

WATTEBLED CHRISTINE

**MAITRISE EN SCIENCES DE L'INFORMATION ET
DE LA DOCUMENTATION**

RAPPORT DE STAGE

**CREATION D'UNE BASE DOCUMENTAIRE SUR
TAURUS EN VUE DE LA MISE EN RESEAU**

**STAGE DE DEUX MOIS EFFECTUE DU 17 FEVRIER AU 4 JUILLET 1997 A LA
CHAMBRE DE COMMERCE ET D'INDUSTRIE DE DUNKERQUE**

**SOUS LA DIRECTION DE:
MONSIEUR COTTE, RESPONSABLE UNIVERSITAIRE
MADAME BELS, RESPONSABLE PROFESSIONNEL**

**LILLE 3
UNIVERSITE CHARLES DE GAULLE
UFR IDIST**

SEPTEMBRE 1997

REMERCIEMENTS

JE REMERCIE LA CHAMBRE DE COMMERCE ET D'INDUSTRIE POUR CES DEUX MOIS DE STAGE, TOUTES LES PERSONNES QUI ONT PRIS PART AUX DEMARCHES POUR ME PLACER DANS L'ENTREPRISE ET PLUS PARTICULIEREMENT LA RESPONSABLE DU CENTRE DE DOCUMENTATION MADAME BELS ET LES DOCUMENTALISTES MESDAMES BLANCKAERT, DEDRIE ET PATUREL.

JE TIENS A REMERCIER LES PERSONNES QUI ONT ESSAYE LA BASE DOCUMENTAIRES, CELLES QUI ONT REPONDU A MES QUESTIONS, AINSI QUE TOUT LE PERSONNEL POUR SON EXCELLENT ACCUEIL.

CREATION D'UNE BASE DOCUMENTAIRE SOUS TAURUS EN VUE DE LA MISE EN RESEAU

REMERCIEMENTS

SOMMAIRE

INTRODUCTION

I. PRESENTATION DE LA CHAMBRE DE COMMERCE DE DUNKERQUE ET DE CCI INFO

A. GENERALITES

1. Statut
2. Missions
3. Champs d'actions

B. LES DIFFERENTS SERVICES DE CCI DUNKERQUE

C. CCI INFO

1. Le personnel
2. Le fonds documentaire
3. Le matériel informatique
4. Les tâches documentaires
 - a. La revue de presse FLASH INFO
 - b. La tournée
 - c. L'envoi de la revue et d'Eclairages aux abonnés
 - d. La conservation de la revue
 - e. Les dossiers thématiques
 - f. Le bulletinage
 - g. Le prêt interne
 - h. Les nouveaux ouvrages
 - i. Le Dunkerque en Chiffres
 - j. Le rangement
 - k. les demandes de documentations
 - l. Le guide de la boutique
 - m. La permanence du Centre de Documentation

II. ETUDE DE LA MISE EN RESEAU DE CCI DUNKERQUE

A. LE RESEAU

1. Qu'est ce qu'un réseau ?
2. Ce qui existe déjà à la Chambre

B. LES BESOINS

1. Le service documentaire
2. Le personnel interne

3. Le personnel externe
 - a. Les types
 - b. La recherche d'informations
 - c. Les besoins
4. Les besoins de la mise en réseaux entre les autres services

C. AVANTAGES DE LA MISE EN RESEAU ET REMARQUES

1. La GED et la mise en réseau
2. Les avantages de la mise en réseau pour CCI.INFO
3. Remarques

D. LES SOLUTIONS

1. Le service informatique
2. La solution la plus simple
3. La solution la plus ouverte
4. La solution
5. La base sur Taurus

III. LA BASE DOCUMENTAIRE

A. L'EXISTANT

B. LA BASE D'ESSAI

1. La base ESSAI 1
2. Les essais
 - a. Le centre de Documentation
 - b. Le personnel interne
 - c. Les solutions

C. LA BASE DEFINITIVE

1. La nouvelle version de Taurus
2. L'installation de la base
3. Définition de la base
4. Le manuel d'utilisation de la base pour la documentation

D. AVANTAGES ET INCONVENIENTS DE LA BASE DOCUMENTAIRE

1. Les inconvénients
2. Les avantages

E. BASE DOCUMENTAIRE ET MISE EN RESEAU

CONCLUSION

ANNEXES

INTRODUCTION

Le travail que me proposait Mme Bels à la Documentation me plaisait car je pouvais travailler sur un logiciel connu. De plus, je connaissais très peu les fonctions d'une Chambre de Commerce et d'Industrie.

J'avais des interrogations quant à la réalisation d'une base documentaire et de mes compétences. Mais, j'étais là pour apprendre.

Le sujet de mon rapport me vint lorsque j'ai entendu les documentalistes parler de la future mise en réseau sans trop savoir ce qui allait être fait.

J'avais également en tête un autre sujet de rapport de stage qui était la circulation de l'information au sein de la Chambre. Mais, j'ai souhaité étudier la mise en réseau car ce sujet était plus utile pour la Documentation puis pour la Chambre en général.

I. PRESENTATION DE LA CHAMBRE DE COMMERCE ET D'INDUSTRIE DE DUNKERQUE ET DE CCI INFO

Elle a été créée en Novembre 1700 par un édit royal, elle est la seconde plus ancienne Chambre de France.

A. GENERALITES (Annexe 1, p. 34)

1. Statut

Il s'agit d'un établissement économique.

- ➔ Il est doté de la personnalité morale et est contrôlé par la tutelle de deux ministères (Industrie et Commerce).
- ➔ Il est piloté par des chefs d'entreprises élus au suffrage direct par l'ensemble des industriels, commerçants et prestataires de services de la circonscription.
- ➔ Il représente les intérêts généraux des entreprises implantées sur son territoire.

2. Missions

- Etre un lieu de rencontre entre les forces économiques dont elle émane et les pouvoirs publics.
- Animer, développer, promouvoir l'espace économique local.

3. Champs d'actions

Cinq champs d'actions sont développés par CCID:

- ⇒ L'information économique et le conseil aux entreprises
- ⇒ L'appui aux entreprises par des conseils individuels, des animations, des opérations collectives, des clubs, des groupements
- ⇒ La formation et la qualification. Ceci passe par le développement Universitaire, le SIFOP, le CEFRAL
- ⇒ L'aménagement du territoire
- ⇒ International
Coopération transfrontalière Grande-Bretagne Belgique, ouverture sur les autres pays européens et le Monde

Fonctionnement de la chambre

L'ensemble des entreprises inscrites au registre du commerce et des sociétés de Dunkerque (industriels, commerçants et prestataires de services) sont appelées à élire tous les trois ans leurs représentants au sein de la Chambre. Ils élisent 26 membres titulaires et 130 délégués consulaires.

Les membres titulaires

Ils sont élus tous les 6 ans et renouvelables tous les 3 ans de moitié. Ils siègent en assemblée avec voix délibérante selon la formule 1 élu = 1 voix. Ils désignent le président et 7 autres membres du Bureau. Ils élisent 18 membres associés et 16 conseillers techniques qui siègent à leurs côtés en assemblée avec voix consultante.

Les membres associés sont proposés parmi les organisations patronales, les cadres et dirigeants d'entreprises industrielles, commerciales et des services.

Les conseillers techniques sont choisis pour leurs compétences dans un domaine touchant l'activité économique locale.

Les délégués consulaires

Ils sont élus pour 3 ans. Ils sont présents dans chaque canton et servent de relais d'information entre la CCI et les entreprises. Ils élisent les juges au tribunal de commerce de Dunkerque.

L'assemblée des membres titulaires, membres associés et conseillers techniques, se réunit une fois par mois.

Son rôle

- Elle définit les grandes orientations de la politique de la Chambre et son programme d'action
- Elle vote le budget annuel correspondant.

→ Elle est également appelée à émettre un certain nombre d'avis réglementaires auprès des pouvoirs publics et à se positionner sur tous les grands dossiers intéressants le développement économique local.

LE BUREAU

Il est constitué du président et des 7 membres titulaires. Ils se réunissent tous les 15 jours.

Son rôle

Avec le président, il prépare les délibérations de l'assemblée et veille à l'exécution des décisions prises par celle-ci. Il coordonne les travaux des commissions d'études et réglementaires fonctionnant à la Chambre.

LES COMMISSIONS

Trois commissions fonctionnent au sein de la CCI

- Commerce et services marchands
- Industries et services à l'industrie
- Formation

Elles regroupent des membres de l'assemblée, accueillent des délégués consulaires, des représentants des clubs et groupements animés par la Chambre.

Ses rôles

C'est un lieu d'échange, de réflexion. Elles font remonter au bureau des avis et propositions d'actions en vue de leur examen et de leur adoption éventuelle en assemblée.

B. LES DIFFERENTS SERVICES DE CCID (Annexe 2, p. 35)

La CCID suit la stratégie d'intervention définie par l'assemblée générale du 17 Novembre 1993. L'orientation retenue est la suivante :

- ❶ d'adapter les interventions et les moyens de CCID pour aider les entreprises à s'ouvrir et à conquérir de nouveaux marchés
- ❷ Les soutenir dans l'innovation de produits et de services
- ❸ Favoriser la création d'entreprises nouvelles.

Une centaine de collaborateurs mettent en oeuvre les orientations, programmes d'actions arrêtées par l'Assemblée et le Bureau.

Ces collaborateurs sont répartis entre des services centraux et des services gérés (SIFOP et CEFRAL).

- Les services centraux

La direction générale est assurée par M. Jean-Jacques Mora. Elle prépare les décisions, s'assure de leur exécution en conformité avec le choix politique des élus. Elle anime, gère des équipes et garantit le bon fonctionnement de la Chambre.

La direction générale est entourée du comité de direction réunissant cinq directions.

Le service Communication Information auquel est rattaché CCI.INFO a pour missions de faire savoir ce que fait la CCI de Dunkerque, d'informer sur sa politique, ses décisions, ses actions, les services qu'elle met à la disposition des entreprises; ainsi que de contribuer à l'image de la région Flandre-Dunkerque en liaison avec les partenaires locaux.

Il est en relation avec la presse écrite, parlée et audiovisuelle.

Il réalise des brochures, des plaquettes d'information générale comme le Guide des Services. Il publie tous les mois une lettre d'information qui se nomme « Eclairages » (Annexe 3, p. 36).

Il est en relation avec le journal d'information économique locale: Dunkerque Expansion.

Il s'occupe des relations extérieures.

C. CCI.INFO

Le centre de Documentation est ouvert à tous, il renseigne sur l'économie locale mais aussi l'économie française puisqu'il est également un relais INSEE.

1. Le personnel

La responsable de CCI.INFO

MME BELS, documentaliste, organise et gère le centre. Elle centralise, traite et diffuse l'information tant à l'intérieur qu'à l'extérieur de la Chambre. C'est elle qui assure les relations avec les autres services.

Elle assure les relations avec la CRCI (Chambre Régionale de Commerce et d'Industrie de Lille) et l'ACFCI (Association des Chambres Françaises de Commerce et d'Industrie basée à Paris).

Du point de vue budgétaire, elle fixe le budget, le gère et le suit. Elle effectue les dépenses.

Elle fixe les axes de travail. Elle contribue à l'ensemble des tâches documentaires et gère le relais INSEE.

Elle a sous sa responsabilité trois personnes (voir p. 5) :

☞ une aide documentaliste

☞ Une archiviste-aide documentaliste

☞ Une secrétaire- aide documentaliste.

Elle effectue le matin la lecture des revues et journaux dont les articles alimenteront la revue de presse. Elle vérifie les mots clefs attribués à chaque article par la secrétaire. Elle réalise une fois par an une plaquette qui présente les données économiques de la circonscription le Dunkerque en Chiffres (Annexe 9, p. 44-45).

L'aide documentaliste

Elle collecte, gère et diffuse le maximum d'informations utiles aux services de la CCI et de ses ressortissants. Elle accueille et oriente les demandeurs tant internes qu'externes, elle leur fournit des renseignements.

C'est l'interlocutrice entre les demandes internes et externes.

Elle assure la promotion de son secteur par la diffusion de produit d'information.

Elle fonctionne en collaboration avec la responsable de CCI.INFO, l'archiviste et la secrétaire.

Elle s'occupe des gestions suivantes:

- gestion des commandes d'ouvrages et des abonnements de toute la Chambre
- gestion et suivi de la boutique CCI
- gestion du courrier et réponses aux demandes de renseignements

Elle rédige des rubriques pour le mensuel Eclairages (Annexe 3, p. 36) dont: les foires et salons, CCI.INFO, chiffres clefs et indices.

Elle interroge les banques de données.

Elle s'occupe de la circulation et du rangement des revues avec les deux autres aide documentalistes.

Elle met à jour les listes des personnalités et responsables des divers organismes, ces listes ont été modifiées à la suite des élections législatives de Mai 1997.

Elle saisit dans la base Taurus les nouveaux livres. Pour l'instant, la base Taurus n'est alimentée que par les livres, mon travail au sein de la Chambre est de créer une nouvelle base qui prenne en compte aussi bien les livres que les articles de presse.

Elle effectue une fois par semaine la tournée qui consiste à amener dans les différents bureaux, la revue de presse, les documents demandés par tel ou tel service, les trois revues et journaux encore en circulation maintenant (comme les Echos, la Gazette du Nord Pas de Calais) ainsi que le vendredi, le journal interne le 5/5.

Elle effectue aussi la lecture de revues et journaux.

Une fois par semaine, elle accueille le public en salle de lecture (celle-ci est ouverte de 14 H à 17H45).

C'est elle qui effectue le plus de travail sur ordinateur surtout sur Taurus.

L'archiviste-aide documentaliste

Elle gère les archives de la CCID, sélectionne les documents à conserver. Elle participe à mi-temps à l'activité du centre de Documentation.

Le travail d'archiviste consiste à classer les documents, à attribuer des références de classements, établir une fiche de recherche, classer les documents en rayons. A cet effet, elle dispose d'une pièce réservée et de rayonnages dans la salle de documentation.

Elle remet à jour son plan de classement, elle tri les documents, remet en état les dossiers et élimine les doubles.

Elle tient des statistiques mensuelles et travaille en collaboration avec les partenaires extérieurs dans le domaine des archives. Elle accueille des clients extérieurs qui veulent consulter des dossiers.

Le travail de documentaliste consiste:

- assurer le suivi des abonnements à la revue de presse
- gérer les commandes Delphes (envoi et facturation)
- enregistrer le courrier et les ouvrages en collaboration avec l'aide documentaliste
- l'accueil en salle de lecture deux fois par semaine
- promotion et campagne publicitaire des produits et services en collaboration avec l'aide documentaliste
- saisie des nouveaux ouvrages sur ordinateur
- effectuer chaque matin le bulletinage (enregistrement du courrier)
- effectuer la tournée une fois sur trois.

La secrétaire-aide documentaliste

Elle assure la relation écrite et orale entre CCI.INFO, les autres services, la direction et l'extérieur. Elle classe les articles de la revue.

Son travail de secrétaire consiste à taper la revue de presse, les listes des personnalités, le guide de la documentation, le courrier, les notes.... Elle effectue des comptes rendus lors des réunions.

Elle tient le tableau de bord, le planning des congés. En l'absence de la secrétaire de la communication, elle assure la frappe du 5/5 et des courriers urgents (lors de l'absence de La secrétaire, c'est la secrétaire de la communication qui tape la revue de presse). Elle assure la communication à l'intérieur du service.

Son travail de documentaliste consiste à coter les articles de la revue de presse, à rédiger des bordereaux Delphes (lecture de la revue Linéaires et résumés des articles, Annexe 4, p. 37).

Elle accueille le public deux fois par semaine en salle de lecture, elle classe les nouvelles revues et les articles. Elle effectue la tournée une fois sur trois.

2. Le fonds documentaire

Il comprend:

- des livres dont la cote est en fonction du nombre de pages et du format:
 - A hauteur maximum de 14 cm
 - B hauteur maximum de 25 cm et plus de 100 pages
 - BZ hauteur maximum de 25 cm et moins de 100 pages
 - C hauteur de plus de 25 cm et plus de 100 pages
 - CZ hauteur de plus de 25 cm et moins de 100 pages.

Ils sont rangés soit dans les rayonnages soit dans la salle de lecture.

- des dossiers de presse thématiques sur la France en général, la circonscription Dunkerquoise, Dunkerque et l'Europe.
- des annuaires professionnels
- des abonnements à 173 revues et journaux, le Centre reçoit également des revues ou journaux dont il n'est pas abonné et les garde selon leur importance ou pertinence.
- fonds d'archives sur l'histoire économique de Dunkerque depuis 1700.
- des encyclopédies
- des guides, des documents INSEE.....

3. Le matériel informatique

- trois ordinateurs dont un mis à la disposition de tous les membres de la Chambre (il est connecté à Internet), un second micro est depuis mi-juin connecté à Internet.
- trois imprimantes dont deux laser en noir et blanc et une en couleur
- un scanner à plat
- des logiciels: Taurus, Excel, Access, Word 6 et Word 7, Power Point, Windows 3.11, Windows 95.
- des connexions à des banques de données dont Delphes.
- le service documentation est relié à des serveurs comme Questel Orbit.
- un terminal est relié à l'AS/400.
- une machine à écrire à traitement de texte est mise à la disposition de la secrétaire et de l'archiviste.
- deux photocopieurs dont un à la disposition de l'interne et un avec monnayeur pour le public.

CCI.INFO est relié au BBS des compagnies consulaires du Nord-Pas-de-Calais.

4. Les tâches documentaires

a. La revue de presse quotidienne FLASH INFO (Annexe 5, p. 38)

Dès le matin, les articles sont choisis par la documentaliste (ou par l'aide documentaliste en cas d'absence). Les articles sont choisis en fonction des attentes des collaborateurs et en privilégiant l'information locale.

Les articles sont alors découpés et/ou photocopiés puis collés sur des feuilles blanches où sont notées en haut les références.

La revue est tapée dans Word 6 par la secrétaire. Le cadre de la revue est fait automatiquement dans le logiciel. On effectue les premières corrections. Le logiciel laisse passer pas mal d'erreurs, les deux autres aide documentalistes ou la documentaliste relisent celle-ci. Les dernières corrections sont réalisées puis on imprime définitivement.

La revue est amenée à Créaprim qui s'occupe de l'impression des documents de la Chambre. Elle est imprimée en 100 exemplaires pour l'interne, les abonnés puis le reste est mis en salle de lecture. Créaprim confectionne les feuilles en couleurs avec les titres et cadres à l'avance.

b. La tournée

Elle consiste à amener dans les différents bureaux la revue de presse. Elle est faite une fois sur trois par chaque aide documentaliste. La revue est déposée dans la corbeille entrée, on dépose également des documents demandés par un collaborateur, des revues, ou encore les trois revues et journaux qui sont encore mis en circulation (Annexe 6, p. 39: fiche de circulation).

La tournée concerne aussi le vendredi le 5/5, le journal interne réalisé par le responsable adjoint à la communication.

c. L'envoi de la revue et d'Eclairages aux abonnés

Dès la fin de la tournée, le reste des revues est mis sous pli et envoyé aux abonnés, une fois par mois celle-ci s'accompagne de la lettre d'information mensuelle Eclairages (Annexe 3, p. 36).

d. La conservation de la revue

La revue et ses articles sont gardés en l'état pendant un mois. Après cette date, les articles sont classés dans les dossiers par la secrétaire. La revue est mise dans un classeur.

Les classeurs sont conservés depuis la création de la revue de presse à la Chambre. Avant 1988, la revue de presse était en noir et blanc mais sur le même modèle.

e. Les dossiers thématiques

Les dossiers de presse étaient à mon arrivée classés selon les numéros attribués à chaque mot clef par le thésaurus de Delphes. Un nouveau classement est en cours de réalisation, il permettra d'éliminer certains dossiers qui ne sont plus utilisables.

Le thésaurus de Delphes qui est utilisé par toutes les CCI de France n'est pas adapté à celle de Dunkerque.

Le jour même de la création de la revue, la secrétaire cote les articles par le mot clef significatif du texte (à mon arrivée, il s'agissait de numéros). Le choix des mots clefs est vérifié par la documentaliste, qui les change parfois.

f. Le bulletinage (Annexe 7, p. 40-42)

Tous les matins, à la réception du courrier, on procède au bulletinage des revues et journaux reçus dont le centre est abonné. Le module de gestion de livres et de périodiques appelé Athénéo Média est réalisé par la société Mismo. Il permet une vérification du suivi des abonnements, on peut y sortir une fiche de circulation de périodiques.

Au début de la mise en place de Taurus et d'Athénéo, de nombreuses revues étaient en circulation. Le problème, c'est qu'à chaque prêt, il fallait créer une fiche par numéro de revue. Ceci paraissait ingérable pour les documentalistes qui ont abandonné ce système.

g. Le prêt interne

Le module Athénéo comporte un gestionnaire d'ouvrages utilisé par la documentation pour le prêt interne des livres (Annexe 8, p. 43).

La circulation des revues

Les membres de CCI doivent descendre à la documentation pour emprunter des revues.

La gestion des revues est assurée par les documentalistes grâce à un classeur.

Dans celui-ci, le nom de la revue est noté sur un intercalaire, derrière celui-ci on y met des fiches avec le nom des collaborateurs ou des services.

Actualités Fiduciaires	MC	
	n°	retour
	12	27/06

Les revues circulent en fonction des besoins des utilisateurs. Certaines personnes ont priorité pour avoir telle ou telle revue selon leur domaine d'activité. Le prêt est limité à cinq revues par personnes.

Le problème causé par la circulation des revues vient du fait que des collaborateurs attendent que la documentaliste amène celles dont ils veulent lire. A une tournée suivante, on récupère les revues dans la corbeille sortie.

Peu de personnes viennent emprunter des revues; sur deux mois, j'ai vu toujours les mêmes personnes descendre à la Documentation.

h. Les nouveaux ouvrages

Dès réceptions des nouveaux ouvrages, on les recouvre par du film transparent, ils sont renforcés et on y appose le cachet de la Chambre. Chaque livre comporte une fiche cartonnée qui est ôtée lors d'un emprunt. Sur ces fiches sont notées la date de sortie, l'emprunteur et la date de retour. La fiche réintègre le livre au retour.

Un numéro est donné au livre. Un classeur recense le prochain numéro que l'on peut donner. Ce numéro diffère selon la hauteur et le nombre de pages (voir Les fonds, p. 8).

Puis, les ouvrages sont créés dans la base Taurus. Le sommaire y est numérisé.

La base Taurus comprend deux vues différentes pour les ouvrages et pour les revues (cette base n'est pas utilisée). A chaque création (ou recherche) un message nous demande si on veut travailler (ou visualiser) sur la vue ouvrage ou revue même si on était auparavant sur la bonne vue (voir III. A; p. 23).

L'aide documentaliste récupère les ouvrages enregistrés et note les titres sur un cahier. Au bout d'un certain temps, la secrétaire pourra taper une liste des nouveaux ouvrages de telle date à telle date.

➤ Le travail reste encore très manuel. Un numéro pourrait être donné par l'ordinateur. La gestion des nouveaux livres pourrait également se faire par le biais du logiciel Taurus. En effet, la rubrique référence de la base comporte un index qui permettrait de définir le dernier numéro attribué. Et donc savoir le prochain numéro à donner. Les références sont notées dans l'index suivant un ordre: les A, puis les B, les BZ, Les C et les CZ. Il suffit de se référer au dernier numéro BZ donné pour définir le prochain. Mais il faut que la saisie se fasse correctement, sans erreur.

i. Le Dunkerque en Chiffres (Annexe 9, p. 44-45)

La documentaliste réalise tous les ans une plaquette « le Dunkerque en Chiffres ». Les données viennent du service des fichiers et études rattaché à la direction du Développement, d'autres viennent de l'INSEE, des derniers recensements...

Les tableaux sont créés sous Excel. Les chiffres sont vérifiés plusieurs fois par les aide documentalistes. Une photographie est choisie parmi des bâtiments ou des représentations typiques de Dunkerque (cette année, les éoliennes qui ont été inaugurées au printemps). Créaprim récupère les tableaux, elle les refait selon le modèle de la brochure. Elle retravaille la photo s'il le faut. Le tout est envoyé à une imprimerie Dunkerquoise.

j. Le rangement

Les revues reçues sont rangées dans les rayonnages ou dans les présentoirs par les aide documentalistes.

La secrétaire range les articles des revues de presse dont le mois est écoulé dans les dossiers correspondants.

Travail long, qui nécessiterait un nouveau mode de gestion, car, en effet, les articles de presse s'accumulent dans les corbeilles.

k. Les demandes de documentations

Le courrier

L'aide documentaliste fait des photocopies des documents demandés ou encore envoie un fax (si les coordonnées sont notées) ou encore téléphone.

Le fax

Il est envoyé le plus souvent les renseignements par fax.

Le téléphone

Soit l'aide documentaliste donne directement le renseignement par téléphone soit elle fait des photocopies et envoie le jour même (si possible) les documents.

➤ On essaie de répondre le plus rapidement aux demandes par des informations les plus fiables. Les autres aide documentalistes participent aussi à cette tâche.

l. Le guide de la boutique (Annexe 10, p. 46-47)

L'aide documentaliste et l'archiviste ont refait dernièrement le guide de la boutique qui présente les différents ouvrages vendus par CCI.INFO. Les documents sont faits soit par la CCID elle-même soit par la CCI de Paris, l'ACFCI ou le CECOD (Centre d'Etudes du Commerce et de la Distribution).

Les publications de la CCID sont:

- les répertoires de 10 salariés et plus, de 50 salariés et plus
 - liste des braderies et brocantes
 - liste mensuelle des créations et des disparitions d'entreprises (par abonnement)
- liste d'entreprises et d'étiquettes adresses sur critères de tri (code APE, l'effectif ou la commune).

Les documents diffusés gratuitement par CCI.INFO sont :

- guide de la boutique CCI
- le Dunkerque en Chiffres
- des dépliants d'information venant de différents organismes (Ministères, Banque de France...).

Il est possible de commander ses documents par courriers, téléphone ou fax.

m. La permanence du Centre de Documentation

Les différentes aide documentalistes se répartissent sur la semaine la permanence dont deux fois pour l'archiviste ainsi que la secrétaire et une fois pour l'aide documentaliste. Le Centre est ouvert au public tous les après-midi de 14H à 17H45.

II. ETUDE DE LA MISE EN RESEAU DE LA CCI DE DUNKERQUE

Cette étude s'appuie essentiellement sur la documentation en fonction des besoins des personnels internes et externes. Par extension, une courte partie est attribuée à la mise en réseau générale.

A. LE RESEAU

1. Qu'est ce qu'un réseau ?

Il existe deux types de réseaux:

- le réseau local ou LAN (Local Area Network). C'est un réseau local servant à l'interconnexion d'ordinateurs et de stations de travail. Il peut s'étendre sur un kilomètre maximum.

- le réseau Wan (Wide Area Network), ce réseau permet l'interconnexion d'ordinateurs et de stations de travail à l'aide d'équipements de télécommunication.

Le réseau LAN

Il en existe deux qui sont le réseau Ethernet de 10 Mbits et le Token Ring (typologie en anneau) de 16 Mbits.

Au niveau de l'ordinateur, il faut:

- une carte réseau pour la connexion
- des logiciels de communications avec un langage commun (TCP/IP, IPX/SPX, DLC).

De plus, les machines doivent avoir un protocole commun.

Pourquoi le réseau ?

Le réseau permet de faire croire à une machine qu'elle a un disque beaucoup plus important. On peut partager des ressources comme des données grâce aux programmes, le CD ROOM ou l'imprimante. On peut échanger des informations ou avoir des messageries de type local.

AS/400

Il s'agit d'un réseau en étoile dont le coût est plus important mais qui est plus fiable. Il est possible d'avoir d'autres types de connexions que celle client/serveur. Le disque est beaucoup plus cher, l'accès est plus lent. Il est plus ouvert mais peu convivial.

2. Ce qui existe déjà à la Chambre

Le service informatique gère un AS/400, il est en place depuis 1988. En tout, 50 terminaux et 30 imprimantes sont reliés à l'AS/400 ainsi que quelques ordinateurs. Il est utilisé en gestion par la comptabilité et les fichiers consulaires. D'autres petites applications sont développées par d'autres services. En général, l'AS/400 est très peu utilisé (souvent par manque de convivialité).

Ce service s'est créé un petit réseau où trois micro-ordinateurs sont interconnectés sous Windows 95. Ils sont également reliés à Internet et c'est par ce biais qu'ils envoient des messages au service Documentation.

B. LES BESOINS

1. Le service documentation

Elles recherchent surtout un gain de temps, elles se rendent compte que le passage à l'informatisation est très dur. Il leur faut une base documentaire très rigoureuse et pertinente. Beaucoup de tâches restent encore très manuelles alors qu'elles pourraient être réalisées par l'informatique. La mise en réseau peut permettre la diversification des tâches de type manuelles et informatiques.

Les besoins sont les suivants:

- avoir du temps pour enrichir la base documentaire
- être vigilant pour le choix des documents et de leur saisie

- être plus disponible pour le client et le personnel interne
- gagner du temps en évitant de se déplacer; le personnel doit venir chercher ses documents
- l'une des priorités est l'auto-consultation de la base documentaire en salle de lecture
- gérer les archives sur ordinateur
- développer des applications pour les autres services avec possibilités d'échanges d'informations
- mettre Taurus en réseau, et surtout savoir mieux gérer ce produit
- développer des applications
- le nouveau classement du centre de documentation doit permettre une meilleure qualité de l'information
- éviter l'accumulation d'articles de presse dans des corbeilles
- améliorer la communication
- faire de la veille documentaire sur deux thèmes: l'Euro et le commerce dans le contexte Dunkerquois
- plus de réflexion avec le service informatique
- insérer la mise en réseau dans la démarche qualité du centre de documentation.
- Par rapport à la base documentaire, il faut une présentation agréable avec des dessins, du graphisme, un accueil sympathique. Il faut que la base soit suffisamment claire pour éviter d'avoir une aide sur papier. Il faut au maximum quatre pages pour arriver au résultat de la requête. Eviter de parler de base documentaire, donner un nom plus humoristique moins formel. Il faut surtout du temps pour enrichir la base.

2. Le personnel interne

Ces besoins sont le résultat d'entretiens auprès de quelques personnes de plusieurs services.

Celui-ci a besoin d'accéder directement et rapidement à l'information. Il leur faut un outil simple, peu de manipulations et très convivial. Il permet aussi au personnel d'éviter de se déplacer si la documentation n'a pas de documents répondant à sa requête.

Le gros atout est surtout le gain de temps.

Ils souhaitent connaître les archives qu'ils ont versées et surtout pouvoir faire des recherches sur celles-ci.

Une meilleure réflexion avec le service informatique permettrait de développer des applications utiles pour tous.

Ils souhaitent sur ordinateur un guide d'accueil de CCI.INFO présentant le service, ce qu'ils peuvent obtenir comme informations, la possibilité de réserver des ouvrages.

Autre besoin est la possibilité d'échanger des informations avec le Centre de Documentation et vice-versa.

Ils veulent une amélioration de la transmission et de la circulation de l'information à l'intérieur et à l'extérieur d'un service.

Les secrétaires demandent une simplification et un accès plus directe aux classements existants mais elles sont contentes de leur outil informatique.

Selon l'étude d'image de la CCI de Dunkerque (Annexe 11, p. 48-49) réalisée fin 1996 sur 89 collaborateurs de la Chambre, ils souhaitent une amélioration de la qualité de l'information, des dossiers thématiques ainsi que des informations plus ciblées, plus spécifiques.

3. Le personnel externe

a. Les types

Le personnel externe se divise en plusieurs catégories dont les plus importants sont les étudiants et les personnes à la recherche d'un emploi alors que le Centre était destiné au monde du commerce et de l'industrie.

Les étudiants sont un public important, ils viennent surtout pour demander des renseignements sur des sujets précis ou très vagues. Ils repartent parfois déçus car ils pensent que CCI.INFO est une « mine de renseignements ». Ils apprécient venir car on leur donne l'information directement sans trop chercher. Ils préfèrent venir car ils obtiennent plus facilement des informations. En effet, les revues que l'on peut emprunter à la bibliothèque universitaire de Dunkerque sont consultables deux jours après la demande alors qu'au Centre, ils les ont directement.

D'autres étudiants viennent pour trouver des formations et sont réorientés vers les services concernés, à moins que le Centre dispose de quelques informations.

Le second public le plus important est les demandeurs d'emploi. Ils consultent en général les Kompass, le Répertoire des Entreprises. D'autres personnes consultent les dossiers correspondants à des entretiens en entreprises.

Les autres personnes sont des chefs d'entreprises ou employés qui cherchent à élargir leur champ d'action. C'est à eux que l'on propose l'interrogation de banques de données.

b. La recherche d'informations

Deux méthodes sont utilisées par le personnel externe selon le temps dont dispose les utilisateurs.

❶ Méthode normale

② Méthode rapide

Demande _____ Informations _____ Photocopies

c. Les besoins

Il faut permettre aux utilisateurs un gain de temps et un accès direct aux informations (si l'attente est trop longue, certaines personnes repartent sans avoir demandé de renseignements).

L'accès direct à l'information est l'une des priorités, l'utilisateur peut se servir dans la salle de lecture (des panneaux de signalisation seraient appréciables pour le public ou encore la cotation de tout le fonds). Le gain de temps est aussi important puisqu'il se sert lui-même et peut accéder à l'article l'intéressant sur l'ordinateur. Il peut balayer tous les documents répondant à sa demande et les juger. Ceci permet d'éviter à la documentaliste de rechercher après un certain temps d'autres documents. L'impression des documents devra leur permettre également un gain de temps (ceci n'est pas prévu pour l'instant).

D'après une étude d'image de la CCI de Dunkerque (Annexe 11, p. 48-49) de fin 1996 auprès de chefs d'entreprises industrielles ou commerciales, les clients sont satisfaits de l'information économique. L'information est abondante et concrète. Mais ils souhaitent une amélioration de la qualité des informations, elles doivent selon eux être plus ciblées, plus spécifiques; le réseau de diffusion doit être amélioré aussi. Ils souhaitent qu'on leur propose des études thématiques et ainsi qu'une étude sur le potentiel documentaire.

4. Les besoins de la mise en réseau entre les autres services

Ces atouts sont nombreux:

- La mise en relation de services dont les bureaux sont éparpillés dans les bâtiments de la Chambre.
- La création de document en réseau comme Eclairages
- L'échange d'information entre les différents services.
- La possibilité de mettre le guide des services en ligne, dont un guide accueil de CCI.INFO pour connaître ce que l'on peut avoir comme renseignements et surtout à qui les demander. Avoir la possibilité de connaître sur ordinateur les collaborateurs absents pour éviter de se déplacer ou de téléphoner ou encore de les chercher dans les locaux.
- Les numéros de téléphone internes et externes sur ordinateur, car souvent, ils sont à la recherche de la feuille avec les numéros de téléphone.
- Développer des messageries internes et par extension des messages externes par le biais d'Internet.
- Développer des logiciels de cartographie accessibles à plusieurs services pour la fabrication des plaquettes de CCI Dunkerque.
- Développer des programmes évolutifs et conviviaux.

- Les attentes par rapport à l'AS/400 sont nombreuses: on recherche la convivialité, des représentations graphiques, une souplesse pour les requêtes. Ils recherchent également un gain de temps.

Et par extension, développer des ouvertures avec l'extérieur, comme les organismes qui sont souvent en communication avec la CCID comme la Communauté Urbaine de Dunkerque, le Port Autonome de Dunkerque.....

C. AVANTAGES DE LA MISE EN RESEAU ET REMARQUES

1. La GED et la mise en réseau

Selon Jacques Lassoury¹, on peut définir quatre niveaux de Ged (bien que la Ged soit en continuelle évolution):

- La Ged statique permet de stocker, d'indexer, de retrouver, d'afficher, et d'imprimer un document.
- La Ged « dynamique » reprend les fonctions précédentes et y ajoute la gestion de la circulation et l'évolution d'un document.
- La Ged « structurée » qui tire avantage de la documentation structurée pour mettre en place un système de documents évolutifs.
- La Ged « intelligente » qui est l'ultime étape. Elle insuffle une dynamique à tous les documents. Ces applications sont dans le domaine de la documentation technique interactive.

Selon ces définitions, je pense que le service documentaire n'est qu'au stade de la Ged statique car la documentation n'est accessible qu'aux documentalistes. La mise en réseau permettra de passer à la Ged dynamique en faisant circuler l'information dans un premier temps au public puis au personnel interne.

La Ged et la mise en réseau vont permettre le partage de l'information et la gestion d'une base de données.

CCI.INFO n'est pas encore passé réellement à la Ged puisqu'elle continue à exercer des tâches manuelles. Les seules tâches informatiques où domine la GED sont:

- le bulletinage
- l'indexation et la numérisation d'articles ou de livres.

Le bulletinage se fait tous les matins, l'indexation et la numérisation l'après-midi lorsque les documentalistes ont le temps entre les demandes d'informations, c'est à dire rarement.

La Ged aurait dû permettre un changement des méthodes de travail mais celui-ci n'est pas encore visible, le bouleversement de l'organisation non plus.

L'organisation actuelle privilégie le travail manuel.

Le matin, la directrice du Centre fait la lecture des journaux (La Voix du Nord, les Echos, le Monde, Le Figaro, ..) et s'occupe de la gestion. L'aide-documentaliste colle les articles sur des feuilles blanches, dès que ceci est terminé, la secrétaire tape la revue. Pendant ce temps, l'archiviste fait le bulletinage. Les documentalistes relisent la revue pour corriger certaines fautes qui n'ont pas été corrigées par le correcteur d'orthographe et de grammaire. La secrétaire corrige et va porter la revue à l'imprimerie. L'une des trois documentalistes effectue la tournée. Les autres s'occupent de répondre aux demandes par écrit, par téléphone ou par fax. Le reste des revues est mis sous pli. Une autre documentaliste effectue le

¹ *La documentique, la gestion électronique de documents et gestion documentaire*, Dunod, Paris, 1994, Chap. 3.

rangement des périodiques dans la salle ou dans les rayonnages. La secrétaire range les articles dans les dossiers; les articles s'accumulent car les revues de presse restent en l'état pendant 30 jours et c'est seulement au bout de cette période que les articles sont rangés. L'archiviste effectue ces tâches spécifiques également.

L'après-midi, une personne parfois deux effectuent l'accueil du public. Si l'aide documentaliste n'est pas de salle de lecture, elle lit les articles des périodiques qui alimenteront la revue de presse du lendemain. Si l'archiviste n'est pas de salle de lecture, elle s'occupe des archives. La personne qui effectue la mise sous pli le matin, peut terminer l'après-midi surtout s'il y en plus d'éclairages ou surtout si elle n'a pas eu le temps de le faire le matin. La secrétaire effectue la lecture de Linéaires pour faire les bordereaux Delphes qui alimenteront la base de données du même nom.

Les personnes de salle de lecture peuvent effectuer en même temps la lecture des périodiques ou encore le recouvrement des nouveaux livres et l'indexation (s'il y a peu de monde).

La nouvelle organisation du travail:

Le matin, une personne en alternance pourrait effectuer le bulletinage et l'enrichissement de la base (articles, livres) la mise en ligne des sommaires de périodiques. L'aide documentaliste effectuera pendant ce temps là le collage des articles puis, ils seront directement numérisés. La secrétaire tapera la revue de presse qui sera envoyée par le réseau à l'imprimerie puis au personnel. Créaprim imprimera les exemplaires à envoyer aux abonnés. Les autres documentalistes qui ne travaillent pas sur Taurus pourront répondre aux demandes de courriers par téléphone, courrier et fax. La mise sous pli devra aussi être effectuée. La secrétaire pourra effectuer le classement beaucoup plus vite, le jour même si elle en a le temps.

L'après-midi une autre personne doit être disponible pour l'enrichissement de la base, une autre ou deux autres aideront le public pour la recherche. Par la suite, elles n'effectueront plus cette aide à part pour les nouvelles personnes. Elles auront plus de temps pour les autres tâches et surtout pour offrir une information de qualité.

Le travail sur ordinateur sera plus important par la suite que le travail manuel.

Un long travail est encore prévisible pour la mise en place effective de la GED et par la suite de la mise en réseau.

2. Les avantages de la mise en réseau pour CCI.INFO

Les avantages de la mise en réseau sont :

- Les articles sont numérisés dans une base et celle-ci est mise en réseau. Les articles, les sommaires, les pages de garde peuvent être visualisés sur ordinateur et imprimés.

Le gain de temps réalisé peut être très important. Chaque membre de la Chambre visualisera sur son ordinateur la revue ainsi que les articles. Ce temps pourrait être utilisé pour l'enrichissement de la base documentaire. Les sources pourront être mieux vérifiées. Ainsi, la qualité de l'information améliorera la communication et la décision.

- On n'a plus à rechercher un document dans le dossier de la revue de presse ou dans le dossier correspondant. Le personnel interne ne demandera à la documentaliste que les références d'un ouvrage. Le public demandera les ouvrages ainsi que les dossiers où se trouvent le ou les articles qui l'intéresse.

- L'enregistrement des livres sur ordinateur doit permettre d'obtenir la référence à donner sans passer par un classeur suivant le numéro du dernier livre saisi (p. 11).
- La documentaliste passe moins de temps pour la recherche. Elle a auparavant saisi les articles ou livres dans la base documentaire. Le personnel vient chercher la documentation si elle n'est pas en ligne. Elle peut récupérer ce temps pour la saisie des documents.
- La mise en ligne de la revue permet d'éviter la tournée qui peut durer parfois plus de 30 minutes. Elle permet d'éviter de se déplacer pour amener la revue à Créaprim également (mais il faudra toujours sortir des revues papier pour les abonnés).
- Le personnel interne et externe accède directement à l'information et peut juger lui-même de sa valeur en fonction de sa recherche. L'auto-consultation de la base par le public permettra de gagner un temps considérable puisque les personnes externes n'auront qu'à demander les références d'un livre ou celle d'un dossier de presse (ils ne peuvent pas imprimer mais ils ont à leur disposition un photocopieur).

La documentaliste doit préparer les utilisateurs à l'auto-consultation.

- On peut réaliser des documents en collaboration grâce à l'informatique, ceci serait profitable pour Eclairages.
- Le problème de la gestion de la circulation des revues pourrait être résolu par la mise en réseau. Il serait possible de mettre en ligne les sommaires.
- L'informatisation complète du centre permettra de gérer la gestion des commandes, des abonnements, du courrier.
- La mise en réseau permettrait de développer la recherche via les banques de données ou Internet (selon un coût pour les externes).
- L'informatisation des archives serait un atout considérable. Les archives pourront être aussi gérées par ordinateur, le plan de classement devra être mis en ligne. En l'absence de l'archiviste les documentalistes pourront répondre à des questions du type: quelles sont les archives versées par le service N ?
L'archiviste pourra faire des statistiques via l'informatique.
- La secrétaire pourra gérer ses notes, ses comptes rendus, son courrier sur Taurus. Pour ce travail, il faudra la création d'une base spécifique.
- La gestion du centre de Documentation et des archives se fera sur ordinateur.
- La mise en réseau est aussi un atout important pour la communication entre services où on peut y voir un manque. Des problèmes de communication sont visibles dans les services et entre les services et la mise en réseau pourra permettre de rapprocher des personnes en venant chercher sa documentation au centre. La personne qui a besoin d'information doit se déplacer et non la documentaliste qui est alors plus à l'écoute des questions et des personnes.

3. Remarques

Les besoins les plus importants sont le gain de temps et l'accès direct et rapide à l'information.

Des problèmes sont à mettre en avant car la Chambre est conservatrice face au papier. Le service informatique est très conservateur par rapport à ce qui existe déjà. Chaque service réalise lui-même l'achat de logiciels dont il a besoin. Le service informatique ne s'investit pas dans les nouveaux logiciels et ne sait pas régler les problèmes s'il y en a (surtout pour Taurus).

D'autres problèmes se posent car le service Fichiers Consulaires voulaient des changements dans l'AS/400 qui ne furent pas réalisés. De plus, à un moment, il était question de relier le centre des formalités des entreprises avec l'Observatoire Economiques et les Fichiers Consulaires (ils ne sont pas au même niveau dans le bâtiment). Le service informatique a développé une application sous AS/400. Selon les utilisateurs, cette application n'est pas utilisable et une querelle survient entre les deux services. Le service informatique aurait-il mal compris les besoins ?

Le service informatique a fait l'an dernier une enquête concernant l'AS 400 et la mise en réseaux. Ils voulaient connaître les besoins et attentes des différents services. Je n'ai eu que peu de conclusions de cette enquête. J'aurais voulu connaître ce que demandaient les services pour savoir si les besoins avaient changé mais sans succès. Ils savent qu'ils vont mettre au point un réseau Ethernet mais ne savent pas les applications qu'ils vont développer, rien n'est prévu pour l'instant pour Taurus par le service informatique.

J'ai su par des personnes d'un service qu'elles n'étaient pas au courant de cette enquête et qu'ils savaient seulement qu'il y aurait un nouvel AS/400 sans savoir l'époque où il sera mis en place.

Le service informatique souhaite développer et/ou mettre en place des logiciels spécifiques à un service et ne pense pas à la possibilité de logiciels qui seraient utiles à tous les services, ceci est dommage car il ne prend pas en compte l'importance de l'information au sein de la Chambre et pourrait effectuer des erreurs à la mise en réseau. Mais un point positif pour ce service est l'intention d'acheter des logiciels de groupware.

Le service documentaire se pose beaucoup de questions quant à la mise en réseau. Pour elles, le passage se fera difficilement avec les internes. Le problème réside dans le fait que le personnel attend que " l'on pose l'information dans leurs mains ". Un gros effort devra être fait par l'interne. Par contre, le passage à l'auto-consultation par le public sera selon les documentalistes plus simple car un certain nombre de personnes ont plus l'habitude de la recherche documentaire sur ordinateur (surtout les étudiants).

Le service de documentation se plaint d'un manque de temps important pour la saisie. Ce travail demande pour l'instant des tâches supplémentaires mais surtout un nouveau planning des tâches incluant plus de 50 % de travail sur ordinateur pour pouvoir mettre en consultation puis en ligne une base documentaire pertinente.

J'ai eu l'occasion de visiter le service informatique du Port Autonome de Dunkerque (PAD). Il est mis en réseau depuis un certain temps, ils ont un Token Ring et L'AS/400. Ils sont sur le point d'acquérir un module qui permet d'exporter ce qu'il y a dans l'AS/400 dans

une base Taurus. Ce logiciel est utilisé en mode client/serveur pour une vingtaine d'utilisateurs.

Une personne s'est spécialisée à l'utilisation du logiciel Taurus et développe des applications selon les vœux des utilisateurs.

Le Port est bien géré et ils ont peu de problèmes.

Le service informatique résout les problèmes rencontrés ce qui n'est pas le cas à la Chambre. A chaque fois qu'il y a un problème, on essaie de la résoudre, sinon on téléphone au revendeur qui explique comment le résoudre ou se déplace si le problème est important.

Certains problèmes que j'ai rencontrés au cours du stage auraient pu être réglés par le service informatique s'il s'investissait davantage. Le service informatique devrait se mettre en contact avec le PAD pour certains aspects de la mise en réseau.

La mise en réseau de la Chambre de Commerce doit s'insérer dans la démarche qualité. La mise en réseau doit aider la Chambre à développer une meilleure gestion des différents services, une meilleure communication dans les services et entre services, une meilleure circulation de l'information qui aboutira à une meilleure prise de décision et ceci dans un temps réduit. Une meilleure qualité de l'information donnera satisfaction aux utilisateurs. Il faut développer au maximum les NTIC pour ne pas passer à côté de la mise en réseau de la Chambre.

D. LES SOLUTIONS

1. Le service informatique

Ce qui est prévu est de changer l'AS 400 par une nouvelle version à partir d'octobre 1997. La mise en réseau (Réseau Ethernet sous un serveur Windows NT) est prévue pour début 1998.

2. La solution la plus simple

Il s'agit de mettre en réseau la base documentaire que je dois créer sur Taurus. Le centre de Documentation reste le serveur.

Les points forts de cette solution sont le développement maximum du produit à des fins documentaires et archivistiques.

Les points faibles sont le temps qu'il faudra pour enrichir considérablement cette base pour qu'elle puisse être mise en réseau. Autre point négatif est la non utilisation du logiciel pour toutes fonctions autres que documentaires.

3. La solution la plus ouverte

Il s'agit alors de mettre Taurus en réseau en mode client/serveur où le service informatique gère lui même les applications. Le logiciel pourra alors être utilisé par les autres services pour la gestion du courrier par exemple. Le service informatique devra développer pour les différents services des applications selon les attentes des utilisateurs.

Dans cette solution, l'AS/400 n'est pas oublié puisqu'il existe depuis peu, un module qui permet de basculer ce qui est créé dans l'AS/400 dans une base Taurus.

Le peu d'utilisation de l'AS/400 par manque de convivialité sera alors résolu par les options du logiciel Taurus (voir III.C.1 ; p. 28).

L'intranet serait un bon moyen pour améliorer la communication entre les services et dans les services grâce aux messageries. Il est possible ici d'avoir différents écrans de recherche comme par exemple pour la Ged, pour la veille etc... L'intranet offre des possibilités pour la gestion des périodiques. Il permet aussi le travail en groupe. Le serveur pourra être relié aux bases existantes hébergées sur l'AS/400. Internet et Intranet peuvent cohabiter grâce à un mur « pare feu ». Par la suite, il sera possible de développer des applications vers l'extérieur avec Extranet (connexion avec le PAD, la CUD..).

Les points forts sont le développement de produits autres que du documentaire. La possibilité d'améliorer la convivialité, la recherche. Permettre la recherche sur différents niveaux: Intranet, les bases d'autres services, la base documentaire de CCI.INFO, et par la suite par Internet et par Questel Orbit pour accéder à des banques de données nationales ou mondiales.

Les points faibles sont la formation du service informatique et du personnel interne mais seront-ils d'accord de s'investir dans ce produit.

Le coût sera important car il faudra des licences pour Taurus en mode Client/serveur pour plusieurs utilisateurs ainsi que l'achat d'un module d'exportation AS/400 vers Taurus.

Le temps de création d'applications, d'enrichissement des bases sera important mais il permettra à la Chambre d'être performante.

4. La solution

Le module Windows NT prévu par le service informatique est bien étudié pour la Chambre de Commerce. Il offre l'infrastructure d'un Intranet performant. Il est adapté pour les structures n'ayant pas encore de réseau alors que l'Intranet est mieux pour des réseaux hétérogènes où l'information est difficilement accessible par tout le monde (le problème de l'accès à l'information est aussi vrai pour CCI Dunkerque). Windows NT permettra la mise en place de PC en libre consultation au mois de Septembre.

Eventuellement, l'achat de logiciel de groupeware pour faciliter le travail de groupe (Eclairages).

Taurus devrait être utilisé en mode client/serveur par différents services de CCID. Il reste au Centre de Documentation de convaincre le service informatique des avantages de l'utilisation du logiciel Taurus : gestion de courriers, de rapports, de notes; gestion des factures, des bulletins de paye, des états comptables; gestion de dossiers produits, du personnel...

Il serait bien par la suite d'évoluer vers un Intranet, DCI met en vente Taurus Web qui fonctionne sous Windows NT; puis vers l'Extranet.

5. La base sur Taurus

Face à ces remarques et besoins, il manque pour le Centre de Documentation l'outil essentiel pour la future mise en réseau qui est une base documentaire adaptée, celle-ci sera développée dans la troisième partie.

III. LA BASE DOCUMENTAIRE

A. L'EXISTANT

Depuis l'installation du logiciel Taurus en Septembre 1996, il existe une base créée par l'informaticienne qui a vendu celui-ci selon les besoins des documentalistes (Annexes 12, p. 50-51 et Annexe 13, p. 52).

Cette base pose des problèmes. En effet, la base CCI.DOC a été créée dans le gestionnaire d'application; dans le gestionnaire des utilisateurs, on a créé deux vues différentes à partir des rubriques de la base du gestionnaire d'application. L'une pour les ouvrages et l'autre pour les revues (cette vue n'est pas utilisée). Mais, on n'a pas précisé dans le gestionnaire des utilisateurs dès le début que l'on crée une base avec deux vues dont les mots de passe différents (voir p. 27 pour la nouvelle base CCI.DOC), on a créé qu'un profil d'utilisateur mais avec deux vues agencées de façon différente. C'est lors de l'agencement que l'on fait apparaître les rubriques désirées. Les rubriques des deux vues sont différentes.

L'accès à cette base se fait par un mot de passe et lorsque l'on veut faire une recherche, un message apparaît :

Sur quelle vue désirez-vous afficher les réponses ?	
Nom de la vue	Tâches
Création revue	
Création ouvrage	

Pour permettre la liaison entre les bases Prêt et CCI.DOC, il a fallu créer un numéro d'ouvrage qui est identique au numéro d'enregistrement donné par défaut par le logiciel. Ce numéro était nécessaire car la base Prêt est une base figée où on ne peut pas faire de changement, il faut donc adapter la base que l'on peut modifier à celle-ci. Une autre liaison est assurée avec la base Prêt par le titre.

Les deux vues de la base CCI.DOC sont différentes, puisque l'une correspond aux revues et l'autre à des ouvrages.

La base création d'ouvrage comprend 15 rubriques, celle des revues 13 (le numéro d'enregistrement ne fait pas parti des rubriques puisqu'il est donné par défaut par le logiciel, on ne crée pas cette rubrique lors de la création d'une base).

B. LA BASE D'ESSAI

On m'a demandé de créer une base documentaire sous Taurus qui regrouperait les articles, les ouvrages, les rapports d'activités et tout autre document du Centre.

Cette base doit privilégier Dunkerque et sa circonscription. Il faut mettre toutes les rubriques sur une seule page, ce qui demande de prendre les plus pertinentes. La base doit être conviviale et simple puisqu'elle sera à la disposition du public et du personnel interne.

Certains champs ne doivent pas être vus par les utilisateurs.

Face à cette demande, j'ai créé une base que j'ai nommé ESSAI 1.

1. La base ESSAI 1

Le nombre des rubriques a été épuré au maximum pour ne garder que celles les plus pertinentes présentant un document.

La base CCI.DOC comportait 17 rubriques pour 2 vues, ici il n'y en a que 14 (puis 12, 11 et enfin 14; voir p. 25).

Une remarque peut être faite au sujet de la rubrique Références. Au début, on pensait trouver l'article dans son dossier correspondant par rapport au premier mot qui figurait sous la rubrique mots clés. Ceci fut abandonné car ce n'était pas logique pour les utilisateurs. Depuis février, les documentalistes sont en train de réfléchir à un nouveau classement. Une première ébauche de classement avait été réalisée avec les mots clefs mais celui-ci fut abandonnée. Il demandait un nombre important de dossiers puisque à chaque mot clé, il fallait prendre ces termes spécifiques, génériques et associés (selon le thésaurus de Delphes). En réalité, beaucoup de mots clés ne sont pas utilisés. De plus, le thésaurus n'est pas adapté au Centre de documentation.

La référence d'un article est important car le public n'a pas le droit d'imprimer et doit demander à la documentaliste la référence du dossier où se trouve l'article (il s'agit de consignes de la documentation).

Un autre classement par grands thèmes et par numéros est en cours de réalisation. Il permettra de noter sous la rubrique Références un numéro correspondant au dossier de presse.

La création de la base s'est faite en plusieurs étapes:

- Découverte du fonds documentaire
- Réflexion pour connaître les rubriques à créer et pour savoir la disposition de celles-ci (agencement)
- Création de la base sur le logiciel
- Saisie de documents pour alimenter cette nouvelle base
- Essais pour découvrir s'il n'y a pas de problèmes pour la définition de chaque rubrique
- Changement dans la base s'il y avait lieu et création d'un thésaurus Edit (pour les rubriques Auteur et éditeur) qui permet de passer du sigle à l'expression complète. En effet, si on note CCI, le logiciel le transforme en Chambre de Commerce et d'Industrie.

Un autre problème est survenu lorsque j'ai voulu relier ESSAI 1 à la base Prêt. La liaison n'était pas possible car les deux bases avaient des mots de passe différents. Il a donc fallu changer le mot de passe de ESSAI 1 et mettre le même que Athénéo Prêt. La liaison put ainsi être faite pour le titre.

Je souhaitais également créer une liaison entre les références. Elle fut impossible à réaliser car Athénéo Prêt ne peut pas être modifiée alors que cette rubrique n'avait pas d'index.

La base ESSAI 1 avait besoin d'un index car la recherche sur les références est nécessaire.

D'autres changements sont apparus dans l'agencement mais aussi dans le nombre de rubriques.

La première vue (Annexe 14, p. 53-54):

Elle disposait de 14 rubriques. Les champs Descripteur Géo, Mots Clés, Résumé (qui a le thésaurus des mots clés, MATI) et Localisation étaient reliés à leur thésaurus respectif. Ces thésaurus existaient déjà avant mon arrivée. La saisie était obligatoire pour le n° de saisie, le type et le titre. Il y avait trois rubriques sans index qui sont: n° revue/vol, la date et la page car selon moi, il n'y avait pas de recherche possible sur ses champs.

La seconde vue (Annexe 15, p. 55-56):

Deux rubriques furent enlevées, c'est à dire le numéro de saisie et le n° revue/vol. Je souhaitais réaliser une autre liaison que celle avec le numéro d'ouvrage de la base CCI.DOC et l'autre rubrique ne me semblait plus pertinente; la date est pour moi plus révélatrice.

La saisie obligatoire est maintenant aussi pour l'Editeur/Source, la date, les Mots Clés et la localisation. Il est important lors d'une recherche de savoir le type de document que l'on a à faire, de connaître son titre, son Editeur ou sa Source, sa date de publication, les mots clés qui décrivent le document (savoir si le document répond à notre requête) et sa localisation physique dans le Centre de documentation.

Les rubriques Editeur/Source et Auteur sont reliés au thésaurus EDIT.

Il est possible de faire des recherches sur presque toutes les rubriques sauf la page qui ne donne aucune information en soi.

L'agencement est plus aéré, les rubriques ne se touchent plus.

La troisième vue (Annexe 16, p. 57-58):

Elle ne comporte que 11 rubriques. En effet, j'ai ôté le champ Remarques car je souhaitais noter ces renseignements sur un post-it ou un document lié car je voulais alléger la page. La saisie obligatoire se fait pour les mêmes rubriques que la seconde vue. Il n'y a pas d'index pour la page. La vue est un peu plus aérée. Le titre est relié à la base Prêt.

Par la suite, j'ai continué à alimenter la base et à faire mes propres essais.

2. Les essais

Les essais ont été réalisés par les documentalistes et par des membres du personnel interne. Aucun essai n'a été réalisé par le public alors qu'ils auraient pu être enrichissants.

a. Le Centre de Documentation

Les remarques étaient au sujet de la disposition des rubriques et la densité de la vue.

Un autre problème se pose pour la visualisation du document numérisé. Il est très difficile de le lire alors qu'il existe des outils comme le fonçage du document, la disposition sur tout l'écran ou encore le mémo-zoom. Ce dernier agrandit trop et fait disparaître les échelles de navigation.

L'achat d'un écran de 17 pouces serait appréciable pour la lecture (l'ordinateur où se trouve le logiciel Taurus a un écran de 15 pouces).

En général, elles étaient contentes du nouvel outil.

b. Le personnel interne

Cinq personnes de différents services ont essayé la base ESSAI 1.

Sur la disposition générale de la base les remarques apportées concernaient la densité de la vue dont la solution serait un allègement et la disposition de rubriques sur une seconde page. La page de garde d'un ouvrage serait la bienvenue car quelquefois, on a en tête la couverture d'un ouvrage.

Pour accéder à la recherche, il faut aux utilisateurs un guide d'utilisation. Il s'agit pour certains d'un outil documentaire compliqué qui demande beaucoup de manipulations. La recherche est compliquée pour certains mais pas pour d'autres. J'ai eu moins de remarques de ce type par des personnes qui utilisent peu l'informatique.

Des messages interactifs seraient les bienvenues comme celui qui apparaît parfois:

En ce qui concerne la lecture du document:

- Le zoom permet un agrandissement trop important, les échelles ne sont plus visibles pour naviguer dans le document.
- La lisibilité d'un article ou d'un sommaire ou de tout autre document est mauvaise.
- Des documents n'ont pas été numérisés correctement.
- Le fait que les informations sont réparties dans des cases pose problème.

Pour accéder aux informations:

- La disposition cote à cote de la localisation et de la référence est importante car on sait par exemple:

- Demandez à la documentaliste B.2875

Il s'agit alors d'un livre. Le public sait qu'il doit demander à la documentaliste un livre dont la référence est B.2875.

- Il manquait sur l'article ou le sommaire du livre les références de celui-ci. Je souhaitais, après la numérisation ajouter sur le document les références. Mais ceci est impossible (il n'existe aucune fonction de type traitement de texte) alors que c'est réalisable dans le module Taurus Presse.

-Une personne souhaitait avoir une liste de références.

Face à ses différentes remarques, des solutions ont été apportées.

c. Les solutions

Ces problèmes m'ont incité à créer une vue différente pour les utilisateurs. J'ai d'abord créé trois vues différentes selon les utilisateurs. Une pour la documentation où tous les droits sont permis (La première vue qui avait été créée), une autre pour les visiteurs et une pour le personnel interne. Les vues Internes et Externes sont identiques, ils ont tous deux les seuls droits de recherche et visualisation, il était plus correct de ne créer qu'une seule vue pour les deux.

Le mémo-zoom est un outil qui agrandit trop en éliminant les échelles de lecture, il est plus appréciable d'utiliser le zoom avant et le zoom arrière (en insérant les icônes correspondantes). La lisibilité est meilleure et l'échelle est toujours visible.

Il faut également ajouter sur les documents les références manuellement en faisant des photocopies des documents à numériser et en les annotant.

Les manipulations trop nombreuses peuvent être réduites par la recherche Totale où l'utilisateur note son mot clé, son descripteur géographique ou sa source dans une petite case prévue à cet effet.

Les documents qui ne sont pas numérisés correctement peuvent être lu grâce à des icônes de rotation. Si le texte est numérisé en hauteur alors qu'il se lit en largeur, l'icône de rotation 90 ° permet de faire pivoter le document et ainsi de le lire. Il aurait été souhaitable que cette icône permet de garder le document dans le sens de la lecture sans être obligé de cliquer sur ce bouton à chaque visualisation. Il vaut mieux numériser un document dans le sens de la lecture.

Le problème des informations réparties dans des cases ne peut pas être résolu car il s'agit de la structure même du logiciel.

Le fait que ce soit un outil pour documentaliste peut être résolu par l'allègement de la vue et la simplification de la recherche.

En ce qui concerne les messages interactifs, la documentation est en train de se procurer Api, un interpréteur C qui permettra des modifications, la création de feuilles d'accueil. Il s'agit d'un adaptateur des différents besoins des utilisateurs.

La numérisation de la page de garde est maintenant possible en couleur. La nouvelle version de Taurus vient d'apporter ce plus. Il suffit de numériser dans le logiciel HP DESCAN II et d'intégrer cette image dans une base de Taurus.

Une liste de références est possible grâce à des outils comme le gestionnaire d'Etats ou encore la grille d'affichage.

Le gestionnaire d'états permet d'avoir un état de la recherche (Annexe 17, p. 59). On peut visualiser cet état sur écran ou l'imprimer. J'ai créé un gestionnaire d'état où on trouve les rubriques suivantes le titre, l'auteur, l'éditeur et la date de parution. On clique sur le titre qui nous intéresse pour arriver au document.

La grille d'affichage permet d'avoir une liste répartie dans des cases. Il suffit de cliquer sur la référence pour accéder au document. Le problème c'est que cette liste se positionne juste au-dessus de la description du document masquant une partie de celui-ci. Cette grille peut être désactivée.

La liste donnée par le gestionnaire d'états est plus pertinente que celle de la grille d'affichage. Elle peut être utilisée comme une liste de nouveautés (p. 28) ou une liste de références bibliographiques.

C. LA BASE DEFINITIVE

La base est divisée en deux vues suivant l'utilisateur. La première (Annexe 18, p. 60-61) est celle des documentalistes où tous les droits sont possibles (création, modification, recherche,

visualisation). La seconde (Annexe 19, p. 62-63) est celle des utilisateurs externes et internes où les seuls droits sont la recherche et la visualisation.

Dans le gestionnaire des utilisateurs, j'ai précisé dès le début qu'il y avait deux vues différentes dont on accède par deux mots de passe différents. A chaque vue, j'ai défini les rubriques qu'il fallait voir et dans l'agencement, j'ai disposé les rubriques selon la façon qu'ils doivent apparaître lors de l'ouverture de la base.

Contrairement à la base qui existait déjà, les deux bases ne sont pas liées. On accède à chaque vue par des mots de passe différents. Il n'y a donc plus de messages du type: Sur quelle vue voulez-vous travailler ?

Je souhaitais enlever des icônes et désactiver des fonctions pour la vue Utilisateurs mais ses fonctions et icônes se désactivaient aussi dans la vue des documentalistes. J'espère que ce problème pourra être résolu par l'interpréteur C.

La base définitive comporte 14 rubriques. Face à la densité de la vue, j'ai disposé des rubriques sur une seconde page, ce sont le résumé, les remarques la date d'achat et le numéro d'ouvrage. Les deux dernières rubriques ne sont pas visibles sur la vue des utilisateurs car elles ne servent qu'aux documentalistes.

La rubrique date d'achat me fut demandée par une des documentalistes car à certains moments, elle se fait des listes des nouveaux ouvrages acquis. Cette liste était faite avant manuellement puis était tapée par la secrétaire. Cette liste est distribuée au personnel pour connaître sur une période les nouveautés. Cette liste est imprimée grâce au gestionnaire d'états.

J'ai décidé de remettre la rubrique Remarques pour éviter de surcharger la partie droite de l'écran.

Le numéro d'ouvrage est conservé car j'avais peur qu'il y ait un problème pour la liaison. Mon souhait était de faire la liaison sur la référence (voir p. 24).

1. La nouvelle version de Taurus

La chambre a acquis fin juin la nouvelle version du logiciel Taurus. A cet effet, j'ai prolongé mon stage d'une semaine pour la connaître et faire les changements de CCI.DOC sur cette version.

Les avantages de celle-ci sont multiples:

- Il est possible de créer un fond de couleur, celui-ci peut être différent suivant que nous sommes en création, modification, recherche, visualisation.

Un petit problème réside dans le fait de ne pas pouvoir faire de changement dans la vue des utilisateurs. Ces options ne sont accessibles qu'en modification.

- L'autre possibilité est le fait de pouvoir changer la police, le style et la taille des caractères. Cette option n'est pas accessible dans la vue utilisateurs.

- Il est maintenant possible de numériser en couleurs bien que celui-ci demande beaucoup de manipulations.

2. L'installation de la base

La base CCI.DOC créée en septembre 1996 a été changée sur le modèle de la base ESSAI 1. Ce changement a demandé beaucoup de patience. Il s'est déroulé en plusieurs étapes.

- ❶ Comparaison des deux bases pour savoir ce qu'il faut garder, modifier ou supprimer.
- ❷ Confection de différentes listes:
 - liste des choses à supprimer
 - liste des champs à garder
 - liste des champs à modifier
 - liste des champs à créer

Le plus simple étant la modification et la création car ils peuvent toujours être changés. Par contre, la suppression est irrémédiable et elle demande beaucoup plus de réflexion. En effet, les informations d'un index d'une rubrique supprimée ne réapparaîtront pas si on recrée la rubrique.

- ❸ Modification de CCI.DOC dans le gestionnaire d'application.
- ❹ Changement dans le gestionnaire des utilisateurs (on dit ici les rubriques que l'on veut faire apparaître) et agencement (c'est la disposition des rubriques dans la vue) des deux vues.
- ❺ Comparaison des deux bases (ESSAI 1 et CCI.DOC) sur ordinateur pour déceler les problèmes ou erreurs, savoir si les deux bases sont rigoureusement identiques.

3. Définition de la base (Annexe 20, p. 64)

Les rubriques des deux vues sont définies ici mais il faut rappeler que l'agencement est différent. Pour la vue Utilisateurs, la première page comporte 10 rubriques, la seconde 2.

La seconde vue celle des documentalistes dispose de 10 rubriques plus l'enregistrement sur la première page, la seconde page comporte 4 champs.

Les noms des rubriques sont notés, ainsi que les normes pour la saisie.

La page 1

Le *numéro d'enregistrement* est donné par défaut par le logiciel. Ce numéro doit être noté sous la rubrique N° d'ouvrage de la page 2 (seulement s'il s'agit d'un livre puisqu'il permet la liaison avec la base Prêt et que seuls les ouvrages sont à emprunter). Ce numéro ne figure pas dans la vue Utilisateurs.

La *référence* est une rubrique dont la saisie est obligatoire, il dispose d'un index. La norme pour les ouvrages est de noté par exemple B.123. La référence des articles n'est toujours pas notée car le nouveau classement est en cours.

Le *type* est une rubrique obligatoire comportant un index. On y trouve la presse, livre, rapport d'activité, annuaire...

La saisie n'est pas obligatoire pour la rubrique *page*, elle n'a d'ailleurs pas d'index. La norme de saisie est la suivante:

- pour un article P. 24
- pour un ouvrage 120 P.

Le P doit être en majuscule.

Mati est le thésaurus de la rubrique *Mots Clés*. La saisie est obligatoire et elle dispose d'un index.

La rubrique *Descripteurs Géo* n'est pas obligatoire en saisie, elle a aussi un index. La recherche peut se faire également via le thésaurus GEO1.

Pour savoir où se trouve physiquement l'ouvrage, l'article ou l'annuaire, la base dispose de la rubrique *Où le trouver ?* Celle-ci est obligatoire en saisie, elle a un index ainsi qu'un thésaurus qui se nomme OLT.

La rubrique *Titre* est reliée à la base Prêt. Elle est obligatoire en saisie, elle dispose d'un index. Le titre doit être noté en majuscules.

Le champ *Auteur* est noté en majuscules. Il est obligatoire en saisie, il est relié au thésaurus EDIT. Il possède un index.

L'Editeur\Source est une rubrique dont la saisie n'est pas obligatoire, elle dispose d'un index. Tout comme le champ *Auteur*, elle est reliée au Thésaurus EDIT.

La saisie n'est pas obligatoire pour le champ *Date*, mais elle dispose d'un index. Il faut la noter comme suit 1 Jan 1997.

La page 2

Le *résumé* est un champ dont la saisie n'est pas obligatoire mais il possède un index pour la recherche.

La rubrique *Remarques* n'est pas obligatoire en saisie, elle dispose d'un index. Il faut y noter:

- plusieurs exemplaires
- nouvelle édition
- nombre de volumes.

Les deux derniers champs n'apparaissent pas sur la vue Utilisateurs.

La rubrique *Date d'achat* est identique à celle de la date, la norme de saisie est semblable.

Le *numéro d'ouvrage* est un champ obligatoire qui est relié à la base Prêt. Il dispose d'un index. Le numéro noté dans la case est le même que celui de l'enregistrement.

4. Le manuel d'utilisation de la base pour la documentation

Il présente la base, les normes pour la saisie. Ensuite, viennent les descriptions des bases de données et des bases utilisateurs avec leurs mots clés (ses feuilles sont créées par le logiciel). Une autre partie présente les différents modes de recherche.

La dernière partie explique la numérisation en couleur et les possibilités de changement de fond et de police de caractères.

D. AVANTAGES ET INCONVENIENTS DE LA BASE DOCUMENTAIRE

1. Les inconvénients

Ce qui est créé dans Taurus Presse n'est pas exporté dans la base CCI.DOC mais dans une autre base qui se nomme Taurus Presse (Annexe 21, p. 65). Ceci demande alors un travail double pour pouvoir mettre la revue de presse en réseau. Car, c'est CCI.DOC qui sera mis en réseau et pas une autre base.

Le manque de lisibilité ne pourra être résolu que par l'achat d'un écran plus grand.

La nouvelle version de Taurus n'est plus compatible avec le module de Prêt. Il n'est donc pas possible d'ouvrir la base prêt en étant dans CCI.DOC. La société Mismo qui commercialise Athénéo Prêt et Athénéo Média (pour le bulletinage) est à l'étude pour une nouvelle version. Ce problème n'aurait pas eu lieu s'il y avait une meilleure communication entre les deux sociétés. La nouvelle version d'Athénéo Prêt permettra peut être des changements dans la définition de la base comme par exemple de mettre un index à la rubrique références et de permettre ainsi la liaison avec la nouvelle base CCI.DOC (voir p. 24).

Cette erreur pourrait mettre en retard la mise en auto-consultation de la base pour le public.

Les documentalistes devront initier le personnel interne et le public à la recherche documentaire sur ordinateur. Un certain temps sera demandé pour cette tâche. Il est en effet plus simple d'expliquer oralement que de lire un manuel.

Le Centre de Documentation doit dès à présent se faire un nouveau planning des tâches pour y incorporer le temps d'enrichissement de la base, définir la nouvelle gestion de CCI.INFO dans la mise en réseau (voir p. 18).

2. Les avantages

Limiter la production de papier par le développement de la GED. Pour l'instant, le papier est encore roi.

Il s'agit d'un bon outil de recherche.

L'alimentation de la base CCI.DOC ne prend pas l'antériorité donc les documentalistes auront du temps pour gérer ce qui sort. Mais il faudra prendre en compte certains dossiers pour ne pas avoir un manque d'information.

La gestion du Centre de Documentation pourra être améliorée par la continuation de l'informatisation de celui-ci. Un temps important pourra être récupéré (voir II, C, 2; p. 18-19) qui permettra une meilleure gestion du Centre de Documentation.

E. Base documentaire et mise en réseau

Les différentes étapes sont les suivantes.

Le centre de documentation a commandé un module Ethernet et un interpréteur C. Ce dernier permettra de développer des feuilles d'accueil et de faire des changements dans les différentes bases.

Avec ses outils et Windows NT, l'auto-consultation pourra être possible pour le public normalement dès Septembre.

La mise en réseau complète de la Chambre de Commerce et d'Industrie se poursuivra au début 1998.

Il reste au service documentaire de bien expliquer les fonctions du logiciel Taurus au service informatique.

J'espère que cette étude pourra aider les documentalistes.

CONCLUSION

Le stage effectué au sein de la Chambre de Commerce et d'Industrie de Dunkerque fut très enrichissant.

Il y a tellement de choses à faire dans un centre de Documentation que le temps manque énormément aux documentalistes.

La gestion d'un centre de documentation est un travail difficile qui exige une bonne connaissance de toutes les tâches visibles et invisibles ainsi qu'un bon planning de répartition des tâches.

Il me reste donc encore beaucoup de choses à apprendre dans le domaine de la documentation et de la gestion de l'information.

Il est dommage que l'interpréteur C n'était pas encore là car j'aurais pu faire des changements dans les bases. J'aurais même pu réfléchir à la disposition de feuilles d'accueil et apprendre la création de celles-ci sur ordinateur.

ANNEXES

Annexe 1: Chiffres Clés de la CCID	P. 34
Annexe 2: Diagramme de la CCID	P. 35
Annexe 3: Eclairages	P. 36
Annexe 4: Delphes	P. 37
Annexe 5: Revue de Presse Flash Info	P. 38
Annexe 6: Fiche de circulation de revue	P. 39
Annexe 7: Le bulletinage	P. 40
Annexe 8: La Base Prêt	P. 43
Annexe 9: Dunkerque en Chiffres	P. 44
Annexe 10: Le Guide de la Boutique	P. 46
Annexe 11: Etude d'image de la CCI de Dunkerque	P. 48
Annexe 12: Base CCI.DOC, Création ouvrage	P. 50
Annexe 13: Base CCI.DOC, Création revue	P. 52
Annexe 14: Base ESSAI 1, 14 rubriques	P. 53
Annexe 15: Base ESSAI 1, 12 rubriques	P. 55
Annexe 16: Base ESSAI 1, 11 rubriques	P. 57
Annexe 17: Le gestionnaire d'états	P. 59
Annexe 18: Base ESSAI 1, vue pour la documentation (définitive)	P. 60
Annexe 19: Base ESSAI 1, vue Utilisateurs (définitive)	P. 62
Annexe 20: Définition de la base CCI.DOC (ESSAI 1 définitive)	P. 64
Annexe 21: Base Taurus Presse	P. 65

**LA CHAMBRE DE COMMERCE ET D'INDUSTRIE
DE DUNKERQUE**

③ Chiffres - Clés

<p align="center">61 Communes</p> <p>La compétence territoriale de la CCID s'étend sur 9 cantons : Dunkerque-Ouest, Dunkerque-Est, Bourbourg, Gravelines, Grande-Synthe, Coudekerque Branche, Bergues, Hondschoote, Wormhout</p>	<p align="center">262 737 Habitants</p> <p>résident dans la circonscription dont 208 580 dans le périmètre de la CUD.</p> <p align="center">Source : recensement 1990 INSEE</p>
<p align="center">5 397 Entreprises</p> <p align="center">au 31/10/1996</p> <ul style="list-style-type: none"> ◆ Industries* : 915 (17 %) ◆ Commerces : 2 865 (53 %) ◆ Services : 1 617 (30 %) <p>* secteur primaire + secondaire</p>	<p align="center">50 283 Salariés</p> <p align="center">au 31/10/1996 soit environ 50 % de la population active (104 250)</p> <ul style="list-style-type: none"> ◆ Industries* : 28 350 (56,4 %) ◆ Commerces : 9 315 (18,5 %) ◆ Services : 12 618 (25,1 %) <p align="center">Source : Répertoire des Entreprises</p>
<p align="center">26e Rang</p> <p>Sur 153 CCI locales pour la base d'imposition : environ 5,4 milliards de francs. Sur le Nord-Pas de Calais, elle arrive au 2ème rang après la CCI de Lille-Roubaix-Tourcoing</p>	<p align="center">0,777 % (1996) - 0,751 % (prév.1997)</p> <p>Le taux de pression fiscale brute CCID, en baisse depuis 1990, représente moins de 1 F sur chaque tranche de 100 F de Taxe Professionnelle due par les Entreprises</p>
<p align="center">Budget 1996 : 68 491 KF</p> <p>Dont IATP CCID : 44 630 KF Globale (+ACFCI/CRCI) : 49538 KF</p> <p>Budget prévisionnel 97 : 67 582 KF</p>	<p align="center">91 Collaborateurs Permanents</p> <p align="center">Service Général : 68 SIFOP : 23</p>

ECHOS DU MOIS

Journées Multimédia : des technologies à suivre

Ce n'est plus une affirmation creuse : les nouvelles Technologies d'Information et de Communication pénètrent chaque jour un peu plus dans tous les secteurs économiques. Les deux journées organisées les 29-30 avril par la CCID l'ont bien montré. Parcours rapide des principaux stands.

Suivons un commerçant en luminaires : le voilà sur Internet à la recherche de concurrents présents ou de sites spécialisés sur la décoration. Avec au passage un petit coup d'œil curieux sur les entreprises locales (Wilson Auto, Krabansky, Coramy...), puis une vérification de la réalité du commerce

électronique, paiement sécurisé par carte de crédit comprise.

Sur l'espace voisin, un hôtelier découvre avec fierté son établissement sur le site ouvert par la centrale de réservation de sa chaîne tandis qu'un visiteur épluche sur CD-Rom une sélection d'hôtels parisiens. Un peu plus loin, un patron de PMI se fait expliquer par un prestataire dunkerquois comment et à quel coût il peut faire produire son catalogue commercial, sur CD-Rom. Le micro-ordinateur voisin recevra pour sa part la visite du dirigeant d'une entreprise de maintenance industrielle intéressé par « Astrée » un répertoire d'entreprises.

Sur l'espace « International », un cadre d'une société de navigation est surpris par la précision de recherche qu'offre

Télexport, la banque de données des exportateurs et importateurs français. Tandis qu'à quelques mètres, des formateurs apprécient en connaisseurs, la pertinence de logiciels de formation.

On le voit, les domaines d'applications étaient variées et chacun pouvait satisfaire sa curiosité. D'autant plus que d'excellents conférenciers ont su présenter le paysage actuel et esquisser les développements attendus et à suivre.

Pour ceux qui n'ont pu se déplacer, rappelons que le Service Documentation de la CCID est connecté au réseau Internet et peut vous faire découvrir quelques unes des ressources mentionnées ci-dessus.

Contact : CCI-Info ☎ 03.28.22.70.86

COUP DE PROJECTEUR

Les 1ères journées nationales inter-industrielles

Une nouvelle vision, des propositions concrètes, tels sont les principaux résultats des 1ères journées nationales de Liaisons et Relations Industrielles organisées les 28 et 29 avril derniers par la CRCI à Lille.

Cette rencontre visait à sensibiliser les donneurs d'ordre et les sous-traitants aux évolutions des relations industrielles et à collecter les expériences nationales déjà engagées dans ce sens. Elle a réuni une cinquantaine d'intervenants de haut niveau qui se sont attachés à apporter un nouvel éclairage sur ces questions qui secouent le monde industriel. L'enseignement principal de ces deux journées est que le maintien ou le développement industriel (ainsi que des

emplois induits) ne dépendent plus uniquement du niveau de performance et d'organisation des entreprises prises isolément. Sur une même « grappe » d'activités, la recherche singulière de la productivité maximale conduit à terme à un appauvrissement du tissu partenarial ; une perte de compétences qui peut avoir paradoxalement pour résultats une perte de compétitivité.

Il faut donc rechercher de nouveaux équilibres entre donneurs d'ordre et sous-traitants et viser aujourd'hui la performance des filières produits. Cela passe par le maintien de la multiplicité du tissu industriel et par la mise au point de nouvelles logiques d'organisation entre entreprises.

Pour répondre concrètement à ces préoccupations, la CRCI a proposé la

mise en œuvre de plusieurs actions. Mener d'abord une étude au plan régional pour mettre en vis-à-vis les besoins en termes d'approvisionnements et de services et les compétences régionales des sous-traitants et fournisseurs. Autre objectif : favoriser et accompagner le développement des clubs donneurs d'ordre / sous-traitants comme le CMIN à Dunkerque, l'ADEC à Calais ou l'Association des Industries Ferroviaires à Valenciennes.

La Chambre a suggéré également d'organiser des rencontres «Business» entre donneurs d'ordre et sous-traitants pour permettre aux uns de présenter leur politique de développement et d'achat et aux autres de mesurer les écarts et évolutions à prévoir à court et moyen terme.

EXPOFIL - 3 / 5 juin

Présentation de fils textiles
Lieu : Espace Eiffel - Branly - Paris
Contact : Association française pour la promotion des fils textiles
☎ 01.47.56.31.63

PROGIFORUM - 10 / 11 juin

Salon des progiciels gestion-finance
Lieu : Paris CNIT la Défense
Contact : MM éditions
☎ 01.41.18.80.18

FORUM INTERNATIONAL DE PLASTURGIE 17-18-19-20 juin

Lieu : Oyonnax Valexpo
Contact : SOGEXPO
☎ 04.74.73.42.33

SISEL SPORT - 22 au 24 juin

Salon professionnel international du sport et des loisirs
Lieu : Paris - Porte de Versailles
Contact : C.O.S.P.
☎ 01.40.76.45.00

SISEL VERT - 23 au 25 juin

Salon du mobilier de jardin et du loisir
Lieu : Paris - Porte de Versailles
Contact : C.O.S.P.
☎ 01.40.76.45.00

MODE ENFANTINE - 28 / 30 juin

Salon de la mode enfant et junior
Lieu : Paris - Porte de Versailles
Contact : Groupe Blenheim
☎ 01.47.56.24.23

Contact : CCI Info ☎ 03.28.22.70.86

CCI-INFO

BOUTIQUE CCI
ANCE

Dossier guide de création d'entreprise :

- commerce - 94 - 50F.
- services - 96 - 50F.
- artisanat - 95 - 50F.
- innovation - 94 - 80F.

Dossier guide de la reprise d'entreprise :

- PME/PMI - 97 - 50F.
- commerce - artisanat - 97 - 50F.

Les cahiers techniques :

- créer une entreprise - 96 - 120F.
- assurez le financement de votre création d'entreprise - 96 - 120F.
- choisissez votre statut juridique - 96 - 120F.
- construisez vos comptes prévisionnels - 94 - 120F.
- réalisez votre étude de marché - 96 - 120F.

• Kompass Nord/Pas de Calais édition 1997 - 850F. HT

CHIFFRES CLES - INDICES

DONNEES SOCIALES

Depuis le 01.07.96		Depuis le 01.01.97	
SMIC		Minimum Garanti	Plafond SS Mensuel
Mensuel 169h	Horaire		
6406,79 F	37,91 F	18,09 F	13720 F

COUT DE LA CONSTRUCTION

4 ^e trimestre 1996	4 ^e trimestre 1995
1046 (J.O. du 18.04.97)	1013 (J.O. du 17.04.96)
Moyenne des 4 derniers indices : 1035,75	

CONSOMMATION : indices des prix

Mars 97 J.O. du 27.04.97	- ensemble des ménages*	115,0
	- hors tabac - ménages urbains	113,9 114,0
	*évolution depuis février 96	+ 1,1 %

DONNEES FINANCIERES

Prêts aux entreprises : seuil d'usure applicable depuis le 01.04.1997				
Achats/Ventes à tempérament	Prêts > à 2 ans		Autres Prêts ≤ 2 ans	Découverts(*)
	Fixe	variable		
11,99 %	9,97 %	7,84 %	12,33 %	13,53 %

(*) Hors commissions sur le plus fort découvert du mois

CHAMBRE DE COMMERCE ET D'INDUSTRIE
Quai Freycinet 1
59383 Dunkerque Cedex 1
☎ 03.28.22.70.00

Directeur de la Publication : Jo Dairin
Rédacteur en Chef : Jacqueline Tréca
Conception : Créaprim C.C.I.D. - VDB
Dépot Légal : Janvier 1994
Impression : Graphicap - Abonnement : 100 F/an

SAISON CROISIERES

Comme chaque année, Dunkerque sera le point de départ de croisières à destination des pays du nord de l'Europe. Deux paquebots toucheront le port. Le plus important, le Chota Roustavelli de la Compagnie Transtour accostera au Freycinet 10, toutes les formalités afférentes à l'embarquement étant assurées dans la gare maritime (Freycinet 1). Le second, l'Odyssée de l'armement Royal Olympic Cruises LTD escalera directement à la gare maritime.

Les dates d'escales :

- Shota Roustavelli : 25/05, 08/06, 20/06, 28/06, 14/07, 28/07
- Odyssée : 5/07, 17/07

COLLOQUE MICRO-ONDES ET INDUSTRIES

Un colloque sur l'utilisation des micro-ondes dans les procédés industriels aura lieu le lundi 16 juin 1997, à partir de 9h00 à l'IUT de Longuenesse. S'inscrivant dans le cadre du programme Innovation Littoral, cette journée est ouverte à toutes les entreprises. La matinée sera consacrée à l'approche théorique - principes et technologie - et aux domaines d'applications industrielles. Pour l'après-midi, est prévue une visite de stands qui permettra de découvrir des exemples d'applications : tempérament de blocs de poissons, dopage de teinture, décontamination des déchets hospitaliers... La journée se terminera par une table ronde sur le transfert de technologie et le financement de l'Innovation.

Contact : Francis Bénard ☎ 03.28.22.71.15

APPLICA 97

Point de rencontre des nouvelles technologies de l'Informatique, de l'Electronique et des Communications, le salon Applica 97 se tiendra du 30 septembre au 3 octobre au Grand Palais de Lille. Expositions, conférences et ateliers se succéderont pour permettre de découvrir des applications dans des domaines très divers. A noter, qu'est organisée pour la première fois, une convention européenne d'affaires, «Applica-tic» entre donneurs d'ordre, utilisateurs et offreurs de technologies : un système de rendez-vous individuels est mis en place. Dossier de participation disponible auprès de Francis Bénard.

Contacts : CCI L.R.T. - Didier Copin,
Nathalie Raps ☎ 03.20.63.77.08
Email Contact @ applica.im.fr

JOUS DIT TOUT SUR

Annexe 4

La vie économique en France et à l'étranger :

plus de 600 000 résumés d'articles de la presse économique sur :

- Les produits et les marchés :
Production, consommation, distribution, entreprises leaders, nouvelles technologies ...
- La vie des entreprises :
Stratégie, résultats, investissements, développement international ...

- La gestion de l'entreprise :
Evolution des méthodes et exemples d'applications.
- L'environnement économique, financier et juridique.

EN PRATIQUE

Exemples de références

- TITRE • Tourismus : Urlaubser gesucht.
- AUTEUR • KOWALEWSKY (Reinhard).
- SOURCE • 12630-00 WIRTSCHAFTSWOCHEN, n° 11, 7 mars 1996, pp 50 - 57 (6 p).
- DESCRIPTEURS • TOURISME (57). PRÉSENTATION TOURISTIQUE (57-2). CONSOMMATION PAR PRODUIT (0-14). MARKETING PAR PRODUIT (0-11). IMPORTATIONS PAR PRODUIT (0-15). ALLEMAGNE.
- RÉSUMÉ • Document de fond sur la situation déficitaire du secteur allemand du tourisme et ses principaux facteurs (atouts inexploités, manque de coordination fédérale et de services attractifs). Données chiffrées sur les touristes ayant séjourné dans les 10 principales villes en 1994, Berlin et Munich en tête ; sur les entrées de touristes étrangers aux USA, en France, Italie, Espagne, Grande-Bretagne, Autriche et Allemagne en 1990 et 1995 ; la répartition des déplacements de plus de 5 jours des Allemands entre voyages en Allemagne et à l'étranger. Entretien avec le président de la Luthansa Herjoe Klein sur la nécessité d'une politique de relance du secteur.

- TITRE • TMB, leader de l'architecture textile.
- SOURCE • 16350-00 LE MONITEUR DES TRAVAUX PUBLICS ET DU BÂTIMENT, n° 4822, 26 avril 1996, p 121 (1 p).
- SOCIÉTÉ • TECHNIQUES MICHEL BROCHIER (TMB).
- DESCRIPTEURS • CONSTRUCTION MÉTALLIQUE (26-531). INFORMATIONS FINANCIÈRES PAR ENTREPRISE (0-20). TEXTILE (56). AIN.
- RÉSUMÉ • Présentation de l'activité de l'entreprise Techniques Michel Brochier (TMB) à Dagneux dans l'Ain. Leader dans le secteur de l'architecture textile (structures métallo-textiles), elle renoue avec l'équilibre après deux années difficiles. Elle a réalisé en 1995 un CA de 27 millions de francs français. Fort de 16 ingénieurs et cadres sur un total de 35 salariés, TMB investit dans la recherche et la qualité. Données chiffrées.

*Cap sur l'expansion*Date:
GBo

Le 15 avril 1997

revue n° 66

*Revue de Presse
flash éco*

Source	Date	Intitulé
La Voix du Nord	15/04/97	<p>SAVOIR FAIRE : QUI SONT NOS MEILLEURS OUVRIERS ? La 20^e édition concours national « Un des meilleurs ouvriers de France » a été un bon cru pour métiers manuels des régions Nord-Pas de Calais et Picardie. (p 2)</p> <p>CHANTIERS : L'EQUIPEMENT FAIT SAUTER LES BOUCHONS. Sur l'A.1 la nationale 225, trois points noirs persistent depuis trop longtemps. Le printemps permettra de dégager l'horizon en direction de Lille et la Belgique. (p 1206)</p> <p>PORT OUEST A LOON PLAGE : SALLY, C'EST FINI. Le dernier ferry vers l'Angleterre est parti dimanche soir. (p 2206)</p> <p>CROISIERE : UN PAQUEBOT DE REVE. Travaux de carénage du « Sun Dream (p 2206)</p> <p>SALON DE L'INDUSTRIE A MAUBEUGE : DES OUTILS CONCRIS ENCORE SOUS-EMPLOYES. La Direction Régionale du Commerce Extérieur les PME désireuses d'exporter. (p 20)</p>
Le Figaro	15/04/97	<p>INTERNET : LES ENTREPRISES DAVANTAGE SEDUITES QUE LE PUB. Selon une enquête Sofres pour le mensuel « Internet Professionnel », les entreprises françaises sont de plus en plus présentes sur le Web. Mais le grand public est réticent. (p IV)</p> <p>COCA-COLA : 987 MILLIONS DE DOLLARS DE PROFITS TRIMESTRIELS. Coca-Cola a dégagé au premier trimestre un résultat net en hausse de 38 % à 987 millions de dollars (5,7 milliards de francs). Le chiffre d'affaires s'est légèrement contracté à 4,138 milliards contre 4,224 milliards sous l'effet de la hausse du dollar. (p V)</p>
Les Echos	15/04/97	<p>AMENAGEMENT : LES AIRES URBAINES RASSEMBLENT PRES DES TROIS QUARTS DE LA POPULATION FRANCAISE, SELON L'INSEE. (p 17)</p> <p>ZONES FRANCHES URBAINES : LA LEGISLATION VA ETRE AMENAGEE (p 17)</p>

Contre une participation aux frais de 1,70 F la page, et dans la limite d'un mois après leur parution, nous vous adresserons les photocopies des articles qui vous intéressent, sur demande par courrier ou par téléphone au «**Centre de Documentation au 03 28 22 70 86**»

Annexe 6

CIRCULATION DE REVUE		N° 17426	
ECHOS (LES)			
DATE PUBLICATION : 27.06.97		DATE DEBUT CIRCULATION : 27.06.97	
Destinataires	Annotations Personnelles	D.Transm.	Visa
M. MORA			
M. PREAUX			
MME TROTTIN			
M. ROUSSEL			
MME BEAUVOIS			
OBSERVATION :			

Bulletinage Vue générale

Annexe 7

* N°

* Nb Bulletinage

* Titre

* Périodicité

quantité

* Rachat n°

* Prév. le

* Destinataires

* Convalidation

▲
▼

▲
▼

* Photocopie Sommaire

▲
▼

* Exemplaires manquants

* N° Manquants

Bulletin
Vue générale

* Editeur

* Adresse

* Prix

* Photocopie Complète

* Rubrique avec Index
Disposition respectée
Echelle non respectée

Page 2

Enregistrement bulletinage

Abonnement

NO Recu

Nb regu

En Attente

Manquants

Date Réception

Date Publication

 OK

 Abandon

donne accès à un calendrier

Prêt

Vue générale

Annexe 8

* NO OUVRAGE

* type

- Ref

* Date

* Titre

* Date sortie

* Nom Emprunteur

* Retour prévu

* Adresse Emprunteur

* Nb sorties

* NO Adhérent

* NO Emprunteur

* Réservation * Nom adhérent

Adresse

* Rubrique avec Index
 - Rubrique sans Index.

Disposition respectée
 Echelle non respectée

DUNKEROUE EN CHIFFRES

TRANSPORTS

Traffic Portuaire (en tonnes) (Source : Port Autonome de Dunkerque)

MARCHANDISES	1995		1996		TOTAL	
	ENTREE	SORTIE	ENTREE	SORTIE		
Hydrocarbures	8 705 330	1 954 914	10 660 244	9 332 858	2 027 823	11 370 481
- dont brut	6 709 135	1 954 914	7 240 163	7 240 163	2 037 823	4 130 317
- dont raffiné	1 996 195	1 954 914	3 419 081	2 092 494	9 661 547	12 142 616
TOTAL VRACS LIQUIDES	9 133 337	2 262 827	11 460 164	9 661 547	34 252	10 202 753
Minerais	12 057 847	20 985	12 078 832	10 168 501	4 732 082	4 733 655
Charbons	4 799 629	175 288	4 974 917	4 732 082	21 623	763 939
Sables	904 013	6 546	904 013	763 939	10 671	1 130 276
Céteaux	3 325	201 071	204 396	7 658	223 941	231 599
TOTAL VRACS SOLIDES	18 392 988	2 163 860	20 556 848	16 298 540	1 620 859	18 120 399
Transmanche	2 156 856	2 626 056	4 782 894	941 673	986 277	1 939 950
Lignes régulières	374 234	920 208	1 294 442	344 991	996 468	1 341 459
- dont conteneurs (tonnes)	156 558	525 277	681 635	152 658	545 076	687 734
- dont conteneurs (nombre)	14 347	35 069	49 416	15 484	37 376	52 860
Autres diverses	150 141	1 140 615	1 290 756	169 656	1 234 914	1 404 570
TOTAL MARCHANDISES DIVERSES	2 681 234	4 868 859	7 388 093	1 496 320	3 239 658	4 685 978
TRAFFIC TOTAL	30 207 558	9 177 545	39 395 103	27 417 407	7 351 586	34 943 993
PASSAGERS	836 685	845 132	1 681 817	620 596	616 687	1 327 283

Traffic Transmanche (Source : Port Autonome de Dunkerque)

	1995	1996	Variation 95/96
TONNAGE TOTAL	4 782 894	1 939 950	-59,40%
TRAFICS PRINCIPAUX :			
NOMBRE DE PASSAGERS	1 673 482	1 227 086	-26,70%
VEHICULES ACCOMPAGNES	296 751	203 860	-31,30%
CANIONS ET REMORQUES	131 553	64 948	-50,60%
TONNAGE FRET WAGONS	638 409	0	-100%
TONNAGE FRET CAMIONS	3 531 180	1 890 566	-46,50%

Traffic Fer (Source : SNCF)

En Tonnes	1994	1995	1996
DEPART DUNKERQUE	8 356 918	8 100 404	8 209 417
PRINCIPALES MARCHANDISES			
PRODUITS SIDERURGIQUES	4 002 462	3 565 016	3 328 488
MINERAIS	2 314 276	2 637 479	2 472 657
PRODUITS PETROLIERS	683 281	620 791	782 238
CHARBONS	498 844	663 842	970 891
PRODUITS CHIMIQUES	150 320	820 791	119 883
BOISSONS	166 350	88 276	3170
ARRIVEE DUNKERQUE	3 787 267	2 815 084	2 774 956
PRINCIPALES MARCHANDISES			
PRODUITS SIDERURGIQUES	1 948 918	1 172 388	1 243 382
COMBUSTIBLES MINERAUX	867 586	956 427	788 979
PRODUITS D'EPICERIE	197 858	226 983	93 635
CEREALES - FARINES	415 569	312 816	257 527
	237 429	188 189	90 763

METEOROLOGIE 1996

(Source : Météorologie Nationale)

	Janv.	Févr.	Mars	Avril	Mai	Juin	Juill.	Août	Sept.	Oct.	Nov.	Déc.
Température (moyenne en degrés)	2,8	3	4,5	9,4	10,7	15,5	17,2	17,9	14,6	12,6	7,9	7
Pluie (hauteur en mm)	14	36,2	23,8	2,4	86,2	16	17,8	136,8	36	35,2	61,2	10,2
Vent (m/s)	5,9	7,2	5,7	5	7,4	5	6	5,6	6,4	5,9	6	6

Périmètre : Bassin de formation de Dunkerque

NOMBRE D'ETUDIANTS	1992/93	1993/94	1994/95	1995/96	1996/97
DESS Communication internationale	16	16	16	16	16
Maîtrise	37	37	37	37	37
Informatique et réseau industriel	30	30	30	30	30
CAPEES Lettres Modernes (préparation)	35	35	35	35	35
CAPET Economie Gestion (préparation)	54	54	54	54	54
Licence	217	217	217	217	217
DEUG	572	572	572	572	572
DUT technique de commercialisation	23	23	23	23	23
DUT génie thermique et énergie	106	106	106	106	106
DUT génie mécanique	105	105	105	105	105
Classes Préparatoires aux Grandes Ecoles	205	205	205	205	205
ISCID (commerce international)	20	20	20	20	20
Mercatique Communication Culture	43	43	43	43	43
MST Management portuaire	23	23	23	23	23
Brevet de Technicien Supérieur	115	115	115	115	115
Institut Universitaire de Formation des Maîtres	116	116	116	116	116
Institut de formation en soins infirmiers	22	22	22	22	22
Ecole Régionale des Beaux Arts	15	15	15	15	15
TOTAL	3557	4646	5130	5411	5682

TOURISME

Capacités d'hébergement (Source : Observatoire Hôtellerie/Restauration CCID au 31/12/1996)

Hôtels de tourisme classés (catégorie)	Nombre d'établissements avec restaurant	Nombre d'établissements sans restaurant	Total d'établissements	Total de chambres
HOTEL ***	2	7	9	379
HOTELS**	4	12	16	306
HOTELS*	1	14	15	165
HOTELS sans*	1	1	2	451
HOTELS non homologués	0	1	1	383
TOTAL	54	28	82	1695

Capacités d'accueil en restauration dans la circonscription de la CCID (Source : Observatoire Hôtellerie/Restauration CCID au 31/12/1996)

TYPE DE RESTAURATION	Nombre d'établissements existants	Capacité d'accueil (nombre de couverts)
Traditionnelle	8518	
A thème	1781	
Rapide	2532	
SOUS TOTAL	191	10811
Cafés Brasseries	372	
Hotel Restaurants	317	
Camps de tourisme et de loisirs avec restaurant	50	
TOTAL	333	17865

Autres capacités d'hébergement (Source : Observatoire Hôtellerie/Restauration CCID au 31/12/1996)

Camps de tourisme et de loisirs privés et municipaux	Nombre d'établissements avec restaurant	Nombre d'établissements sans restaurant	Total	Emplacements
Camping***	5	7	12	975
Camping**	1	11	12	1245
Camping*	3	3	6	1038
TOTAL	1	26	27	3356
Camps de loisirs 'arcs résidentiels de loisirs				1083
				202

Données générales

(Source : INSEE recensement 1990 - Eurostat 1995)

	POPULATION			POPULATION ACTIVE		NOMBRE DE MENAGES
	Population Totale	Hommes %	Femmes %	% de la Population Active	Population Active	
communes de + de 2000 habitants:						
Armbouts Cappel						
Ghyssde						
Watten						
Hoyville						
Hondschoote						
Fort Mardyck						
Bergues						
Lefrinckoucke						
Bray Dunes						
Wormhout						
Téghem						
Loon Plage						
Grand Fort Philippe						
Bourbourg						
Cappelle la Grande						
Gravelines						
Coudereque - Branche						
Saint Poi Sur Mer						
Grande Synthe						
Dunkerque						
Autres périmètres :						
CUD						
Circonscription C.C.I.D.						
Région Nord Pas de Calais ..						
France						
CEE (Europe des 15)						

Répartition de la population par tranche d'âge (en pourcentage)

(Source : INSEE recensement 1990)

PERIMETRES	< à 20 ANS				20 à 39 ANS				40 à 59 ANS				60 ANS ou plus			
	Homme	Femme	Homme	Femme	Homme	Femme	Homme	Femme	Homme	Femme	Homme	Femme	Homme	Femme		
FRANCE																
REGION NORD/PAS DE CALAIS																
CIRCONSCRIPTION DE LA CHAMBRE DE COMMERCE ET D'INDUSTRIE DE DUNKERQUE																
COMMUNAUTE URBAINE DE DUNKERQUE																

Catégories socio - professionnelles dans la circonscription de la C.C.I.D.

(Source : INSEE recensement 1990)

CATEGORIES SOCIO - PROFESSIONNELLES	< à 20 ANS		20 à 39 ANS		40 à 59 ANS		60 ANS ou plus		POPULATION TOTALE
	Homme	Femme	Homme	Femme	Homme	Femme	Homme	Femme	
Agriculteurs exploitants									
Artisans, commerçants, chefs d'entreprise									
Cadres, professions intellectuelles supérieures									
Professions intermédiaires									
Employés									
Couvriers									
Retraités									
Autres sans activité professionnelle									
TOTAL GENERAL	4165	4034	4876	3829	2856	2153	1394	2070	23700

Taux de chômage (au 31 décembre de chaque année exprimé en pourcentage)

(Source : INSEE)

	1993	1994	1995	1996
Dunkerque			15,9	15,5
Région Nord Pas de Calais			6,9	6,9
France			7,5	7,7

Tissu économique de la circonscription de la C.C.I.D.

(Source : fichier consulaire)

ACTIVITES	ENTREPRISES au 31/12/1996			CREATIONS 1996			DISPARITIONS 1996		
	nombre de salariés	%	nombre d'entreprises	nombre de salariés	%	nombre d'entreprises	nombre de salariés	%	nombre d'entreprises
PRIMAIRE	307	0,61	67	4	1,25	7	25		6
ENERGIE	2589	5,07	9		0,17				
SIDERURGIE	7484	14,80	9		0,17				
METALLURGIE	8624	13,48	271		5,05		182		19
MATERIAUX DE CONSTRUCTION	418	0,83	29		0,54				
BTP	5190	10,25	351		6,55		118		20
CHIMIE PARA - CHIMIE	1871	3,70	32		0,60				
INDUSTRIES AGRO-ALIMENTAIRE	1380	2,73	50		0,93		3		2
TEXTILE HABILEMENT	1036	2,05	26		0,48				
INDUSTRIE DU BOIS	570	1,13	41		0,76		16		3
INDUSTRIES DIVERSES	735	1,45	77		1,44				
SECONDAIRE	20087	55,48	895	189	16,69	55	319		47
COMMERCE	9513	18,79	2835	229	16,4	112	149		149
détail alimentaire	982	1,94	624		11,64		22		39
détail non alimentaire	3245	6,41	1138		21,22		63		76
hyper/supermarchés	1816	3,59	55		1,03		6		1
gross alimentaire	627	1,24	97		1,81		2		3
gross non alimentaire	1701	3,36	254		4,74		12		15
cafés restaurants	1142	2,26	667		12,44		7		15
SERVICES	12717	25,12	1565		29,19		164		73
transport	3500	6,91	258		4,81		34		14
TERtiaIRE	22230	43,91	4400	383	82,06	252	483		222
TOTAL GENERAL	50524	100	5682	586	100	314	827		275

Les établissements de 200 salariés et plus dans la circonscription de la C.C.I.D. (Source : fichier consulaire - situation au 01/01/97)

Etablissements	Localisation	Efficacité	Activités
Sollac	Grande Synthe	4440	Sidérurgie
Centre Nucléaire de Production d'Electricité	Gravelines	1460	Production et distribution d'électricité
Sollac	Mardyck	1125	Sidérurgie
Ascometal	Lefrinckoucke	767	Sidérurgie
G.T.S. Industries	Grande Synthe	645	Sidérurgie
Aluminium Dunkerque	Loon Plage	600	Aluminurgie de l'aluminium
Auchan	Grande Synthe	480	Hypermarché
GIE Copénor	Mardyck	460	Chimie organique de synthèse
Heckert Mullisen Nord	Grande Synthe	436	Mécanique générale
Cegelec	Fort Mardyck	395	Installation électrique
Bis France	Dunkerque	380	Production temporaire de porcelaine
Adesco	Dunkerque	350	Préparation de matériaux de construction
Quadrupre	Quadrupre	345	Fabrication de produits chimiques
Sally Line Ltd	Loon Plage	325	Transfert d'énergie de puissance
B.P. Raffinerie et Et de Dunkerque	Dunkerque	300	Autillage de gros
Généralie de maintenance	Dunkerque	310	Atelier de réparation automobile
Total Raffinage Distribution	Mardyck	300	Raffinage pétrolier
GTMH Helicor Nord	Dunkerque	290	Installation électrique
Grands Magasins A. COORA	Coudereque Branche	277	Hypermarché
Sie Brunelle	Dunkerque	270	Ateliers de réparation automobile
Delaitre Lewivier	Dunkerque	260	Substitution
Valdules	Lefrinckoucke	250	Scierie
Coca Cola production	Soy	240	Distribution de boissons
Europe France	Grande Synthe	225	Production de tubes d'acier
Sie de Transports	Dunkerque	220	Transport maritime, aérien
de Dunkerque et Extensions	Dunkerque	220	Production temporaire de porcelaine
Adia France	Bourbourg	210	Production de produits chimiques
SANINORD	Grande Synthe	200	Production temporaire de porcelaine
Sie Française d'Inferm	Manpower France	200	Production temporaire de porcelaine
Manpower France	Grande Synthe	200	Production temporaire de porcelaine
isotub coating	Grande Synthe	200	Traitement et revêtement des métaux

CONTACT VOTRE CCI-INFO

CCI-INFO et son équipe spécialisée vous proposent une gamme de services variés :

- revue de presse
- dossiers thématiques
- interrogation de banques de données
- annuaires professionnels
- revues spécialisées
- des ouvrages juridiques et de réglementation
- toutes les publications de l'INSEE ...

Permanence téléphonique
 du lundi au Vendredi de 8 H 30 à 12 H
 et de 14 H à 17 H 45

Ouverture de la Salle de lecture au public
 du lundi au Vendredi de 14 H à 17 H 45

Chambre de Commerce et d'Industrie de Dunkerque
 Quai Freycinet 1 - BP 1.501 - 59383 Dunkerque cedex 1
 Tél. 03 28 22 70 00 Fax 03 28 22 70 10

« M - G Marine photo DK » - Conception Créaprim CCID - Impression Pacaud Dunkerque

Conception : OUI DIRE Tél : 28.65.08.88 - Impression : PACAUD - Photo : Studio CARDON

**PLUS DE 100 PUBLICATIONS
AU SERVICE DE L'ENTREPRISE**

CHAMBRE DE COMMERCE ET D'INDUSTRIE DE DUNKERQUE

La semaine

COMMERCE

CODE PRODUIT SOURCE EDITION PRIX DE VENTE TTC SUR PLACE PAR COURSE

GESTION

- Comment recouvrer simplement certaines créances
- Chèques sans provision ! Que faire ?
- Traite impayée ! Que faire ?
- Comment financer votre équipement par le crédit
- La taxe professionnelle
- Le régime simplifié d'imposition
- Comment calculer ses prix et ses marges
- Comment présenter sa demande de crédit
- Comment prévoir sa trésorerie
- Comment établir ses documents financiers prévisionnels
- Les ratios financiers de base
- Livre comptable simplifié

FRANCHISE

- Mieux connaître la franchise
- Les performances de la franchise
- L'annuaire de la franchise...

ANIMATION COMMERCIALE

- Milieux d'animation commerciale
- Commerçants et animation commerciale

DIVERS

- La vitrine : l'art de vendre
- Exercice du commerce sur les marchés et voies publiques

A. 6	CCI PARIS	1993	45 F	51,70 F
A. 8	CCI PARIS	1993	45 F	51,70 F
A. 9	CCI PARIS	1987	45 F	51,70 F
A. 12	CCI PARIS	1993	48 F	54,70 F
A. 13	CCI PARIS	1993	45 F	51,70 F
A. 15	CCI PARIS	1991	45 F	51,70 F
A. 101	CCI PARIS	1994	48 F	54,70 F
A. 103	CCI PARIS	1994	48 F	54,70 F
A. 104	CCI PARIS	1995	48 F	54,70 F
A. 105	CCI PARIS	1991	48 F	69,00 F
A. 106	CCI PARIS	1992	45 F	51,70 F
Z. 9	CCI Clermont F.	1995	85 F	106,00 F
B. 19	CECOD	1993	175 F	196,00 F
B. 21	CECOD	1994	490 F	511,00 F
B. 23	CECOD	1995	260 F	281,00 F
B. 13	CECOD	1995	300 F	321,00 F
B. 17	CECOD	1989	95 F	116,00 F
A.HS 1	CCI PARIS	1989	45 F	51,70 F
A. 76	CCI PARIS	1995	48 F	54,70 F

Etude d'image de la CCI ⁴⁸ de Dunkerque

Annexe 11

Cette étude confiée à la Société Téléperformances avait pour enjeu d'évaluer nos points « forts » et nos points « faibles », de mieux cerner vos attentes et de repérer nos axes d'amélioration possibles. Elle s'appuie sur une grande diversité d'opinions exprimées : 476 interviews téléphoniques ont été réalisées du 15 octobre au 15 novembre 1996 auprès de 300 chefs d'entreprises industrielles, commerciales et de services, 89 Elus et Délégués Consulaires et 89 collaborateurs de la CCI. L'avis d'une trentaine de partenaires institutionnels a également été sollicité. Nous remercions tous ceux qui ont accepté d'y participer et sommes heureux de vous en communiquer la synthèse. Nous vous tiendrons informés de la suite que nous comptons y apporter (voir déjà ci-dessous : « Une première réponse »).

Votre perception de la CCI et de ses missions.

La Chambre est avant tout perçue comme un organisme d'appui aux entreprises

33,2 %

Elle représente aussi :

· un centre d'information	16,3 %
· une institution (en + ou en -)	15,1 %
· un outil de développement économique	10,6 %
· un centre de formation	8,4 %
· un lieu de rencontre et de représentation des intérêts généraux des entreprises	7,6 %

Seuls 4,9 %
répondent
« pas grand chose ».

En ce qui concerne la connaissance « spontanée » de ses missions (plus forte chez les industriels et prestataires de services que chez les commerçants), on retrouve l'aide et l'information aux entreprises, le développement économique et l'aménagement du territoire, la formation ainsi que la création d'entreprises et d'emplois, la recherche d'investisseurs.

Votre appréciation sur les missions de la CCI : attentes et satisfaction

Tous les avis convergent...

Des attentes fortes à mieux satisfaire
Graphique 1

Une satisfaction au delà des attentes
Graphique 2

■ Satisfaction
■ Attente

En terme d'attentes, votre classement par ordre d'importance des missions exercées par la Chambre est sensiblement le même quelles que soient les catégories d'interviewés. Il en est de même du niveau de satisfaction exprimé par rapport à chacune de ses missions. Ce niveau est dans l'ensemble supérieur à la moyenne : les notes sur 10 s'échelonnent de 5,89 à 7,20.

Priorité au terrain Très satisfaits de vos relations avec le personnel de la CCI jugé disponible (la note attribuée est de 7,58/10), vous êtes néanmoins une majorité à souhaiter plus de « proximité du terrain ».

Une première réponse...

A cet égard, le plan de prospection que nous avons lancé en janvier devrait favoriser un renforcement de vos contacts avec nos Services : ceux-ci ont pour objectif de visiter sur l'année 2000 entreprises. Ce plan s'accompagne de l'édition de deux plaquettes (l'une destinée aux PMI et Services à l'Industrie, l'autre aux activités Commerce, Hôtellerie-Restaurant et Services marchands). Intitulées « l'Esprit Performance », elles vous fourniront un descriptif de l'ensemble des actions d'accompagnement que la CCI peut vous apporter.

Vos avis, nos axes d'amélioration

Point Prioritaire

- Attente forte
 - Satisfaction faible
- On doit progresser en priorité

Axes de Progrès

- Attente faible
 - Satisfaction faible
- On doit progresser ensuite

Point Fort

- Attente forte
 - Satisfaction forte
- Mais on peut encore s'améliorer

Points Positifs

- Attente faible
 - Satisfaction forte
- Un bon cap à garder

L'appui aux entreprises

La principale raison invoquée : « c'est un moteur de création d'emplois ». Sont notamment appréciés l'aide aux commerçants en difficulté, le conseil et l'information, le soutien aux clubs et groupements (Boutiques Tout Sourire, Club Qualité, CMIN...).

Vos principales attentes et suggestions : Ce sont avant tout plus de communication sur ce que propose la CCI dans ce domaine et (comme nous l'avons déjà évoqué) plus de présence sur le terrain. En second lieu viennent la détection des entreprises en difficulté et une meilleure écoute des besoins : il faut notamment aider les entreprises existantes. Parmi les autres suggestions émises citons : un appui à la prospection et à la conquête des marchés et le recours à plus de « spécialistes ».

Un point fort jugé néanmoins prioritaire par les industriels

Le développement économique

Une action jugée positive car elle obéit à une volonté de « construire l'avenir », de « diversifier la région » et de développer l'activité locale.

Vos principales attentes et suggestions : elles sont nombreuses - relancer et développer le commerce, - avoir plus de poids dans les décisions et jouer un rôle de « conseil expert », - travailler avec le Port, - développer l'image de Dunkerque à l'extérieur, - relancer le travail et l'emploi.

Une priorité pour les Industriels et Commerçants

La formation

Globalement, les formations du SIFOP et du CEFRAL sont « reconnues » de qualité, variées et adaptées aux besoins des entreprises.

Vos principales attentes et suggestions : ce sont avant tout (pour le SIFOP en particulier) plus d'agressivité commerciale et des prix plus compétitifs, - une diversification encore accrue des formations, - une meilleure programmation des stages.

Un point positif jugé fort par les Commerçants

L'information économique

Accessible à tous l'information dispensée (via CCI INFO, Eclairages et Dunkerque Expansion) est considérée comme abondante et concrète. Certains la souhaiteraient « moins générale »

Vos principales attentes et suggestions : - améliorer la qualité des informations (qu'elles soient plus ciblées, plus spécifiques) et du réseau de diffusion, - proposer des études thématiques, - communiquer sur notre potentiel documentaire (pour mieux le faire connaître)

Un point positif pour tous.

L'aménagement du Territoire

Les avis sur les interventions de la CCI dans ce domaine sont plus partagés mais restent positifs en majorité. Les actions évoquées sont la dynamisation des centres villes et le projet Bollaert Marine, l'incitation à l'implantation d'entreprises via son partenariat dans Dunkerque Promotion, une volonté d'avancer, d'évoluer...

Vos principales attentes et suggestions : Ce sont - une meilleure répartition des efforts en faveur des petites villes et du milieu rural, - un renforcement du petit commerce (dynamisation et valorisation) assorti d'un arrêt des implantations de grandes surfaces, - que la CCI affirme son rôle de force de proposition et soit un aménageur plus actif, - enfin, qu'elle contribue à la préservation de la qualité des sites.

Un axe de progrès pour toutes les entreprises et les élus «CCI»

L'environnement

Les points de satisfaction majeurs sont : une prise de conscience, une volonté d'anticiper et de proposer des solutions (en particulier pour le traitement des déchets) ainsi qu'une sensibilisation des entreprises et des habitants (partenariats avec la CUD, la DRIRE ; opération « Refaites une beauté à votre façade »...)

Vos principales attentes et suggestions : - que la CCI prenne une dimension d'aide, apporte plus de conseils et d'information, - qu'elle favorise les espaces verts et l'esthétisme des villes, - ou encore qu'elle suscite la création d'un centre de stockage des déchets (mais sur ce dernier point, les avis sont très partagés)

Un axe de progrès notamment pour les Industriels

En Conclusion

Renforcer encore l'appui aux entreprises, privilégier le terrain, favoriser la relance économique et l'emploi et permettre aux entreprises de maintenir leur activité, de trouver des débouchés... bref, de se développer... telles sont vos attentes les plus fortes.

BASE CCI.DOC créée le 21.09.97

Vue: création d'ouvrages

* Enregistrement	* NO OUVRAGE	* REP

* Titre

--

* AUTEUR

* ECLITEUR

--	--

* Ou le trouver / OLI

--

* Année

* Descripteur Geo / GEOS

--	--

* Mots Clés / MATI

--

* Résumé / MATI

--

* Observations

--

Vue Création d'ouvrages

* ISSN ISBN

* AUTEUR

* Editeur

* Année

* Rubrique avec Index
 Rubrique liée
 à la base Prêt.

Disposition respectée
 mais échelle non
 respectée.

BASE CCD. DOC créée le 21.09.97 Annexe 13

Vue: Création Revue

* Enreg

* NO OUVRAGE

REF

* Titre

* Date de Parution

* NO Revue

* ou le trouver / OLT

* DESCRIPTEUR GEO / GEO 1

* Mots CLEFS / MATI

* Résumé / MATI

- Page

- Nb Page

* observations

* Rubrique avec Index
 - Rubrique sans Index
 Rubrique liée à la base Prêt

Disposition respectée
 Echelle non respectée

BASE Essai 1. bdb.

Annexe 14

* Enregistrement * N° Saisie

* Ref

--	--	--

* type

* Titre

--	--

* Auteur

--

* Editeur / Source

- N° / Vol

--	--

- Date - Nb P/P * Descripteur géo / GEO 1

--	--	--

* Mots clés / MATI

--

* Résumé / MATI

--

* Localisation / OLT

* Remarques

--	--

Date du jour : 14/4/97

```

Nom de la base : essai1.bdb
Taille mémoire occupée : 4 (Ko)
Mot de passe : essai1
Date de création : 21/2/97
Séparateur de valeurs : /
Caractère de troncature : *
Chemin d'accès au fichier principal : C:\TAURUS\BASES\essai1.bdi\
Chemin d'accès à la base : C:\TAURUS\BASES\essai1.bdi\
Chemin d'accès aux fichiers hypertexte : C:\TAURUS\BASES\essai1.bdi\
Chemin d'accès au fichier des documents : C:\TAURUS\BASES\essai1.bdd\
Chemin d'accès aux bases communes : C:\TAURUS\BASES\communes.utl\
Chemin d'accès aux fichiers complémentaires : C:\TAURUS\BASES\essai1.hlp\
Niveaux de hiérarchie : 1
Nombre total de rubriques : 14

```

Listes des rubriques

Libellés	Typ	Ssi	Entité	Idx	LgIdx	Min	Occ
N° de saisie	2	1	10	1	20	0	10
REF	3	0	10	1	20	0	10
TYPE	3	1	10	1	20	0	10
TITRE	3	1	10	1	100	1	10
AUTEUR	3	0	10	1	50	1	10
EDITEUR\SOURCE	3	0	10	1	60	1	10
N° revue\ volume	3	0	10	0	0	0	0
Date	4	0	10	0	0	0	0
Page	3	0	10	0	0	0	0
Descripteur géo/GEO1	3	0	10	1	50	0	10
Mots clés/MATI	3	0	10	1	50	0	10
Résumé/MATI	3	0	10	1	100	1	10
Localisation/OLT	3	0	10	1	30	0	10
Remarques	3	0	10	2	20	0	10

Légende:

Typ : Type de la rubrique.

(1:Alphabétique, 2:Numérique, 3:Alphanumérique, 4:Date).

Ssi : Saisie (0:Facultative, 1:Obligatoire).

Entité : Longueur d'une entité (en caractères).

Idx : Type d'indexation.

(0:non-indexé, 1:Idx par mots clés, 2:Idx par texte).

LgIdx : Longueur d'indexation (nombre de caractères).

Min : Minuscules et majuscules respectées (0:Non, 1:Oui).

Occ : Longueur d'une occurrence (nombre de caractères).

Base Essai 1. bdb.

Annexe 15

* Enreg

* type

* Ref

* Titre

* Auteur

* Editeur / source / EDIT

* Date

- Page

* Description géo / GEO1

* Mots clés / MATI

* Résumé / MATI

* Localisation / OLT

* Remarques

Date du jour : 16/4/97

```

Nom de la base : essai1.bdb
Taille mémoire occupée : 4 (Ko)
Mot de passe : essai1
Date de création : 21/2/97
Séparateur de valeurs : /
Caractère de troncature : *
Chemin d'accès au fichier principal : C:\TAURUS\BASES\essai1.bdi\
Chemin d'accès à la base : C:\TAURUS\BASES\essai1.bdi\
Chemin d'accès aux fichiers hypertexte : C:\TAURUS\BASES\essai1.bdi\
Chemin d'accès au fichier des documents : C:\TAURUS\BASES\essai1.bdd\
Chemin d'accès aux bases communes : C:\TAURUS\BASES\communes.uti\
Chemin d'accès aux fichiers complémentaires : C:\TAURUS\BASES\essai1.hlp\
Niveaux de hiérarchie : 1
Nombre total de rubriques : 12

```

Listes des rubriques

Libellés	Typ	Ssi	Entité	Idx	LgIdx	Min	Occ
REF	3	0	10	1	20	0	10
TYPE	3	1	10	1	20	0	10
TITRE	3	1	10	1	100	1	10
AUTEUR	3	0	10	1	50	1	10
EDITEUR\SOURCE/EDIT	3	1	10	1	60	1	10
Date	4	1	10	1	8	0	10
Page	3	0	10	0	0	0	0
Descripteur géo/GEO1	3	0	10	1	50	0	10
Mots clés/MATI	3	1	10	1	50	0	10
Résumé/MATI	3	0	10	1	100	1	10
Localisation/OLT	3	1	10	1	30	0	10
Remarques	3	0	10	1	20	0	10

Légende:

Typ : Type de la rubrique.
(1:Alphabétique, 2:Numérique, 3:Alphanumérique, 4:Date).
Ssi : Saisie (0:Facultative, 1:Obligatoire).
Entité : Longueur d'une entité (en caractères).
Idx : Type d'indexation.
(0:non-indexé, 1:Idx par mots clés, 2:Idx par texte).
LgIdx : Longueur d'indexation (nombre de caractères).
Min : Minuscules et majuscules respectées (0:Non, 1:Oui).
Occ : Longueur d'une occurrence (nombre de caractères).

Base Essai 1. bdb

* Enreg

* Ref

* type ^{Annexe 16}

* ~~titr~~

* Auteur / EDIT

* Editeur / source / EDIT

* Date

- Page

* Mots Clefs / MATI

* Descripteur géo / GEO 1

* Résumé / MATI

* Localisation / OLT

11 rubriques

Date du jour : 16/5/97

```

Nom de la base : essai1.bdb
Taille mémoire occupée : 4 (Ko)
Mot de passe : essai1
Date de création : 21/2/97
Séparateur de valeurs : /
Caractère de troncature : *
Chemin d'accès au fichier principal : C:\TAURUS\BASES\essai1.bdi\
Chemin d'accès à la base : C:\TAURUS\BASES\essai1.bdi\
Chemin d'accès aux fichiers hypertexte : C:\TAURUS\BASES\essai1.bdi\
Chemin d'accès au fichier des documents : C:\TAURUS\BASES\essai1.bdd\
Chemin d'accès aux bases communes : C:\TAURUS\BASES\communes.uti\
Chemin d'accès aux fichiers complémentaires: C:\TAURUS\BASES\essai1.hlp\
Niveaux de hiérarchie : 1
Nombre total de rubriques : 11

```

Listes des rubriques

Libellés	Typ	Ssi	Entité	Idx	LgIdx	Min	Occ
REF	3	0	10	1	20	0	10
TYPE	3	1	10	1	20	0	10
TITRE@C:\ATHENE0\PRETS\ouvra ge+Titre	3	1	10	1	80	1	10
AUTEUR/EDIT	3	0	10	1	50	1	10
EDITEUR\SOURCE/EDIT	3	1	10	1	60	1	10
Date	4	0	10	1	8	0	10
Page	3	0	10	0	0	0	0
Descripteur géo/GE01	3	0	10	1	50	0	10
Mots clés/MATI	3	1	10	1	50	0	10
Résumé/MATI	3	0	10	1	100	1	10
Localisation/OLT	3	1	10	1	30	0	10

Légende:

Typ : Type de la rubrique.
(1:Alphabétique, 2:Numérique, 3:Alphanumérique, 4:Date).
SSi : Saisie (0:Facultative, 1:Obligatoire).
Entité : Longueur d'une entité (en caractères).
Idx : Type d'indexation.
(0:non-indexé, 1:Idx par mots clés, 2:Idx par texte).
LgIdx : Longueur d'indexation (nombre de caractères).
Min : Minuscules et majuscules respectées (0:Non, 1:Oui).
Occ : Longueur d'une occurrence (nombre de caractères).

LISTE DE DOCUMENTS

Annexe 17

LILLE :NOUVEAU PORTIQUE A CONTAINERS LE LLOYD	15.10.1994
TABLEAUX ECONOMIQUES NORD-PAS-DE-CALAIS INSEE	1 Jan 1995
LES DOSSIERS DE PROFILS LE NORD PAS-DE-CALAIS ET SES ZONES D'EMPLOI INSEE	1 Oct 1996
GUIDE DES SERVICES FINANCIERS CCI LILLE. ROUBAIX.TOURCOING/LILLE PLACE FINANCIER	1 Fév 1996
INDUSTRIES DE LA PLASTURGIE DANS LA REGION NORD-PAS-DE-CALAIS ASSOCIATION CONSEIL TECHNOLOGIQUE PLASTURGIQUE	1 Jan 1994
CITE EUROPE: PILE POIL DANS L'OBJECTIF POINTS DE VENTE	4 Juin 1997
PROJET VILLETTE A MALO-LES-BAINS CONSTRUCTION CET ETE LA VOIX DU NORD	7 Juin 1997
CHAMBRES D'HOTES ET AUBERGE LA VOIX DU NORD	

LISTE DE DOCUMENTS DONNEE A PARTIR DE LA
RECHERCHE NORD PAS DE CALAIS

Bourse Essai 1. bdb (definitive)

Annexe 18

* Enreg

* Ref

* type

~~* hte~~

* Auteur / EDIT

* Editeur / source / EDIT

* Date

- Page

* mots clefs / MATI

* Descripteurs géo / GEO 1

* Où le trouver / OLT

Page 1

* Résumé

* Remarques

* Date d'achat

* NO OUVRAGE

LEGENDE

→ Disposition Respectée.
 → Echelle non Respectée.

* Rubrique avec Index
 - Rubrique sans Index

EDIT }
 OLT } the cursus
 NATI }
 GEO 1 }

 Rubrique liée à la Base Préf.

Page 2

Banque Essai 1. bdlb
vue : unilatérale (définitive).

*Titre

	▲ ▼
--	--------

* Editeur / Source / EDIT

	▲ ▼
--	--------

* Type

	▲ ▼
--	--------

* Auteur / EDIT

	▲ ▼
--	--------

* Date

--

- Page

--

* Où Le Trouver / OLT

--

* RÉF

--

* Mots Clés / Mati

	▲ ▼
--	--------

* Descripteurs géo / géo 1

	▲ ▼
--	--------

* Résumé

	▲ ▼
--	--------

* Remarques

	▲ ▼
--	--------

LEGENDE

* Rubrique avec Index

- Rubrique sans Index

EDIT

OLT

PLATI

GEO 1 U

} Hésaurus

Disposition Respectée
Echelle non Respectée

Date du jour : 2/7/97

Annexe 20

```

Nom de la base : ccidoc.bdb
Taille mémoire occupée : 4 (Ko)
Mot de passe : CCI
Date de création : 21/9/96
Séparateur de valeurs : /
Caractère de troncature : *
Chemin d'accès au fichier principal : C:\TAURUS\BASES\CCIDOC.bdi\
Chemin d'accès à la base : C:\TAURUS\BASES\CCIDOC.bdi\
Chemin d'accès aux fichiers hypertexte : C:\TAURUS\BASES\CCIDOC.bdi\
Chemin d'accès au fichier des documents : C:\TAURUS\BASES\CCIDOC.bdd\
Chemin d'accès aux bases communes : C:\TAURUS\BASES\communes.uti\
Chemin d'accès aux fichiers complémentaires : C:\TAURUS\BASES\CCIDOC.hlp\
Niveaux de hiérarchie : 1
Nombre total de rubriques : 14

```

Listes des rubriques

Libellés	Typ	Ssi	Entité	Idx	LgIdx	Min	Occ
REF :	3	1	10	1	20	0	1
TITRE :@C:\ATHENEO\PRETS\ouvrage+Titre	3	1	10	1	80	1	10
Auteur :/EDIT	3	0	10	1	30	1	10
Où le trouver :/OLT	3	1	10	1	50	0	10
Date	4	0	10	1	8	0	10
Editeur\Source :/EDIT	3	0	10	1	60	1	10
DESCRIP GEO :/GEO1	3	0	10	1	50	2	10
Mots clés :/MATI	3	0	10	1	50	2	10
Résumé :/MATI	3	0	10	1	100	2	10
Page :	3	0	10	0	0	0	0
Remarques :	3	0	10	1	30	0	10
N° Ouvrage@C:\ATHENEO\PRETS\ouvrage+N° Ouvrage	3	1	10	1	20	0	1
Date d'achat	3	0	10	1	20	0	10
Type	3	0	10	1	20	0	10

Légende:

```

Typ : Type de la rubrique.
 (1:Alphabétique, 2:Numérique, 3:Alphanumérique, 4:Date).
Ssi : Saisie (0:Facultative, 1:Obligatoire).
Entité : Longueur d'une entité (en caractères).
Idx : Type d'indexation.
 (0:non-indexé, 1:Idx par mots clés, 2:Idx par texte).
LgIdx : Longueur d'indexation (nombre de caractères).
Min : Minuscules et majuscules respectées (0:Non, 1:Oui).
Occ : Longueur d'une occurrence (nombre de caractères).

```

TAURUS Presse

Annexe 21

vue : Taurus Presse

* Titre

* Auteur

* Date de l'Article

* Date de Numérisation

* Sujet

* Domaine

* Support

* Enreg

* Rubrique avec Index.
 Disposition respectée, mais
 à droite non respectée.
 Cette base n'est pas utilisée.