

Preface

MoDISE-EUS workshop results from the integration and synergy of four workshops organised in conjunction with the 26th edition of the major annual French Conference on Information Systems: INFORSID (<http://lacl.univ-paris12.fr/INFORSID08/>). The four workshops are listed underneath:

- ERTSI (in French, Evolution, Réutilisation et Traçabilité des Systèmes d'Information), Evolution, Reuse and Traceability of Information Systems.
- IESI (in French, Ingénierie d'Entreprise et des Systèmes d'Information), Enterprise and Information Systems Engineering.
- MADSI (in French, Méthodes Avancées de Développement des Systèmes d'Information), Advanced Development Methods for Information Systems.
- PECUSI (in French, Prise en Compte de l'Utilisateur dans les Systèmes d'Information), User Perspective in Information Systems.

These workshops were selected among the eleven workshops associated to INFORSID'2008 because of the relevance of their major topics with respect to the topics and to the theme (Sustainable Information Systems) of the 20th International Conference on Advanced Information Systems Engineering (CAISE'08).

More particularly, MoDISE-EUS'2008 workshop addresses Information Systems Engineering through Enterprise, User and System Modelling perspectives. Twelve communications are organised into five sessions:

- Enterprise modelling and interoperability,
- Enterprise and system modelling - Requirements for variability,
- Knowledge and user oriented models,
- Requirements for agility,
- From systems engineering to method engineering.

We hope the selected papers serve useful and fruitful future works on the still on-going challenges of the Information Systems Engineering, more particularly on enterprise, system and user centred modelling for Sustainable Information Systems Design.

**Sophie Ebersold, Agnès Front,
Philippe Lopistéguy and Selmin Nurcan**
Workshop organizers
MODISE-EUS 2008

Organization

Workshop organizers

Sophie Ebersold	IRIT, Toulouse University
Agnès Front	LIG, Grenoble University
Philippe Lopistéguy	LIUPPA, Pau and Pays de l'Adour University
Selmin Nurcan	CRI, Paris 1 Panthéon Sorbonne University

Program committee

Khalid Benali	LORIA, Nancy University
Corine Cauvet	LSIS-CNRS, Aix-Marseille 3 University
Régine Laleau	LACL, IUT Sénart-Fontainebleau
Thérèse Libourel	LIRMM, Montpellier University
Hervé Pingaud	Centre de Génie Industriel, Ecole des Mines d'Albi
Franck Ravat	IRIT, Toulouse University
Dominique Rieu	LIG, Grenoble University
Michel Schneider	LIMOS, Clermont-Ferrand University
Chantal Soule-Dupuy	IRIT, Toulouse 1 University
Carine Souveyet	CRI, Paris 1 Panthéon Sorbonne University
Dalila Tamzalit	LINA, Nantes University
André Tricot	CLLE, IUFM Midi-Pyrénées, Toulouse 2 University