
FICHE	PRATIQUE	–DES	OUTILS	NUMERIQUES	COLLABORATIFS	POUR	LA	GESTION	ASSOCIATIVE

www.clae.lu

De	 nombreux	 outils	 numériques	 ont	 vu	 le	 jour	 sur	 la	 toile	 pour	 faciliter	 le	 travail	 en	
équipe,	 outils,	 qui,	 s’ils	 n’ont	 pas	 été	 créés	 spécifiquement	 pour	 les	 associations,	 sont	
cependant	bien	utiles	et	facilitent	le	travail	à	distance.	Cette	fiche	pratique	n’a	pas	pour	
but	de	les	lister	de	façon	exhaustive,	mais	de	présenter	quelques	outils	qui	ne	nécessitent	
pas	de	compétences	particulières	en	informatique	et	qui	possèdent	une	version	gratuite	
ou	 à	 prix	 démocratique.	 De	 nombreux	 fournisseurs	 de	 technologie	 proposent	
d’importantes	 ristournes	 aux	 organisations	 sans	 but	 lucratif,	 soit	 directement,	 soit	 en	
souscrivant	au	programme	SOCIALware.	Ces	solutions	seront	indiquées	par	un	*.	Lorsque	
cela	existe,	une	alternative	en	 logiciel	 libre,	non	commerciale	et	respectueuse	de	 la	vie	
privée	 des	 utilisateurs,	mais	 parfois	 un	 peu	 plus	 difficile	 d'utilisation,	 sera	 également	
proposée.	
	

Le	 programme	 SOCIALware	 aide	 les	 associations	 belges	 et	
luxembourgeoises	 à	 s’équiper	 de	 façon	 professionnelle	 avec	 les	 outils	
informatiques	les	plus	récents,	en	leur	donnant	un	accès	gratuit	ou	à	prix	
très	 réduit	 aux	 produits	 de	 grands	 acteurs	 informatiques,	 tels	 Adobe,	
Autocad,	Cisco,	Google,	Microsoft,	Symantec,	et	bien	d’autres.	
> https://www.socialware.be

Les outils numériques collaboratifs remplissent trois fonctions principales : la communication,
l’aide à l’organisation, la gestion de projet ; et cela pour répondre aux différents besoins
associatifs : décider, planifier, se coordonner, partager des documents… Nous vous conseillons,
avant de choisir vos outils, de bien réfléchir à vos besoins, de ne choisir que ceux qui vous sont
essentiels, et surtout de les tester collectivement, car, pour être utile, un outil doit être accepté
et maîtrisé par l’ensemble de vos membres..

FICHE
PRATI
QUE
www.clae.lu

Des outils
numériques collaboratifs

pour la gestion associative

FICHE	PRATIQUE	–DES	OUTILS	NUMERIQUES	COLLABORATIFS	POUR	LA	GESTION	ASSOCIATIVE	

©	CLAE	services	a.s.b.l.

I. 	Les outils facilitant la communication

Les outils numériques ont révolutionné ces dernières années notre manière de communiquer.
Ils permettent un échange d’informations plus rapide et s’affranchissent des barrières spatiales.
Nous présenterons ici quelques outils qui facilitent l’échange et la collaboration.

n La visioconférence

Les	applications	et	logiciels	d’appels	vidéo	permettent	la	tenue	de	réunions	à	distance	ou	
de	 téléconférences	et	proposent	de	nombreuses	 fonctionnalités.	Nous	ne	présenterons	
pas	 ici	 les	 services	 vidéos	 des	 messageries	 instantanées	 sur	 smartphone	 (whatsapp,	
viber,…),	 qui	 permettent	 la	 discussion	 vidéo	 à	 deux	 ou	 trois	 personnes,	mais	 ont	 des	
fonctionnalités	 limitées	 si	 on	 veut	 impliquer	 un	 plus	 grand	 groupe	 ou	 organiser	 des	
réunions	 plus	 professionnelles.	 Toutes	 les	 applications	 présentées	 ci-dessous	 sont	
compatibles	avec	la	majorité	des	système	d'exploitation	et	des	appareils	et	possèdent	une	
application	mobile	qui	permet	une	utilisation	facilitée	sur	smartphone.	
	
Skype	
Skype	est	l’une	des	plus	anciennes	et	surtout	la	plus	connue	des	applications	vidéo.	Son	
utilisation	est	gratuite.	 	Elle	permet	la	discussion	de	groupe	jusqu’à	50	personnes	mais	
également	de	montrer	ce	qui	s’affiche	sur	votre	écran	aux	autres	participants	(partage	
d’écran),	 ce	 qui	 facilite	 le	 partage	 de	 documents,	 les	 présentations	 powerpoint,	 les	
conceptions	photos/	vidéo	ou	encore	l’apprentissage	à	distance.		
Depuis	 peu,	 il	 est	 possible	 d’organiser	 des	 visioconférence	 sans	 inscription	 ni	
téléchargement	de	logiciel.		
Une	fonction	permet	de	sous-titrer	en	direct	les	appels	audio	et	vidéo	dans	l’une	des	onze	
langues	disponibles.	Vous	pouvez	également	enregistrer	les	discussions.	

Ø https://www.skype.com/fr/	
	
Zoom * 	
Dans	 sa	 version	 gratuite,	 l’utilisation	 de	 Zoom	 est	 plutôt	 basique.	 Son	 utilisation	 est	
illimitée	en	face	à	face,	mais	est	restreinte	à	des	visioconférences	de	40	minutes	pour	les	
groupes,	avec	une	capacité	maximum	de	100	personnes.		
La	version	«	business	»	du	service	permet	par	contre	de	nombreuses	fonctionnalités,	par	
exemple,	 l’enregistrement	 et	 la	 transcription	 automatique	 des	 réunions,	 l’échange	 de	
tableaux	blancs,	le	partage	d’écran	et	de	fichiers,	l’intégration	dans	d’autres	applications.	

Ø https://zoom.us/	
		
Cisco Webex Meetings *
Dans	sa	version	gratuite,	Webex	permet	un	nombre	illimité	de	conférences	jusqu’à	100	
participants.	La	version	payante	pour	petite	équipe	permet	en	outre	 les	appels	audios,	
l'enregistrement	des	réunions,	le	partage	de	fichier,	un	stockage	dans	le	cloud.	

Ø https://www.webex.com/fr/index.html	
	
	

FICHE	PRATIQUE	–DES	OUTILS	NUMERIQUES	COLLABORATIFS	POUR	LA	GESTION	ASSOCIATIVE

www.clae.lu

L’alternative libre : Apache OpenMeetings
OpenMeetings	 présente	 toutes	 les	 fonctionnalités	 standard	 des	 autres	 logiciels	 de	
visioconférence.	 	 Il	 permet	 l’enregistrement	 et	 le	 partage	 de	 réunion,	 le	 tableau	 blanc	
collaboratif,	la	collaboration	entre	les	participants	et	les	modifications	de	documents	en	
direct	et	possède	une	messagerie	instantanée.		

Ø https://openmeetings.apache.org/	
	
Mais aussi… Microsoft	 teams,	 Google	 Hangouts,	 GoToMeeting,…	 	 les	 solutions	 sont	
aujourd’hui	nombreuses		

 n D’autres espaces d’échange
	
D’autres	applications	offrent	des		espaces	de	discussions	sans	pour	autant	se	focaliser	
sur	la	visioconférence.	Ces	outils	sont	plutôt	une	alternative	aux	e-mails.	
	
Slack	*,	par	exemple,	est	une	plateforme	de	communication	collaborative	qui	permet	de	
créer	un	espace	de	travail.	Au	sein	de	cet	espace,	vous	pourrez	mettre	en	place	des	canaux	
de	discussion	liés	à	des	projets,	des	équipes,	des	sujets…	.	Une	démarche	qui	peut	être	très	
pratique	 pour	 un	 travail	 en	 petite	 équipe	 ou	 pour	 distinguer	 les	 différentes	 instances	
(groupes	de	travail,	conseil	d’administration).	Il	permet	également	le	partage	de	fichiers	
(pdf,	 vidéos,…)	 et	 les	 appels	 vidéos	 de	 personne	 à	 personne	 (version	 gratuite)	 ou	 en	
groupe	(version	payante).	L’outil	est	gratuit	dans	ses	principales	fonctionnalités.	

Ø https://slack.com/intl/fr-lu/	
	
En	 alternative	 open	 source,	 Rocket.Chat	 propose	 également	 différents	 groupes	 de	
discussion	et	le	partage	de	fichiers.	

Ø https://rocket.chat/	
	

Pour	une	communication	plus	classique,	de	nombreuses	plateformes	d’envoi	en	masse	de	
sms	 existent	 via	 le	 web.	Websms.lu,	 par	 exemple,	 permet	 d’envoyer	 des	 sms	 dans	 la	
plupart	des	pays	du	monde,	sans	logiciel	à	installer,	et	vous	permet	de	créer	des	groupes	
d’envoi,	de	programmer	des	envois,	etc.	

Ø https://www.websms.lu/	
	
Klaxoon	quant	à	 lui,	permet	d’animer	 les	réunions	de	manière	 ludique,	avec	différents	
outils	collaboratifs	numériques	(brainstorming,	question/réponse,	votes).		

Ø https://klaxoon.com/fr/a-propos	

FICHE	PRATIQUE	–DES	OUTILS	NUMERIQUES	COLLABORATIFS	POUR	LA	GESTION	ASSOCIATIVE	

©	CLAE	services	a.s.b.l.

II. Les outils facilitant l‘organisation

 n Éditeur de texte collaboratifs et bloc-notes numériques
	
Google docs
Google	docs	est	un	éditeur	de	texte	en	ligne.	Outre	les	fonctionnalités	de	traitement	de	
texte,	 il	permet	de	travailler	à	plusieurs	sur	un	même	document,	simultanément.	 Il	est	
possible	d’importer	un	fichier	de	format	word,	de	même	que	de	convertir	votre	document	
google	en	différents	formats	facilement	:	docx,	pdf,	epub,	htlm...	Lorsque	vous	collaborez	
sur	un	fichier	avec	d’autres	personnes,	vous	pouvez	«	chatter	»	avec	celles	qui	consultent	
actuellement	le	fichier	pour	faciliter	la	communication.	Chacun	peut	consulter	l’historique	
des	 révisions	 et	 afficher	 les	précédentes	 versions	du	document.	Un	 compte	 google	 est	
cependant	nécessaire.		

Ø https://www.google.com/intl/fr/docs/about/	
	
L’alternative libre : Framapad
Vous	 pouvez	 créer	 des	 «	pads	»	 publics	 ou	 des	 «	pads	»	 privés.	 Les	 contributions	 de	
chaque	 collaborateur	au	document	 sont	 signalées	par	un	 code	 couleur,	 apparaissent	 à	
l’écran	en	 temps	 réel	 et	 sont	 enregistrées	au	 fur	 et	 à	mesure	qu’elles	 sont	 tapées.	 Les	
fonctions	de	consultation	d’historique	et	de	chat	en	direct	sont	également	possible	sur	le	
programme.	L’export	du	travail	terminé	est	possible	dans	les	formats	les	plus	courants	
(pdf,	htlm,…)	

Ø https://framapad.org/fr/	
	
Evernote
Evernote	permet	d’enregistrer	des	informations	sous	forme	de	notes,	qu’elles	soient	en	
format	texte,	audio	(mémo	vocaux),	 image	ou	vidéo.	 Il	permet	également	d’enregistrer	
des	 pages	 web,	 des	 fichiers	 pdf,	 d’enregistrer	 des	 e-mails…	 et	 synchronise	 ces	
informations	sur	différents	appareils	(deux	pour	la	version	gratuite).	Vous	pouvez	ensuite	
partager	vos	notes	soit	directement	via	 l’application,	sous	forme	de	lien	web	public	ou	
directement	par	mail.	Vous	pouvez	également	autoriser	d’autres	personnes	à	collaborer	
à	un	carnet	de	notes	et	mettre	vos	notes	en	commun.	

Ø https://evernote.com/intl/fr	
	
OneNote
OneNote	 est	 le	 programme	 de	 prise	 de	 notes	 de	microsoft,	mais	 peut	 être	 téléchargé	
indépendamment	et	gratuitement	des	suites	bureautiques	windows.		Il	permet	également	
l’insertion	de	texte,	de	sons,	d’images,	de	captures	d’écran,	les	commentaires	et	les	notes	
collaboratives,	 dans	 une	 interface	 plus	 simple	 que	 Evernote.	 Vos	 notes	 peuvent	 être	
synchronisées	sur	différents	appareils.	

Ø https://www.onenote.com/download?omkt=fr-FR	
	
Mais aussi…	Pages	(Apple),	Paper	(dropbox),	Word	online	pour	le	traitement	de	texte	
collaboratif	;	Outline,	simplenote,	google	keep	pour	les	bloc-notes	

FICHE	PRATIQUE	–DES	OUTILS	NUMERIQUES	COLLABORATIFS	POUR	LA	GESTION	ASSOCIATIVE

www.clae.lu

 n Les outils facilitant le partage et le stockage de fichiers en ligne (cloud)
	
Le	Cloud	est	un	stockage	dématérialisé,	 	c’est-à-dire	un	service	en	 ligne	qui	permet	de	
sauvegarder	 des	 fichiers,	 photos,	 vidéos,	 musiques,	 sans	 prendre	 de	 place	 sur	
l’ordinateur.	L’avantage	de	cette	dématérialisation	est	également	que	ces	fichiers	peuvent	
ainsi	être	récupérés	par	plusieurs	personnes,	à	partir	de	divers	appareils	(tablette,…).	Il	
existe	aujourd’hui	une	multitude	d’entreprises	 locales	ou	mondiales	qui	 fournissent	ce	
service,	offrant	en	général	une	bonne	 sécurité,	notamment	 le	 cryptage	de	vos	 fichiers.	
Tous	ont	un	service	de	base,	permettant	entre	2	et	50	Go	de	stockage	gratuit.		
	
Pcloud
L’ouverture	d’un	compte	pCloud	permet	de	disposer	de	10Go	d’espace	gratuit.	En	termes	
d’offres	payantes,	pCloud	propose	des	offres	illimitées	dans	le	temps,	avec	un	payement	
unique	 relativement	 peu	 élevé,	 ce	 qui	 dans	 la	 durée	 peut	 se	 révéler	 intéressant	 par	
rapport	aux	abonnements	mensuels	habituels.		

Ø https://www.pcloud.com/fr/	
	
Box *
Box	permet	de	créer	espace	de	travail	unifié	pour	stocker,	gérer,	partager	et	collaborer	en	
toute	sécurité	sur	des	documents	dans	le	cloud	depuis	tout	type	d’appareil.	L’inscription	
gratuite	permet	de	bénéficier	de	10Go	d’espace	de	stockage,	mais	la	taille	des	fichiers	est	
limitée	à	250Mo.	La	version	starter,	disponible	sur	SOCIALware	gratuitement	(sauf	frais	
administratifs)	permet	un	stockage	de	100	Go	et	l’utilisation	par	10	personnes.		

Ø https://www.box.com/fr-fr/		
	
Wetransfer
Si	 vous	 n’avez	 pas	 besoin	 d’un	 espace	 de	 stockage	mais	 souhaitez	 occasionnellement	
partager	 des	 fichiers,	 Wetransfer	 est	 un	 service	 en	 ligne	 très	 simple	 d’utilisation	 qui	
permet	 de	 transférer	 des	 fichiers	 volumineux	 aux	 destinataires	 de	 votre	 choix.	 Sans	
inscription	et	gratuit	si	vous	n’utilisez	pas	l’espace	Cloud,	vous	pouvez	télécharger	autant	
de	fichiers	que	vous	souhaitez	dans	une	limite	de	2	Go.	Une	fois	les	fichiers	téléchargés,	
un	 lien	de	partage	peut-être	 copié	 ou	 envoyé	par	mail	 (maximum	 trois	 adresses).	 Les	
personnes	à	qui	vous	destinez	vos	fichiers	ont	ensuite	sept	jours	pour	les	télécharger.	
Il	existe	également	une	version	payante	qui	permet	l’envoi	de	fichiers	allant	jusqu’à	20	
Go,	mais	aussi	un	espace	de	stockage	de	vos	documents	d’1	To.			

Ø https://wetransfer.com/	
	
Mais aussi…	Google	drive*	,	iCloud	(apple),	One	drive*	(microsoft),	Dropbox…	
	
	
 n Les agendas partagés et outils de planification
	
Google agenda
Google	agenda	est	un	service	en	ligne	dont	les	fonctionnalités	sont	nombreuses.	Il	permet	
non	seulement	de	gérer	plusieurs	agendas,	mais	également	de	partager	un	agenda	entre	
plusieurs	utilisateurs,	d’envoyer	directement	des	invitations	à	partir	d’un	événement	(par		

FICHE	PRATIQUE	–DES	OUTILS	NUMERIQUES	COLLABORATIFS	POUR	LA	GESTION	ASSOCIATIVE	

©	CLAE	services	a.s.b.l.

	
exemple	 pour	 des	 réunions	 de	 groupe	 de	 travail),	 d’envoyer	 des	 rappels	 et	 des	
notifications.		

Ø https://calendar.google.com	
	
Doodle
Doodle	est	un	service	de	planification	et	de	sondage.	 Il	est	principalement	utilisé	pour	
déterminer	 une	 date	 ou	 un	 horaire	 convenant	 à	 un	maximum	de	 participants,	mais	 il	
possède	également	un	service	de	calendrier	partagé.	Les	fonctions	de	base	de	Doodle	sont	
gratuites.	

Ø https://doodle.com/fr/	
	
Les alternatives libres : Framagenda, Framadate
Framagenda	propose	la	création	d’événements,		la	liste	de	tâches,	la	synchronisation	avec	
d’autres	 agendas.	 Framadate	 un	 outil	 de	 création	 de	 sondages	 et	 de	 planification	 de	
rendez-vous	qui	se	rapproche	de	Doodle.	Il	est	utilisable	sans	inscription.	En	mode	date,	
il	 permet	 de	 déterminer	 la	 date	 qui	 convient	 au	 maximum	 de	 participants.	 En	 mode	
sondage,	il	permet	déterminer	le	choix	ou	la	solution	qui	remporte	le	plus	de	suffrages	
parmi	un	panel	de	possibilités.	

Ø https://framagenda.org/	
Ø https://framadate.org/	

	
	
	
	

III. Les outils facilitant la gestion de projet
	
Il	 est	 désormais	 beaucoup	plus	 facile	 de	 travailler	 en	 équipe	 et	 de	 bien	 structurer	 les	
étapes	d’un	projet	grâce	aux	outils	numériques,	qu’il	s’agisse	de	visualiser	des	objectifs,	
d’effectuer	le	suivi	du	temps,	d’affecter	des	priorités	à	des	tâches	ou	de	savoir	où	en	est	le	
projet.	 Au-delà	 de	 l’aspect	 technique,	 les	 outils	 collaboratifs	 de	 gestion	 de	 projet	
permettent	 une	 organisation	 horizontale,	 où	 la	 responsabilité	 est	 partagée	:	 chacun	
possède	le	même	niveau	d’information	et	peut	apporter	son	avis	sur	le	déroulement	du	
projet,	les	tâches	à	réaliser	en	priorité	et	la	répartition	du	travail.	
	
Trello
Reprenant	le	principe	du	post-it	et	du	tableau	de	tâche,	Trello	est	un	outil	simple	pour	
mener	à	bien	un	projet	qui	nécessite	la	collaboration	de	différentes	personnes.	Tous	les	
collaborateurs	voient	le	même	tableau	(correspondant	à	un	projet)	et	reçoivent	en	temps	
réel	 des	 notifications	 chaque	 fois	 qu’une	 tâche	 est	 ajoutée	 ou	 complétée,	 chacun	 peut	
commenter	l’avancement,	et	des	sous-projets	peuvent	être	créés	pour	gagner	en	clarté.	
Trello	ne	permet	pas	par	contre	d’envisager	la	planification	d’un	projet	dans	le	temps.	

Ø >https://trello.com/fr	
	

FICHE	PRATIQUE	–DES	OUTILS	NUMERIQUES	COLLABORATIFS	POUR	LA	GESTION	ASSOCIATIVE

www.clae.lu

Beesbusy
Dans	sa	version	gratuite,	cet	outil	permet	de	lister	les	tâches	à	réaliser	et	de	les	répartir	
entre	 les	 différents	 intervenants,	 de	 gérer	 les	 plannings.	 Dans	 sa	 version	 payante,	
Beesbusy	intègre	3	vues	par	projet	:	Quoi	(listes	de	tâches),	Quand	(chronologie)	et	Qui		
(planning	 d’équipe),	 ce	 qui	 permet	 une	 vision	 d’ensemble.	 Une	 vue	 multiprojet	 pour	
mesurer	la	charge	de	travail	de	chacun	est	possible.	

Ø https://www.beesbusy.com	
	
Asana *
Asana	 reprend	 les	mêmes	 fonctionnalités	 que	 Trello	 (gestion	 de	 tâches,	 de	 projets	 et	
vision	 directe	 de	 son	 calendrier	 avec	 les	 événements	 à	 venir)	 en	 y	 ajoutant	 certaines	
fonctions	comme	la	possibilité	de	partager	des	fichiers	entre	collaborateurs,	d’organiser	
de	véritables	conversations	autour	des	projets	en	cours.	Il	est	plus	complexe	que	Trello,	
et	est	davantage	destiné	à	la	gestion	de	projets	à	long	terme.	

Ø https://asana.com/fr	
	
L’alternative libre : Collabtive
Ce	logiciel	de	gestion	de	projet	open	source	offre	les	fonctionnalités	classiques	des	autres	
logiciels.	Il	permet	la	gestion	de	plusieurs	projets,	la	collaboration	d'équipe,	le	partage	de	
fichiers	et	la	communication	par	messagerie	instantanée.	Des	plug-ins	de	fonctionnalités	
peuvent		être	ajoutés	pour	compléter	la	version	originale.		Son	grand	avantage	est	qu’il	
est	disponible	en	français,	allemand	et	anglais.	Le	logiciel	et	son	utilisation	sont	gratuits,	
mais	des	prestations	facultatives	payantes	sont	possibles,	par	exemple	l’hébergement	du	
logiciel	sur	le	serveur	et	la	location	d’un	espace	de	stockage.		

Ø http://collabtive.o-dyn.de/index.php	
	
Mais aussi…	Todoist,	Monday.com,…	les	outils	de	gestion	de	projet	sont	très	nombreux.		
	
	
	
	

IV. Le tout en un… Les suites bureautiques collaboratives
	
Classiques	de	l’informatique,	les	suites	bureautiques	évoluent		et	incorporent	désormais	
le	travail	en	équipe	avec	des	solutions	complètes	de	collaboration	intégrées.	Elles	sont	
compatibles	avec	les	différents	systèmes	d’exploitation	(Linux,	Windows,	macOS,	iOS	et	
Android)	et	fonctionnent	ainsi	aussi	bien	sur	PC	et	portable	que	tablette	et	smartphone.	
	
Les	deux	suites	les	plus	connues	sont	celles	de	Microsoft	(Office	365	*)		
et	de	Google	(G	suite	*).	Toutes	deux	comportent	les	mêmes	fonctionnalités	:		

§ un	stockage	en	ligne,	avec	un	espace	partagé	pour	la	collaboration	et	des		espaces	
de	personnels	pour	chaque	compte	utilisateur	

§ des	applications	collaboratives	pour	la	création	de	documents,	de	feuilles	de	calcul	
et	de	présentations	
	
	

FICHE	PRATIQUE	–DES	OUTILS	NUMERIQUES	COLLABORATIFS	POUR	LA	GESTION	ASSOCIATIVE	

©	CLAE	services	a.s.b.l.

	
§ des	outils	de	communication	et	de	planification	:	messagerie,	logiciels	de	réunions	

en	ligne	et	de	vidéoconférences,	agendas	partagés	
§ des	fonctions	d’archivages	

	
Toutes	 deux	 fonctionnent	 sous	 forme	 d’abonnement	 et	 proposent	 des	 réductions	
conséquentes	aux	organisations	sans	but	lucratifs.		

Ø https://www.microsoft.com/fr-be/microsoft-365/nonprofit/office-365-
nonprofit-plans-and-pricing?market=lu	

Ø https://www.google.com/intl/fr/nonprofits/offerings/apps-for-nonprofits/	
	
Les alternatives libres : LibreOffice *, OnlyOffice
Si	 la	version	classique	de	Libre	Office	offre	des	possibilités	de	collaboration	limitées,	 la	
version	sur	le	cloud	offre	des	fonctions	d’édition	collaborative.	L’interface,	disponible	en	
anglais	et	allemand,	n’existe	pas	en	version	française.		

Ø https://www.collaboraoffice.com/collabora-online/	
	
OnlyOffice	 assure	 la	 prise	 en	 charge	 des	 documents	 texte,	 feuilles	 de	 calcul	 et	
présentations	de	 tous	 les	 formats	 courants.	La	 suite	 s’intègre	avec	une	plate-forme	de	
productivité	qui	met	à	disposition	des	utilisateurs	des	outils	de	la	gestion	des	documents	
et	des	projets,	le	CRM,	un	agrégateur	de	mail,	un	calendrier,	une	messagerie	instantanée	
et	un	espace	de	stockage.	

Ø https://www.onlyoffice.com/fr	
	
	
	

