
ET LES TÉMOIGNAGES DE

• Éric BOCQUEL, Directeur de l’innovation et de la modernisation de l’action publique, VILLE
D’ALFORTVILLE

• Flore BONHOMME, Correspondante informatique et libertés, CONSEIL RÉGIONAL DE NORMANDIE
• Orianne LEDROIT, Directrice du programme société numérique, AGENCE DU NUMÉRIQUE
• Philippe RICARD, Directeur des technologies de l’informatique et de la communication,

DÉPARTEMENT DE L’AUBE

AVEC LA PARTICIPATION EXCEPTIONNELLE DE

Henri VERDIER
Directeur interministériel du numérique et
du système d’information de l’Etat français
DINSIC

• Documents d’urbanisme au 7 novembre, marchés publics au 1er octobre… le point sur
les échéances réglementaires pour les collectivités

• Accessibilité numérique, archivage, protection des données : les incontournables pour
réussir le déploiement de vos services publics dématérialisés

• Dématérialisation comptable et financière, gestion de la relation citoyen, urbanisme :
découvrez les projets d’administrations pionnières

Avec le soutien de :En partenariat avec :

1ères ASSISES DE LA DÉMATÉRIALISATION
Les clés pour réussir le passage au 100% numérique

dans votre administration

Paris

NOUVEAU

MARDI 29 MAI 2018

Avant-Propos

Marchés publics au 1er octobre, état civil au 1er novembre,
documents d’urbanisme au 7 novembre… les obligations de
dématérialisation concernant les collectivités sont nombreuses
en 2018 ! Et au-delà des échéances réglementaires, les raisons
pour se lancer dans des projets d’e-administration ne manquent
pas : gains de temps, simplification, économies…

Plus que jamais, le secteur public local doit donc s’adapter pour
mettre en place des process et services digitalisés.

A l’occasion d’une journée de conférence exceptionnelle,
La Gazette des communes réunit experts du numérique et
représentants de collectivités afin de faire le point sur les bonnes
pratiques et les méthodes pour réussir ses projets de démat’.
Au programme :

 • Décryptage des prochaines échéances réglementaires

 • Marchés publics, urbanisme, finances, relations citoyens :
découvrez les projets d’administrations pionnières

 • Comment faire rimer dématérialisation avec simplification
pour l’usager et les équipes

 • Protection des données, médiation numérique, archivage,
GED : les incontournables pour réussir le déploiement de vos
services publics dématérialisés

Pour trouver des réponses concrètes à ces défis et échanger avec
vos pairs, nous vous donnons rendez-vous aux 1ères Assises de la
dématérialisation, un événement inédit dédié aux collectivités et
à leurs partenaires, le 29 mai prochain à Paris.

En me réjouissant de vous y accueillir,

Glenn BEUGNOT
Chef de projets conférences
La Gazette des communes

La Gazette des communes est la référence des fonctionnaires territoriaux.

Avec un hebdomadaire diffusé à plus de 29 000 exemplaires (source OJD 2013-
2014), elle donne accès à toute l’actualité de la Fonction publique territoriale.

La Gazette des communes a développé une expertise et se distingue par son
approche innovante et proactive afin de fournir aux décideurs locaux tous les outils
nécessaires à la compréhension des évolutions du secteur et à la gestion efficace
d’une collectivité.

- Un site d’information et de services : lagazette.fr

- Un service efficace pour recruter des compétences : lagazette.fr, onglet « emploi »

- Des conférences thématiques et d’actualité, des clubs métiers (Clubs Gazette)

- Plus de 300 formations dédiées aux acteurs des collectivités territoriales

- 4 grands salons professionnels chaque année

Paris
MARDI 29 MAI 2018

Journée animée par la rédaction de LA GAZETTE DES COMMUNES

NOUVEAU

Retrouvez le programme détaillé de cet événement sur le site conferences.lagazettedescommunes.com

AVEC LES INTERVENTIONS DE :

15h15 MARCHÉS PUBLICS : dernière ligne droite avant
le 1er octobre 2018

 • Zéro papier dans les procédures de passation : les clés
pour tenir l’échéance du 1er octobre

 • Publication des données essentielles : pourquoi mettre
en œuvre l’open data des données de la commande
publique

 • Données concernées, format et modalités de
publication : comment réussir l’ouverture des données

 Laurence COMBET I Directrice des affaires juridiques,
de la commande publique et des délégations de
service public I VILLE D’AUTUN

 Un représentant I TERRITOIRES NUMÉRIQUES
BOURGOGNE-FRANCHE-COMTÉ

16h00 URBANISME : se tenir prêt pour l’échéance
du 7 novembre 2018

 • Dématérialisation des documents d’urbanisme : retour
sur les enjeux et le cadre légal pour les collectivités

 • Déclaration d’intention d’aliéner (DIA), autorisations :
quels outils pour réussir la saisine par voie électronique,
obligatoire au 7 novembre

 Des représentants I Direction de l’urbanisme I
VILLE DE PARIS

16h30 Fin de la journée

Vous avez une question relative à l’un
de nos évènements ? Notre service clients
vous apportera une réponse dans les plus
brefs délais concernant le programme,
le suivi de votre inscription et les modalités.

Elvire ROULET
 elvire.roulet@infopro-digital.com
 Tél. : +33 (0)1 77 92 93 36

Nous contacter

George
BAYARD

Éric
BOCQUEL

Flore
BONHOMME

Laurence
COMBET

Frédéric
FAYOLLE

Fabien
FERRAZZA

Marion
HUMBERT

Corentin
LEBLANC

Orianne
LEDROIT

Adèle
LIEBER

Philippe
RICARD

Henri
VERDIER

Un représentant

Un représentant

Des représentants

Incubateur de projets
DINSIC

Directeur de l’innovation et de la
modernisation de l’action publique
VILLE D’ALFORTVILLE

Correspondante informatique et libertés
CONSEIL RÉGIONAL DE NORMANDIE

Directrice des affaires juridiques,
de la commande publique et des
délégations de service public
VILLE D’AUTUN

Directeur des systèmes d’information
VILLE DE MONTPELLIER

Directeur solutions secteur public
DOCAPOST

Chef de projet pour le développement de
l’archivage numérique dans les territoires
SERVICE INTERMINISTÉRIEL DES
ARCHIVES DE FRANCE

Directeur de l’organisation et des systèmes
d’information
VILLE DE RILLIEUX-LA-PAPE

Directrice du programme société
numérique
AGENCE DU NUMÉRIQUE

Sous-directrice conseil fiscal, financier,
économique - Service des collectivités
locales
DGFIP

Directeur des technologies de
l’informatique et de la communication
DÉPARTEMENT DE L’AUBE

Directeur interministériel du numérique
et du système d’information et de
communication de l’État

CGI FRANCE - SECTEUR PUBLIC LOCAL

TERRITOIRES NUMÉRIQUES
BOURGOGNE-FRANCHE-COMTÉ

Direction de l’urbanisme
VILLE DE PARIS

8h30 Accueil des participants

9h00 ALLOCUTION D’OUVERTURE - Dématérialisation
des services publics locaux : bilan d’étape et
perspectives 2018-2022

 Henri VERDIER I Directeur interministériel du
numérique et du système d’information et de
communication de l’État

9h30 BONNES PRATIQUES - Les incontournables pour
réussir le déploiement de vos services publics
dématérialisés

 • E-inclusion, accessibilité numérique : existe-t-il des
solutions pour que la dématérialisation des services
publics profite à tous

 • Protection des données : au-delà de l’obligation
réglementaire, pourquoi est-il important de se
conformer au RGPD ? Comment s’y prendre

 • Les clés pour faire rimer dématérialisation avec
simplification

 George BAYARD I Incubateur de projets I DINSIC

 Flore BONHOMME I Correspondante informatique et
libertés I CONSEIL RÉGIONAL DE NORMANDIE

 Orianne LEDROIT I Directrice du programme société
numérique I AGENCE DU NUMÉRIQUE

10h30 Pause

11h00 ARCHIVAGE ÉLECTRONIQUE - Un prérequis
indispensable à tout projet de dématérialisation

 • Pourquoi toutes les directions métiers sont concernées

 • Tour d’horizon des principales obligations et
responsabilités concernant les collectivités

 • De la production à la conservation des documents :
construire une politique d’archivage complète et
cohérente

 • Sécurisation, accessibilité, interopérabilité,
souveraineté : comment répondre aux exigences
de l’archivage

 Marion HUMBERT I Chef de projet pour le
développement de l’archivage numérique dans
les territoires I SERVICE INTERMINISTÉRIEL DES
ARCHIVES DE FRANCE

11h30 Dématérialisation de la CHAINE BUDGÉTAIRE ET
COMPTABLE : point d’étape et bonnes pratiques

 • De la facturation électronique à la mise en place d’une
GED : quelles étapes pour passer à la « full démat »

 • Chorus Pro : où en est-on du déploiement

 • Signature électronique : comment réussir la mise en
place dans sa collectivité

 Frédéric FAYOLLE I Directeur des systèmes
d’information I VILLE DE MONTPELLIER

 Adèle LIEBER I Sous-directrice conseil fiscal, financier,
économique - Service des collectivités locales I DGFIP

 Philippe RICARD I Directeur des technologies de
l’informatique et de la communication I DÉPARTEMENT
DE L’AUBE

12h25 AVIS D’EXPERT - Quelles innovations pour
accompagner les collectivités dans leurs projets de
dématérialisation

 Un représentant I CGI FRANCE - SECTEUR PUBLIC
LOCAL

12h45 Déjeuner

14h15 GESTION DE LA RELATION CITOYEN (GRC) :
outils et enjeux pour les collectivités

 • Au-delà de l’obligation de la saisine par voie
électronique, comment le numérique permet-il
d’améliorer la qualité du service rendu à l’usager

 • Guichet unique, centralisation des demandes,
interopérabilité… les clés pour optimiser le traitement
des demandes dématérialisées

 • Inventer la relation citoyens omnicanal grâce au
numérique

 • Adapter son organisation, ses process et ses SI pour
répondre aux enjeux de la GRC

 Éric BOCQUEL I Directeur de l’innovation et de
la modernisation de l’action publique I VILLE
D’ALFORTVILLE

 Fabien FERRAZZA I Directeur solutions secteur
public I DOCAPOST

 Corentin LEBLANC I Directeur de l’organisation
et des systèmes d’information I VILLE DE RILLIEUX-
LA-PAPE

1ères ASSISES DE LA DÉMATÉRIALISATION
Les clés pour réussir le passage au 100% numérique

dans votre administration

Complétez votre expertise

Objectifs de la formation :

a�Appréhender la réglementation spécifique de la
dématérialisation des marchés publics

a�Définir les notions de certificat électronique et de signature
numérique

aMaîtriser et sécuriser un marché public dématérialisé

Points clés :

a�Un panorama exhaustif et synthétique pour s’initier au
métier d’archiviste

a�Des pistes et des outils concrets pour accompagner
les services dans la gestion de leurs données (plan de
classement, nommage des fichiers…)

a�Pratique : des outils pour créer, collecter, conserver,
transmettre, communiquer et valoriser les données de sa
collectivité

DÉMATÉRIALISATION
DES MARCHÉS PUBLICS (GMP07)
Les étapes clés et outils pour réussir
sa dématérialisation

LA GESTION DES ARCHIVES – MAITRISER
LES DOCUMENTS ET LES DONNÉES
De Coline VIALLE et Katell AUGUIE,
Archivistes en commune

Programme détaillé sur
formations.lagazettedescommunes.com

Acheter cet ouvrage :
Collection Dossiers d’experts - Prix : version numérique (PDF)

55€ TTC / version papier 62€ TTC

Plus d’infos sur : lagazetteboutique.fr

1 jour - à partir de 590€ HT
A Paris le 28/05/18

NOS FORMATIONS

NOS OUVRAGES

Nos prochains forums
conferences.lagazettedescommunes.com

FORUM VILLES ET TERRITOIRES INTELLIGENTS
Jeudi 7 juin 2018, Paris

RENDEZ-VOUS DES FINANCES LOCALES
Mardi 26 juin 2018, Paris

MATINÉE GRAND PARIS
Mercredi 4 juillet 2018, Paris

INNOVA’TER, LE RENDEZ-VOUS DE L’INNOVATION
TERRITORIALE
Mardi 25 septembre 2018, Paris

ÉTATS GÉNÉRAUX DE LA SÉCURITÉ LOCALE
Jeudi 18 octobre 2018, Paris

FORUM NUMÉRIQUE DES COLLECTIVITÉS LOCALES
Jeudi 15 novembre 2018, Paris

OBSERVATOIRE DES COÛTS DU SERVICE PUBLIC
Mardi 4 décembre 2018, Paris

Nos prochains trophées
conferences.lagazettedescommunes.com

TROPHÉES PARTICIPATION ET CONCERTATION
Septembre 2018, Paris

TROPHÉES DES CENTRES VILLES
ET CŒURS DE MÉTROPOLES
Novembre 2018, Paris

PRIX TERRITORIAUX GAZETTE-GMF
Novembre 2018, Paris

TROPHÉES DE L’INGÉNIERIE TERRITORIALE
Novembre 2018, Paris

2018

Informations
Pratiques

 Conférence
 Mardi 29 mai 2018

La conférence se tiendra à Paris.
Le lieu exact vous sera précisé sur votre convention
envoyée avant l’événement.

Consultez les informations relatives à l’hébergement
et à l’accès sur notre site internet :
conferences.lagazettedescommunes.com
Assises de la dématérialisation

Conditions générales de vente

Les Evénements de La Gazette sont organisées par la société TERRITORIAL. S.A.S., organisme
de formation déclaré sous le n° d’activité 82 38 040 55 38.

Cet enregistrement ne vaut pas agrément de l’Etat et ce en vertu de l’article L.6352-12 du code
du travail. Tarifs valables jusqu’à la date des événements. TVA : 20%. Les informations à caractère
personnel recueilli ci-dessus par la société TERRITORIAL S.A.S., société par actions simplifiées au
capital de 1 259 907 euros. Siège social : Antony Parc 2 - 10 place du Général de Gaulle - La Croix de Berny -
BP 20 156 - 92186 ANTONY CEDEX, immatriculée au RCS NANTERRE sous le numéro 404 926
958 font l’objet d’un traitement informatique. Elles sont nécessaires à notre société pour traiter
votre commande, et sont enregistrées dans notre fichier de clients. TERRITORIAL S.A.S. pourra
envoyer des communications relatives à nos activités.

Conformément à la loi informatique et liberté du 6 août 2004 (art.34 et s.). Vous disposez d’un
droit d’accès, de rectification, de modification et de suppression sur l’ensemble des données
qui vous concernent. Pour exercer ces droits, vous pouvez écrire à : cnil.evenements@infopro-
digital.com

Retrouvez l’intégralité des modalités d’inscription et conditions générales de vente sur http://
evenements.infopro-digital.com/gazette-des-communes/cgv-evenements

Fondé en 1976, Groupe CGI inc. est la cinquième plus importante entreprise
indépendante de services en technologies de l’information et en gestion des
processus d’affaires au monde. Grâce à ses 68 000 professionnels dans le monde
dont 10 000 collaborateurs en France, CGI 4ème cabinet de Conseils offre un
portefeuille complet de services, conseils stratégiques, des services d’intégration
de systèmes, de développement et de maintenance d’applications numériques.
CGI adresse le Secteur Privé et le Secteur Public (Ministères et Collectivités) en
proposant des prestations d’accompagnement (AMOA), de nombreuses solutions
numériques dédiées (Gestion financière, Environnement Numérique de travail,
CHATBOT, SMART CASE) et met l’Innovation (Intelligence Artificielle) au cœur de
ses développements. En France notamment, CGI et les collectivités territoriales
collaborent depuis plus de 20 ans dans le cadre de projets d’intégration de la
solution de gestion financière GRAND ANGLE qu’elle édite et intègre et en réalisant
des prestations de Conseils que ce soit dans le cadre du LOT 3 du marché de
prestations intellectuelles de l’UGAP (P2I) ou bien en réponse aux Appel d’offres.
En tant qu’éditeur de GRAND ANGLE, CGI investit régulièrement pour garantir
une solution de gestion financière à la pointe des attentes des 70 collectivités
qui l’utilisent au quotidien : Départements, Régions, Villes, Intercommunalités,
Métropoles conservant ainsi sa position de Leader du marché grâce à ses
fonctionnalités, son interopérabilité et la Full Dématérialisation intégrée.

www.cgi.com/secteur-public

Filiale du Groupe La Poste, DOCAPOST accompagne entreprises et administrations
dans leur transformation numérique et mobile. Plateformes collaboratives,
expertises métiers, capacités numériques et industrielles… DOCAPOST optimise
et digitalise les processus métiers et parcours de relation clients, employés,
fournisseurs et citoyens de ses clients. Elle propose des solutions sur mesure
ou clés en main, du conseil à la co-création d’offres innovantes en passant par
l’opération de services/solutions métiers ou sectorielles.

+ 23 000 organisations clientes / 500 M€ de chiffre d’affaires en 2017 / 5 000
collaborateurs / 60 sites en France / + 30 ans d’expérience

www.docapost.com

En partenariat avec :

Avec le soutien de :

Au sein des communes, intercommunalités, métropoles,
départements, régions, associations d’élus :

 • Élus • Directions générales des services • Directions des systèmes
d’information et des TIC, financières, marchés publics, ressources

humaines, urbanisme, services aux usagers, archives et patrimoine… •

Au sein du secteur privé :
Sociétés de conseil, éditeurs de logiciels, prestataires

informatiques, entreprises de télécommunications, cabinets
d’avocats, délégataires de service public

 • Directions générales • Directions marchés publics • Directions
juridiques • Directions administratives • Directions du développement

• Directions commerciales • Directions marketing •

VOUS ÊTES CONCERNÉS :

Bulletin d’Inscription

À retourner à Pénélope Vincent / La Gazette des communes - Antony Parc II
10, place du Général de Gaulle - BP 20156 - 92186 Antony Cedex
• Fax : +33 (0)1 77 92 98 17 • penelope.vincent@infopro-digital.com

r Mme r M.

Nom : ..

Prénom : ...

Fonction : ...

Tél. : .. Port. : ..

E-mail : ..@ ..

Établissement : ..

Adresse : ...

..

Code postal : Ville : ...

Cedex : ... Pays : ..

N° TVA intracommunautaire : ..

N° Bon de commande : ..

N° de Siren : ...

Organisme payeur et adresse de facturation (si différents) :

..

..

Je m’inscris et je choisis :

r LES 1ères ASSISES DE LA DÉMATÉRIALISATION du 29 mai 2018

Tarif réduit collectivités
< 40 000 hab

Tarif général collectivités
> 40 000 hab

Tarif entreprises
publiques et privées,

établissements publics

r 1 Jour
590 e HT / 708 e TTC

r 1 Jour
790 e HT / 948 e TTC

r 1 Jour
990 e HT / 1 188 e TTC

Inscrivez-vous à plusieurs et bénéficiez de nos tarifs dégressifs (sur le tarif

général) : conferences.lagazettedescommunes.com

r Je joins un chèque de ..e TTC
 à l’ordre de TERRITORIAL

r J’enverrai mon paiement à réception de la facture

r J’accepte de recevoir des offres adressées par La Gazette
ou ses partenaires

r Je reconnais avoir pris connaissance des Conditions Générales de Vente
qui sont accessibles à l’adresse : https://evenements.infopro-digital.
com/gazette-des-communes/cgv-evenements et les accepte sans
réserve

Fait à :

Le : ...

Signature

Cachet de l’établissement

Les Evénements de La Gazette sont organisées par la société TERRITORIAL S.A.S., société par actions
simplifiées au capital de 1 259 907 euros. Siège social : Antony Parc 2 – 10 place du Général de Gaulle
– La Croix de Berny – BP 20 156 – 92186 ANTONY CEDEX, immatriculée au RCS NANTERRE sous le
numéro 404 926 958.

AGRÉMENT

POUR LA

