

TechnoMagazine

Le Magazine NTIC au Maroc www.TechnoMag.ma

Non destinée
à la vente
GRATUIT

Le système d'information de l'entreprise 2.0

Numéro 19 - Septembre 2012 - TechnoMag votre magazine gratuit des nouvelles technologies


Logiciels : p. 18

HTML 5 :
Une révolution
qui tient
ses promesses !

Interview : p. 22

Aspects juridiques de
la protection des logiciels

Entretien avec
M. Mohamed Reda Deryany
Conseil Juridique et
partenaire de IntelLaw IT


Entreprise : p. 30

Les nouvelles technologies
bouleversent-elles
vraiment le travail ?

L'une imprime, l'autre pas.

Il n'y a qu'avec les cartouches de toner HP d'origine que vous pouvez être productifs.

Les cartouches de toner de contrefaçon peuvent beaucoup ressembler aux originales, mais elles ne donnent pas du tout le même résultat. Elles peuvent baver, donner des impressions de mauvaise qualité ou endommager vos imprimantes, ce qui risque de vous coûter très cher. Assurez-vous de n'acheter que des cartouches de toner HP d'origine en vérifiant systématiquement :


- +le logo HP
- +l'emballage plastique extérieur, qui doit être intact
- +l'étiquette de sécurité HP, avec son hologramme et son code QR de vérification, qu'il vous suffit de scanner à l'aide de votre smartphone pour recevoir une confirmation immédiate de son authenticité

Faites le bon choix pour votre entreprise, choisissez HP.

Pour en savoir plus, rendez-vous à l'adresse hp.com/go/anticounterfeit


**DIRECTION
DIRECTEUR DE LA PUBLICATION**

Mounaim Elouazzani
elouazzani@technomag.ma

RÉDACTION

Mounaim Elouazzani
elouazzani@technomag.ma

DIRECTION COMMERCIALE

Samira Amsoul
samira@technomag.ma
Gsm: 06 66 89 44 99

P.A.O

Saad Rachid
saad@technomag.ma

IMPRESSION

Edit, Casablanca

Technomag est édité par:

Technomagazine S.A.R.L.
47, Bd Mohamed Ben Abdellah,
Résidence Belle Vue, 2ème étage, Bureau 182.
Casablanca, Maroc.
Tél. : 0522 47 39 31
Fax : 0522 44 99 26
E-mail : contact@technomag.ma
siteweb : www.technomag.ma

Dépôt légal : 2011TE0019
ISSN : 2028-473X


<http://www.facebook.com/TechnoMagazine>
http://twitter.com/#!/TechnoMag_maroc

Vos conseils et remarques sont les bienvenus !

Comment affronter les prochains défis de votre entreprise


Mounaim ELOUZZANI
elouazzani@technomag.ma

Le monde est entrain de changer. L'incertitude économique, les technologies émergentes, et l'évolution démographique ont transformé le paysage social, politique et commercial des entreprises quelque soient leurs tailles et leurs secteurs d'activité. Les entreprises sont au bord d'un précipice d'où elles observent de nouveaux risques et opportunités pour leur activité. Toute la question est de savoir si les entreprises doivent agir et faire le grand saut ou attendre et s'enfermer dans l'immobilisme. Mais pour réaliser ce saut, elles ont besoin de s'équiper d'un parachute et dans notre métaphore, ce parachute prend la forme d'un système performant de gestion des processus métiers permettant à la fois d'assurer la continuité des opérations, de s'adapter rapidement aux contraintes du changement.

Tout d'abord, il y a le concept du Big Data. Au moment même où nous pensions tous avoir pris le contrôle des Téra-octets et Giga-octets qui entrent et circulent dans nos entreprises, il s'abat un déluge de données sans précédent en terme de volume, de vitesse et de diversité. Le Big Data offre un potentiel immense pour la prise de décision intelligente et la croissance de l'entreprise, mais sans la mise en place des bons processus métiers pour capturer, intégrer, nettoyer, analyser et valider les données, elles resteront fondamentalement sans valeur.

En second lieu la tendance continue vers la mondialisation et les perturbations économiques. Les marchés continuent d'être instables et imprévisibles. La perte ou l'émergence des opportunités de marché, la concurrence mondiale croissante, les réglementations de plus en plus rigoureuses, les catastrophes naturelles et les cybermenaces sont autant de situations pouvant perturber l'activité commerciale. Les entreprises ont besoin de flexibilité et d'agilité pour s'adapter rapidement aux changements de conjonctures, prendre des décisions plus rapides et mieux documentées et préserver à la fois les clients et les activités de l'entreprise. Tout cela repose en grande partie sur la qualité et la réactivité des systèmes de BPM.

Le BPM est d'une importance vitale quand il s'agit de relever les défis liés au Big Data et aux mutations économiques.

Il y a d'autres tendances qui représentent des défis pour le BPM. L'un de ces défis concerne la question souvent négligée de l'évolution démographique. Les jeunes professionnels entrant dans la vie active demandent à travailler d'une manière souple, mobile, collaborative et en utilisant les technologies adaptées. Ce qui nécessite des processus métiers de plus en plus fluides et ouverts.

Albert Einstein disait « je ne pense jamais à l'avenir, il arrivera bien assez tôt ». Les tendances mentionnées ci-dessus transforment déjà la manière dont les entreprises gèrent leurs activités et elles continueront encore à les transformer. Des processus métiers intégrés, automatisés et agiles seront de plus en plus indispensables pour aider les entreprises à exploiter le potentiel lié au changement.

Vous n'avez plus d'autres choix que d'agir maintenant...


Spécial Mobilité
(Interviews, analyses, chiffres clés, etc.)

ACTUALITÉS

- 5- Genius communication offre un site internet gratuit à chaque entreprise
- 6- Logiciels IBM transforment l'expérience numérique
- 6- LinkedIn intégré à office 2013
- 7- HP : Nouveaux outils de supervision et de collaboration
- 8- SAP lance des programmes partenaires pour les applications mobiles
- 9- Huawei accueille le « Mobile broadband roadshow 2012 »
- 10- Certification de niveau international pour les étudiant d'UIC
- 12- MED-IT : 4eme Salon
- 13- Unibox : solutions d'optimisation des coûts Télécom

INFRASTRUCTURE

- 14- Mainframe : évolution ou révolution ?
- 15- Le disque dur classique est le support de stockage dominant

LOGICIELS

- 16- 5 idées sur l'e-mailing en 2012
- 18- HTML 5 : Une révolution qui tient ses promesses !

ÉVÈNEMENT

- 20- Ramadan 2012 : l'offre de divertissement de INWI

INTERVIEW

- 22- Mohamed Reda Deryany : Conseil juridique IntelLaw IT

SÉCURITÉ

- 24- Menaces informatiques : des attaques plus sophistiquées
- 26- Les risques du partage de fichiers pour les PME

RAPPORTS

- 27- Les investissements en IT dans le secteur financier

ENTREPRISE

- 28- Les bonnes résolutions de l'été
- 30- Les NTIC bouleversent-elles vraiment le travail ?

INNOVATION

- 32- Les SI dans les entreprises marocaines.
- 33- Entretien avec M. Mohamed Ramy, CEO – ISQuality

WEB

- 34- Zend (la PHP Company) s'associe avec VMware.

Genious Communications offre un site Internet gratuit à chaque entreprise marocaine

L'hébergeur de sites Internet Genious Communications annonce le lancement de son offre baptisée "Existez.net", une offre de site internet gratuit à destination des entreprises marocaines.

L'hébergeur et registrar marocain Genious Communications a annoncé aujourd'hui le lancement de son offre de site internet gratuit à destination des entreprises marocaine en aout 2012.

Baptisée Existez.net, cette nouvelle offre permet aux entreprises de bénéficier gratuitement d'un site Internet, d'un hébergement, d'un nom de domaine ainsi que d'un service de messagerie (e-mail).

Disponible sous forme de pack, l'offre Existez.net contient :

- Un nom de domaine avec l'extension .net (ex. : www.monentreprise.net)
- Un espace d'hébergement de 600 Mo (500 Mo pour les e-mails et 100 Mo pour les images et fichiers du site Internet)
- L'accès au site-builder GeniousKit, une application en ligne permettant de créer et mettre à jour facilement et rapidement un site Internet de 2 pages

- 3 comptes e-mails professionnels (ex.: prenom.nom@monentreprise.net) et des redirections d'e-mails illimitées

- Un coupon Google Adwords d'une valeur de 445 MAD pour la promotion du site Internet

Destinée à renforcer le développement d'Internet au Maroc en permettant aux professionnels d'être facilement présent sur Internet, l'offre Existez.net est accessible à toutes les entreprises marocaines disposant d'un numéro de registre de commerce ou numéro de patente. Cette offre est gratuite la première année, les bénéficiaires ayant la possibilité de la renouveler sans engagement pour 499 MAD HT/an. 500 packs de l'offre Existez.net sont disponibles jusqu'au 31 décembre 2012. Tous les détails de l'offre sont sur le site Internet : www.existez.net.

A propos de Genious Communications :

Créé en 2003, Genious Communications est un des leaders marocains de l'hébergement de sites Internet. Cet hébergeur et registrar propose l'enregistrement des noms de domaine, des services Cloud, des serveurs dédiés,


Existez.net
par Genious

ainsi que de l'hébergement mutualisé. Genious Communications est la seule entreprise du Maroc et du Maghreb à être accréditée par L'ICANN (Internet Corporation for Assigned Names and Numbers), l'organisation internationale en charge de la régulation et la gestion des noms de domaine. Genious Communications emploie actuellement plus de 20 collaborateurs et compte plus de 10 000 sites Internet et noms de domaines hébergés pour plus de 1000 entreprises clientes dans le monde. Parmi les clients marocains, figurent Hmizate.ma, La Vie Eco, Ingelec, Koutoubia, Hesperess, Alamjadid, Radeema.

Site Internet de Genious Communications : www.genious.net
Site Internet de l'offre Existez.net : www.existez.net. ■

Magazine
mensuel
gratuit

Siteweb
www.technomag.ma

Newsletter
trois fois par semaine

*Abonnez-vous et recevez gratuitement
votre newsletter et votre magazine .*


www.TechnoMag.ma

Suivez-nous :


Les nouveaux logiciels IBM transforment l'expérience numérique

IBM annonce de nouveaux logiciels conçus pour aider les directeur marketing et informatique à transformer l'expérience numérique des employés, des clients et des fans de leur entreprise à partir d'une large gamme de terminaux mobiles.

Avec la croissance du nombre de terminaux mobiles, de réseaux sociaux et d'outils de média sociaux, les directeurs marketing peinent à atteindre leurs publics, explique l'éditeur.

Dans le même temps, les directeurs informatiques rencontrent des difficultés à fournir un accès aux données de l'entreprise sur tous les types de supports à des employés géographiquement dispersés. Etant donné le réalignement

métier entre le marketing et la technologie, les directeurs marketing et informatique ne peuvent plus se permettre de travailler chacun de leur côté. Pour réussir, ils vont devoir


façonner un agenda partagé et travailler ensemble pour rationaliser leurs besoins en technologie.

IBM fournit un nouveau logiciel - Customer Experience Suite - offrant

aux professionnels du marketing le pouvoir de gérer et intégrer tous les types de données provenant de leur sites internet et de les analyser pour obtenir un meilleur aperçu des modèles d'achat et des ressentis des consommateurs.

Disponible également aujourd'hui, la nouvelle suite logicielle IBM Intranet Experience rassemble les informations et les données de l'entreprise, le

contenu personnalisé, les actualités, les médias sociaux et l'analytique pour permettre aux employés de se connecter, de collaborer et d'accéder aux informations à n'importe quel moment et depuis n'importe où. ■

LinkedIn intégré à Office 2013


LinkedIn a annoncé sur son blog que la prochaine version d'Office prendra en charge nativement LinkedIn. Les utilisateurs pourront donc se connecter à LinkedIn dans Outlook sans avoir besoin d'utiliser l'Outlook Social Connector et être informé des mises à jour de statuts et de profils de tous ceux qui les contactent par mail. Les informations fournies par LinkedIn seront par ailleurs ajoutées aux cartes de contacts d'Outlook. Pour l'instant, seule une Preview de Microsoft Office 2013 est disponible en téléchargement. La version définitive sera commercialisée au tout début de l'année prochaine. ■

HP : de nouveaux outils de supervision et de collaboration pour améliorer la qualité des applications

HP vient de lancer les nouvelles versions d'Application Lifecycle Management (ALM) et de HP Performance Center permettant, grâce à des outils collaboratifs, d'accélérer le développement d'applications dans les environnements cloud et hybrides.

HP propose donc aujourd'hui la version 11.5 d'ALM. Celle-ci est capable de générer des rapports pré-configurés compilant des informations sur les processus applicatifs et peut maintenant s'intégrer au logiciel HP Enterprise Collaboration qui permet l'échange d'infos en temps réel entre les différentes équipes à la manière des réseaux sociaux. Cette nouvelle version est censée permettre aux entreprises de prendre des décisions plus rapidement quant à la fourniture des applications, puisque les équipes peuvent désormais travailler ensemble sur les cahiers des charges, mais aussi créer des flux RSS d'alertes et entamer des discussions sur l'avancement du développement, les résultats des tests et de la correction des défauts. ALM 11.5 devrait aussi permettre d'améliorer l'efficacité des développeurs avec HP Application Lifecycle Intelligence 2.6 qui supporte désormais "Git" (un système de gestion de versions de code Open Source).

HP propose aussi la version 11.5 de Performance Center dédié à l'analyse des performances applicatives. Ce module permet aux équipes de tests et d'exploitation, grâce à la fonction de partage des informations en


temps réel (Continuous Application Performance Delivery) d'améliorer la qualité des applications avant leur mise en production. Il est, en effet, possible d'identifier les éventuels goulets d'étranglement en important des données de supervision de la production depuis HP Business Service Management (ou d'autres outils), mais aussi d'accélérer la configuration des tests en important des indicateurs de supervision des applications depuis HP SiteScope.

Enfin, HP a également mis dans sa besace un système capable d'automatiser la configuration des environnements de tests pour les clouds privés et hybrides : HP Lab Management Automation. Les

performances attendues peuvent ainsi être garanties. Sont aussi à la disposition des entreprises des services de conseil, de mise à niveau et d'implémentation (HP Software

Professional Services for ALM) destinés à

“ HP propose aussi la version 11.5 de Performance Center dédié à l'analyse des performances applicatives ”

accélérer le ROI et un service permettant d'automatiser le provisioning des environnements de tests et la planification de l'exécution des tests (Lab Management Foundation Service). ■


SAP lance de nouveaux programmes partenaires pour les développeurs d'applications mobiles

Les nouveaux programmes de SAP destinés aux développeurs d'applications mobiles donnent accès à tout un réseau de ressources et d'assistance destinées à faciliter la création d'applications B2B et B2C. L'initiative de SAP fournit à ses partenaires et aux développeurs mobiles un accès simple et gratuit pour créer, mettre en place et monétiser des applications mobiles pour les entreprises.


SAP met aujourd'hui en œuvre son engagement vis-à-vis des développeurs et de son écosystème de partenaires avec le lancement de ces offres abordables. SAP annonce également une licence gratuite de développement, un nouveau programme partenaire pour les applications mobiles et un support additionnel pour l'intégration des logiciels de développement leaders du marché – Adobe, Appcelerator Titanium et Sencha – avec la plateforme mobile de SAP.

Les développeurs d'applications mobiles

ayant des besoins différents, SAP leur propose plusieurs niveaux d'engagement, adaptés et flexibles :

- **Un essai gratuit de 30 jours :**

Pour les développeurs souhaitant évaluer les offres mobiles de SAP, cette offre d'essai propose une offre hébergée complète, avec la plateforme SAP Mobile et l'application SAP ERP, sans installation préalable.

- **Une licence gratuite de développement sur Amazon Web Services (AWS) :**

Pour le développement d'applications de production, cette option offre l'accès à un environnement de développement hébergé par Amazon Web Services ainsi qu'un kit de développement logiciel (SDK) en téléchargement local. Les utilisateurs ne payent pas de frais de développement mais seulement l'hébergement en mode Cloud.

- **Un programme partenaire d'applications mobiles :**

Pour le développement d'applications productives packagées, cette offre comporte un support technique facile d'accès ainsi qu'un support à la commercialisation.

Ce dernier inclut une option permettant de lister les applications packagées sur la plateforme de téléchargement SAP Store, ce qui permettra aux développeurs de monétiser leurs applications directement. ■


Huawei accueille le « Mobile Broadband Roadshow 2012 » et présente à l'occasion les dernières solutions « Haut Débit Mobile ».

Huawei, leader en solutions technologiques "nouvelle génération" accueille les 12-13 à Rabat et les 18-19 septembre courant à Casablanca, la Caravane mondiale consacrée à la technologie Mobile Haut Débit baptisée « Mobile Broadband Roadshow ». Durant ces étapes et dates précitées, l'équipementier chinois présentera à ses partenaires opérateurs Télécom, à l'Agence Nationale de Régulation des Télécommunication (ANRT), aux autorités et institutions marocaines les dernières innovations en termes de solutions Haut Débit Mobile (4ème Génération).

Du 12 au 19 Septembre courant, Huawei va porter à la connaissance de ses partenaires marocains (opérateurs, agence de régulation, gouvernement....) ses dernières prouesses en matière de technologies mobiles, lesquelles se traduisent par une garantie de solutions intégrées LTE (Long Term Evolution), IP, Backaul IP, IP Backbone, Smartphones (terminaux intelligents), logiciels et applications, sécurité de stockage, solutions de gestion de services....

Le « Mobile Broadband Roadshow » est une opportunité permettant de rappeler le rôle majeur que joue Huawei en tant que fournisseur-leader en solutions de migration à travers les réseaux « Mobile Haut Débit ». La tenue de l'évènement est encouragée par la demande croissante et l'exigence de performances des services et solutions mobiles, de Smartphones (téléphones intelligents), d'application web 2.0....

« Le Maroc est une terre fertile pour notre croissance au regard de l'ambition et de la volonté de ses autorités, c'est


un pays dont l'avancée technologique n'est plus à démontrer », souligne Xue YINYU, Directeur Général de Huawei Technologies Morocco. Pour lui, le Royaume est « un marché sur lequel il faut compter et pour y être compétitif, il faut y présenter les dernières innovations en temps réel c'est à dire au même moment qu'à Shanghai, Tokyo, New-York, Paris ou encore Hongkong ». Ainsi « depuis l'implantation au Maroc, Huawei s'emploie à être le partenaire technologique de premier ordre du Royaume. », précise-t-il. « Huawei accompagne les projets de télécommunications du Royaume, tant par la mise à disposition des solutions innovantes que par l'accompagnement et le transfert de compétences », conclut-il

Durant le passage de « Mobile Broadband Roadshow », Huawei invite ses partenaires et clients à expérimenter les dernières innovations

dans le secteur des télécommunications, révolutionnant la communication et les transferts de données pour une meilleure compétitivité. Les visiteurs auront l'opportunité de découvrir en réel tout le circuit intégré des dernières solutions mobiles.

Huawei a contribué au développement technologique des plus grands opérateurs Telecom du Monde, comme peuvent le témoigner ses interventions dans plus de 60 réseaux LTE dont des réseaux commerciaux et solutions de test en laboratoires. Après une avant-première organisée en marge de sa participation au « Congrès Mondial des Télécoms » tenu à Barcelone, Huawei a voulu réserver à ses partenaires marocains une occasion exceptionnelle pour leur présenter ses dernières innovations en termes de solutions intégrée du « Mobile Broadband » (Haut débit mobile). ■

A propos de Huawei

Huawei est un leader mondial dans le domaine des NTIC, qui s'est implanté au Maroc en 1999. Centré sur la R&D et fort d'une grande expertise technique et de partenariats solides, l'entreprise n'a de cesse accompagné le développement du secteur des télécommunications en offrant des solutions compétitives et novatrices allant des infrastructures réseaux au solutions applicatives, en passant par les Datacenters et les services. Les produits et solutions Huawei sont déployés dans plus de 140 pays, desservant plus d'un tiers de la population mondiale et 45 des 50 premiers opérateurs télécoms du monde entier. ■


Certification de niveau international pour les étudiants de l'Ecole d'Ingénierie de l'Université Internationale de Casablanca :


Université Internationale
de Casablanca

LAUREATE INTERNATIONAL UNIVERSITIES

Dès la rentrée 2012/2013, mise en place de la CISCO Networking Academy

L'Ecole d'Ingénierie de l'UIC multiplie les opportunités de carrière et d'avancement pour ces lauréats ingénieurs ; et leur donne le savoir faire pratique en réseaux et télécommunications. Au même titre que les grandes écoles d'ingénieurs, l'Ecole d'Ingénierie de l'UIC renforce la qualité de ses laboratoires et met en place une Académie CISCO en mesure de préparer et certifier ses étudiants ingénieurs, validant leurs connaissances et garantissant leurs compétences professionnelles.

Il s'agit de la certification la plus demandée de l'industrie des réseaux et télécommunications mais également de la plus reconnue comme norme industrielle en matière de conception et d'assistance réseau et télécommunications. Les certificats CISCO garantissent de hauts niveaux de spécialisation et de crédibilité depuis les technologies élémentaires de mise en réseau jusqu'aux domaines techniques plus spécifiques et plus évolués comme la sécurité, le sans fil, les réseaux de diffusion de contenu et la téléphonie IP.

«L'obtention de la certification CCNA (Cisco Certified Network Associate) ou CCNP (Cisco Certified Network Professional) à titre d'exemple par nos étudiants peut être un atout majeur pour anticiper leur insertion en entreprise et faire évoluer rapidement leur carrière de jeune ingénieur dans le métier des réseaux et télécommunications», souligne Mr Abdelghani Toumi, directeur de l'Ecole d'Ingénierie de l'Université Internationale de Casablanca.

RAPPEL : L'Ecole d'Ingénierie de

l'UIC offre des classes préparatoires intégrées qui permettent d'accéder aux cycles ingénieur en Génie Civil, Génie Mécanique et Génie Electronique Système d'Information et Télécommunications. Une licence INTIC (Ingénierie des Nouvelles Technologies de l'Information et des télécommunications) sera également

d'excellence pour les bacheliers désirant poursuivre l'une de ces filières.

AGENDA DE l'UIC :

- 4 & 20 sept 2012 : concours d'entrée à l'Ecole d'Ingénierie de l'UIC pour la rentrée 2012/2013.

- 19 sept 2012 : date limite de dépôt des dossiers de bourses pour l'Ecole d'Ingénieur. ■

A PROPOS

L'Université Internationale de Casablanca – Université Privée Autorisée par l'Etat UP2/11. Elle fait partie de Laureate International Universities, le 1er réseau mondial d'universités privées. Ouverte depuis septembre 2010 elle dispose d'une Faculté des Sciences de la Santé, d'une Ecole d'Ingénierie, d'une Faculté de Commerce et Gestion, et d'une Filière de Management Hôtelier et Sportif – soit un total de plus de 25 diplômes reconnus au niveau national et international. L'Université Internationale de Casablanca est un véritable modèle innovant d'université privée pour accompagner la réussite d'un Maroc nouveau. Ses quatre valeurs fondamentales sont : l'ouverture internationale, l'excellence académique, l'innovation et la préparation à la réussite professionnelle de ces futurs lauréats. Plus d'infos www.uic.ac.ma

Laureate International Universities, leader mondial de l'enseignement supérieur privé. Laureate International Universities est un réseau mondial de plus de 59 institutions accréditées d'en-

seignement supérieur, regroupant plus de 675 000 étudiants dans le monde. Les étudiants de Laureate International Universities font partie d'une communauté internationale et académique qui englobe 29 pays et plus de 100 campus dans toute l'Amérique du Nord, l'Amérique latine, l'Europe, l'Asie et l'Afrique du Nord. Laureate International Universities propose plus de 130 programmes orientés vers la carrière professionnelle, dans des domaines tels que l'architecture, les arts, le commerce, les arts culinaires, le design, l'enseignement, l'ingénierie, les sciences de la santé, l'hôtellerie, les technologies de l'information, le management sportif, le droit et la médecine.

Le Président William J. Clinton, 42ème président des Etats-Unis d'Amérique, est chancelier d'honneur du réseau Laureate, prodiguant ses conseils dans les domaines de la responsabilité social, du développement du leadership chez les jeunes et l'accès à l'enseignement supérieur. Plus d'information sur www.laureate.net. ■

Les besoins de stockage de données croissent d'année en année.

Il est temps de réagir.


Quels que soient les besoins de votre entreprise, vous trouverez la solution qui vous convient chez Dell grâce à sa gamme de produits de stockage de pointe.

Rendez-vous sur
YourDellSolution.com/ma


Dell™ PowerVault™


Dell™ EqualLogic™


Dell™ Compellent™


The power to do more

© 2012 Dell Products. Dell, le logo Dell, Compellent, EqualLogic et PowerVault sont des marques commerciales déposées ou non déposées de Dell Inc. aux États-Unis et dans d'autres pays. Tous droits réservés. Dell renonce à tout intérêt de propriété des noms et marques de tiers.
Dell Corporation Ltd, Dell House, The Boulevard, Cain Road, Bracknell, Berkshire, RG12 1LF, Royaume-Uni.


med-IT
4^{ème} SALON INTERNATIONAL
DES TECHNOLOGIES DE L'INFORMATION

MED-IT, 4^{ème} édition du SALON INTERNATIONAL DES TECHNOLOGIES DE L'INFORMATION

La 4^{ème} édition du Salon Med-IT, le Salon International des Technologies de l'Information, aura lieu du 13 au 15 novembre 2012 à l'Office des Changes de Casablanca, sous l'égide du Ministère de l'Industrie du Commerce et des Nouvelles Technologies et en partenariat avec la CGEM et l'APEBI.

Dans un marché en pleine croissance, soutenu par le Plan Maroc Numéric 2013, le Salon Med-IT qui accueille chaque année 4.500 visiteurs professionnels et 180 exposants, est une vitrine des technologies innovantes au service des entreprises sur le marché marocain. L'événement s'est imposé comme un rendez-vous apprécié par les décideurs pour découvrir de nouveaux matériels et solutions IT, s'informer sur les grandes tendances du marché, faire le point sur l'avancement des projets, rencontrer les fournisseurs et nouer des partenariats avec les entreprises étrangères participant au salon.

Au-delà des outils et des solutions présentés, Med-IT s'affirme aussi comme une plate-forme de réflexion sur l'actualité et l'évolution des TIC. Plus de 50 conférences et ateliers seront organisés sur trois jours. Au programme de l'édition 2012 des thèmes d'actualité majeurs comme : le Cloud Computing, les Datacenters, le Stockage, la Virtualisation, Le SAAS, la gouvernance SI, l'entreprise 3.0 des réseaux sociaux et du travail collaboratif, la Sécurité, la mobilité, le BYOD (Bring Your Own Device).

Des thèmes importants seront abordés lors de tables rondes, notamment : Les services publics IT au service du citoyen, la confiance numérique, la bonne gouvernance IT, les nouvelles technologies vecteurs de productivité des PME, ou encore la modernisation des entreprises marocaines.

Les nouveautés de la 4^{ème} édition

Le Salon et Maroc Numeric Cluster co-organisent, les Trophées de l'Innovation, un concours national pour récompenser l'innovation marocaine. Ce concours s'adresse aux jeunes talents ayant créé une innovation majeure dans le domaine IT, innovation permettant de parier sur une forte croissance et un développement rapide tant sur le marché local qu'international. Cet événement sera un véritable accélérateur pour propulser de jeunes entreprises technologiques.

Autre nouveauté, le Salon s'associe avec le cabinet Infominéo et l'APEBI, la Fédération Marocaine des professionnels des TIC, et lance le 1er baromètre DSI au Maroc. Ce baromètre a pour objectif de faire un état des lieux de l'intégration des TIC dans l'entreprise marocaine, de mieux cerner les besoins des décideurs IT, leurs priorités pour 2013, ainsi que mesurer l'adéquation entre leurs besoins et les solutions proposées sur le marché. Les résultats de cette étude permettront de fournir des indicateurs concrets à l'ensemble des professionnels du secteur. Les résultats seront diffusés lors de l'inauguration officielle du Salon le mardi 13 novembre 2012. ■


UniBOX

étend ses solutions d'optimisation des coûts Télécom

Depuis le lancement de son offre UniBOX Communications Unifiées, la société Medina Telecom a constaté chez ses clients une demande croissante de maîtrise des dépenses de téléphonie.

Dans un premier temps, Medina Telecom a répondu à ce besoin en proposant un service de conseil comprenant un audit technico-comptable suivi de l'implémentation des optimisations préconisées. Le mode de rémunération du service est basé sur un pourcentage de l'économie réalisée par le client et le paiement de la prestation n'a lieu que si la dépense a été effectivement réduite. De cette manière, l'entreprise est assurée de réduire ses dépenses dans tous les cas de figure.

Aujourd'hui, Medina Telecom poursuit sa stratégie de développement des produits et services de maîtrise des coûts Telecom en lançant l'offre UniBOX Billing, une solution puissante et flexible qui permet de contrôler et limiter les dépenses téléphoniques en entreprise.

Actuellement, les factures détaillées fournies par les opérateurs correspondent aux communications datant de deux mois et ne permettent pas de contrôler activement l'utilisation des ressources de téléphonie. Grâce à UniBOX Billing, il devient possible d'avoir accès à la liste des appels en temps réel comprenant

le coût unitaire de chaque appel selon la destination de l'appel et le type d'abonnement chez l'opérateur. En outre, UniBOX Billing permet d'attribuer un crédit d'appel mensuel (en dirhams) à chaque utilisateur. Lorsque ce crédit d'appel est épuisé, l'utilisateur ne peut plus émettre d'appels.

La solution UniBOX Billing peut s'installer en complément d'un IPBX existant ou en tant que serveur tout-en-un comprenant IPBX et taxation.

Le produit phare de la société est issu d'un projet de recherche soutenu par le CNRST (Centre National de Recherche Scientifique et Technique). Medina Telecom fournit des services de communications unifiées et de maîtrise budgétaire permettant aux entreprises de mieux communiquer, améliorer la productivité et réduire les coûts. La solution UniBOX basée sur une technologie puissante et flexible offre de nombreuses fonctionnalités allant de la téléphonie et fax à la taxation et la gestion des dépenses. ■


A propos de Medina Telecom

Fondée en 2010, Medina Telecom est une entreprise tournée vers l'innovation technologique. UniBOX,

Qui sommes-nous ?


Medina Telecom est une société de conseil en informatique et Telecom. Nous fournissons des technologies de pointe et notre savoir-faire pour répondre aux besoins de nos clients. www.medina-telecom.net.

Un accompagnement de qualité

Depuis des années, nous mettons notre savoir-faire et notre connaissance des technologies de l'information au service des entreprises Marocaines. Nos services complets permettent à nos clients de bénéficier de solutions technologiques personnalisées en fonction des exigences spécifiques de leur entreprise. ■

Mainframe : évolution ou révolution ?

Les entreprises doivent bâtir une stratégie plus robuste pour gérer leur portefeuille applicatif si elles veulent réduire leur dette informatique et décider à meilleur escient de leurs investissements mainframe.

Comment gérer son parc applicatif mainframe de façon appropriée ?

Ce sujet de discussion est fréquent chez les professionnels de l'informatique. Certains sont d'avis que tant que le mainframe fonctionne, il est inutile d'intervenir. Ils font valoir que la maintenance et les mises à niveau maintiennent le système et les applications en parfait ordre de marche et que par conséquent toute révision majeure est inutile. Pour d'autres, inversement, plus vous utilisez un mainframe, plus son entretien coûte cher et engendre des dépenses informatiques astronomiques qui, au bout du compte, pourraient être évitées si on y renonçait totalement.

Alors, que faire ? L'entreprise doit-elle vivre une évolution ou une révolution du mainframe ?

Les limites d'une révolution de l'infrastructure mainframe Mener la révolution contre le mainframe implique un basculement complet vers une autre plate-forme Linux, Windows ou UNIX sur laquelle toutes les applications seraient exécutées – donc réécrites. Ces plates-formes garantissent une réelle maîtrise des coûts, les frais d'utilisation étant en effet nettement moins élevés que ceux d'un mainframe. Cependant la réécriture des applications pose problème, essentiellement à cause de la nature même de ce processus – chronophage, compliqué, coûteux et souvent porteur de risques considérables comme les problèmes de fiabilité et d'indisponibilité des données. Il est tout simplement inacceptable d'exposer les applications métier à ce type de risques ; par conséquent, il n'est pas sérieusement envisageable de réécrire complètement les applications.

À l'inverse, maintenir le mainframe dans son état initial pose aussi des


problèmes spécifiques. La technologie du mainframe peut très vite devenir obsolète, et à mesure que la complexité des applications augmente, il est nécessaire de renforcer la puissance et les fonctionnalités du système. Un mainframe incapable d'accompagner l'évolution des technologies met en péril la performance applicative.

Et si une évolution était plus pertinente ?

La migration des applications constitue l'une des solutions possibles à ce problème; elle implique d'utiliser des outils de modernisation pour transférer les applications existantes sur une nouvelle plate-forme. Cette approche est celle du compromis : les applications ne sont plus hébergées sur un mainframe coûteux et complexe mais n'ont pas été réécrites complètement pour autant - d'où un gain de temps et d'argent considérable. Dans certains cas, la durée d'un projet sera raccourcie de trois à quatre ans.

De surcroît, l'intégrité des applications est totalement respectée et le risque de perte de valeur n'existe pas. En ce sens, une « évolution » du mainframe donne à l'entreprise les avantages de la personnalisation tout en réduisant

drastiquement les coûts variables.

Une approche graduelle du développement et de la maintenance du système sur une plate-forme moderne constitue une autre option. Par exemple, il est possible d'économiser beaucoup de temps et d'argent en développant avec un outil moderne fonctionnant sur PC, et également d'améliorer la qualité et la polyvalence des applications. Ce processus peut être mis en œuvre à n'importe quelle phase du cycle de vie des applications ; l'environnement de test est alors déporté sur un système hôte de sorte que seul le processus de production s'exécute sur le mainframe. La modernisation peut ainsi prendre la forme d'un processus progressif qui ne mobilise jamais toutes les ressources en même temps.

Au vu de ces options, l'approche « révolutionnaire » n'est sans doute pas la plus économique ni la moins risquée pour maintenir le mainframe en état de marche. Bien sûr, chaque projet de maintenance mainframe doit répondre à des critères et gérer des problèmes spécifiques mais de plus en plus de professionnels considèrent qu'une approche moins radicale de type « évolution » est vraisemblablement l'option la mieux adaptée et la plus sensée. ■

PC portables : le disque dur classique reste le support de stockage dominant

Les PC portables équipés de disques durs classiques ne verront pas cette année leur part de marché menacée par l'arrivée de modèles équipés de SSD et par le lancement de la nouvelle tablette PC Surface de Microsoft.

Les PC portables dotés de SSD ne constituent donc pas encore une réelle menace pour les portables dotés de HDD classiques. "Les modèles équipés de SSD sont peut-être plus véloce, plus légers et plus fins, mais ils sont aussi plus chers et offrent moins d'espace de stockage" souligne Fang Zhang d'IHS. Par exemple, le Macbook Air avec seulement 64 Go de stockage SSD est affiché à 999 dollars, alors qu'un PC portable à ce prix-là peut embarquer plus de 1 To de disque dur.

Et ce n'est pas la tablette Surface de Microsoft qui devrait changer quelque chose à l'affaire. D'autant qu'elle ne sera commercialisée qu'en fin d'année et qu'elle sera chère. Il faudra donc attendre que les prix des portables SSD (ou de ce genre de tablette PC) passent sous la barre des 700 dollars pour qu'ils commencent à concurrencer sérieusement les portables à disques durs classiques.

Les fabricants de disques durs peuvent donc dormir sur leurs deux oreilles, les HDD continueront, pendant quelques années encore, à être le moyen de stockage dominant sur PC portables. ■

Price Range & Storage Density	Market Share
\$450-\$500: >500GB HDD	32%
\$350-\$450: >320GB HDD	26%
\$550-\$650: >640GB HDD	16%
\$650-\$750: >750GB HDD	11%
<\$350: 250GB HDD	8%
\$750-\$900: 1TB HDD	4%
>\$900 128GB SSD + High-End HDDs	3%

Source: IHS iSuppli Research, July 2012

Worldwide Market Share Forecast of Notebook PCs Using Either HDDs or SSDs as Storage Medium, Q1 2012
(Percentage Share Based on Shipment Units)


- \$450-\$500: >500GB HDD
- \$350-\$450: >320GB HDD
- \$550-\$650: >640GB HDD
- \$650-\$750: >750GB HDD
- <\$350: 250GB HDD
- \$750-\$900: 1TB HDD
- >\$900 128GB SSD + High-End HDDs

Abonnez-vous et recevez gratuitement votre newsletter et votre magazine.

www.TechnoMag.ma


Suivez-nous :


Magazine mensuel gratuit

Siteweb
www.technomag.ma

Newsletter
trois fois par semaine

5 grandes idées reçues sur l'e-mailing en 2012


Lors de sa conférence organisée le 14 juin dernier, Mail Metrics a fait le point sur les stratégies CRM et E-mailing et les nouvelles tendances liées au marketing mobile & social. Une occasion unique de revenir sur les 5 plus grandes idées reçues concernant l'e-mailing !

1 L'e-mailing voit sa performance chuter, il s'achemine vers une mort douce... : VRAI... et FAUX

Il est vrai que les taux d'ouverture et de clics des e-mails diminuent : aujourd'hui, les taux d'ouverture des e-mails marketing se situent désormais aux environs de 23% (contre 26% en 2010)¹.

Est-ce pour autant le début de la fin pour l'e-mailing ? Ce serait très exagéré de l'affirmer : entre 2010 et 2011, le marché de l'e-mail affiche une croissance à deux chiffres, avec un chiffre d'affaires en hausse de +26% et un volume d'e-mails routé en augmentation de +17%².

Pour être lu, l'e-mail marketing doit désormais être ciblé, personnalisé et envoyé au « bon moment ».

Chaque contact (client, prospect, membre) veut se sentir unique : il doit

être convaincu que l'e-mail commercial qu'il vient de recevoir a été rédigé quasi exclusivement pour lui. Ainsi, un e-mail personnalisé atteindra un taux d'ouverture et de clics jusqu'à 50% supérieur à un e-mail générique¹.

2 Avec de bonnes pratiques e-mailing, il est possible d'obtenir 100% de délivrabilité : FAUX

Même les e-mails envoyés à une base d'excellente qualité, composée uniquement de double optins et routés par une solution de qualité, n'obtiendront pas 100% de délivrabilité.

Ce taux est tout simplement impossible à atteindre, simplement car de nombreux paramètres entrent en jeu et il est statistiquement très peu probable d'atteindre la perfection simultanément sur tous les critères. D'autant plus que certaines adresses

deviennent invalides avec le temps.

En revanche, tout e-mail marketeur cherche constamment à optimiser sa délivrabilité en : respectant certaines règles d'hygiène de la base comme le consentement explicite lors de la collecte, la vérification/correction des erreurs syntaxiques sur les adresses, la gestion des quarantaines générées par les hard/soft bounces et les feedback loops ou l'insertion de liens d'abonnement et de désabonnement facilement accessibles ; s'assurant du respect des règles d'authentification mises en place par les FAI et clients mails, telles que la configuration des noms de domaine, l'utilisation de norme d'authentification comme le SPF/DKIM et l'envoi des messages via des IP dont la réputation n'a pas été entachée ;

concevant les messages pour qu'ils soient ciblés, en adéquation avec les attentes des destinataires, utilisant un

vocabulaire ne déclenchant par les filtres syntaxiques et personnalisés avec pertinence pour assurer des taux d'ouverture et de clics optimisés.

Soulignons que la France est championne d'Europe de la délivrabilité, avec un taux de 84,5% atteint au second semestre 20113.

3 Il est impératif d'adapter ses e-mailings aux supports mobiles : VRAI

L'audience sur les supports mobiles, smartphones et tablettes, augmente constamment et cette tendance se poursuivra au moins jusqu'en 2014.

Sur le mobile, l'audience est passée de 11,3 à 20 millions de personnes entre 2008 et 20114. Pour les tablettes, les prévisions prévoient 3 millions de supports vendus en France d'ici fin 20125. En parallèle, 28% des ouvertures de mails ont été réalisées sur mobile entre novembre et décembre 20116. Les annonceurs doivent donc adapter leurs communications pour qu'elles soient agréables à lire sur mobile et tablette.

Cela passe par une ergonomie spécifique, la prise en compte de la taille des écrans, l'organisation du texte en une seule colonne, des messages courts ou encore des « clics to action » adaptés (un lien vers un numéro de téléphone, par exemple).

Les solutions d'e-mail marketing les plus performantes sont capables de détecter si les e-mails ont été ouverts sur un smartphone ou une tablette pour permettre de personnaliser le contenu en conséquence.

4 Les réseaux sociaux remplacent l'e-mailing : FAUX

Très souvent entendue depuis un ou deux ans, les chiffres démontrent que cette « prophétie » ne se réalisera pas de si tôt. La hausse de volume de ces deux dernières années montre que l'e-mail conserve sa place d'outil de communication de prédilection de l'Internet « ouvert », et complémente les réseaux sociaux qui fonctionnent en réseaux fermés. E-mail et réseaux sociaux n'ont pas la même utilité, ni la même souplesse. Les réseaux sociaux tels que Facebook et Twitter sont basés sur des conversations instantanées, des messages courts et basiques dans le cadre de la vie personnelle ou professionnelle, mais rarement les deux à la fois, et sont par ailleurs restreints aux seuls membres du réseau.

A l'inverse, les e-mails laissent la possibilité d'opter pour différents formats et contenus, pour des actions marketing BtoC ou BtoB et sont ouverts à tous.

Enfin, les audiences des e-mailings sont plus larges que celles des réseaux sociaux, principalement utilisés par une cible jeune : 52% des utilisateurs de Facebook et 43% des Twittos ont entre 18 et 34 ans.

5 Le « marketing automation » permet de générer des leads automatiques : FAUX

La mise en place de règles automatiques grâce au « marketing automation » est un élément fondamental pour augmenter les performances de ses campagnes, que ce soit de l'acquisition, de la fidélisation ou de la réactivation.

Mais il ne sera efficace que si l'annonceur surveille la qualité de sa base de contacts, sa segmentation, les règles de déclenchement et le contenu des messages envoyés.

Si les e-mails diffusés automatiquement ne sont pas adressés aux « bonnes personnes » ou ne correspondent pas à leurs attentes, alors le « marketing automation » sera contre-productif. De plus, même avec un « marketing automation », le rôle du marketeur reste indispensable pour analyser les profils, les comportements, les attentes de ses contacts et prévoir des optimisations régulières. Les actions automatisées doivent évoluer en permanence pour garantir les meilleurs retours.

L'e-mailing en chiffres sur le marché Français

Côté internautes⁷ :

57% des internautes français possèdent 2 à 3 adresses e-mail ;

66% des internautes français consultent leur(s) boîte(s) e-mail plusieurs fois par jour, que ce soit sur PC, mobile ou tablette ;

les internautes ouvrent leur boîte mail pour 4 raisons principales, qui sont par ordre décroissant d'importance: l'échange d'e-mails personnels avec leurs amis, leur famille, la gestion des réseaux sociaux, l'écriture d'e-mails professionnels, la consultation des promotions commerciales et des jeux-concours.

Côté « annonceurs »⁸ :

parmi les outils relationnels utilisés pour les interactions marques/clients, la part des canaux digitaux (web, e-mail, réseaux sociaux, mobiles et tablettes) est en légère progression, elle atteint 42% en 2012 (vs 37% en 2008). ■

SOURCES :

- 1 - Etude « Les e-mails marketing en 2011 », Mail Metrics, février 2012
- 2 - SNCD, janvier 2012
- 3 - Return Path
- 4 - Médiamétrie, 2012

- 5 - Etude GfK, avril 2012
- 6 - Etude « Les e-mails marketing en 2011 », Mail Metrics, février 2012
- 7 - Etude EMA 2011, SNCD
- 8 - Etude Markess International, 2012


HTML5 : une révolution qui tient (toutes) ses promesses !

Wallpaper by Rafael Ot

Nouveau langage de programmation standard pour les applications sur le web, HTML5 a sur le papier tous les atouts pour avoir un impact majeur sur l'évolution de l'industrie Internet dans les années à venir. D'abord par son statut de standard universel, rendant enfin possible une véritable convergence entre tous les systèmes et toutes les plates-formes connectées à Internet : ordinateurs, mobiles, TV, mais aussi par sa capacité à modifier les modèles économiques existants.

Devenue aujourd'hui réalité, la révolution HTML5, une fois n'est pas coutume, tient-elle ses promesses ? La réponse est clairement oui, à la fois du point de vue technique et économique.

La promesse technique : tous les

avantages d'une application mobile traditionnelle, sans les inconvénients.

Résultat d'un projet de standardisation entré dans sa phase active en 2007, le code HTML5 n'est certes pas encore complètement finalisé – il devrait l'être en 2014 – mais a aujourd'hui atteint une maturité et un niveau de fiabilité suffisants pour la création d'applications web opérationnelles. Son adoption d'ores et déjà par la plupart des grands acteurs de l'industrie suffit à le prouver.

D'après une étude menée par Evans Data en décembre 2011, 43% des développeurs web en Amérique du Nord et 39% des développeurs en Europe l'utilisent déjà.

Autre repère significatif, selon plusieurs estimations, plus de 400 millions de terminaux mobiles dans le monde

supportent déjà le standard HTML5, ce chiffre devant dépasser les 2 milliards d'ici 2016 (source ABI Research).

Offrant une richesse fonctionnelle largement supérieure à HTML4, HTML5 a pour vocation de permettre le développement d'applications web 2.0, avec le même niveau d'ergonomie que celui des applications mobiles telles qu'on les trouve sur l'Appstore ou Google Play. Différence majeure par rapport à ces dernières : elles sont lancées et manipulées via un navigateur web standard sur PC et surtout sur mobile. Résultat : une Web App HTML5 s'installe aussi facilement via le navigateur web d'un smartphone que via l'Appstore ou Google Play. Une fois installée, elle s'ouvre comme une application traditionnelle, de façon transparente pour l'utilisateur.

Autre avantage clé, une Web AppHTML5 n'a pas besoin d'utiliser d'autres composants tels que Adobe Flash ou Microsoft Silverlight. Le code HTML5 peut tout seul afficher des vidéos, diffuser des extraits sonores, intégrer le 'drag and drop'. Ceci le rend compatible avec n'importe quel terminal quel que soit son constructeur ou son OS. Plus besoin donc de développer une application par smartphone ou par plate-forme. Les durées de développement sont donc largement réduites.

En outre, les applications en HTML5 étant hébergées sur le web, elles offrent des avantages immédiats par rapport à des applications mobiles équivalentes : des durées d'affichage réduites, un meilleur référencement naturel sur Internet et une capacité de fonctionnement hors connexion grâce aux fonctions de 'caching' offertes par les navigateurs.

Qu'en est-il de l'ergonomie des applications HTML5 ?

Du point de vue des fonctionnalités, si la géolocalisation est déjà tout à fait possible en HTML5, la réalité augmentée, la boussole ou la visio conférence sont encore des domaines réservés pour l'heure aux applications 'natives'. De même pour les jeux les plus sophistiqués, il est encore difficile d'offrir le même rendu et la même expérience utilisateur en HTML5. En revanche, pour toutes les applications 'éditoriales', intégrant textes, photos et vidéos, l'ergonomie offerte par HTML5 est d'ores et déjà équivalente voire supérieure à celle des applications mobiles traditionnelles.

On s'oriente donc clairement vers une cohabitation – transparente pour les utilisateurs – entre des applications web HTML5 et des applications mobiles avec une spécialisation par type d'usage, le déficit d'ergonomie des applications web s'estompant progressivement.

La promesse économique : coûts réduits et business model sous contrôle
Pour les développeurs comme pour les

éditeurs, les avantages des applications web HTML5 sont évidents. Multi plates-formes et plus rapides à produire, leurs coûts de développement sont largement réduits. D'autre part, les éditeurs ne sont plus liés aux places de marché telles que l'Appstore et Google Play, n'ont plus à leur verser de commission sur chaque transaction et gardent le contrôle de leur business model.

Ceci explique que de nombreux éditeurs de presse, le Financial Times par exemple, et plates-formes de réseaux sociaux, telles YouTube, LinkedIn ou Twitter pour ne citer qu'elles, ont déjà mis en ligne leur application en HTML5. Le Financial Times a même retiré son application sur l'Appstore au profit de son application HTML5 pour son plus grand bénéfice, puisque celle-ci génère aujourd'hui plus de trafic que l'ancienne application sous iOS.

Le nombre d'applications HTML5 de grands éditeurs déjà mises en ligne dépasse largement la centaine, et ce


chiffre s'accroît quasiment chaque jour.

L'avantage que représente HTML5 est encore plus stratégique pour les opérateurs mobiles. En effet, ceux-ci, malgré leurs efforts depuis deux ou trois ans, n'ont quasiment pas profité en termes de revenus de l'explosion du marché des applications sur mobile, qui sont devenues le domaine réservé des fournisseurs de terminaux et d'OS mobiles, Apple et Android en tête.

Or les opérateurs mobiles ont toujours dépendu de trois sources de revenus : la voix, les SMS et les services à valeur ajoutée, en collaboration avec des fournisseurs de contenus. Deux de ces sources ont été sévèrement impactées au cours des deux dernières années : les services à valeur ajoutée d'une part, qui ont été remplacés par des applications sur les smartphones de nouvelle génération, et les SMS d'autre part, dont le trafic a considérablement baissé (-22% sur les fêtes de fin d'année 2011) au profit des médias sociaux, des emails et de la messagerie instantanée.

Dans ce contexte, par leur capacité à fonctionner pour les consommateurs comme des applications mobiles sous iOS ou Android, tout en étant ouvertes et multi plates-formes, les applications web HTML5 représentent pour les opérateurs une opportunité unique de restaurer une part de leur influence perdue, en revenant un acteur à part entière dans l'éco système des smartphones.

De fait, avec les applications mobiles traditionnelles, les boutiques telles que l'Appstore s'octroient typiquement 30% des revenus pour chaque téléchargement, et accordent les 70% restants aux développeurs, mettant les opérateurs totalement hors-jeu, les paiements étant effectués par carte bancaire.

Les applications web HTML5 en revanche, évitent tout contrôle et commission des boutiques, car elles sont disponibles sur le web, et leur achat, pour 90% d'entre elles, peut être directement imputé sur la facture de l'opérateur mobile, ce qui représente pour ce dernier une nouvelle source de revenus. ■

Ramadan 2012 : Franc succès de l'offre de divertissement on-line de inwi

Près d'un million de parties jouées en ligne pendant le Ramadan ! Ce chiffre témoigne de l'engouement sans précédent qu'ont connu les différentes offres de divertissement interactif proposé par inwi durant le mois sacré, sur son site internet et sa page Facebook.

« Tomobile Racing », « Aji terbe7 » ou encore le désormais célèbre jeu Ronda en ligne ; nos internautes n'avaient que l'embarras du choix parmi des jeux virtuels à grand succès. Du e-divertissement synonyme aussi d'action sociale pour l'opérateur qui a par ailleurs saisi l'occasion de Ramadan pour raffermir ses liens de proximité et de connivence avec la communauté geek marocaine.

Casablanca, le 17 septembre 2012 – Un succès qui dépasse toutes les attentes pour la gamme de jeux virtuels mise en ligne par inwi durant ce Ramadan 2012. Avec un total de près d'un million de parties jouées en ligne (toutes catégories de jeux confondues) inwi a réussi le pari d'offrir sur son site internet et sa page Facebook de nouvelles expériences de divertissement, aussi bien novatrices qu'au cachet résolument marocain. Un bilan qui traduit surtout l'engagement pris par l'opérateur global de télécommunications de développer l'interactivité de sa communauté on-line.

Ainsi, inwi a proposé trois jeux virtuels durant ce Ramadan : Ronda, Tomobile Racing et Aji terbe7, ce dernier ayant été exclusivement accessible à partir de notre page Facebook. Aussitôt lancés, ces jeux ont attiré une affluence record, avec un site

web et une page Facebook quasiment pris d'assaut par les internautes, confirmant leur engouement pour le gaming (jeu) en ligne. Aussi, la communauté des gamers inwi s'établit-elle à 145.595 joueurs dont le tiers (soit 45.755 joueurs) a été recruté pendant ce seul Ramadan 2012.

Du divertissement garanti tout au long du mois avec plein de cadeaux offerts aux gagnants, mais aussi une action à caractère social et caritatif. Ainsi, grâce à l'ensemble des participations à ces jeux online pendant le Ramadan, le programme « Kafala » de la Fondation Zakoura Education sera soutenu à travers le parrainage d'une année scolaire pour 50 enfants défavorisés. Pour rappel, inwi s'était engagé à verser 1 dirham audit programme, en contrepartie de chaque inscription en ligne à l'un de ces jeux.

Par ailleurs, inwi a lancé des versions mobiles des jeux Ronda, Sota et Tomobile Racing afin de s'adapter au mieux aux habitudes d'usage de notre communauté de gamers. Les deux premiers jeux de cartes sont disponibles sur Android, alors que Tomobile Racing l'est sous Android et iOS (interface iphone, ipad, itouch). (Retrouvez tous les liens de téléchargement sur www.inwi.ma/divertissement/inwi-apps).

Clôture en apothéose de la 3ème édition du Tournoi Ronda de inwi Le désormais célèbre Tournoi Ronda en ligne a pour sa part séduit 17 000 nouveaux adeptes cette année, établissant la communauté des fans de Ronda de inwi à plus de 80.000 joueurs. A l'issue d'un tournoi virtuel ramadanique entre les 4 régions du Maroc (avec 120 000 parties jouées en ligne) cette 3ème édition

s'est clôturée en beauté avec un tournoi physique, organisé le week-end du 07 au 09 septembre 2012 à Fès. La finale a ainsi réuni 24 joueurs sélectionnés sur la base des scores les plus élevés enregistrés suite aux parties jouées sur le site Ronda de inwi. Issus de différentes villes du Maroc, les finalistes ont bénéficié d'un entraînement sur place avant de démarrer la compétition, clôturée dans une ambiance hautement festive.

Cette 3ème édition du Tournoi Rondade inwi a ainsi été remportée par le binôme formé de Yassine Baha de Casablanca et Hassan Abejja de Meknès qui sont repartis chacun avec un Samsung® Galaxy tab 10.1 P5100 avec une carte SIM Tic Tac.

A noter, enfin, que inwi a aussi été sponsor exclusif du geek f'tour, et ce, pour la 2ème année consécutive. Cette rencontre a accueilli, le 11 août dernier à Casablanca, 350 jeunes marocains passionnés du web et des Nouvelles Technologies autour d'un programme riche et diversifié. Il s'agit d'une rencontre conviviale qui permet aux jeunes actifs du web marocain de se retrouver en réel, de faire du networking en élargissant leur réseau d'amis ainsi que d'apprendre de nouvelles notions novatrices du web, grâce aux présentations des 11 speakers de l'ignite, qui en est à sa 3ème édition au Maroc.

A travers l'ensemble de ces actions web et multimédia tout au long de ce Ramadan 2012, inwi a ainsi offert des moments inoubliables de divertissements, de rencontres et d'échanges à l'ensemble de nos internautes. Rendez-vous est d'ores et déjà donné pour Ramadan 2013! ■


TechnoMagazine

Le Magazine NTIC au Maroc www.TechnoMag.ma

...les nouveautés NTIC entre vos mains

**Le 1^{er} magazine NTIC mensuel gratuit
au Maroc**

**Magazine
mensuel
gratuit**

**Siteweb
www.technomag.ma**

**Newsletter
trois fois par semaine**

*Abonnez-vous et recevez gratuitement
votre newsletter et votre magazine .*


www.TechnoMag.ma

Suivez-nous


Pour Toutes informations, contactez-nous: Tél: 0522 47 39 31 e-mail: contact@technomag.ma

Mohamed Reda Deryany

TechnoMag : L'opportunité de la protection juridique des logiciels s'éclipse parfois derrière le coût que peut entraîner une telle protection. Quel serait, selon vous, l'intérêt de la protection d'un logiciel ?

Mohamed Reda Deryany : La protection juridique d'un logiciel a un double intérêt. D'une part, elle permet de contrecarrer toute tentative de contrefaçon. Concrètement, cela signifie que l'ex-salarié de la société bénéficiaire de la protection ne peut pas indûment tirer profit de l'expérience acquise pour reproduire ou adapter le logiciel, ou encore, que la DSI d'un client bénéficiant d'un logiciel ou d'un accès à un logiciel ne peut pas le reproduire. D'autre part, le logiciel en question ne pourra pas faire l'objet d'une licence. Cela signifie que l'auteur ne pourra tirer aucun profit financier de son logiciel.

TM : Quelle protection peut recevoir un logiciel ?

MRD : Un logiciel est protégé par les droits d'auteurs au même titre qu'un livre ou un film, mutatis mutandis. Le logiciel est considéré par la loi marocaine comme une création intellectuelle originale dans le domaine littéraire et artistique. Le logiciel est alors une œuvre littéraire et artistique. Cette protection dure pendant 25 ans à compter de la date de la création du logiciel, c'est-à-dire que la protection dure le temps d'une génération.

Il importe aussi de préciser une certaine pratique pour la protection de logiciels. Lorsque le logiciel est incorporé dans une invention telle qu'une machine, celui-ci bénéficie de la protection des brevets d'inventions. L'Office marocain pour la propriété intellectuelle et commerciale pourrait accorder la protection des brevets au logiciel dès lors que ce dernier est indissociable de l'invention à breveter.

TM :: Quelle est la position actuelle de la jurisprudence concernant la protection des logiciels ?

Mohamed Reda Deryany : Le contentieux en la matière n'est pas très abondant mais les juges marocains adoptent une position clairement plus protectrice des droits attachés au logiciel.

En 2001, la Cour d'appel de commerce de Casablanca a donné compétence au président du tribunal en vue de faire cesser en urgence la reproduction non autorisée d'un logiciel protégé en évitant ainsi à la partie lésée de passer par une action

personnelle ou encore de donnée sensible selon la loi marocaine.

Ensuite, les risques attachés à la teneur de la documentation contractuelle. Le contrat conclu avec le cloud provider est un contrat-type dit d'adhésion, c'est-à-dire que c'est un contrat standard qui n'est pas négocié. Le point le plus important à ce niveau réside dans les conditions générales de vente que le client est supposé avoir validé par la souscription aux services proposés par

“ Les aspects juridiques de la protection des logiciels ”

judiciaire qui risque de prendre plusieurs mois, voire quelques années.

De même, le tribunal administratif de Rabat a également eu l'occasion en 2006 d'ordonner la levée d'une saisie sur un ordinateur dont l'impossibilité d'utilisation pouvait occasionner un préjudice pour le débiteur, alors même qu'il s'agissait d'une procédure tendant au recouvrement d'une créance de l'État.

TM : Quels sont les risques liés à l'utilisation des logiciels (SaaS) d'un cloud provider ?

MRD : Les risques attachés à l'utilisation des logiciels d'un cloud provider sont pluriels. On peut les répertorier en deux séries de risques.

Tout d'abord, les risques liés au lieu de situation du serveur de stockage des informations. Les entreprises marocaines utilisant des serveurs situés en Europe ou aux Etats-Unis sont soumises à des législations contraignantes dont elles ignorent complètement la teneur. Par exemple, la loi américaine oblige les cloud providers à transmettre les informations stockées sur leurs serveurs alors même qu'il s'agit d'une information qualifiée de donnée

le cloud provider. Il est souvent prévu que les informations hébergées sur les serveurs deviennent aussi la propriété du cloud provider, ce qui est extrêmement dangereux pour le responsable de traitement de données personnelles ou sensibles.

De même, le client bénéficiant d'un service de type SaaS ne dispose que d'un simple droit d'utilisation du logiciel qui prend fin à l'arrivée du terme du contrat sans qu'il puisse prétendre à aucun droit ou indemnisation. Je pense surtout ici à la dématérialisation de factures via un logiciel de type SaaS, le client du cloud provider risque de perdre toute sa comptabilité à l'arrivée du terme sachant bien que la prescription est de 4 ans en matière fiscale, 5 ans en matière commerciale, 10 ans en matière comptable et de 15 ans en matière civile.

TM : Quels pourraient être les solutions envisageables pour limiter ces risques ?

MRD : De nombreuses solutions pourraient être envisagées selon le contexte. Il peut être prévu une clause de confidentialité dans le contrat entre le client et le cloud provider. Cette clause aura pour intérêt principal de protéger les informations du client contre toute publication ou partage.

Conseil juridique, partenaire privilégié de IntelLaw IT, une branche de IntelLaw Finance Corporation

Il est très utile aussi de conclure un accord portant sur le niveau de qualité dit Service Level Agreement. Cette pratique est très courante en la matière mais demande un certain engagement financier. Le Service Level Agreement va définir le niveau de qualité de traitement des données hébergées sur les serveurs, il s'agit d'une sorte de charte de qualité. Le Service Level Agreement est même indispensable pour le responsable de traitement de données personnelles ou sensibles. Le cloud provider s'engage à garantir un niveau de qualité non seulement sur ses propres serveurs mais également sur les serveurs de ses sous-traitants le cas échéant. Le Service Level Agreement devra aussi prévoir l'obligation pour le cloud provider d'informer le client en cas de demande d'accès provenant d'une autorité administrative ou judiciaire étrangère.

TM : Vous évoquez les engagements financiers du fait de l'utilisation/acquisition de logiciels. Comment est articulée la procédure de transfert des fonds lorsque le cloud provider est situé à l'étranger ?

MRD : Le transfert des fonds doit respecter les dispositions prévues par l'instruction générale de l'Office des Changes pour l'importation de services informatiques notamment les seuils de versement des acomptes ou des paiements par anticipation. En principe, il s'agit de formalités qui doivent être gérées par la banque, en

tant qu'intermédiaire agréé, sur la base des documents fournis par le client. Il importe de préciser que le Département des Opérations Financières à l'Office des Changes distingue entre trois opérations. Premièrement, l'acquisition de logiciel de l'étranger sur support physique. Le client devra fournir à sa banque un exemplaire du contrat d'acquisition dûment cacheté par les services de la Douane ainsi que la facture définitive émise par le cloud provider. Deuxièmement, l'acquisition de logiciel par téléchargement. Le client devra fournir à sa banque une attestation émise sur son entête attestant de l'acquisition du logiciel ainsi que la facture définitive émise par le cloud provider. Troisièmement, la location ou l'utilisation d'un serveur installé à l'étranger. Le transfert des redevances pour l'utilisation d'un cloud privé ou public se fait sur présentation du contrat ou de la facture correspondante.

TM : Mais généralement le client a besoin de bénéficier des services du cloud provider avant même la réception de la facture définitive qui peut prendre quelques semaines. Quid ?

MRD : Justement, en l'absence d'une facture définitive, il y a deux hypothèses possibles pour le client. Soit la contre-valeur du logiciel ne dépasse pas

50.000 dirhams, dans ce cas, celui-ci peut être payé par anticipation. Soit la contre-valeur en dirhams du logiciel dépasse 50.000 dirhams, alors le client est autorisé à payer un acompte ne dépassant pas 50% du prix d'acquisition global.

Dans les deux hypothèses, le client devra apurer sa situation auprès de l'Office des Change en fournissant la facture définitive ultérieurement. ■

Mohamed Reda Deryany


IntelLaw Finance Corporation

est une société offrant des services de conseil juridique et de gestion de portefeuille de créances. IntelLaw Finance Corporation offre, à travers ses deux branches spécialisées, du conseil et de l'assistance juridique en matière de propriété intellectuelle (IntelLaw IP) ainsi que dans le domaine des nouvelles technologies (IntelLaw IT).

IntelLaw Finance Corporation

Twin Center
Tour Ouest, 16^{ème} étage,
Casablanca, Maroc.

IntelLaw
Intelligent Recovery

Menaces informatiques : des attaques toujours plus sophistiquées et plus lucratives...

Selon le dernier rapport Trend Micro, les cyber-criminels élaborent des attaques de plus en plus agressives, sophistiquées et ciblées à l'encontre des PME. Grâce aux outils et techniques de pointe qu'ils utilisent, tels que les systèmes de transfert automatique (ATS) ou les attaques APT (Advanced Persistent Threats), ils parviennent à extorquer des sommes astronomiques.

Dans ce rapport sur les menaces informatiques observées au second trimestre 2012, Trend Micro révèle que les criminels ont mis de côté leur stratégie d'attaque à grande échelle pour se concentrer de nouveau sur les attaques ciblées. Principales victimes : les PME. Rien qu'au premier semestre 2012, Trend Micro a protégé celles-ci contre plus de 142 millions de menaces. « Le seul fait de travailler à partir de plusieurs terminaux rend de très nombreux patrons de PME extrêmement vulnérables face aux attaques », estime Rik Ferguson, Director of security research and communications, Trend Micro. « Bien que Trend Micro ait coopéré avec les autorités pour démanteler de nombreux réseaux de cybercriminels en 2011, d'autres membres du cyber-crime ont perfectionné leurs méthodes et uni leurs efforts pour prendre une nouvelle longueur d'avance. Résultat : la cybercriminalité explose et il est donc indispensable de prendre les mesures nécessaires. »

Au deuxième trimestre 2012, Trend Micro a identifié une nouvelle menace : les systèmes de virement automatiques ATS (Automated Transfer System), grâce auxquels les pirates informatiques peuvent réaliser des fraudes dans les établissements bancaires. Auparavant, ces derniers se contentaient de collecter passivement les informations bancaires de leurs victimes via des malwares tels que Zeus ou SpyEye. Grâce aux ATS, ils peuvent désormais vider le compte en banque de leur victime pour


transférer automatiquement les fonds sur leur propre compte, et ce sans laisser la moindre trace de leur présence. Un système plus rapide, plus efficace et visant particulièrement les clients des banques en ligne dans des pays comme l'Italie, l'Allemagne et le Royaume-Uni.

En parallèle, les attaques APT (Advanced Persistent Threats) continuent de sévir. Détectée au cours du deuxième trimestre 2012 mais lancée en 2009, la campagne IXESHE, qui exploite au moins cinq types de failles, a été spécialement conçue pour cibler les gouvernements d'Extrême-Orient, les fabricants de composants électroniques, ainsi qu'un groupe de télécommunications allemand.

Sur cette même période, Trend Micro souligne également la montée en puissance des ransomware type « Police / Gendarmerie nationale ». Illustrant le degré de sophistication croissant des

cyber-attaques, le ransomware bloque l'ordinateur de la victime jusqu'à ce qu'elle verse une « rançon ». Seule particularité, le piège apparaît sous la forme d'un message émanant de la police nationale réclamant le paiement d'une soi-disant amende.

Par ailleurs, les malwares sur Android tels que les spywares continuent de proliférer. Intégrés à des applications soi-disant fonctionnelles, ils récupèrent les données du mobile et peuvent réaliser des appels ou envoyer des sms surtaxés. Cette tendance s'explique notamment par la popularité croissante d'Android, puisque l'on compte désormais plus de 400 millions de mobiles actifs basés sur ce système d'exploitation.

Même tendance pour le réseau social Pinterest, qui connaît un succès grandissant et dont les utilisateurs continuent d'être victimes d'attaques frauduleuses. ■

SOUS L'EGIDE DU MINISTERE DE L'INDUSTRIE DU COMMERCE ET DES NOUVELLES TECHNOLOGIES

Royaume du Maroc
Ministère de l'Industrie,
du Commerce et des
Nouvelles Technologies


المملكة المغربية
وزارة الصناعة
والتجارة
والتكنولوجيات الحديثة

med-IT

4^{ème} SALON INTERNATIONAL
DES TECHNOLOGIES DE L'INFORMATION

DU 13 AU 15 NOV. 2012


3 JOURS
au COEUR de
L'INNOVATION IT

CASABLANCA | OFFICE
DES CHANGES

www.med-it.com

Le partage de fichiers en ligne présente des risques importants pour les PME

La généralisation du partage de fichiers en ligne met plus que jamais en danger la sécurité des entreprises. Il ressort en effet de l'enquête menée par Symantec auprès de 1 325 PME qu'un nombre croissant d'employés a recours à des solutions de partage de fichiers en ligne à usage personnel qui ne sont pas approuvées par la direction informatique de leur entreprise. Cette tendance va de pair avec la consomérisme de l'informatique où l'écart entre travail et divertissement diminue avec l'utilisation de services en ligne sur les appareils mobiles personnels. Ces nouveaux comportements, comme ceux qui conduisent à l'utilisation des technologies de partage de fichiers, mettent en danger la sécurité des entreprises et les exposent à des pertes de données.

« 71 % des petites entreprises qui subissent une cyberattaque ne s'en remettent jamais. Elle leur est fatale », explique Rowan Trollope, Group President, SMB and .cloud, Symantec. « Les PME sont les plus rapides à adopter des technologies de cloud computing telles que les services de partage de fichiers. Elles doivent donc être prudentes et sécuriser l'utilisation de ces services, surtout lorsqu'ils ne sont pas conçus pour les entreprises. Plus les employés ont recours à des services de cloud computing grand public, plus les risques des PME augmentent », ajoute-t-il.

Les principales conclusions de l'enquête :

• Les employés influencent l'adoption de solutions de partage de fichiers en interne :

Selon les personnes interrogées dans les PME, le partage de fichiers améliore la productivité des employés. 74 % utilisent un service de partage de fichiers en ligne pour être plus productifs. En outre, 61 % estiment que les employés ont une influence relativement ou extrêmement forte sur l'utilisation de solutions de partage de fichiers en interne, ce qui est en phase avec le taux d'utilisation des appareils mobiles

(63 %), des PC/ordinateurs portables/tablettes (64 %) et des réseaux sociaux (53 %).

• Le partage de fichiers présente des risques de pertes de données et de sécurité :

De nombreuses personnes ont reconnu que les méthodes de partage de fichiers mal gérées présentent des risques pour leur entreprise. Les risques cités sont les suivants : partage d'informations confidentielles à l'aide de solutions non approuvées (44 %), logiciels malveillants (44 %), perte d'informations confidentielles ou propriétaires (43 %), violation d'informations confidentielles (41 %), atteinte à l'image de marque/la réputation (37 %)

“ De nombreuses personnes ont reconnu que les méthodes de partage de fichiers mal gérées présentent des risques pour leur entreprise ”

et violation des réglementations (34 %). L'absence de règles augmente également les risques : plus d'un cinquième (22 %) des personnes interrogées ont déclaré ne pas avoir mis en place de règles pour contrôler les accès des employés aux fichiers et leur partage.

• Les comportements en matière de partage de fichiers présentent des risques pour les PME :

Le comportement des employés en matière de partage de fichiers présente des risques supplémentaires. Lorsqu'il est demandé aux employés ce qu'ils feraient s'ils avaient besoin de partager un fichier volumineux, les personnes interrogées ont indiqué qu'elles demanderaient de l'aide à un

informaticien (51 %), auraient recours à une solution suggérée par un client, sous-traitant ou partenaire (42 %), utiliseraient le système informatique en place (33 %) ou rechercheraient et téléchargeraient une solution gratuite en ligne (27 %). En outre, 41 % ont indiqué que l'atteinte à l'image de marque est un sujet de préoccupation associé au partage de fichiers.

• Les fichiers sont de plus en plus volumineux :

La taille des fichiers partagés en interne et avec des tiers augmente considérablement. Une personne sur sept (14 %) a déclaré que la taille moyenne des fichiers actuellement partagés par leur entreprise était supérieure à 1 Go, contre 6 % l'année dernière.

• Les employés des PME travaillent hors du bureau :

Selon les personnes interrogées, le nombre d'employés qui travaillent à distance et/ou à domicile a augmenté progressivement au cours des trois dernières années et cette tendance devrait se poursuivre. D'ici un an, 37 % des PME emploieront des personnes qui travaillent totalement, partiellement ou occasionnellement à distance (contre 22 % il y a trois ans et 32 % aujourd'hui) et 32 % des personnes qui travaillent totalement, partiellement ou occasionnellement à domicile (contre 20 % il y a trois ans et 28 % aujourd'hui).

En conséquence de quoi, Symantec recommande aux PME les mesures suivantes pour sécuriser le partage de fichiers :

- Centraliser le stockage et la gestion des fichiers avec un système Web sécurisé, accessible en tout lieu et avec n'importe quel appareil, pour la protection hors site des données.

- Mettre en place des contrôles et des autorisations d'accès pour sécuriser les fichiers privés et les séparer des fichiers de production.

- Surveiller les modalités de partage des fichiers de l'entreprise.

- Mettre en place un système évolutif qui accompagne la croissance de l'entreprise. ■

Résumé sur les Investissements en IT dans le secteur Financier

Lors d'une étude récemment menée par le cabinet de recherche IDC Afrique du Nord, 96% des Directeurs Informatiques du secteur financier à travers le Moyen-Orient et l'Afrique (MEA) ont indiqué qu'ils avaient planifié des stratégies visant à relever l'efficacité opérationnelle. L'étude a montré que les principaux défis auxquels sont confrontés les DSI dans le secteur financier de la région comprennent les questions de dotation, assurer un retour sur l'investissement ainsi que le maintien de la sécurité.

Les rapports de IDC Financial Insights révèlent également que les institutions financières n'ont pas les compétences internes de dotation nécessaires pour mettre en oeuvre à grande échelle des projets informatiques tels que les services bancaires de base, et s'appuient régulièrement sur les vendeurs ou les intégrateurs de systèmes pour remplir ce rôle. Chose qui présente une grande opportunité du point de vue du fournisseur, dit IDC.

En outre, les grandes institutions financières dans la région ont une présence établie de longue date sur le marché, par conséquent, elles peuvent faire face aux défis existants inhérents qui ont entravé leur capacité à adopter de nouvelles technologies.

Les technologies de transformation dans le secteur financier hautement concurrentiel dans la région MEA ont pris beaucoup d'ampleur récemment," dit Bijen Ramdas, Analyste Senior à IDC Financial Insights MEA. «Grâce à leurs décisions d'investissement IT, les DSI à travers le secteur financier visent à générer des profits durables aux actionnaires ainsi qu'à contrôler les coûts étant donné que c'est parmi les principaux indicateurs de performance de l'entreprise.

L'orientation client, en conjonction avec

la consumentisation de la technologie, reste un facteur critique pour les sociétés financières." Selon Ramdas, les priorités tactiques les plus urgentes pour l'investissement en IT au cours des 12 prochains mois, incluent la nécessité de respecter la conformité réglementaire et d'améliorer la gestion des risques, piloter les mesures clés de l'entreprise, et améliorer la performance de l'infrastructure informatique à l'appui des systèmes d'affaires.

IDC estime que les DSI du secteur

bancaire et des services financiers doivent s'assurer que les technologies dans lesquelles ils investissent opèrent avec les différentes mesures de l'entreprise.

En outre, les institutions financières MEA sont sous pression pour transformer la méthodologie avec laquelle ils fonctionnent, développer leurs communications internes et externes, et améliorer l'efficacité des processus de gouvernance et des opérations. ■

À propos des Recherches :

IDC Financial Insights -Rapports des tendances de l'investissement en IT- de au Moyen-Orient et en Afrique (IDC # CEMA18714) analysent les tendances d'investissement dans les dépenses en IT dans l'ensemble du secteur financier dans la région MEA (y compris la Turquie). Les résultats de la recherche sont basés sur une enquête auprès des DSI du secteur au premier trimestre 2012. Le but de ce rapport est de fournir une compréhension en profondeur des dépenses d'investissement IT au sein des institutions financières, en explorant quelques-uns des principaux défis ainsi que les initiatives stratégiques des DSI dans la région pour les 12 prochains mois.

À propos d'IDC

International Data Corporation (IDC) est le premier fournisseur mondial de renseignements, des services consultatifs et d'événements sur le marché des technologies de l'information, des télécommunications et des technologies grand public.

IDC aide les professionnels, les dirigeants d'entreprise, et la communauté des investisseurs à prendre des décisions factuelles sur les achats de technologie et stratégie d'entreprise. Plus de 1000 analystes lui apporte une expertise globale, régionale et locale sur les possibilités et les tendances de la technologie et de l'industrie dans plus de 110 pays à travers le monde. Pour plus de 47 ans, IDC a fourni des renseignements stratégiques pour aider ses clients à atteindre leurs objectifs clés d'affaires. IDC est une filiale de IDG, le leader des technologies de pointe, de la recherche et d'organisation d'événements.

Vous pouvez en apprendre plus sur IDC, en visitant le site www.idc.com.


Les bonnes résolutions de l'été

Une étude commanditée par la division Online de Citrix démontre que l'été est pour beaucoup une période propice pour prendre du recul sur sa vie professionnelle et prendre de nouvelles résolutions. Cette étude qui a été réalisée en ligne auprès d'un panel de 600 personnes actives en France indique que 53 % des répondants vont profiter de l'été pour mieux organiser et gérer leur temps, que ce soit au travail (23 %) ou entre leur vie professionnelle et leur vie personnelle. 34 % d'entre eux en profiteront pour prendre de nouvelles habitudes ou encore pour acquérir de nouvelles compétences (21 %). Près de 70 % d'entre eux pensent que les outils informatiques sont utiles pour les aider à atteindre leurs objectifs (smartphone, ordinateur portable, tablette).

Selon de récentes prévisions d'IDC, plus d'un tiers de la population active mondiale sera mobile d'ici à 2015, il est clair que les pratiques de travail évoluent. Deux récentes études commanditées par Citrix ont notamment permis de souligner que dans 61 % des entreprises françaises, les employés utilisent des terminaux personnels à des fins professionnelles

et que pour 87 % des salariés français pensent que le télétravail, qui est entré cette année dans le code du travail, permet d'être autant voire plus productif.

Cette étude le démontre encore, les salariés d'aujourd'hui exigent une approche plus souple et les technologies qui vont avec. De même les entreprises ont commencé à réaliser l'impact positif que le travail flexible peut avoir sur la productivité. Encore faut-il bien savoir par où commencer. Voici quelques conseils à l'attention de ceux qui vont profiter de l'été pour améliorer la gestion de leur temps.

Repenser ses objectifs :

Si l'on souhaite faire évoluer ses habitudes de travail notamment en termes de gestion du temps, certains paramètres doivent évoluer et il est important de clarifier les objectifs et les résultats attendus. Utiliser de nouveaux outils permet d'adopter des méthodes de travail plus flexibles et de mieux adapter son rythme professionnel à ses besoins. Par contre, cela ne doit pas influencer sur les responsabilités. Les éléments attendus ne doivent nullement différer.

S'équiper de solutions adaptées, visez l'équipement essentiel :

Outils de partage de documents, de collaboration, de visioconférences, voire de prise en main de poste à distance.

Il est parfois tentant de se laisser distraire par les dernières nouveautés à la mode, alors que les solutions collaboratives les plus simples sont presque toujours les plus efficaces.

Mieux interagir :

Le travail flexible ne rend pas l'interaction entre manager et équipes plus compliquée, mais simplement différente.

Demandez et indiquez clairement à vos équipes quel sera le meilleur moyen d'être en relation avec vous au fil de la journée lorsque vous n'êtes pas physiquement au bureau.

Les outils qui peuvent vous aider à réorganiser votre quotidien :

- Les logiciels de web conférences tels que GoToMeeting
- Les logiciels d'accès à distance au poste de travail comme GoToMyPC
- Les logiciels de formations en ligne tels que GoToTraining ■

Hmizate.ma

Hi-Tech


Site E-Commerce de l'année

Les nouvelles technologies bouleversent-elles vraiment le travail ?

Lorsqu'on parle de "nouvelles technologies", on vise plusieurs types d'outils : ERP, intranet, extranet, outil de traçabilité, connexion Internet... Il est important de bien dissocier ces outils car, l'étude tend à le démontrer : entre salariés informatisés, la vraie ligne de partage se situe entre salariés connectés et non connectés à Internet. Le fait de prendre en compte l'ensemble de ces technologies comme objet d'étude permet de revenir sur un certain nombre de clichés sur le sujet.

La fin de l'unité du temps et du lieu de travail ?

On a coutume de dire que les nouvelles technologies viendraient brouiller les frontières entre vie professionnelle et vie privée, amenant les salariés à travailler en tous lieux et de tous temps. La plupart des équipements TIC des employeurs et des salariés ne renforcent pas le nomadisme, au contraire ils tendent à fixer le salarié dans un lieu unique. Ces technologies ont surtout tendance à relier des postes de travail ou des individus situés à distance les uns des autres. Les nouvelles technologies renforcent seulement la mobilité de salariés qui déclarent déjà travailler dans au moins deux lieux différents. En fait, plus que les nouvelles technologies, c'est la connexion Internet qui brouille ces frontières.

"Ce sont ces utilisateurs qui voient les frontières de l'espace et du temps se redéfinir".

Un travail plus collectif ?

Les TIC ont souvent été accompagnées d'un discours enchanteur, vantant la possibilité de travailler collectivement tout en étant à distance. Si, effectivement, les salariés des entreprises équipées


en TIC avancées ne travaillent presque jamais seuls, ces échanges semblent circonscrits dans l'espace. Les salariés concernés travaillent en collaboration avec leur collègues proches mais n'étendent pas leur périmètre d'interaction. Encore une fois, seules les technologies connectées permettent d'étendre ces périmètres.

Davantage de pression ?

En tant qu'outils de communication interactifs, les TIC sont souvent associés à l'immédiateté des réponses qu'il faut

apporter en temps réel. Pourtant, si les TIC sont associées à une pression à l'immédiateté orientée vers les demandes internes pouvant dériver vers le risque du travail en urgence, ils ont peu d'influence sur les rythmes du travail lorsque des délais sont prévus... Lorsque les TIC génèrent de la pression c'est en raison de particularités tenant à l'entreprise elle-même : outils de traçabilité, activités caractérisées par des moments de surcharge, intensité liée avant tout à des process industriels... La technologie constitue alors un relais de transmission de cadences liées à d'autres équipements.

Les NTIC, un élément de valorisation

Les nouvelles technologies seraient avant tout source de stress et de mal-être au travail. Globalement les utilisateurs de TIC connectés se déclarent plus souvent valorisés et reconnus dans leur travail. Les TIC sont en elles-mêmes sources de satisfaction et l'accès à une connexion Internet matérialise la relation de confiance entre l'entreprise et le salarié. Ce serait même plutôt les salariés non connectés " qui pourraient en pâtir. Les non utilisateurs, de moins en moins nombreux, font face à la fracture numérique : ils ont un travail moins intense mais appauvri, isolé et peu satisfaisant. ■

Magazine
mensuel
gratuit

Siteweb
www.technomag.ma

Newsletter
trois fois par semaine

*Abonnez-vous et recevez gratuitement
votre newsletter et votre magazine .*


www.TechnoMag.ma

Suivez-nous : 
 


Puissante et complète – flexible et fiable


Sauvegarde, Virtualisation, Solutions Cloud & Vidéo Surveillance

Protégez, gérez et partagez vos données importantes. La gamme iomega[®] StorCenter[™] de périphériques de stockage réseau offre un partage de contenu de niveau professionnel et une protection avancée des données. Avec une capacité de stockage maximale de 36 To, la gamme iomega StorCenter est plus performante, plus rapide et plus fiable que jamais.

- Hautes performances – processeurs Intel[®] Celeron ou Intel Atom
- Solutions intégrées pour la gestion et le stockage de la vidéosurveillance
- Solution économique pour la virtualisation de serveur. Certifié pour Windows[®], VMWare[®] et Citrix[®]
- Technologie Cloud intégrée
- Installation rapide et facile en trois étapes avec une interface Web intuitive
- Protection avancée des données avec fonctionnalités RAID
- Prise en charge de centaines de modèles de caméras de vidéosurveillance sur IP
- Environnements PC, Mac et Linux


Disponible chez:

MEDIA STORE[™]
INFORMATIQUE

mediastore@mediastore.ma , tel : 00 212 522 86 55 11

Cette rubrique est parrainée par : **Maroc Numeric Cluster**

« La qualité n'est jamais un accident, elle est toujours le résultat d'un effort intelligent »

John Ruskin, Critique d'art anglais - Université d'Oxford (1819 - 1900)

■ **Les technologies de l'information sont devenues des piliers du développement pour les économies des nations modernes. Par rapport aux entreprises et organisations manipulant des informations, la mise en place d'un département système d'information (DSI) est devenue presque une exigence.**

Les entreprises marocaines veulent être plus compétitives, elles veulent gagner la confiance de leurs clients, s'assurer leur satisfaction et gagner d'autres parts de marché. Ceci ne peut se faire sans une gestion rationnelle du capital informationnel de l'entreprise à savoir son système d'information (SI)

Hors aujourd'hui, le chantier de rationalisation, de mise en œuvre efficace des SI n'est pas encore au rendez-vous, ainsi dans beaucoup d'entreprise on continue à vivre des problèmes comme :

- Sensation d'insécurité puisque au moment d'une grosse panne, on n'est jamais prêt, on n'est jamais à l'abri.
- Réactivité en mode pompier, les techniciens et opérateurs sont souvent à la dérive, ils sont toujours stressés, c'est souvent la panique.
- Projets SI qui échouent généralement en termes de délai, coût ou qualité et parfois sur les trois aspects en même temps.
- Travaux faits à la dernière minute, travaux pas assez matures.

Souvent, les systèmes d'information ne se positionnent pas dans le cœur du métier des entreprises et organismes, ils sont considérés comme étant des métiers de support ou « Overheads », pourtant les exemples cités ci-dessus peuvent endommager sérieusement l'image de ces entreprises vis-à-vis de leurs clients.

En gros, et dans la majorité des cas la

cause de ces problèmes n'est liée ni aux compétences des ressources humaines, ni au manque de technologies, mais c'est plutôt des problèmes liés à :

- **L'Organisation**
- **La Coordination**
- **La Communication**
- **La Qualité, la Précision**

Nous sommes individuellement trop bons, mais lorsqu'on commence à travailler ensemble (Team-Working) nos défauts et limitations s'apparentent

trop rapidement.

Il faut franchir le cap maintenant ! Passez à un niveau supérieur, ne vous contentez pas uniquement de produire ! Cherchez à vous perfectionner, à vous améliorer, à rendre un travail de qualité meilleure.

Soyez précis ! Soyez organisé ! ça rassurera d'avantage vos clients et ça facilitera votre travail de tous les jours. C'est là où réside la brique qui nous manque ! ■


3 Questions à ...

“ **l'innovation dans ce domaine consiste essentiellement dans l'industrialisation de ces référentiels moyennant des outils** ”


Mohammed Ramy
CEO - ISQuality

Mr. Ramy Mohammed, vous venez d'intégrer Maroc Numérique Cluster. Parlez nous de vous et de votre société ?

ISQuality est une société de conseil et d'ingénierie en systèmes d'information se caractérisant par son attachement à la qualité et aux dispositifs de reconnaissance en systèmes d'information notamment : ITIL, ISO 27001, PMBOK, Cobit et CMMI. J'aimerais qu'ISQuality soit à l'image de son fondateur, avec une polyvalence en management et organisation des systèmes d'information puisque je suis un passionné de l'organisation et des process sans oublier le volet Infrastructure et IT qui est aussi une partie intégrante d'ISQuality.

Avons-nous réellement besoin de ces référentiels de bonnes pratiques et ces standards, n'y a-t-il pas de résistance surtout au niveau des organisations marocaines ?

Généralement ce n'est ni un problème technologique ni de ressources humaines mais plutôt d'organisation, de coordination et de communication et c'est là où les standards viennent jouer leur jeu. Ce sont des bonnes pratiques qui donnent essentiellement leur fruit à moyen, voir à long terme avec une réduction de coût de qualité, de sécurité, et d'effort organisationnel.

Plusieurs sociétés ne sont pas certifiées, ne suivent aucun référentiel

et sont tout de même au top de leur production ! Ce n'est pas là la question, mais revenez voir ces entreprises dans 10 ou 15 ans ? Ou 5 ans même ? Vous savez ! Seules nos grandes mères nous prévenaient de ne pas manger de façon rapide, notre estomac ne ressentait pas de malaises jusqu'à un âge plus avancé ! C'est ce qui se passe ! On a l'illusion que tout marche bien ! Ça marche parce que ça dépend de la compétence et/ou le surinvestissement d'individus ou de groupe, mais que se passera-t-il quand l'entreprise ou l'organisation connaîtra un changement majeure (réorientation stratégique, restructuration, turn-over, crise etc ?

Par rapport au contexte marocain, ça nécessite bien évidemment une adaptation de ces standards pour un meilleur profit. Certes, il existe une résistance, les causes sont multiples (contrainte de budgets, ignorance, mauvaise expérience, ...). Ces freins disparaissent généralement une fois le retour sur investissement mis en évidence.

Est-ce qu'on peut innover dans ce domaine des référentiels SI ? Si oui, comment ?

Oui, bien sûr. Avec l'appui de Maroc Numeric Cluster j'ai l'intention dans une première phase de vulgariser tout d'abord ces bonnes pratiques, chacun selon son besoin et son contexte. Et pas uniquement au niveau de ses commissions mais aussi au niveau de tout le Maroc.

On facilitera l'accès à l'information autour de ces standards, organiser des formations et montrer le réel profit derrière et les risques aussi ! Notre apport ne se limite pas uniquement à la sensibilisation et à la formation mais aussi à l'assistance et à l'accompagnement.

Pour moi l'innovation dans ce domaine consiste essentiellement dans l'industrialisation de ces référentiels moyennant des outils et des nouveaux procédés faits par des marocains pour des marocains avec un fort potentiel d'internationalisation puisqu'il s'agit de standard internationaux.. Si on se plaint toujours la lourdeur lors de la mise en place de tels processus, le pôle R&D d'ISQuality se positionne comme un « pré-fabriquant » d'outils capables de faciliter les déploiements et les mises en œuvre de ces référentiels.

Nous ne voulons pas travailler seuls mais plutôt à côté des représentants locaux des organismes internationaux tels que : L'ISO, Le PMI, L'ISACA, L'itSMF, La SEI et aussi des universités locales.

Dans ce cadre nous sommes dans une phase de partenariat avancé avec l'ENSA de Tanger et l'université Abdelmalek Essadi.

Le but est d'instaurer une sorte démarche collaborative visant entre autres la recherche et la contribution du Maroc dans l'amélioration des normes et bonnes pratiques en systèmes d'information. ■

Zend s'associe avec VMware afin d'exécuter les applications Web professionnelles en PHP dans le Cloud

La PHP Company annonce une solution intégrée pour VMware vFabric Application Director permettant aux entreprises de porter leurs applications PHP virtualisées vers un environnement Cloud automatisé. L'intégration de Zend Server avec VMware vFabric Application Director permet aux entreprises de déployer et de gérer leurs applications industrielles dans des Clouds privés, publics ou hybrides.

VMware vFabric Application Director accélère et automatise la configuration et le déploiement d'applications multi-tiers. Les entreprises peuvent créer et standardiser le déploiement d'applications vers des services Cloud, migrer leurs applications d'un environnement virtualisé vers un Cloud privé ou public sans effort. Une interface simple de glisser-déposer permet aux équipes de provisionner leur plateforme applicative Zend Server afin de fournir à leurs applications un environnement d'exécution Cloud élastique et résilient.

La clé de la réussite de ce processus sont les « blueprints » de déploiement portables que Zend a créés en travaillant avec VMware. Ces « blueprints » correspondent à une implémentation de référence qui codifie les meilleures pratiques de Zend Server pour les Clouds privés, publics ou hybrides. Grâce à eux, Zend et VMware ont facilité la création d'une interface self-service

pour provisionner des applications PHP, explique l'éditeur.

Zend Server exploite l'agilité de PHP afin de fournir des applications web de qualité, rapidement et pour un coût faible sur un environnement

poursuit : « Nous avons déjà des clients communs qui utilisent PHP et nous nous sommes engagés à permettre à tous nos clients d'utiliser PHP sur des Clouds privés, publics ou hybrides. »

Zend
The php Company

vmware[®]

d'exécution fiable, évolutif et sécurisé. Combiné avec VMware vFabric Application Director, Zend Server permet aux utilisateurs de fournir un environnement industriel complet et des applications PHP à la demande. Cette solution conjointe rend simple et transparent le processus de lancement d'applications PHP hautement disponibles et scalables sur un Cloud privé, public ou hybride.

« Nous sommes heureux que Zend devienne un fournisseur de solution de référence pour VMware vFabric Application Director » a déclaré Ramin Sayar, Vice-président et directeur général, Virtualisation et gestion Cloud chez VMware. Il

Les technologies Zend permettent de faire fonctionner des applications web en PHP qui sont déployées dans le monde entier. L'environnement d'exécution de Zend Server est scalable et fiable. Combiné à des fonctionnalités de surveillance des applications et à un environnement de diagnostic plébiscités, cela permet aux entreprises de fournir un environnement d'exécution Cloud élastique, et hautement disponible pour leurs applications PHP. Cet environnement fournira des capacités de gestion professionnelles, à la fois pour les applications « maison » et les applications PHP packagées telles que Drupal, Magento ou WordPress.

« De nombreuses entreprises ont déjà investi dans les solutions VMware afin de créer un environnement virtualisé pour leurs applications, » a déclaré Andi Gutmans, PDG de Zend. « L'intégration de Zend Server dans VMware vFabric Application Director permet d'amener les clients à transformer des applications virtualisées en applications Cloud en une seule étape. Zend a travaillé avec VMware sur cette solution intégrée en raison de la demande croissante des entreprises qui souhaitent déployer leurs applications métiers critiques sur de multiples Clouds. » ■

Hébergement Internet by OVH

Simple, sûr & puissant

23.88 Dhs
par mois

25GO d'espace disque


Haute disponibilité
plus de 1000 serveurs
travaillent en parallèle


Nom de domaine inclus à choisir
parmi : .com, .net, .org, .mobi, .name,
.info, .biz, .fr, .be, .eu, .es, .nl, .us, .de,
.pl, .uk, .ch, .li, .cz, .at, .cn, .pt, .it, .lv, .tv


Applications installables en 1 clic
pour créer votre site web :
WordPress, Os Commerce
et bien plus...


Trafic illimité


Base de données inclus


Support Marocain


Email avec anti-virus
et **anti-spam** inclus

Découvrez votre gamme complète, tarifs et conditions sur notre site web. Tous les pris sont HT.

Pour plus d'informations:


Domaines


Emails


Hébergement


VPS


Serveurs
dédiés


Private
Cloud


Public
Cloud


 **OVH.com/heb**

contactez nous au **+212 5 22 26 00 86**

un nouveau mode de vie

MAZONE

Pourquoi se priver quand on peut profiter des soldes toute l'année ?


Inscrivez-vous maintenant sur www.mazone.ma pour accéder à toutes les offres

Jusqu'à 80% de réduction par rapport au prix boutique sur toutes vos marques préférées

Produits de grandes marques pour femmes, hommes, enfants et décoration.


www.mazone.ma

Le luxe à portée de main


