
R
a
p

p
o

rt
 d

e
 s

ta
g

e
 s

e
p

te
m

b
re

 2
0

0
2

DESS Réseaux d’information

et document électronique

Mise en place d'un système d'archivage
électronique et étude d'un modèle de GED
Ou comment améliorer la communication et la diffusion des informations au sein de

Transénergie S.A.

Christèle BOUCHETAL

Sous la direction de Pascale Attar-Bayrou
Assistante de direction à Transénergie S.A (Ecully – 69)

Sommaire

HARPER...4

INTRODUCTION ..7

PARTIE 1 PRÉSENTATION DU PROJET DANS LE CADRE DE

L’ENTREPRISE ..8

1. PRÉSENTATION GÉNÉRALE : ...8

1.1. Le personnel et les locaux : ...8

1.2. L’environnement informatique :...9

1.3. Le fonds documentaire : ..10

2. LE CONTEXTE INFORMATIONNEL : ..12

2.1. Une organisation complexe : ...12

2.2. Les objectifs de la mission : ...12

PARTIE 2 : LA RECHERCHE D’UNE NOUVELLE ORGANISATION DU

SERVEUR : ..15

1. LA MÉTHODOLOGIE SUIVIE : ...15

2. L’ANALYSE DE L’EXISTANT : ..16

2.1. L’analyse du système développé et la prise de connaissance de la

documentation : ..16

2.2. L’analyse des besoins : ..17

3. LA RÉALISATION DES NOUVELLES ARBORESCENCES :18

3.1. De nouvelles structures à élaborer : ..18

3.2. L’organisation et l’archivage des données :20

3.3. planification et mise en place : ...20

PARTIE 3 : ETUDE DE FAISABILITÉ D’UN MODÈLE DE GED24

1. PRÉSENTATION DU PROJET : ...24

1.1. Principes généraux :..24

2. LE CHOIX DE L’OUTIL DOCUMENTAIRE : LES SOLUTIONS ENVISAGÉES27

2.1. Une base de données sous Access : ..27

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 2

2.2. l'utilisation d'un logiciel documentaire :..30

3. L'APPORT D'UN INTRANET POUR UNE ENTREPRISE :37

3.1. Qu’est ce que l’Intranet ? ..37

3.2. Pourquoi un Intranet : ...40

CONCLUSION...46

BIBLIOGRAPHIE ...47

TABLE DES ANNEXES .. I

ANNEXE 1 : PRÉSENTATION DE LA SOCIÉTÉ ...II

ANNEXE 1-1 : HISTORIQUE DE LA SOCIÉTÉ ...III

ANNEXE 1-2 : TRANSÉNERGIE DANS LE MONDE ...XIV

ANNEXE 1-3 : ORGANIGRAMME DE LA SOCIÉTÉ : ..XVII

ANNEXE 2 : L’ORGANISATION DU SERVEUR.....................................XVIII

ANNEXE 2-1 : FICHE DE DÉFINITION D’UNE ARBORESCENCEXIX

SOUS DOSSIERS ...XIX

ANNEXE 2-2 : RECENSEMENT DES FICHIERS PAR TYPE DE DOCUMENTS XX

ANNEXE 2-3 : EXEMPLE D’ARBORESCENCE (DOCUMENTATION COMMERCIALE /

SECTEUR FRANCE)..XXVII

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 3

« Bien gérer une entreprise, c’est gérer son avenir et gérer son avenir, c’est gérer

son information. »

 HARPER1

1 http://www. surfandbiz.com

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 4

Ces remerciements s’adressent à toutes les personnes de la société

TRANSENERGIE :

- A monsieur Bassam OUIADA, pdg de TRANSENERGIE, pour

m’avoir permis d’intégrer son entreprise dans le cadre de ce

stage.

- A madame Pascale ATTAR-BAYROU, pour m’avoir encadrée tout

au long de mon stage.

- A tout le personnel pour sa gentillesse et sa bonne humeur.

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 5

RESUME

La croissance exponentielle de l’information pose à la fois le problème

de l’accès à cette information et de sa diffusion interne. Des projets de

gestion documentaire ont été développés au sein de la société

Transénergie. Parmi eux la réorganisation des données du serveur et

peut-être la future création d’un réseau intranet tentent de répondre

aux besoins de partage et de gestion de l’information dans l’entreprise.

Mots-clés :

Document

Intranet

Diffusion Information

Recherche Information

ABSTRACT

The increase of the volume of information (data) generates problem in

the management of access and internal distribution. Several projects

have been developped within the company Transénergie. Among these,

the reorganization of the server and the future creation of an intranet

server are part of an attempt to respond to the needs of the company in

the sharing and management of information (knowledge).

Keywords :

Document

Intranet

Information Dissemination

Research Information

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 6

 Introduction

La société Transénergie, bureau d’études spécialisé dans les énergies

renouvelables, est confrontée au problème de la gestion et de la diffusion des

documents de nature diverse et provenant de différentes sources. Un fonds

important de documents électroniques est stocké sur le serveur. Un certain nombre

d’éléments amènent aujourd’hui l’entreprise à réfléchir et à repenser son

infrastructure de gestion des données techniques, administratives et commerciales.

En effet, on assiste à une inflation de documents dont une part non négligeable est

soit mal intégrée dans le système existant soit largement inexploitée. Le défi actuel

consiste à gérer les phases de production du contenu, le flux des documents tout en

conservant une approche tournée vers l’organisation de la mémoire de l’entreprise

et l’accès à cette mémoire.

C’est pourquoi ce stage s’inscrit dans un projet de réorganisation et de gestion des

informations qui doivent être un outil efficace au service de la stratégie et du

développement de l’entreprise.

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 7

Partie 1

 Partie 1 Présentation du projet

dans le cadre de l’entreprise

1. Présentation générale :

Cette première phase consiste à établir un état des lieux des moyens de

communication et de l’organisation des informations.

1.1. Le personnel et les locaux :

1.1.1 Le personnel :

Sans tenir compte du personnel employé dans les filiales de Transénergie,

Transénergie Océan Indien, Transénergie Méditerranée et Transénergie Sénégal, il

y a au siège social de l’entreprise à Ecully, une douzaine de personnes. Comme il

n’y a pas à proprement parler de structure documentaire au sein de l’entreprise, par

conséquent personne n’est désignée pour gérer la documentation. Le traitement de

l’information est assuré conjointement par les employés en fonction du secteur

dans lequel ils évoluent. Par exemple, en ce qui concerne la documentation

commerciale, ce secteur est géré conjointement par l’assistante de direction, pour

le dossier « documentation commune » et par trois chargés d’affaire du bureau

d’études pour les dossiers « documentation France », « documentation export »

et « documentation R&D ». Le suivi de la documentation administrative comme

celui de la documentation technique est assuré par plusieurs personnes.

En règle générale, la documentation hébergée sur le serveur est accessible, de tous

les postes, par tout le personnel sauf la documentation administrative en raison de

données comptables confidentielles.

1.1.2 Les locaux :

Aucun lieu spécifique n’est dédié à la documentation. Il n’y a pas de bibliothèque

d’entreprise. La salle de réunion fait office à la fois de lieu pour les réunions et

d’espace documentaire. Les ouvrages mis à la disposition du personnel sont en

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 8

Partie 1

nombre restreint et le mobilier de la « bibliothèque » se compose de trois étagères

comptant au total une douzaine de rayons dont la plupart sont inoccupés.

Cependant, dans le bureau du directeur technique, deux armoires remplies de

boîtes à archives contiennent une abondante documentation papier. La plupart des

chargés d’affaires possèdent eux aussi de la documentation technique sous forme

papier dans leurs bureaux. En fait, cette documentation papier est répartie dans

l’entreprise en plusieurs endroits par manque de place. Il serait possible et

intéressant de réaliser une bibliothèque d’entreprise compte-tenu du volume de

documents existants mais les locaux dans lesquels sont installés les bureaux sont

utilisés au maximum. Comme aucun agrandissement n’est envisageable et aucun

déménagement prévu, la documentation papier ne pourra pas être réunie en un seul

et même lieu.

1.2. L’environnement informatique :

1.2.1 Le matériel informatique :

L’entreprise est correctement dotée de plusieurs postes PC puisque chaque

employé dispose de son propre poste. Chaque chargé d’affaire dispose d’un

ordinateur portable. Tous les postes sont reliés à une imprimante laser, située à

l’accueil, pour les impressions. Cette imprimante sert aussi de photocopieur, de

fax, de scanner pour documents en noir et blanc. Un autre scanner est, quant à lui,

installé sur un ordinateur Mac. Une autre imprimante laser permet d’obtenir des

impressions de documents en couleur.

Le système d’exploitation en usage n’est pas uniformisé. Certains postes

fonctionnent sous un environnement Windows 95, d’autres sous Windows 98.

Quant aux ordinateurs portables, certains sont équipés de Windows 98 d'autres

Windows 2000. Les postes fixes et les ordinateurs portables bénéficient en

principe de la même configuration de base. Mais en fonction des besoins de

chacun, une solution adaptée peut-être mise en place par le biais d’un certain

nombre d’options activées à la demande.

Chaque poste est équipé de logiciels bureautiques. Il y a aussi un certain nombre

de logiciels d’informatique industrielle ayant des applications spécifiques comme

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 9

Partie 1

le logiciel Sage, pour la comptabilité ou des logiciels pour la maîtrise de la

demande d’électricité…

Le navigateur Netscape Communicator version 4.06 est installé sur la plupart des

postes. De même pour Internet explorer.

1.2.2 Le réseau informatique :

L’architecture (simplifiée) réseau local de Transénergie est la suivante :

o Architecture client-serveur

o Serveur administrateur : H.P Netserver E 40 fonctionnant sous

Windows NT 4.0

o Couche de communication physique : Ethernet

o Protocole de communication : TCP/IP

Un service de maintenance du matériel et des logiciels installés sur les postes est

fourni par la société Agora2. L’administrateur réseau a également la charge de

toutes les opérations effectuées sur le serveur comme l’exploitation du système du

serveur, le paramétrage du système d’exploitation et des applications fonctionnant

sur le réseau, l’installation de moteurs de bases de données…

1.3. Le fonds documentaire :

1.3.1 Le fonds papier :

Dans la salle de réunion, il y a environ une centaine de documents disponibles,

tous en bon état. Ce sont essentiellement des ouvrages portant sur des comptes-

rendus de conférences sur les énergies renouvelables tant au niveau européen que

mondial. La plupart sont rédigés en anglais. Il y a aussi un certain nombre de

revues : Systèmes solaires, Renewable Energy World…On ne peut pas vraiment

dire qu’il s’agit de collection puisqu’il n’y a pas de suivi dans les numéros.

Systèmes Solaires est une revue mensuelle, or pour l’année 1991, il y a deux

numéros ; 2 pour 1992 ; 2 pour 1993 ; 4 pour 1994, etc. cependant, en ce qui

concerne le droit, les numéros de revues sont plus nombreux. La Revue fiduciaire

aborde des thèmes variés tels l’euro dans l’entreprise ; les agents commerciaux ; le

2 http://www.agora-informatique.com

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 10

Partie 1

régime fiscal des sociétés…C’est le seul cas où l’on peut parler de suivi de

collection.

A ce fonds papier, disponible dans la salle de réunion, s’ajoute l’importante

documentation technique qui comprend des documents aussi variés que des

rapports, des articles scientifiques, de la documentation de fournisseurs, des guides

méthodologiques, des documents relatifs aux normes de sécurité, ceux relatifs à la

protection des biens et des personnes, aux installations… cette documentation n’est

pas classée selon un plan rigoureux mais selon une nomenclature mise au point par

le directeur technique pour répondre à ses besoins.

Une tentative pour organiser la bibliothèque a été faite l’année précédente au cours

d’un stage d’été. La personne a créé une base de données sous Access et muni une

partie des documents d’une cote. Ensuite, le nom du document, la cote et les

indications portant sur le contenu ont été enregistrés sous Access. Tous les

documents n’ont pas pu être cotés et enregistrés et depuis rien a été fait.

1.3.2 Le fonds informatisé :

Cependant l’essentiel de la documentation utilisée par le personnel se trouve

hébergée sur le serveur. Ce sont les employés qui ont contribué à l’enrichissement

de ce fonds informatisé en utilisant des informations nécessaires pour réaliser leurs

rapports d’études. Comme toute la documentation dont ils avaient besoin n’était

pas toujours présente sur le serveur, ils sont allés la chercher sur Internet, dans des

documents personnels qu’ils ont numérisé, ou des documents fournis par la

Commission Européenne, l’ADEME3, des fournisseurs. C’est à peu près le même

genre de documentation que celle disponible auprès du directeur technique sauf

qu’elle est moins importante (en volume) que sur le serveur.

L’inconvénient c’est que cette documentation est disséminée ça et là sur le serveur

dans des répertoires différents. Comme aucun plan de classement rigoureux n’a été

suivi par conséquent on trouve des dossiers traitant du même thème dans d’autres

répertoires. Parfois, un document traitant d’un même sujet peut-être enregistré

dans un répertoire sous un nom et dans un autre répertoire sous un autre nom. Il y a

beaucoup de doublons.

3 Agence de l’Environnement et de la Maîtrise de l’Energie

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 11

Partie 1

2. Le contexte informationnel :

Cette phase permet de définir les besoins des utilisateurs et de préciser les objectifs

du stage.

2.1. Une organisation complexe :

2.1.1 Une croissance exponentielle de l’information :

La documentation informatisée est l’outil de travail de tous les employés. Ce fonds

documentaire s’agrandit progressivement : l’accumulation de documents, supports

de travail (publications et guides méthodologiques, documentation commerciale,

documentation technique, photographies…) et de documents produits (dossiers des

chargés d’affaires…) croît en rapport de l’activité de l’entreprise. Actuellement le

nombre total de fichiers hébergés sur les différents lecteurs du serveur avoisine les

50000. Il s’agit de fichiers Word, Excel, Jpeg, Pdf…

2.1.2 Une recherche d’information difficile :

Le fonds documentaire actuel stocké sur les trois anciens lecteurs du serveur ne

répond plus à une organisation structurée de l’information. Dans ces conditions, la

recherche pertinente de documents, relatifs aux projets en court peut s’avérer

longue et infructueuse. L’entreprise a donc décidé de mettre en place une nouvelle

organisation fondée sur une structure hiérarchisée des données permettant d’aller

du général vers le particulier. Cette nouvelle hiérarchisation se matérialisera par

une arborescence faite de répertoires et de sous-répertoires contenant les fichiers.

Ainsi une fois les documents répertoriés et classés, les recherches devraient être

plus faciles et plus efficaces.

2.2. Les objectifs de la mission :

2.2.1 Définition de la mission :

La mission proposée était ainsi présentée :

o Préparation et assistance auprès des chargés d’affaires pour le transfert

des données des dossiers de l’ancienne base vers la nouvelle :

- Dossier « Affaires-prospections »

- Dossier Documentation Commerciale / partie documentation

commune »

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 12

Partie 1

o Répertorier tous les documents existants pour une mise à jour, un tri

puis un transfert.

- Dossier « Technique » : tri physique et informatique des

documents avec le directeur technique pour définir la nouvelle

nomenclature du dossier

o Aide et assistance pour la mise en place de l’archivage électronique

o Conseil et aide à la réalisation de la bibliothèque de la société

2.2.2 La prise en compte de la mission :

Le fait le plus marquant constaté en arrivant est la disproportion entre le temps

prévu pour remplir la mission et le volume impressionnant de fichiers, papier ou

informatique, à traiter. Dès le départ, j’ai fait le choix d’accorder le maximum de

mon temps à la mise en œuvre de l’archivage électronique parce qu’il s’agissait

d’une priorité pour l’entreprise. Par conséquent, la réalisation de la bibliothèque

n’a été que succinctement abordée. D’une part, cette bibliothèque existe déjà sous

forme papier et sous forme informatique puisqu’elle a fait l’objet d’un stage

l’année précédente. D’autre part, l’enregistrement des documents de cette

bibliothèque dans une base de données établie sous Access, ne semble pas

satisfaire l’ensemble du personnel. Certains d’entre eux auraient préféré que les

documents soient enregistrés par des mots-clés plutôt que par une côte. La

recherche documentaire aurait alors été facilitée. Dès lors poursuivre

l’enregistrement de documents sous cette forme ne semble pas judicieux et

modifier la base prendrait trop de temps et surtout dépasserait le cadre du stage.

En outre, un document envoyé par la société Axemble4, fournisseur de logiciels de

gestion documentaire, m’a été remis par le directeur me demandant de lui faire une

étude pour savoir s’il serait intéressant de doter l’entreprise de tels outils. Cette

étude ne faisait pas partie des objectifs préalablement définis dans le cadre du

stage. Mais compte tenu de la richesse documentaire et des possibilités qui sont

offertes pour réaliser un véritable système d’information d’entreprise, j’ai décidé

d’intégrer les résultats de cette étude dans ce rapport. C’est pourquoi après une

seconde partie consacrée à l’archivage électronique, j’aborderai en troisième

4 http://www.axemble.com

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 13

Partie 1

partie, la possibilité de mettre en place un système de gestion électronique de

document.

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 14

Partie 2

 Partie 2 : La recherche d’une

nouvelle organisation du serveur :

Aujourd'hui le support d'archivage du document n'est plus obligatoirement un

support papier mais aussi un support électronique. C'est pourquoi, sensibilisés au

problème de la conservation des documents, les entreprises ont recours à

l'archivage électronique des documents.

La définition d'une politique d'archivage nécessite une démarche préalable

d'analyse du patrimoine documentaire de l'entreprise (son origine, son utilisation et

sa destination dans l'entreprise). Ensuite, il s'agit de déterminer les modes

d'archivage puis les modalités de mise en œuvre d'un archivage en interne, c'est-à-

dire au sein de l'entreprise.

Les objets à archiver sont constitués dans la présente étude uniquement de fichiers

électroniques. Un fichier électronique doit être compris comme un ensemble de

données comprenant tout type de forme : texte, tableau, graphique, image,

message, base de données…

1. La méthodologie suivie :

Il est nécessaire avant de poursuivre plus avant dans l’exposé, d’expliquer quelle

démarche j’ai adoptée, c’est-à-dire les grandes étapes ainsi que leur succession

dans le temps, pour mener à bien la réorganisation du serveur.

Le premier travail a été un travail d’analyse de l’existant avec deux niveaux de

lecture :

1. L’analyse des anciens lecteurs : les informations qu’ils contenaient, leur

structure, leur présentation… déterminer les points positifs et négatifs.

2. L’analyse des besoins : connaître l’utilité des nouveaux lecteurs et les

informations nécessaires à conserver.

A partir de ces informations, le deuxième point a consisté à penser les nouvelles

arborescences, c’est-à-dire :

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 15

Partie 2

1. déterminer une organisation pertinente des informations

2. concevoir et transférer les données

2. L’analyse de l’existant :

2.1. L’analyse du système développé et la prise de connaissance de la

documentation :

Le projet de réorganisation du serveur date de quelques mois. La mauvaise gestion

de l’information sur les anciens lecteurs, nommés « Ancien 1 sur serveur NT’4 »,

« Ancien 2 sur serveur NT’4 » et « Ancien 3 sur serveur NT’4 » est une perte de

temps pour les personnes qui ont besoin de documents. Par exemple, on retrouve

de la documentation administrative sur les trois lecteurs. De même pour la

documentation technique. En ce qui concerne ce dernier exemple, il y a même des

documents placés dans des répertoires et sous-répertoires qui sont déjà installés sur

le nouveau lecteur réservé à la documentation technique alors qu’aucune

arborescence n’a encore été définitivement approuvée.

Avant de mettre en place la réorganisation, une enquête concernant l’utilisation qui

est faite des différents dossiers a été diffusée via la messagerie auprès des

employés de l’entreprise. Une fois le traitement de ces questionnaires effectué, une

nouvelle procédure de réorganisation a pu être mise en place. De nouveaux

lecteurs ont été créés par l’administrateur réseau en vue d’héberger la nouvelle

arborescence. Ces lecteurs sont au nombre de cinq et se nomment :

- « Affaires_Prospections sur serveur NT’4 » : qui traite de tous les

documents relatifs à une affaire ou une prospection. Par

prospection, l’entreprise entend toutes les activités entrant dans

la préparation des propositions depuis le premier contact jusqu’à

la clôture de la négociation, quel qu’en soit le résultat.

- « Doc_Commerciale sur serveur NT’4 » qui regroupe l’ensemble

des documents disponibles en interne pour accompagner la

réalisation des propositions au plan commercial.

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 16

Partie 2

- « Doc_Technique sur serveur NT’4 » qui comprend l’ensemble

des documents et des outils disponibles pour l’exécution d’une

affaire.

- « Par nom sur serveur NT’4 » contient tout document utilisé à

titre individuel qui n’a pas à être partagé. Chaque personne est

responsable de son dossier personnel.

- « Administration sur serveur NT’4 » qui est relatif à l’ensemble

des documents traitant du fonctionnement interne de l’entreprise.

A mon arrivée en stage, l’arborescence des lecteurs « Affaires_Prospection » et

« Doc_commerciale » ayant été établies et validées, une partie de la documentation

avait été transférée depuis les anciens lecteurs vers les nouveaux. Ma mission

consistait à terminer le transfert du dossier affaire et à achever l’organisation et le

transfert des répertoires du secteur France. Ensuite, je devais penser les

arborescences pour la documentation administrative et pour la documentation

technique.

2.2. L’analyse des besoins :

Le serveur s’avère parfois source d’inconvénients car certains documents ne sont

plus d’actualité, d’autres sont dupliqués en plusieurs exemplaires soit sous le

même nom soit sous un nom différent. Par conséquent, tous ces documents inutiles

occupent de ce fait plus de mémoire…

A ce stade de mon travail, je pensais recourir à un système d’entretiens avec

chaque chargé d’affaire pour savoir ce qu’il attendait de la nouvelle réorganisation.

Cependant cela n’a pas été fait de façon « officielle », avec rendez-vous et temps

consacré, et cela pour plusieurs raisons. D’abord, j’ai du prendre le temps de faire

connaissance du contenu des anciens lecteurs. D’une part, pour faire un

recensement des fichiers installés sur le serveur. D’autre part, pour définir avec

précision les arborescences manquantes ou inachevées. Puis j’ai terminé le

transfert des données de certains dossiers. Ensuite, certains chargés d’affaires

étaient en déplacement. Enfin ce fut le moment des départs en vacances. J’ai donc

fondé cette analyse sur des discussions « informelles » en allant de bureau en

bureau pour récolter des informations quand j’en avais besoin.

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 17

Partie 2

Cette étape a été essentielle car elle devait me permettre de modéliser ce que serait

les futures arborescences qu’il restait à créer. Quoi qu’il en soit, voici les deux

principaux objectifs :

- permettre une classification et une organisation de la

documentation en conséquence.

- Atteindre une facilité d’utilisation en partageant les informations

entre utilisateurs par le biais d’une organisation commune des

données

3. La réalisation des nouvelles arborescences :

3.1. De nouvelles structures à élaborer :

 J’ai commencé par ouvrir tous les répertoires du secteur France situé sur l’ancien

lecteur où était hébergée cette documentation pour prendre connaissance du

contenu. Afin d’être certaine de ne rien oublier, après l’ouverture d’un dossier, je

faisais une capture d’écran que je copiais dans un fichier word avant d’imprimer le

document. Bien qu’un peu long, ce travail était néanmoins nécessaire. Il m’est

arrivé d’avoir parfois plus de 150 pages imprimées du contenu d’un seul répertoire.

Ce travail d’impression a été très utile pour repérer les doublons et les éliminer.

Après avoir effacé les fichiers en double, avoir écarté ceux qui étaient trop

anciens, avec les chargés d’affaires concernés à ce moment-là nous avons discuté

pour savoir quels étaient leurs besoins, ce qu’ils souhaitaient voir transféré ou pas.

A partir des informations que j’avais recueillies j’ai pu terminer l’arborescence de

la documentation commerciale, partie « secteur France ». Je leur ai ensuite montré

mon projet d’arborescence pour savoir si cela leur convenait. Une fois leur accord

obtenu, j’ai pu créer les répertoires sur le nouveau lecteur et procéder au transfert

des fichiers de l’ancien lecteur vers le nouveau.

J’ai agi de même pour la documentation administrative. A l’heure actuelle en ce

qui concerne ce secteur toute l’arborescence a été établie et le transfert de la

plupart des fichiers effectué. Seuls, les dossiers du Pdg n'ont pas été transférés

préférant lui-même s'acquitter de cette tâche.

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 18

Partie 2

J’ai laissé pour le mois de septembre le travail concernant la documentation

technique car je pense qu’il faudra tout ce temps pour dépouiller les dossiers

existants. J’ai prévu 8 à 10 jours pour cela et autant pour bâtir un projet

d’arborescence. Dans la mesure du possible, j’ai essayé d’adopter un classement

qui puisse s’appliquer autant à la documentation technique sur le serveur qu’à la

documentation papier conservée chez le directeur technique et qui, elle aussi,

nécessite une réorganisation. Précédemment j’ai parlé de la documentation sous

forme papier qu’il y avait dans le bureau du directeur technique. Le dépouillement

des boîtes à archives était un travail presque journalier auquel nous avons accordé

près d’une heure trente en moyenne par jour. Lors de ce dépouillement, le directeur

m’expliquait comment et pourquoi il avait décidé et mis en place son classement.

Cet exercice quotidien était très utile pour moi car il m’a permis d’apprendre des

termes techniques propre à l’énergie solaire, à l’énergie photovoltaïque, termes qui

devaient me resservir pour l’arborescence. J’ai appris à connaître quels étaient les

composants, les fournisseurs, les normes… nécessaires à ce genre d’installation.

Mon projet d’arborescence construit, je l’ai présenté au directeur technique pour

avoir son opinion. En accord avec lui, j’ai décidé d’appliquer ce nouveau modèle à

quelques dossiers de la documentation sur le serveur pour savoir si cela

fonctionnait. J’ai appliqué cette organisation à quelques dossiers pris au hasard

parmi la longue liste de dossiers existants. Comme ce schéma fonctionnait, j’en ai

fait plusieurs photocopies que j’ai remises aux chargés d’affaires, leur demandant

de regarder cette arborescence et de me faire part de leur remarques, corrections,

suggestions… Pour cette phase, il aurait été intéressant que nous puissions tous

nous réunir afin de mettre en commun les idées de chacun. Mais en fonction

d’emplois du temps surchargés, les chargés d’affaires m’ont fait part

individuellement de leur opinion.

Une fois les corrections faites et la structure définitive adoptée, je pourrai mettre

en place cette nouvelle arborescence et effectuer le transfert.

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 19

Partie 2

3.2. L’organisation et l’archivage des données :

3.2.1 Définition de l’organisation des données :

Dans l’organisation des données, chaque nœud de l’arborescence doit être défini de

manière claire et significative. Le but est que chaque personne au premier regard

sache ce que chaque branche renferme. L’élaboration d’une arborescence se fait à

partir d’un tableau qui doit mettre en évidence :

- Le nom du dossier principal qui doit être explicite.

- Quelques lignes pour décrire les données traitées dans ce dossier.

- La date à la quelle le dossier a été créé.

- Le nom de la personne responsable de la gestion de ce dossier.

- La liste des sous-dossiers et leurs définitions

L’arborescence d’un dossier n’est pas figée dans le temps. La structure évoluera en

fonction du volume d’information acquis par l’entreprise. Il faut que la personne

responsable du dossier veille à ce que cette structure soit dynamique et évolutive

tout en étant maîtrisée. De la sorte on pourra éviter que la nouvelle organisation ne

devienne anarchique à son tour.

3.2.2 Les objectifs de l’archivage :

L’archivage de certaines données à été mis en place pour éviter que le serveur soit

saturé par un surplus d’information. Par conséquent, il est conseillé aux employés

de n’enregistrer que les données indispensables dans leur travail quotidien. Quant

aux données jugées trop anciennes et plus utiles, certaines seront effacées d’autres

seront archivées en vue d’un usage ultérieur. Les données stockées prêtes à être

archivées sont ensuite enregistrées sur des CD-Roms. Il existe aussi un archivage

journalier qui permet le cas échéant de restaurer des données qui auraient

malencontreusement été effacées ou perdues. Cet archivage quotidien se fait à

l’aide de cassettes qui sont relevées chaque début de semaine. Sur ces cassettes, il

est possible de stocker jusqu’à trois semaines d’information.

3.3. planification et mise en place :

Le planning envisagé au début de la mission consistait à consacrer le moins de

temps possible au transfert des dossiers sur le lecteur « Affaires_prospection » et

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 20

Partie 2

la documentation commerciale puisque les arborescences avaient déjà été

construites, valisées et une partie du transfert organisé.

En revanche les mois de juillet et août ont été dédiés à un travail d’analyse et

d’étude des documents existants en vue de modéliser les nouvelles arborescences

avant de les réaliser le dernier mois.

Voici le déroulement temporel plus détaillé de ma mission :

¾ Juin : Transfert des données sur les lecteurs « Affaires_prospection » et

« documentation commerciale »

¾ Fin juin/mi-juillet : Analyse de l’existant et détermination des besoins du

« secteur France ». Conception, réalisation et transfert.

¾ Juillet : Analyse de l’existant et des besoins pour la documentation

administrative. Conception, réalisation et transfert. Parallèlement, c’est dès

ce mois que j’ai commencé à penser au projet d' Intranet.

¾ Août : prospection auprès de fournisseurs de logiciels documentaires.

Conception et réalisation d’un modèle possible d'Intranet.

¾ Septembre : Analyse de l’existant et des besoins de la documentation

technique. Conception, réalisation et mise en place.

Dans la pratique, j’ai souvent mené plusieurs actions en parallèle parce que je me

suis toujours efforcée de respecter le calendrier que je m’étais fixé.

Je voudrais à présent dresser un petit bilan de cette réorganisation. N’ayant pas

suffisamment de recul dans le temps pour juger de l’efficacité de ce nouveau

système mis en place, je ne suggérerai que quelques remarques. Tout d’abord, je

pense que l’objectif de clarté et de rapidité de recherche d’information a été

partiellement atteint. En effet, certaines arborescences sont peut-être un peu

chargées avec parfois jusqu’à cinq niveaux de branches. La terminologie choisie

pour les dossiers n’est peut-être pas compréhensible par tous dès le premier regard.

Et déjà sur les nouvelles arborescences mises en place apparaissent des

disfonctionnements. Par exemple sur le lecteur « Affaires_prospections », il y a un

dossier appelé « Fichiers PRO Export ». Sous cette appellation, le directeur du

développement entendait les listings d’adresses de personnes ou d’organismes qui

ont été contactés par les chargés d’affaires en vue d’effectuer leurs prospections.

Rappelons que par prospection, il s’agit des études préalables faites en vue de

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 21

Partie 2

déboucher sur une affaires. Or dans ce dossier « fichiers PRO Export », il y a un

sous-dossier des comptes-rendus sur les réunions tenues par le secteur

international, un sous-dossiers sur de la veille technologique… Cette démarche de

faire de la veille est à mon sens une bonne initiative mais malheureusement il n’y a

aucun suivi dans cette action. Bref on trouve beaucoup de renseignements mais

aucun sur les listings d’adresses.

En ce qui concerne la documentation administrative, je n’ai effectué que le

transfert des données comptables car la personne chargée des finances était absente

au moment du transfert. Mais à propos des informations relatives au personnel et à

la gestion, leur installation sur le nouveau lecteur diffère en partie de ce qui avait

été mis en place comme projet possible. En outre, il existe un sous-répertoire

appelé "divers ADM" dans laquelle on trouve la base de données établie sous

Access par le précédent stagiaire pour gérer les enregistrements de la bibliothèque.

On peut se demander si cette base de données est bien à sa place dans la partie

administration?

Le grand nombre de fichiers déjà en circulation sur les nouveaux lecteurs, les

arborescences parfois chargées ressemblant au principe des poupées russes seront

autant de risques qui à long terme peuvent entraîner une désorganisation de ce qui

vient d’être élaboré. En effet, il est tentant lorsque l’on est pressé, que l’on ne

retrouve pas les informations espérées au bon endroit de créer un dossier qui peut

s’avérer être un doublon par rapport à un dossier déjà existant et qui serait nommé

différemment. Il faudra, pour que cette organisation se maintienne, que les

personnes désignées comme gestionnaires d’un lecteur veille à ce que les chargés

d’affaires rangent les fichiers dans les bon dossiers, au bon endroit dans

l’arborescence, sinon le danger de désorganisation est élevé.

Il y a un nombre importants de photographies prises par les chargés d’affaires au

cours de leurs missions, sur les sites, les installations, les montages… Toutes n’ont

pas la même qualité et sur les 9000 (environ) fichiers .jpeg répertoriés, un tri

mériterait d’être fait. Après ce tri, il serait intéressant de bâtir une base de données

dans laquelle ranger ces photos et les indexer de façon à les retrouver plus

rapidement plutôt que de les chercher sur les différents lecteurs. De même le

nombre de fichier augmentant rapidement, il serait intéressant d’élaborer un

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 22

Partie 2

masque de saisie qui offrirait la possibilité d’indexer les fichiers ce qui permettrait

de les retrouver beaucoup plus aisément.

C’est pourquoi, en troisième partie, j’ai envisagé des possibilités d’organiser

différemment toute cette information. Ce travail n’a rien d’exhaustif. Il s’agit de

différentes solutions envisagées et possibles. Cependant aucune solution n’étant

retenue à ce jour par l’entreprise, j’ai toutefois penchée en faveur d’un Intranet car,

à mon sens, il offre un gain de temps et d’argent et un Intranet s’adapte à

l’innovation.

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 23

Partie 3

 Partie 3 : Etude de faisabilité

d’un modèle de GED

Il s’agit ici d’étudier la possibilité de mettre en place un système documentaire.

Pour cela, il est important de connaître les fonctions, les techniques et les produits

documentaires dans leur diversité.

1. Présentation du projet :

1.1. Principes généraux :

1.1.1 Les documents et leur cycle de vie :

Suite à la signature d’un accord-cadre entre EDF-GDF et la société Axemble,

fournisseur de logiciels de gestion documentaire et de solutions portail web et

intranet, EDF-GDF souhaite équiper l’ensemble de l’entreprise en « progiciels

départementaux ». Axemble, par cet accord, se voit confier la possibilité d’offrir

aux filiales d’EDF-GDF les mêmes conditions tarifaires dans le cadre de projets

répondant aux mêmes obligations. Après avoir reçu ce courrier, le directeur me l’a

remis en me demandant s’il serait intéressant d’équiper l’entreprise d’un intranet.

J’ai discuté avec les membres du personnel pour savoir ce qu’ils pensaient de cette

opportunité. La plupart d’entre eux ne voyaient pas l’intérêt d’avoir un intranet

mais tous étaient d’accord pour me demander de chercher des solutions leur

permettant d’accéder plus rapidement à l’information.

J’ai déjà mentionné que le système actuel repose sur une production électronique

de l’information et une édition papier notamment pour la documentation technique.

Cela pose différents problèmes et contraintes. La diversité et les formats des

documents rassemblés sur le serveur, font que l’on trouve des :

- documents bureautiques

- documents de gestion (post-script)

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 24

Partie 3

- documents fax

- documents e-mail (messages et pièces jointes)

- documents externes

Lors de mon arrivée en stage, face à l’énorme quantité de documents sur le

serveur, j’ai fait un rapide état des lieux pour estimer de façon globale à combien

s’élevait le nombre de documents et savoir quel type de documents était le plus

souvent utilisé. J’ai recensé le nombre de dossiers et de fichiers présents sur tous

les lecteurs aussi bien ancien lecteurs que nouveaux. La majorité des documents se

trouvait sur les trois anciens lecteurs. Voici la liste plus détaillée :

Nom du lecteur Nombre de

dossiers

Nombre de fichiers

En juin

Nombre de fichiers

en août

Ancien 1 sur serveur

NT’4 (L)

- 9 dossiers de

niveau 1

- 568 dossiers de

niveau 2 et plus

5583 fichiers 4667 fichiers

Ancien 2 sur serveur

NT’4 (M)

- 8 dossiers de

niveau 1

- 1072 dossiers de

niveau 2 et plus

6420 fichiers 6387 fichiers

Sur Ancien 3 sur

serveur NT’4 (N)

- 3 dossiers de

niveau 1

- 661 dossiers de

niveau 2 et plus

4072 fichiers 3151 fichiers

Affaires_prospection

sur serveur NT’4 (P)

- 6 dossiers de

niveau 1

- 4632 dossiers de

niveau 2 et plus

29245 fichiers 33572 fichiers

Doc_commerciale

sur serveur NT’4

- 4 dossiers de

niveau 1

- 261 dossiers de

1280 fichiers 1004 fichiers

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 25

Partie 3

Doc_commerciale

sur serveur NT’4

(Q)

niveau 2 et plus

Administration sur

serveur NT’4 (T)

- 10 dossiers de

niveau 1

- 127 dossiers de

niveau 2 et plus

 921 fichiers

Remarques : ce tableau ne tient pas compte de la documentation technique qui n’a

pas été transférée au moment de la rédaction de ce rapport. De plus au moment où

j’ai établi ce tableau, j’avais déjà fini de transférer la documentation concernant les

affaires qui se trouvaient sur le lecteur 1.

Le nombre total de dossiers sur les anciens et les nouveaux lecteurs est de 7361

dossiers de niveaux 1 et plus dont 5040 sur les nouveaux lecteurs (ces chiffres ne

tiennent pas compte de la documentation technique).

Le nombre total de fichiers sur les anciens et nouveaux lecteurs s’élève à 49978

dont 35773 sur les nouveaux lecteurs (moins la documentation technique qui n’a

pas été transférée). Il est difficile dans ces conditions de retrouver immédiatement

un dossier à l’écran.

1.1.2 Les utilisateurs et leurs besoins :

Les utilisateurs ont besoin d’une information pertinente, c’est-à-dire la bonne

information au bon moment, en fonctions de leurs activités et de leurs besoins

ponctuels. La mise à disposition électronique de l’information implique l’évolution

de la démarche de l’utilisateur qui doit aller vers l’information. Cependant,

l’utilisateur n’accomplit pas toujours cette démarche et ne voulant pas perdre de

temps à rechercher dans les dossiers, il crée souvent un dossier parallèle qui n’est

la plupart du temps que le doublon d’un dossier déjà existant. La diffusion

électronique offre la possibilité de récupérer des informations et de les transformer

si nécessaire pour un usage personnel.

L’information technique sous forme papier est aussi abondante que la diffusion

électronique de documents et elle est archivée en fonction d’un classement propre

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 26

Partie 3

à chaque personne. Autant de secteur autant de plan de classement différent. Il

serait intéressant de réorganiser cette information papier soit en adoptant le plan de

classement mis en place pour la documentation technique électronique soit en

important et en adaptant le thésaurus Gemet, (General Multilingual Environmental

Thesaurus) "mis au point par ETC-CDS (European Topic Centre on Catalogue of

Data Sources) sous couvert de l'Agence Européenne de l'Environnement de façon

à permettre, à terme de faire communiquer entre elle les diverses bases de données

existantes en Europe et liées aux problématiques du développement durable"5 .

Cela permettrait de créer un classement unique, structuré et logique. De plus une

grande quantité d’information technique mériterait d’être numérisée et d’être

diffusée de façon électronique. D’une part, cela enrichirait le fonds technique

informatisé et d’autre part cela éviterait à cette documentation d’être stockée dans

des cartons.

2. Le choix de l’outil documentaire : les solutions
envisagées

2.1. Une base de données sous Access :

2.1.1 Une base de données unique et homogène :

Une base de données contient un ensemble d’éléments relatifs à un fait, un

événement, aux fins de traitement de toute sorte. Chaque élément d’information

sur un document doit faire l’objet d’un champ où il est stocké avec ses semblables,

de façon à permettre ultérieurement une recherche et un tri conséquents. Il

convient alors d’élaborer et d’organiser un grand nombre de critères qui seront pris

en charge par le système gérant les données de la base. Par exemple, la capacité de

tri et de traitement statistique du système devrait permettre au personnel de

l’entreprise de réaliser des extractions par année, par type d’activité, par auteur

(puisque les affaires portent 5 chiffres, 2 pour l’année en cours et les 3 autres pour

le numéro de l’affaire, et les initiales de leur auteur), par type d’activité

(photovoltaïque, éolien, systèmes hybrides…), photos…

5 http://www.planetecologie.org/thesaurus/thesaurus.htm

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 27

http://www.mu.niedersachsen.de/cds/etc-cds_neu/contact.html

Partie 3

Les catégories de documents à répertorier sont nombreuses. On trouve :

- des photos

- des fichiers Word, Excel,

- des guides méthodologiques de l’ADEME, de la Commission

Européenne, etc.

- de la documentation de fournisseurs

- des fiches de référence sur les différents domaines d’activité

- des diaporamas créés sous PowerPoint et utilisés au cours de

séminaires ou de formations donnés par Transénergie

- des rapports de projets d’études

cette liste est loin d’être exhaustive.

Parmi les champs souhaités, il pourrait y avoir :

- l’auteur

- les mots-clés

- le titre du document

- l’année

- le lieu (lorsqu’il s’agit d’affaires traitant de l’étranger : Comores,

Sénégal, Indonésie…)

- le type de support

- le nombre de pages

Comme outil de requête, on pourrait utiliser outre les opérateurs booléens, la

troncature, le principe d’une requête en multi-champs, des requêtes multiples, un

croisement de requêtes, etc.

Au delà des caractéristiques techniques et des fonctionnalités auxquelles devrait

répondre le système choisi, il faudrait prendre en compte d’autres paramètres. Il

faudrait penser à mettre en place une structure de la base paramétrable et

modifiable par l’utilisateur. En ce qui concerne la saisie et la mise à jour des

données, on devrait à partir de documents existants faire des copier/coller, des

modifications, des reprises totales ou partielles des documents… pour l’indexation

et la puissance de recherche, il faudrait prévoir une capacité disque suffisante, des

troncatures, des opérateurs booléens et de proximité, l’historique de la recherche,

la sauvegarde d’une équation de recherche…

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 28

Partie 3

Parmi les fonctions complémentaires, il faudrait prévoir un thésaurus. A propos de

la visualisation des données après avoir fait une interrogation, le système pourrait

mettre en place un classement des réponses, une mémorisation des formats

d’édition… De plus, la clarté des messages d’erreur, le développement de modules

spécifiques sont très importants.

2.1.2 L’utilisation d’un système de base de données :

On aurait pu envisager de réaliser une base documentaire sous Access ce qui aurait

été une solution adaptée à l’entreprise puisque ce logiciel fait partie du pack Office

largement répandu dans les bureaux. Un point important à souligner c’est que ce

logiciel étant déjà dans l’entreprise, cette solution ne nécessitait pas

d’investissement. De plus, en installant la base de données sur le serveur tout le

monde pourrait l’interroger depuis son poste de travail. L’utilisation en serait

d’autant plus facile que le personnel est familiarisé avec l’environnement

Windows.

Mais très vite il est apparu qu’indépendamment de la complexité d’un système

adéquat sous Access, le SGBD s’avère être d’une utilisation difficile dès que la

base est importante. Sur le long terme avec la croissance des références, la

recherche de documents risque de devenir très lente. Parmi les détails d’utilisation,

si la modification des données, au fur et à mesure des besoins, est un avantage en

revanche il est difficile de faire une recherche en plein texte. De plus comme il

n’est pas possible de faire une indexation en plein texte ou automatique, il faudrait

donc indexer les documents manuellement.

Sachant que seule la documentation présente sur les nouveaux lecteurs serait prise

en compte dans le cadre de ce projet de SGBD et que l'indexation serait manuelle,

je me suis livrée à quelques calculs pour estimer le temps nécessaire à cette

opération. Il y a environ 35800 documents sur les nouveaux lecteurs. Supposons

que 6000, à peu près, sont des e-mail, des fax ou des documents de moindre

importance qu'il ne serait pas nécessaire d'indexer. Si on estime que 3 minutes

environ par document sont nécessaires pour établir la liste de mots-clés permettant

de l'indexer, il faudrait 89400 minutes soit environ 1490 heures. Si on applique le

temps nécessaire pour indexer un document, c'est-à-dire 3 minutes, à raison de 7

heures par jour, il faudrait près de 213 jours de travail pour indexer les

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 29

Partie 3

documents6. Pour savoir combien de mois de travail cela représenterait, il faut

diviser ce nombre par 20 (en moyenne le nombre de jours travaillés dans un mois)

et on obtient un résultat de 10,65 mois soit un peu plus de 10 mois. Autrement dit

l'indexation manuelle nécessiterait près d'une année de travail à condition de tenir

le rythme de 3 minutes par document, 7 heures par jour, 20 jours par mois. Ce

rythme étant difficilement tenable, il serait plus judicieux d'envisager une période

comprise entre 12 et 15 mois. Dans ces conditions, il est peut-être plus intéressant

d'utiliser un logiciel documentaire qui propose des solutions d'indexation

automatique ainsi que la gestion de thésaurus.

2.2. l'utilisation d'un logiciel documentaire :

2.2.1 Les améliorations attendues d'un logiciel de GED :

Un logiciel documentaire peut être mieux adapté à la gestion de la documentation

sur le long terme. Un des avantages d'un logiciel de GED c'est sa performance. Il

offre une meilleure gestion de l'existant, une simplification des procédures de mise

à jour. De plus l'informatisation des traitements et de recherche permettent

d'optimiser la recherche d'information :

- une interrogation de l'ensemble des documents

- le développement des modes de recherche : thématique, par mots-

clé, en texte intégral, par navigation hypertexte

- une recherche sélective de l'information adaptée aux besoins des

utilisateurs

- un accès direct aux documents dans un format modifiable et

imprimable

La diffusion en ligne permet de mettre à disposition les documents sans délai. La

diffusion électronique permet également une diffusion plus large. Il est ainsi

possible d'augmenter le nombre d'utilisateurs tout en observant les règles de

sécurité qui s'appliquent à cette documentation.

6 Ce calcul est approximatif car je n'ai pris en compte que les documents que j'ai eu à manipuler au cours des transferts et
je n'ai pas tenu compte des nouveaux documents créés depuis sur les nouveaux lecteurs.

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 30

Partie 3

2.2.2 Les choix possibles de logiciels documentaires :

J'ai cherché à consulter des guides d'achat spécialisés dans les logiciels

documentaires, la gestion électronique de documents via internet et sur le site

d'archimag7. J'ai trouvé la référence d'un ouvrage de Michèle Lénart8, du "cabinet

de conseil Tosca consultants, qui, plutôt que de chercher à débusquer toutes les

sociétés présentes sur le marché, se concentre sur les fonctionnalités de dix

produits bien reconnus"9 cet ouvrage est un guide donnant des conseils pour

réaliser un cahier des charges préalable à tout achat. Malheureusement cet ouvrage

n'étant pas disponible en ligne, je n'ai pas pu le consulter. Cependant ayant assisté

au mois d'avril aux journées organisées par l'Enssib sur les logiciels

documentaires, je me suis servie de la documentation commerciale remise à ce

moment là. Je disposais de la documentation de :

- GB Concept pour le logiciel Alexandrie

- JLB Informatique pour le logiciel JLB Doc

- Cincom pour le logiciel Cindoc

- Cadoc pour le logiciel ExLibris

J'ai également fait quelques recherches sur internet. La fonction recherche

documentaire était un important critère de choix. J'ai contacté les personnes

appropriées pour avoir de plus amples renseignements. Comme cette étape de

démarchage auprès des fournisseurs de logiciels s'est faite durant le mois d'août

peu étaient présents. De plus, lorsque j'ai laissé mes coordonnées téléphoniques ou

adresse de messagerie, deux seulement m'ont répondu : JLB Informatique et GB

Concept. Plusieurs relances de ma part sont restées sans réponses. Pour l'ensemble

de leurs fonctionnalités, les logiciels comparés étaient relativement semblables.

J'ai résumé dans le tableau ci-dessous les caractéristiques des logiciels étudiés

comme solution possible pour Transénergie.

7 http://www.archimag.presse.fr
8 Michèle Lénart. Les logiciels documentaires : description de dix systèmes de gestion du marché. Paris: ADBS, 2001.
163p.
9 voir sur le site d'Archimag

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 31

Partie 3

Logiciel Saisie Indexation et

gestion de

documents

Thésaurus Recherche Services Prix

Alexandrie 5.5

de GB Concept

-Champs de saisie

paramétrables

-Listes pour saisie

-Maintien d'une

information d'une

ligne à l'autre

-Importation

d'information :

texte tabulé, fichier

texte…

-Automatique,

assistée ou manu-

elle et plein texte

-Index pour

chaque champ

-Gestion des mots

vides

-Banque d'images

-Archivage de

documents en

lien avec les

notices

Polyhiérarchique,

multilingue

-Hiérarchie,

synonyme,

association, notes

d'application

-Importation de

thésaurus

informatique

autopostage

-Interrogation

multicritères

-Liste pour

interrogation

-Opérateurs

booléens

-Troncature,

masque,

équivalence

-Croisement

étape de

recherche

-Etudes de

besoins

-Analyse et

mise en place du

paramétrage

-Reprise des

données

-Installation sur

le site

-Formation

technique et

fonctionnelle

6500 € HT

(prix de

2001)

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 32

Partie 3

Logiciel Saisie Indexation et

gestion de

documents

Thésaurus Recherche Services Prix

Cindoc par

Cincom

-Acquisition par

saisie,numérisation

intégration

-Reconnaissance

optique de

caractères

-Textes, images,

sons, vidéos,

fichiers HTML

-Importations

fiches descriptives

paramétrables +

documents

associés

-Indexation

structurée via des

champs

multivalués

-Indexation en

texte intégral

-Indexation

immédiate

différée ou par lot

-Stockage

automatique dans

une structure

d'archivage

sécurisée

-2 modes de

recherche :

*recherche

mode assistée

*recherche

mode expert

-2 modes

d'interrogation :

*recherche

structurée

(multicritères et

multi-champs)

*recherche full

text

-Assitance,

conseils,

installation

-Administration

et inspection,

formation,

intervention

-Applications

spécifiques pour

la réalisation du

système de

gestion

documentaire

 env. 4500 €

HT

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 33

Partie 3

Logiciel Saisie Indexation et

gestion des

documents

Thésaurus Recherche Services Prix

Cindoc par

Cincom

(suite)

-Possibilités

d'archivage

multiple

-Documents

conservés dans

leur format natif

 -Marquage des

réponses

-Historisation

-Interrogation

multi-base

-Opérateurs

booléens,arith-

métiques

-Troncature,

masque

-Interrogation

progressive par

croisement

d'étapes de

recherche

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 34

Partie 3

Logiciel Saisie Indexation et

gestion de

documents

Thésaurus Recherche Services Prix

JLB Doc de JLB

Informatique

-Champ de saisie

pararmétrable

-Concepts

conversationnels

permettant de

remplir une partie

ou la totalité de la

notice

-Contrôle

systématique

garantissant la

qualité de la saisie

-Gestion de saisie

paramétrable

-Manuelle ou

automatique

-Possibilité de

modifier

l'indexation en

conversationnel

-A 1 lexique peut

correspondre 1 ou

plusieurs fichiers

associés

-Banque d'images

-Gestion texte

intégral

-Jusqu'à 77

thésaurii dans une

base

-Synonymie,

voisinage,

hiérarchie,

EM/EP

-Module

Export/Import

-Opérateurs

booléens

-Possibilité

d'interroger sur

une date ou un

chiffre précis

-Module DSI

intégré

-Confidentialité

 4600 € HT

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 35

Partie 3

Logiciel Saisie Indexation et

gestion de

documents

Thésaurus Recherche Services Prix

ExLibris V5

de Cadic

-Paramétrage

complet des tables

et des écrans de

saisie, de

recherche et

d'affichage des

listes de résultats

-Saisie gérée à

différents niveaux :

masques adaptés

aux utilisateurs,

configurés en

fonction des types

de documents

-Contrôle de saisie

-Indexation de

documents divers

: articles, images,

pages HTML

-Notices liées à

des fichiers textes

ou images

-Combinaison de

données

structurées et

données de type

texte intégral

-Gestion

complète d'un

thésaurus :

création,

modification,

suppression de

fiches,

descripteurs ou

non descripteurs,

relations

hiérarchiques et

sémantiques entre

les termes

-Recherche en

texte intégral à

la fois sur les

notices

descriptives et

sur le texte des

fichiers

numérisés liés

-Troncatures

multiples

-Opérateurs

booléens, de

comparaison, de

proximité

 env. 6100 €

HT

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 36

partie 3

Cette solution est l'une des plus adaptées mais elle présente l'inconvénient d'être

coûteuse. Un autre inconvénient des logiciels documentaires c'est qu'ils ne

répondent pas toujours aux besoins du classement des dossiers d'entreprise.

3. L'apport d'un Intranet pour une entreprise :

Parmi les qualités indispensables d'un site Intranet, il y a la clarté car le site doit

être bien organisé au niveau de la structure et de la présentation ; une navigation

aisée car l'utilisateur doit pouvoir naviguer d'une page à l'autre sans avoir à lire des

pages trop longues ; et la rapidité mais pour cela il faut éviter les images et les

graphiques souvent trop encombrants.

L'information disponible sur un Intranet est un outil de travail et pour cela il faut

pouvoir la retrouver rapidement. Cette information doit être fiable, par conséquent

il faut l'actualiser régulièrement. Quant au confort de l'utilisateur, la présentation

doit être unifiée.

3.1. Qu’est ce que l’Intranet ?

3.1.1 Terminologie :

Tout d’abord par souci de clarté, précisons les termes utilisés :

• L’Intranet peut être défini comme un réseau d’entreprise fondé sur les

protocoles et applications de l’Internet. A l’échelle mondiale, l’Internet

n’est qu’une vaste fédération de réseaux (régionaux ou privés), tous

bâtis autour de routeurs employant le protocole TCP/IP (Transport

Control protocol/Internet Protocol). L’Intranet désigne la mise en

œuvre des mêmes techniques dans le cadre d’un site privé, au

périmètre restreint à une entreprise avec des objectifs de diffusion

d’informations, de coopération et de coordination spécifiques entre les

différents acteurs. Pour participer, les utilisateurs disposent d’un nom

et d’un mot de passe qui les identifient10.

Un véritable Intranet va cependant plus loin. Son composant essentiel

est un serveur http (HyperText Transfer Protocol), fournissant l’accès à

10 http://www.lotus.fr

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 37

partie 3

une collection de documents formatés HTML (HyperText Markup

Language), accompagne éventuellement d’autres objets informatiques,

le tout pouvant être consulté par des clients de visualisation appelés

browsers, et situés derrière un firewall (parefeu, mur de sécurité

électronique empêchant l’accès de l’extérieur de l’entreprise). Un

Intranet peu aussi fonctionner en utilisant le principe du FTP (File

Transfer Protocol). Il s’agit d’un protocole qui permet de transférer des

fichiers d’un ordinateur à l’autre en passant par le réseau. Ces deux

ordinateurs peuvent être des machines différentes (Mac, PC, Unix). Il

existe depuis plus longtemps que le http et est souvent utilisé pour

récupérer des fichiers volumineux (logiciels, documents) ou dans la

production sur les réseaux pour déposer des documents préparés en

local sur le serveur. La compression des fichiers permet d’obtenir plus

d’espace sur le disque et un gain de temps lors du transfert. Une fois

connecté au serveur FTP, on peut se déplacer dans les différents

répertoires autorisés.

Sur un Intranet, diverses applications peuvent être mises en œuvre en fonction des

besoins et des groupes qui fréquentent le site :

• Le forum : ce type d’application permet les échanges entre les

participants, ces derniers peuvent intervenir sur les sujets en cours de

discussions ou en lancer eux-mêmes. Lors des prochains passages ils

pourront voir les réponses apportées par d’autres participants à leurs

interventions et poursuivre la discussion.

• Le journal : ce type d’application est dédié à la diffusion

d’informations. Un espace de ce type peut accueillir plusieurs auteurs

définis et un grand nombre de lecteurs. Le journal peut contenir des

documents de nature variée (vidéo, sons, images, textes, etc.).

• L’armoire : ce type d’application sert à gérer des archives

documentaires. Une armoire peut être partagée entre un certain nombre

de participants pour y capitaliser la documentation sur un sujet qui les

concerne. Les participants peuvent être auteurs dans l’armoire pour

stocker et partager les documents qu’ils détiennent.

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 38

partie 3

• L’annuaire : ce type d’application permet de gérer les coordonnées

(dont l’adresse de messagerie Internet) d’utilisateurs en ouvrant la

consultation à un grand nombre de lecteurs.

• La publication : la majorité des sites Web offrent ce service. Le site est

conçu comme un ensemble de pages d’informations, souvent

arborescent, dans lequel les utilisateurs naviguent pour y lire ce qui les

intéresse. C’est une logique d’éditeur qui préside. Comme un livre, le

site est construit puis publié pour accueillir un grand nombre de

lecteurs.

• La messagerie : c’est la gestion des courriers personnels. Chaque

utilisateur d’un Intranet ou de l’Internet dispose d’une boîte aux lettres

et d’une adresse électronique (e-mail) avec laquelle il adresse ou reçoit

des messages personnels et confidentiels d’autres utilisateurs.

3.1.2 Le groupware :

Un logiciel de groupware est une application intégrant plusieurs technologies

permettant d’aider les personnes et les groupes dans leurs trois activités

principales :

• La communication : par la messagerie électronique qui permet

d’échanger des objets électroniques entre les personnes.

• La collaboration : les bases de données partagées offrent un espace de

travail virtuel commun aux membres du groupe. Le principe de

fonctionnement de ces bases de données repose sur un modèle de

consultation offrant la possibilité à l’utilisateur d’extraire des

informations, ou de ne pas les extraire, selon ses besoins. L’utilisateur

est autonome grâce à l’emploi d’outils de conception simple pour lui

permettre de modifier et de personnaliser l’information. Mais les bases

de données partagées ont des limites. D’une part, on peut dire qu’elles

sont passives par nature et, d’autre part, elles forcent l’utilisateur à

venir chercher l’information.

• La coordination : elle est par nature très active, puisqu’elle automatise

le workflow. Il s’agit d’un processus de travail nécessitant la

coordination des individus en vue de réaliser un ensemble de tâches

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 39

partie 3

structurées, dans un ordre précis, dans un délai imparti. Pour bâtir des

systèmes de coordination, il faut recourir à des outils de

développement d’applications.

Sous un aspect plus technique, le groupware se caractérise par l'intégration de cinq

composants de base :

• Une base d'objets multimédia répartie qui abrite, capitalise et gère la

mémoire de l'entreprise : procédures, rapports, documents divers,

messages, applications, etc. Le document est l'unité de mémorisation.

La richesse des objets contenus dans les documents est un atout majeur

: textes, graphiques, images… Ces documents sont hiérarchisées et

leurs différentes versions gérées.

• Un moteur de réplication des bases réparties qui permet de

synchroniser les changements apportés à plusieurs copies d'une même

base.

• Des outils d'accès à l'information, de navigation dans les bases de

données et de diffusion permettant aux utilisateurs de localiser

rapidement et de consulter l'information qu'ils désirent, ainsi que de la

diffuser rapidement.

• Des outils puissants de développement d'applications qui exploitent les

services des deux technologies précédentes : communication et

collaboration.

3.2. Pourquoi un Intranet :

L'Intranet paraît la solution idéale pour une entreprise parce qu'il permet un gain

de temps, une réduction des tâches de saisies répétitives, un accès à des

informations nouvelles…

3.2.1 Une stratégie à long terme

De par son impact sur la productivité, l'organisation du travail, les relations entre

les personnes, mais aussi sur la documentation, la communication, etc., l'Intranet

est certainement amené à bouleverser les entreprises en les transformant en

organisation "en ligne".

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 40

partie 3

L'Intranet est le passage d'une simple informatique de traitement à une

informatique de la relation. Un Intranet devient le système nerveux de l'entreprise

dont l'information est la principale richesse : c'est une matière première qu'elle

devra apprendre à acquérir, transformer, diffuser, capitaliser, produire... Pour cela

l'entreprise devra modifier sa conception de l'informatique, pensé jusqu'ici comme

un outil (le traitement de données) et penser en terme d'informatique de relation et

d'échange (l'information est une donnée "enrichie" par quelqu'un pour quelqu'un).

L'Intranet, une fois mis en place, ne sera pas un simple outil mais s'accompagnera

d'une modification des méthodes de communication et de travail entre les

personnes car il va permettre des échanges plus rapides, plus précis, plus efficaces

et donc plus économiques. Les freins à la conduite d'un tel changement seront

nombreux car pour le moment le personnel ne voit pas l'intérêt d'un tel outil.

3.2.2 Un gain de temps et d'argent :

Quels bénéfices attendre d'un Intranet?

• Le gain de temps. Mettre à disposition du personnel de Transénergie

toute l'information dont il peut avoir besoin dans son travail en un

minimum de temps permettrait à l'entreprise d'être plus efficace.

• La précision (temps réel) et la facilité d'utilisation (ergonomie)

• La capitalisation (archivage, traitements statistiques)

• La fiabilité et la simplification des tâches du service informatique

• La création d'une mémoire collective

• L'établissement d'une meilleure communication entre les services

"Du point de vue du gestionnaire, l'aspect le plus intéressant de l'Intranet est peut-

être le fait qu'il ne nécessite pas de gros investissements au départ. Les entreprises

disposant d'une informatique en réseau sont virtuellement équipées. Le seul coût

est celui de la personne chargée de mettre en œuvre les pages descriptives et les

liens nécessaires".11 Non seulement un Intranet nécessite peu de moyen financiers

mais il est possible d'en créer un en quelques heures, ou quelques jour et il pourrait

servir de centre d'information pour toute l'entreprise et sa filiale de Sophia-

Antipolis. Pour cela il faudra mettre en place une sécurité accrue (Firewall, anti-

11 déclaration de Bill Gates Le magazine.1996. [on-line] Available from Internet : <URL :http://www.noviga.com>

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 41

partie 3

virus, cryptage, etc.). Si l'Intranet est bien conçu, il permettra d'augmenter la

productivité des services de façon concrète. Pour cela, il faudra fixer des objectifs

précis, cadrés dans le temps ; et vérifier que les objectifs soient atteints.

Sur un Intranet, les serveurs de fichiers sont souvent les serveurs de fichiers

classiques des systèmes d'exploitation utilisés. Les fichiers sont donc disponibles

dans leur format d'origine. Cette solution a l'avantage de pouvoir mettre

rapidement en ligne une information sur le réseau sans remettre en cause le

processus de production des documents. On peut l’utiliser lorsque l’on veut mettre

à disposition de longs documents. Cela aussi est un gain de temps et d’argent pour

l'entreprise.

Pour que l’information soit consultable par tous, il faut qu’elle soit produite aux

bons formats et diffusée sur les serveurs adéquats. Les mécanismes de production

de l’information s’intègrent directement aux outils de bureautique (Word, Excel,

assistant HTML) ou sont des outils spécifiques (Frontpage ou Netscape

Composer). Ces outils sont souvent déjà installés sur un ordinateur et les outils

bureautiques sont connus et utilisés quotidiennement. Par conséquent cela

n’entraîne pas d’investissement supplémentaire ni en moyens financiers pour

l’acquisition de nouveaux outils ni en temps pour former du personnel à ces

éventuels nouveaux outils. Dans tous les cas l’objectif est de permettre à

l’utilisateur d’adapter ses documents aux standards de l’Intranet avec un minimum

d’efforts et d’autoriser la publication des informations sans surcharge importante.

Plus précisément, un Intranet offre les caractéristiques appréciatives suivantes :

- Il peut facilement être étendu (on peut commencer petit, et

l'agrandir selon ses besoins)

- La navigation au sein des différentes pages est aisée (une "home

page" contiendrait tous les liens dont le personnel a besoin)

- Il peut être rattaché à d'autres sources d'informations (bases de

données, documents existants…) et étendu à un grand nombre de

média (audio, vidéo…)

Le Web et le langage HTML introduisent une nouvelle conception du document,

devenu document électronique, multimédia et hypertexte. Le document dans sa

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 42

partie 3

forme traditionnelle explose au profit d’une nouvelle conception du document et

de l’information.

3.2.3 La structure et le contenu du site :

Comme il ne s’agissait pas de créer un Intranet au cours de mon stage mais

seulement de penser à l’éventualité d’en créer un, les idées qui suivent ne sont que

des hypothèses de travail et non des directives à appliquer.

Une vaste et longue réflexion devra être menée concernant la structure du nouvel

Intranet. En effet, la structure du site est un élément essentiel, et tout repose sur

celle-ci. Un site mal conçu ne permet pas d’accéder aisément aux informations. Par

conséquent, il perd toute son utilité.

Au moins deux étapes seront nécessaires pour définir la structure du site :

1. l’organisation des informations entre elles _ informations déjà présentes _

et dégager des thèmes

2. enrichir et améliorer la structure

Il faudra prendre en compte la structure existante, même si celle-ci est loin d’être

parfaite. Quant à l’indexation du fonds documentaire, elle sera nécessaire pour

permettre une recherche en texte intégral. Différents produits existent sur le

marché pour réaliser cette opération. L’indexation repose sur la création d’une

collection associée à une classe de documents et à une structure donnée. Après une

analyse des documents constituant le fonds documentaire et des besoins des

utilisateurs en terme de recherche, le paramétrage des fichiers aboutira à la

définition d’une collection.

La pose de liens hypertexte12 sera utile pour l’organisation des documents en allant

d’une structure arborescente simple à des graphes plus complexes. La structure de

l’hypertexte est construite à partir d’un ensemble de linéarités locales et

structurantes. La structure la plus simple et la plus évidente est l’organisation

hiérarchique allant du général au particulier, et qui permet un accès par menu. Il

faudrait penser à mettre en place une solution qui permette à l’utilisateur d’accéder

au module d’information final après une succession de menus. Pourquoi ne pas

prévoir une page d’accueil avec les différents modes de recherche ‘par requêtes,

12 L’hypertexte est un système d’information informatisé qui se présente comme un ensemble de nœuds connectés par
des liens.

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 43

partie 3

par menus…) ; une page présentant les différents domaine (photovoltaïque,

éolien…) ; une page pour une table des matières par rubriques…

La convivialité et l’ergonomie du nouvel Intranet devront favoriser une circulation

aisée à travers l’arborescence en passant d'un écran à l’autre ; en revenant à l’écran

précédent, permettant de réorienter une recherche sans avoir à nouveau

l’arborescence depuis le début ; revenir au menu d’accueil, premier écran, qui

permettra de parcourir une autre branche de l’arborescence. Il faudra envisager des

possibilités de parcours qui conserveront à l’usager toute sa liberté de navigation.

Ce mode d’accès n’est pas très compliqué à réaliser sur le plan technique. Le

risque encouru est celui d’une consultation, certes facile, mais trop longue car il

faudra parcourir toute la hiérarchie de l’arborescence pour accéder à l’information.

Par conséquent, il faudrait envisager un autre mode de navigation.

Le découpage des documents en unités d’information autorisera l’élaboration

d’une nouvelle conception de la recherche qui ne sera plus orientée vers le

document mais vers l’information. Deux modes de recherche sont envisageables :

la navigation qui permet à l’utilisateur de construire son propre parcours. Les

possibilités de parcours sont alors nombreuses. Et la recherche par requête. De

nombreux outils ont été développés afin de proposer aux utilisateurs un mode de

recherche transparent. Le mode de recherche en texte intégral via Intranet permet

de retrouver l'information où qu'elle soit, en répondant aux exigences d'une

recherche exhaustive et pertinente. L'utilisateur pourrait lui même définir les

termes de sa requête en employant les opérateurs booléens, les opérateurs

arithmétiques ou de proximité…

La diffusion et l'accès au document pourront se faire selon le type de recherche

réalisée :

• lors d'une recherche en texte intégral, l'utilisateur pourrait visualiser la

liste des résultats selon une présentation pré-définie (ex : auteur du

document, date, spécialité…) et un classement par ordre de pertinence.

L'utilisateur accèderait directement à l'information qui l'intéresse, c'est-

à-dire la bonne page et la bonne information.

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 44

partie 3

• Lors d'un accès par lien hypertexte, le lien pourrait être lié à la page

dans sa totalité ou à une partie du document contenant une information

spécifique.

Un découpage de l'information adapté et une bonne ergonomie de présentation des

informations à l'écran pourront réduire les problèmes de visualisation de texte à

l'écran. Il faudrait tenir compte de la possibilité d'imprimer soit la page visualisée

à l'écran soit tout le document. Il faudrait aussi que le fichier d'impression soit

facilement repérable par les utilisateurs en étant disponible, par exemple, au niveau

de tous les écrans.

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 45

partie 3

 Conclusion

S'il fallait dresser un bilan du déroulement de mon stage au sein de Transénergie, il

serait positif. Cette expérience en milieu professionnel m'a permis, en effet, de

mettre en pratique l'acquisition de connaissances apprises durant mon année de

formation à l'Enssib.

J'ai eu la chance de pouvoir bénéficier de la confiance de ma responsable de stage

qui m'a laissée libre de réaliser le projet. Elle m'a laissée la liberté de m'organiser

comme je le voulais. Toutefois, chaque étape dans le déroulement de mes travaux

s'est faite avec son accord. cela m'a permis de vérifier que ce que je réalisais lui

convenait.

Toutefois la mise en place d'un système performant n'était pas évidente puisqu'il

n'y a pas de personne attitrée pour les tâches documentaires. L'absence de

pratiques documentaires à Transénergie a parfois constitué un frein. Par ailleurs, le

fait qu'il n'y ait aucune personne prenant en charge complètement le système après

mon départ risque de compliquer le système.

Néanmoins durant les dernières semaines de mon stage, l'arborescence de la

documentation technique sera mise en place. Ainsi j'aurai rempli ma mission en ce

qui concerne la réorganisation et l'archivage des données sur le serveur. En

revanche, tout un travail intéressant concernant la bibliothèque n'aura pas pu être

réalisé par manque de temps. Pourtant, il serait enrichissant et approprié de mettre

en place un thésaurus et un plan de classement valable pour tous.

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 46

 Bibliographie

1 J.L PASCON, I. POTTIER. Archivage électronique : aspects technique et

juridique. Paris : Afnor, 2000. 83p.

2 Cabinet Alain BENSOUSSAN (ed.). L'archivage électronique de document.

Paris : Hermès, 1992. 46p.

3 EDIFICAS & IALTA. Guide de l'archivage électronique sécurisé.[on-line]

sans lieu : GuidArcv, juillet 2000 [21.06.2002] Available from internet :

<URL :http://www.cigref.fr >

4 Michèle CONCHON. L'archivage des fichiers informatiques. Paris :

Direction des Archives de France, septembre 1999 [25.06.2002] available

from internet : <URL : http://www.archivesdefrance.culture.gouv.fr/ >

5 Frédéric GRENIER. Intégration de la GED à la gestion documentaire.

Mémoire de DESS : Enssib, Lyon I, 1999.

6 Gérard DUPOIRIER. Technologie de la GED : techniques et management

des documents électroniques. 2è ed. Paris : Hermès, 1995. 302 p.

7 Martin ADER. Management collectif de l'information : gestion électronique

de l'information (GED), collectique (groupware), flux de travail

(workflow). Paris INSEP Editions, 1996. 181 p.

8 Imad SALEH. Les bases de données pour l'Internet et l'Intranet. Paris :

Hermès science publications, 1999. 250 p.

9 Angélique SANCHEZ. Bilan et implémentation de l'Intranet de la

documentation scientifique du groupe Pierre Fabre. Mémoire de DESS :

Enssib, Lyon I, 2000. 63 p.

10 Philippe PEREZ. Conception de l'Intranet de la bibliothèque du C.N.R.S de

Grenoble. Mémoire de DESS : Enssib, Lyon I, 1999. 51p.

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 47

 Table des annexes

ANNEXE 1 : PRÉSENTATION DE LA SOCIÉTÉ ...II

ANNEXE 1-1 : HISTORIQUE DE LA SOCIÉTÉ ...III

ANNEXE 1-2 : TRANSÉNERGIE DANS LE MONDE ...XIV

ANNEXE 1-3 : ORGANIGRAMME DE LA SOCIÉTÉ : ..XVII

ANNEXE 2 : L’ORGANISATION DU SERVEUR.....................................XVIII

ANNEXE 2-1 : FICHE DE DÉFINITION D’UNE ARBORESCENCEXIX

SOUS DOSSIERS ...XIX

ANNEXE 2-2 : RECENSEMENT DES FICHIERS PAR TYPE DE DOCUMENTS XX

ANNEXE 2-3 : EXEMPLE D’ARBORESCENCE (DOCUMENTATION COMMERCIALE /

SECTEUR FRANCE)..XXVII

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 I

Annexes

Annexe 1 : présentation de
la société

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 II

Annexes

Annexe 1-1 : historique de la société

1. HISTORIQUE

1.1. Génèse

La création de Transénergie remonte à la fin de l’année 1991. A cette époque, le

marché du photovoltaïque est très confidentiel13 et les seules entreprises présentes

sont des fabricants et des ensembliers : il n’existe alors en France aucun bureau

d’études spécialisé dans le domaine.

Face à cette situation, un groupe d’individus pour la plupart issus de l’industrie,

décide de créer une société d’ingénierie dédiée au photovoltaïque, en mettant en

commun leur expérience dans le domaine de la conception, la mise en œuvre et le

financement de projets d’électrification solaire : Transénergie est née.

De 1991 à 1995, la société se développe d’abord comme participant du programme

Thermie de la commission européenne : le projet d’électrification de l’arrière-pays

niçois (70 bâtiments équipés) et le projet Transeuropéo, doté d’une enveloppe de 4

millions d’euros, pour l’électrification de sites isolés en France, en Espagne et en

Italie en sont les exemples les plus emblématiques.

En 1995, la société obtient son premier contrat à l’exportation : il s’agit de réaliser,

pour le compte du gouvernement indonésien, l’étude de faisabilité d’un programme

de pompage solaire dans les zones défavorisées de l’archipel ; d’un montant de 3,2

millions de francs, ce contrat permet à Transénergie de s’implanter dans la région

(un bureau de représentation est créé à Djakarta avec deux expatriés).

Depuis lors, l’entreprise a poursuivi son développement dans un contexte de

croissance généralisée du marché des énergies renouvelables. Elle a développé des

compétences reconnues dans le domaine de l’électrification décentralisée et dans

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 III

Annexes

les énergies renouvelables, y compris le solaire thermique, l’éolien et la maîtrise

de l’énergie.

Transénergie compte aujourd’hui parmi les principaux bureaux d’études français

du secteur.

1.2. Positionnement

Transénergie a une activité de bureau d’études ; elle propose des prestations

(études et montage de projets, ingénierie, conseils, audits, formation) dans le cadre

d’opérations mettant en œuvre les énergies renouvelables, principalement :

• l’électrification rurale décentralisée

• le pompage solaire

• l’électrification photovoltaïque de sites isolés

• le photovoltaïque connecté au réseau

et développe également de nouvelles activités :

• le solaire thermique

• l’éolien de proximité

• la maîtrise de l’énergie

Transénergie se positionne sur la plupart des formes de génération d’énergie :

outre le solaire et l’éolien, elle intervient dans le domaine des micro-centrales

hydro-électriques, des stations hybrides (couplage de sources ENR entre-elles ou

avec un groupe électrogène) du gaz (applications aux zones rurales) et de la pile à

combustibles.

13 Entre 1991 et 2000, les livraisons mondiales de modules photovoltaïques sont passées de 50 à plus de 250MW.

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 IV

Annexes

Son champ de compétences englobe la conception de solutions innovantes pour la

génération d’énergie, ainsi que les schémas de distribution et de gestion.

Les services proposés par Transénergie sont multiples. Ils vont de la recherche et

développement (l’entreprise détient plusieurs brevets dans le domaine de la gestion

d’énergie) au montage de projets d’électrification à l’échelle d’une province ou

d’un état, en passant par des études de marchés, de faisabilité et l’assistance

technique aux maîtres d’ouvrage et la formation.

En 10 ans d’existence, la société a acquis des références dans le monde entier. Elle

est aujourd’hui un interlocuteur reconnu d’institutions telles que la Banque

Mondiale, la Commission Européenne, l’Ademe, de grands groupes et de PME du

secteur des ENR.

Transénergie intervient en assistant à la maîtrise d’ouvrage (assistant technique,

maître d'œuvre) ou comme conseil d’entreprises ou de consortium privés. Il s’agit

d’engagement cas par cas, résultant de la spécificité de son expertise, de sa

neutralité et de son professionnalisme : des valeurs qui lui valent aujourd’hui une

reconnaissance largement partagée.

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 V

Annexes

2. La société

2.1. Organisation

Direction Technique Direction du Développement

Service administratif et financier

Pole Technique Pole Export

Pole Europe Pole France

Direction Générale

La société est organisée autour de 4 pôles d’activité :

• le pôle « Technique » pour toutes les activité de recherche et

développement

• le pôle « Export » pour les projets à l’international

• le pôle « Europe » pour les programmes de coopération européens

• le pôle « France » pour le marché national

Chaque pôle possède sa propre logique de développement, le tout s’inscrivant dans

un plan stratégique à moyen terme dont l’objectif est de faire de Transénergie un

centre d’expertise apportant des solutions énergétiques globales au service du

développement durable.

Le pilotage de la société est assurée par la direction générale, la direction

technique et la direction du développement avec l’assistance d’un service

administratif et financier.

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 VI

Annexes

2.2. Moyens humains

2.2.1 Effectifs

La société occupe en permanence 15 personnes pour la plupart cadres, bénéficiant

d’une formation de haut niveau et d’une expérience étendue dans le domaines des

ENR et de l’électrification.

En sus de cet effectif, Transénergie fait appel de manière ponctuelle à un réseau de

consultants externes, en fonction de besoins plus spécifiques.

Profils de compétences

Transénergie rassemble les compétences suivantes :

Profils CV

Electrification photovoltaïque 4

Electrification décentralisée 5

Eolien 2

Solaire thermique 2

Maîtrise de l’énergie 1

Pompage et traitement de l’eau 1

Marketing Industriel 1

Economique et financier 2

Institutionnel 1

Formation 3

Langues de travail disponibles

Français

Anglais

Allemand

Espagnol

Arabe

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 VII

Annexes

Malgache

Wolof

Moyenne d’âge de la société

La moyenne d’âge de l’effectif permanent s’établi à 34 ans.

3. Implantations géographiques

La vocation de la société l’amène à développer son offre de services directement

sur le terrain : à partir de là, l’établissement d’implantations géographiques est un

impératif stratégique. Outre le siège social à Lyon, la société dispose aujourd’hui

d’une filiale à Tunis, de deux agences à Nice et à Madagascar (établissements

secondaires immatriculés) et d'un bureau de représentation.

Nom

Type Responsable Ville Pays

Transénergie SA siège B. Ouaida Ecully (Lyon) France

Transénergie Méditerranée agence Ph. Feint Valbonne

(Nice)

France

Transénergie Afrique de l’Ouest bureau C. Seye Dakar Sénégal

Transénergie Océan Indien agence H. Andriantavy Tananarive Madagasca

Transénergie Maghreb filiale B. Ouaida Tunis Tunisie

Transénergie intervient dans plus de 40 pays :

Europe : France, Espagne, Italie, Allemagne, Slovénie, Pologne

Amérique Latine : Argentine, Brésil, Costa Rica, Honduras, El Salvador, Mexique

Afrique de l'Ouest : Nigeria, Sénégal, Côte d'Ivoire, Mali, Burkina Faso, Tchad,

Bénin, Cap Vert

Afrique Australe :Afrique du sud, Lesotho, Botswana, Namibie, Tanzanie,

Zimbabwe

Maghreb : Tunisie, Algérie, Maroc

Moyen-Orient : Oman, Yémen, Liban, Syrie, Jordanie, Egypte

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 VIII

Annexes

Océan Indien : Madagascar, Comores, Maurice

Pacifique Sud : Fidji, Marshall, Micronésie, Vanuatu

Asie : Indonésie, Malaisie, Birmanie, Cambodge, Philippines

Ainsi que dans les DOM-TOM : Guyane, Polynésie, Calédonie.

4. activités

4.1. Ingénierie et expertise technique

Transénergie anime un pôle technique spécialisé dans l’ingénierie et l’expertise de

systèmes d’électrification décentralisés : elle conçoit des solutions originales

pouvant combiner plusieurs technologies de type ENR (centrales hybrides

photovoltaïque / diesel, bus AC, centrales éoliennes de proximité par ex.).

Transénergie est aussi à l’origine de plusieurs brevets dans le domaine de

l’acquisition et de la transmission de données, du télécontrôle, du pré-paiement et

de la protection anti-fraude.

Outre la conception des systèmes de génération, Transénergie est également très

impliquée dans les conditions de mise en œuvre. Elle a développé un réel savoir-

faire dans le domaine de la protection contre la foudre des équipements par

exemple.

La société propose enfin des schémas d’exploitation durables incluant la

maintenance, le renouvellement et la collecte des redevances.

4.2. Études et conseils

4.2.1 Les programmes photovoltaïques

En France métropolitaine et dans les DOM-TOM, Transénergie opère dans le cadre

des programmes d’électrification gouvernementaux promus par l’Ademe et EDF,

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 IX

Annexes

et financés dans le cadre du Fonds d’Amortissement des Charges d’Electrification

(FACE).

Elle intervient également dans le contexte de programmes soutenus par la

Commission Européenne (programmes Thermie, Joule, Altener et 5ième PCRD de la

DG XVII). A ce titre, elle assiste les maîtres d’ouvrage (syndicats d’électrification,

régies, centres EDF, collectivités locales) au niveau du recensement des sites

isolés, des études de faisabilité et de la maîtrise d’œuvre des projets.

Dans le cadre du programme national pour le développement du photovoltaïque

raccordé au réseau, Transénergie intervient dans le domaine des pré-études, de la

maîtrise d’œuvre et du monitoring des installations. Elle est également au centre

des discussions entre la profession et les autorités pour la mise au point des

nouvelles normes de raccordement.

4.2.2 Le solaire thermique

Dans le cadre du Plan Soleil de l'ADEME, Transénergie intervient dans la

réalisation d'études de pré-diagnostics dans le domaine de la production d'eau

chaude solaire collective. Ces prestations permettent de juger de la viabilité et de

la faisabilité du projet, et caractérisent donc de réels outils d'aide à la décision pour

le Maître d'ouvrage.

4.2.3 L’éolien de proximité

Le développement massif de l’énergie éolienne ne passera pas uniquement par la

construction de centrales multi-mégawataires. Il existe une place pour des

équipements de plus petites tailles (dans la gamme de 100kW à 1MW environ)

pour de la production en zone rurale, en renforcement de réseau par exemple, ou

pour compte de coopératives agricoles. C’est la raison pour laquelle Transénergie a

engagé un plan de développement de ses compétences dans ce domaine spécifique,

en coopération avec l’ADEME et les collectivités locales.

4.2.4 La Maîtrise de la Demande Electrique

Transénergie a été l’un des premiers bureaux d’études à s’intéresser à la MDE, à

une époque où le marché était à peine émergent. Cette activité continue de se

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 X

Annexes

développer et la société est en mesure de proposer des conseils d’orientation

énergétique et des audits énergétiques de bâtiments afin d’aider des collectivités à

optimiser leur budget énergétique. Transénergie propose également des actions de

MDE en alternative aux renforcements du réseau (MDE macro).

4.2.5 La planification énergétique

Transénergie intervient dans la mise en place de schéma directeur énergétique. Son

expérience dans le domaine énergétique lui permet d’avoir une vision globale à

l’échelle d’un territoire : analyser les flux énergétiques, déterminer les potentiels

locaux de fourniture d’énergie, définir des programmes de MDE et de production

décentralisée d’électricité (PDE).

4.3. Le montage de projets

La plupart des pays en développement et émergents se sont dotés de politique

d’approvisionnement en eau potable et d’électrification des populations rurales.

Compte tenu du contexte, ces programmes font une place de plus en plus

importante aux énergies renouvelables.

Dans le domaine de l’adduction et du traitement d’eau, il s’agit de recourir au

pompage solaire dans la plage d’utilisation où il s’avère plus compétitif que le

diesel. Dans le domaine de l’électrification rurale, les énergies renouvelables en

général et le photovoltaïque en particulier permettent d’apporter un service

électrique fiable et de bonne qualité aux populations les plus isolées. Transénergie

développe une offre de service spécifique destinée aux autorités politiques et aux

institutions financières d’une part, aux opérateurs privés de l’autre.

L’entreprise collabore avec les pouvoirs publics et les opérateurs à tous les stades

des projets :

• études de marché,

• études de faisabilité,

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 XI

Annexes

• élaboration de schémas directeurs,

• assistance technique,

• montage financier.

Transénergie propose des compétences diversifiées et complémentaires pour la

préparation et la réalisation de projets :

• études socio-économiques,

• schémas d’organisation,

• ingénierie technique,

• modélisation économique et financière,

• cadrage institutionnel et juridique.

5. La formation

Dans le domaine des énergies renouvelables et en particulier dans celui du

photovoltaïque, la formation est un élément fondamental de la réussite des projets ;

par ailleurs, qu’il s’agisse des utilisateurs, des installateurs ou des exploitants, le

besoin est immense. De fait, Transénergie propose des sessions de formation sur

mesure destinée à renforcer les compétences locales : techniques de

dimensionnement, d’installation, de maintenance mais aussi schémas

d’exploitation et de gestion, utilisation des systèmes de télé-contrôle et de pré-

paiement.

5.1. Promotion des EnR

Transénergie participe activement à la promotion des Energies Renouvelables que

soit au travers de projets européens que des conférences ou la formation.

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 XII

Annexes

5.2. Projets Européens :

Altener1 : Label PV, promotion de la labellisation d’installations PV en site isolé

Altener2 : SAHARA, développement d’une nouvelle filière silicium pour la

fabrication des modules PV

PV INGRID, promotion des EnR dans les réseaux îlien, développement d’un site

Internet : www.PV-INGRID.org

PV FC SYS : développement du PV dans les systèmes hybrides de demain

intégrant une pile à combustible

WTE ISLE : Valorisation des déchets dans la politique de développement des EnR

dans les îles

5.3. Conférences :

Participation au lancement de la campagne de décollage des EnR à Bruxelles

Conférences PV de Glasgow (deux présentations orales), AIX en Provence (une

présentation orale), Munich (un poster), CRETE (un poster) ; à venir, conférences

sur les EnR dans les îles aux Açores et à PV for Europe à Rome

5.4. Formation :

Animation d’une douzaine de sessions sur les EnR pour des installateurs (France et

étranger)

Participation à l’animation des stages PHOTON et COOPER de l’ADEME

Développement d’outils pédagogiques sur les EnR (mallettes et kits)

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 XIII

http://www.pv-ingrid.org/

Annexes

Annexe 1-2 : Transénergie dans le monde

 TRANSENERGIE DANS LE MONDE

TRANSENERGIE
3, allée Claude Debussy
69130 ECULLY (France)
Tél : 33 (0)4 72 86 04 04
Fax : 33 (0)4 72 86 04 00
E.mail : sun@transenergie.fr

Pascale ATTAR-BAYROU Bouzid KHEBCHACHE Bassam OUAIDA
Claire CHIGNOLI Jean-Christian MARCEL Jean-Marc PETROD
Jean-François COTTIN Yves MAURENCE Philippe VEYAN
Emmanuel HUARD Gérard MOINE

TRANSENERGIE Méditerranée
Espace Beethoven Bât 3
Route des Lucioles
06560 SOPHIA ANTIPOLIS (France)
Tél : 33 (0)4 93 00 42 65 / 04 93 00 42 66
Fax : 33 (0)4 92 96 08 18
E.mail : pfeint@transenergie.fr

Philippe FEINT
Noémie LEFEBVRE

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 XIV

mailto:pfeint@transenergie.fr

Annexes

TRANSENERGIE Asie Pacifique
Kuningan Plaza
North Tower - 6th Floor
JI. H.R. Rasuna Said Kav C11-14
Po Box 1010 (KARDJO)
JAKARTA 10010
INDONESIA
Tél : (62) 21 523 1648 ou 21 523 1611 / Fax : (62) 21 252 0814
E.mail : treindoo@rad.net.id

Sukar YONO

TRANSENERGIE Océan Indien
Lot II L 6 bis
80 Bis, rue Augustin Rajakoba
Bel’Air - Ankadivato
101 - Antananarivo
MADAGASCAR
Tél : (261) 20 22 605 57 / Fax : (261) 20 22 605 63
Mobile : (261) 32 07 723 59
E mail : treoisa@simicro.mg

Hary ANDRIANTAVY

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 XV

mailto:treindoo@rad.net.id
mailto:treoisa@simicro.mg

Annexes

TRANSENERGIE Sénégal
Immeuble N'Gor
BP 22703
Dakar Ponty – SENEGAL
Tél / Fax : (221) 820 77 01
Portable : (221) 637 05 76
E mail : cherif.seye@usa.net

Chérif SEYE

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 XVI

mailto:cherif.seye@usa.net

Annexes

Annexe 1-3 : Organigramme de la société :

Organigramme

 TRANSENERGIE 2002

Bassam OUAIDA
PRESIDENT DIRECTEUR GENERAL

Philippe VEYAN
DIRECTEUR DE DEVELOPPEMENT

Gérard MOINE
DIRECTEUR TECHNIQUE

Pascale ATTAR-BAYROU
Assistante de direction

Chérif SEYE
Transénergie Afrique de l'Ouest

Hary ANDRIANTAVY
Transénergie Océan Indien

Philippe FEINT
Transénergie Méditerranée

Développement raccordé au réseau

AGENCE

Bouzid KHEBCHACHE
Chargé d'affaires

Développement solaire thermique

Yves MAURENCE
Chargé d'affaires

Développement éolien

Claire CHIGNOLI
Chargé d'affaires

Développement MDE

SECTEUR FRANCE

Jean-Christian MARCEL
Chargé d'affaires Europe

Développement technique

Emmanuel HUARD
Chargé d'affaires Pacifique,

Océan Indien, Maghreb, Asie

Jean-François COTTIN
Chargé d'affaires Amérique latine

SECTEUR INTERNATIONAL

Jean-Marc PETROD
Comptable

Stéphanie DUCHENE
Secrétaire

ADMINISTRATION

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 XVII

Annexes

Annexe 2 : L’organisation
du serveur

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 XVIII

Annexes

Annexe 2-1 : Fiche de définition d’une arborescence

NOM DU DOSSIER PRINCIPAL:

DEFINITION :

EXEMPLES DE DOCUMENTS :

DATE DE CREATION :

GESTIONNAIRES SOUS-DOSSIERS :

STATUT :

SOUS DOSSIERS

Niv Nom des sous dossiers Définition des sous dossiers

1

2

3

3

3

3

2

3

3

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 XIX

Annexes

Annexe 2-2 : recensement des fichiers par type de documents

Sur Ancien 1 : anciens lecteurs

07 technique : nom des dossiers
120.xls 178.pdf de niveau 1
275.doc 270.jpg
28.ppt 2.mdb Nouveaux lecteurs
08 charte graphique :
1.xls 0.pdf
5.doc 13.jpg
1.ppt 0.mdb
09 sauvegarde :
42.xls 0.pdf
36.doc 0.jpg
2.ppt 0.mdb
10 archivage :
58.xls 0.pdf
0.doc 0.jpg
0.ppt 0.mdb
11 dimensionnement :
20.xls 0.pdf
5.doc 0.jpg
0.ppt 0.mdb
13 analytique :
5 fichiers sans extension
14 procédures Transénergie :
3.xls 0.pdf
41.doc 0.jpg
0.ppt 0.mdb
chrono :
3.xls
GEOcd :
1.xls 0.pdf
0.doc 0.jpg
0.ppt 20.mdb
Total des fichiers sur ancien 1 :
248.xls 178.pdf
362.doc 283.jpg
31.ppt 24.mdb

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 XX

Annexes

Sur ancien 2 :

02 Pays :
176.xls 9.pdf
861.doc 35.jpg
28.ppt 0.mdb
03 documentation :
18.xls 25.pdf
56.doc 1435.jpg
43.ppt 0.mdb
14 Clients :
22.xls 0.pdf
74.doc 0.jpg
8.ppt 0.mdb
15 Fournisseurs :
26.xls 2.pdf
156.doc 0.jpg
0.ppt 3.mdb
16 Administration2 :
163.xls 0.pdf
71.doc 0.jpg
0.ppt 0.mdb
17 Communication :
8.xls 3.pdf
99.doc 26.jpg
28.ppt 0.mdb
19 Suivi International :
1.xls 0.pdf
12.doc 0.jpg
0.ppt 0.mdb
20 Suivi France :
60.xls 0.mdb
541.doc 6.pdf
4.ppt 95.jpg
Total des fichiers sur ancien 2:
474.xls 3.mdb
1870.doc 45.pdf
111.ppt 1591.jpg

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 XXI

Annexes

Sur Ancien 3 :

16 Administration :
345.xls 0.pdf
973.doc 0.jpg
0.ppt 0.mdb
18 RH Finance :
416.xls 0.mdb
893.doc 8.pdf
8.ppt 8.jpg
Sauvegarde modification affaire :
150201 au 220201
66.xls 3.pdf
135.doc 107.jpg
3.ppt 0.mdb
Total des fichiers sur ancien 3 :
822.xls 0.mdb
2001.doc 12.pdf
11.ppt 115.jpg

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 XXII

Annexes

Affaires -Prospection :

Affaires :
2854.xls 49.mdb
7922.doc 485.pdf
255.ppt 5794.jpg
Alphabétique :
131.xls 0.mdb
971.doc 39.pdf
28.ppt 104.jpg
Dept France :
24.xls 0.mdb
278.doc 30pdf
2.ppt 137.jpg
Dossiers PRO :
237.xls 4.mdb
1340.doc 135.pdf
20.ppt 147.jpg
Fichiers PRO :
65.xls 1.mdb
135.doc 0.pdf
0.ppt 0.jpg
Pays :
154.xls 0.mdb
387.doc 42.pdf
0.ppt 22.jpg
Total Affaires-prospections :
3468.xls 54.mdb
>10000.doc 731.pdf
316.ppt 6204.jpg

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 XXIII

Annexes

Documentation commerciale :

Documentation commune :
4.xls 0.mdb
141.doc 11.pdf
77.ppt 265.jpg
Documentation export :
2.xls 0.mdb
18.doc 31.pdf
40.ppt 0.jpg
Documentation France :
79.xls 0.mdb
98.doc 36.pdf
21.ppt 4.jpg
Documentation R&D :
0.xls 0.mdb
2.doc 0.jpg
0.ppt 0.pdf
Total documentation commerciale
85.xls 0.mdb
259.doc 78.pdf
138.ppt 269.jpg

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 XXIV

Annexes

Administration :

01 - Comptabilité/Finance :
61.xls 0.mdb
249.doc 0.jpg
0.ppt 2.pdf
02 - Personnel :
44.xls 0.mdb
8.doc 0.jpg
2.ppt 0.pdf
03 - Gestion :
83.xls 0.mdb
3.doc 0.jpg
0.ppt 0.pdf
04 - juridique :
0.xls 0.mdb (dossiers pas encore transférés)
0.doc 0.jpg
0.ppt 0.pdf
05 - Chrono Administratif :
1.xls 0.mdb
0.doc 0.jpg
0.ppt 0.pdf
06 - Divers Adm :
12.xls 0.mdb
173.doc 0.jpg
2.ppt 0.pdf
07 - Administration Export :
4.xls 0.mdb
1.doc 0.jpg
0.ppt 0.pdf
08 - Administration France :
(dossier vide)
09 - Administration technique :
(dossier vide)
10 - Administration réseau :
(dossier vide)
Total administration :
205.xls 0.mdb
434.doc 0.jpg
4.ppt 13.pdf

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 XXV

Annexes

Nombre total de dossiers sur tous les serveurs :
49978 fichiers
7361 dossiers
Sur Nouveau serveur : (sans partie technique)
35773 fichiers
5040 dossiers

Nbre de fichiers .xls
total : 5097
N.S : 3553
Nbre de fichiers .doc
total : 14492
N.S : 10259
Nbre de fichiers .ppt
total : 607
N.S : 454
Nbre de fichiers .pdf
total : 1044
N.S : 809
Nbre de fichiers .jpg
Total : 8462
N.S : 6473
Nbre de fichiers.mdb
Total : 81
N.S : 54

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 XXVI

Annexes

Annexe 2-3 : exemple d’arborescence (documentation
commerciale / secteur France)

BOUCHETAL Christèle | DESS RIDE | Rapport de stage | 2002 XXVII

	Introduction
	Partie 1 Présentation du projet dans le cadre de�
	Présentation générale :
	Le personnel et les locaux :
	Le personnel :
	Les locaux :

	L’environnement informatique :
	Le matériel informatique :
	Le réseau informatique :
	L’architecture \(simplifiée\) réseau local de�

	Le fonds documentaire :
	Le fonds papier :
	Le fonds informatisé :

	Le contexte informationnel :
	Une organisation complexe :
	Une croissance exponentielle de l’information :
	Une recherche d’information difficile :

	Les objectifs de la mission :
	Définition de la mission :
	La prise en compte de la mission :

	Partie 2 : La recherche d’une nouvelle organisat�
	La méthodologie suivie :
	L’analyse de l’existant :
	L’analyse du système développé et la prise de c�
	L’analyse des besoins :

	La réalisation des nouvelles arborescences :
	De nouvelles structures à élaborer :
	L’organisation et l’archivage des données :
	Définition de l’organisation des données :
	Les objectifs de l’archivage :

	planification et mise en place :

	Partie 3 : Etude de faisabilité d’un modèle de �
	Présentation du projet :
	Principes généraux :
	Les documents et leur cycle de vie :
	Les utilisateurs et leurs besoins :

	Le choix de l’outil documentaire : les solutions�
	Une base de données sous Access :
	Une base de données unique et homogène :
	L’utilisation d’un système de base de données :

	l'utilisation d'un logiciel documentaire :
	Les améliorations attendues d'un logiciel de GED�
	Les choix possibles de logiciels documentaires :

	L'apport d'un Intranet pour une entreprise :
	Qu’est ce que l’Intranet ?
	Terminologie :
	Le groupware :

	Pourquoi un Intranet :
	Une stratégie à long terme
	Un gain de temps et d'argent :
	La structure et le contenu du site :

	Conclusion
	Bibliographie
	Table des annexes
	HISTORIQUE
	Génèse
	Positionnement

	La société
	Organisation
	Moyens humains
	Effectifs

	Implantations géographiques
	activités
	Ingénierie et expertise technique
	Études et conseils
	Les programmes photovoltaïques
	Le solaire thermique
	L’éolien de proximité
	La Maîtrise de la Demande Electrique
	La planification énergétique

	Le montage de projets

	La formation
	Promotion des EnR
	Projets Européens :
	Conférences :
	Formation :

	TRANSENERGIE DANS LE MONDE

