

HAL
open science

Integration of the E&T database in the E-pragma system.

Catherine Caille-Cattin, Ahmed Hammad, Jean-Louis Poirey, Rémi Thomas

► **To cite this version:**

Catherine Caille-Cattin, Ahmed Hammad, Jean-Louis Poirey, Rémi Thomas. Integration of the E&T database in the E-pragma system.. 6th International Conference of Territorial Intelligence "Tools and methods of Territorial", Oct 2008, Besançon, France. pp.10. halshs-00516110

HAL Id: halshs-00516110

<https://shs.hal.science/halshs-00516110>

Submitted on 29 Apr 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Coordination Action of the
European Network of Territorial Intelligence

A project funded under FP6 of the E.U.
<http://intelligence-territoriale.eu>

Integration of the E&T Database in the Epragma system

Catherine Caille-Cattin - THEMA

Ahmed Hammad - LIFC

Jean Louis Poirey - THEMA

Rémi Thomas - THEMA

Plan

- Context and motivations
- Methodology
- Databases
- Structure
- Epragma system
 - Features
 - Ergonomics
 - Structure
- Prospects

Context and motivations

- Bigger inter-academic or inter-regional differences between urban and rural areas.
- Started in 1999
- Monitoring the cohort of 2400 students

Methodology

- Information from 5 sources:
 - questionnaires to students,
 - questionnaires sent to their parents,
 - questionnaires to schools,
 - information requested in Rectorats (notes for tests and evaluation results of the patent colleges, where enrollment of students "lost")
 - few interviews.
-

Databases

- Databases:
 - 1999 : students in CM2 (the last year in elementary school)
 - 2000 : collection of scores of assessment tests in the 6th,
 - 2001 : students who follow a curriculum in the 5th,
 - 2003 : students who follow a curriculum in the 3rd,
 - 2004 : students who follow a curriculum in Second,
 - 2006 : students who follow a curriculum are final.

Structure

In 1999

1. Pragma
2. Anaconda
3. Nuage

caENTI context

- Pragma
- **Epragma**
- Anaconda
- Nuage

Epragma

- Features
 - PHP / mysql
 - All databases online
 - Full Project management
- Ergonomics
 - Easier information access from anywhere
 - Easily to watch individuals

The screenshot displays the Epragma web application interface. At the top, there are navigation buttons labeled "précédent" and "suivant". The main title of the survey is "12-PD Signification UE (2) : Garantie de Paix Durable". Below this, the survey question is "2) Une garantie de paix durable dans l'Union européenne". There are three radio button options: "Non réponse", "Sans Objet", "PDOU- Oui", "PDNO- Non", and "PDSO- Sans opinion". A table shows the number of responses for each option: "Oui" (710), "Non" (221), and "Sans opinion" (73). A text input field is present below the table. On the right side, there is a legend titled "Signification." listing various codes and their meanings, such as "8-GE Genre", "9-AG Age de.", "10-T2 TRANSI.", "11-CI Signif.", "13-IN Signif.", "14-BU Signif.", "15-EA Signif.", "16-T3 TRANSI.", "17-EG Rôle U.", "18-SE Rôle U.", "19-LC Rôle U.", "20-LI Rôle U.", "21-PE Rôle U.", "22-AD Autres.", "23-DD Autres.", "24-T4 TRANSI.", "25-CP Connai.", and "26-CN Connai.". At the bottom, there are buttons labeled "terminer" and "légende".

Code	Signification
8-GE	Genre
9-AG	Age de.
10-T2	TRANSI.
11-CI	Signif.
13-IN	Signif.
14-BU	Signif.
15-EA	Signif.
16-T3	TRANSI.
17-EG	Rôle U.
18-SE	Rôle U.
19-LC	Rôle U.
20-LI	Rôle U.
21-PE	Rôle U.
22-AD	Autres.
23-DD	Autres.
24-T4	TRANSI.
25-CP	Connai.
26-CN	Connai.

Epragma: Technical structure

Prospects

- Finalize the import of all databases
 - One individual = 5 information questionnaires
- Allow web-users to watch databases
 - allowed data

