
«

«

Témoignage

EasyVista nous a permis 
d’intégrer, dans une 
démarche ITIL, l’ensemble 
des fonctionnalités et des 
processus liés au Service 
Desk en une seule solution 
homogène. Désormais toute 
la Direction Informatique est 
organisée autour d’EasyVista, 
les validations se déclenchent 
automatiquement au moment 
opportun. La Compagnie Nationale 

du Rhône (CNR) orchestre 
l’ensemble des processus 
ITIL liés à son Service 
Desk avec EasyVista
La Compagnie Nationale du Rhône a un statut bien 
particulier, entre le secteur public et le secteur privé.
Son actionnaire principal est le groupe Suez pour lequel 
elle produit et commercialise de l’électricité mais elle 
assure également des missions d’intérêt général telles que 
la gestion de la navigation sur le Rhône ou la gestion des 
irrigations dans les régions traversées par ce grand fleuve.
Ses équipements informatiques 
sont répartis entre le siège de 
CNR à Lyon et ses différents 
aménagements situés tout au long 
du fleuve et répartis entre quatre 
directions régionales, représentant 
environ 2000 équipements sur 50 
sites.

Du fait de la nature des activités de 
la CNR, de très nombreux métiers y 
sont représentés, des spécialistes 
météo aux traders en passant par 
des géologues… Cette variété de 
métiers est à l’origine du très grand 
nombre d’applications de la CNR, 
300 environ, qui requièrent une 
haute qualité de service et devant 
bénéficier d’un bon niveau de 
support.

Le Service Desk s’appuie 
sur un catalogue de 
services évolutif
Avant la mise en place 

d’EasyVista, la CNR utilisait une 
application interne développée 
sous Lotus Notes pour mettre en 
œuvre les processus d’escalade 
définis pour assurer la résolution 
des incidents et des demandes. 
La Gestion de Parc se faisait alors 
dans un logiciel séparé, et les 
appels utilisateurs étaient traités 
aléatoirement par l’ensemble des 
membres de la DSI. 

Mi 2007 un Service Desk a 
été créé et le besoin d’une 
application intégrée et plus riche 
fonctionnellement, qui corresponde 
mieux à la nouvelle organisation 
(avec une centralisation des appels), 
et qui permette une meilleure lecture 
des tendances s’est fait sentir.

Monsieur Bruno Diaz a 
mené un projet à 
l’issue duquel 

Le Service Desk s’appuie 
sur un catalogue de 
Le Service Desk s’appuie 
sur un catalogue de 
Le Service Desk s’appuie 
services évolutif
sur un catalogue de 
services évolutif
sur un catalogue de 

Avant la mise en place 

Monsieur Bruno Diaz a 
mené un projet à 
l’issue duquel 

Bruno Diaz,

Thierry Veyret,

Chef de projets

Responsable du support


EasyVista a été sélectionné 
pour sa richesse fonctionnelle, 
son pragmatisme et sa 
simplicité de mise en œuvre.

Parmi les besoins importants de 
la CNR auxquels EasyVista a pu 
répondre il faut aussi mentionner la 
simplification de l’interfaçage avec 
les produits connexes au Service 
Desk et à la Gestion du Parc 
ainsi que la prise en compte des 
processus ITIL déjà mis en place 
par la CNR depuis la création de son 
Service Desk. En effet un projet de 
12 mois pour la mise en place des 
processus ITIL avait été réalisé avec 
l’aide de SOGETI avant la mise en 
œuvre du projet outil Service Desk.

La mise en place d’EasyVista 
a été gérée avec l’aide de 
l’intégrateur ITAMSYS, partenaire 
Lyonnais de Staff&Line. 
La méthodologie proposée est 
passée par la mise en place 
d’un catalogue de services et de 
demande, basé sur EasyVista 
Service Management. Puis la 
CNR a travaillé avec ITAMSYS 
sur la mise en place d’une CMDB 
graphique basée sur EasyVista. 

Enfin les données de parc ont été 
récupérées à partir de l’ancien 
outil de Gestion de Parc et 
complétées à l’aide de l’inventaire 
automatique EasyVista Discovery. 
Il faut souligner qu’une fois ces étapes 
préalables réalisées, la migration en 
elle-même s’est faite avec une prise 
en main rapide par les utilisateurs. 

Le Service Desk est un service 
transverse à la DSI, organisée par 
ailleurs en secteurs de compétences 
verticaux, par métier. Les deux 
premiers niveaux de support sont 
assurés par le service de Monsieur 
Veyret, et le troisième niveau 
de support implique l’ensemble 
des acteurs métiers de la DSI.

L’accès au support se fait désormais 
de trois façons : via le téléphone et 

le mail comme avant l’installation 
d’EasyVista, et via le portail 
EasyVista Self Service depuis sa 
mise en production en Octobre 2008.

La CMDB : au cœur du 
dispositif de Service 
Desk de la CNR
Depuis le déploiement d’EasyVista, 
la CNR apprécie tout particulièrement 
l’intégration de l’ensemble des 
fonctionnalités dont elle a besoin 
sur une même plateforme, comme 
l’explique Monsieur Thierry Veyret, 
Responsable du Service Desk : 
« Désormais tant les fonctionnalités 
dont nous avons besoin que les 
processus au travers desquels 
notre travail s’organise sont intégrés 
au sein d’EasyVista autour d’un 
référentiel unique. Tout s’orchestre 
dans l’outil et les validations se 
déclenchent automatiquement, au 
moment opportun ». 

De plus la CNR bénéficie désormais 
de la base de connaissance 
EasyVista qui lui permet de capitaliser 
sur ses expériences passées.

Mais le principal bénéfice que la 
CNR tire de l’utilisation d’EasyVista 
consiste dans sa nouvelle capacité à 
gérer les impacts des modifications 
ou des incidents prévus comme 
survenus sur son système 
d’information. Il est par exemple 
aujourd’hui très simple de savoir 
quelles seront les conséquences 
de la mise en place d’un nouveau 
serveur. « La CMDB n’était pas 
supposée être une priorité de notre 
projet, pourtant aujourd’hui c’est elle 
qui est au cœur de notre Service 
Desk » précise Monsieur Thierry 
Veyret. Il ajoute « la CMDB a été 
très structurante pour notre service, 
et la façon dont EasyVista la gère 
nous a permis de démarrer ce 
projet plus simplement. La difficulté 
à laquelle il faut faire face quand 
on met en place une CMDB est de 
trouver la bonne granularité pour 
ne pas bâtir une usine à gaz ».

EasyVista assure également la 
gestion des alertes et permet le 
suivi des SLAs qui ont été mis en 
place, et le reporting stratégique 
est en cours d’élaboration.

En résumé, après avoir été 
structurant pour la CNR, 
EasyVista joue aujourd’hui un 
rôle important au sein de sa DSI.

En bref
Volumétrie

Solutions

Objectifs Bénéfices

- 300 applications métiers gérées et 
supportées à l’aide d’EasyVista
- 2000 postes et serveurs environ
- Volume des incidents et demandes : 
Environ 15000 par an

- Disposer d’un logiciel intégré pour 
répondre à l’ensemble des besoins du 
Service Desk
- Simplifier les interfaçages avec les 
solutions connexes
- Prendre en compte les processus ITIL 
mis en place : Gestion des incidents, 
Gestion des changements, Gestion des 
problèmes, CMDB, Gestion des mises en 
production

- La satisfaction de l’ensemble des besoins au 
sein d’un outil intégré et homogène, dans le 
respect d’ITIL

- La facilité de mise en œuvre et d’évolution 
permettant de se concentrer sur l’organisation, 
sans développements spécifiques

- La gestion des SLAs et des impacts, grâce à 
la CMDB graphique, et la richesse de la base 
de connaissance

EasyVista Service Management // EasyVista Self 
Service // EasyVista Extended CMDB // EasyVista Asset 
Management // EasyVista Discovery for Windows / SNMP

Staff&Line - Immeuble Horizon - 10 allée Bienvenue - 93885 Noisy Le Grand Cedex
Tél : 01 55 85 91 00 - Fax : 01 55 85 91 11 - info@staffandline.com - www.staffandline.fr


