

openFoncier 3.x Documentation

Note

Cette création est mise à disposition selon le Contrat Paternité-Partage des
Conditions Initiales à l’Identique 2.0 France disponible en ligne
http://creativecommons.org/licenses/by-sa/2.0/fr/ ou par courrier postal à
Creative Commons, 171 Second Street, Suite 300, San Francisco,
California 94105, USA.

Opérationnel pour la réforme du 1er Octobre 2007, openFoncier a donc plus de 4 années d’expérience
et apparait aujourd’hui comme l’alternative libre avec une architecture full web, aux solutions propriétaires.

Son intérét croissant auprès de collectivités de toutes tailles a conduit à prioriser
une évolution de la version dans un environnement plus moderne (openMairie 4.1.0) pour
offrir une nouvelle base technique aux futurs développements.

L’intérêt des communautés de communes et d’agglomération de pouvoir interfacer openFoncier
avec l’information géographique fera évoluer la gestion multicollectivités.

De nouveaux développements, notament à la ville de Marseille sont programmés et
permettront de prendre en compte les exigences de grandes villes.

2012 sera donc une année d’évolution importante d’openFoncier avec une approche
plus générale.

C’est pourquoi ce document a pour but de guider les développeurs et les utilisateurs
dans la prise en main du projet.

Afin de faciliter la lecture, nous avons précisé à chaque fois les
aspects techniques par la balise <Developpeur> et les aspects liés à l’expérience
utilisateur par la balise <Experience>.

Nous proposons aussi des pistes d’évolution en utilisant la balise <proposition>.

Il est proposé un premier chapitre permettant la prise en main d’openFoncier sur la
base du paramètrage standard.

Dans un deuxieme chapitre, il est proposé de décrire le paramètrage de l’application
afin de personnaliser votre application openFoncier et l’adapter à votre organisation.

Dans un troisième chapitre, il est décrit le fonctionnement des traitements spécifiques
à openFoncier.

Enfin le quatrième chapître est consacré aux principes d’intégration avec
d’autres applications (SIG, API google, API bing, API osm, applications externes)
afin de constituer des applications composites (mashup).

Bonne lecture et n’hésitez pas à nous faire part de vos remarques à l’adresse
suivante : contact@openmairie.org !

utilisation

	Les principes
	Les évolutions de la version 3.0.0

	les fonctions 2.0.0 abandonnées

	La récupération de données pour postgresql

	Les cas d’utilisation d’openFoncier :

	Le diagramme de classe openFoncier

	Créer un dossier
	L’héritage des differentes procèdures

	Instruire un dossier

	Consulter les services

	Saisir les destinations

	Affecter des terrains

	Saisir les notes

	Visualiser les modificatifs et transfert

parametrage

	Les principes du parametrage

	Le workflow
	Le diagramme etat transition

	Le diagramme de séquence

	Les événements
	Le paramétrage des evenements

	La bible

	Les lettres type

	La mise en pratique dans une phase d’instruction

	Le paramètrage des actions

	Le diagramme de classe evenement :

	Les règles et travaux
	Les travaux

	Les règles :

	La numerotation des dossiers

	Ajouter des zones supplementaires au dossier

traitement

	La numerotation manuelle

	Le modificatif de dossier

	Le transfert de dossier

	La remise a 0 des registres

	L’export Sitadel
	Code mouvement DEPOT

	Code mouvement décision

	code mouvement Suivi

	code mouvement Transfert

	code mouvement Modificatif

	L’export lascot
	Le paramètrage des travaux

	Les dessins de fichiers

	L’affichage public des dossiers

	La recherche de dossier

integration

	Les principes d’une application composite

	La géolocalisation
	La geolocalisation automatique du dossier

	Les vues sur des bases externes

	Recuperer la zone POS dans le dossier

	Recuperer les servitudes

	La mise en place de lien sur un SIG externe

	les widgets

Indices and tables

	Index

	Index du module

	Page de recherche

	bibliographie

http://www.cgedd.developpement-durable.gouv.fr/IMG/pdf/007015-01_rapport_cle2e9419.pdf

http://www.openmairie.org/telechargement/openMairie-Guidedudveloppeur.pdf/view

Contributeurs

	Francois Raynaud

Les principes

openFoncier a pour but d’instruire les autorisations du droit du sol (ADS) suivant la loi
applicable au 1er octobre 2007.

Dans la version 3.0.0, il est traité les permis de construire, permis d’aménager,
les déclarations de travaux et les permis de démolir.

Les principes sont les suivants :

	la mise en oeuvre d’un workflow paramétrable pour l’instruction

	l’édition de lettre type

	le transfert des données aux administrations partennaires

	la géolocalisation automatique (parcelle, pos) et manuelle

	la situation sur des fonds de carte internet

	l’intégration dans le sig local : cadastre, pos/plu, adresse, servitudes, lotissement …

Les évolutions de la version 3.0.0

La version 3.0.0 utilise openMairie 4.0.1 avec :

	l’ergonomie jquery

	les tableaux de bord individualisable avec widget

	l’information géographique en interne avec openLayers

	le générateur openMairie (depuis la version OM 3.0.0)

Cette version ne fonctionne qu’avec postgresql complété par postgis (pour la partie SIG)
et dblink (pour les vues sur les bases externes)

La ville de Marseille va proposer en 2012 :

	la dématérialisation des dossiers (dans un module à part de gestion des demandes)

	la déclaration de travaux pour les ERP (etablissement recevant du public)

	la multi collectivité (gestion par secteur)

	la vision globale du dossier et des modificatifs

	le verouillage de l’instruction, une fois la décision prise

	la saisie par code barre des retours de consultation

	la gestion des taxes

	la gestion du contentieux

Il reste à mettre en oeuvre suivant les moyens des collectivités :

	le CU : certificat d urbanisme (transfert depuis la version 2.0.0)

	la DIA : déclaration d’intention d’aliéner

les fonctions 2.0.0 abandonnées

Les fonctions suivantes de la version 2.0.0 (juillet 2009) sont ne sont pas reprises dans la version 3.0.0 :

	lien géographique dans les formulaires : dossier, terrain.

	l’ouverture d’une fenetre « architecte » dans « dossier ». La création de nouveaux

architecte se fait dans paramétrage/architecte

	le webservice avec nusoap et les bibliothéques dynmap qui sont trop spécifiques

Il est noté que la version mysql 2.0.0 peut être reprise dans une version ultérieure mais à l’heure
actuelle, cela n’est pas prévu.

La récupération de données pour postgresql

Dans le cadre d’un transfert d’une autre application, il est conseillé d’utiliser
l’option import du menu administrateur (voir guide du développeur openMairie) et de faire
un import en CSV.

Pour un transfert de la version 2.0.0 (mysql) vers la version 3.0.0 (postgresql)
il faut faire une extraction de la base en insérant les data de chaque
table suivant les contraintes d’intégrités

les tables "filles" doivent être importées avant les tables "mères"
 exemple : importer nature avant dossier

il faut corriger les clés secondaires à 0 pour respecter l'intégrité
 update dossier set instructeur = null where instructeur = 0;
 update dossier set travaux = null where travaux = 0;
 update dossier set demandeur_categorie = null where demandeur_categorie = 0;
 update dossier set demandeur_civilite = null where demandeur_civilite = '0';
 update dossier set delegataire_civilite = null where delegataire_civilite = '0';
 update dossier set demandeur_civilite = null where demandeur_civilite = '';
 update dossier set delegataire_civilite = null where delegataire_civilite = '';
 update dossier set architecte = null where architecte = '0';

les lettres types, état, sous états doivent être importés avec le générateur
 voir guide du développeur openMairie

Les cas d’utilisation d’openFoncier :

le Service urbanisme

contrôle le dépôt d un dossier de demande d autorisation (complet ou non ?)

consulte les services sur cette demande et receptionne les avis

propose au maire un arrete de decision

contrôle la conformité des travaux et de l autorisation si l autorisation est obtenu

[image: ../_images/uml_cas_utilisation.png]

Le diagramme de classe openFoncier

Le diagramme de classe permet de modéliser les classes et leurs relations
independamment d’un langage de programmation particulier.

Le diagramme des cas d utilisation montre le systeme du point de vue des acteurs.

Le diagramme de classe en montre la structure interne. C’est une representation abstraite des classes qui vont
interagir ensemble pour réaliser les cas d utilisation.

[image: ../_images/uml_classe.png]
Nous vous proposons maintenant d’utiliser openFoncier :

	de créer un dossier

	d’instruire un dossier

	de demander des consultations

	d’affecter un ou plusieurs terrains

	de conserver des notes

Créer un dossier

Il est proposé de décrire dans ce paragraphe la constitution d’un dossier.

Un dossier est lié à une procèdure : PC, PA, DP ou PD.

Il est possible de saisir un dossier :

	au niveau de l’accueil pour notifier un délai

	au niveau de l’instruction pour instruire un dossier

L’accueil ne s’occupe que de la notification des dossiers.

Ci dessous il est decrit l’accès au niveau de l’instruction :

Il est possible d’afficher :

	un état PDF du dossier

	un écran résumant le dossier

	une carte permettant la saisie manuelle de localisation géographique du dossier
(voir chapitre intégration)

[image: ../_images/tab_dossier.png]
Le formulaire suivant est affiché :

[image: ../_images/form_dossier.png]
Les informations sont affichées par fieldset (ouvert ou fermé suivant saisie accueil ou saisie instruction):

	sur le dépôt

	sur les travaux et architecte

	sur l’instruction (modifiable dans l’onglet instruction)

	sur le demandeur

	sur le délégataire

	sur le terrain

	sur la localisation : le dossier est localisé au centre de la parcelle si elle existe

	sur les caractéristiques du dossier.

L’héritage des differentes procèdures

Le dossier est une classe abstraite, c’est à dire une classe qui n’instancie pas directement un objet.

le petitionnaire depose un permis de construire et non un dossier)

les procedures heritent de la classe dossier

[image: ../_images/uml_dossier.png]

Instruire un dossier

Il est proposé de décrire dans ce paragraphe l’instruction d’un dossier.

Les phases d’instruction sont stockées dans l’onglet instruction

Il est possible d’éditer la lettre type PDF dans la grille ci dessous

[image: ../_images/tab_instruction.png]
Il est possible de creer ou modifier une phase d’instruction dans le formulaire ci dessous

[image: ../_images/form_instruction.png]
En création il faut :

	choisir l’événement d’instruction proposé suivant le workflow (voir paramétrage)

	personnaliser la lettre type (facultatif):

soit en faisant appel à la bible (automatique ou manuelle)

soit en complétant manuellement les cases « complément »

	saisir la date (obligatoire)

En modification

Il est possible de modifier la date suivant le jour de signature de l’arrêté
dans la version 3.0.0. (demande ds service urbanisme d’Arles)

En suppression :

La suppression n’est possible que dans l’ordre des événements sinon le message
suivant apparait:

destruction_chronologique
SUPPRESSION NON EFFECTUEE

<developpeur>

Cette limitation permet de gérer correctement les phases de dossier dans le fieldset « instruction »

C’est ainsi que les données précédentes sont archivées dans chaque événement permettant de rétablir
la situation précédente. (champs archive … de la table instruction)

</developpeur>

Consulter les services

Il est proposé de décrire dans ce paragraphe la consultation des services.

Les services sont paramétrables dans paramètrage / service. C’est à ce niveau qu’il
est indiqué le délai de consultation.

L’onglet permet de faire apparaitre les consultations du dossier.

Il est possible d’éditer la lettre type PDF dans la grille ci dessous

[image: ../_images/tab_consultation.png]
Il est possible de creer ou modifier une consultation dans le formulaire ci dessous

[image: ../_images/form_consultation.png]
Il est saisie :

	la date d’envoi (obligatoire)

	le service concernée (obligatoire)

Lors du retour de la consultation, il est saisie :

	la date retour

	l’avis du service

La date limite est calculée depuis le délai du service. (saisie dans paramètre -> service)

Saisir les destinations

Il est proposé de décrire dans ce paragraphe la saisie des destinations d’un dossier.

Les destinations sont accessibles dans l onglet destination_shon

[image: ../_images/tab_destination.png]
Il est possible de creer ou modifier ou supprimer une destination_shon dans le formulaire ci dessous

[image: ../_images/form_destination.png]
Les destinations sont paramétrées dans paramétrage / destination

Les shons de chaque destination se cumulent dans le champ shon_calcul de dossier.

Avec la mise en place de la transmission SITADEL, ce formulaire a évolué
pour prendre en compte les shon créées par destination, par transformation, projettée ou
démolie par destination.

La zone shon est calculée dans la methode calcul_shon de l objet metier destination_shon.

Affecter des terrains

Il est proposé de décrire dans ce paragraphe l’affectation des terrains à un dossier.

La parcelle de géolocalisation est saisie dans dossier. Toutefois, il se peut que plusieurs parcelles
soient concernées par un dossier. Dans ce cas là, vous devez faire une géolocalisation manuelle ou
préciser en dossier la parcelle où sera géolocalisé le dossier.

L’onglet terrain permet de visualiser les parcelles :

[image: ../_images/tab_terrain.png]
Il est possible d’ajouter, modifier ou supprimer des terrains dans le formulaire suivant :

[image: ../_images/form_terrain.png]
La recherche se fait sur :

	la parcelle côté gauche

	le nom du propriétaire de la parcelle côté droit

Les surfaces de parcelle des terrains sélectionnés sont cumulées dans le champ terrain_surface_calcul
de dossier

Saisir les notes

Il est proposé de décrire dans ce paragraphe la saisie des notes dans un dossier.

Les notes apparaissent dans l’onglet suivant :

[image: ../_images/tab_blocnote.png]
Elles sont modifiables dans le formulaire suivant

[image: ../_images/form_blocnote.png]
Les notes peuvent reprendre les champs remplis dans l’imprimé CERFA.

Visualiser les modificatifs et transfert

Il est possible de visualiser les modificatifs et transferts d” un dossier dans l’onglet « modificatif ».

[image: ../_images/tab_modificatif.png]
Les modificatifs et transferts sont créés par le traitement correspondant (voir chapître traitement)

En cliquant sur le lien du dossier, on accède au dossier correspondant au modificatif
ou au transfert ou initial

(demande de la ville de Marseille de visualisation du dossier).

Les principes du parametrage

openFoncier propose un workflow paramétrable sur la base :

	d’un état d’un dossier

	d’actions qui vont changer les champs du dossier

	de transition qui décrit les actions possibles pour un état donné

Les actions sont initialisées lors d’un événement

Un événemenent est associé à une lettre type paramétrable.

Un événement possède une bible qui sont des textes
qui s’implémentent automatiquement ou manuellement dans la lettre
type correspondante à l’evnnement.

openFoncier propose une liste de travaux qui correspond à la réglementation.
A cette liste sont associées des règles qui permettent de donner des
messages d’avertissement à l’utilisateur si la règle n’est pas respectée

Il est proposé de base 5 zones supplémentaires dans « dossier » qui sont
paramètrables et permettent de personnaliser votre saisie de dossier.

Le workflow

Le workflow décrit la procédure d’un dossier sous la forme UML état/transition
(voir à la fin du châpitre paramètrage le diagrame état/transition)

openFoncier ajoute à cette description traditionnelle la notion d’action.
(version 3.0.0).

L’état définit une étape dans un processus d’instruction dans laquelle se situe un dossier :

Lors de la saisie d’un dossier PC, le dossier PC est dans l’état « initialiser »

Les états de base sont les suivants

initialiser dossier sans notification de delai
notifier delai de notification envoye
rejeter dossier rejeter manque de pieces
majorer delai majore
accepter dossier accepter
executer dossier en cours de execution
terminer dossier en fin d instruction
cloturer instruction terminee (archive)

Les actions de base possibles sont décrites plus loin (parametrage / evenement)

La table transition sert à definir les actions possibles pour un etat d’origine

La correspondance état / action est décrite plus loin (parametrage / evenement)

Lors de la saisie d’un évenement d’instruction, openfoncier renvoie les événements autorisés.

<developpement>

En fait, les événements proposés sont fait suivant les requetes suivants

// selection de l'état du dossier dans instruction.class.php
$sql="select etat from dossier where dossier ='".
 $this->idxformulaire."'";
$etat_dossier = $db->getOne($sql);
$nature_dossier= substr($this->idxformulaire,0,2);

// recherche des evenements (dans instruction.form.inc)
$sql_transition = "select evenement,(libelle||' '||evenement.action||'') as lib
 from evenement inner join transition on evenement.action = transition.action";
// et restriction des evenements dans instruction.class.php
$sql= $sql_transition." where transition.etat ='".$etat_dossier."' and (evenement.nature ='".
 $nature_dossier."' or (nature ='T' and nature !='CU')) order by evenement.action";

</developpement>

Il est selectionné les événements

	d’après l’état du dossier, la table transition renvoie la ou les actions possibles

	d’apres ces actions possibles, il est selectionné les evenements dans la table evenement

	ces evénements sont restreints suivant la nature du dossier (sauf si l’evenement est commun à Tous)

Il est noté que pour les CU, le code est modifié en dur, ce qui est nuisible au paramétrage.

Dans notre cas

l'état initial est "initialiser"
dans la table transition, il y a une seule action : "initialisation" pour l'état initialisation
La recherche des événement se fait pour :
 action = initialisation
 nature = PC ou T (comme tous)

Il est renvoyé les 2 événements ci dessus possibles dans notre cas

notifier un delai pour maison individuelle
notifier un delai autre que maison individuelle

Le diagramme etat transition

Le diagramme etat/transition :

– permet de décrire les changements d’état d un objet en reponse aux inter actions des
autres objets ou des acteurs

– Un état se caracterise par sa stabilité

– une transition represente le passage instantanné d un etat à l autre

Il est représenté ci dessous le diagramme état/transition du dossier

[image: ../_images/uml_etat_transition.png]
ETATS DU DIAGRAMME:

initialiser
notifier
majorer
accepter
refuser
rejeter
executer
terminer

TRANSITIONS DU DIAGRAMME

saisie
notification de base
notification supplementaire
majoration
acceptation
refus
demande de pieces complementaires
retour de pieces complementaires et la notification de nouveau delai
declaration d ouverture de chantier
declaration achevement de travaux
certificat de conformite

Le diagramme de séquence

Le diagramme de séquence permettent une representation des collaborations entre
objets d un point de vue temporel

– la représentation se concentre sur l expression des inter actions (et non les etats)

– illustre les cas d utilisation : le temps s’ecoule de haut en bas de l’axe

Il est représenté ci dessous le diagramme de séquence du dossier :

[image: ../_images/uml_sequence.png]

Les événements

Il est proposé de décrire dans ce chapitre le paramétrage de l’instruction au
niveau :

	des événements

	de la bible

	des lettres type

	des acteurs

Le paramétrage des evenements

Le paramétrage des evenements se fait dans le formulaire evenement

[image: ../_images/form_evenement.png]
Le paramétrage dans le cas plus haut correspond à la notification de pièces manquante :

	cet evenement s’applique à tous les dossiers

	l’action est d” « appliquer un délai de rejet »

	le dossier sera dans l’état « rejeter »

	le delai de rejet est de 3 mois

	il n’y a plus d’accord tacite si le delai d’instruction est dépassé

	la lettre type qui s’applique est la lettre « piecescomplementaire »

La case consultation permet lorsqu elle est cochée de récupérer automatiquement les
avis de consultation. Cette case est surtout interessante pour la mise en oeuvre d’arrêtés
qui vise les consultations en zone « complement1 ».

La bible

Dans l’onglet, il est possible de voir les textes applicables à l’événement décrit plus haut
Ces textes seront insérés dans les lettres type de chaque événement :

[image: ../_images/tab_bible.png]
Le formulaire de saisie d’un texte de la bible est décrit ci dessous :

[image: ../_images/form_bible.png]
Dans notre exemple, il est demandé :

« une notice faisant apparaitre les matériaux utilisés et les modalités d’execution des travaux »

Ce texte ne sera pas appellé automatiquement et sera inscrit dans le complément 1 et ne concerne
que les déclarations préalables.

Les lettres type

Le formulaire ci dessous permet de modifier la lettre type « piecescomplementaire »

[image: ../_images/lettretype_evenement.png]
La description du paramétrage de lettre type est décrite dans le guide du
développeur openMairie.

De manière générale, il y a donc plusieurs niveaux de paramétrage de lettre type
suivant le niveau de spécificité :

. il est crée un canevas dans om_lettretype, et il est inséré les champs de la base
avec le paramètrage de la requête SQL et on rajoute des variables applicatives
(table parametre de la collectivité ou date système …)

. les textes issus de la bible de manière automatique ou manuelle le sont dans le
formulaire instruction

. enfin il est possible de rajouter du texte spécifique dans ce formulaire

La mise en pratique dans une phase d’instruction

Il est proposé de saisir dans un dossier de « DP » la phase d’instruction « rejet par manque de pièce complementaire » :

Il est choisi dans le formulaire d’instruction l’événement correspondant.

Avec la bible automatique ou manuelle, il est complété complement1 du formulaire instruction:

[image: ../_images/evenement_instruction.png]
et on rajoute en complement le texte suivant :

« un exemple de construction similaire »

ce qui donne la saisie suivante :

[image: ../_images/evenement_instruction2.png]
L’édition de la lettre type devient avec les paramètres du formulaire instruction :

[image: ../_images/instruction_lettretype.png]

Le paramètrage des actions

Le parametrage des actions est fait dans la table action (option paramétrage du menu).
Cette table contient les règles applicables aux champs de la table dossier lors
de la mise à jour d’un événement d’instruction.

[image: ../_images/tab_action.png]
Le formulaire de saisie des actions est le suivant :

[image: ../_images/form_action.png]
Mise en place des règles de modification des champs du dossier :

Il est possible de modifier les règles applicables au dossier sur les champs suivants

Il est possible de modifier 13 champs de la table dossier
en paramétrant les champs "regle"

Champ texte : regle unique = valeur de l'evenement
 regle_etat etat (de l evenement)
 regle_accord_tacite accord _tacite (de l evevenement)
 regle_avis avis (de l evenement)
Champ calcule regle de calcul delai avec ou sans ajout
 delai delai (de l evenement) + Nombre de mois

Dates

 regle_date_complet
 regle_date_limite
 regle_date_notification_delai
 regle_date_limte
 regle_date_decision
 regle_date_validite
 regle_date_chantier
 regle_date_echevement
 regle_date_conformite

 Les regles possibles sont les suivantes
 exemple : avec 3 opérandes
 datecourrier (de l evenment) + delai + nombre de mois
 exemple : avec 2 opérandes
 date_complet + nombre de mois
 exemple avec 1 operande
 null

Le diagramme de classe evenement :

Il est proposé ci dessous de présenter le diagrame de la classe evénement

[image: ../_images/uml_evenement.png]

Les règles et travaux

openFoncier propose une liste de travaux qui correspond à la réglementation.
A cette liste sont associées des règles qui permettent de donner des
messages d’avertissement à l’utilisateur si la règle n’est pas respectée

Les travaux

Les travaux sont associés à une nature (PC, DT …) ou à toutes les natures (T = Tous)

Ces travaux sont associé à un code lascot (voir traitement / lascot)
Le code lascot est utilisé dans l’application lascot du service cadastre des impôts pour
identifier les constructions imposables

Il est important d’utiliser ce paramètre pour identifier les constructions
par rapport à l’impôt.

La case solde permet de supprimer à l’affichage les travaux non utilisés

<Experience>

Lors de la mise en oeuvre, il vaut mieux eviter de multiplier les travaux et
ainsi compliquer la codification LASCOT
exemple : extension shon + terrasse
Il vaut mieux s'orienter vers une zone texte ou sont decrits succintement les travaux

</experience>

Les règles :

Les règles permettent de vérifier la saisie des dossiers par rapport à la
saisie d’un champ :

Exemple : la shob doit être supérieure ou égale à 20 M2

Pour cela il faut définir :

	le sens de la règle : plus ou moins (ET ou OU)

	l’ordre d’execution de la règle (si il en a plusieurs), important dans le cas ou il y a OU et ET

	la table concernée : pour l instant il n’y a que « travaux »

	l’id du travaux concerné

	le champ de la table « dossier » concerné

	l’opérateur de comparaison : <, >, =, <=, =>

	la valeur de comparaison

	le message qui apparaitra à la saisie

Les règles ne sont pas bloquantes et affichent uniquement le message.

<developpement>

les règles sont appliquées dans la méthode vérifier de dossier.class.php
Il est possible de bloquer la saisie en initialisant $this->correct à false
si la règle n'est pas respectée.

</developpement>

La numerotation des dossiers

openFoncier propose la possibilité de paramètrer la numérotation
dans dyn/var.inc

numero_unique permet de numéroter de manière unique tous les dossiers
le paramètre $lettre est la lettre de la collectivité dans le dossier

Dans var.inc

numero_unique dossier =1
sinon = 0 numerotation par nature de dossier
$numero_unique=0;
$lettre='R'; // R pour ARLES

Ces parametres sont utilisés pour constituer le numéro unique du dossier

<developpement>

Il faudra transférer ces paramètres en om_collectivite pour la multicollectivité
la methode qui utilise est setId() de obj/dossier.class.php
Cette modification est prise en charge par Marseille (gestion par secteur)

</developpement>

Ajouter des zones supplementaires au dossier

openFoncier propose la possibilité de paramètrer 5 zones supplémentaires
dans dyn/var.inc

ces zones sont numérotées de $temp1 à $temp5

Il est possible de paramétrer le type :

	hidden : la zone est cachée

	text : la zone est visible

et le libellé.

Dans var.inc

// zones dossier : text = visible // hidden : cache
$temp1_type = "hidden"; // text ou hidden
$temp1_lib= "Emplacement archive"; // libelle sur le formulaire
$temp2_type = "hidden";
$temp2_lib= "zone 2";
$temp3_type = "hidden";
$temp3_lib= "zone 3";
$temp4_type = "hidden";
$temp4_lib= "zone 4";
$temp5_type = "hidden";
$temp5_lib= "zone 5";

<experience>

la zone $temp1 permet de décrire les travaux si il y en a plusieurs pour un même dossier

</experience>

La numerotation manuelle

Il est proposé de décrire le numérotation manuelle

La numérotation manuelle permet de créer des modificatifs ou transfert sur d’ancien
permis

<experience>

Il n'est pas utile de récupérer dans la mise en oeuvre d'openFoncier les
ADS antérieures.
Le dispositif de numérotation manuelle permet d'éviter les difficultés de
récupération d'instruction en cours pour les modificatifs et les transferts.

</experience>

Le formulaire de numérotation manuelle accessible en traitement -> numero manuel
est le suivant

[image: ../_images/numero_manuel.png]
Il faut saisir :

	le numero de dossier

nature sur 2 caractères : PC, PA , DP, PD

année sur 2 caractères : 10 pour 2010

la lettre de la commune

le numero d ordre

le numero de modificatif ou de transfert (00 à 99)

	la date de depot et de demande (date du jour par défaut)

	le nom du demandeur

Une vérification est faite sur la nature et l’année (il n’est pas possible de saisir
des dossiers pour l’année en cours)

Le modificatif de dossier

Il est proposé de décrire la mise en oeuvre d’un modificatif.

Lors de l’appel du traitement , l’écran suivant est affiché

[image: ../_images/dossier_modificatif.png]
Le modificatif reprend avec un numero de 01 à 99

	le dossier

	les terrains affectés

	le bloc note

	les destinations

Le champ « types » de dossier prend la valeur « modificatif »

Le transfert de dossier

Il est proposé de décrire le la mise en oeuvre d’un transfert.

Le transfert reprend avec un numero de 01 à 99

	le dossier

	les terrains affectés

	le bloc note

	les destinations

Le champ « types » de dossier prend la valeur « transfert ».

le demandeur_nom est à compléter manuellement, il est inscrit en attente « transfert ».

Les informations sur le demandeur et un eventuel délégataire sont à compléter.

Dans les 2 cas, modificatif ou transfert, l instruction n’est pas conservée.

<Developpeur>

Le traitement se fait avec le script spc/dossier_modificatif.php

</developpeur>

La remise a 0 des registres

Ce traitement permet de remettre à 0 les registres des dossiers

Ces dossiers sont soit :

	a numerotation unique, (même sequence de numéro pour tous les dossiers)

	soit une numerotation par nature de dossier (PC, PA CU …)

Le paramétrage se fait dans dyn/var.inc.

Le registre numerote sequentiellement le permis. Ce traitement est donc à faire
avant le premier permis de l’année suivante :

exemple

année 2011 : dernier permis = PC11R0698
année 2012 : premier permis = PC12R0001

Il n'y a qu une sequence et il faut utiliser la procédure manuelle pour
gérer 2 années en même temps. (voir traitement/numerotation_manuelle)

[image: ../_images/remisea0.png]
<developpeur>

En cas de lancement inopiné de ce traitement, il faut remettre à jour les sequences
dans la base :

	numero unique : dossier_seq

	numero par nature

dossier_pc_seq
dossier_pa_seq
dossier_pd_ses
dossier_dp_seq
dossier_cu_seq

Procédure :

x = dernier numero de dossier

ALTER SEQUENCE dossier_pc_seq RESTART WITH x

Le traitement num_dossier.php a été modifié pour pgsql

La compatibilité avec mysql dans la mise à jour des séquences n’est pas assuré.

</developpeur>

L’export Sitadel

Il est proposé de décrire le traitement de transfert à la DREAL appellé SITADEL.

En effet les communes sont tenus de transmettre à la Cellule de la Direction
Régionale de l’environnement et du logement (DREAL) les informations des ADS
permettant la tenu des statistiques.

SITADEL (Système d’Information et de Traitement
Automatisé des Données Élémentaires sur les Logements et les locaux) est une base de
données de statistiques publiques permettant :

	la mesure de l activité de la construction

	le calcul de la taxe locale d equipement

	l’alimentation du RIL (répertoire des immeubles localisés) de l’INSEE

<Experience>

Il y a effectivement une difference entre l instruction openFoncier et la
demande SITADEL qui couvre les champs des CERFA de reference.
La difficulté reste que les champs demandés ne sont pas des champs
obligatoires à remplir pour le pétitionnaire.

C'est pour cela que la version 3.0.0 a privilégié les tableaux des shons
Il est possible dans l onglet statistique de dossier de rajouter des champs
sitadel à paramétrer dans la table "parametre".

La collectivité peut paramétrer ses propres paramétres de statistiques.

</experience>

Le programme SITADEL sera bientôt opérationnel et reprend pour l’instant les
champs existants dans openFoncier.

La procédure SITADEL a pour objet de suivre le cycle de vie du permis en enregistrant pour chaque dossier:

le dépôt du permis

la décision

la déclaration d’ouverture de chantier

la déclaration d’ouverture de travaux

les modificatifs

les transferts

L’envoi des données s’effectue tous les mois pour les événements du mois précédent.

Pour depot dans le mois, il est envoyé un mouvement depot et un mouvement decision avec decision = 0 si
il n y en a pas.

Pour une décision dans le mois, il est envboyé un mouvement dépôt et un mouvement décision (groupe 1, si décision négative,
groupe 1 et 2 si décision positive).

Pour une ouverture de chantier ou déclaration d achevement de travaux dans le mois, il est envoyé une mouvement suivi.

Pour un modificatif, il est envoyé un mouvement dépôt et un mouvement modificatif.

Pouur un transfert, il est envoyé un mouvement transfert.

OpenFoncier prend en compte les données nécessaires à la gestion des délais et des courriers de
l’instruction d’un permis. Toutes les données des documents cerfa demande de permis,
déclaration d’ouverture de chantier, déclaration d’ouverture de chantier, déclaration d’achèvement des
travaux ne sont pas saisies. De ce fait de nombreuses données seront absentes dans l’export SITADEL.

Les paragraphes suivants font le point sur les données demandées par SITADEL existantes dans openFoncier.
Les données qui ne sont pas existantes sont à saisir dans l’onglet statistiques.

Code mouvement DEPOT

Pour chaque dépôt dans le mois précédent, il faut faire un transfert de l’enregistrement suivant.

Les difficultés sont liées à la non normalisation des adresses et au fait que le nom est saisi avec le prénom dans openFoncier:

Nom de Zone Descriptif Zone openFoncier valeur par defaut
--
Mouv DEPOT
Typpermis PC PA PD ou DP Dossier.dossier
Equivalence Non renseigné Vide
Dep '013 om_parametre
Commune '004 om_parametre
Andep Année Dossier.annee
Numpc Numéro de PC Dossier.dossier
Indmod Modificatif Dossier.dossier
Codemo Dossier.categorie
Civpart Madame monsieur dossier.demandeur.civilite
Prenompart Prenom particulier statistique Le prenom avec le nom
Nompart Nom particulier demandeur_nom
Denopm personne morale demandeur_societe
Rspm Raisons sociale statistique
Siret statistique
Catjur Categorie juridique statistique
Civrep Madame monsieur demandeur_civilite
prenomrep Dans nom statistique
Nomrep demandeur_nom
Numvoiemo Dans adresse statistique
Typvoiemo Dans adresse statistique
Libvoiemo Demandeur adresse 26 premier caracteres
Lieuditmo Demandeur adresse 26 à 38
Communemo ville demandeur_ville
Codeposmo cp demandeur_cp
Bpmo Boite postal statistique
Cedexmo Cedex statistique
Paysmo Pays statistique
Divtermo Division pays etr statistique
Civtiers Delegataire delegataire_civilite
Prenomtiers statistique saisie avec nom
Nomtier delegataire_nom
Numvoietier Adresse normalisée statistique Saisie avec adresse
Typvoietier statistique Saisie avec adresse
Libvoietier Delegataire_adresse 0 à 26
Lieudittier Delegataire_adressé 26 à 38
Communetier Delegataire ville
Codpostier delegataire_cp
Bptier statistique
Cdextier statistique
Paystier statistique
divtertier statistique
Telmo demandeur_telephone
Melmo demandeur_email
Suivi electronique delegataire
Numvoiete Numero voie du terrain terrain_numero
Typvoieie statistique sisie avec adresse
Libvoiete terrain_adresse caractères 0-26
Lieuditte Lieu dit du terrain terrain_adresse caracteres 26-38
Communete Commune du terrain terrain_ville
Codposte Cp du terrain terrain_cp
Bpte Boite postale statistique
Cedexte Cedex terrain statistique
Scadastre1 Section cadastrale Dossier.parcelle caractères 1,2
Ncadastre1 Parcelle Dossier.parcelle caractères 3,4
Scadastre2 Section cadastrale statistique
Ncadastre2 Parcelle statistique
Scadastre3 Section cadastrale statistique
Ncadastre3 Parcelle statistique
Contrat contrat de maison indl statistique
Architecte 0= non 1= oui Dossier.architecte
CNIL 0/1 statistique 1 (interdit)

Code mouvement décision

Pour chaque décision positive, transmission groupe 1 et 2
Pour les décisions négatives, uniquement le groupe 1.
Les difficultés sont liés à la description des travaux qui ne sont qu’en partie rempli.
Les modes de financement sont inexistants car inutiles dans le suivi d’un permis

Nom de Zone Descriptif Zone openFoncier valeur par defaut
--
Mouv DECISION
Typpermis PC PA PD ou DP Dossier.dossier
Equivalence vide
Dep om_parametre
Commune om_parametre
Andep Année Dossier.annee
Numpc Numéro de PC Dossier.dossier
Indmod Modificatif Dossier.dossier
Collectivite commune=1
Natdec Avis.sitadel
Dateredec Date Dossier.date_decision
motifannul Avis.stadelavis
GROUPE 2 si décision FAVORABLE avis sitadel = 2 ou 4 ou 5
Superficie Terrain terrain_surface
Lotissement dossier.Amenagement
ZAC O/1 statistique 0
Afu 0/1 statistique 0
Libnattrav Texte libre de 1000 c travaux.libelle
Natpro Nature du projet vide si lascot different de 1,2,3
Natdp Suivant code lascot DP 1 = 10000 /2 = 01000 /3 = 01000 / X = 00001
Nattrav Nature des travaux travaux.lascot 2 = 1000 / 3 = 0100
Annexe statistique 00000
Nivmax statistique
Shionnant1 à 9 destination_shon
Shondem 1 a 9 destination_shon
Shonanttr1 à 9 destination_shon
Shonnantprojtr1 à 9 destination_shon
Shoncr1 à 9 destination_shon
Shon2cr1 destination_shon
Cpublic statistique 000000
Nblogdem dossier.logement_nombre
Nbmaison statistique
Nblogcoll statistique
Nbtotlog logement_nombre calcul ?
Natres satistique 00000
Libres libelles statistique
Util statistique 00000
Chambres Capacité accueil statistique
Finis Nb log loc sociaux statistique
Finaa Nb log financt aidés statistique
Finptz Nb log prêt taux 0 statistique
Finaf Nb log autrement statistique
Nbpiecemi Nombre de pièces dossier.piece_nombre
Piec1 Nombre de log 1 p statistique
Piec2 Nombre de log 2 p statistique
Piec3 Nombre de log 3 p statistique
Piec4 Nombre de log 4 p statistique
Piec5 Nombre de log 5 p statistique
Piec6 Nombre de log 6 p statistique

code mouvement Suivi

A chaque DOC ou DAT du mois précédent

Nom de Zone Descriptif Zone openFoncier Observation
--
Mouv SUIVI
Typpermis Dossier.dossier
Equivalence vide
Dep om_parametre
Commune om_parametre
Andep année Dossier.annee
Numpc Numéro de PC Dossier.dossier
Indmod Modificatif Dossier.dossier

*** partie reservée a l' ouverture de chantier ***
Datereoc Date ouv chant. date_chantier
Nblogoc Nb de logt commencé statistique
Nbmaisoc Nb gl de logt ind statistique
Nbcolloc Nb logts collectif statistique
Shonoc Shon commencé Dossier.shon
Finisoc Nb logt locatif com statistique
Finaoc Nb logt hors prêt 0 statistique
Finptzoc Nb logt à prêt 0 statistique
Finfoc Nb logt dif statistique
Indoc Indice de la tranche statistique

*** Partie réservée à la déclaration Achévement de travaux ***
Datereat Date achevement date_achevement
Nblogat Nb logt gl lterminés statistique
Nbmaisat Nb logt ind terminés statistique
Nbcollat Nb logt col terminés statistique
Shonat Shon Dossier.shon
Finsat Nb logt sociaux term statistique
Finaat Nb logt term hors tx 0 statistique
Finptzat Nb logt term fin tx 0 statistique
Finafat Nb de logt finautr statistique
Indat Indice de tranche statistique
Finchantier 1/0 dossier.etat
Origat Info achevt travaux statistique

code mouvement Transfert

Le problème essentiel du transfert,
Sinon même remarque que DEPOT car les adresses ne sont pas normalisées

Nom de Zone Descriptif Zone openFoncier Observation
--
Mouv TRANSFERT
Typpermis PC PA PD ou DP Dossier.dossier
Equivalence
Dep om_parametre
Commune om_parametre
Andep Année Dossier.annee
Numpc Numéro de PC Dossier.dossier
Indmod Modificatif Dossier.dossier
Codemo 1=part 2= pers morale dossier.demandeur_categorie
Civpart Madame monsieur Dossier.demandeur_civilite
Prenompart Prenom particulier statistique Le prenom est saisie avec le nom
Nompart Nom particulier demandeur_nom nom et prenom sur 30 caractères
Denopm personne morale demandeur_societe
Rspm Raisons ociale categorie_libelle
Siret statistique
Catjur Categorie juridique statistique
Civrep Madame monsieur demandeur_civilite
prenomrep statistique le prenom est saisi avec le nom
Nomrep demandeur_nom
Numvoiemo statistique Dans adresse
Typvoiemo statistique Dans adresse
Libvoiemo Demandeur adresse 26 premier caracteres
Lieuditmo Demandeur adresse 26 à 38
Communemo Demandeur ville
Codeposmo Demandeur cp
Bpmo Boite postale statistique
Cedexmo Cedex statistique
Paysmo Pays statistique
Melmo demandeur_email
Suivi dossier electroniquement delegataire

code mouvement Modificatif

Descriptif du mouvement

Nom de Zone descriptif Zone openFoncier Par defaut

Mouv TRANSFERT
Typpermis PC PA PD ou DP Dossier.dossier
Equivalence vide
Dep om_parametre
Commune om_parametre
Andep Année Dossier.annee
Numpc Numéro de PC Dossier.dossier
Indmod Modificatif Dossier.dossier
Collectivite 1 commune commune 1
Natdec 0 en cours avis.sitadel
Dateredec Date décision Dossier.date_decision
motifannul Avis.stadelavis

*** GROUPE 2 ***
Numvoiete Numero terrain_numero
Typvoieie statistique
Libvoiete terrain_adresse caractères 0-26
Lieuditte Lieu dit du terrain terrain_adresse caracteres 26-38
Communete Commune du terrain terrain_ville
Codposte Cp du terrain terrain_cp
Bpte Boite post du terrain statistique
Cedexte Ceqex dex terrain statistique
Scadastre1 Section cadastrale Dossier.parcelle caractères 1,2
Ncadastre1 Parcelle Dossier.parcelle caractères 3,4
Scadastre2 Section cadastrale statistique
Ncadastre2 Parcelle statistique
Scadastre3 Section cadastrale statistique
Ncadastre3 Parcelle statistique
Terrain Superficie Dossier.surface
Libmootif Texte decrivant modif dossier.travaux_libelle
Nattrav Nat des travaux exist code lascot
Annexe statistique 00000
Nvmax Nombre de niveaux statistique
Shionnant1 à 9 destination_shon
Shondem 1 a 9 destination_shon
Shonanttr1 à 9 destination_shon
Shonnantprojtr1 à 9 destination_shon
Shoncr1 à 9 destination_shon
Shon2cr1 destination_shon
Cpublic statistique 000000
Nbmaison Nombre de maison statistique
Nblogcoll Nombre de logement col statistique
Nbtotlog Nombre total logement_nombre
Natres statistique 000000
Libres Libelles de autres statistique
Util statistique 00000
Chambres Capacité accueil statistique
Finis Nb log loc sociaux statistique
Finaa Nb log financt aidés statistique
Finptz Nb log prêt taux 0 statistique
Finaf Nb log autrement statistique
Piec1 Nombre de log 1 p statistique
Piec2 Nombre de log 2 p statistique
Piec3 Nombre de log 3 p statistique
Piec4 Nombre de log 4 p statistique
Piec5 Nombre de log 5 p statistique
Piec6 Nombre de log 6 p statistique

L’export lascot

Il est proposé de décrire la procedure de transfert « lascot »

la procédure est utilisée pour transmettre les données à l’application lascot utilisé par
le service cadastre de la DGI (direction générale des impots)

La procédure « sitadel » semble se substituer à la procédure de transfert directe des centres instructeurs et les données seront à
terme transmises par le ministère de l’environnement à la DGI suivant une convention existante.

Le paramètrage des travaux

Il se fait dans le formulaire « travaux »

Le but du paramètrage est de déterminer les travaux imposables pour permettre à la
DGI de suivre la masse taxable.

<experience>

Il est nécessaire de ne pas multiplier les types de travaux et de paramétrer
le "travaux" correspondant à l ADS
Il vaut mieux ne pas avoir recours à une description type "autres travaux"
La ville d arles utilise une zone temp (voir dossier_zone supplementaire) pour
expliciter un "travaux"

La case solde a permis d'éliminer les erreurs de paramètrage initiaux.

La table travaux permet de faire la correspondance entre les travaux définit dans
la loi sur les ADS applicable au 01/10/2007 et l’application « lascot » du cadastre
qui définit sur un seul caractère (1 chiffre ou une lettre) l’information imposable
ou non imposable (9 destinations possibles)

Les fichiers d’exportation sont normalisés :

	LOmmaaPC.132

	LOmmaaDT.132

	LOmmaaPA.132

mm = mois sur 2 chiffres

aa = année sur 2 chiffres

La transmission se fait mois par mois par rapport à la date de dépot.

Les dessins de fichiers

Les dessins de fichiers à transmettre sont différents suivant les natures.

dessins de fichier PC : format de longueur fixe

No zone longueur position openfoncier / dossier

1 departement 2 1 parametre collectivite
2 commune 3 3 parametre collectivite
3 annee depot 2 6 annee
4 numero 5 8 dossier
5 modificatif 1 13 dossier
6 annee depot precedent 2 14 vide
7 no dossier precedent 2 16 vide
8 modificatif precedent 1 21 vide
9 maitre ouvrage (mo) 32 22 demandeur-civilite + nom
10 2eme ligne 32 54 demandeur_societe
11 adresse 1 32 86 demandeur_adresse
12 adresse 2 32 118 vide
13 adresse 3 32 150 vide
14 cp 5 182 demandeur_cp
15 commune 26 187 demandeur_ville
16 telephone mo 20 213 vide
17 cadastre 7 233 parcelle
18 1ere ligne 32 240 terrain-numero + compl + adresse
19 2eme ligne 32 272 terrain_adresse_complement
20 3eme ligne 32 304 vide
21 cp 5 336 terrain_cp
22 commune 26 341 terrain_ville
23 decision (200704) 6 373 date_decision
24 categorie mo 6 376 vide
25 nature travaux 1 374 codelascot de travaux
26 type annexe habitation 1 375 vide
27 shon totale 6 376 vide
28 shon habitation 6 382 shon
29 utilisation 1 388 shon
30 util loc non hab 1 389 vide
31 destination 1 390 vide (plusieurs destinations)
32 nb logement 3 391 logement_nombre
33 nb maison 3 394 vide
34 nb logement collectif 3 397 vide
35 nb batiments 3 400 batiment_nombre
36 nb 1 piece 3 403 vide
37 nb 2 piece 3 406 vide
38 nb 3 piece 3 409 vide
39 nb 4 piece 3 412 vide
40 nb 5 piece 3 415 vide
41 nb 6 piece et + 3 418 vide
42 shon non hab 6 421 vide
43 1er type ouvrage 2 427 vide
44 shon associé 1er type 6 429 vide
45 code APET 4 435 vide
46 nature logement 1 439 vide
47 capacité acceuil 3 440 vide
total 443

dessins de fichier DT / PD

No zone longueur position openfoncier / dossier

1 departement 2 1 parametre collectivite
2 commune 3 3 parametre collectivite
3 annee depot 2 6 annee
4 numero 5 8 dossier
5 decision (200704) 6 13 date_decision
6 label PD ou DT 2 19 nature
7 maitre ouvrage (mo) 32 21 demandeur-civilite + nom
8 2eme ligne 32 53 demandeur_societe
9 adresse 1 32 85 demandeur_adresse
10 adresse 2 32 117 vide
11 adresse 3 32 149 vide
12 cp 5 181 demandeur_cp
13 commune 26 186 demandeur_ville
14 1ere ligne terrain 32 212 terrain-numero + compl + adresse
15 2eme ligne 32 244 terrain_adresse_complement
16 3eme ligne 32 276 vide
17 cp 5 308 terrain_cp
18 commune 26 313 terrain_ville
19 cadastre 7 339 parcelle
20 destination 1 346 vide (plusieurs destinations)
total 376

Les imports PA ne sont pas implémentés

No zone longueur position openfoncier / dossier

1 departement 2 1 parametre collectivite
2 commune 3 3 parametre collectivite
3 annee depot 2 6 annee
4 numero 5 8 dossier
5 modificatif 1 13 dossier
6 label PD ou DT ou pc 2 14
7 date annulation 6 16
8 motif annulation 1 22
total 23

<developpeur>

Les scripts sont les suivants :

spc/export_pc.php

spc/export_dp.php pour dp et pd

L’affichage public des dossiers

Il est proposé de décrire l’affichage au public

L’edition peut se faire par date de dépôt : export -> edition par date de dépôt :

[image: ../_images/edition_depot.png]
Deux états / sousetats sont proposés :

	dossier_ads

	dossier_depot

Ils sont modifiables dans administration/etat et administration/sousetat

L’édition peut se faire par date de décision :

[image: ../_images/edition_decision.png]
Il n’y a qu un etat disponnible

	dossier_ads_d

L’édition pour l’option Tous n’a pas été implémenté.

<developpement>

A voir si avis =”” (avis = vide) en mysql

La recherche de dossier

Il est proposé de décrire le module de recherche

L’accès se fait par instruction -> recherche

Vous accédez à la grille ci dessous ou vous devez sélectionner vos critères
qui sont combinés avec des ET (AND)

Exemple recherche des pétitionnaires dont le nom commence par “BAS”

[image: ../_images/recherchedossier.png]
Les résultats sont :

[image: ../_images/recherchedossier1.png]
en cliquant sur le numero de PC, il est affiché le dossier.

[image: ../_images/recherchedossier2.png]

Les principes d’une application composite

openFoncier permet de construire une application composite en intégrant
des contenus venant d’applications externes.

C’est ainsi que les dossiers peuvent s” afficher sur des fonds de carte internet
et qu’il est possible de localiser un dossier sur une parcelle sur la base
des fichiers fournis par l’IGN, le cadastre ou son propre SIG.

Suivant wikipedia : « Une application composite (ou mashup ou encore mash-up) est une application
qui combine du contenu ou du service provenant de plusieurs applications plus ou moins hétérogènes. »

http://fr.wikipedia.org/wiki/Application_composite

Les applications composites permettent de construire une application rapidement
a un faible coût grace à la fusion de multiples services internet. Les composants
sont facilement ré utilisables

openFoncier respecte les formats interopérables définies pour les bases de données
par l’OGC.

« L’Open Geospatial Consortium, ou OGC, est un consortium international pour développer
et promouvoir des standards ouverts, les spécifications OpenGIS®, afin de garantir
l’interopérabilité des contenus, des services et des échanges dans les domaines de
la géomatique et de l’information géographique ».

http://fr.wikipedia.org/wiki/Open_Geospatial_Consortium

C’est ainsi que les données peuvent être consultés par tous les outils acceptant les
formats postgis, wms, wfs, kml, gml, json … et notament QGIS (outil client lourd).

Il est décrit ici les principes d’integration d’openFoncier dans le domaine
de l’information géographique.

	la géolocalisation du dossier au centroid de la parcelle etau centroid d “un lot de lotissement

	l’utilisation de vues pour se connecter sur des bases externes

	l’implementation automatique de la recherche de la zone POS et de la recherche de servitudes

	la mise en place de lien sur un sig externe

Il est decrit ensuite l’intégration au travers de tableau de bord personnalisé.

La géolocalisation

Il est décrit ici les principes d’integration dans un SIG :

	la géolocalisation du dossier au centroid de la parcelle ou de lotissement

	l’utilisation de vues pour se connecter sur des bases externes

	l’implementation automatique de la recherche de la zone POS et servitudes

	la mise en place de lien sur un sig externe

La geolocalisation automatique du dossier

La géolocalisation automatique se fait sur la base du centroid de la parcelle saisie lors
de la saisie du dossier ou sur celui d’un lot de lotissement (parcelle_lot).

Attention, le champ geom doit contenir un polygone issu d’un SIG, du cadastre ou
fourni par l’IGN.

Pour que cette géolocalisation ait lieu, il faut paramétrer dans dyn/var.inc

$sig=1;
 = 1 sig
 = 0 pas de sig
$auto_parcelle = 1

Si $sig = 1 et $auto_parcelle = 1, après la saisie, les méthodes triggers de dossier.class.php localise
le dossier avec un point au centroid de la parcelle si la parcelle existe.

Il est possible de géolocaliser manuellement le dossier dans le cas ou la parcelle
n’existe pas …

Il est possible de déplacer le dossier, voire de supprimer une localisation.

Après avoir saisie la parcelle utilisez l’interface openLayers :

[image: ../_images/integration1.png]
Affichage avec openLayers

[image: ../_images/integration2.png]
Vous avez le détail de fonctionnement de l’interface dans le guide du développeur openMairie
(Information géographique)

Il est possible de géolocaliser une ADS sur la base du centroid d’un lot de lotissement.
Cette option n’est possible que si le lotissement a été numérisé préalablement (parametrage -> parcelle_lot).
Il faut mettre l’option $auto_parcelle_lot=1 dans dyn/var.inc pour que la géolocalisation via le lot de
lotissement soit activée.

Dans dossier, il faut alors selectionner le lot du lotissement et le dossier est automatiquement localisé sur le
centroid du lot. Il est aussi déplaçable manuellement.

Il est possible de saisir les parcelles dans l interface openLayers dans le menu parametrage / parcelle
bien que la meilleure solution soit de récupérer la base de la direction des impôts (edigeo) ou celle de l’IGN.

[image: ../_images/parcelle.png]
Il est possible de saisir les lots des lotissements dans le menu parametrage / parcelle_lot:

[image: ../_images/parcelle_lot.png]

Les vues sur des bases externes

Il est possible avec postgresql et dblink d’utiliser une base de données externe
(voir installation et utilisation de dblink dans le guide du développeur openMairie)

Ces vues se substitue alors aux tables de base et elles ne sont pas modifiables.
Elles doivent être déclarées dans dyn/var.inc

$vue_parcelle = 1;
$vue_pos=1;
$vue_rivoli=1;
$vue_parcelle_lot=1;
$vue_servitude_surfacique=1;
$vue_servitude_ligne=1;
$vue_servitude_point=1;

1= vue active
0= vue non active

Attention dans parcelle, la zone parcelle est obligatoire et la zone surface est
nécessaire pour le calcul de la surface du terrain.

Pour rivoli, il est important d’avoir le code rivoli et le libellé.
Ce fichier peut être récupérer dans les données EDIGEO de la direction des impôts.

Exemple de paramétrage de vue (voir data/pgsql/vue.sql)

-- vu sur le pos dynmap

CREATE OR REPLACE VIEW pos AS
 SELECT *
 FROM dblink('dbname=arles_dynmap'::text,
 'SELECT type_, (id_sect||'' ''||substring(nom_zone,0,30)) , g FROM
 sb_data_338 inner join sb_geom_338 on sb_data_338.rowid=sb_geom_338.rowid')
 as (pos varchar(10), libelle varchar(40), geom geometry);

-- vue sur les parcelles dynmap

CREATE OR REPLACE VIEW parcelle AS
 SELECT *
 FROM dblink('dbname=arles_dynmap'::text,
 'SELECT substring(idu_id,7,6), supf_id , g ,null, '''', '''', null, null FROM
 sb_data_170 inner join sb_geom_170 on sb_data_170.rowid=sb_geom_170.rowid')
 as (parcelle varchar(6), surface numeric(10,3), geom geometry, proprietaire varchar(6),
 debut varchar(4), rivoli varchar(4), section varchar(7), pos varchar(10));

-- vue sur parcelle depuis les fichiers IGN

Le principe des vues peut être appliqués dans le web sig

- avec DYNMAP (Simalis) : reconstitution d'une table data et d'une table geom (format propriétaire de dynmap)

 -- vue dossier data

 CREATE OR REPLACE VIEW sb_data_dossier AS
 SELECT *
 FROM dblink('dbname=openfoncier'::text,
 'SELECT oids, dossier, demandeur_nom FROM dossier '::text)
 dblink(rowid integer,
 dossier character varying(40),
 demandeur_nom character varying(40));

 -- vue dossier geom

 CREATE OR REPLACE VIEW sb_geom_dossier AS
 SELECT *
 FROM dblink('dbname=openfoncier'::text,
 'SELECT oids,geom FROM dossier '::text)
 dblink(rowid integer, g geometry);

- des vues sur openFoncier dans un schema de la base sig de VEREMAP (Veremes) peut de la même
manière permettre une utilisation par veremap facilité par les formats standarts de l'OGC.

Recuperer la zone POS dans le dossier

Il est possible de recupérer le pos automatiquement en le paramétrant dans dyn/var.inc
Attention, la zone geom du POS doit être renseignée avec des polygones

dyn/var.inc

$auto_pos=1;

1= pos automatique
0= pos non automatique

La methode auto_pos de dossier.class.php recherche la zone POS et met à jour
le dossier automatiquement suivant le centroid de la parcelle

$projection = projection utilisée dans openFoncier
$geom = valeur du point géolocalisé

"select pos from pos WHERE ST_contains(geom, geometryfromtext('".$geom."', ".$projection."))"

Il est possible de saisir le POS dans le menu parametrage option POS

Il est possible de saisir le périmètre d’une zone avec l interface openLayers.

[image: ../_images/pos.png]

Recuperer les servitudes

Il est possible de recupérer les servitudes automatiquement en le paramétrant dans dyn/var.inc
Elles sont stockées en texte dans le champ servitude de dossier

les servitudes sont soit

	surfacique dans la table (ou vue) servitude_surfacique (polygon)

	ligne en table (ou vue) servitude_ligne (line)

	ponctuel ou point en table (ou vue) servitude_point (point)

Dans le cas de polygon, l’ADS est dans le périmètre de la servitude ou pas

Dans le cas de ligne ou d’un point , l’ADS est dans le périmètre en fonction d’une distance qu’il faut déterminer

dyn/var.inc

$auto_servitude_surfacique=1;
$auto_servitude_ligne=1;
$auto_servitude_point=1;

1= servitude recupérée automatique
0= pas de servitudes

Exemple avec dossier de recuperation parcelle, pos et servitudes:

[image: ../_images/dossier_pos_servitude.png]
Exemple avec l’interface openLayers de recuperation parclle, pos et servitudes:

[image: ../_images/sig_pos_servitude.png]
Il est possible de saisir le périmètre, une ligne ou un point d’une servitude avec l’interface openLayers
(options du menu paramétrage)

servitude surfacique

[image: ../_images/servitude_surfacique.png]
servitude ligne

[image: ../_images/servitude_ligne.png]
servitude point

[image: ../_images/servitude_point.png]

La mise en place de lien sur un SIG externe

Il est possible de parametrer des liens sur un web sig externe.

Dans dyn/var.inc, exemple pour un accès à dynmap

Recherche parcelle

$lien_sig="http://anjouan/cadastre_majic/flash/index.php?
 TABLE=12
 &CHAMP=IDU_id&RECHERCHE=004000";

Recherche adresse

$lien_sig1="http://anjouan/cadastre_majic/flash/index.php?
 TABLE=254
 &CHAMP=LOCALISATION&RECHERCHE=";

recherche dossier

$lien_sig2="http://anjouan/cadastre_majic/flash/index.php?
 TABLE=76
 &CHAMP=IDENT&RECHERCHE=";

Suivant la table et le champ de recherche, DYNMAP recherche la parcelle, le dossier ou l adresse
avec l’identifiant à rechercher dans spc/dossier.scr.

[image: ../_images/integration3.png]

les widgets

openFoncier permet de construire une application composite en integrant
des widgets dans le tableau de bord.

Le mode de fonctionnement des widget est décrit dans le guide du développeur openMairie.

Il est decrit ensuite l’integration au travers de tableau de bord personnalisés.

[image: ../_images/tableaudebord.png]
Il est donc possible de créer tout type de widget et de les intégrer dans un tableau
de bord personnalisé :

Dans notre cas ci dessus, l’utilisateur « demo » a accès :

	à des applications externes

la météo à Arles
l'horoscope du jour
les actualités via google

	à des applications internes

"statistiques" : pourcentage des dossiers en etat "notifier"
"alarme" : dossier à traiter dans les 10 jours
de surveillance : consultations demandées actives et non retournées
 par les services

	à des applications composites

carte des dossiers à Salin
carte des dossiers à Raphèle
carte des dossiers de l'agglomération d'Arles

Index

 Nous vous proposons dans cette annexe de decrire

	la migration 2.0.0 vers 3.1.0

	migration

migration

Principes pour le Transfert des dossier

	creer une table temporaire avec des champs textes a la place des dates et sans integrite referentielle (exemple ci dessous)

	mettre a niveau les donnees à l aide des requêtes cidessous

regler les problemes de cles secondaire

regler les problemes de date

	faire une sauvegarde de la table temporaire et intégrer dans openFoncier

	mettre à jour les sequences

scrpts sql migration ARLES

-- ----------------
-- dossier
-- ----------------

CREATE TABLE dossier (
 dossier varchar(12),
 nature varchar(2),
 annee char(2) NOT NULL default '',
 etat varchar(20),
 "types" varchar(12) NOT NULL default '',
 objet_dossier varchar(20) NOT NULL default '',
 instructeur varchar(20) ,
 date_demande varchar(20) ,
 date_depot varchar(20) ,
 date_complet varchar(20) ,
 date_rejet varchar(20) ,
 date_notification_delai varchar(20) ,
 delai integer NOT NULL default '0',
 date_limite varchar(20) ,
 accord_tacite char(3) NOT NULL default '',
 date_decision varchar(20) ,
 avis varchar(2),
 date_validite varchar(20) ,
 date_chantier varchar(20) ,
 date_achevement varchar(20) ,
 date_conformite varchar(20) ,
 demandeur_civilite varchar(10),
 demandeur_nom varchar(80) NOT NULL default '',
 demandeur_societe varchar(80) NOT NULL default '',
 demandeur_adresse varchar(80) NOT NULL default '',
 demandeur_cp varchar(5) NOT NULL default '',
 demandeur_ville varchar(30) NOT NULL default '',
 demandeur_pays varchar(40) NOT NULL default '',
 demandeur_telephone varchar(14) NOT NULL default '',
 demandeur_email varchar(40) NOT NULL default '',
 demandeur_categorie varchar(20) ,
 delegataire char(3) NOT NULL default '',
 delegataire_civilite varchar(10),
 delegataire_nom varchar(80) NOT NULL default '',
 delegataire_societe varchar(80) NOT NULL default '',
 delegataire_adresse varchar(80) NOT NULL default '',
 delegataire_cp varchar(5) NOT NULL default '',
 delegataire_ville varchar(30) NOT NULL default '',
 delegataire_pays varchar(40) NOT NULL default '',
 delegataire_telephone varchar(14) NOT NULL default '',
 delegataire_email varchar(40) NOT NULL default '',
 terrain_numero varchar(4) NOT NULL default '',
 terrain_numero_complement varchar(5) NOT NULL default '',
 terrain_adresse varchar(80) NOT NULL default '',
 terrain_adresse_complement varchar(80) NOT NULL default '',
 terrain_cp varchar(5) NOT NULL default '',
 terrain_ville varchar(30) NOT NULL default '',
 architecte varchar(20),
 terrain_surface varchar(20),
 terrain_surface_calcul varchar(20),
 rivoli varchar(4) NOT NULL default '',
 travaux integer,
 parcelle varchar(20) NOT NULL default '',
 pos varchar(10) NOT NULL default '',
 sig varchar(3) NOT NULL default '',
 batiment_nombre varchar(20),
 logement_nombre varchar(20),
 shon varchar(20) ,
 shon_calcul varchar(20),
 shob varchar(20),
 lot varchar(20) ,
 hauteur varchar(20),
 piece_nombre varchar(20),
 amenagement varchar(12) NOT NULL default '',
 parcelle_lot integer,
 parcelle_lot_lotissement varchar(60),
 temp1 varchar(100) NOT NULL default '',
 temp2 varchar(100) NOT NULL default '',
 temp3 varchar(100) NOT NULL default '',
 temp4 varchar(100) NOT NULL default '',
 temp5 varchar(100) NOT NULL default '',
 servitude text,
 PRIMARY KEY (dossier)
)

-- pb de longueur
-- mise a 90 les champs 80
-- mise a 110 temp1
-- amenagement : mettre null

Ajout de champs supplementaire :

alter dossier add description text not null;
-- cas particulier de description dans temp1
update dossier set description = temp1

-- cle secondaire numerique = 0 a mettre a null
update dossier set instructeur = null where instructeur = '0';
update dossier set travaux = null where travaux = '0';
update dossier set architecte = null where architecte = '0';
-- cle secondaire alpha vide a mettre a null
update dossier set demandeur_civilite = null where demandeur_civilite = '';
update dossier set delegataire_civilite = null where delegataire_civilite = '';
update dossier set amenagement = null where amenagement = '';
update dossier set avis = null where avis = '';
update dossier set demandeur_categorie = null where demandeur_categorie = '';
update dossier set etat = null where etat = ' ';
-- eliminer les dates 0000-00-00
update dossier set date_demande = null where date_demande = '0000-00-00';
update dossier set date_complet = null where date_complet = '0000-00-00';
update dossier set date_rejet = null where date_rejet = '0000-00-00';
update dossier set date_notification_delai = null where date_notification_delai = '0000-00-00';
update dossier set date_limite = null where date_limite = '0000-00-00';
update dossier set date_decision = null where date_decision = '0000-00-00';
update dossier set date_validite = null where date_validite = '0000-00-00';
update dossier set date_chantier = null where date_chantier = '0000-00-00';
update dossier set date_achevement = null where date_achevement = '0000-00-00';
update dossier set date_conformite = null where date_conformite = '0000-00-00';

-- champs numerique vide
update dossier set batiment_nombre = null where batiment_nombre = '';
-- probleme de cle secondaire
update dossier set instructeur = 5 where instructeur = 4;
-- erreur de base sur etat vide
update dossier set etat = 'initialiser' where dossier='PC10R0070'
update dossier set nature = 'PC' where dossier = 'PC10R0070'

-- =========
-- terrain
-- =========
-- La clé (dossier)=(PC07R0001) DP11R0779 DP11R0780 n'est pas présente dans la table « dossier ».
-- cle vide dans ligne 137 ('AB0044', 'SCHIAVETTI Hervé');

-- =============================
-- destination shon
-- =============================
-- pb de shon calcule -> quelle shon mettre en chiffre ? suivant quel critere ?

-- ==============================
-- consultation
-- ==============================
CREATE TABLE consultation (
 consultation integer,
 dossier varchar(12),
 service varchar(5),
 date_envoi varchar(20) ,
 date_retour varchar(20) ,
 avis varchar(2),
 date_limite varchar(20) ,
 PRIMARY KEY (consultation)
);
-- date 0000-00-00
update consultation set date_envoi = null where date_envoi = '0000-00-00';
update consultation set date_envoi = null where date_envoi = '0000-01-00';
update consultation set date_retour = null where date_retour = '0000-00-00';
update consultation set date_limite = null where date_limite = '0000-00-00';
 update consultation set date_limite = null where date_limite = '0000-01-00';
update consultation set date_limite = null where date_limite = '0000-04-00';
update consultation set date_limite = null where date_limite = '0000-05-00';
-- cle alpha vide
update consultation set avis = null where avis = '';

-- =============================
-- instruction
-- =============================

CREATE TABLE instruction (
 instruction integer,
 destinataire varchar(30) NOT NULL default '',
 datecourrier varchar(20) ,
 evenement integer,
 lettretype varchar(40) NOT NULL default '',
 complement text NOT NULL,
 complement2 text NOT NULL,
 dossier varchar(12),
 "action" varchar(20),
 delai integer,
 etat varchar(20),
 accord_tacite char(3) NOT NULL default '',
 delai_notification integer NOT NULL default '0',
 avis varchar(2),
 archive_delai int8 NOT NULL default '0',
 archive_date_complet varchar(20) ,
 archive_date_rejet varchar(20) ,
 archive_date_limite varchar(20) ,
 archive_date_notification_delai varchar(20) ,
 archive_accord_tacite char(3) NOT NULL default '',
 archive_etat varchar(20) NOT NULL default '',
 archive_date_decision varchar(20) ,
 archive_avis varchar(20) NOT NULL default '',
 archive_date_validite varchar(20) ,
 archive_date_achevement varchar(20) ,
 archive_date_chantier varchar(20) ,
 archive_date_conformite varchar(20) ,
 complement3 text,
 complement4 text,
 complement5 text,
 complement6 text,
 complement7 text,
 complement8 text,
 complement9 text,
 complement10 text,
 complement11 text,
 complement12 text,
 complement13 text,
 complement14 text,
 complement15 text,
 PRIMARY KEY (instruction)
);

-- eliminer les dates 0000-00-00
update instruction set archive_date_complet = null where archive_date_complet = '0000-00-00';
update instruction set archive_date_rejet = null where archive_date_rejet = '0000-00-00';
update instruction set archive_date_limite = null where archive_date_limite = '0000-00-00';
update instruction set archive_date_notification_delai = null where archive_date_notification_delai = '0000-00-00';
update instruction set archive_date_decision = null where archive_date_decision = '0000-00-00';
update instruction set archive_date_validite = null where archive_date_validite = '0000-00-00';
update instruction set archive_date_achevement = null where archive_date_achevement = '0000-00-00';
update instruction set archive_date_chantier = null where archive_date_chantier = '0000-00-00';
update instruction set archive_date_conformite = null where archive_date_conformite = '0000-00-00';

-- cle secondaire
update instruction set avis = null where avis = '';
-- update instruction set action = null where action = ''; --0
-- update instruction set dossier = null where dossier = ''; -- 00
-- update instruction set evenement = null where evenement = ''; --0
update instruction set etat = null where etat = '';
-- pb utf8
-- remplacer � dans le texte

-- ----------------------------------
-- transferer en base reelle
-- ----------------------------------

-- mettre a jour les sequences (nombre a modifier)
ALTER SEQUENCE dossier_dp_seq RESTART WITH 604;
ALTER SEQUENCE dossier_pc_seq RESTART WITH 344;
ALTER SEQUENCE dossier_pa_seq RESTART WITH 8;
ALTER SEQUENCE dossier_pd_seq RESTART WITH 5;
ALTER SEQUENCE blocnote_seq RESTART WITH 14;
ALTER SEQUENCE consultation_seq RESTART WITH 13652;
ALTER SEQUENCE destination_shon_seq RESTART WITH 1114;
ALTER SEQUENCE instruction_seq RESTART WITH 17969;
ALTER SEQUENCE terrain_seq RESTART WITH 5355;

 Nous vous proposons dans ce chapître de décrire l’intégration d’openFoncier dans le SIG

	principes d’une application composite (mashup)

	integration avec des vues (exemple de dynmap)

	integration avec des liens (exemple de dynmap)

	les fonds de cartes internet

	le tableau de bord parametrable (widget)

	Les principes d’une application composite

	La géolocalisation
	La geolocalisation automatique du dossier

	Les vues sur des bases externes

	Recuperer la zone POS dans le dossier

	Recuperer les servitudes

	La mise en place de lien sur un SIG externe

	les widgets

 Nous vous proposons dans ce chapitre de parametrer openFoncier :

	les principes du paramétrage

	le workflow

	les événements

	les règles

	la numérotation de dossier

	les zones « dossier » supplémentaires

	Les principes du parametrage

	Le workflow
	Le diagramme etat transition

	Le diagramme de séquence

	Les événements
	Le paramétrage des evenements

	La bible

	Les lettres type

	La mise en pratique dans une phase d’instruction

	Le paramètrage des actions

	Le diagramme de classe evenement :

	Les règles et travaux
	Les travaux

	Les règles :

	La numerotation des dossiers

	Ajouter des zones supplementaires au dossier

 Nous vous proposons dans ce chapitre de décrire les traitements openFoncier.

	la numérotation manuelle des dossiers

	la création des modificatifs ou de transfert

	l’export SITADEL

	l’export LASCOT

	les états à afficher au public

	le moteur de recherche

	La numerotation manuelle

	Le modificatif de dossier

	Le transfert de dossier

	La remise a 0 des registres

	L’export Sitadel
	Code mouvement DEPOT

	Code mouvement décision

	code mouvement Suivi

	code mouvement Transfert

	code mouvement Modificatif

	L’export lascot
	Le paramètrage des travaux

	Les dessins de fichiers

	L’affichage public des dossiers

	La recherche de dossier

 Nous vous proposons dans ce chapitre d’utiliser openFoncier après avoir décrit les
principes de l’application.

	Les principes
	Les évolutions de la version 3.0.0

	les fonctions 2.0.0 abandonnées

	La récupération de données pour postgresql

	Les cas d’utilisation d’openFoncier :

	Le diagramme de classe openFoncier

	Créer un dossier
	L’héritage des differentes procèdures

	Instruire un dossier

	Consulter les services

	Saisir les destinations

	Affecter des terrains

	Saisir les notes

	Visualiser les modificatifs et transfert

 _static/sig_pos_servitude.png

_static/tab_action.png
Option » Action

=1

[————

[e——
——
Er—
PR ————

_static/servitude_point.png

_static/servitude_surfacique.png

_images/form_destination.png
[e T e — e Ao

oo g, Bt vkt M e Sl e peaizeperc.
s s e

Dossier » Pe110002

_images/form_dossier.png

_images/form_blocnote.png

_static/tab_bible.png
| opson + Sveneme 2 womscKTONBE PcES MEUTE

% G i s e e g e e
7% B [— et s s i o ®
7x g st e T) - »
% £l ot e et s e 3 E Ea
% B o e e i o £
7% £l e st s s i o £
% L BT s s e g - Ea
% = s e i o £
7% W o e et e i o »
7x - e e e e son 3 e w
% el st e oo, e 3 o Ea
7% “ i e—— [—— i o ®
7x Ei s et i e s) - »
% %) s pt e et s e 3 E Ea
7% E ot . Err—— i e £

Toparoeirven 103 | Bocmarton | emtorors|

_images/form_consultation.png
[mncnrvern 80 o | Secmename | spreas.

_static/tab_blocnote.png

_images/form_terrain.png
(o pemon

=== g = e

R

Cm———

_images/instruction_lettretype.png
QARLES

Declaration prealable - NOTIFICATION D'UNE DEMANDE DE PIECES
CCOMPLEMENTAIRES

Dossier numero 13 003 DP11R0001 déposé le 21/07/2011

par ALEX
demeurantd 13200 - Arles
representé par
surle terrain 13200~ Arles

Madame, Monsicur,

Tai Thonneur de vous informer que je ne peux entreprendre linstruction de votre demande de Declaration
prealable, enregistrée sous les references portées dans le cadre ci dessus, car elle est INCOMPLETE.

En conséquence, le délai dinstruction de droit commun fixé en application de T'article R.423-23 du code de
T'urbanisme EST ANNULE.

11 convient donc que vous me fa

siez parvenir rapidement
~un plan de situation [art R 431-36 a du code de Turbanisme]

un exemple de construction similaire

_images/form_evenement.png
g

(o e] e

_images/form_instruction.png

_images/integration1.png
Interface
openLayers

Accés SIG

PC11R0004

PC11R0005

PC11R0006

_images/integration2.png

_static/remisea0.png
e —

e o

_static/servitude_ligne.png

_static/recherchedossier1.png

_static/recherchedossier2.png

_images/integration3.png
LELERL

Dossier

0 Dossier

tableau_bord dossler Permis de Construire
No PC11R0001 date_depot 19/07/2011.
demandeur_nom

‘demandeur_adresse : 13200 - Arles

adresse duterrain : 20 avenue stalingrad 13200 - Arles
* parcelle : AM0096.

** dossier : PC11R0001

date_depot: 19/07/2011

date_noification_delai : 19/08/2011 -

Liens sur
un SIG exteme

nav.xhtml

 Table of Contents

 		
 openFoncier 3.x Documentation

 		
 Les principes

 		
 Les évolutions de la version 3.0.0

 		
 les fonctions 2.0.0 abandonnées

 		
 La récupération de données pour postgresql

 		
 Les cas d’utilisation d’openFoncier :

 		
 Le diagramme de classe openFoncier

 		
 Créer un dossier

 		
 L’héritage des differentes procèdures

 		
 Instruire un dossier

 		
 Consulter les services

 		
 Saisir les destinations

 		
 Affecter des terrains

 		
 Saisir les notes

 		
 Visualiser les modificatifs et transfert

 		
 Les principes du parametrage

 		
 Le workflow

 		
 Le diagramme etat transition

 		
 Le diagramme de séquence

 		
 Les événements

 		
 Le paramétrage des evenements

 		
 La bible

 		
 Les lettres type

 		
 La mise en pratique dans une phase d’instruction

 		
 Le paramètrage des actions

 		
 Le diagramme de classe evenement :

 		
 Les règles et travaux

 		
 Les travaux

 		
 Les règles :

 		
 La numerotation des dossiers

 		
 Ajouter des zones supplementaires au dossier

 		
 La numerotation manuelle

 		
 Le modificatif de dossier

 		
 Le transfert de dossier

 		
 La remise a 0 des registres

 		
 L’export Sitadel

 		
 Code mouvement DEPOT

 		
 Code mouvement décision

 		
 code mouvement Suivi

 		
 code mouvement Transfert

 		
 code mouvement Modificatif

 		
 L’export lascot

 		
 Le paramètrage des travaux

 		
 Les dessins de fichiers

 		
 L’affichage public des dossiers

 		
 La recherche de dossier

 		
 Les principes d’une application composite

 		
 La géolocalisation

 		
 La geolocalisation automatique du dossier

 		
 Les vues sur des bases externes

 		
 Recuperer la zone POS dans le dossier

 		
 Recuperer les servitudes

 		
 La mise en place de lien sur un SIG externe

 		
 les widgets

_images/parcelle.png

_images/parcelle_lot.png

_images/lettretype_evenement.png
e

e

-

[Ermmm o

T SR BT SR AT 5
- B
coouits et S s ey]

(T

. T S I S T TR

s b o o o st 578)
)

s son325- | et s

_images/numero_manuel.png

_images/recherchedossier1.png

_images/recherchedossier2.png

_images/pos.png

_images/recherchedossier.png

_images/remisea0.png
e —

e o

_images/servitude_ligne.png

_images/servitude_point.png

_images/tab_action.png
Option » Action

=1

[————

[e——
——
Er—
PR ————

_images/tab_bible.png
| opson + Sveneme 2 womscKTONBE PcES MEUTE

% G i s e e g e e
7% B [— et s s i o ®
7x g st e T) - »
% £l ot e et s e 3 E Ea
% B o e e i o £
7% £l e st s s i o £
% L BT s s e g - Ea
% = s e i o £
7% W o e et e i o »
7x - e e e e son 3 e w
% el st e oo, e 3 o Ea
7% “ i e—— [—— i o ®
7x Ei s et i e s) - »
% %) s pt e et s e 3 E Ea
7% E ot . Err—— i e £

Toparoeirven 103 | Bocmarton | emtorors|

_images/servitude_surfacique.png

_images/sig_pos_servitude.png

_images/tab_destination.png
[e T e —

e opemties el Mo vited G (e esp.. Sampe s emsn| £ opeaepnc

CroncEm

Dossier » Pe110002

_images/tab_dossier.png
S s i b

_images/tab_blocnote.png

_images/tab_consultation.png
__-____-

B o s e teren
=B = s o —
oxl 3w i S S i e o

oxl w [. T s

_images/tab_modificatif.png
e

_images/tab_terrain.png
[oomar = oo)

_images/tab_instruction.png

_images/uml_classe.png
Dossier

[+dossier: varcharto
~demandeur nom prenom categorie adresse
-aeegatare nom prenom adresse

terrain adresse

errain surtace

PC

[<nombre de batiment
[+nombre ge logement
<nauteur

[-nombre de pieces
-shon nette brute

[~cate de demane et depot
tdate complement, /complement, noification e i
sdste <t decision
sdcte mie
-etat o
saste vaidte
[fdste chantier achevement conformie
surface calcue
schon calcute PA
[~aiut
[+modifcatont)
-suppressions e
|-clesecondaire
0 parcelle
t Jest possede par
corfespons proprietaire
consultation instruction terrain 0
~consutation
[-courrier [-parcete plu
-service [ettretype [sosser
-date envo -date envo [<aiutert)
cate retour ~complement -roditer(
~cate imte dossier -supprimer
-avis aputer) destination_shon
cossier +moife)
O -suppimer) ()
evenement [@— | bible
po— destination

_images/uml_dossier.png
PC
Dossier — [<nombre de batiment
[+nombre ge logement
[+dossier: varcharto <nauteur
~demandeur [+nombre ge pieces
-propretaire [+shon brute et nette
terrain adresse 03 (otissement]
errain surtace
[-dste de demande
-date complement,retour,notifcation
-date et decision
-date imte DP
[-ctat
e vaite [<nombre de ot
[-date achevement
rravau:
[<ajouto PD
[-moditication()
-suppression)
|-cesecondaireq)
PA
-nombre de ots

_images/tableaudebord.png
ysteme @ '%) =

openFoncier - Chromium

L € | ® localhost/openmairie_foncier/trunk/scr/dasht

WA

demo | ARLES | . Motde passe | (4] Déconnexion

,&m? » Tableau de bord

R WJ&T}%

Bienvenue demo dans volre tableau de bord parametrable en cliquant ici

[Mon horoscope

[Actualités ATREAL

]| [[ossier notifié T dossiers =

cope du lundi 22 aout 2011

© BELER Vous piviegez les
sentiments, autant_ceux de _vatie
patenaie que Tamour des enfans. Et s
Vous sortez en famile? Une balade ou
un weekend & la campagne, par

» plone 4 12 gestion de contenue s
» openElecd

» openData et collectvités

» Présentation de lopen-data

» Donnee gratuite vs donnée libre
» Stratégie alReal autour de fopen-c

Aujourdhui Mardi

32°19° 307 20°
Humidite:67% Humidité:67%
Pression:1015mb Pression:1016mb.

[

e = » Logiciel ibre - comment ca marche
= TAURERU Were s/ vous.
11 GEMEAUX Méme st o (Gadgetspowered by Gaogle
= CANCER Vous avez tendance.
; LION Votre pouvoi de.
7 VIERGE Actuellement,

Pourcentage de dossiers nofiiés :

- !

_ Dossier Limite Etat Login
PC11R001501/09/2011 notifierdemo,
PC11R001401/08/2011 notifier demo.

Retour Consultation =

Ce lien vous permet d'accéder a la liste des
consultations sans avis qui ont une date de retour

[Mes dossiers limite a 10 Jours. =

[Carte agglomération -]

representation de | agglomeration dArles
Acceder au lien

[Carte de salin =
Estpresente iciles permis de salin de giraud
Acceder au lien

[Carte de Raphéle B
Estprésente ici les permis de RAPHELE
Acceder au lien

penFoncier Version 3.0 - 51y | Documentation | openMaineorg)

_images/uml_cas_utilisation.png
Verifier l dossier

consuter fes

Proposer une
décision

Service

Urbanisme

Controkerla
conformié

_images/uml_sequence.png
.

Service Base de

Services Urbanisme Pettionnaire données

Dossier

«—

Saisie du dossier

notife e deainta

pieces complementaires

notification de majoration
ou prolongement

Consutation

—
v

saiie des avis
—_— | === {1 5

arrete

e

== 5

deciaration d ouverture
de chantir
«—

declaration d achevemen!

conformie

oo 5

_images/uml_etat_transition.png
retow.

des
initialiser]‘ piéces

notificarion “potification
delai * t
o _ene)

¢ majoration ;
rejét
manque de
pieces refus _
date de retour’

depassee

acceptation

‘Bglongation
abandon

” - -

owerture >
execution | projon
gation

achevement

_images/uml_evenement.png
dossier

[etat
st gebut mstructon

/gt semande de pieces complementaires
st mt de tratement au dossier

[aste mte de notifcaton

- aste ge notircation

st ge decision

st o ouverture du chantier

st o achevement des travaux

st ge conformie

instruction

[-evenement
-dste de | venemen

[~mai_sossier

evenement

bible

[-evenement
[-nature
-ciause tvpe

[-evenement
ivete

-acton

[-ctat

[-deiai o nstructon
-deiai notication
-deiai de vaiite
[-decision

setre type
<nsture

_static/comment-bright.png

_static/comment-close.png

_static/ajax-loader.gif

_static/dossier_pos_servitude.png
e

e PASEAESERE] e T

T ———

e

_static/down-pressed.png

_static/comment.png

_static/dossier_modificatif.png

_static/down.png

_static/uml_etat_transition.png
retow.

des
initialiser]‘ piéces

notificarion “potification
delai * t
o _ene)

¢ majoration ;
rejét
manque de
pieces refus _
date de retour’

depassee

acceptation

‘Bglongation
abandon

” - -

owerture >
execution | projon
gation

achevement

_static/dynmap.png
Applicati

@ A

= =]

ns Raccourcis Systéme @' %)}

Consultation du plan cadastral et du POS - Chromium
Consultation du plan ca.

CHAMP=LOCAI

LISATION&RECHERCHE:

1y)

B 09:09 @ Fraynaud O

@ |® anjouan/cadastre_majic/flash/?TABLE-=;

& ARLES

Session admin admin |
Standard

Locaisaton rapie adresse
wesse |
commune [

Mot g recherche
—
“

Cadasire

PoS
Conraintes et serviudes

Consultation du plan cadastral et d

Avance

2]

2]

b=

[+ Rue Josef

2]

Amenagement du teriore

Vorie
Fond de plan o
og Photo Aérienne 2003 &
=]z} Scan25 -
©2003- 2011 DyniAR

xomses 'y asmeon |

u POS

i
imondo.

Upiagnoy

R8 Jean Boyiy -

Richebe

mpassedes Marioin
ERToR

|

[Gestionnaire de mi

EoreMemeTore

_static/uml_sequence.png
.

Service Base de

Services Urbanisme Pettionnaire données

Dossier

«—

Saisie du dossier

notife e deainta

pieces complementaires

notification de majoration
ou prolongement

Consutation

—
v

saiie des avis
—_— | === {1 5

arrete

e

== 5

deciaration d ouverture
de chantir
«—

declaration d achevemen!

conformie

oo 5

_static/uml_evenement.png
dossier

[etat
st gebut mstructon

/gt semande de pieces complementaires
st mt de tratement au dossier

[aste mte de notifcaton

- aste ge notircation

st ge decision

st o ouverture du chantier

st o achevement des travaux

st ge conformie

instruction

[-evenement
-dste de | venemen

[~mai_sossier

evenement

bible

[-evenement
[-nature
-ciause tvpe

[-evenement
ivete

-acton

[-ctat

[-deiai o nstructon
-deiai notication
-deiai de vaiite
[-decision

setre type
<nsture

_static/up.png

_static/up-pressed.png

_static/tab_terrain.png
[oomar = oo)

_static/tab_modificatif.png
e

_static/uml_cas_utilisation.png
Verifier l dossier

consuter fes

Proposer une
décision

Service

Urbanisme

Controkerla
conformié

_static/tableaudebord.png
ysteme @ '%) =

openFoncier - Chromium

L € | ® localhost/openmairie_foncier/trunk/scr/dasht

WA

demo | ARLES | . Motde passe | (4] Déconnexion

,&m? » Tableau de bord

R WJ&T}%

Bienvenue demo dans volre tableau de bord parametrable en cliquant ici

[Mon horoscope

[Actualités ATREAL

]| [[ossier notifié T dossiers =

cope du lundi 22 aout 2011

© BELER Vous piviegez les
sentiments, autant_ceux de _vatie
patenaie que Tamour des enfans. Et s
Vous sortez en famile? Une balade ou
un weekend & la campagne, par

» plone 4 12 gestion de contenue s
» openElecd

» openData et collectvités

» Présentation de lopen-data

» Donnee gratuite vs donnée libre
» Stratégie alReal autour de fopen-c

Aujourdhui Mardi

32°19° 307 20°
Humidite:67% Humidité:67%
Pression:1015mb Pression:1016mb.

[

e = » Logiciel ibre - comment ca marche
= TAURERU Were s/ vous.
11 GEMEAUX Méme st o (Gadgetspowered by Gaogle
= CANCER Vous avez tendance.
; LION Votre pouvoi de.
7 VIERGE Actuellement,

Pourcentage de dossiers nofiiés :

- !

_ Dossier Limite Etat Login
PC11R001501/09/2011 notifierdemo,
PC11R001401/08/2011 notifier demo.

Retour Consultation =

Ce lien vous permet d'accéder a la liste des
consultations sans avis qui ont une date de retour

[Mes dossiers limite a 10 Jours. =

[Carte agglomération -]

representation de | agglomeration dArles
Acceder au lien

[Carte de salin =
Estpresente iciles permis de salin de giraud
Acceder au lien

[Carte de Raphéle B
Estprésente ici les permis de RAPHELE
Acceder au lien

penFoncier Version 3.0 - 51y | Documentation | openMaineorg)

_static/uml_dossier.png
PC
Dossier — [<nombre de batiment
[+nombre ge logement
[+dossier: varcharto <nauteur
~demandeur [+nombre ge pieces
-propretaire [+shon brute et nette
terrain adresse 03 (otissement]
errain surtace
[-dste de demande
-date complement,retour,notifcation
-date et decision
-date imte DP
[-ctat
e vaite [<nombre de ot
[-date achevement
rravau:
[<ajouto PD
[-moditication()
-suppression)
|-cesecondaireq)
PA
-nombre de ots

_static/uml_classe.png
Dossier

[+dossier: varcharto
~demandeur nom prenom categorie adresse
-aeegatare nom prenom adresse

terrain adresse

errain surtace

PC

[<nombre de batiment
[+nombre ge logement
<nauteur

[-nombre de pieces
-shon nette brute

[~cate de demane et depot
tdate complement, /complement, noification e i
sdste <t decision
sdcte mie
-etat o
saste vaidte
[fdste chantier achevement conformie
surface calcue
schon calcute PA
[~aiut
[+modifcatont)
-suppressions e
|-clesecondaire
0 parcelle
t Jest possede par
corfespons proprietaire
consultation instruction terrain 0
~consutation
[-courrier [-parcete plu
-service [ettretype [sosser
-date envo -date envo [<aiutert)
cate retour ~complement -roditer(
~cate imte dossier -supprimer
-avis aputer) destination_shon
cossier +moife)
O -suppimer) ()
evenement [@— | bible
po— destination

_images/evenement_instruction2.png

_images/form_action.png

_images/edition_depot.png
==
e —

e s s

@i

[omermei o323y | Docmanati | o]

_images/evenement_instruction.png
v s e s s

S

_images/form_bible.png
FL‘:LT:L.WM..WW“._m.n__._ww

e

s=mr=rn)

_static/evenement_instruction.png
v s e s s

S

_static/evenement_instruction2.png

_static/edition_depot.png
==
e —

e s s

@i

[omermei o323y | Docmanati | o]

_images/dossier_pos_servitude.png
e

e PASEAESERE] e T

T ———

e

_static/form_bible.png
FL‘:LT:L.WM..WW“._m.n__._ww

e

s=mr=rn)

_images/edition_decision.png

_static/form_blocnote.png

_static/file.png

_images/dossier_modificatif.png

_static/form_action.png

_static/form_consultation.png
[mncnrvern 80 o | Secmename | spreas.

_static/tab_destination.png
[e T e —

e opemties el Mo vited G (e esp.. Sampe s emsn| £ opeaepnc

CroncEm

Dossier » Pe110002

_static/tab_consultation.png
__-____-

B o s e teren
=B = s o —
oxl 3w i S S i e o

oxl w [. T s

_static/tab_instruction.png

_static/tab_dossier.png
S s i b

_static/edition_decision.png

_static/form_terrain.png
(o pemon

=== g = e

R

Cm———

_static/google.png
@ Applications Raccourcis Systéeme (@) = a

1y) B8 09:05 @ Fraynaud O

openMarie : openFon. ®
WA
demo | ARLES | . Motde passe | (4] Déconnexion

Tableau de bord

-

tableau_bord dossier Permis de Construire
No PC11R0001 date_depot 19/07/2011
demandeur_nom

demandeur_adresse : 13200 - Arles
demandeur_societe

5] adresse du terrain : 20 R VINCENT DINDY 13200 - Arles
1] parcele : AMo095

[dossier : pc11R0001
caracteristique :

p— — A — logement_nombre batiment_nombre

travaux

date_depot date_notification_delai
190772011 1010872011 - 190872011

date_validite
oceao date_chantier:- date_achevement: date_conformite:

ntcion]
Consataton]
Toran)

Desinaton)

Woataai]

J
; J.

GOkEY o |

e 1o e W S

(SpenFoncier Version 3.0 iy | Documentation | openairie-org]

W [Fraynaud@ubuntu-1

[Gestionnaire de mi... @ ::openMairie :: open... presentationACCM.. @ ::openMairie :: open. T

_static/form_evenement.png
g

(o e] e

_static/form_instruction.png

_static/integration1.png
Interface
openLayers

Accés SIG

PC11R0004

PC11R0005

PC11R0006

_static/integration2.png

_static/instruction_lettretype.png
QARLES

Declaration prealable - NOTIFICATION D'UNE DEMANDE DE PIECES
CCOMPLEMENTAIRES

Dossier numero 13 003 DP11R0001 déposé le 21/07/2011

par ALEX
demeurantd 13200 - Arles
representé par
surle terrain 13200~ Arles

Madame, Monsicur,

Tai Thonneur de vous informer que je ne peux entreprendre linstruction de votre demande de Declaration
prealable, enregistrée sous les references portées dans le cadre ci dessus, car elle est INCOMPLETE.

En conséquence, le délai dinstruction de droit commun fixé en application de T'article R.423-23 du code de
T'urbanisme EST ANNULE.

11 convient donc que vous me fa

siez parvenir rapidement
~un plan de situation [art R 431-36 a du code de Turbanisme]

un exemple de construction similaire

_static/int_qgis.png
Quantum GIS 1.4.0-Enceladus - openfoncier_dynmap

Fichier Editer Vue Couche Extension Vecteur Aide

Dmadaéds RREPE - T HEB=ma -

Fe a@arnaaa o
ChAPOIBBIADC BREEEE

Couches ®
v @ %o dossier a0
[}
v @ @ parcetie
"8 pos
) [+

50

D)

[Gestionnaire de mi...) Zimbra: Réception (8... @ = openMairiexopen... & init_m (. B Sansnom1-Libreo...

_static/form_destination.png
[e T e — e Ao

oo g, Bt vkt M e Sl e peaizeperc.
s s e

Dossier » Pe110002

_static/form_dossier.png

_static/parcelle_lot.png

_static/plus.png

_static/numero_manuel.png

_static/parcelle.png

_static/recherchedossier.png

_static/pos.png

_static/lettretype_evenement.png
e

e

-

[Ermmm o

T SR BT SR AT 5
- B
coouits et S s ey]

(T

. T S I S T TR

s b o o o st 578)
)

s son325- | et s

_static/minus.png

_static/integration3.png
LELERL

Dossier

0 Dossier

tableau_bord dossler Permis de Construire
No PC11R0001 date_depot 19/07/2011.
demandeur_nom

‘demandeur_adresse : 13200 - Arles

adresse duterrain : 20 avenue stalingrad 13200 - Arles
* parcelle : AM0096.

** dossier : PC11R0001

date_depot: 19/07/2011

date_noification_delai : 19/08/2011 -

Liens sur
un SIG exteme

