NOHETO

Avantages :

· Conserver la même logique (temps d'apprentissage du CMS plus court)

· Licences déjà acquises : coût moindre.

· Logique de « modèle de pages » pratique.

· S’appuie sur une base de données MySQL.

· Développements de back-offices personnalisés (gestion d’accès aux objets en fonction des rôles) facile et rapide.

· Migration vers le JSTL : standard java ouvert.

Inconvénients :

· Support et licence payants

· Dépendance vis à vis de Noheto avec le risque d'un dépôt de bilan

· Petite équipe.

· Non open source : donc pas de communauté, pas de mutualisation des développements.

· CMS orienté « développeurs » : pas ou très peu de fonctionnalités « End Users » à haute valeur ajoutée.

· Pas de RSS en natif

· Pas de SOAP en natif.

· Encodage PDF incontrôlable.

· Pas de webdav natif.

· Plateforme technique instable : reboot, messages d’erreurs au niveau du kernel.

Zope-CPS

Avantages :

· CMS très puissant.

· Bonne gestion des utilisateurs et des droits.
· Bénéfice des travaux de la ville de Lyon, CG 07, Avignon...

· Logique de pages.

· Worflow + notification natif et bien géré
· RSS natif.

· Interface gérée sous forme de boîtes, réorganisable rapidement

· Mailing list française très active avec des utilisateurs très impliqués mais assez peu nombreux
Inconvénients :

· CPS est une petite communauté (ce qui n'est pas le cas de Plone) : Très peu de contribution en dehors de NUXEO.

· Complexité du langage Python et peu de développeurs sur le marché, donc très peu de prestataires sur Lyon pouvant répondre à l'appel d'offre.

· Appropriation difficile.

· Logique du back-office pas évidente.

· Environnement de développement peu confortable.

· Pas de BDD relationnelle (ZODB)

· Pas d'intégration avec SOAP (cf.. XML RPC) : cependant la librairie python existe.

· Pas de système de cache intégré.

· Fragilité potentielle de la société NUXEO.

· Difficile de trouver de la documentation.

· Back-office Zope/Admin uniquement en anglais.

Ez-Publish

Avantages :

· Le Kernel est en PHP, open source

· Liens étroits entre le kernel PHP et la société ez-System.

· Appropriation facile

· Énormément de modules en natif

· Excellente gestion des URL (Alias possible...)

· Future ouverture d'un bureau d'EZ sur Lyon

· WebDav natif

· SOAP natif

· RSS natif

· Worflow + notification natif (mais un peu plus complexe que pour CPS)
· Références (CPS a également de bonnes références)
· Bien documenté (documentation complète et bien organisée)
· Back-office partiellement traduit en français mais la traduction se poursuit.

· Développement amélioré grâce à la plateforme phpEdit (qui est encore en cours de développement mais permet un codage plus rapide, une bonne visualisation de la logique des templates et une mise en place de nouveaux modèles rapide)

Inconvénients :

· Actuellement peu développé en France
· Forums assez peu actifs

· Lenteur au premier calcul des pages à prendre en compte dans l’architecture globale.

· Pas de possibilité de générer de modifier l'interface de façon graphique

