[image:]

Zoom – Guide d’utilisation

1re version, par Chantal Nicole, spécialiste en réadaptation en déficience visuelle, avec la contribution de Marc St-Onge, chargé de production au Secteur adaptation de l'information en médias substituts - INLB et Lyne Dubé, chef de Programme Technologie Accessible et Boutique INCA, 12 mai 2020.

2e version, revue et augmentée, par les spécialistes en réadaptation en déficience visuelle : Normand Lamoureux, avec la contribution de Kim Tang, 19 juin 2020.

[image:]

Table des matières

Introduction	3
Installation de Zoom	6
A. Télécharger et installer le client Zoom pour PC	6
B. Changer la langue de Zoom	7
C. Ajouter l’icône de Zoom sur le Bureau	8
Création d’un compte Zoom	10
A. Se connecter à Zoom	16
B. Se déconnecter de Zoom	17
C. Paramétrer un compte Zoom	18
Utilisation de Zoom	22
A. La fenêtre de réunion Zoom	22
B. Démarrer une réunion	28
C. Rejoindre une réunion	29
1) Rejoindre une réunion depuis un lien	29
2) Rejoindre une réunion avec un numéro de 9 à 11 chiffres et un mot de passe	31
3) Rejoindre une réunion Zoom par téléphone	32
D. Gérer les tours de parole	33
E. Clavarder	34
F. Établir un contrôle à distance	35
G. Quitter ou mettre fin à une réunion	36
ANNEXE 1 - Zoom pour appareils mobiles	37
A. Télécharger et installer l’application Zoom pour appareil mobile	37
B. Créer un compte Zoom	37
1) Se connecter	38
2) Se déconnecter	38
C. Rejoindre une réunion	39
D. Créer une réunion	39
E. Programmer une réunion	40
ANNEXE 2 - Les raccourcis clavier Zoom	41
A. Liste générale	41
B. Liste propre à JAWS	42

[bookmark: _Toc43370154]Introduction

Pluralité

Zoom est une plateforme de vidéoconférence disponible sous forme de logiciel pour ordinateurs Mac ou PC, sous forme d’application pour appareils mobiles Android ou iOS, et sous plusieurs autres formes, dont celle d’extension pour navigateurs Chrome et Firefox.

Accessibilité et gratuité

En plus d’être accessible aux outils d’adaptation en déficience visuelle, Zoom peut être utilisé gratuitement et autant de fois qu’on veut, y compris dans un cadre professionnel. Les réunions entre deux personnes sont sans limite, mais les réunions de groupe sont limitées à 40 minutes et à un maximum de 100 participants. Il faut souscrire à un forfait payant pour accueillir un plus grand nombre de participants ou pour des durées d’utilisation plus longues.

Utilité d’un compte

On n’a pas besoin d’un compte Zoom pour participer à une réunion, mais il en faut un, gratuit ou payant, pour en organiser, pour avoir la possibilité d’étendre le contrôle distant à toutes ses applications, et pour pouvoir accueillir des participants depuis un simple téléphone. À l’ouverture de son compte, le titulaire reçoit un identifiant de réunion composé de 9 à 11 chiffres, ainsi qu’un mot de passe modifiable, qui serviront de clés à ses invités.

Fonctionnalités

Lorsqu’ils sont admis à une réunion, les participants peuvent lever et baisser virtuellement la main, activer ou désactiver leur microphone et leur vidéo et, bien sûr, quitter la réunion. Lorsque l’animateur l’autorise, ils peuvent aussi clavarder, s’échanger des fichiers, partager leur écran, enregistrer la réunion sur leur poste de travail, et laisser le contrôle de leur souris et de leur clavier à un autre.

Contrôle à distance et réadaptation

Le contrôle à distance est donc envisageable avec Zoom. Mais pour qu’il soit possible de piloter ou de paramétrer des outils d’adaptation comme la Loupe Windows, ZoomText, JAWS ou NVDA, il faut que l’utilisateur client soit titulaire d’un compte, payant ou non, et ait étendu le contrôle à distance à toutes les applications dans ses paramètres.

Nos tests ont révélé qu’on peut activer, désactiver, changer les paramètres, ajuster le facteur de grossissement et inverser les couleurs de la Loupe Windows d’un utilisateur distant sans problème. Le débordement de l’image agrandie se produit, et les mouvements de souris à faire pour atteindre les portions d’image hors champs sont ceux attendus.

Mais il en va autrement avec ZoomText, qui cesse de fonctionner dès que le partage d’écran est commencé. Ce qui laisse l’utilisateur sans grossissement, sans changement de couleurs, sans améliorations du pointeur, et même, sans pointeur de souris du tout. Un utilisateur maître qui n’aurait pas besoin d’un ZoomText pour ses propres besoins ne serait pas empêché d’agir sur le poste de travail distant, et pourrait même faire des ajustements du ZoomText qui s’y trouve. Mais il n’aurait aucune rétroaction visuelle de ce qu’il fait. Sans oublier qu’une fois le partage d’écran fini, la personne aidée devra réactiver son ZoomText avec une série de commandes au clavier.

Les choses se passent mieux avec NVDA. L’utilisateur maître peut appuyer sur CTRL pour faire taire la synthèse vocale, lancer un navigateur, faire une recherche et parcourir les contenus d’une page Web avec des commandes de déplacement et de lecture spécifiques à NVDA sans problème. Il pourrait expliquer à l’utilisateur client comment ouvrir le menu et les paramètres de NVDA pour y faire des changements, mais curieusement, il ne pourrait pas le faire lui-même à distance, sans qu’on sache exactement pourquoi.

On ne peut malheureusement pas en dire autant avec JAWS. L’utilisateur maître peut utiliser les commandes Windows standard pour agir à distance et, à moins qu’il ne s’agisse d’ouvrir le menu JAWS où il n’a pas été possible d’agir, JAWS suivra. Mais aucune commande s’adressant spécifiquement au JAWS client ne fonctionne. Pas même une frappe sur la touche CTRL pour le faire taire.

Bien que réelles, donc, les possibilités d’utiliser le contrôle à distance de Zoom pour faire de la réadaptation en déficience visuelle n’en restent pas moins limitées, et il vaut mieux en être averti.

Destinataires

Le présent guide a été écrit pour des intervenants en communication informatique adaptée qui voudraient savoir comment et jusqu’où ils peuvent utiliser Zoom pour les fins de leur travail.

Il a surtout été écrit pour des usagers en mode sonore qui voudraient participer à ou organiser et animer eux-mêmes des réunions Zoom. Tout est expliqué avec des commandes clavier, en restant le plus près possible des informations restituées par une synthèse vocale, et en tenant compte des utilisateurs moins expérimentés.

Des images ont été ajoutées pour aérer le texte, mais aussi pour aider les éventuels proche-aidants voyants qui se sentiraient plus à l’aise avec une souris à comprendre les explications.

Matériel et logiciels utilisés

Les tests auxquels nous avons dû nous livrer pour produire ce document ont été conduits avec Zoom à la version 5.1.0 depuis deux ordinateurs portables 64 bits dont un sous Windows 10 et un sous Windows 7, un téléphone sous Android 8.0.0 et un iPhone sous iOS 13.4.1, ainsi qu’avec JAWS 2020.2006.12, NVDA 2020.1 et ZoomText 2020.

[bookmark: _Toc43370155]Installation de Zoom

Les lignes qui suivent visent à montrer comment installer, configurer et utiliser Zoom sur un ordinateur Windows. Consultez l’ANNEXE 1 pour l’équivalent sur appareils mobiles Android ou iOS.

[bookmark: _Toc43370156]A. Télécharger et installer le client Zoom pour PC

On peut déclencher le téléchargement et l’installation de Zoom à partir d’un lien reçu par courriel, ou par copier-coller d’une adresse dans un navigateur Web en procédant comme suit :

1. Si vous avez reçu un lien par courriel, activez-le et passez à l’étape suivante. Sinon, ouvrez votre navigateur, collez l’adresse qui suit dans la barre d’adresses, et faites ENTRÉE : https://zoom.us/client/latest/ZoomInstaller.exe.

[image:]

2. Une fenêtre enfant va s’ouvrir. Faites TAB jusqu’à Enregistrer le fichier, puis ENTRÉE. Une barre de progression va surgir.
3. Une fois le téléchargement terminé, accédez à votre dossier Téléchargements, et faites ENTRÉE sur ZoomInstaller.exe. Une fenêtre de contrôle des comptes d’utilisateurs va surgir.
4. Faites TAB jusqu’au bouton Oui, suivi d’une frappe sur ENTRÉE. L’installation suivra son cours, et la fenêtre de connexion à Zoom s’ouvrira. Vous pouvez la fermer avec ALT + F4 ou équivalent.

[bookmark: _Toc43370157]B. Changer la langue de Zoom

[image:]

Il se peut que Zoom se soit installé en anglais. Voici la marche à suivre pour le mettre en français :

1. Faites WINDOWS + B suivi de FLÈCHE DROITE jusqu’à l’icône de Zoom qui apparaît dans la zone de notification, suivi d’une frappe sur MENU CONTEXTUEL. Un menu va s’ouvrir.

[image:]

2. De là, faites FLÈCHE HAUT jusqu’à Switch Languages, puis FLÈCHE DROITE suivi de FLÈCHE BAS jusqu’à Français, et enfin ENTRÉE. Zoom va redémarrer.
3. Maintenant que Zoom est installé et qu’il est en français, il ne vous reste plus qu’à refermer sa fenêtre avec ALT + F4 ou équivalent.

[bookmark: _Toc43370158]C. Ajouter l’icône de Zoom sur le Bureau

L’installateur ne mettra pas d’icône de Zoom sur le Bureau. Voici comment vous y prendre pour en mettre une :

1. Faites une frappe sur la touche WINDOWS ou équivalent pour ouvrir le menu Démarrer, et faites FLÈCHE BAS jusqu’à ce que vous soyez dans la liste des programmes par ordre alphabétique.
2. Tapez la lettre Z pour vous déplacer dans la liste. Vous devriez atteindre ou vous trouver tout près du dossier Zoom, qui sera réduit.

[image:]

3. Faites ENTRÉE pour développer le dossier Zoom, puis FLÈCHE BAS jusqu’à Start Zoom.

[image:]

4. Faites une frappe sur MENU CONTEXTUEL, suivi de FLÈCHE BAS jusqu’à Plus, sous-menu.
5. Poursuivez avec FLÈCHE DROITE pour accéder au sous-menu, suivi de FLÈCHE BAS jusqu’à Ouvrir l’emplacement du fichier, puis ENTRÉE. Une fenêtre de l’Explorateur de fichiers va s’ouvrir, et vous serez placé sur Start Zoom.

[image:]

6. Appuyez sur MENU CONTEXTUEL et faites FLÈCHE BAS jusqu’à Envoyer vers, suivi de FLÈCHE DROITE pour ouvrir. Vous serez sur Bureau (créer un raccourci). Faites ENTRÉE pour finir.
7. Il ne vous reste plus qu’à refermer la fenêtre de l’Explorateur de fichiers avec ALT + F4 ou équivalent.

[image:]

8. L’icône qui s’est ajoutée à la suite des autres sur votre Bureau se nomme Start Zoom, et aucun raccourci clavier n’y est associé. Vous pouvez la renommer et y associer un raccourci si vous le jugez utile.
[bookmark: _Toc43370159]Création d’un compte Zoom

Nous allons maintenant montrer comment créer un compte Zoom. En cours de route, une adresse courriel vous sera demandée, ainsi que des informations personnelles telles que vos prénom, nom et date de naissance. Vous pouvez fournir des renseignements fictifs partout, sauf en ce qui a trait à votre adresse courriel.

1. Allez à l’icône Zoom et faites ENTRÉE ou équivalent pour l’ouvrir. La fenêtre Réunions Zoom dans le Cloud va surgir.

[image:]

2. Faites TAB jusqu’à Connexion, puis ENTRÉE. Le contenu de la fenêtre va changer, et vous vous retrouverez dans un champ d’édition.

[image:]

3. Faites TAB jusqu’à Inscrivez-vous gratuitement, puis ENTRÉE. Votre navigateur Web va s’ouvrir, et vous vous retrouverez au sein d’un formulaire demandant de fournir votre date de naissance.

[image:]

4. Faites TAB jusqu’à la liste déroulante Mois, et faites ENTRÉE pour l’ouvrir, suivi de FLÈCHE BAS jusqu’à l’option voulue, puis de nouveau ENTRÉE pour refermer.
5. Faites TAB pour passer à la liste déroulante Jour, et procédez comme on vient de montrer.
6. Poursuivez de la même manière avec l’Année, puis faites TAB jusqu’au bouton Continuer, suivi d’ENTRÉE. Vous vous retrouverez au sein d’un autre formulaire.

[image:]

7. Tapez votre adresse courriel, faites TAB jusqu’au bouton S’inscrire, puis ENTRÉE. Un courriel de validation vous sera instantanément envoyé. Vous pouvez fermer votre navigateur avec ALT + F4 ou équivalent.
8. Allez à votre client de messagerie courriel, ouvrez le courriel reçu et faites ENTRÉE sur le lien qu’il contient. Votre navigateur s’ouvrira, et vous vous retrouverez devant un formulaire Web demandant si vous souscrivez à un compte Zoom à des fins scolaires. Nous allons montrer comment répondre Non.

[image:]

9. Faites TAB jusqu’au bouton radio Oui, suivi de FLÈCHE DROITE pour cocher l’option Non, puis faites TAB jusqu’à Continuer, et ENTRÉE. Vous vous retrouverez dans un formulaire demandant de fournir vos prénom et nom, et de créer un mot de passe.

[image:]

10. Tapez votre prénom et faites TAB, tapez votre nom et faites TAB, tapez un mot de passe de 8 caractères ou plus contenant au moins 1 lettre et au moins 1 chiffre, et faites TAB.
11. Tapez de nouveau le même mot de passe et faites TAB jusqu’au bouton Continuer, puis ENTRÉE. Un courriel de bienvenue dans Zoom vous sera instantanément envoyé, et vous vous retrouverez devant un formulaire Web offrant la possibilité d’inviter d’autres personnes.

[image:]

12. Faites TAB jusqu’au bouton Sauter cette étape, puis ENTRÉE. Vous vous retrouverez dans une page qui vous offre de démarrer une réunion d’essai.

[image:]

13. Faites TAB jusqu’à Commencer la réunion maintenant. Des fenêtres vont surgir et vous vous retrouverez sur le bouton Rejoindre l’audio par l’ordinateur.
14. Faites TAB jusqu’à la case à cocher Rejoindre automatiquement l’audio par ordinateur en rejoignant une réunion, qui devrait être non cochée, et ESPACE pour cocher.

[image:]

15. Faites TAB jusqu’à Tester le haut-parleur et le microphone, et faites ENTRÉE. Vous vous retrouverez à la première d’une série de fenêtres qui vous permettront d’effectuer des tests de son, et au sein desquelles vous n’aurez qu’à faires TAB pour vous déplacer, et ENTRÉE pour valider.
16. Une fois les tests terminés, vous vous retrouverez dans une fenêtre finale, sur le bouton Rejoindre l’audio par ordinateur.

[image:]

17. Faites ENTRÉE. Vous reviendrez à la fenêtre dans laquelle vous étiez avant de commencer les tests de son.
18. Faites ALT + F4 ou équivalent pour fermer cette fenêtre, et vous aurez fini.

[bookmark: _Toc43370160]A. Se connecter à Zoom

Vous aurez besoin de vous connecter à votre compte Zoom pour organiser des réunions et pour modifier des options de configuration. Procédez comme suit pour vous connecter :

1. Depuis votre Bureau, atteignez l’icône Zoom, et faites ENTRÉE ou équivalent. Si vous n’avez pas cette icône alors que Zoom est installé, vous pouvez faire une frappe sur la touche WINDOWS. Vous vous retrouverez dans une zone d’édition et de recherche. Commencez à taper Zoom, et faites ENTRÉE lorsque vous entendrez Start Zoom. La fenêtre Réunions Zoom dans le Cloud va s’ouvrir.
2. Faites TAB jusqu’à Connexion, puis ENTRÉE. Le contenu de la fenêtre va changer, et vous vous retrouverez dans une zone d’édition.

[image:]

3. Tapez l’adresse courriel associée à votre compte Zoom et faites TAB, puis tapez le mot de passe de votre compte Zoom et faites ENTRÉE. La fenêtre Zoom va s’ouvrir, et vous serez connecté à votre compte.

[bookmark: _Toc43370161]B. Se déconnecter de Zoom

Vous n’aurez peut-être jamais besoin de vous déconnecter de votre compte Zoom. Mais voici comment procéder si vous voulez le faire :

1. Ouvrez Zoom, et faites TAB jusqu’au bouton du compte Zoom, puis ENTRÉE. Un menu va s’ouvrir.

[image:]

2. Faites FLÈCHE HAUT jusqu’à Se déconnecter, puis ENTRÉE. Vous reviendrez à la fenêtre Réunions Zoom dans le Cloud.
3. Faites ALT + F4 ou équivalent pour refermer cette fenêtre, et vous avez fini.

[bookmark: _Toc43370162]C. Paramétrer un compte Zoom

Les réglages par défaut de Zoom sont dans l’ensemble corrects, mais nous allons en proposer quelques-uns pour simplifier certains processus :

1. Ouvrez Zoom et faites TAB jusqu’au bouton Configuration, puis ENTRÉE. La fenêtre Paramètres va surgir.
2. Faites TAB jusqu’à Liste. Vous entendrez Général, sélectionné.

[image:]

3. Faites MAJ + TAB jusqu’à Afficher plus de paramètres, puis ENTRÉE. Votre navigateur va s’ouvrir, et vous serez devant le formulaire de connexion à votre compte Zoom.
4. Tapez l’adresse courriel associée à votre compte et faites TAB, puis tapez le mot de passe associé à votre compte et faites ENTRÉE.
5. Le contenu de la page va changer, et vous devriez entendre Skip to main content. Faites ENTRÉE.

[image:]

6. Faites TAB jusqu’à Accès à la réunion avant l’arrivée de l’animateur, qui devrait être décoché. Faites ESPACE pour cocher.

[image:]

7. Faites TAB jusqu’à Utiliser l’ID de réunion personnelle (PMI) pour planifier une réunion, qui devrait être décoché. Faites ESPACE pour cocher.
8. Même chose pour l’option Utiliser l’ID de réunion personnelle (PMI) pour démarrer une réunion instantanée.
9. Faites TAB jusqu’à Edit password for meeting using PMI. Vous pouvez changer ce mot de passe si vous le trouvez trop compliqué. Étonnamment, il peut n’avoir qu’un caractère. Pour modifier, faites ENTRÉE, effacez le mot de passe déjà là, tapez celui que vous voulez, et faites de nouveau ENTRÉE.

[image:]

10. Faites TAB jusqu’à Qui peut partager? Vous devriez vous retrouver sur le bouton radio Hôte seulement, qui devrait être coché. Faites FLÈCHE DROITE pour cocher Tous les participants, suivi de TAB jusqu’à Enregistrer, puis ENTRÉE. Vous resterez dans la même page.
[image:]

11. Faites TAB jusqu’à Salle d’attente, qui devrait être coché, puis ESPACE pour décocher. Les réglages depuis votre compte sont finis.
12. Refermez votre navigateur avec ALT + F4 ou équivalent. Vous devriez revenir à la fenêtre Paramètres. Nous avons une option de configuration à y changer.
13. Faites TAB jusqu’à Liste. Vous devriez entendre Général. Poursuivez avec FLÈCHE BAS jusqu’à Partager l’écran, puis ESPACE pour sélectionner.

[image:]

14. Faites TAB jusqu’à Activer le contrôle à distance de toutes les applications, qui devrait être non coché. Faites ESPACE pour cocher, puis ALT + F4 pour refermer cette fenêtre.

[image:]

15. Vous devriez être de retour à la fenêtre Zoom, où il nous reste une dernière modification à faire. Faites TAB jusqu’à Nouvelle option de réunion, et ENTRÉE. Un menu va s’ouvrir.
16. Faites FLÈCHE BAS jusqu’à ID de réunion personnelle, puis FLÈCHE DROITE, suivi de FLÈCHE BAS jusqu’à Paramètre PMI, et ENTRÉE.

[image:]

17. Une fenêtre va surgir. Faits TAB jusqu’à Options avancées, qui devrait être réduit, et ENTRÉE pour étendre.
18. Vous devriez vous retrouver sur la case à cocher Activer la salle de réunion, qui devrait être cochée. Faites ESPACE pour décocher, TAB jusqu’à Enregistrer, puis ENTRÉE pour finir.

[bookmark: _Toc43370163]Utilisation de Zoom

Dans cette partie, nous allons montrer comment utiliser Zoom du point de vue d’un participant qui répond à une invitation, mais aussi du point de vue d’une personne qui voudrait démarrer et animer des réunions. Mais avant, nous allons nous familiariser avec les composantes d’interface de la fenêtre Zoom.

[bookmark: _Toc43370164]A. La fenêtre de réunion Zoom

La fenêtre de réunion Zoom est celle qu’on obtient suite au démarrage d’une réunion. Elle est riche en contenus et nous vous proposons de la parcourir avec des frappes successives sur la touche TAB. Mais avant, il faut faire une frappe sur ALT pour en afficher les composants qui, autrement, seraient masqués.

[image:]

Le long de votre parcours, vous rencontrerez les éléments suivants :

1. Le bouton Renseignement sur la réunion, situé dans le coin supérieur gauche. Il donne accès à plusieurs informations, dont l’identifiant de réunion de 9 à 11 chiffres, le mot de passe, et le nom de l’animateur.
2. Le bouton Vous utilisez le cryptage amélioré, situé dans la même région, juste à droite. Il conduit à la section Statistiques de la fenêtre Paramètres, et il a peu d’intérêt.
3. Le bouton Copier l’URL, situé en plein centre de la fenêtre. Il n’apparaît que lorsque votre vidéo est fermée, et vous n’en aurez probablement jamais besoin.
4. Viennent ensuite 3 boutons sous forme de grande image. Le premier se nomme Rejoindre l’audio. Il ouvre une fenêtre depuis laquelle on peut faire des tests de son et accéder aux paramètres audios en cas de besoin.

[image:]

5. Le deuxième se nomme Partager l’écran, et on peut l’activer avec ALT + S. Il ouvre la liste des fenêtres et écrans d’applications qu’on peut partager avec d’autres lorsque le partage est autorisé. Il se répète plus loin et nous y reviendrons en détail à cette occasion.
6. Le troisième se nomme Inviter d’autres personnes, et on peut l’activer avec ALT + I. Il ouvre une boîte de dialogue depuis laquelle on peut envoyer des invitations par courriel. Nous y reviendrons dans une autre section du document.
7. Viennent ensuite les boutons de contrôle de réunion, groupés de manière à former une barre située dans le bas de la fenêtre, et que nous allons parcourir de gauche à droite avec TAB.

[image:]

8. Le bouton Rejoindre l’audio, qui répète le bouton du même nom vu précédemment.
9. Le bouton de menu Paramètres audio. Il ouvre un menu depuis lequel on peut notamment choisir le microphone à utiliser.
10. Le bouton Arrêter ou Démarrer ma vidéo, qu’on peut activer avec ALT + V.
11. Le bouton de menu Paramètres vidéo, qui ouvre un menu depuis lequel on peut choisir la caméra à utiliser lorsqu’on en a plusieurs.

[image:]

12. Le bouton de menu Sécurité, que seul l’animateur possède, et qui ouvre un menu depuis lequel il peut Verrouiller ou déverrouiller la réunion, Activer ou désactiver la salle d’attente, et autoriser ou non les participants à effectuer les actions suivantes :
a. Partager l’écran.
b. Converser.
c. Se renommer eux-mêmes.
d. Réactiver eux-mêmes leur micro.

13. Le bouton Ouvrir ou Fermer le panneau des participants, qu’on peut activer avec ALT + U. Ce panneau s’ouvre dans la portion droite de la fenêtre, et donne accès à une liste depuis laquelle on peut savoir qui a la main virtuellement levée ou non, et connaître l’état actif ou inactif du microphone et de la vidéo de chacun.

[image:]

Dans ce panneau, chaque participant a accès à un bouton Lever ou baisser la main, qu’il peut activer avec ALT + Y, puis à un bouton Activer ou Muet, qui lui permet de contrôler son microphone et qu’il peut activer avec ALT + A, ainsi qu’à un bouton Plus, depuis lequel il peut se renommer, et changer la photo de son profil s’il est connecté à un compte.

De son côté, l’animateur a accès à des boutons qui lui permettent de Baisser la main d’un participant, de le mettre en mode Muet ou de lui Demander la réactivation du micro. Après l’activation du bouton Plus associé au nom d’un participant, l’animateur a accès aux options suivante :
a. Converser.
b. Demander à démarrer la vidéo.
c. Nommer animateur.
d. Permettre d’enregistrer.
e. Renommer.
f. Mettre en salle d’attente.
g. Supprimer.
h. Signaler.

Outre ce qu’on vient de nommer, le Panneau des participants contient un bouton Tous muet, que l’animateur est le seul à avoir, et qu’il peut activer avec ALT + M.
	
[image:]

14. Le bouton Ouvrir ou Fermer le panneau de discussion, que les voyants perçoivent sous le nom Converser, et qu’on peut activer avec ALT + H. Il ouvre un panneau également situé dans la portion droite de la fenêtre, et conduit instantanément dans la zone d’édition depuis laquelle on peut faire du clavardage lorsque celui-ci est autorisé.

De là, avec des MAJ + TAB successifs, on rencontre les éléments d’interface suivants :
a. Le bouton Plus, qui une fois activé ouvre une liste permettant au participant d’enregistrer la conversation, et à l’animateur de contrôler qui peut clavarder avec qui.
b. Le bouton Fichier, qui une fois activé ouvre une liste permettant de téléverser un fichier depuis un compte Dropbox, OneDrive, Google Drive, ou Box, ou encore depuis l’ordinateur.
c. Le bouton Envoyer à, réglé par défaut à Tout le monde, qui une fois activé ouvre une liste permettant de choisir à qui envoyer son message ou son fichier.

[image:]

15. Le bouton Partager l’écran, coloré en vert, et qu’on peut activer avec ALT + S. Il répète le bouton du même nom vu précédemment. Lorsqu’un partage d’écran est en cours, les boutons de contrôle de réunion s’affichent dans une barre qui vient s’ancrer dans le haut de l’écran, et qu’on peut atteindre depuis n’importe quelle autre fenêtre avec ALT + CTRL + MAJ. Outre quelques boutons déjà vus, on y trouve les boutons suivants :
a. Le bouton Nouveau partage, qu’on peut activer avec ALT + MAJ + S.
b. Le bouton Mettre le partage en pause ou Reprendre le partage, qu’on peut activer avec ALT + T.
c. Le bouton Annoter.
d. Le bouton Contrôle à distance, sur lequel nous allons revenir plus loin dans le document.
e. Le bouton Plus.
f. Le bouton Ancrer en bas ou Ancrer en haut.
g. Le bouton Arrêter le partage, qu’on peut activer avec ALT + S lorsque le focus est dans la barre des boutons de contrôle.

16. Le bouton de menu Options de partage, qui ouvre un menu depuis lequel l’animateur peut cocher ou décocher des options qui permettent d’encadrer le partage d’écran chez les participants.
17. Le bouton Enregistrer sur cet ordinateur, qu’on peut activer avec ALT + R, et qui permet d’enregistrer le déroulement de la réunion lorsque l’animateur ne l’a pas empêché. Notez qu’une fois qu’il a été activé, ce bouton cède sa place au bouton Suspendre l’enregistrement, qu’on peut activer avec ALT + P, et au bouton Arrêter l’enregistrement, qu’on peut activer avec ALT + R.

[image:]

18. Le bouton Fin, coloré en rouge, et qu’on peut activer avec ALT + Q. Il qui ouvre un menu depuis lequel on peut choisir entre Mettre fin à la réunion pour tous, lorsqu’on est l’animateur, ainsi que Quitter la réunion, et Annuler.

[bookmark: _Toc43370165]B. Démarrer une réunion

Il existe plusieurs manières de démarrer une réunion Zoom et d’y inviter des participants. Voici celle que nous vous recommandons :

1. Ouvrez Zoom et connectez-vous à votre compte. La fenêtre Zoom va s’ouvrir, et vous devriez être à l’onglet Accueil.

[image:]

2. Faites TAB jusqu’à Démarrage d’une nouvelle réunion, puis ENTRÉE.
3. Vous allez vous retrouver dans votre propre réunion, prêt à y inviter d’autres personnes. Pour ce faire, poursuivez avec ALT + I. Une fenêtre va surgir.

[image:]

4. Faites TAB jusqu’à l’onglet Contacts, puis FLÈCHE DROITE pour sélectionner E-mail. Poursuivez avec TAB jusqu’à E-mail par défaut, et faites ENTRÉE.
5. Une fenêtre de rédaction de votre client de messagerie courriel va s’ouvrir avec un message contenant un lien de connexion direct, suivi du numéro de 9 à 11 chiffres et du mot de passe à saisir manuellement pour ceux qui n’utiliseraient pas le lien. Tapez l’adresse courriel du ou des destinataires que vous voulez inviter, et envoyez votre courriel comme d’habitude.

[bookmark: _Toc43370166]C. Rejoindre une réunion

Il existe plusieurs façons de rejoindre une réunion, selon la manière dont l’organisateur procède pour la créer, et selon le type d’appareil qu’on utilise pour répondre à son invitation. Nous allons montrer comment les choses se passent depuis un ordinateur.

[bookmark: _Toc43370167]1) Rejoindre une réunion depuis un lien

1. Si vous avez reçu un lien par courriel, atteignez-le et faites ENTRÉE. Votre navigateur va s’ouvrir et afficher une fenêtre enfant.
2. Si l’animateur n’est pas encore connecté, vous entendrez En attente de l’animateur, fenêtre. Ne faites rien et attendez.

[image:]

	Votre synthèse vocale vous en informera dès que l’animateur se sera connecté.
3. S’il s’agit de votre première utilisation de Zoom, une fenêtre surgira pour vous demander de taper votre nom. Tapez-le et faites ENTRÉE.

[image:]
	
Vous rejoindrez la réunion, et vous entendrez des informations sur l’état de vos microphone et vidéo. Pour activer ou désactiver votre microphone, faites ALT + A, et pour activer ou désactiver votre vidéo, faites ALT + V.

[bookmark: _Toc43370168]2) Rejoindre une réunion avec un numéro de 9 à 11 chiffres et un mot de passe

Si vous ne recevez pas de lien mais un numéro de 9 à 11 chiffres et un mot de passe, vous devrez vous connecter en procédant comme suit :

1. Faites TAB jusqu’à Rejoindre une réunion, puis ENTRÉE. Le contenu de la fenêtre va changer, et vous vous retrouverez dans un champ d’édition.

[image:]

2. Tapez le numéro de 9 à 11 chiffres qui vous a été communiqué, et faites TAB jusqu’au champ d’édition suivant.
3. Tapez le nom par lequel vous voulez que les autres participants puissent vous identifier. Viennent ensuite 3 cases à cocher que vous pourrez configurer à votre guise. Utilisez TAB pour vous déplacer, et ESPACE pour cocher ou décocher.
4. Faites TAB jusqu’au bouton Rejoindre, et faites ENTRÉE. Une nouvelle fenêtre va surgir, et un mot de passe vous sera éventuellement demandé.
5. Tapez le mot de passe qui vous a été communiqué, et faites ENTRÉE.
6. Vous serez connecté, et vous entendrez des informations sur l’état de vos microphone et vidéo. Pour activer ou désactiver votre microphone, faites ALT + A, et pour activer ou désactiver votre vidéo, faites ALT + V.

[bookmark: _Toc43370169]3) Rejoindre une réunion Zoom par téléphone

Les invitations de participation à une réunion Zoom provenant d’un compte payant contiennent des liens de connexions directs, et des informations permettant aux participants de rejoindre la réunion depuis un téléphone résidentiel ou cellulaire. Il faut être vigilant, car les liens de connexions directs par cellulaire sont liés à un numéro de téléphone situé aux États-Unis, et peuvent engendrer des frais d’interurbain.

Voici comment utiliser les informations de connexion par téléphone contenues dans l’invitation :

1. Si vous êtes dans la région de Montréal, composez le numéro 438-809-7799. Sinon, composez le numéro sans frais partout ailleurs au Canada : 1-778-907-2071.
2. Un opérateur robotisé vous répondra en anglais, et vous serez invité à appuyer sur le zéro 0 pour entendre les messages en français.
3. Vous serez ensuite invité à saisir le code de réunion de 9 à 11 chiffres qui vous a été fourni, suivi du Carré.
4. On vous demandera ensuite de saisir votre code d’accès suivi du Carré si vous êtes l’animateur, et d’appuyer simplement sur le Carré si vous êtes un participant.
5. Dans l’éventualité où vous êtes participant, vous serez admis à la réunion si l’animateur est arrivé, et mis en attente s’il ne l’est pas.
6. Composez Étoile 6 pour activer ou désactiver le microphone de votre téléphone.

Lorsqu’il s’agit d’une réunion récurrente, il peut être utile de créer un contact avec toutes les informations requises afin de ne pas avoir à les saisir chaque fois. Il faut alors inscrire les informations suivantes l’une à la suite de l’autre dans le champ du numéro de téléphone :

· Le numéro de téléphone. Par exemple : 4388097799.
· Une virgule, suivi du zéro, suivi d’une autre virgule.
· Le numéro de la salle. Par exemple : 795789028.
· Suivi de deux carrés.
· Ce qui devrait donner : 4388097799,0,795789028##.

[bookmark: _Toc43370170]D. Gérer les tours de parole

Deux boutons sont particulièrement utiles au bon fonctionnement des tours de parole :

1. Le bouton Lever ou Baisser la main, que l’animateur n’a pas et que les participants peuvent activer avec ALT + Y.
2. Le bouton Tous muet, que l’animateur est le seul à avoir, et qu’il peut activer avec ALT + M.

Lorsqu’un participant lève virtuellement la main, l’animateur en est averti et peut, en réponse, activer un bouton pour Baisser la main du participant pour lui signifier qu’il a bien reçu sa demande. Le participant en est alors averti au moyen d’une notification qui s’affiche sur son écran, et que sa synthèse vocale lira instantanément s’il en a une.

Pour baisser la main d’un participant lui-même, l’animateur qui utilise un logiciel de revue d’écran doit faire ALT + U suivi de TAB pour se rendre à la liste des participants, poursuivre avec FLÈCHE BAS ou FLÈCHE HAUT jusqu’au participant voulu, puis faire TAB jusqu’au bouton Baisser la main, et ENTRÉE.

Pour se faciliter les choses, l’animateur pourrait convenir avec les participants de baisser eux-mêmes leurs mains à l’annonce de leurs noms après qu’il ait dit, par exemple : « Alex et Audrey ont demandé la parole, mais d’abord, écoutons Mélissa ».

Pour parler, le participant peut choisir d’activer et désactiver tour à tour son microphone avec ALT + A, ou maintenir la touche ESPACE enfoncée tant qu’il parle, puis la relâcher lorsqu’il a fini.

Lorsque l’animateur met tous les participants en mode Muet, chacun peut rétablir le fonctionnement de son microphone avec ALT + A, à moins que l’animateur l’ait empêché.

[bookmark: _Toc43370171]E. Clavarder

À moins que l’organisateur l’ait empêché, les participants à une même réunion Zoom peuvent clavarder entre eux. À chaque message, chacun a le choix de s’adresser à tous les autres, ou à un participant en particulier.

Il appartient à l’animateur de déterminer les modalités de clavardage qui seront permis ou non.

1. Depuis la fenêtre de Réunion Zoom, faites ALT + H pour ouvrir le panneau de clavardage appelé fenêtre Conversation de groupe Zoom. Vous vous retrouverez dans une zone d’édition, prêt à clavarder.

[image:]

2. Faites MAJ + TAB jusqu’à Plus d’options du Chat, et faites ENTRÉE. Un menu va s’ouvrir, et vous vous retrouverez devant 4 options entre lesquelles choisir.
3. Quelle que soit l’option retenue, l’animateur garde la possibilité d’initier un clavardage avec tous ou avec un participant en particulier, ainsi que la possibilité de changer les options de clavardage à tout moment.
4. L’option Aucun empêche tout clavardage initié par un participant. L’option Hôte seulement laisse aux participants la possibilité d’initier un clavardage avec l’animateur, mais pas avec un autre participant. L’option Tout le monde en public empêche le clavardage privé entre deux participants. L’option Tout le monde en public et en privé laisse à chacun des participants le choix de s’adresser à tous les autres, ou à un participant en particulier.

[bookmark: _Toc43370172]F. Établir un contrôle à distance

Pour des conditions d’utilisation optimales, assurez-vous que la personne dont vous voulez prendre le contrôle de l’ordinateur :

1. Soit elle-même titulaire d’un compte Zoom.
2. Ait pris soin d’aller cocher l’option Activer le contrôle à distance de toutes les applications dans la section Partager l’écran de ses Paramètres Zoom.
3. Se soit connectée à son compte Zoom avant de rejoindre votre réunion.

De votre côté, assurez-vous d’autoriser le partage d’écran avec TAB jusqu’au bouton Options de partage suivi d’une frappe sur ENTRÉE, puis FLÈCHE BAS jusqu’à l’option voulue, et ENTRÉE.

Cela fait, le participant doit :

1. Ouvrir la fenêtre de partage d’écran avec ALT + S ou équivalent, faire TAB jusqu’à Écran, puis ENTRÉE.
2. Faire TAB jusqu’au bouton Contrôle à distance, puis ENTRÉE pour l’activer. Une fenêtre va s’ouvrir.
3. Faire TAB jusqu’à la liste Donner le contrôle de la souris et du clavier à, puis FLÈCHE BAS jusqu’à votre nom, et ENTRÉE.

À partir de là, l’aidant et l’aidé peuvent tour à tour prendre le contrôle de l’écran partagé avec ALT + MAJ + R ou un simple clic de souris.

Lorsque vous avez fini, faites ALT + MAJ + G pour reprendre le contrôle de votre propre ordinateur et mettre un terme au contrôle distant.

[bookmark: _Toc43370173]G. Quitter ou mettre fin à une réunion

Si vous êtes simplement participant et que vous voulez quitter la réunion :

1. Faites ALT + CTRL + MAJ pour vous assurer que le focus est dans la barre des boutons de contrôle de réunion Zoom.

[image:]

2. Poursuivez avec ALT + Q pour activer le bouton Fin, puis faites TAB jusqu’à Quitter, et ENTRÉE.

Si vous êtes l’animateur et que vous voulez mettre fin à la réunion :

1. Faites ALT + CTRL + MAJ pour vous assurer que le focus est dans la barre des boutons de contrôle de réunion Zoom.

[image:]

2. Poursuivez avec ALT + Q pour activer le bouton Fin, puis faites TAB jusqu’à Mettre fin à la réunion pour tous, et ENTRÉE.

[bookmark: _Toc43370174]ANNEXE 1 - Zoom pour appareils mobiles

[bookmark: _Toc43370175]A. Télécharger et installer l’application Zoom pour appareil mobile

1. Si vous lisez ce document depuis un appareil mobile, faites une tape sur le lien d’installation de ZOOM Cloud Meetings pour Android ou sur le lien d’installation de ZOOM Cloud Meetings pour iOS, selon le matériel que vous utilisez.
2. Dans le cas contraire, accédez à l’AppStore ou au Play Store, tapez Zoom et recherchez l’application Zoom Cloud Meetings. En dépit du nom anglais, l’installation se fera dans la langue de votre appareil.
3. Faites une tape sur Installer pour déclencher le processus d’installation, et attendez qu’il soit fini.
4. Vous vous retrouverez en présence du bouton Ouvrir. Ne l’activez pas tout de suite, et refermez l’AppStore ou le Play Store. Une icône de Zoom se sera ajoutée à la suite des autres icônes d’application que vous possédez, et vous serez prêt à participer à une réunion.

[bookmark: _Toc42494285][bookmark: _Toc43370176]B. Créer un compte Zoom

En cours de route, une adresse courriel vous sera demandée, ainsi que des informations personnelles telles que vos prénom, nom et date de naissance. Vous pouvez fournir des renseignements fictifs partout, sauf en ce qui a trait à votre adresse courriel.

1. Ouvrez l’application Zoom, et appuyez sur le bouton S’inscrire, situé en bas à gauche de l’écran.
2. Dans la nouvelle fenêtre qui s’affiche, sélectionnez le jour, le mois et l’année de votre naissance, et activez le bouton Confirmer.
3. Dans la nouvelle fenêtre qui s’affiche, tapez votre adresse courriel, ainsi que vos prénom et nom, puis activez le bouton S’inscrire.
4. Une boîte de dialogue s’ouvre pour annoncer qu’un courriel de confirmation vous a été envoyé. Faites une tape sur Ok.
5. Maintenant, ouvrez le courriel nouvellement reçu, et faites une tape sur le lien Activation du compte.
6. Une page Web s’ouvre et vous demande si vous vous enregistrez pour une école. Choisissez le bouton radio Non, et activez le bouton Continuer.
7. Dans la nouvelle page qui s’affiche, saisissez vos informations et créez un mot de passe qui respecte les règles indiquées. Par la suite, faites Continuer.
8. Une boîte de dialogue s’ouvre pour vous demander si vous voulez enregistrer votre mot de passe. Afin de faciliter les connexions futures, faites une tape sur Enregistrer le mot de passe.
9. Dans la nouvelle page qui s’affiche, on vous demande d’inviter des collègues. Choisissez l’option Sauter cette étape.
10. Pour finir, fermez cette page.

[bookmark: _Toc43370177]1) Se connecter

1. Depuis l’application Zoom, appuyez sur le bouton Connexion situé en bas à droite de l’écran.
2. Saisissez les informations demandées puis activez le bouton Connexion.

[bookmark: _Toc43370178]2) Se déconnecter

En général, vous n’avez pas à vous déconnecter de l’application Zoom. Mais si vous souhaitez le faire, procédez comme suit :

1. Choisissez l’onglet Paramètres situé en bas à droite de l’écran.
2. Dans la nouvelle page qui s’affiche, en haut de l’écran, appuyez sur le bouton portant votre nom.
3. Enfin, dans la nouvelle page qui s’affiche, tout à fait en bas de l’écran, appuyez sur le bouton Déconnexion.

[bookmark: _Toc43370179]C. Rejoindre une réunion

Pour rejoindre une réunion, le plus simple est d’activer le lien approprié que vous recevrez par courriel ou par message texte. Mais vous pouvez aussi le faire manuellement en procédant comme suit :

1. Dans l’onglet Accueil de l’application Zoom, appuyez sur le bouton Rejoindre. Une nouvelle fenêtre s’ouvre, le curseur se trouve dans le champ d’édition du numéro de la réunion, et le pavé numérique occupe le tiers inférieur de l’écran.
2. Saisissez le numéro de la réunion ou s’il s’agit d’une réunion récurrente, appuyez sur le bouton Historique des réunions puis dans le sélecteur qui s’affiche dans le tiers inférieur de l’écran, choisissez la réunion appropriée et activez le bouton Ok.
3. Vérifiez votre nom d’écran et modifiez-le au besoin.
4. Au besoin, rendez-vous à la fin de l’écran, puis activez ou désactivez les option audio et vidéo à la connexion.
5. Enfin, rendez-vous au bouton Rejoindre puis activez-le.
6. Une boîte de dialogue s’affiche vous demandant de saisir le mot de passe de la réunion. Saisissez-le et faites ENTRÉE.

[bookmark: _Toc43370180]D. Créer une réunion

Pour créer une nouvelle réunion, faites les étapes suivantes :

1. Dans l’onglet Accueil de l’application Zoom, appuyer sur le bouton Nouvelle réunion. Une nouvelle fenêtre s’affiche.
2. Activez et désactivez les options souhaitées, rendez-vous sur le bouton Commencer une réunion, puis activez-le. Une boîte de dialogue s’ouvre.
3. Choisissez l’option Appelez en utilisant l’internet si vous prévoyez une connexion via Internet ou appuyez sur Composez si vous prévoyez utiliser votre téléphone. Vous êtes maintenant connecté.
4. Maintenant, allez inviter un contact à votre réunion en appuyant sur le bouton Participants situé en bas à droite de l’écran. Une nouvelle fenêtre s’ouvre.
5. Rendez-vous au bouton Inviter situé en bas à gauche de l’écran puis activez-le. Une boîte de dialogue s’ouvre.
6. Choisissez votre méthode d’envoi (email, message, etc.).
7. Saisissez les contacts à qui envoyer votre invitation puis faites Envoyer.
8. Selon vos réglages, votre invité sera admis automatiquement à votre réunion ou vous devrez aller l’admettre à son arrivée.

Pour que les invités soient admis automatiquement dans la réunion :

1. Appuyez sur le bouton Plus situé en bas à droite de l’écran.
2. Choisissez Paramètres de la réunion.
3. Appuyez sur Salle d’attente pour la désactiver ou bien la réactiver.
4. Enfin, faites Terminer, situé en haut à droite de l’écran.

Si vous décidez que l’admission ne doit pas être automatique, pour admettre un invité, à son arrivée, une notification apparaît en haut de l’écran. Vous y trouverez un bouton Admettre. Sinon, une autre possibilité est d’appuyer sur le bouton Participants situé en bas à droite de l’écran puis d’aller chercher les boutons Admettre pour chaque participant. Avec cette deuxième méthode, n’oubliez pas d’activer le bouton Fermer, situé en haut à gauche de l’écran.

[bookmark: _Toc43370181]E. Programmer une réunion

1. Ouvrez l’application Zoom, et activez le bouton Programme. Une nouvelle fenêtre s’affiche.
2. Saisissez les informations demandées, puis activez le bouton Terminer. Une nouvelle fenêtre s’affiche.
3. Dans le champ d’édition À, saisissez les adresses courriels de vos invités.
4. Personnalisez le corps du message en fonction de vos besoins.
5. Pour finir, activez le bouton Envoyer, situé en haut à droite de votre écran.

[bookmark: _Toc43370182]ANNEXE 2 - Les raccourcis clavier Zoom

[bookmark: _Toc43370183]A. Liste générale

Trois raccourcis clavier Zoom sont définis comme globaux et prennent effet depuis n’importe quelle fenêtre. Il s’agit de :

· ALT + CTRL + MAJ, qui permet de mettre le focus sur les boutons de contrôle de réunion Zoom.
· ALT + CTRL + MAJ + H, qui permet d’afficher ou masquer la barre flottante des boutons de réunion Zoom.
· ALT + MAJ + T, qui permet de prendre une capture d’écran de la fenêtre Zoom.

On peut vouloir changer ce comportement ou, au contraire, rendre global un raccourci clavier Zoom qui ne l’est pas. On peut aussi vouloir réécrire un raccourcis Zoom. Le cas échéant :

1. Ouvrez Zoom et connectez-vous à votre compte. Vous allez vous retrouver dans la fenêtre Zoom.
2. Faites TAB jusqu’à Paramètres, et ENTRÉE. Une fenêtre va s’ouvrir.
3. Faites TAB jusqu’à Liste, puis FLÈCHE BAS jusqu’à Raccourcis clavier, et ENTRÉE.
4. Faites TAB jusqu’au tableau des raccourcis, que vous pourrez parcourir avec FLÈCHE BAS, FLÈCHE HAUT, FLÈCHE DROITE et FLÈCHE GAUCHE.
5. Faites les modifications voulues et refermez simplement la fenêtre avec ALT + F4 ou équivalent.

On trouve la liste qui suit à la page Hot Keys and Keyboard for Zoom du site Internet de Zoom, en anglais seulement, et en français, à la section Raccourcis clavier des Paramètres Zoom :

· Naviguer parmi les boîtes de dialogue Zoom, F6
· Mettre le focus sur les boutons de contrôle de réunion, ALT + CTRL + MAJ
· Voir la page précédente des participants à la vidéoconférence en mode Galerie, PAGE PRÉCÉDENTE
· Voir la page suivante des participants à la vidéoconférence en mode Galerie, PAGE SUIVANTE
· Toujours afficher les commandes de réunion, ALT
· Passer à Affichage Haut-parleur, ALT + F1
· Passer à Affichage Galerie, ALT + F2
· Fermer la fenêtre actuelle, ALT + F4
· Démarrer ou Arrêter la vidéo, ALT + V
· Éteindre le son ou Allumer le son de mon audio, ALT + A
· Couper ou Rétablir le son pour tous les participants, à l'exception de l'hôte (fonction disponible uniquement pour l'hôte), ALT + M
· Démarrer ou Arrêter le partage d'écran, ALT + S
· Afficher ou Masquer les fenêtres et les applications disponibles pour le partage, ALT + MAJ + S
· Suspendre ou Reprendre le partage d'écran, ALT + T
· Démarrer ou Arrêter l'enregistrement local, ALT + R
· Démarrer ou Arrêter l'enregistrement Cloud, ALT + C
· Suspendre ou Reprendre l'enregistrement, ALT + P
· Basculer la caméra, ALT + N
· Entrée ou Sortie du mode plein écran, ALT + F
· Afficher ou Masquer le panneau des participants, ALT + U
· Ouvrir la fenêtre d'invitation, ALT + I
· Lever ou Baisser la main, ALT + Y
· Finir la réunion, ALT + Q
· Commencer le contrôle à distance, ALT + MAJ + R
· Révoquer ou Renoncer à l'autorisation de contrôle à distance, ALT + MAJ + G
· Lire le nom de l'intervenant actif, CTRL + 2
· Afficher ou Masquer les commandes flottantes de la réunion, ALT + CTRL + MAJ + H
· Augmenter la taille d'affichage de la discussion, CTRL + PLUS
· Réduire la taille d'affichage de la discussion, CTRL + MOINS
· Capture d'écran, ALT + MAJ + T
· Basculer en Mode Portrait ou Paysage, ALT + L
· Fermer la session de discussion en cours, CTRL + W
· Aller à la discussion précédente, CTRL + FLÈCHE HAUT
· Aller à la discussion suivante, CTRL + FLÈCHE BAS
· Rejoindre la conversation avec quelqu'un, CTRL + T
· Rechercher, CTRL + F

[bookmark: _Toc43370184]B. Liste propre à JAWS

On trouve la liste qui suit en faisant JAWS + H + H depuis une fenêtre de Zoom :

· Pour activer ou désactiver les alertes, appuyez sur ALT + WINDOWS + S.
· Pour entendre l'alerte la plus récente, appuyez sur ALT + WINDOWS + A.
· Pour savoir si les annonces d'alerte sont activées ou non, appuyez sur INSERT + TAB.
· Pour lire les 10 dernières alertes ou messages, appuyez sur CTRL + 1 à CTRL + 0. Appuyez deux fois rapidement pour les virtualiser.
· Pour autoriser uniquement les messages de conversation lorsque vous appuyez sur CTRL + 1 à CTRL + 0, appuyez sur CTRL + F5.

[bookmark: _GoBack]
Même si les guides vous sont offerts en format Word, ils restent protégés par la Loi sur le droit d'auteur.
[image: cid:image001.png@01D6B751.DFAE3BA0]

Cette licence Creative Commons, qui apparaît dans chaque guide, en détermine les droits d’utilisation. Ainsi :
1. chaque guide peut être imprimé ou téléchargé;
1. toute adaptation doit en mentionner la source et faire l’objet du même type de licence Creative Commons;
1. ni l’œuvre ni ses adaptations ne peuvent faire l’objet d’une utilisation commerciale.

42

image3.png
Ouvertur, minstaller.exe

¥ Zoominstall

qui est un fichier de type : exe File (11,4 Mo)
4 partir de : https://d11yldzmagSyn.cloudfrontnet

Voulez-vous enregistrer ce fichier ?
Enregistrer e fichier

Annuler

image4.png
z200m

SignIn

Version: 505 (26213.0602)

image5.png
v English
D (EiF)
3T (2588)
BAE

Espatiol Join Meeting...

Francais Share Screen...

Deutsch nare

Portugués Signin

Pycckwi Settings...

#2of Switch Languages >
Check for Updates

About...
Exit

image6.png
B zoom

image7.png
Lot tlis il
X 42 Epingler la barre des taches

[XboxGamek

Exécuter en tant qu'administrate

= Epingler sur Fécran diaccueil

z

B zoo

I Start Zoom

B Ouvri Femplacement du fichier

Plus >

@ Désinstaller

image8.png
Ouv
Ouyrir Femplacement du fichier
® Exécuter en tant qu'administrateur
Résoudre les problémes de compatibilté
Epingler sur I'écran d'accueil
7-Zip >
CRCSHA >
8 vérifiez avec Windows Defender...
Epingler a la barre des taches

Restaurer les versions précédentes

Envoyer vers A= surcau (cer un raccoure
Couper =7 Destinatare de tdlecopie
Copier

5/ Destinataire de télécopie
Créer un raccourci 5
Supprimer
Renommer

Destinataire
Documents

Dossier compressé

Proprités

image9.png
Start Zoom

image10.png
dre une réunion

Connexion

Version: 505 (262130602

image11.png
Connexion

Saisir votre adresse électronique
Saisirvotre motde Vous (avez oublié ?

(O Ne pas déconnecter

< Retour

Connexion

Se connecter avec SSO

Se connecter avec Google

Se connecter avec Facebook

fnserivez-vous gratutement|

image12.png
Ades fins de vérification, veuillez confirmer votre date de naissance.

o v|[mos v |[Amée | Continwer

Ces données ne seront pas stockées.

image13.png
Inscrivez-vous gratuitement

Votre adresse électronique professionnelle

Z0om est protégé par systéme reCAPTCHA. De plus, la Politique de
confidentialité et les Conditions de service s'appliquent.

S'inscrire

Vous avez déja un compte ? Se connecter.

image14.png
Are you signing up on behalf of a school?
oui (@ Non

image15.png
Bienvenue a Zoom

**comVotre compte a été créé avec succes. Veuillez lister votre

Bonjour, nor**
nom et créer un mot de passe pour continuer.

| rénom

Nom de famille
Mot de passe

Confirmer le mot de passe

En miinscrivant, jaccepte la Politique de confidentialité et les Conditions de service.

Continuer

image16.png
N'utilisez pas Zoom seul.

ez vos collégues a créer leur propre compte Zoom gratuit aujourd'hui !
Pourquoi inviter ?|

name@domain.com

name@domain.com

name@domain.com

Ajouter un autre courriel
™
pas un robot p

ecaprCHA

Contdrsiin - Condions

Soutercetiedape

image17.png
Démarrer la réunion d’essai.

Excellent ! Maintenant, il est temps de commencer la réunion.

Ajouter votre url de réunion personnel :
https:/usO4web.zoom.us
/j/2742767175?pwd=aTIsMGVyTmIOVC9UcHJzQjRJbUp

Commencer la réunion maintenant Aller 2 Mon compte

image18.png
Rejoindre automatiquement Faudio pa ordinteur en rejoignant un réunion

image19.png
(-]

le haut-parleur et le microphone fonctionnent

Haut-parleur: Speakers (Realtek High Defnition Audio)
Microphone: Microphone (Realtek High Definition Audio)

Rejoindre 'audio par ordinateur

image20.png
Connexion

<

< Retour

Se connecter avec SSO

Se connecter avec Google

Inscrivez-vous gratuitement

image21.png
-]

image22.png
[= o

P

Locer Zoom s e devindews

Copirutomaqement e e i uns i b rion commrcte
8 e demander de cofime e it e rrion.

Roppezmoiplusad 5 e s pochioes

Réacton’ I covlaur de pas

Elbbbdd

s s pramtes &

image23.png
Accés ala réunion avant larrivée de animateur @

Permet aux autres participants de rejoindre la réunion avant larrivée de Ianimateur

image24.png
Utiliser I'D de réunion personelle (PMI) pour planifier une réunion ©

Accédez a votre Salle de réunion personnelle pour modifier vos paramétres de
réunion personnelle.

Utiliser 11D de réunion personelle (PMI) pour démarrer une réunion instantanée @

image25.png
Qui peut partager ?
Hote seulement (O) Tous les participants ()

Qui peut commencer partager quand quelqu'un d'autre est en train de partager ?
O Hote seulement Tous les participants ()

Enregistrer Annuler

image26.png
Salle dattente @

When participants join a meeting, place them in a waiting room and require the
host to admit them individually. Enabling the waiting room automatically disables
the setting for allowing participants to join before host.

image27.png
@ ascuer en mode plein écranlorsquiun partcpant partage son écran
Agrandirlafenére Zoom lorsau'un partipant parage son éeran

(0 Ajuser ke contenu partagé 1 fenétre Zoom

1@ Activer le contrdle distance de toutes les applications.
Mode cétea tte

@ Couperles noifcations ystéme lors du parage de bureau

image28.png
Nouvelle réunior] v

image29.png
onnel pour la

Paramétres d'ID de réunion personnel

ID de réunion personnel

Mot de passe
9deWTA @

:O Active © Désactivé Participants: () Active © Désactive

Options avancées ~

(L) Ouvrir Faccés a la réunion avant farrivée e 'animateur

() Coupez le son des participants a leur entrée

) Enregistrer automatiquement Ia réunion sur I'ordinateur local

image30.png
La parole est

Sujet de la réunion : Normand Lamoureux - Salle de réunion personnelle
Animateur : Normand Lamoureux
Mot de passe : 9deWTA

Mot de passe numérique: 898659

(Téléphone/Systémes de salle)

Lien d’invitation : https://usO4web.zoom.us/j/2742767175?pwd=aTlsMGVyTm...

Rejoindre I'audio

Audio de I'ordinateur
connecté

Copier I'URL

Partager I'écran Inviter dautres personnes

image31.png
Reoindre Faudio Partager Fécran Inviter dutres personnes.

‘Audio de Fordinateur
connecte

image32.png

image33.png
Verrouiller la réunion

Activer la salle d'attente

Autoriser les participants a :
Partager I'écran

v Converser

v Serenommer eux-mémes

v Réactiver eux-mémes leur micro

image34.png

image35.png

image36.png
-

Partager |

image37.png
Fin

image38.png

image39.png
ns & rejoindre la réunio

Chosissez votre service de messagerie pour envoyer l'invitation

©O O O

E-mail par défaut Yahoo Mail

Copier e lien dnvitation | | Copiez Finvitation

ssse e a réunion: SdeWTA

image40.png
) Veuillez attendre I'animateur pour démarrer
cette réunion.

Catte réunion est périodique

Normand Lamoureux - Salle de réunion personnelle

Tester l'audio de l'ordinateur

image41.png
Saisir votre nom

VoveNem
[Normand|

Se rappeler mon nom pour les prochaines réunions

ion Annuler

image42.png
Rejoindre une réunion

899 465 9856 v

Normand

@ e rappeler mon nom pour les prochaines réunions

Ne pas se connecter & laudio

Aréter ma vidéo

dre Annuler

Rej

image43.png

image44.png
Annuler

image45.png
Quitter la réunion

Annuler

image46.png

image1.jpeg
Centre intégré

de santé et de
services sociaux de
la Montérégie-Centre

Québec &=

Institut Nazareth et Louis-Braille

1111, rue Saint-Charles Ouest, bureau 200
Longueuil (Québec) J4K 5G4

image2.png
® Zoom Réunion o X

£ 3 Passer en mode plein écran

o w5 W W

ar

Normand Lamoureux

4~ @ -

Arréter la video Securité Participants

