

BTS COMPTABILITÉ ET GESTION DES ORGANISATIONS
COLLECTION LES PROCESSUS

PROCESSUS 10

ORGANISATION DU SYSTÈME D'INFORMATION COMPTABLE ET DE GESTION

BTS CGO 2^{ème} année

Jacques BOUTET

Agrégé d'Économie et Gestion, option D, formateur en IUFM

Rémi GILANTE

Certifié d'Informatique et Gestion

Olivier KORN

Certifié d'Informatique et Gestion, membre du réseau CERTA

Jean-Claude NOUSSIGUE

Agrégé d'Économie et Gestion, option B

Roger SANCHEZ

Agrégé d'Économie et Gestion, option D, membre du réseau CERTA

Armelle VILLAUME

Agrégée d'Économie et Gestion, option A

NATHAN
TECHNIQUE

Édition : Anne Ollier
Coordination artistique : Isabelle Jalfre
Conception intérieure : Anne-Danielle Naname
Couverture : Claude Lieber / Graphic Design
Schémas : Corédoc
Composition : JPM SA
Fabrication : Jean-Marie Jous

© NATHAN / VUEF 2002 - 9, rue Méchain - 75014 Paris
ISBN : 2-09-179103-2

"Le photocopillage, c'est l'usage abusif et collectif de la photocopie sans autorisation des auteurs et des éditeurs. Largement répandu dans les établissements d'enseignement, le photocopillage menace l'avenir du livre, car il met en danger son équilibre économique. Il prive les auteurs d'une juste rémunération. En dehors de l'usage privé du copiste, toute reproduction totale ou partielle de cet ouvrage est interdite."

A v a n t - p r o p o s

► 1. Trois idées directrices

1. En s'appuyant sur les concepts de base étudiés dans le volume BTS 1, se consacrer, dans ce volume de BTS 2, à l'analyse de l'organisation des données et des traitements. Montrer l'articulation entre cette analyse et les configurations de type client-serveur et/ou client universel. Par ailleurs, le thème de la sécurité de la base de données, véritable poumon de l'informatisation de l'entreprise, et du réseau informatique au sein duquel l'ensemble des salariés travaillent, est développé sous de nombreux angles.

2. Faciliter la progression pédagogique et permettre des parcours différents grâce à un découpage fin des connaissances en trente-quatre fiches : chaque fiche, en quatre pages au plus, est centrée sur des définitions et illustrée par des exemples. La plupart des fiches sont accompagnées d'exercices d'application directe. Six situations professionnelles proposent des tâches variées. Elles s'appuient toutes sur les compétences acquises en première année. Les liens entre les fiches de connaissances de cet ouvrage de deuxième année et les situations professionnelles sont clairement mis en évidence. Une préparation à l'épreuve E5 de l'examen, pour la partie processus 10, vous est proposée sous la forme de huit sujets. Des fiches ressources complètent l'ouvrage.

3. Assurer une cohérence à l'ensemble des fiches de connaissances en adoptant un « fil rouge » commun : la société « Neige et Soleil », sur laquelle s'appuient la plupart des exemples. La première situation professionnelle reprend l'intégralité du scénario de l'ouvrage de première année et permet ainsi soit une révision, soit une compréhension de la suite du scénario pour les classes qui n'ont pas utilisé le volume de BTS 1. En fin d'ouvrage est annexée la suite du scénario de « Neige et Soleil », pour mieux comprendre les exemples du thème 1, notamment.

► 2. Cinq ambitions pour les étudiants de BTS CGO

1. Vous permettre de bien comprendre la place de votre poste de travail au sein du réseau local et le rôle de l'administrateur du réseau et/ou du serveur de bases de données.

2. Vous offrir la possibilité de travailler en internaute expérimenté(e).

3. Vous rendre capable de prendre en charge la programmation de petites applications bureautiques et d'exploiter toutes les richesses de la base de données.

4. Vous permettre d'acquérir une culture informatique d'aujourd'hui, marquée par l'intégration de plus en plus poussée de l'informatisation de la gestion de l'entreprise et par l'incontournable Internet. Vous donner les moyens de tenir compte des évolutions des techniques informatiques dans les choix d'organisation.

5. Vous mettre systématiquement dans le rôle d'un correspondant informatique qui doit discuter avec des analystes-programmeurs, avec des techniciens de maintenance informatique pour bien leur faire comprendre quels sont les besoins à satisfaire. Vous devrez, à terme, être capable de mesurer et de valider la qualité de leurs prestations, et éventuellement de prendre en charge vous-même certaines tâches informatiques.

► 3. Recommandations pédagogiques

1. Commencer par la situation professionnelle « Neige et Soleil » permet une révision et une transition entre les deux années.

2. La partie « Cours » de l'ouvrage est organisée autour de trente-quatre fiches (de deux ou quatre pages), articulées autour de cinq thèmes. Nous avons fait en sorte que ces thèmes soient les plus indépendants possible les uns des autres pour vous permettre une approche pédagogique variée et modulable.

3. Au niveau du SGBDR, l'idéal est, bien sûr, de travailler avec un SGBDR qui est capable de gérer un serveur de bases de données. Toutefois, pour les établissements qui n'auraient pas encore « basculé », la plupart des activités que nous proposons, dans les exercices et dans les situations professionnelles, peuvent se dérouler dans un environnement scolaire traditionnel autour d'un produit comme ACCESS.

Les auteurs

Fiches de connaissances

Thème 1 : Modéliser l'organisation d'un système d'information

1. Le diagramme acteurs-flux : aspects organisationnels	7
2. Le modèle organisationnel des données (MOD) : approche globale	9
3. Le modèle organisationnel des données (MOD) : approche locale	13
4. Le modèle organisationnel des traitements (MOT)	17
5. Le modèle organisationnel des traitements analytiques (MOTA)	21
6. Le diagramme de séquence	23
7. Les contraintes sur généralisation/spécialisation	25
8. Les contraintes entre associations et les contraintes de stabilité	29

Thème 2 : L'architecture, l'organisation et les services d'un réseau étendu

9. Le modèle de répartition client-serveur	33
10. Internet, le client-serveur universel	37
11. Du collecticiel vers l'Intranet	39
12. Les progiciels de gestion intégrés (ERP)	41
13. De l'EDI à l'Extranet	43
14. Le commerce électronique	45
15. Les systèmes d'aide à la décision	49

Thème 3 : Organiser et sécuriser les réseaux

16. Organiser le nommage des machines dans les réseaux : le DNS	53
17. Les annuaires	55
18. Les filtres, le service pare-feu et le service mandataire	57
19. La sécurité des échanges sur les réseaux	59
20. La mise en œuvre de la sécurité des échanges	63
21. Les caractéristiques d'un Intranet connecté à Internet	67

Thème 4 : Organiser et sécuriser un SGBDR

22. SQL : opérations ensemblistes et autres opérations	71
23. Les requêtes action (syntaxe JET)	75
24. Les vues sous SQL*SERVER	79
25. Les fonctionnalités de base d'un SGBDR	83
26. Des outils pour l'administration d'une base de données	87
27. Les autorisations sur les objets d'une base de données	91
28. La sauvegarde d'une base de données	95
29. La réplication sous ACCESS	99
30. La réplication sous SQL*SERVER	103

Thème 5 : Développer une application bureautique

31. Algorithmie et structures alternatives	107
32. Programmer les structures alternatives en VBA	111
33. Algorithmie et structures répétitives	115
34. Programmer les structures répétitives en VBA	119

Fiches ressources

1. Élaborer un compte rendu, un rapport	123
2. Participer à une réunion, un groupe de travail	125
3. Proposer des formules d'assistance	127
4. Se préparer à l'examen	129

Exercices

Fiche 1	131
Fiche 2	133
Fiche 3	135
Fiche 4	137
Fiche 5	143
Fiche 6	146
Fiche 7	148
Fiche 8	150
Fiche 11	151
Fiche 13	152
Fiche 14	154
Fiche 15	155
Fiche 16	158
Fiche 18	159
Fiche 20	160
Fiche 21	161
Fiche 22	164
Fiche 27	168
Fiche 31	168
Fiche 32	170
Fiche 33	172
Fiche 34	175

Situations professionnelles

1. Neige et Soleil – Gestion de locations saisonnières	179
2. Ville de A... – Gestion de la voirie	185
3. Société Roille SA – Location de matériels pour le bâtiment	193
4. Société Roille SA – Location de matériels pour le bâtiment (suite)	197
5. Mairie de Villiers – Évolution du système d'information de gestion	203
6. Mairie de Villiers – Extension de l'informatisation (suite)	211
7. Filélec SA – Flux sécurisés d'information	217

Préparation à l'épreuve E5 (partie P10)

Annexe « Évolution de Neige et Soleil »	237
Index	239

Élaborer et présenter un compte rendu, un rapport

Les dossiers permettent de présenter, dans l'entreprise ou aux autres personnes extérieures, des éléments de manière structurée. Deux documents sont utilisés dans l'entreprise, selon leur fonction : le compte rendu et le rapport.

Compte rendu	Rapport
<ul style="list-style-type: none"> • Document qui permet de relater des faits, des événements, des activités, des observations, de manière objective et fidèle. • Son but est d'informer les personnes absentes ou extérieures et de garder une trace. • L'auteur reste neutre, il ne prend pas position. 	<ul style="list-style-type: none"> • Document interne élaboré par un subordonné, parfois à la demande d'un supérieur hiérarchique, sur un point précis, afin d'aider à la prise de décision. • Il expose des éléments, les analyse et propose des solutions ou donne un avis motivé. • L'auteur donne un avis motivé ou propose des solutions.

Le terme « rapport » est souvent utilisé de manière impropre : rapport de visite, rapport d'activité...

1. Le compte rendu

Deux types de construction

Analytique	Synthétique
<ul style="list-style-type: none"> • Ordre logique, le plus souvent chronologique. • Le compte rendu de réunion reprend le contenu des principales interventions, sans les citer mot pour mot cependant. Il précise l'identité des différents intervenants. 	<ul style="list-style-type: none"> • Le plan est thématique et structuré. • Il reprend l'essentiel des informations. Il est très efficace pour présenter un compte rendu d'activité ou d'événement. Il peut être également utilisé dans le cadre des débats.

Les règles d'élaboration

• Le style

Le style est indirect, le vocabulaire simple, usuel et précis. Le compte rendu est rédigé au présent de l'indicatif (ex. : *L'AG vote les comptes. Le trésorier, M. X, présente le compte d'exploitation... La cotisation annuelle augmente de 2,5 %...*).

Le document ne comporte ni titre de civilité ni formule de politesse.

Le rédacteur ne doit pas s'impliquer ou donner son avis. Il ne doit pas interpréter les faits.

• La structure

Un compte rendu doit, dans tous les cas, comporter :

- une introduction : elle présente rapidement l'événement observé et son objet ;
- un développement : très structuré, tous les points doivent être abordés clairement.

Une idée = un paragraphe. La présentation du texte doit mettre en évidence l'articulation du texte : titres, sous-titres et énumérations ;

- une conclusion : elle clôt le document. Dans le cas du compte rendu de réunion, elle précise l'heure à laquelle la séance est levée, éventuellement la date et l'heure de la prochaine réunion.

2. Le rapport

Deux types de rapports

Rapport d'étude	Rapport d'opportunité
<ul style="list-style-type: none"> Analyse une situation et propose des solutions. C'est le plus fréquent. 	<ul style="list-style-type: none"> Justifie une demande importante : investissement, création de postes...

Les règles d'élaboration

• Le style

Le rapport est un document d'étude. Sa longueur sera très variable en fonction du sujet proposé. Dans tous les cas, il doit être structuré afin de faciliter sa lecture. Le style est indirect, les phrases sont courtes, claires, simples, précises. Le ton est prudent : l'auteur suggère, mais ne décide pas.

• La structure

Classique, elle comprend :

- une introduction, qui rappelle l'objet de l'étude et présente le plan ;
- un développement, qui expose l'état de la situation et les résultats de l'étude ;
- une conclusion, qui propose des solutions ou donne un avis motivé.

3. La présentation de ces documents

Il n'existe pas de présentation normalisée, elle est adaptée à chaque situation : interne ou externe, type de compte rendu, longueur du document.

Quelle que soit la présentation choisie, doivent toujours apparaître :

Les éléments d'identification	<ul style="list-style-type: none"> L'en-tête : simplifié si le document est interne, complet s'il est externe. Le titre : « Compte rendu de... » ou « Rapport sur... », objet, date ou période de l'événement observé. Destinataires : en précisant, pour le compte rendu de réunion, les personnes présentes, excusées ou absentes. Nom du rédacteur et sa signature : même s'il ne s'implique pas, le rédacteur doit être identifié, il est responsable de son écrit.
Rapport : les motifs de réalisation	<ul style="list-style-type: none"> Il repose sur l'initiative d'un collaborateur : une lettre accompagne le rapport et expose les motifs de cette initiative. Il répond à la demande d'un supérieur hiérarchique : la demande est rappelée dans une lettre qui accompagne le rapport, ou elle est précisée dans l'introduction.
La présentation matérielle	<ul style="list-style-type: none"> Document court : tous les éléments d'identification apparaissent sur la première page, les pages suivantes sont numérotées. Document long (supérieur à 10 pages) : présentation sous la forme d'un dossier ; page de présentation, sommaire et reliure, pagination.
La présentation du texte	<p>Tout est mis en œuvre pour faciliter la lecture.</p> <ul style="list-style-type: none"> La structure du rapport est apparente : les titres et sous-titres sont numérotés et mis en valeur par la présentation. Les énumérations, tableaux, graphiques, qui permettent d'aider à la compréhension, sont appréciés.

exercices

FICHE 1 – exercices

- 1-1.** La société SOG organise des sessions de formation. Elle comprend un responsable, sa secrétaire et quatre chargés de formation. Les chargés de formation s'occupent de la préparation et du suivi de plusieurs sessions de formation (convocations, feuilles d'émarginement, matériel informatique, relations avec l'intervenant, etc.). Ils sont les interlocuteurs au sein de SOG, des stagiaires et des intervenants lorsque ceux-ci viennent dans les locaux suivre ou donner une formation. Chaque chargé de formation s'occupe de plusieurs formations. Actuellement, le département est équipé de micro-ordinateurs en version monoposte. Chaque formation est assurée par un intervenant externe à SOG et rémunéré par SOG.

Le catalogue

Le catalogue des formations est conçu par le responsable du département formation. La maquette comprend l'ensemble des formations proposées ainsi que les dates et durées des sessions. Le responsable confie la maquette terminée à sa secrétaire, qui a alors la charge de mettre en forme, saisir et faire imprimer le catalogue et de l'envoyer par mailing à tous les clients de SOG.

L'inscription

Les clients de SOG s'inscrivent à une formation quand ils le désirent, sous condition que cette demande soit validée par un responsable de l'entreprise cliente. L'inscription est réceptionnée par la secrétaire du département, qui la transmet à son responsable. Celui-ci valide ou refuse l'inscription (inscription individuelle, formation complète...). La secrétaire envoie alors une lettre de réponse au responsable de l'entreprise cliente et saisit l'inscription dans le cas où elle est acceptée. Évidemment, un client peut annuler son inscription par lettre jusqu'à quinze jours avant le début de la formation. À réception de la lettre d'annulation d'inscription, la secrétaire met à jour la liste des inscrits.

La préparation de la formation

Douze jours avant le début de la formation, la secrétaire transmet la liste des inscrits au chargé de formation concerné. Si le nombre d'inscrits est insuffisant, la session est annulée et le chargé de formation informe les inscrits et l'intervenant. Dans le cas contraire, il envoie à chaque inscrit sa convocation individuelle pour la formation et à l'intervenant le formulaire d'émarginement.

L'après-formation

À la fin de la formation, l'intervenant retourne la feuille d'émarginement signée au chargé de formation. Celui-ci reporte alors la liste des présents et des absents. Pour chaque inscrit présent, il envoie une attestation de suivi de formation. À chaque responsable d'entreprise, il envoie une attestation indiquant la présence ou l'absence des salariés de son entreprise.

La facturation et la rémunération

Le chargé de formation clôt alors la session de formation et confie le dossier au responsable du département, qui donne son accord pour la facturation des clients et la rémunération de l'intervenant. Le dossier est alors confié à la comptabilité, qui facture les prestations et rémunère l'intervenant.

1. Réalisez le diagramme acteurs-flux du département formation de la société SOG (l'activité du service comptabilité sera vue comme interne au département formation).
2. Dans le cas d'une mise en réseau des micro-ordinateurs du département formation, quels sont les flux qui pourraient profiter de ce support ?

1-2. Dans une grande entreprise de menuiserie, on étudie l'organisation des commandes clients dites « sur mesure ». Le domaine se découpe en six processus.

Le processus DEVIS

Quand le service commercial reçoit une demande de devis d'un client, il l'étudie et le chiffre. Il interroge le responsable technique du service atelier sur la faisabilité technique et sur le planning de fabrication en fonction des délais exigés par le client. Il retourne ensuite au client une proposition de devis ; sinon, il lui envoie un avis motivé de demande non satisfaite.

Le client peut alors demander des aménagements (ajouter et/ou modifier et/ou enlever des travaux demandés, etc.). Une phase de négociation s'engage alors (au téléphone ou en présence du client) et aboutit soit à un devis définitif, soit à un rejet du devis initial.

Le processus COMMANDE

Le client envoie le devis signé (initial ou définitif) pour confirmer sa commande. Le service commercial lui retourne aussitôt une confirmation de commande. Il transforme le devis informatique en commande et, via le réseau local, informe le responsable technique du service atelier de la commande à réaliser.

Le processus APPROVISIONNEMENT

Quand le responsable technique reçoit cette commande enregistrée, il prépare le dossier de fabrication :

- il édite la fiche de besoins qui précise tout ce qu'il est nécessaire d'avoir pour satisfaire cette commande ;
- il met à jour le planning de production ;
- il édite la gamme de fabrication de la commande planifiée.

Un double de ces documents est transmis au service des achats.

Ce dernier procède alors, chaque soir, en fonction des besoins et des stocks, à la préparation des commandes fournisseurs. Il envoie les commandes de fournitures aux fournisseurs concernés.

Lorsqu'il reçoit les fournitures accompagnées du bon de livraison, il vérifie la conformité de la livraison. Il rapproche la livraison avec le bon de livraison, d'une part, et la commande dont il avait gardé un double, d'autre part. En cas d'erreur, il retourne la livraison ; sinon, il transmet un avis de livraison au responsable qualité du service atelier.

Celui-ci procède alors à un contrôle qualité de ce qui a été livré. Si des problèmes sont décelés, la livraison est refusée ; sinon, un avis d'acceptation de la livraison est envoyé au fournisseur. Le responsable qualité avertit le responsable technique de la réception de la livraison.

Le processus RÉALISATION

À partir des gammes de fabrication planifiées, des approvisionnements et en fonction du planning, le responsable technique lance la mise en fabrication. Il donne les ordres de fabrication au responsable d'atelier.

Chaque fois qu'une commande est terminée, le responsable d'atelier transmet au service expéditions un bon de mise à disposition. Il avertit le responsable technique de la fin de la fabrication.

Le processus LIVRAISON

Grâce à ce bon, le service expéditions prépare la livraison et livre au client ses meubles, accompagnés d'un bon de livraison. Le client accuse réception de ses meubles en signant le bon de livraison. Le service expéditions transmet au service commercial le bon de livraison signé.

Le processus FACTURATION

À partir du bon de livraison signé et de la commande initiale, le service commercial rédige et envoie la facture au client. Le recouvrement de la facture ne fait pas partie de l'étude.

- Réalisez le diagramme acteurs-flux de la gestion des commandes et de la fabrication des commandes « sur mesure ». *Nota : cet énoncé sera repris pour l'exercice 4-2.*

FICHE 2 – exercices

2-1. Le modèle conceptuel des données ci-dessous correspond à la gestion des bulletins de notes trimestriels d'un lycée. Il permet de saisir les informations nécessaires au conseil de classe et d'éditer le bulletin de notes de tous les élèves sur un trimestre.

- Justifiez la pertinence de l'agrégation CLASSE – ENSEIGNER – MATIÈRE, symbolisée par un rectangle en pointillés.
- Il s'agit de réaliser le modèle organisationnel des données en prenant en compte les règles organisationnelles suivantes :
 - les devoirs, ainsi que les notes obtenues à ces devoirs, sont gérés manuellement par les professeurs ;
 - la moyenne d'un élève dans une matière doit apparaître sur le bulletin de notes ;
 - le conseil de classe doit savoir si un élève est redoublant ;
 - au deuxième avertissement dans l'année, l'élève est sanctionné ;
 - les informations suivantes sont historisées :
 - la moyenne et l'appréciation obtenues par un élève sont historisées sur trois ans,
 - la classe de l'élève est historisée sur trois ans ;
 - les autres informations sont conservées dans la base de données.
- Vous réaliserez le schéma relationnel du modèle organisationnel des données obtenu.

2-2.

Le modèle conceptuel des données ci-dessous correspond à la gestion commerciale d'une entreprise de revente de produits d'entretien à usage professionnel.

Ce modèle reprend les règles de gestion suivantes :

- certaines commandes sont livrées en plusieurs fois, y compris pour le même produit ;
- la facture porte uniquement sur des commandes livrées en totalité ;
- toutes les commandes d'une facture concernent le même client ;
- la quantité facturée est la quantité commandée.

Il s'agit de réaliser le modèle organisationnel des données en prenant en compte les règles organisationnelles suivantes.

- Le responsable commercial veut faire afficher, sur les écrans de l'application commerciale, le chiffre d'affaires annuel du client. Ce chiffre permet d'apprécier rapidement l'importance du client.

1. Modifiez le MCD pour éviter de calculer à chaque affichage le montant du chiffre d'affaires.
 - Il arrive que certains clients demandent au service commercial la réédition d'une facture. Le prix de vente du produit facturé est porté par l'entité PRODUITS. En cas de modification de ce prix (par exemple, une augmentation), la facture rééditée ne porte plus le même prix de vente que la facture initiale. Le prix de vente est le prix fixé au moment de la prise de commande.
2. Modifiez le MCD afin de répondre à ce besoin.
 - Le service commercial ne conserve pas le détail des livraisons. Le détail des livraisons des commandes soldées (= entièrement livrées) est épuré à plus de trois mois. La condition est la suivante : pour une commande entièrement livrée (quantités livrées = quantités commandées), si la date de la dernière livraison est antérieure à trois mois par rapport à la date du jour, le détail des livraisons est supprimé de la base de données. Les commandes sont conservées dans la base de données.
3. Modifiez le MCD afin de connaître la date du solde de livraison de toute commande.
 - Les commandes des clients sont archivées. Le service commercial archive chaque mois celles qui sont facturées et dont la date de commande est antérieure à six mois par rapport à la date du jour. Les factures sont conservées dans la base de données. Le service commercial désire conserver, pour chaque facture dont les commandes sont archivées, le montant total de la facture.
4. Modifiez le MCD afin de prendre en compte l'archivage des commandes.

Neige et Soleil

Gestion de locations saisonnières

Durée indicative : 4 à 6 h

Activité 1

- *Les représentations des flux d'information : domaine d'étude, processus, activité, acteur.*
Les représentations de l'organisation des données :
 - les composantes du modèle entités-associations ;
 - la méthode et les outils d'élaboration ;
 - la nature des données : informatisées ou manuelles, historisées.
- *Les représentations de l'enchaînement des traitements.*
- *La représentation de l'articulation entre données et traitements.*

Révision des outils d'analyse conceptuelle présentés dans l'ouvrage Processus 10 BTS 1^{re} année :
 – le modèle conceptuel des données (MCD) ;
 – le modèle de contexte (MC) et le modèle des flux conceptuels (MFC) ;
 – le cycle de vie d'un objet de gestion (CVO) ou diagramme d'états ;
 – le modèle conceptuel des données analytiques (MCTA).

BTS 1

- **Fiches du thème 2 : modéliser un système d'information**

Remarque :

Cette situation a servi de fil conducteur à la rédaction des fiches de connaissances de l'ouvrage de BTS 1^{re} année. Le scénario se poursuit et s'enrichit dans le présent volume (voir annexe p. 237).

Présentation de l'entreprise

L'activité

La société Neige & Soleil (N&S) a pour activité principale la location d'appartements à la montagne et pour activité secondaire la location de matériels de montagne pour le ski et la randonnée. Elle emploie à ce jour quatre personnes en plus du directeur : une secrétaire comptable gestionnaire, deux commerciaux et un ouvrier pour tous les petits travaux d'entretien dans les appartements et la maintenance du matériel de ski. Sa région d'implantation se situe dans la vallée du Queyras, près de Briançon.

Le domaine de gestion

Le domaine de gestion étudié dans le cadre d'un premier entretien avec le directeur de N&S est centré sur la gestion des contrats de mandat locatif avec les propriétaires. L'autre domaine connexe est celui de la gestion des locations d'appartements et il sera ci-après présenté sous forme textuelle.

Votre mission

Travaillant pour une société de services informatiques en tant qu'attaché(e) administratif(ve), vous avez interviewé le directeur de cette agence immobilière. En fonction de tous les éléments recueillis (interview, textes et imprimé « Contrat de mandat locatif »), vous faites l'analyse des données et des traitements.

Documents

DOCUMENT 1

Dialogue entre l'analyste et le directeur de Neige & Soleil

Neige & Soleil : Bonjour Monsieur, je vous en prie, asseyez-vous.

Attaché(e) : Bonjour Monsieur le Directeur, j'aimerais que vous m'expliquiez comment se passe la négociation des contrats que vous signez avec les propriétaires.

N&S : Bien volontiers, je consacre tout mon mois de septembre à recevoir les propriétaires pour négocier ou renégocier un contrat.

A : Pourquoi dites-vous « négocier ou renégocier » ?

N&S : Si le propriétaire avait un contrat encore en cours fin août, il vient alors pour le renégocier, s'il est nouveau ou ancien, il vient négocier un nouveau contrat.

A : Ancien ?

N&S : Oui, j'ai décidé de garder pendant cinq ans un contrat dans mes fiches.

A : Un contrat peut-il porter sur plusieurs appartements ?

N&S : Non, nous signons un contrat par appartement.

A : Donc, si un propriétaire possède plusieurs appartements, vous signez avec lui plusieurs contrats.

N&S : Oui, exactement. Il nous faut même recopier sur chacun de ces contrats toutes les coordonnées du propriétaire, c'est fastidieux !

A : Je vous comprends... Si un contrat reste inactif pendant cinq ans, vous le supprimez, m'avez-vous dit, de votre fichier. Et le propriétaire ?

N&S : C'est exactement cela, « inactif » est bien le mot. L'expérience m'a montré qu'un contrat inactif peut souvent donner lieu à un renouvellement si le propriétaire est bien relancé. C'est un lourd travail de publipostage, qui occupe ma secrétaire pendant au moins une journée vers la fin août. Nous avons mis au point deux types de lettres de relance : une pour les propriétaires qui ont au moins un contrat en cours et une pour les autres. Un propriétaire sera radié s'il n'a plus aucun contrat en cours ou inactif, ou alors s'il le demande.

A : Vous le radiez à la demande ?

N&S : Oui, à condition bien sûr qu'il n'ait plus aucun contrat en cours. Un contrat est signé pour une durée de un an de début octobre à fin septembre de l'année suivante.

A : Donc, pendant le mois de septembre, un contrat peut être à la fois en cours et renégocié...

N&S : Oui, on peut voir les choses ainsi... Remarquez alors qu'il peut être à la fois inactif et négocié.

A : Quel est le contenu exact d'un contrat ?

N&S : Oh, le mieux est que je vous montre un exemple ! Je vous laisse quelques instants pour l'étudier. J'en profite pour aller passer un ou deux coups de fil dans le bureau de ma secrétaire.

Un quart d'heure plus tard...

A : Si j'ai bien compris, le propriétaire vous confie son appartement pour toute l'année et toujours de début septembre à fin octobre de l'année suivante ?

N&S : Oui, sauf en octobre et novembre, cette période n'est pas favorable et puis il faut bien que nous prenions quelques vacances ! De plus, cette période de relâche permet aux propriétaires d'entretenir leur(s) appartement(s). Jusqu'à maintenant, nous avons fonctionné ainsi à la satisfaction générale. Mais j'envisage à terme de changer de politique, car de plus en plus de propriétaires ne sont pas de la vallée et aimeraient pouvoir tout à la fois louer et jouir personnellement de leur appartement quelques semaines dans l'année.

A : Examinons donc pour l'instant la situation actuelle. Comment fixez-vous le prix de la location à la semaine ?

N&S : C'est justement tout l'objet de la négociation. Souvent, le propriétaire en demande trop et j'essaie de l'amener à un juste prix qui optimisera ses chances de location. Je travaille dans cette belle vallée du Queyras depuis bientôt vingt ans et je connais très bien le marché. Il n'arrive que très rarement que la négociation échoue.

DOCUMENT 1 (suite)

A : Mais ce marché n'évolue-t-il pas ?

N&S : Si, c'est pourquoi chaque fin de saison, vers la fin août, j'établis des statistiques. Cela me prend pas mal de temps et j'espère que l'ordinateur va me simplifier la tâche.

A : Sans aucun doute. Pouvez-vous me préciser le contenu de ces statistiques ?

N&S : Principalement, je désire connaître pour chaque type d'appartement le prix minimum, maximum et moyen. Je croise ces données avec la station ou le village.

A : Je vois... Je vous ferais des propositions et vous verrez à quel point l'ordinateur vous permettra d'avoir une connaissance encore plus fine du marché.

N&S : Je ne demande qu'à le croire...

A : J'ai remarqué, dans certains dossiers, une ou deux photos de l'appartement, dans d'autres non. À quoi servent-elles ?

N&S : Le propriétaire peut, s'il le juge utile, donner une ou deux photos. Je m'en sers pour les communiquer à mon imprimeur, qui édite le catalogue annuel de toutes nos offres de location.

A : Bien. Le propriétaire peut-il éventuellement se rétracter ?

N&S : Oui, bien sûr, d'ailleurs la loi m'y oblige. Mais début octobre, tous les contrats négociés ou renégociés sont entérinés, le propriétaire ne peut plus alors se rétracter.

A : Ils deviennent alors en cours...

N&S : Exactement ! Vous êtes vraiment perspicace !

A : Oh, vous savez, c'est mon métier ! Il est très important que nous nous comprenions parfaitement, il en va de la qualité de l'application informatique que nous allons mettre au point ensemble.

N&S : Je suis ravi de cet excellent départ, n'hésitez pas à demander à ma secrétaire tous les documents que vous jugerez utiles... et je me tiens à votre disposition pour tout complément d'information.

DOCUMENT 2

Plusieurs rencontres avec le directeur et les autres salariés de N&S ont permis de collecter les informations suivantes.

Les appartements se trouvent la plupart du temps dans des immeubles, ils ont alors un numéro propre à chaque immeuble.

Neige & Soleil négocie avec chaque propriétaire, pour chaque appartement, le prix de location à la semaine, qui servira de base à la publication des tarifs dans le catalogue des offres de location. Trois saisons (basse, moyenne et haute) modulent les tarifs.

Au début du mois de septembre, Neige & Soleil envoie un catalogue à tous les anciens locataires ainsi qu'aux offices de tourisme de la région. Ce catalogue contient les offres des propriétaires (caractéristiques de l'appartement), les trois tarifs et une photo.

Chaque fois qu'un propriétaire confie un appartement à Neige & Soleil, lors de la négociation du contrat, il doit préciser toutes les semaines pendant lesquelles son appartement pourra être loué pour l'année en cours (de la deuxième semaine de décembre à la dernière de septembre).

La plupart du temps, une réservation d'un locataire concerne un appartement et une semaine ou deux, le plus souvent consécutives. Mais N&S a parfois à gérer une demande de réservation d'un même client (par exemple, une collectivité) pour plusieurs semaines, pas forcément consécutives, et pouvant porter sur plusieurs appartements.

La secrétaire qui reçoit les appels téléphoniques de personnes désireuses de louer aimerait pouvoir leur fournir plus de renseignements sur les **équipements** d'un appartement (télévision, téléphone, cave, garage, local à skis, appareil à fondue, machine à laver la vaisselle, etc.), ainsi que des précisions éventuelles sur tel équipement dans tel appartement (nombre de couverts pour un lave-vaisselle, dimension du garage, etc.).

Une discussion plus poussée avec le dirigeant de Neige & Soleil vous a amené(e) à considérer les locataires et les propriétaires comme des **tiers** avec des propriétés communes ; locataires et propriétaires en tant que tels ayant des propriétés particulières. Enfin, certaines informations concernant les stations (numéro de téléphone de la mairie, nombre d'habitants hors saison, nombre de touristes l'été, nombre de skieurs...) sont

Scénario de la gestion des locations

Une personne désirant louer un appartement dans la vallée du Queyras peut demander, par courrier ou par téléphone, un catalogue à N&S. Elle peut aussi se le procurer dans certains offices de tourisme. Si c'est un ancien locataire, il le reçoit systématiquement.

Les réservations se font par téléphone. Une discussion s'engage alors entre le client et un des négociateurs de N&S. S'il existe un appartement libre correspondant aux souhaits du locataire, le négociateur prend note des ses coordonnées et lui envoie par courrier un contrat de location personnalisé. La réservation est alors bloquée. Le locataire doit alors le renvoyer sous huitaine, signé et accompagné d'un chèque d'arrhes égal à 20 % du loyer total.

S'il envoie un chèque dûment signé et du bon montant ; la réservation est alors définitivement réservée. Il reçoit un accusé de réception et diverses brochures. Dans le cas d'un chèque non signé et/ou d'un montant erroné on lui renvoie son contrat, son chèque et une lettre lui expliquant le problème. Il faut alors qu'il renvoie, par retour du courrier, le tout ; la réservation reste bloquée.

Chaque fin de journée, toutes les réservations bloquées qui ont dépassé le délai de 8 jours sont annulées.

Si un locataire envoie malgré tout un chèque d'arrhes hors délai, il lui est retourné.

À partir du moment où le locataire a reçu confirmation de sa réservation, il doit régler le solde 3 semaines avant le début de la location, sauf si, bien sûr, il a réussi à réserver au dernier moment... Lorsque N&S reçoit ce chèque du solde, elle envoie la facture au locataire et la réservation est entérinée.

Chaque fin de journée, toutes les réservations réservées dont on n'a pas reçu le solde dans les délais sont annulées et le locataire reçoit un avis d'annulation ; il perd ses arrhes.

À l'arrivée du locataire, après avoir versé un chèque de caution qui ne sera pas encaissé, on lui remet les clés de l'appartement et un double de l'état des lieux qu'il signe.

À son départ, s'il n'y a pas eu de problèmes, il remet les clés, on lui rend le chèque de caution et la réservation est close. En cas d'incident, un processus s'engage pour tenter de résoudre le litige.

