

Cahier Spécial

M.I.S.

2012

technologies de la connaissance content intelligence patrimoines immatériels social medias

**Management
Information
Stratégie**

*Cahier Spécial
actualités • Tendances • focus •
agenda • témoignages...*

le rendez-vous des professionnels de l'information stratégique - 21 & 22 mars 2012 - CNIT La Défense

www.veillemag.com

Prochain rendez-vous les 20 & 21 mars 2013, CNIT, La Defense

Jacqueline Sala
rédactrice en chef
co-Organisateur MIS

La 2ème édition de MIS s'est tenue conjointement à Documation les 21 & 22 mars 2012.

Rendez-vous pris pour Documation / MIS 2013, les 20 et 21 mars 2013 au CNIT – Paris La Défense.

Cahier Spécial M.I.S 2012 “faire tomber d’inutiles frontières”

Quels sont les grands thèmes du MIS cette année ?

Jacqueline Sala : Ils sont au nombre de 4 : les technologies de la connaissance, la valorisation des contenus numériques, la protection des patrimoines immatériels et les médias sociaux. Pour décrypter les tendances de ces marchés, nous avons demandé à des experts d'animer et de coordonner ces thématiques. Christophe Deschamps, d'Outils Froids, François Libmann, de FLA Consultants, Philippe Blot-Lefevre, de Hub2B, et Olivier Zara, d'Axiopole, seront présents au fil des ateliers, des débats et de l'exposition pour partager leur vision ou tout simplement échanger conseils et expériences.

Pouvez-vous nous en dire davantage sur l'approche qui sera faite des médias sociaux ?

JS : Nous allons rentrer dans le concret avec, je l'espère, un certain sens critique, et nous allons tenter de nous libérer d'une forme d'angélisme selon lequel les RSE seraient une réponse à tout ou presque. On voit clairement le social CRM marquer des points. On sent bien que l'enjeu dépasse les démarches collaboratives. Il faut créer de la valeur, souvent par une accélération des capacités d'innovation, relier les projets RSE aux objectifs business. On s'intéressera aussi aux modes de gouvernance que ces usages et solutions appellent : je pense en particulier au management paradoxal dont Olivier Zara nous parlera.

Le décloisonnement des outils et des équipes semble être une tendance forte ?

JS : Complètement. Les mutations numériques s'accroissent : web sémantique, outils de recherche, Cloud, communication multi-canal... l'entreprise est éclatée, nomade, collaborative, sociale et mobile. Cette année signe déjà un grand cru en matière d'innovations, qu'il s'agisse de solutions technologiques, d'usages ou d'organisation. C'est peut-être la recherche d'efficacité et d'agilité qui ont retenu le plus notre attention. Vous verrez des propositions de plus en plus adaptées à la vie réelle des utilisateurs et aux contraintes des organisations, avec une tension entre deux exigences : innover et minimiser les risques.

Veille Magazine
20 rue Poterie – 41100 – Vendôme
Tél : 02 54 89 97 06 – Fax : 01 78 76 51 20
E-mail : communication@veillemag.com
Web : www.veillemag.com
Diffusion Éditeur : VEILLE
N° de commission paritaire : 77415
Direction de la publication : Philippe Souhiard
Rédactrice en chef : Jacqueline Sala
Info-Logiciels : Xavier Delangaing
Actualités : David Commarmond

Publicité & Abonnements : Philippe Souhiard

abonnement@veillemag.com
20 rue Poterie – 41100 Vendôme

Tél : 02 54 89 97 06 – Fax : 01 78 76 51 20

Service abonnements Tél. 02 54 89 97 06
Tarifs & conditions d'abonnement valables jusqu'au 31/12/2012

Version Magazine France :
1 an (6 numéros) 150 euros TTC –
Inclus l'édition papier et l'édition électronique

Étranger : 170 euros (acheminement prioritaire)

Vente au numéro : 25 euros
Toute adaptation ou reproduction même partielle des textes et informations parues dans Veille est formellement interdite sauf accord de Veille Magazine.

cahier spécial

sommaire

TENDANCES

smart and digital world

4 • Ce que 2012 nous réserve !

ENJEUX-CLÉS

les "grands témoins" décryptent les tendances majeures : Technologies de la connaissance, Content intelligence, Patrimoines immatériels, Social Medias

6 • questions à Hervé Basset, Veilleur scientifique

8 • (• technologies de la connaissance •)

Les RSE doivent devenir l'Intranet et s'interfacer avec les outils de gestion de contenu !

9 • (• Content Intelligence •)

Le professionnel de l'information devient « source expert »

10 • Patrimoines immatériel

Cloud, Usages, Intelligence Economique, Digital Legal Management...

11 • Medias sociaux

Des médias sociaux au management paradoxal !

AVANT-PREMIÈRE

13 • ANT'Inno, accélérateur d'intelligence

14 • Scoop-it, entre veille et curation

14 • Organiser sa veille sur Internet : sortir de Google ?

15 • My Twip, une plateforme en ligne pour réaliser une veille thématique et sectorielle

TEMPS FORTS

16 • Smart Content ou comment rendre vos contenus plus "intelligents"

16 • Panorama - principaux serveurs et agrégateurs français et internationaux.

17 • 90 minutes de réflexion collective : société numérique, société de la connaissance et financiarisation de l'économie...

17 • La conduite du changement dans un portail 2.0 : Les 10 clés pour réussir l'appropriation

17 • Comment l'ANACT fluidifie les échanges autour du document grâce à son RSE

FOCUS

18 • Noopsis : un nouveau crawler sémantique

19 • Jalios, un portail d'entreprise, tout-en-un

21 • Déploiement de solutions collaboratives dans un cabinet conseil

22 • Rendre l'information plus intelligente

23 • Zyncro. Nos points forts : nos capacités de connexion et d'intégration

24 • Améliorer la réactivité de l'entreprise face à l'information non-structurée

25 • "Gérer des besoins multiples au coeur des projets d'intelligence d'entreprise"

26 • Les médias sociaux, la nouvelle frontière

27 • Des résultats qui sautent aux yeux !

ENQUÊTE DOCUMENTATION / MIS / ADBS

28 • « Passer de la veille à l'analyse, une attente forte en matière d'exploitation et de partage de l'information »

Ce que 2012 nous réserve !

Il est de bon ton en tout début d'année de prévoir quels seront les sujets d'actualité tout au long de l'année. C'est ainsi que sont présentés ci-après les thèmes qui devraient mobiliser de nombreux professionnels des entreprises et du web durant l'année 2012.

**Par Jean Delahousse
et Denis Meingan**

1 • L'analyse de sentiments

L'analyse de sentiments sera certainement au cœur de nombreux projets. Après une première vague de solutions un peu simplistes (ils sont négatifs, ils sont positifs) les entreprises demandent des réponses beaucoup plus sophistiquées lorsqu'elles analysent le volume toujours croissant de mails qui leur sont adressés et de messages sur les réseaux sociaux : qu'est-ce que mes clients n'aiment pas exactement ? pourquoi ? dans quel contexte ? quand ? Nous verrons probablement arriver des solutions basées sur des outils de text mining sophistiqués couplés à des outils de Business Intelligence pour une analyse fine des données extraites. La capacité d'analyser de très grands volumes de données non structurées en temps réel deviendra également une exigence.

2 • SEO. Semantique et Schema.org

Schéma.org, résultat d'une concertation entre Google, Bing et Yahoo sera le sujet pour les experts du SEO, les agences web et les entreprises. Pouvoir mettre une information détaillée, structurée et normalisée dans les pages web pour décrire des produits, des offres commerciales, des films, des livres, des personnes... et que ces informations soient reconnues par les moteurs de recherche et les réseaux sociaux ouvrent des perspectives extraordinaires pour le référencement, la connexion des contenus, l'offre de nouveaux services et la personnalisation des contenus. On dispose tout à la fois d'une continuité entre les données structurées des systèmes d'information de l'entreprise et le contenu des pages HTML ainsi qu'une uniformisation des données présentées par tous les acteurs.

3 • Digital transformation

La « digital transformation » va amener de plus en plus d'entreprises à penser ou mettre en œuvre une évolution radicale de la valeur qu'elles accordent aux données. En fait, les données provenant des clients, des produits, des forces commerciales, de l'environnement sont maintenant pléthoriques et riches en sens. Combinées entre elles, elles permettent de construire de nouveaux modèles économiques, de nouveaux services ou de piloter certaines activités en temps réel.

and digital world

Pour cela les entreprises s'intéresseront aux solutions et méthodes qui permettent de collecter, structurer, normaliser, réconcilier, analyser les données qu'elles proviennent du cloud, des mobiles, des réseaux sociaux, des ERP, du CRM, des transactions financières... Les outils et standards du web sémantique devraient être au cœur de cette transformation qui touchera aussi bien les entreprises de transport, la grande distribution, les banques et compagnies d'assurance, le secteur de la santé....

4 • Services de recommandation

Les services de recommandation vont se développer pour faire face au «trop plein d'offres ou d'informations» car les clients seront reconnaissants que l'on trouve pour eux. Des fonctions de recommandation de seconde génération devraient être intégrées dans les moteurs de recherche en s'appuyant sur le réseau social, sur le profil utilisateur et sur la qualification sémantique des contenus. Bien utilisées, ces fonctions de recommandation permettront également de cibler plus finement les messages publicitaires et donc d'augmenter les revenus des éditeurs.

5 • Données ouvertes

La mise à disposition de données ouvertes par les administrations va s'accélérer. En France, le démarrage en décembre 2011 d'open data.gouv.fr pour les données ouvertes de l'état devrait donner des résultats visibles cette année. Des services innovants de réutilisation de ces données par des startups ou des éditeurs devraient arriver, ainsi que des initiatives de journalisme des données (data journalism) menées par les médias, en particulier en cette année d'élections.

6 • Equipe virtuelle

Le travail collaboratif se pratique dans les organisations depuis de nombreuses années, qu'il se positionne dans le cadre de processus existants comme le développement de nouveaux produits ou en rapport à des activités d'amélioration de la performance. Cependant avec le développement des technologies de communication, il tend à se déployer avec des modalités de plus en plus virtuelles. En fait, les professionnels sont maintenant amenés à collaborer ensemble sans s'être jamais rencontrés. C'est donc de nouvelles manières de travailler et de se comporter qu'il s'agit de mettre en place et de faire fonctionner.

7 • Gestion élargie des connaissances

La gestion des connaissances s'est toujours entendue par rapport aux problématiques internes des organisations. Il s'agissait de faciliter la création, le partage, l'enrichissement, la capitalisation, la transmission et l'utilisation des connaissances pour le bénéfice des parties prenantes de l'organisation. Cependant maintenant bien que cette problématique soit toujours d'actualité, il s'agit de transférer à l'extérieur de l'organisation des connaissances et savoir-faire dans le cadre de la réalisation d'activités en commun. C'est un autre sujet et les expériences ne sont pour le moment pas tellement nombreuses. Un nouveau défi donc pour cette nouvelle année !

Jean Delahousse et Denis Meingan

Jean Delahousse

Jean Delahousse a débuté sa carrière chez Andersen Consulting. Après une première création de société d'édition de logiciels financiers, rachetée par son concurrent, il fonde Mondeca en 2000 ; éditeur logiciel spécialisé dans les technologies du web sémantique et de l'ingénierie des connaissances.

Jean Delahousse est aujourd'hui un expert dans les domaines de la gestion de contenus, de l'ingénierie des connaissances, du web sémantique, de l'open data et des technologies linguistiques.

Il a participé à de très nombreux projets de mise en œuvre de technologies innovantes pour la gestion de contenus dans différents secteurs : presse, édition, santé, défense, administrations, organisations internationales, culture, tourisme...

Denis Meingan

Denis MEINGAN a travaillé pendant plus de 15 ans dans de grandes sociétés de conseil comme Deloitte, Solving International, JMAC Consultants... où il a dirigé de nombreuses missions : amélioration de la performance de la R&D, réorganisation des achats, augmentation de la productivité, conception de systèmes d'information... dans des grands groupes internationaux comme des moyennes entreprises de différents secteurs dans les principaux pays d'Europe, aux Etats-Unis et au Japon.

Ayant défini et mis en œuvre des stratégies de gestion des connaissances, de travail collaboratif et de veille dans de groupes internationaux industriels et financiers ainsi que des organismes publics, Denis MEINGAN possède une perspective d'ensemble des métiers, de leurs besoins et leurs évolutions, ainsi qu'un souci de la prise en compte des détails qui vont permettre de réussir les implémentations.

Denis MEINGAN participe activement aux activités de différents réseaux autour de la gestion des connaissances et du travail collaboratif, fournit des contributions à différentes revues de management nationales comme internationales et réalise des conférences dans différents pays d'Europe et d'Afrique du Nord.

mis 2012

Technologies de la connaissance,
Content intelligence, Patrimoines
immatériels, Social Medias

les “grands témoins” décryptent
les tendances majeures

3 questions à Hervé Basset, Veilleur scientifique

Blogueur, auteur, conférencier et formateur, Hervé Basset est avant tout un veilleur. Il nous présente ici son analyse sur l'utilisation des outils professionnels ou gratuits, de la diffusion des résultats et des spécificités de la veille scientifique.

En bon veilleur, Hervé Basset de multiples casquettes. En tant que blogueur, il anime deux blogs (le premier en français, le second en anglais) destinés à des professionnels de l'information sur des thématiques ciblées : veille scientifique, Science 2.0, médias sociaux.

Mais Hervé Basset est également rédacteur d'articles auprès de magazine anglophone Research Information, Information Today, conférencier dans des congrès européens (Online Information, PharmaBioMed, Internet Librarians International), ainsi que formateur auprès notamment des URFIST et de l'ADBS

Xavier Delengaigne : Pourquoi utiliser des outils professionnels payants lorsqu'on peut utiliser des outils gratuits ?

Hervé Basset : A ce jour, assurer une veille professionnelle à l'aide d'outils gratuits reste impensable. Certes, depuis quelques années, le nombre d'outils gratuits estampillés veille croît de façon exponentielle sur le web. Certains sont intéressants comme Diphur ou WebSite Watcher . Toutefois, au final pour l'entreprise, rien n'est véritablement gratuit.

A mon sens, il faut réaliser la distinction entre veille personnelle et veille professionnelle et donc a fortiori entre outils professionnels (type Sindup, Digimind, KB Crawl, AMI

Le MIS2012 ouvrira ses portes les 21 et 22 mars au CNIT, conjointement à DocuMation. Comme chaque année, nous avons demandé à quatre experts de nous accompagner dans la conception et l'animation de ce programme. Christophe Deschamps, François Libmann, Philippe Blot-Lefevre et Olivier Zara seront présents pour répondre à vos questions, partager leur vision ou tout simplement échanger conseils et expériences. Laurent Meggs leur a demandé de décrypter les enjeux et tendances des offres marché comme des usages et des attentes des professionnels. Mais avant, Xavier Delengaigne est allé à la rencontre d'un praticien, Hervé Basset, veilleur scientifique qui présente ici son analyse sur l'utilisation des outils professionnels ou gratuits, de la diffusion des résultats et des spécificités de la veille scientifique.

Software) et outils personnels (type Diphur). Ils se distinguent au niveau du temps nécessaire (et donc du coût) pour réaliser sa veille

Avec des outils personnels, la collecte (même si elle est superficielle) reste certes gratuite ; toutefois, ils pèchent au niveau des étapes

- d'analyse et de diffusion de la veille.

Par exemple, il a été démontré que l'analyse de résultats issus de Google Scholar prend 30 fois plus de temps qu'avec une base de données scientifique traditionnelle de type Web of Science ou Scopus.

- de la confidentialité des données

Dans de nombreux secteurs, transports, santé), la confidentialité des données reste primordiale. Les outils professionnels apportent une garantie (notamment juridique) à ce niveau.

- de l'avantage compétitif

Les outils professionnels offrent la possibilité d'élaborer des requêtes complexes et d'accéder à plus de ressources du web profond (formulaire, captcha).

X.D. Comment diffuser les résultats de sa veille professionnelle de façon ciblée ?

Diffuser sa veille professionnelle de façon ciblée nécessite de distinguer les livrables de veille :

- non critiques

Ils pourront être publiés sur un blog internet ou via un forum sur SharePoint par exemple. Pour une veille environnementale par exemple, l'utilisateur final pourra le lire quand il disposera du temps nécessaire

- critiques

Dans ce cas, le mail reste l'outil à privilégier. En effet, l'immense majorité des utilisateurs utilisent leur messagerie au quotidien.

Ensuite, les logiciels professionnels de veille pourront capitaliser cette veille.

Affiner la diffusion de sa veille nécessitera de segmenter les résultats en fonction des cibles : veille concurrentielle pour le marketing, veille réglementaire pour le département légal, veille scientifique et technologique pour la R&D, etc.

X. D. La veille scientifique présente-t-elle des spécificités ?

Pour simplifier la veille scientifique passe forcément par des bases de données spécialisées. (Ex les plateformes d'Elsevier, de Thomson, de Springer, etc.). La barrière d'entrée se situe au niveau du prix. Les petites structures n'auront pas nécessairement les moyens suffisants pour s'offrir l'abonnement à ces services.

Les plus grandes entreprises en tirent donc un avantage compétitif, en terme de temps-homme passé à la recherche et au traitement de l'information mais aussi en terme d'exhaustivité. Ainsi, actuellement réaliser une veille scientifique par des outils gratuits comme Google Scholar porterait uniquement sur 10 à 20% des données contre 50 à 75% de la publication scientifique mondiale pour des services professionnels.

Depuis 4 à 5 ans, ce modèle est toutefois remis en cause pour le mouvement Open Access (libre accès des brevets, des bases de données, de revues etc...)

A terme, porté par la pression académique et sociale, l'accès aux données scientifiques devrait donc se libéraliser.

Xavier Delengaigne

enjeux-clés

(• technologies de la connaissance •)

Les RSE doivent devenir l'Intranet et s'interfacer avec les outils de gestion de contenu !

Grand témoin du MIS 2012 pour le thème « Technologies de la Connaissance », Christophe Deschamps est consultant et formateur en veille, intelligence économique et gestion des connaissances. Il vient de publier avec Nicolas Moinet aux Editions Dunod « La boîte à outils de l'intelligence Economique ». Il a également été responsable de veille stratégique dans deux multinationales et enseigne dans le master IE et communication stratégique de l'Université de Poitiers. Blogueur depuis de nombreuses années, vous pouvez retrouver ses posts sur www.oulsfroids.net .

Les enjeux clés

- L'adoption par les organisations des réseaux sociaux d'entreprise et leur intégration à des pratiques métiers. Elles doivent comprendre que les RSE ne sont pas une surcouche à l'intranet mais ont vocation à devenir l'intranet même, un outil de travail avant d'être un canal de communication interne.

- Les projets collaboratifs autour des RSE se multiplient. Il faut toutefois garder en tête l'idée principale : ils doivent rendre service aux utilisateurs. Si l'accompagnement au changement ne suit pas, ce sera juste un projet collaboratif raté de plus. Il faut former les usagers à la fois aux fonctionnalités de l'outil et à son usage au quotidien : gérer son temps sur le réseau social par exemple, et surtout prendre conscience de son identité numérique interne.

- 'une manière ou d'une autre, les RSE doivent mieux s'interfacer avec les applications métier, notamment avec les solutions de gestion de contenus (ECM) et de gestion documentaire. Si la partie conversation est bien traitée par ces outils (et pour cause), les utilisateurs ne font pas que discuter et veulent pouvoir travailler sur des documents, en suivre les versions, etc.

Actualité marché

- L'analytics et le data mining appliqués aux données sociales de l'intranet. Cela permettra de mieux comprendre les attentes des employés par rapport à leur entreprise (logique d'Employee Relationship Management), mais aussi, plus concrètement, au niveau de leurs besoins informationnels, le système étant alors à même de leur faire des recommandations personnalisées. Cela aidera également à cerner les modes de fonctionnement réels de l'organisation. Ces pratiques devront toutefois être transparentes et encadrées.

- les pratiques de social bookmarking et de curation rendues possibles au sein des organisations, via les RSE et l'opportunité qu'ils constituent pour les fonctions classiques de l'information-documentation et de la veille.

- La veille prédictive, ou comment le data-mining appliqué à des corpus textuels peut faire émerger des scénarios futurs que les veilleurs et analystes seront ensuite chargés de valider

Actualité de l'offre

- .. Search plus Your Life, la fonction de personnalisation des résultats de Google via les contenus issus des réseaux sociaux grands publics auxquels on appartient n'intègre pas Facebook. Une guerre ouverte commence entre ces deux géants.

- Google+, la plateforme sociale de Google est disponible pour les entreprises via les Google Apps. C'est l'idée du RSE pour tous qui se profile derrière cette offre.

- L'ajout d'un volet intelligence économique dans le parcours des étudiants français à partir de 2013, qui montre que l'Etat a pris conscience de l'importance de ce champ disciplinaire pour la compétitivité de notre pays.

Christophe Deschamps,
Technologies de la Connaissance

François Libmann,
Content Intelligence

Philippe Blot-Lefevre
Patrimoines immatériels

Olivier Zara,
Social Medias

Grand témoin du MIS 2012 pour le thème « Content Intelligence » (solutions de contenu à valeur ajoutée, fournisseurs de contenu, agrégateurs, banques de données hébergées sur les serveurs professionnels, études économiques sectorielles, « competitive intelligence reports analysis », panorama de presse ...), François Libmann est Ingénieur diplômé de l'Ecole Centrale de Lyon. Il crée FLA Consultants en 1977 et Bases Publications en 1985. Il est l'auteur de « Méthodes pour innover et se diversifier » (Les Editions d'Organisation, 1980, 1982), et de nombreux articles dans Bases, dans le magazine américain Online et aussi dans Les Echos et Le Monde.

(• Content Intelligence •)

Le professionnel de l'information devient « source expert »

Les enjeux clés

- Mieux valoriser et faire connaître l'offre française d'information électronique professionnelle qui est très éparse et donc difficile à identifier pour les clients potentiels et à valoriser pour les éditeurs.
- Maintenir et valoriser le savoir faire des professionnels de l'information malgré la dissolution de la fonction dans les services marketing, communication et R&D.

- Mettre l'accent sur la valeur ajoutée qui existe dès la phase de recherche et de collecte (sourcing et stratégies à utiliser) au sein d'un volume de données toujours croissant.

Actualité marché

- Enrichissement constant des possibilités de recherche liées aux banques de données brevets : commande SIM (recherche de brevets similaires) de Questel/Orbit, recherche sur les valeurs numériques dans le texte des brevets sur STN.

- Complémentarité de plus en plus grande entre le Web ouvert et les bases de données.
- Le professionnel de l'information devient « source expert ».

Actualité de l'offre

- Lancement de la nouvelle plateforme Proquest Dialog destinée à remplacer à la fois DataStar et Dialog.
- Transformation du « Online » de Londres en convention avec suppression de l'accès gratuit à l'exposition.
- Ouverture de plusieurs accès à des données publiques françaises (data.gouv.fr, etc...).

La maîtrise du Patrimoine immatériel en question : Cloud, Usages, Intelligence Economique, Digital Legal Management...

Risk Manager de l'information, Philippe Blot-Lefevre transmet savoir-faire et savoir-être aux entreprises pour contrôler les usages de leur patrimoine informationnel quel que soit leur secteur économique.

Expert de l'architecture techno-juridique des datarooms et des catalogues électroniques multimédia, Philippe Blot-Lefèvre s'est fait remarquer par ses ouvrages et livres blancs qui font référence dans le domaine du droit d'usage et de la protection du Patrimoine Immatériel.

Les enjeux clés

- La dématérialisation des D&I (Documents et Informations) permet un enrichissement du savoir et l'accès à une information tactique pour l'entreprise. La facture contient notamment des indices qui, consolidés, permettent d'assurer la croissance de l'entreprise.
- Le Cloud Computing permet, par son caractère réparti, d'atteindre des informations ciblées là où elles résident et d'autre part, de retraiter ces informations pour créer de nouvelles valeurs.
- La Business Intelligence voudrait consolider une multitude d'informations dont l'usage (Digital Legal Management) doit être contrôlé ; question d'Intelligence Economique ! Bien au-delà de l'accès à l'information, c'est l'usage des actifs immatériels que doit maîtriser la gouvernance de l'entreprise.
- Connaissant la valeur des actifs immatériels et sachant responsabiliser leurs utilisateurs, le maître de la gouvernance documentaire optimise les processus métiers, réduit les charges d'exploitation et augmente la marge de manœuvre de l'entreprise.

Actualité du marché et de l'offre

- Filiale de CEGEDIM, DESKOM dématématise les factures d'EDF, GDF,
L'analyse B.I. des factures permet d'améliorer le service. La consolidation des données, au niveau de la profession, permet d'améliorer considérablement la gestion des énergies au niveau national et même international. Cet objectif suppose une conformité réglementaire qu'apporte l'architecture techno-juridiques du DLM.
- COGNITIS conseille la Business Intelligence du secteur tertiaire Français (AXA, BNP PARIBAS, ...). Les agrégations de données (Big Data) sont de plus en plus nombreuses et gigantesques. L'architecture répartie du Cloud Computing est facilitée et par l'approche techno-juridique ad-hoc du DLM.
- Premier éditeur et opérateur français du D.A.M. (Digital Asset Management)
ORPHEA-Studio permet à ses clients L'OREAL, Groupe BEL comme le CREDIT FONCIER DE FRANCE, d'organiser et contrôler l'usage par les tiers, de leur patrimoine multimédia. Avec l'option DLM, l'entrave que représentaient certains points de sécurité pour les processus métiers, est désormais endiguée sans risques supplémentaires.
- Les technologies de cyber investigation d'HOLOGRAM portent l'objectif de non-répudiation du consentement des utilisateurs en matière d'usage d'actifs immatériels. Traçabilité des contenus immatériels pour réconcilier confidentialité et pérennisation sur le long terme.
- L'atteinte au patrimoine immatériel "vaporisé" dans le Cloud est-il assurable (payer une prime) et garantissable (recevoir une indemnisation) ? Réponse du 1er courtier d'assurance Français, GRAS & SAVOYE.
- Naissance d'un nouveau métier : Document & Information Manager, pour assurer la maîtrise des processus documentaires entre métiers et fonctions support, et protéger le patrimoine de l'entreprise.

enjeux-clés

Grand témoin du MIS 2012 pour le thème « Médias Sociaux », Olivier Zara est consultant en management et médias sociaux pour Synergy4 Groupe Conseil & fondateur de l'Académie du Personal Branding.

Auteur, blogueur et entrepreneur, c'est un expert franco-canadien reconnu dans les domaines suivants : réseaux sociaux, médias sociaux, management de l'intelligence collective & Personal Branding (identité & réputation numériques). Il est auteur de quatre livres : Le Management de l'intelligence collective, M21 Éditions, 2e éd., mai 2008 ; Le Guide pratique de l'intelligence relationnelle Tome 1, Axiopole Editions, juillet 2007 et Tome 2, janvier 2010 ; Réussir sa carrière grâce au Personal Branding, Eyrolles, mars 2009.

Des médias sociaux au management paradoxal !

Les enjeux clés

- Développer la notoriété de sa marque (produit, entreprise,...) dans les médias sociaux en particulier par la production d'un contenu de marque (Brand Content) et maîtriser les risques réputationnels aussi bien par des technologies que par des processus organisationnels internes.
- Savoir utiliser les médias sociaux comme un levier pour l'innovation, pour le développement de la performance collective (gains de productivité, résolution de problème,...) à travers en particulier les outils vidéo de partage de bonnes pratiques dans les universités d'entreprise (Youtube like).
- Comprendre l'évolution des organisations et des modes de travail à travers le management paradoxal, un outil de communication au service des managers pour leur équipe et en particulier pour l'intégration et la fidélisation de la génération Y.

Actualité marché

- Développement conjoint des médias sociaux à l'interne (RSE - réseaux sociaux d'entreprise) comme à l'externe (Facebook, Google+, Twitter,...)

- Facebook avec 875 millions de membres semble cannibaliser le marché des réseaux sociaux mais il fonctionne principalement sur le principe du graphe social (graphe des personnes avec qui je suis en relation). La tendance émergente, en forte croissance, semble être les médias qui fonctionnent sur le principe du graphe d'intérêt (graphe des personnes qui ne se connaissent pas mais qui partagent les mêmes centres d'intérêts).

- Les écosystèmes fermés type Facebook ou Apple prennent de plus en plus de place au détriment du web ouvert.

Actualité de l'offre

- L'association AXA Prévention propose maintenant la prévention contre les risques numériques. Sa première réalisation est le guide du bon sens numérique (disponible gratuitement sur son site).

Voir : www.axaprevention.fr/numerique/Pages/default.aspx

- Lancement de plates-formes pour le peer-to-peer video generated learning (un youtube like pour l'apprentissage video par coaching). Voir retour d'expérience d'Alstom University

- Twitter, Tumblr, Instagram, et le petit dernier Pinterest, intéressent les marques car ils sont plus efficaces pour l'e-commerce (Interest Graph).

knowings

CAPITALISER • COLLABORER • ÉCHANGER

Suite

Collaborative **ECM**

L'application en mode SaaS ou Licence pour tous vos projets de :

GED

Travail collaboratif

Gestion des connaissances

RSE

Contact : +33 (0)4 79 65 04 25 - infos@knowings.com - www.knowings.com

ANT'Inno, accélérateur d'intelligence

En octobre dernier, nous rencontrons Pascal Sei, Cofondateur d'Ant'Inno, société d'édition de logiciel, spécialisée dans la gestion collaborative de documents et de connaissances. Il nous exposait la valeur ajoutée et les entreprises ciblées par la Ant'Box dont le principe directeur repose sur la simplicité d'usage : trouver l'information dont on a besoin sans l'avoir classée. Nous lui avons demandé à l'occasion du MIS quelle était leur actualité.

Veille : Voilà quelques mois, vous annoncez une nouvelle évolution de ANT'box ; où en êtes vous aujourd'hui ?

Pascal SEI - ANT'box exploite et partage toutes sortes d'information, structurées ou non, en permettant aux utilisateurs d'y capitaliser leurs savoirs créant ainsi de la connaissance utile.

Dans cet esprit ANT'box s'est nouvellement enrichi d'une fonction « clavardage » entre utilisateurs dont tout ou partie peut alimenter la base connaissance du groupe: c'est un bénéfice concret du travail collaboratif permis par ANT'box.

Veille : Diriez-vous que le logiciel ANT'box est un logiciel de GED ?

Pourquoi pas ! Mais avec de l'intelligence en plus alors.

Plus sérieusement, ANT'box est un logiciel de gestion des connaissances (GED/GEC) offrant de puissantes aptitudes au travail collaboratif.

Depuis le début, il n'a pas été pensé pour des documents mais pour des utilisateurs qui utilisent ensemble des documents dans le cadre de leur activité, de leur métier, de leur projet, etc...

Veille : Concrètement, comment cela se traduit-il ?

Je vais vous donner 3 exemples.

Concernant la structuration :

si ANT'box ne vous interdit pas d'élaborer une indexation complexe pour chaque type de document et chaque groupe voire profil d'utilisateur... cette indexation n'est pourtant pas indispensable pour restituer l'information que vous cherchez le jour où vous en aurez besoin.

Concernant la recherche :

L'utilisateur formule ses recherches comme il l'entend ; avec une tournure de langage d'ingénieur, une formulation orientée marché et marketing ou un vocabulaire de financier, non seulement ANT'box livrera l'information voulue, mais il la livrera probablement en harmonie avec le profil de la question posée ; c'est une des vertus de l'analyse sémantique.

Troisième exemple

imaginons que votre base de connaissance soit nourrie de documents hétérogènes par leur forme (texte, images, sons, fichiers avi etc.) et par leur origine (vos versements,

ceux de vos collègues ou fournisseurs autorisés, capture automatique du web etc.), ANT'box livrera ses réponses à vos questions quelle que soit la langue de votre question... Et quelle que soit la langue du fichier ou document recherché. D'ailleurs, plus que des documents, il serait plus exact d'écrire qu'ANT'box livre de l'information à ses utilisateurs.

Veille : Diriez-vous que vous êtes un spécialiste de veille économique ?

A nos yeux, les spécialistes de la veille sont nos clients dont la mission est d'être la vigie anticipatrice et proactive de notre économie en général et de la pérennité de leur entreprise en particulier.

Pour notre part, nous prétendons simplement être d'excellents experts d'un métier qui consiste à créer des outils leur permettant de travailler mieux et plus vite.

ANT'box est au cerveau ce que le vélo est à la marche à pied : il ne rend pas plus intelligent, mais permet juste de penser plus vite.

Merci Pascal Sei

<http://www.antinno.fr>

pascal.sei@antinno.fr

andre.anglade@antinno.fr

Des tutoriels Scoop.it pour gérer un projet de veille et de curation

<http://www.scoop.it/>

Marc Rougier, fondateur de Scoop.it
interviendra dans les débats de
Collaboratif Info /MIS 2012

Comment utiliser Scoop.it ? Scoop.it est un outil en ligne dit de « curation » créé par une jeune pousse (start up) en France. Ce type de service permet de filtrer, canaliser, exploiter des informations sous forme de flux ; un choix intéressant lorsqu'il s'agit d'effectuer une veille et de vouloir redistribuer des actualités, articles et contenus sélectionnés.

À côté de Netvibes et Paper.li, l'outil en ligne Scoop.it est apprécié pour sa facilité d'utilisation, des pré-choix de sources d'information parmi des centres d'intérêt indiqués par l'utilisateur et pour une redistribution via des Scoop.it (pages sous la forme de journaux tableaux de bord), les réseaux sociaux (Twitter, Facebook, Google Plus) et des sites (blogs...).

Espace CDI, site des enseignants documentalistes de l'Académie de Toulouse, propose une série complète de 5 tutoriels Scoop.it pour apprendre à utiliser la plate-forme dans un contexte pédagogique : 5 fiches pratiques librement téléchargeables (au format pdf) pour maîtriser Scoop.it et son potentiel.

Organiser sa veille sur internet.

Au-delà de Google... Outils et astuces pour le professionnel

Outils et astuces pour le professionnel est un livre de Xavier Delengaigne paru en décembre 2011 aux Éditions Eyrolles. Rares sont les ouvrages sur la veille en français qui offrent une vue de l'amont à l'aval du processus en considérant avant tout l'exercice de veille comme une gestion de projet spécifique. Xavier Delengaigne (ancien-DSI d'une ville du Nord) a réalisé un livre complet sur le sujet qui synthétise le processus de la recherche d'informations à la diffusion d'infos ; un schéma inscrit dans un temps déterminé avec des outils, des moyens, des méthodes et des objectifs précis.

Lire la suite sur NetPublic.fr

Rendez-vous sur le MIS - www.le-mis.com - CNIT - Mercredi 21 mars - 15.00/15.30

Espace expo « Au-delà de Google » - table ronde animée par Xavier Delengaigne

Sortir de Google ?

Pour la plupart des internautes, rechercher une information sur internet passe obligatoirement par Google. Son usage s'est également répandu dans le monde professionnel.

De nombreux veilleurs en herbe utilisent par exemple Google Alertes pour mener une veille a minima. Dès lors, une question récurrente taraude le chercheur d'information : « pourquoi utiliser des logiciels professionnels payants quand on peut en avoir des gratuits ? ».

De même, face à l'hégémonie de Google sur le monde de la recherche d'informations, des alternatives existe-t-elles ? Dans quelles circonstances, le recours à Google est-il nécessaire voire obligatoire ?

Le domaine de l'e-réputation, par exemple, semble porté par l'omniprésence de Google : quand est-il exactement ?

Pour l'instant, dans certains domaines comme la science, la veille arrive encore à se passer de Google via notamment l'interrogation de bases de données scientifiques. Toutefois, le mouvement Open Access ne risque-t-il pas de changer la donne ?

Bref, cette table ronde sur la thématique « sortir de Google » a l'ambition de répondre à trois questions de base : Pourquoi ? Quand ? Comment ?

Xavier Delengaigne recevra - Emilie Ogez, blogueuse, Olivier Raviart, Directeur Marketing Merkutio et Frédéric Guillemin, Responsable Ecoute client et réseaux sociaux, Dexia

Lancée en 2007, Coexel est une jeune entreprise innovante spécialisée dans la veille stratégique. Après une expérience réussie dans la Silicon Valley, son fondateur Vincent Boisard a mis tout son savoir faire dans cette société qui propose à la fois des services d'analyse et une plateforme en ligne de veille nommée MyTwip. **Propos Recueillis par Xavier Delengaigne**

my Twip, une plate-forme en ligne pour réaliser une veille thématique et sectorielle

Bonjour Vincent Boisard. Vous avez créé Coexel en 2007. Cinq ans plus tard, votre actualité porte sur une plateforme en ligne. Qu'est ce que MyTwip ?

Oui, MyTwip est une plate-forme en ligne pour réaliser une veille thématique et sectorielle. Elle se compose de deux éléments : un moteur de recherche professionnel. Un crawler parcourt le web visible et invisible pour remonter des données ciblées en temps réel et en assurer une extraction full texte ; d'une plate-forme de mutualisation des connaissances

Aucun logiciel n'est à installer, tout se passe en ligne

Comment MyTwip permet-il de gérer le trop plein d'information ?

On trouve beaucoup d'informations sur le web, toutefois, elles sont souvent mal exploitées. Une fois les données collectées, Mytwip offre la possibilité de réaliser plusieurs filtres, par type de données (Actualités, Brevets, Médias, pdf, Publication), par mots clefs ou par une analyse

individuelle. Naturellement, MyTwip permet de s'approprier l'information. Chaque article peut être noté et récupéré via une extraction html.

Comment MyTwip se positionne-t-il par rapport à la concurrence ?

Tout d'abord Coexel ne fournit pas un simple accès à une plateforme mais un service complet avec le support d'un de nos ingénieurs marketing. Notre société s'inscrit dans un véritable accompagnement qui va de la définition du besoin au paramétrage optimal de la solution. La solution est modulaire pour répondre aussi bien aux besoins professionnels de veille d'utilisateurs individuels (chefs d'entreprise, commerciaux, ingénieurs), d'un groupe projet (laboratoire, business unit) ou d'une communauté industrielle.

Le tarif est basé sur un abonnement mensuel qui démarre à 100 Euros par mois et un forfait unique pour le paramétrage et l'installation de l'outil.

Xavier Delengaigne

Rejoignez mytwip
et bénéficiez des avantages suivants:

- 1. Soyez les premiers informés: de l'évolution de vos marchés, des activités de vos concurrents, des nouveaux produits...
- 2. Accélérez vos prises de décision, recevez des alertes d'informations stratégiques...
- 3. Animez un réseau d'experts, archivez les informations clés, structurez vos connaissances...
- 4. Plateforme modulaire et adaptée à vos besoins: recherche rapide, filtrez vos informations, statistiques, ajout de module(s)...

Découvrir mytwip Nos services

mis 2012

Quelques temps forts ... Technologies de la connaissance, Content intelligence, Patrimoines immatériels, Social Medias

mercredi 21 mars de 11h30 à 13h00- MONDECA

Smart Content ou comment rendre vos contenus plus "intelligents" par les technologies du Web Sémantique

La production de contenus de qualité peut demander des efforts certains et s'avérer coûteuse. Par conséquent, pouvoir maximiser la visibilité et l'impact de ces contenus dans l'environnement numérique relève d'un intérêt évident.

Pour atteindre cet objectif de visibilité et d'interopérabilité, ces contenus se doivent d'être "mieux" interprétés ou compris par les systèmes d'information et leur environnement de diffusion comme par leurs cibles. Les technologies du Web Sémantique participent pleinement à cette opération et favorisent le traitement automatique de ces contenus de manière à les rendre plus préhensibles, mieux intégrés dans les contextes d'usages et plus riches.

Smart Content Factory est une solution générique et évolutive qui exploite pleinement les technologies du Web Sémantique (ontologies, text mining, moteurs de règles ...). Elle intègre et interconnecte les différents outils logiciels de Mondeca et de ses partenaires pour valoriser, enrichir et interconnecter vos différents contenus ; pour des applications de portails sémantiques, de customer care et assistance clientèle, de gestion d'actifs multimédias et de publication de « données ouvertes ».

L'intervention est organisée de manière dynamique en séquences pour introduire les principaux concepts liés à l'approche "Smart Content" ou contenus intelligents. Elle présente des cas concrets d'usages et d'application de ces technologies. Un focus particulier sera mis sur les caractéristiques distinctives et apports de cette approche.

**Témoignage de Jean-Marie Barthelemy, Société NINSIGHT, créateur de la société et expert des solutions MAM et de production Vidéos.
Présentation par : Alexander Polonsky (Marketing Director), Gilles Delaporte (Sales Director), Olivier Carloni (Ingénieur R&D)**

mercredi 21 mars de 9h30 à 11h00- FLA CONSULTANTS

Panorama - Positionnement, solutions, perspectives principaux serveurs et agrégateurs français et internationaux.

La déferlante d'Internet et de l'information gratuite a quelque peu occulté les serveurs de bases de données et les agrégateurs de presse. Les plus anciens d'entre eux ont été créés en 1972 (!) soit bien avant le développement d'Internet. Ils existent toujours, ont bien sûr évolué et se sont développés.

Ils offrent une énorme quantité d'informations validées, payantes dans la plupart des cas.

Ce masterclass et le numéro spécial de BASES qui sera distribué à Documation présentent les principaux serveurs et agrégateurs français et internationaux.

jeudi 22 mars de 9h30 à 11h00- ANT'INNO

90 minutes de réflexion collective sur la cohabitation entre société numérique, société de la connaissance et financiarisation de l'économie...

L'information numérique est au cerveau ce que le vélo est à la marche à pied : elle ne rend pas plus intelligent... elle permet juste de penser plus vite ! Car, de quoi parlons-nous ?

Nous évoquons ici les moyens et techniques, mais aussi les dangers, mis en œuvre pour réveiller une information traditionnellement écrite et permettre de tourner les pages d'un savoir désormais électronique en y apportant sa propre valeur ajoutée.

Par André ANGLADE, Professeur à SciencesPo - Dir. Associé ANT'inno.

jeudi 22 mars de 14h30 à 16h00- E.I Management

La conduite du changement dans un portail 2.0 : Les 10 clés pour réussir l'appropriation

Le développement du web 2.0 a remodelé les fonctionnalités des intranets et des portails.

C'est dans ce contexte que les projets de refonte se multiplient et nécessitent une démarche appropriée.

Les tendances fortes de 2012 mettent en avant le développement du travail collaboratif et le réseau social d'entreprise.

Face à ces évolutions et ces nouveaux usages, les entreprises s'interrogent : comment l'intranet doit-il évoluer ?

Ce master class abordera les questions de fond :

- Quelles sont les 7 tendances incontournables d'un portail 2.0 ?
- Comment replacer le collaborateur au cœur de l'intranet 2.0 ?
- Comment gérer le changement dans un projet portail 2.0 ?
- Quelles sont les 10 clés pour réussir l'appropriation ?
- Votre entreprise est-elle prête pour migrer vers un portail de type 2.0 ?

Des exemples décriront de manière concrète et pragmatique les bonnes pratiques qui accompagnent la transformation d'un portail intranet vers un modèle de type 2.0 et les bénéfices.

Pendant 1h30 vous ferez un point approfondi pour réinventer votre intranet et réussir son appropriation par les utilisateurs !

Avec Philippe Colin, Directeur, Offre Transformation Numérique

jeudi 22 mars de 9h45 à 10h30- Jamespot

Comment l'Agence Nationale pour l'Amélioration des Conditions de Travail (ANACT) fluidifie les échanges autour du document grâce à son RSE

L'Anact utilise le RSE Jamespot pour fluidifier les échanges autour du document. Au lieu d'envoyer le document via une messagerie, on le fait vivre dans un contexte, au sein d'un projet. On le partage, notamment avec des personnes expertes, et le document prend vie.

L'Anact se sert des fonctionnalités de la plateforme pour mettre en valeur le document de plusieurs manières : via une automatisation de la banque documentaire de l'Anact, dans le flux de publication et enfin grâce à la banque documentaire propre au RSE. La plateforme est utilisée à la fois comme outil de veille et comme outil de gestion de projet, en se servant de la fonctionnalité des groupes, du paramétrage des niveaux de confidentialité, ainsi que des fonctionnalités telles que les commentaires, la notification par email ou les modules installés.

Alain Garnier, CEO Jamespot, sera accompagné de Eric Debonne (Solaci) et de Maud Annic (Anact)

NOOPSIS lance STRATEGIC MINER 2.0 la seconde version de sa plate-forme de veille stratégique basée sur l'analyse sémantique . Sa nouveauté ? La présence du crawler sémantique SCE , dont l'originalité est d'interagir avec la base de connaissances .

Noopsis présente un nouveau crawler sémantique

NOOPSIS renforce les capacités d'analyse sémantique de Strategic Miner avec le crawler SCE. Objectif : accroître l'interactivité avec les bases de connaissances. Regardons de plus près.

En un premier temps, le moteur de collecte alimente la connaissance créée par l'analyse sémantique et stockée dans la base RDF. STRATEGIC MINER 2.0 incorpore en effet nativement les technologies du web sémantique.

En un second temps, la connaissance acquise actionne les agents de collecte à des fins de complément.

Un régime en 3 étapes pour lutter contre l'infobésité

STRATEGIC MINER 2.0 aide ainsi le veilleur à lutter contre l'infobésité tout au long des 3 étapes suivantes.

1. LA COLLECTE

Le moteur de collecte et ses agents de collecte intelligents se chargent de collecter les données.

2. L'ANALYSE SÉMANTIQUE

Le moteur d'analyse sémantique va examiner les documents pour en extraire les informations importantes et créer des liens entre les différents acteurs.

STRATEGIC MINER 2.0 analyse et restitue l'information de 3 façons

- les brèves : une vue composée d'extraits ciblés,
- le réseau de connaissances : une autre vue munie de capacité d'exploration dynamique,
- les tableaux de bord : une dernière vue personnalisable dédiée à l'analyse quantitative des données, en temps réel.

3. L'AGRÉGATION ET LA CONSOLIDATION DE CONTENU

STRATEGIC MINER vérifie en permanence les informations nouvellement acquises avec celle déjà collectées. Elle évite la redondance et sait reconnaître une information présentée sous une autre forme ou dans une autre langue.

STRATEGIC MINER 2.0 offre également les fonctionnalités suivantes :

- l'édition de la base de connaissances,
- la notification par mail et flux RSS,
- la gestion des droits des utilisateurs et des groupes,
- la création de PDF, la génération de statistiques de suivi de l'activité des utilisateurs,
- la gestion du cycle de vie des informations.

NOOPSIS sera présent au salon MIS-Documation (stand E05). Vous pourrez assister,

pendant toute la durée du salon, à une démonstration de STRATEGIC MINER 2.0.

Jalios, un portail d'entreprise, tout-en-un

La nouvelle version JCMS 7.1 se donne pour ambition de catalyser l'intelligence collective. Pour Vincent Bouthors, PDG de Jalios, « Ce ne sont pas les outils qui sont intelligents ce sont les hommes ! ».

Depuis 10 ans, Jalios développe JCMS, solution tout-en-un modulaire pour communiquer et collaborer au travers de plateformes intranet ou internet.

La nouvelle version JCMS 7.1 se donne pour ambition de catalyser l'intelligence collective. Pour Vincent Bouthors, PDG de Jalios, « Ce ne sont pas les outils qui sont intelligents ce sont les hommes ! ».

Plateforme modulaire et extensible, JCMS 7.1 permet à une entreprise de répondre à ses besoins étape par étape ou par différents axes :

- commencer par un projet de RSE
- puis continuer par la mise en œuvre de services collaboratifs
- et enfin mettre en place une gestion documentaire.

JCMS 7.1 offre la particularité de proposer une large palette de services qui couvrent les besoins des entreprises en matière de gestion de l'information grâce à différents modules.

Jalios au salon Documentation

Jalios présentera Jalios JCMS 7.1 et Jalios Agora lors de Documentation (21 et 22 mars 2012 stand D15).

Espaces de conversation

Le module Réseau social d'entreprise (RSE)

Le RSE s'intègre parfaitement à l'intranet. Comme le souligne Vincent Bouthors, « Le RSE ne remplace pas l'intranet, c'est une de ses briques au même titre que la gestion de contenu, la gestion documentaire, l'accès Smartphone etc. JCMS 7.1 offre ainsi un véritable intranet 2.0. Le RSE permet de changer de paradigme au lieu de rechercher une information, je recherche la personne qui la détient ».

Le RSE de Jalios dispose par ailleurs de profils enrichis.

La version 7.1 apporte les nouveautés suivantes :

- Les espaces de conversation qui proposent désormais les FAQ et les boîtes à idées
- Une application de Micro-blogging. Chaque utilisateur peut échanger des commentaires. Ces micro blogging font partie du flux d'activités sous la forme d'un mur. Ce flux d'activité peut être filtré.
- Une Messagerie instantanée totalement intégrée au RSE (disponibilité du contact)

Module JMag

Le module espaces collaboratifs

Il dispose de tous les outils pour partager et échanger efficacement :

- **LE MODULE JMag**

Grâce à lui, la veille collaborative devient plus facile. Il permet de réaliser une revue web via une collecte automatique par un simple clic.

- **UN WIKI**

La nouvelle version 7.1 supporte désormais l'édition WYSIWYG et met en avant les auteurs

- **UN CALENDRIER**

unifié qui offre un affichage unifié des calendriers existants : calendrier de l'entreprise (Lotus Notes ou Microsoft Exchange), calendrier propre à chaque utilisateur (protocole iCal), calendrier géré par JALIOS JCMS (Il sera notamment utile dans le cadre d'un extranet pour des participants externes)

Les animateurs peuvent personnaliser leurs espaces collaboratifs (flux rss, Diagramme de Gantt).

Le module ECM (Enterprise Content Management : Gestion du contenu d'entreprise)

Il recouvre la gestion documentaire, une partie du portail, la gestion de contenu (CMS : Content Management System gestionnaire de contenu en français).

La version 7.1 apporte là aussi des nouveautés :

- **LE PLUGIN OFFICE DE MICROSOFT**

Il offre la possibilité d'écrire un document directement dans Word

- **LA RECHERCHE À FACETTES**

elle permet de croiser les différents critères (auteur, date, type de documents etc.)

- **DES BLOGS PLUS ERGONOMIQUES**

- **L'ACCÈS SMARTPHONE**

non seulement en consultation mais aussi en contribution (notamment iPhone, Android et BlackBerry).

La plateforme répond également à des niveaux d'exigence élevés en terme de sécurité : JALIOS se conforme ainsi aux recommandations de l'Open Web Application Security Project (OWASP).

Une solution : 2 offres

Cette solution de JALIOS se décline en deux offres

Une offre licence avec JALIOS JCMS

Elle s'adresse principalement aux entreprises intermédiaires et aux grands comptes

Une offre SaaS (Software as a Service)

nommée Agora. Elle s'adresse aux PME et aux départements de grandes entreprises.

Xavier Delengaigne

<< la Médiathèque

- * une base documentaire commerciale
- * un fond de documentations produits
- * une bibliothèque multimédia ((gestion et affichage fichiers multimédia)
- * une photothèque
- * un "YouTube" d'entreprise

témoignages

Créé en 2005, Horisis est un cabinet de conseil dont l'objectif est de devenir le cabinet de référence en matière de management de projets industriels. Actuellement fortement enraciné dans le secteur de l'énergie, Horisis développe aussi ses activités dans d'autres secteurs industriels tels que les transports et la santé. Organisé autour de pôles de compétences (management des achats, management de la connaissance et management de projet), Horisis compte aujourd'hui 40 consultants. Denis Drevillon, Responsable Marketing et Communication de la société Horisis nous a accordé une interview pour présenter le partenariat que la société a réalisé avec la société Knowings. Par David Commarmond

Déploiement de solutions collaboratives dans un cabinet conseil

Veille : Horisis est un cabinet de conseil en management qui accompagne les entreprises dans la réalisation de leurs projets. Quel a été l'apport de votre partenariat avec Knowings dans le développement de vos activités de conseils et auprès de vos propres clients ?

Knowings et Horisis sont des partenaires complémentaires sur des missions depuis 2006. Cependant les occasions de partenariats jusque-là étaient avant tout ponctuelles. Aujourd'hui, nous avons identifié qu'il était possible de partager nos réseaux respectifs et en développant beaucoup plus nos échanges et mettre en place une vraie approche conseil/solutions autour des plateformes de travail collaboratives. Ce partenariat s'est notamment traduit par la création d'un pack GED dédié pour les cabinets de conseil orienté collaboration entre les consultants et avec les clients.

Dans le cadre de ce partenariat, vous avez lancé une nouvelle offre de gestion de contenu collaboratif, pour vous quels sont les facteurs clés essentiels à la réussite d'un tel projet ?

Un projet de GED dans un cabinet vise à mettre en place un processus de travail collaboratif. De capitalisation du savoir et d'échange d'informations. La GED peut permettre un gain de temps et d'argent énorme

www.horisis.com

pour les organisations. En effet l'indexation et la numérisation des documents compriment le volume papier.

Les facteurs clés de la réussite d'un projet de GED sont donc multiples et parmi eux l'un des principaux demeure le facteur humain. La particularité de notre métier de consultant comprend également des problématiques de déplacements fréquents et parfois longs et donc d'accessibilité et de partage des documents en dehors de l'entreprise y compris en mode déconnecté.

Dans ce contexte difficile, la sensibilité des PME à la responsabilité et au développement durable est il aussi constant. Voient-elles en eux des axes de progression et de développement économique ?

Horisis se veut exemplaire dans le domaine du développement durable et de la responsabilité sociale des entreprises. C'est pourquoi nous avons mis place un programme de sensibilisation

au développement durable (éco-geste, mobilité, déchets de bureaux) et un programme de sensibilisation à destination des ressources humaines sur la gestion des talents et des capacités en misant sur le développement personnel et en améliorant le parcours du salarié dans les entreprises. En proposant par exemple des actions de mécénat dans le domaine associatif. Horisis s'est particulièrement impliqué dans un projet de développement interne dont le bilan sera réalisé à la fin de l'année. Le projet de GED collaboratif s'inscrit dans notre projet développement durable.

Quels sont vos projets à moyen terme pour l'année 2012-2013 ?

Pour 2012-2013, Horisis souhaite continuer à se développer et continuer sa politique de recrutement.

Nous sommes toujours à la recherche de nouveaux talents.

Nous serons aussi présents à de nombreux salons. Nous allons continuer à assurer notre présence auprès des entreprises et plus particulièrement sur les réseaux de PMI/PME via les CCI afin de rencontrer des chefs d'entreprises. Nous comptons aussi sur le lancement de notre forum sur les bonnes pratiques dans un proche avenir et qui devrait être alimenté tout au long de l'année par des comptes rendus sur la capitalisation des savoirs et des pratiques.

Vous serez présent le 21 et 22 Mars prochain au MIS (Salon Documentation), vous y ferez une présentation de votre activité.

Nous avons répondu à l'invitation de Knowings, de venir faire partager notre expérience de projet de déploiement de solutions collaboratives pour apporter un exemple concret sur les enjeux et le déroulement de ces démarches pour des entreprises comme la nôtre.

Propos recueillis par David Commarmond

Mondeca lance une nouvelle offre nommée Smart Content Factory. Elle s'adresse essentiellement à de grands comptes (notamment dans le domaine juridique, de la santé, du tourisme etc.) qui ont besoin de maîtriser au mieux l'information. L'ambition est de rendre l'information plus intelligente.

Rendre l'information plus intelligente

Smart Content Factory intègre les différents outils logiciels de Mondeca et de ses partenaires pour valoriser, enrichir et interconnecter les contenus de ses clients.

Smart Content Factory exploite les technologies du Web Sémantique (ontologies, référentiels, text mining, moteurs de règles...) pour accompagner des projets de portails sémantiques, d'assistance clientèle, de gestion d'actifs multimédias...

SMART CONTENT FACTORY, UNE OFFRE BASÉE SUR LA SÉMANTIQUE

L'offre Smart Content Factory se base sur l'approche sémantique pour répondre à ce besoin selon quatre axes :

- **Enrichir et valoriser le contenu des documents**
- **Mettre l'information en réseau et la partager**
- **Promouvoir de nouveaux services pour exploiter cette information**
- **Favoriser l'accessibilité du contenu**

Une application classique de Smart Content Factory sera la mise en place d'un moteur de recherche intelligent. En effet, les moteurs de recherche internes des entreprises ne peuvent pas se baser sur une technologie de type Google avec un classement sous forme de popularité. La solution consiste à enrichir le moteur avec des données sémantiques pour mailler l'information.

SMART CONTENT FACTORY : UNE REPRÉSENTATION SOUS FORME DE GRAPHES

Smart Content Factory offre par ailleurs la particularité d'aboutir à une représentation de l'information sous la forme de graphes.

Cette formation de présentation comporte au moins deux avantages :

- **visualiser les relations au sein de l'information**
- **aboutir à un système de recherche plus évolué.**

EXEMPLE DE PORTAILS WEB BASÉS SUR SMART CONTENT FACTORY

-Trouve-tout (Quebecor Media) : automatisation de SEO et amélioration d'accès via enrichissement automatique de métadonnées

- Data.gouv.fr : accès interopérable aux données publiques ouvertes

- Office National Marocain du Tourisme : accès personnalisé aux ressources touristiques

Mondeca partenaire de Ninsight

Grâce au partenariat avec Mondeca, Ninsight, une société spécialisée dans la vidéo propose désormais une application pour gérer les actifs numériques (Digital Asset Management) via la sémantique. En effet, les vidéos restent difficilement indexables par un moteur de recherche en plein texte. La solution consiste là encore à enrichir le contenu par du sémantique.

Xavier Delengaigne

rencontre

“notre force réside dans notre capacité à s’intégrer et se connecter à toutes les applications”

Addictoweb, dirigée par Robert Bismuth, est le distributeur exclusif en France de l’offre ZYNCRO, réseau social d’entreprise d’origine espagnole. Nous avons l’avons rencontré sur le MIS.

Par David Commarmond

Veille : Pourquoi Zyncro s’intéresse-t-il au marché français souvent considéré comme difficile pour les acteurs internationaux ?

Le marché Français est très dynamique en matière de solutions collaboratives, et sa croissance en 2011 était située autour de +65% services et logiciels confondus. Ce potentiel que représente la France est très important et fait partie du business plan prévu par ZYNCRO après le Mexique, le Japon, les USA, l’Allemagne.

Quel est l’élément différenciateur le plus marqué dans l’offre Zyncro ?

ZYNCRO est un réseau social d’entreprise complet qui permet simplement et efficacement de “socialiser” les projets des grandes entreprises en interne mais aussi en externe pour les partenaires clients et fournisseurs. La force de ZYNCRO réside dans sa capacité à s’intégrer et se connecter à toutes les applications qui sont déjà installées dans certaines entreprises (ERP/CRM/Sharepoint/autres applications Cloud/etc..) grâce à son API (interface de programmation) ZYNCROAPPS.

Quelle est la position de Zyncro en matière de sécurité mais aussi de protection des données personnelles ?

Zyncro stocke les données de chaque structure séparément et contrôle l’accès à plusieurs niveaux, en empêchant la perméabilité des données entre les différentes structures.

La communication entre le navigateur et la plateforme Zyncro est assurée par un protocole SSL à 128 octets. Toutes les connexions sont protégées par authentification et autorisation. Toutes les opérations des utilisateurs sont enregistrées, ainsi que leurs adresses IP et d’autres informations de session.

Zyncro possède aussi deux certificats fournis par des références dans le domaine de la sécurité web : McAfee et Qualys.

La plateforme ZYNCRO s’intègre par ailleurs à toutes les solutions de Cloud du marché qui respectent la protection des données des clients comme AWS (Amazon Web services) par exemple.

Vous avez, je crois, une proposition toute à fait spécifique par rapport à Sharepoint ?

ZYNCRO permet à ses partenaires de développer tous les connecteurs nécessaires pour apporter la couche “conversationnelle” aux applications utilisées par les grandes entreprises comme par exemple Sharepoint.

ZYNCRO dispose d’un connecteur spécialement développé pour apporter une couche “sociale” aux utilisateurs Sharepoint.

Propos recueillis par David Commarmond

MIS - mercredi 21 et jeudi 22 mars 2012 - CNIT

Assistez aux 3 "directs" dans l'espace salon L'ensemble des conférences MIS & Documentation est en Accès libre et gratuit

www.le-mis.com & www.documation.fr

MERCREDI 13 HEURES

INNOVATION PARTICIPATIVE, OÙ ÇA COINCE ?

L'essor des technologies 2.0 en entreprise a redonné une nouvelle jeunesse aux démarches d'innovation participative, tout en les rendant plus collaboratives. Reste qu'au-delà des outils, de multiples questions se posent sur le plan managérial pour favoriser l'engagement des salariés et maintenir leur participation.

Ronan Delisle, du cabinet Stardust, et Marc de Fouchécour, du cabinet NextModernity, viendront partager leur expérience sur les obstacles à lever pour réussir une démarche d'innovation participative.

Animateur : Stéphane Moracchini

MERCREDI 18 HEURES

SOCIAL KM : RÉUSSIR LE PARTAGE DE BONNES PRATIQUES

Comment opérer un réel transfert des bonnes pratiques au sein des organisations ? A travers les projets qu'ils ont menés à la SNCF et chez Lafarge, Lamis Zolhof et Jean-Luc Abelin reviendront sur les difficultés rencontrées et les solutions apportées.

Animateur : Laurent Sounack

JEUDI 13 HEURES GESTION DE CONTENU ET RÉSEAU SOCIAL, CONTRAINTS AU RAPPROCHEMENT

A chacun son rôle : le réseau social favorise les discussions et le partage d'informations et la gestion de contenu assure son stockage et sa pérennité. Les deux outils sont appelés à s'interconnecter dans les entreprises.

Enguerrand Spindler d'Alfstore, qui a mené un tel projet dans un grand compte, et Alain Garnier, de l'éditeur Jamespot, débattront des scénarios et des enjeux.

Animateur : Olivier Roberget

IXXO est un éditeur de logiciels de veille et intégrateur de solutions moteur de recherche entreprise et de gestion des connaissances Jean-Pierre Bourdais est fondateur de la société. IXXO développe des solutions logicielles innovantes pour améliorer la réactivité de l'entreprise face à l'information non-structurée. IXXO a été fondée en 2002 à Limonest, près de Lyon, elle est contrôlée et gérée par ses fondateurs. IXXO fête ses 10 ans d'existence.

Rencontre avec Louis Marc Perez Ingénieur d'affaires

Améliorer la réactivité de l'entreprise face à l'information non-structurée

La société IXXO était présente pour la première fois au Rendez-vous Documentation / MIS. Quelle est votre actualité ?

Nous avons innové en réalisant un moteur d'exploration du web Squido auquel nous avons adjoint un module de « text mining », développé et mis au point par nos soins, notamment pour mieux retrouver des éléments suivants : les noms de personnes et d'organisations, les lieux, les mails ; afin de réduire les temps de recherche et optimiser la lecture de documents.

Nous collaborons actuellement avec la Chaire Innovation et Méthodes de l'école des Mines de Paris où nous intégrons Squido dans une méthode d'innovation.

Quels sont vos projets à venir ?

En 2012, nous allons continuer à améliorer l'extraction de données et plus particulièrement les dates de publication des documents. Afin d'améliorer la cartographie d'acteurs, ce module proposera d'analyser les relations entre entités. Nous avancerons aussi sur la possibilité d'interfacier le logiciel avec les RSE comme Knowledge Plaza.

Site Web : <http://www.ixxo.fr>

Conférence mondiale WWW2012 rencontrez IXXO sur le stand 23 !

WWW est une des conférences les plus plébiscitées et une des plus anciennes ayant pour sujet le Web. Cette année, l'évènement à lieu à Lyon du 16 au 20 avril 2012. La société IXXO est très heureuse d'exposer et de participer à cet évènement mondial et vous accueille sur le stand 23 pour découvrir notre savoir-faire et nos solutions innovantes en matière de recherche d'informations.

“Gérer des besoins multiples au coeur des projets d'intelligence d'entreprise”

Virginie FLEURY est chargée d'études et de veille au sein de la Chambre de Métiers et de l'Artisanat de la Haute - Savoie. Elle fait partie du réseau de veilleurs de la démarche Avisé (Agir par la veille et l'information stratégique et économique) au sein du réseau des Chambres de Métiers et de l'Artisanat de Rhône-Alpes.

Veille : Pourquoi avez-vous choisi la plateforme de veille stratégique et d'intelligence économique AMI Enterprise Intelligence ?

Notre système de collecte, basé essentiellement sur les newsletters et un logiciel de surveillance de site Web, était arrivé à saturation. Nous ne disposions pas d'outil d'analyse et notre outil de diffusion ne répondait plus à nos besoins. En parallèle, le développement régional de la mission Veille et la mutualisation du réseau des CMA (Chambres de Métiers et de l'Artisanat) de Rhône-Alpes a fait apparaître de nouveaux besoins. Cela nous a conduits à nous tourner vers le logiciel AMI Enterprise Intelligence pour : optimiser nos ressources et être plus efficace, maintenir notre expertise en intelligence économique et territoriale, disposer d'un véritable outil collaboratif, enfin pouvoir exploiter un volume toujours plus important de données.

En quoi, cette plateforme de veille vous aide-t-elle dans votre travail ?

AMI Enterprise Intelligence nous accompagne à chaque étape du processus de

veille : il nous offre la possibilité de gérer notre propre corpus de sources que nous pouvons interroger par la suite à l'aide de requêtes, (sans limitation dans le nombre de requêtes) apporte un gain de temps indéniable notamment au niveau de l'analyse et du traitement des données. Il permet en effet d'amorcer ce travail grâce à des résumés automatiques et des extractions de concepts, mais aussi la visualisation des données.

Il facilite la diffusion du travail de veille via des flux RSS et des bulletins. Chaque type de bulletin dispose d'une mise en page personnalisée.

Comment organisez-vous la veille collaborative à l'aide d'AMI Enterprise Intelligence ?

Actuellement, le réseau Avisé compte cinq veilleurs (avec une équivalence quatre temps pleins). Dans le cadre du projet Avisé, pour le réseau des CMA de Rhône-Alpes, le cercle des personnes impliquées dans le processus de veille va s'élargir. Ces personnes, réparties dans chacune des huit CMA départementales et à la Chambre Régionale, apportent leur expertise dans des domaines différents. Cela sera d'autant plus facile avec AMI Enterprise Intelligence dans la mesure où il offre une gestion fine des droits d'accès.

Xavier Delengaigne

Spotter est une société avec une longue expérience dans la veille et l'analyse de média. Elle a su s'adapter à l'arrivée de nouveaux média pour les inclure dans son domaine d'expertise. Désormais, Spotter propose une solution de veille et d'analyse multicanal : médias traditionnels mais aussi réseaux sociaux grâce à des connecteurs dédiés.

Les médias sociaux, la nouvelle frontière

1 • LE TABLEAU DE BORD VISUEL EST UNE DES FORCES DE SPOTTER. COMMENT CHOISIR LE TYPE DE WIDGET EN FONCTION DE SON BESOIN ?

L'utilisateur de Spotter dispose d'un tableau de bord composé de plusieurs widgets, qui lui permettent de naviguer dans les données et de les analyser.

- graphiques

L'utilisateur a naturellement le choix entre plusieurs graphiques : Courbe de temps, Histogramme, Camembert...

- Sélection

Il contiendra par exemple la vidéo du jour, ou une sélection des articles/post/tweet/messages importants

- Synthèse

Ce widget présente une synthèse des points clés du jours, rédigée par les analystes Spotter ou par le client.

- Personnalisé

L'organisation et le choix des widgets restent entièrement personnalisables pour coller au mieux aux besoins de l'utilisateur. L'utilisateur compose son propre tableau de bord par un simple glisser déposer de ses widgets (à l'image de Netvibes).

2 • QUEL EST LE DEGRÉ DE GRANULARITÉ DES RÉSULTATS DE SPOTTER ?

A la différence de certains de ses concurrents, Spotter ne se contente pas de qualifier la tonalité de l'information sur la base de 3 degrés : négatif- neutre-positif. Elle élargit la palette des possibilités pour affiner la tonalité : très négatif, négatif, neutre, mixte, positif, très positif et propose aussi des indicateurs sur mesure (Risk Factor, Taux d'anxiété médiatique, scoring sur mesure pour suivre des indicateurs clés pour les organisations).

Ce sentiment analysis se base sur :

- la fouille de texte (text mining en anglais)

Elle se base à la fois sur le discours rapporté, les occurrences de mots, l'utilisateur nommé

- une intervention humaine

Elle permet d'affiner la tonalité pour tenir compte des subtilités du langage (ironie, double négation)

L'utilisateur peut filtrer les informations du tableau de bords par de multiples critères : période, source, tonalité, importance de la source et de la publication ...

3 • SPOTTER PERMET-IL DE DÉTERMINER LE DEGRÉ DE CRITICITÉ DES SOURCES ?

Sur le web, la parole d'un blogueur influent n'aura pas la même force que celle d'un utilisateur. Naturellement, il faut relativiser ce point par rapport au secteur d'activité et au type de mention (simple mention, article de fond).

La qualification des sources passe par une base de données incrémentée en permanence grâce à des recherches open web. C'est à dire qu'elle intègre les nouvelles données et sources pertinentes en continu.

L'importance de la source se base sur pas moins de 30 indicateurs, pour déterminer le poids relatif de chaque source/auteur: nombre d'inscrits, followers, Klout score, like, ranking feedburner, Alexa, Wikio, tout indicateur disponible en fonction du type de source. Naturellement, sur ce point chaque projet va prendre en compte les spécificités du client, sa stratégie et ses objectifs, son secteur.

Xavier Delengaigne

Lingway fouille l'opinion

La société Lingway a profité du salon MIS 2012 pour annoncer la sortie de la nouvelle version 2.0 de sa solution de veille et d'analyse de l'opinion LINGWAY e-Reputation (LeR). Cette plateforme est la déclinaison commerciale du projet iPinion mené en partenariat avec le Medialab de Sciences-PO, spécialisé dans la représentation de la controverse et la société PIKKO spécialisée dans la cartographie d'information

Carte des acteurs web qui traitent à la fois de politique et d'économie numérique

Des résultats qui sautent aux yeux

Disponible en mode SaaS (Software as a Service), cette plateforme propose des outils pour fouiller l'opinion (Opinion Mining) notamment dans les conversations disséminées dans l'immensité du web (forums, réseaux sociaux).

Elle se base sur :

• L'analyse de contenu ou « text-mining »

C'est-à-dire la possibilité d'identifier les thématiques et les tonalités abordées dans le discours des internautes.

L'analyse des liens ou « link-mining »

Elle permet de représenter les liens entre les sources et entre les contributeurs.

LINGWAY e-Reputation (LeR) est une offre de service destinée aux grandes entreprises et aux agences conseils en marketing et/ou communication dans le domaine de l'e-Réputation.

La recherche d'opinion sur le web devient en effet une composante essentielle de l'e-réputation. Pour les entreprises, évaluer l'opinion sur sa marque au sein du web devient déterminant pour suivre le lancement d'une campagne marketing par exemple. La fouille d'opinion se conjugue naturellement avec l'analyse de tonalité (sentiment analysis).

1 • FOUILLER LE TEXTE (TEXT MINING)

Un même mot peut révéler une connotation positive ou négative

Lingway se base ainsi sur des outils de text mining pour procéder à une analyse linguistique du contenu pour dégager : l'identité de la personne physique ou du produit, la thématique, l'opinion

La tâche est loin d'être aisée. Sans aide, la recherche d'opinion constitue une quête hasardeuse. Sur le web, déterminer l'identité de l'auteur relève souvent de la gageure. Toutefois, ces conversations restent toutefois analysables en quantité et en qualité. L'analyse linguistique du contenu demande également des compétences poussées. En effet, un même mot peut se voir attribuer une connotation positive ou négative en fonction du contenu. Le mot angoisse par exemple contient généralement une connotation négative. Ex : « je suis mal j'ai une bouffée d'angoisse ».

Toutefois, dans une phrase négative « je n'ai pas de bouffée d'angoisse », le sens général de la phrase devient positif. Cet exemple ne présente qu'une partie infime de la complexité engendrée par l'analyse de la langue.

Adapter l'analyse linguistique aux spécificités de la langue

Le web est multiculturel et multilingue. Or, chaque langue comporte ses spécificités. L'analyse linguistique du contenu devra donc prendre en compte ce paramètre. A ce jour, l'outil proposé par Lingway supporte les langues suivantes : Français, Anglais, Espagnol. D'autres langues sont en cours de préparation : Russe, Chinois, Portugais, Allemand, Néerlandais.

2 • IDENTIFIER LES SOURCES ET LES MOTS CLÉS PERTINENTS

Le sourcing constitue une étape primordiale dans l'analyse linguistique du contenu. Généralement, les sources et les mots clés à surveiller sont déterminés en collaboration avec le client.

3 • DES RÉSULTATS QUI SAUTENT AUX YEUX

Via l'interface de l'outil fourni par Lingway, le client peut croiser les critères pour ajuster le résultat. Par ailleurs, le partenariat avec la société Pikko permet d'afficher les résultats de façon graphique. Naturellement, les résultats sont affichés en temps réel.

Pour aller plus loin
Dominique Boullier, Audrey Lohard, Opinion Mining et Sentiment analysis, SciencesPo/médialab, OpenEdition Press, 2012.

Enquête sur les usages informationnels dans les organisations

« Passer de la veille à l'analyse, une attente forte en matière d'exploitation et de partage de l'information »

A l'occasion du MIS 2012 ont été présentés les résultats de la première enquête* Documation/MIS-ADBS-Veille Magazine : « Pratiques et usages de l'information professionnelle dans les entreprises françaises ». Pilotée par l'ADBS (Association des Professionnels de l'information et de la documentation) et Veille Magazine, cette étude a pour objectif de dresser un panorama comparatif de l'accès, du traitement et de la diffusion de l'information professionnelle dans les grandes fonctions et métiers de l'entreprise : marketing, stratégie, ressources humaines, risk management, communication, ...

1 • LES PRINCIPAUX ENSEIGNEMENTS

- 1- Principal usage : la veille
- 2- Principal contexte d'usage : la gestion d'un projet
- 3- Principale attente : une information analysée et consolidée
- 4- Principaux problèmes rencontrés : la sélection et la capitalisation de l'information utile
- 5- Principal outil utilisé : Google
- 6- Principaux absents (ou oubliés) : la gouvernance et la qualité de l'information

« L'activité informationnelle concerne aujourd'hui toutes les fonctions de l'entreprise. La tendance n'est pas à une gouvernance centralisée de l'information, mais plutôt à une dilution des fonctions informations-documentation dans plusieurs services avec une nécessité d'expertise dans le domaine de l'analyse pour lutter notamment contre la surabondance de l'information », indique Loïc Lebigre, Responsable du Service Emploi-Formation de l'ADBS.

Une présentation détaillée et la méthodologie de l'étude sont disponibles sur demande au service de presse. L'étude est téléchargeable sur www.documation.fr et sur www.veillemag.com

* Profil des répondants : une parité homme-femme - 45% d'entreprises de + de 500 salariés, 18% de PME, 36% de TPE - les fonctions spécialisées en gestion de l'information représentent 17% de l'échantillon.

Depuis 1996, le magazine Veille s'est imposé comme le 1er titre de presse consacré à la maîtrise stratégique de l'information et des connaissances. Veille Magazine décrypte les meilleures pratiques, interroge les principaux leaders d'opinion et publie témoignages et retours d'expériences en France et à l'International pour développer votre efficacité personnelle et rendre votre organisation plus compétitive.

veillemag.com

abonnez-vous directement en ligne

- un an d'abonnement au magazine Veille
- l'accès à l'espace interactif www.veillemag.com (archives intégrales depuis 1997, fil d'info, annuaires, sources professionnelles, alertes, moteurs de recherche.), revue de

Je m'abonne à Veille et au PackWeb

- !! Offre Spéciale **150 euros TTC**
- !! Je joins un chèque accompagnant le bulletin
- !! Je vous règle dès réception de facture

RETOURNEZ CE BULLETIN COMPLÉTÉ • PAR COURRIER À VEILLE MAGAZINE

SERVICE ABBONNEMENT 20 RUE POTERIE - 41100 VENDOME

• PAR FAX : 01 78 76 51 20 • POUR TOUTE INFO : 02 54 89 97 06

!! Mme!! Melle !! M.

Nom : _____

Prénom : _____

Société : _____

Adresse : _____

Code Postal : _____

Ville : _____

Pays : _____

Tél. : _____

Email : _____

Date : _____ Signature

Veille Magazine est organisateur d'ICC, MIS (avec Reed Expo) SEARCH Reputation DAY

MIS

MANAGEMENT
INFORMATION
STRATÉGIE

Le rendez-vous des professionnels de l'information stratégique

4 PÔLES THÉMATIQUES, 8 MASTERCLASS,
12 CONFÉRENCES EXPERT, 20 DÉMOS,
8 TABLES RONDES, 4 DÉBATS

21 & 22
MARS 2012

CNIT
PARIS - LA DEFENSE

Organisé par

 Reed Expositions

 Veille

En tenue conjointe avec

 DOCUMENTATION