Baccalauréat technologique

Série : sciences et technologies du management et de la gestion (STMG)

Spécialité systèmes d’information de gestion

SESSION 2014

Épreuve de spécialité

Partie écrite

Durée : 4 heures
Coefficient : 6
MATÉRIEL AUTORISÉ
Calculatrice :
conformément à la circulaire n°99-186 du 16/11/1999 « calculatrice de poche

à fonctionnement autonome sans imprimante et sans aucun moyen de transmission »

L’annexe A page 16 est à rendre avec la copie.
Ce document est fourni en deux exemplaires, l’un à titre d’essai, l’autre devant être rendu avec la copie.
Ce sujet comporte 16 pages.

Dès que le sujet vous est remis, assurez-vous qu’il est complet.

Barème indicatif
Première sous partie

15 points / 20
Dossier 1 : Analyse du processus de gestion des inscriptions

30 points

Dossier 2 : Amélioration du processus de gestion des inscriptions

34 points

Dossier 3 : Mise en place d’une nouvelle activité

26 points

Soit 90 points / 120

Deuxième sous partie

5 points / 20

Soit 30 points / 120
Liste des documents à exploiter :

Document 1 :
Extrait de l'entretien avec la directrice de l'association

Document 2 :
Extrait du schéma relationnel de la base de données de gestion des inscriptions
Document 3 :
Extraits de tables de la base de données de gestion des inscriptions
Document 4 :
Page « Vous désirez vous inscrire » du site internet
Document 5 :
Extrait du script « transfert.php »

Document 6 :
Script « adherentparactivite.php »

Document 7 :
Devis de fourniture de matériels et services informatiques

Annexe A :
Extrait du schéma du processus de gestion des inscriptions

	Si le texte du sujet, de ses questions, vous conduit à formuler une ou plusieurs hypothèses, il vous est demandé de la (ou les) mentionner explicitement dans votre copie.

OCEANE LOISIRS
Océane Loisirs est une association, de type « loi 1901 », qui propose aux familles havraises des activités périscolaires pour les enfants, après l’école, le mercredi et pendant les vacances scolaires.

Plusieurs centres implantés dans les différents quartiers du Havre accueillent les activités proposées par l’association. Chacune des activités n’est proposée que dans un seul centre.

Le tableau suivant récapitule les activités proposées dans chaque centre :

	Nom du centre
	« Les Ormeaux »
	« Saint François »
	« Rouelles »
	« Graville »
	« La Remuée »

	Activités proposées
	· Aquarelle

· Patchwork
	· Éveil musical

· Modelage, sculpture

· Gymnastique
	· Step

· Dessin

· Échecs
	· Arts plastiques

· Peinture à l’huile, pastel acrylique
	· Poney

Le bureau dirigeant de l’association est composé d’une présidente, d’un trésorier, d’un secrétaire, d’un vice-président, d’un chargé de communication, tous bénévoles. Une directrice, salariée, installée au centre « Les Ormeaux », coordonne l’activité de 50 salariés qui assurent le fonctionnement de l’association. Dans chacun des cinq centres, un secrétaire assure le travail administratif (gestion des inscriptions, relevé des présences, etc…)
L’association regroupe actuellement 2 000 adhérents et connaît un large succès : le nombre d’adhérents ne cesse d’augmenter d’année en année. Porté par sa réussite, le bureau de l’association souhaite élargir son domaine d’activités en proposant une école de cirque. Il vient d’obtenir récemment un agrément de la Fédération française de l’école du cirque (FFEC) pour son ouverture.

Première sous partie

Dossier 1: Analyse du processus de gestion des inscriptions
Documents à exploiter
Document 1 :
Extrait de l’entretien avec la directrice de l’association - Partie 1
Document 2 :
Extrait du schéma relationnel de la base de données de gestion des inscriptions
Document 3 :
 Extraits de tables de la base de données de gestion des inscriptions
Annexe A :
Extrait du schéma du processus de gestion des inscriptions

Chaque année, au mois de juin, l’association lance une campagne d’informations pour la rentrée de septembre par des publicités dans ses différents centres et sur son site internet.

Pour les inscriptions, les familles se présentent dans le centre correspondant à l’activité choisie et au jour indiqué. Dès leur arrivée, un dossier d’inscription à compléter leur est remis par le secrétaire au centre. Il doit être rempli avec soin avant d’accéder à la file d’attente.

Le temps d’attente des familles peut être très long et certaines sont parfois obligées de revenir le jour suivant pour valider l’inscription. Cette organisation semble très lourde aux adhérents potentiels et en décourage quelques-uns. De plus, si une famille veut s’inscrire dans deux centres différents, elle doit recommencer ces mêmes démarches auprès de chacun de ces deux centres. Au final, dans chaque centre, le secrétaire accueille la famille dans son bureau. À la réception du dossier, il en vérifie le contenu.
Chaque dossier doit comporter :

· le dossier d’inscription, lui-même, complété et signé,

· l'autorisation parentale datée et signée ;

· une fiche sanitaire dûment complétée et signée ;

· le certificat médical,
· un chèque du montant de la cotisation.

Chaque centre a sa propre base de données gérée par un SGBDR bureautique (voir document 2).
Si le dossier est complet, le secrétaire saisit les données dans la base de données via une interface graphique. Il valide l’inscription et attribue un numéro de dossier à l’adhérent qui lui permettra d’être reconnu facilement tout au long de l’année.
Si le dossier est incomplet, l’inscription ne peut pas être prise en compte. Le dossier n’est pas accepté et devra être à nouveau présenté plus tard avec tous les documents nécessaires.
	Travail à faire

	1.1
	Indiquer si le processus se termine toujours par une inscription validée. Justifier.

	1.2
	Compléter le schéma du processus de gestion des inscriptions (annexe A) à l’aide de la description du déroulement des inscriptions.

	1.3
	Repérer les inconvénients de l’organisation actuelle du processus de gestion des inscriptions constatés par les adhérents, par l'association et par le secrétaire.

La base de données permet à chaque centre de répondre à des besoins ponctuels pour la gestion des activités. Par exemple, si l'animateur d'éveil musical, qui a en charge le cours du samedi, prévoit d’être absent la semaine prochaine, le secrétaire du centre « Saint François » enverra une information aux adhérents concernés.
	Travail à faire

	1.4
	Écrire la requête qui permet d’obtenir la liste des adhérents (nom et prénom) participant à l’activité « Éveil musical » le samedi.

	1.5
	Indiquer à quel besoin d'information répond la requête ci-dessous.
SELECT Inscription.IdCours, (NbPlaces - Count(Inscription.IdAdh))FROM Inscription,Cours
WHERE Inscription.IdCours=Cours.IdCours
GROUP BY Inscription.IdCours ;

Dossier 2 : Amélioration du processus de gestion des inscriptions
Documents à exploiter
Document 1 :
Extrait de l’entretien avec la directrice de l’association - Partie 2

Document 4 :
Page « vous désirez vous inscrire » du site internet
Document 5 :
Extrait du script « transfert.php »

Document 6 :
Script « adherentparactivite.php »
Lors de la dernière assemblée générale, la directrice a présenté le nouvel agrément de l’école de cirque. Cette nouvelle activité va faire apparaître une double difficulté :

· Les files d’attente au moment des inscriptions risquent de s’allonger considérablement et cela lui semble difficile à accepter.

· L’activité cirque doit se dérouler sur deux centres différents et il sera difficile pour chacun des centres concernés de connaître le nombre réel de places disponibles lors des inscriptions.

Une préinscription en ligne pour les anciens adhérents de l’association devient indispensable. Au moment des inscriptions, les dossiers des anciens adhérents ne seront plus saisis puisqu’ils seront mémorisés dans une base de données unique.

De plus, les inscriptions pourraient se faire à partir de n’importe quel centre et la charge de travail serait ainsi répartie. Les familles ne procéderont plus qu’à une seule inscription pour des activités situées dans des centres différents.

Enfin, la directrice de l’association ne serait plus obligée de se déplacer pour collecter toutes les informations nécessaires à la réalisation de ses statistiques.

	Travail à faire

	2.1
	Indiquer la ou les activités concernées par l’évolution du « processus de gestion des inscriptions ». Quels sont les acteurs concernés ? Pourquoi ?

	2.2
	Décrire les gains qualitatifs et quantitatifs apportés par cette solution.

La directrice a sollicité la SSII InfoTeam pour mettre en œuvre son projet. Celle-ci a modifié le site (statique) de l’association et a créé un lien « Vous désirez vous inscrire ». Cette nouvelle page (document 4) permet désormais à un nouvel adhérent de télécharger le dossier d’inscription. Un ancien adhérent peut, à l’aide de son numéro d’adhérent et d’un mot de passe qui lui est déjà parvenu, accéder au formulaire de préinscription.
Une nouvelle base de données partagée a été implémentée et les données ont été transférées depuis le SGBDR bureautique. La structure de la table Adherent a donc été modifiée afin de prendre en compte la gestion des mots de passe. Elle se présente désormais comme ci-dessous.

Adherent
(Id, Motdepasse, NomAdh, PrenomAdh, AdresseAdh, CPAdh, VilleAdh, Tel1Adh, Tel2Adh, melAdh, DateNaissAdh)
Clé primaire : Id

Le formulaire de préinscription retourne les coordonnées de l’adhérent qui doit les vérifier. Toute erreur constatée devra être signalée ultérieurement pour une mise à jour du dossier.

Lorsqu'elle teste l'application pour la première fois, la directrice s’aperçoit que l'adresse électronique ne figure pas dans les données de l'adhérent retournées par l'application. Il lui semble pourtant très utile de pouvoir contacter les adhérents en cours d'année soit pour les informer des différentes manifestations soit pour les prévenir en cas d'absence d'un animateur par exemple. Cet oubli va entraîner une modification de la base de données actuelle et du script « transfert.php » (document 5) qui ne tient pas compte pour l'instant de cette information.
	Travail à faire

	2.3
	On souhaite afficher l’adresse électronique de chaque adhérent.

Présenter sur votre copie la (ou les) modification(s) à apporter au code du script du
document 5 « transfert.php » en indiquant les numéros de lignes concernées.

Un autre test ne donne pas entière satisfaction à la directrice. En effet, le programme décrit dans le document 6 affiche, pour chaque activité, le nom et le prénom des adhérents ainsi que le nombre total de participants par activité. La directrice pense qu’il serait intéressant d’afficher le nombre total de participants au sein de l’association, toutes activités confondues.

	Travail à faire

	2.4
	Écrire sur votre copie les lignes 5, 24 et 27 du script « adherentParActivite.php » (document 6) afin que le programme traite l’affichage du nombre total d’adhérents toutes activités confondues.

	2.5
	Indiquer une autre méthode permettant d’obtenir rapidement le nombre total d’adhérents.

Dossier 3 : Mise en place d’une nouvelle activité
Documents à exploiter :
Document 2 :
Extrait du schéma relationnel de la base de données de gestion des inscriptions

Document 3 :
 Extraits de tables de la base de données de gestion des inscriptions

Document 7 :
Devis de fourniture de matériels et services informatiques

Annexe A :
Extrait du schéma du processus de gestion des inscriptions

Pour la mise en place du projet il est indispensable de renouveler le matériel informatique des cinq centres qui est devenu obsolète. Il est nécessaire d’acquérir 4 unités centrales avec clavier, souris, écran ; 1 ordinateur portable ; 4 imprimantes. La directrice a sollicité l’aide de ses partenaires pour financer le projet.

La Caisse d’allocations familiales (CAF) a répondu à sa demande et propose une subvention limitée à 80 % du coût HT de l’opération, dans la limite des plafonds suivants :

· Pour le matériel informatique : 1 000 € par poste en incluant les périphériques,

· Pour l’installation (paramétrages et tests), et l’accompagnement aux utilisateurs (formation, assistance) : 3 500 €.

	Travail à faire

	3.1
	Pour présenter une demande de financement à la Caisse d’allocations familiales (CAF), un devis (document 7) a été établi par la SSII Infoteam.

a) Préciser le montant total HT à financer,

b) Calculer le montant de la subvention à demander à la CAF,

c) En déduire le montant de la participation de l'association.

La subvention a été accordée et l’association a procédé à la mise en place d’un réseau : les cinq postes informatiques des différents centres sont maintenant reliés entre eux.

La directrice doit maintenant compléter sa base de données en ajoutant les différents cours de l’activité cirque sur les deux centres concernés (« Les Ormeaux », « Graville »).

	Travail à faire

	3.2
	Indiquer les tables qui doivent être modifiées. Vous préciserez l’ordre dans lequel ces modifications doivent être faites.

	3.3
	Identifier le problème rencontré par la directrice lors de la mise à jour de la base de données.

	3.4
	Proposer une modification du schéma relationnel afin de pouvoir procéder à cette mise à jour.

Deuxième sous partie
Le recours aux technologies numériques et notamment la mise en place d’un site permettant aux usagers de commander, réserver, etc, est présentée comme un moyen d’accroître la qualité du service rendu. Ces sites sont mis en œuvre aussi bien par des entreprises commerciales à destination des consommateurs ou en direction d’autres entreprises, par les administrations ou les associations qui s’adressent à un large public.
En une à deux pages, à partir de vos connaissances et en vous appuyant sur des situations de gestion diverses (dont celle présentée dans la première sous-partie), répondre à la question suivante :

L’ouverture d’un site web est il toujours un facteur d’amélioration de la qualité du service pour les usagers ?

Document 1 : Extrait de l’entretien avec la directrice de l'association
PARTIE 1

Je suis responsable de la gestion des différents centres. Mon métier s'articule autour de deux axes principaux :

· la coordination du personnel : animation des équipes, plannings, absences...

· la gestion financière : chaque année je rends compte de la situation financière des adhésions au bureau de l’association ainsi que les dépenses courantes de fonctionnement.

Par exemple, pour la nouvelle activité cirque, j'ai pu obtenir des subventions de la CAF et de la Mairie du Havre. Ce type de demande nécessite beaucoup d'énergie et de temps.

Les relations avec les partenaires impliquent de ma part d'être régulièrement tenue informée de la fréquentation de chaque centre, de la satisfaction des adhérents, des besoins des différents quartiers de la ville du Havre. Je réalise donc dans ce but un grand nombre d’enquêtes qualitatives et quantitatives.

Lorsque je suis arrivée il y a 5 ans, j'ai constaté que les 5 centres travaillaient de manière autonome, chacun ayant sa propre organisation. Je me suis empressée d'harmoniser leur fonctionnement par exemple en créant un seul modèle de dossier d'inscription. Les modalités d'inscription sont désormais les mêmes dans chaque centre. Par exemple, afin de satisfaire le plus grand nombre de personnes, un adhérent ne peut s'inscrire qu'à deux activités maximum sur l'ensemble des centres, ce qui demande des contrôles a posteriori.
La période des inscriptions est un moment difficile pour tout le monde (les adhérents mais aussi pour les salariés de l’association) et je souhaite essayer de simplifier les démarches et surtout les délais d'attente pour les adhérents.

PARTIE 2

J'envisage donc de recourir à un prestataire pour centraliser la gestion des données pour tous les centres et mettre en place une possibilité de préinscription en ligne pour les anciens adhérents afin qu’ils puissent être prioritaires pour continuer leurs activités sur plusieurs années. Les nouveaux adhérents pourront donc s'inscrire ensuite en fonction des places disponibles.

Afin de gagner du temps, les futurs adhérents pourront télécharger à partir du site les documents habituels à remplir (dossier d’inscription, fiche sanitaire et autorisation parentale). Ce qui facilitera aussi l’enregistrement des dossiers.
L’association disposera d’informations sur les différents centres en temps réel (planning, animateurs, adhérents …). Elle connaîtra ainsi le nombre de places disponibles des différentes activités au moment des inscriptions.
De plus, le personnel pourra également intervenir sur n’importe quel centre puisque tout le système d’information sera unifié.

Document 2 : Extrait du schéma relationnel de la base de données de gestion des inscriptions
	Adherent (Id, NomAdh, PrenomAdh, AdresseAdh, CPAdh, VilleAdh, Tel1Adh, Tel2Adh, DateNaissAdh)
Clé primaire : Id

	Inscription (IdAdh, IdCours)

Clé primaire : IdAdh, IdCours

Clés étrangères : IdAdh en référence à Id de la relation Adherent

IdCours en référence à Id de la relation Cours
	Centre
(Id, Designation, Situation)

Clé primaire : Id

	Activite (Id, LibelAct, IdCentre)

Clé primaire : Id

Clé étrangère : IdCentre en référence à Id de la relation Centre
	Age (Id,TrancheAge)

Clé primaire : Id

	Cours
(Id, Jour, Heure, NbPlaces, IdAge, IdNiveau, IdAct)

Clé primaire : Id

Clés étrangères : IdAge en référence à Id de la relation Age,

IdNiveau en référence à Id de la relation Niveau,

IdAct en référence à Id de la relation Activite.
	Niveau
(Id, Libelle)

Clé primaire : Id

Document 3 : Extraits des tables de la base de données de gestion des inscriptions

	Niveau

Id
Libelle
1

Débutant

2

Niveau 1

3

Niveau 2

4

Niveau 3

5

Confirmé

	Activite

Id

LibelAct

IdCentre

AP

Arts plastiques

4

AQ

Aquarelle

1

EM

Éveil musical

2

EQ

Équitation

5

PA

Patchwork

1

ST

Step

3

	Centre

Id
Designation
Situation
1

Les Ormeaux

Centre-ville

2

Saint François

Centre-ville

3

Rouelles

Ville-haute

4

Graville

Ville-basse

5

La Remuée

Campagne

	Cours

Id
Jour
Heure
NbPlaces
IdAge
IdNiveau
IdAct
APE1

Mercredi

10h-11h30

12

G

1

AP

APE2

Mercredi

14h-15h30

10

F

3

AP

APE3

Mercredi

16h-17h30

15

I

2

AP

AQA1

Lundi

14h-16h

20

A

1

AQ

AQA2

Vendredi

9h-12h

15

A

5

AQ

EMA1

Jeudi

10h-10h45

12

B

1

EM

EME1

Samedi

10h-10h45

12

B

1

EM

EME2

Samedi

11h-11h45

12

D

2

EM

EQA1

Lundi

20h30-22h

8

A

5

EQ

EQA2

Lundi

18h30-20h

10

A

2

EQ

EQE1

Jeudi

18h-19h00

10

H

3

EQ

EQE2

Mardi

18h-19h00

12

H

2

EQ

EQE3

Mercredi

9h30-10h30

8

C

1

EQ

EQE4

Samedi

15h-16h00

8

C

2

EQ

PAA

Lundi

14h-17h

12

A

5

PA

STA

Jeudi

19h-20h

15

A

3

ST

	Age

Id
TrancheAge
A

Adulte

B

3-4 ans

C

4-6 ans

….

……….

I

9-12 ans

J

13-17 ans

Document 4 : Page « Vous désirez vous inscrire » du site internet
	Vous désirez vous inscrire :

	· Vous n'êtes pas encore adhérent(e) de notre association
Veuillez télécharger le dossier d'inscription, et le rapporter dûment complété au

Centre "Saint François"
Avenue René Coty 76600 LE HAVRE

les 25 et 26 juin prochains

Une permanence sera assurée de 9 h à 12 h et de 15 h à 20 h.

Ne pas oublier le certificat médical, l'autorisation parentale, la fiche sanitaire dûment complétée et le règlement correspondant aux frais d'inscription.
Nous attirons votre attention sur le fait qu'en cas d'absence d'un de ces documents l'inscription ne pourra être prise en compte. Nous vous en remercions et nous serons ravis de vous accueillir très prochainement.
L'équipe de direction

	· Vous êtes déjà adhérent(e)
Veuillez saisir votre numéro d'adhérent : [image: image1.wmf]

 et votre mot de passe : [image: image2.wmf]

[image: image3.wmf]envoyer

Pour tout autre renseignement vous pouvez nous contacter oceaneloisirs@gmail.com

Document 5 : Extrait du script « transfert.php »
1
<html>

2
<body>

3
<?php

4
//Affectation de la valeur dans une variable

5
$numero=$_POST['NumeroAdherent'];

6
$motdepasse = =$_POST[' Motdepasse '];

7
//Connexion au serveur MySQL et ouverture de la base de données OCEANE

8
include (connexion.php) ;
9
//Requête d'affichage des enregistrements de la table Adherent

10
$req="SELECT * FROM Adherent WHERE IdAdh=$numero AND Motdepasse =$motdepasse";

11
//Exécution de la requête

12
$requete=mysql_query($req) or die ("erreur requete sql !");

27

38
//Affichage des résultats de la requête
39
echo "<h3>Veuillez vérifier vos coordonnées. Merci de nous signaler toute modification lors de votre inscription définitive.</h3>";

40
while($ligne=mysql_fetch_array($requete))

// Affichage des données concernant l’ adhérent
41
{

42
echo $ligne['IdAdh']." ".$ligne['NomAdh']." ".$ligne['PrenomAdh']." ". $ligne['AdresseAdh']." ".$ligne['CpAdh']." ".$ligne['VilleAdh']." ".$ligne['Tel1Adh']." ". $ligne['Tel2Adh']." ".$ligne['DateNaissAdh']."
";

43
}

44
//Fermeture de la connexion à MySql

45
mysql_close();

46
?>

47
</body>

48
 </html>
Document 6 : Script « adherentParActivite.php »
1
<?php

2
echo "<h3>Nombre d'adhérents par activité</h3>" ;

3
include (connexion.php) ;

//Connexion au serveur MySQL et ouverture de la base

de données OCEANE
4
//initialisation du nombre total d’adhérents toutes activités confondues
5
..

6
$req= "Select LibelAct From Activite";
//Requête d'affichage des enregistrements de la table Activité
7
$rsActivite= mysql_query($req,$db) ;
//Exécution de la requête
8
$ligActivite= mysql_fetch_array($rsActivite);
//Affichage du résultat de la requête
9
while ($ligActivite!=FALSE)

10
{

11
echo $ligActivite['LibelAct']."
";

12
//Requête d'affichage du nom des adhérents pour une activité donnée
13
$req="Select Inscription.IdAdh, Adherent.NomAdh, Adherent.PrenomAdh, Activite.LibelAct From Inscription, Adherent, Cours, Activite Where Adherent.IdAdh=Inscription.IdAdh And Inscription.IdCours=Cours.IdCours And Cours.IdAct=Activite.IdAct And Activite.LibelAct='$ligActivite'";

14
$liste= mysql_query($req, $db);

//Exécution de la requête
15
//Affichage des résultats de la requête

16
while($ligne=mysql_fetch_array($liste))

17
{

18
echo $ligne['Inscription.IdAdh']."".$ligne['Inscription.NomAdh']."".
$ligne['Inscription.PrenomAdh']."
";

19
}

20
$nombre=mysql_numrows($req) ;
//Calcul du nombre d'adhérents par

activité
21
//Affichage du résultat du calcul

22
echo "Nombre total d'adhérents pour l'activité = ".$nombre ;

23
//Calcul du nombre total d’adhérents toutes activités confondues
24
...

25
}

26
//Affichage du nombre total d’adhérents toutes activités confondues
27
...

28
mysql_close();

//Fermeture de la connexion
29
?>

Document 7 : Devis de fourniture de matériels et services informatiques
	INFOTEAM
Le conseil

au service de la qualité
	54 Avenue FOCH

76600 Le HAVRE

Tél : 02.65.64.63.62

	S.A.S. au capital de 40 000 euros

Siret 445 999 452 00019

n°TVA : FR 49229958723

	
	
	

Devis n°26987
Fait le :
11/04/2014
Par :
 Mathieu

Page :
1/1

	Code produit
	Qté
	Désignation
	P.U. HT
	Total HT
	TVA

	UC11082602
	4
	Unité centrale :
	285.04€
	1 140.16€
	1

	BX80623132120
	4
	→Processseur Intel Core I3-2120(3.3Ghz)
	
	
	

	P8H68-M LX
	4
	→Carte mère Asus P8H61-M Lx (Intel LGA 1155)
	
	
	

	JM1333KLN-4G
	4
	→Barrette mémoire RAM DR34096Mo
	
	
	

	WD5000AAKX
	4
	→Disque dur Western Digital 500 Go S-Ata 3 (6GB/S)
	
	
	

	GH22NS90
	4
	→Graveur DVD-ROM

LG 22 X S-Ata (noir)
	
	
	

	B1081CA000
	4
	→Boîtier Tour micro ATX Heden B 1081CA000

dont Eco-participation : 0.84€ l’unité
	
	
	

	PRO5PE-SO135X
	1
	Ordinateur portable Asus Pro 5 PE-SO 1235X (15.6’’)

dont Eco-participation : 0.42 € l’unité
	568.90 €

	568.90 €

	1

1

	5MH-00013
	4
	Pack Microsoft WIRED Desk Top 400(souris et clavier)

dont Eco-participation : 0.17 € l’unité
	16.81 €

	67.24 €

	1

1

	S19A300N
	4
	Ecran LCD LED 18.5 ‘’ Samsung S19A300N

Dont Eco-participation : 0.84 €
	84.37 €

	337.48 €

	1

1

	C11CB17302
	4
	Imprimante Epson SX230 multifonction

Dont Eco-participation : 0.42 €
	58.86 €

	235.44 €

	1

1

	GFC-02024
	5
	Microsoft Windows 7 Home Premium 32 bits
	83.53 €
	417.65 €
	1

	021-09685
	5
	Microsoft Office standard 2010 licence 1PC Open A
	66.81€
	334.05 €
	1

	INST-643

TEST-011

ACCUT-714
	1

1

1
	Paramétrages des ordinateurs

Tests

Accompagnement utilisateurs
	
	 752,51 €

 292,64 €

 919,73 €
	 1

 1

 1

	
	
	
	
	
	

Annexe (exemplaire d’essai)
Annexe A : Extrait du schéma du processus de gestion des inscriptions

	Adhérent
	Secrétaire
	Directrice

	
	
	

Annexe à rendre avec la copie
Annexe A : Extrait du schéma du processus de gestion des inscriptions

	Adhérent
	Secrétaire
	Directrice

	
	
	

Édition statistiques

Fin période inscription

ET

États de statistiques

Toujours

Copie des données de chaque centre dans un tableau Excel

........

Jour d’inscription

ET

(a)

Distribution des dossiers

Toujours

Demande dossier d’inscription

(b)

Dossier et

Documents (certificat médical, chèque,…)

Dossier modifié et

Documents manquants

Association OCEANE LOISIRS

39 rue Louis Delamare

76600 Le Havre

� HYPERLINK "mailto:oceaneloisirs@gmail.com" �oceaneloisirs@gmail.com�

Dossier à compléter

Dossier à

compléter

Dossier et

Documents (certificat médical, chèque,…)

Dossier modifié et

Documents manquants

Pour valider le présent devis doivent figurer :

Mention « Lu et approuvé »

Date

Signature du client

Ce document est valable dans la limite des stocks disponibles. Les prix seront réactualisés lors de la validation.

Total HT:	5 065,80 €

TVA 20 % 	1 013,06 €

TOTAL TTC :	6 078,86 €

Dossier à

compléter

Dossier à compléter

(b)

Demande dossier d’inscription

Toujours

Distribution des dossiers

(a)

ET

Jour d’inscription

Copie des données de chaque centre dans un document tableur

........

Toujours

États de statistiques

ET

Fin période inscription

Édition statistiques

Baccalauréat technologique STG
PAGE 1/16
GESTION DES SYSTÈMES D’INFORMATION – Épreuve écrite de spécialité
REPÈRE : 13GSIPNC4
PAGE
Baccalauréat technologique STMG
PAGE 16/16
SYSTÈMES D’INFORMATION DE GESTION– Épreuve écrite de spécialité
REPÈRE : 14SIGNC1

_1452931631.unknown

_1452931632.unknown

_1452931630.unknown

