

 Navigation

 	
 index

 	
 suivant |

 	openCourrier 3.2 documentation

openCourrier 3.2 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.

openCourrier est un logiciel de gestion de courrier entrant et sortant dans une
organisation. Il est conçu pour traiter simplement l’arrivée et le départ de
courrier sans se substituer aux traitements existants dans les logiciels
“métier” (factures, demande d’emploi, autorisation d’urbanisme, ...). Il répond
à un besoin de gestion de courrier centralisée avec un suivi de la relation
citoyen (gestion de tâches) dans une organisation ayant un organigramme de
traitement de courrier assez plat avec de nombreux métiers comme les mairies
(organigramme en rateau). De ce fait, il ne gère qu’une seule numérotation de
registre de départ et d’arrivée. (Il existe sur la forge de l’adullact d’autre
logiciel libre de courrier pouvant gérer une multiplicité de registre de départ
et d’arrivée).

Ce document a pour but de guider les utilisateurs et les développeurs dans la
prise en main du projet.

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

Manuel de l’utilisateur

	Manuel de l’utilisateur
	1. Préambule

	2. Ergonomie
	2.1. Connexion, déconnexion et permissions
	2.1.1. Connexion
	2.1.1.1. Navigateur Web

	2.1.1.2. Saisie des informations de connexion
	2.1.1.2.1. Connexion échouée

	2.1.1.2.2. Connexion réussie

	2.1.2. Déconnexion

	2.1.3. Les droits et profils des utilisateurs

	2.2. Ergonomie générale
	2.2.1. Le logo

	2.2.2. Les actions personnelles

	2.2.3. Les raccourcis

	2.2.4. Le menu

	2.2.5. Les actions globales

	2.3. Ergonomie des formulaires
	2.3.1. Les listings
	2.3.1.1. Les actions
	2.3.1.1.1. En haut à gauche

	2.3.1.1.2. A gauche devant chaque élément

	2.3.1.1.3. Sur l’élément

	2.3.1.1.4. Divers

	2.3.2. Les formulaires
	2.3.2.1. Les onglets

	3. Gestion des courriers
	3.1. Saisir un courrier

	3.2. Lier un courrier

	3.3. Saisir une tâche

	3.4. Télécharger un fichier / dossier

	4. Recherche
	4.1. La recherche de courriers

	4.2. Les tâches non soldées

	4.3. Les archives

	5. Traitement
	5.1. La remise à zéro des registres

	5.2. L’archivage des courriers

	6. Paramétrage
	6.1. Tables de références
	6.1.1. Le service

	6.1.2. L’émetteur / destinataire

	6.1.3. La bible

	6.1.4. La civilité

	6.1.5. Le type de correspondant

	6.2. Paramètres généraux

	6.3. Paramètres spécifiques dans le fichier dyn/var.inc

Guide du développeur

	Guide du développeur
	1. Intégration
	1.1. Les principes d’une application composite

	1.2. La géolocalisation

	1.3. Les widgets

Bibliographie

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

Contributeurs

(par ordre alphabétique)

	atReal [http://www.atreal.fr]

	Florent Michon

	Francois Raynaud

 Copyright 2004-2014, openMairie.
 Créé avec Sphinx 1.2.2.

 Navigation

 	
 index

 	
 suivant |

 	
 précédent |

 	openCourrier 3.2 documentation

Manuel de l’utilisateur

	1. Préambule

	2. Ergonomie
	2.1. Connexion, déconnexion et permissions
	2.1.1. Connexion

	2.1.2. Déconnexion

	2.1.3. Les droits et profils des utilisateurs

	2.2. Ergonomie générale
	2.2.1. Le logo

	2.2.2. Les actions personnelles

	2.2.3. Les raccourcis

	2.2.4. Le menu

	2.2.5. Les actions globales

	2.3. Ergonomie des formulaires
	2.3.1. Les listings

	2.3.2. Les formulaires

	3. Gestion des courriers
	3.1. Saisir un courrier

	3.2. Lier un courrier

	3.3. Saisir une tâche

	3.4. Télécharger un fichier / dossier

	4. Recherche
	4.1. La recherche de courriers

	4.2. Les tâches non soldées

	4.3. Les archives

	5. Traitement
	5.1. La remise à zéro des registres

	5.2. L’archivage des courriers

	6. Paramétrage
	6.1. Tables de références
	6.1.1. Le service

	6.1.2. L’émetteur / destinataire

	6.1.3. La bible

	6.1.4. La civilité

	6.1.5. Le type de correspondant

	6.2. Paramètres généraux

	6.3. Paramètres spécifiques dans le fichier dyn/var.inc

 Copyright 2004-2014, openMairie.
 Créé avec Sphinx 1.2.2.

 Navigation

 	
 index

 	
 suivant |

 	
 précédent |

 	openCourrier 3.2 documentation

 	Manuel de l’utilisateur

1. Préambule

openCourrier est un logiciel qui permet de :

	gérer le courrier entrant dans une collectivité

	gérer un courrier sortant

	lier des courriers entrants et/ou sortants

	affecter un courrier à UN service de traitement

	numériser le courrier arrivé (à la volée dans un répertoire) et en l’associant à un numéro de registre inscrit automatiquement sur le courrier scanné

	affecter une ou plusieurs tâches aux services dépendant du service de traitement : les tâches peuvent être suivies jusqu’à ce qu’elles soient soldées par les services

	associer des documents (courriers départ, rapport d’intervention) dans un dossier.

 Copyright 2004-2014, openMairie.
 Créé avec Sphinx 1.2.2.

 Navigation

 	
 index

 	
 suivant |

 	
 précédent |

 	openCourrier 3.2 documentation

 	Manuel de l’utilisateur

2. Ergonomie

Cette partie vise à présenter l’ergonomie du logiciel c’est-à-dire à décrire la
connexion à l’application, la structure de l’application, la navigation et
l’utilisation du menu, ainsi que la présentation et la description des
principaux icônes. Cette rubrique peut s’appliquer à toute application métier
développée avec OpenMairie.

2.1. Connexion, déconnexion et permissions

2.1.1. Connexion

Note

Pour réaliser cette étape, votre administrateur doit vous fournir une
adresse Web pour accéder à l’application, un identifiant utilisateur ainsi
qu’un mot de passe. Ces éléments auront été préalablement configuré dans
le logiciel.

2.1.1.1. Navigateur Web

L’application est accessible via un navigateur Web, pour y accéder il faut
saisir l’adresse Web fournie par votre administrateur dans la barre d’adresse.

[image: ../../_images/opencourrier--ergonomie-navigateur.png]

Note

Ce logiciel est développé principalement sous le navigateur Mozilla Firefox,
il est donc conseillé d’utiliser ce navigateur pour une efficacité optimale.

2.1.1.2. Saisie des informations de connexion

Cet écran de connexion est composé de deux zones de texte et d’un bouton.

[image: ../../_images/opencourrier--ergonomie-formulaire-connexion.png]
Dans l’écran d’identification, il faut saisir son identifiant et son mot de
passe puis cliquer sur le bouton « Se connecter ».

Note

L’identifiant et le mot de passe doivent être saisis en respectant la
casse, c’est-à-dire les minuscules et majuscules.

2.1.1.2.1. Connexion échouée

Si les identifiants saisis sont incorrects, un message d’erreur apparaît et il
faut ressaisir les informations de connexion.

[image: ../../_images/opencourrier--ergonomie-connexion-message-erreur.png]

2.1.1.2.2. Connexion réussie

Si les identifiants sont corrects, vous êtes redirigé vers la page demandée sur
laquelle le message suivant doit d’afficher.

[image: ../../_images/opencourrier--ergonomie-connexion-message-ok.png]

2.1.2. Déconnexion

Pour une question de sécurité évidente, il est important de se déconnecter de
l’application pour qu’un autre utilisateur ne puisse pas accéder au logiciel
via votre compte utilisateur.

L’action “Déconnexion” est disponible à tout moment dans les actions
personnelles en haut à droite de l’écran.

[image: ../../_images/opencourrier--ergonomie-deconnexion-action.png]
Une fois déconnecté, c’est le formulaire de donnexion qui s’affiche avec un
message expliquant la réussite de la déconnexion.

[image: ../../_images/opencourrier--ergonomie-deconnexion-message-ok.png]

2.1.3. Les droits et profils des utilisateurs

Les droits et profils des utilisateurs permettent de limiter l’accès aux
informations et aux actions uniquement aux personnes autorisées. Chaque
utilisateur est associé à un profil. Le profil correspond à un ensemble
de permissions de l’utilisateur, par défaut il existe cinq profils :

	Consultation,

	Utilisateur limité,

	Utilisateur,

	Super utilisateur,

	Administrateur.

Chaque page de l’application est associée à un profil. Pour chaque accès à une
page, l’application vérifie si l’utilisateur a un profil supérieur ou égal au
profil de la page consultée, si c’est le cas l’utilisateur à donc le droit
d’accéder aux informations.

2.2. Ergonomie générale

L’application, sur la grande majorité des écrans, conserve ses composants
disposés exactement au même endroit. Nous allons décrire ici le fonctionnement
et l’objectif de chacun de ces composants. Cette structuration de l’application
permet donc à l’utilisateur de toujours trouver les outils au même endroit
et de se repérer rapidement.

[image: ../../_images/opencourrier--ergonomie-generale-detail.png]

Note

Les actions et affichages de l’application diffèrent en fonction du profil
de l’utilisateur. Il se peut donc que dans les paragraphes qui suivent
des actions soient décrites et n’apparaissent pas sur votre interface
ou inversement que des actions ne soient pas décrites mais apparaissent sur
votre interface.

2.2.1. Le logo

C’est le logo de l’application, il vous permet en un seul clic de revenir
rapidement au tableau de bord.

2.2.2. Les actions personnelles

Cet élément affiche plusieurs informations importantes.

La première information est l’identifiant de l’utilisateur actuellement
connecté ce qui permet de savoir à tout moment si nous sommes bien connectés
et avec quel utilisateur. Ensuite est noté le nom de la collectivité sur
laquelle nous sommes en train de travailler. En mode multi, une action est
disponible sur cette information pour permettre de changer de collectivité.
Ensuite la liste sur laquelle nous sommes en train de travailler, une action
est disponible sur cette information pour permettre de changer de liste.
Enfin l’action pour permettre de changer de mot de passe et pour se déconnecter
sont disponibles en permanence.

2.2.3. Les raccourcis

Cet élément permet d’afficher des raccourcis vers des écrans auxquels nous
avons besoin d’accéder très souvent. Par exemple, ici nous avons un
raccourci direct vers le tableau de bord.

2.2.4. Le menu

Cet élément permet de classer les différents écrans de l’application en
rubriques. En cliquant sur l’entête de rubrique, nous accédons à la liste des
écrans auxquels nous avons accès dans cette rubrique.

Le nombre de rubriques disponibles dans le menu peut varier en fonction du
profil des utilisateurs. Un utilisateur ayant le profil Consultation n’aura
probablement pas accès aux six rubriques présentes sur cette capture.

2.2.5. Les actions globales

Cet élément permet d’afficher en permanence le numéro de version du logiciel.
Ensuite les différentes actions sont des liens vers le site officiel du
logiciel ou vers la documentation.

2.3. Ergonomie des formulaires

De manière générale, il y a une règle simple dans les applicatifs openMairie :
on accède d’abord à un listing d’éléments puis depuis ce listing on peut
ajouter un nouvel élément ou modifier un élément existant en accédant au
formulaire dédié à cet élément.

2.3.1. Les listings

Un listing est un tableau qui liste des éléments récapitulant des informations
permettant d’identifier un élément parmi les autres.

[image: ../../_images/opencourrier--ergonomie-listing.png]

2.3.1.1. Les actions

2.3.1.1.1. En haut à gauche

	Ajouter : cette action représentée par un plus permet d’accéder au formulaire
de création d’un élément.

[image: icone-ajouter]

	Autre : il peut y avoir d’autres actions positionnées ici qui représentent
des actions que l’on peut faire sur un lot d’éléments par exemple.

2.3.1.1.2. A gauche devant chaque élément

	Modifier : cette action permet d’accéder au formulaire de modification
d’un élément.

	Supprimer : cette action permet d’accéder au formulaire de suppression
d’un élément.

	Autre : il peut y avoir d’autres actions positionnées ici qui permettent
d’effectuer des actions rapides sur l’élément.

2.3.1.1.3. Sur l’élément

	Modifier : cette action permet d’accéder au formulaire de modification
d’un élément.

2.3.1.1.4. Divers

	Afficher les éléments expirés : sur les élements qui possèdent une date de
validité, par défaut les éléments qui sont dans le passé n’apparaissent pas,
il est nécessaire de cliquer sur cette action pour les faire apparaître.
L’action se situe au dessus du tableau.

	Imprimer le listing en PDF : sur les éléments pour lesquels l’édition existe
une action représentée par une imprimante permet de télécharger un pdf qui
reflète le contenu du listing sans aucun filtre de recherche. L’action se
situe au dessus du tableau.

[image: icone-edition-pdf]

2.3.2. Les formulaires

Un formulaire dans cet applicatif peut soit être soit d’ajout, soit de
modification, soit de suppression.

Voici l’exemple d’un formulaire en mode modification.

[image: ../../_images/opencourrier--ergonomie-formulaire-modifier.png]
Les actions de formulaires :

	Modifier : cette action permet d’accéder au formulaire de
l’élément en mode modification. Une fois le formulaire de modification validé
alors un bouton retour nous permet de revenir au listing des éléments.

	Supprimer : cette action permet d’accéder au formulaire de
l’élément en mode suppression. Une fois le formulaire de suppression validé
alors un bouton retour nous permet de revenir au listing des éléments.

2.3.2.1. Les onglets

Sur le formulaire d’un élément, il peut apparaître plusieurs onglets qui
correspondent à des éléments liés à l’élément en cours. Un onglet présente un
listing de ces éléments liés avec des actions qui permettent également d’accéder
à des formulaires sur ces éléments liés.

Par exemple sur l’image suivante, on peut voir sur le “profil” un onglet
“tableau de bord” qui liste les tableaux de bord liés au profil utilisateur.

[image: ../../_images/opencourrier--ergonomie-formulaire-onglet-listing.png]

 Copyright 2004-2014, openMairie.
 Créé avec Sphinx 1.2.2.

 Navigation

 	
 index

 	
 suivant |

 	
 précédent |

 	openCourrier 3.2 documentation

 	Manuel de l’utilisateur

3. Gestion des courriers

Ce chapitre vous propose d’utiliser la gestion de courrier.

Contents

	Gestion des courriers
	Saisir un courrier

	Lier un courrier

	Saisir une tâche

	Télécharger un fichier / dossier

3.1. Saisir un courrier

Il est proposé de décrire dans ce paragraphe de décrire la saisie de courriers.
Les courriers sont saisis soit en “courrier arrivée” soit en “courrier départ”.

(Courrier ‣ Courrier arrivée)

[image: ../../_images/tab_courrier_arrivee.png]
(Courrier ‣ Courrier départ)

[image: ../../_images/tab_courrier_depart.png]
Le courrier “accusé de reception” est paramétré dans om_etat

Il est possible de creer ou modifier un courrier dans le formulaire ci dessous

Pour un courrier arrivée

[image: ../../_images/form_courrier_arrivee.png]
Pour un courrier départ

[image: ../../_images/form_courrier_depart.png]
Il est saisie dans courrier arrivée :

	le premier courrier scanné du répertoire utilisateur (si un SCAN existe) à
associer s’affiche

	la nature : lettre mail ... (paramétrable par l’administrateur technique)

	la date arrivée (date du jour par défaut) et date du courrier [obligatoire]
(Vous pouver utilisez le calendrier pour la date ou tapez 10122001)

	l’émetteur : nom, prénom, adresse, CP, Ville, type de correspondant. Il est
possible de chercher un émetteur actif dans la table émetteur en appuyant
sur la flèche et de sauvegarder un émetteur en cochant la case (en ajout
seulement). Si un emetteur est choisi, l ensemble des données de l’emetteur
est rapatrié dans la table courrier

	la catégorie de courrier (si elle est paramétrée dans om_parametre)

	l’Objet : possibilité d’utiliser des textes paramétrés en appuyant sur le lien «bible»

	le Type de dossier : par défaut signalé ou non (paramétrable par l’administrateur technique)

	le traitement : service chargé du traitement : obligatoire et eventuellement le référent

	la diffusion : service(s) ayant une copie (facultatif)

	copie à : copie à destination des élus (facultatif)

le champ sur les pièces jointes est supprimé dans la version 3.2.0

Il est saisie dans courrier départ :

	la nature : lettre mail ... (paramétrable par l’administrateur technique)

	la date signature (date du jour par défaut) et la date de départ

	le destinataire : nom, prénom, adresse, CP, Ville, type de correspondant. Il
est possible de chercher un destinataire actif dans la table émetteur en
appuyant sur la flèche et de sauvegarder un émetteur en cochant la case (en
ajout seulement). Si un emetteur est choisi, l ensemble des données de
l’emetteur est rapatrié dans la table courrier

	l’Objet : possibilité d’utiliser des textes paramétrés en appuyant sur le lien «bible»

	le Type de dossier : par défaut signalé ou non (paramétrable par l’administrateur technique)

	le traitement : service chargé du traitement : obligatoire et eventuellement le référent

	la copieà : elu(s) ayant une copie (facultatif)

Règles :

Il est à noter que si un courrier scanné est associé lors de l’ajout du d’un courrier,
il est rajouté un enregistrement dans la table dossier avec sur le scan en rouge, le numéro de registre et sa date d’arrivée.

Il est conseiller de rajouter un utilisateur spécifique pour le scan.

[image: ../../_images/scan_courrier_dossier.png]
Si le service est paramétré en “auto_insertion”, il est automatiquement inséré dans diffusion (copie au directeur général par exemple)

Si l’élu est paramétré en “auto_insertion”, il est automatiquement inséré dans copiea (copie au maire par exemple)

(Voir paramétrage elu et service)

Si autocreation_tache d’om_paramétre est à true, alors une tache sera automatiquement affectée au service de traitement avec
un délai paramétré en nombre de jour dans l’om_parametre : delai_reponse

Paramétrage de la collectivité dans om_parametre

registre_arrivee [annee]-[seq]
registre_depart [annee]-D-[seq]
 option_courrier_depart true
 categorie_courrier true
 autocreation_tache true

3.2. Lier un courrier

Il est proposé de décrire dans ce paragraphe la liaison de courrier.

La liaison des courriers se fait en 3 étapes :

	dans le formulaire courrier_depart ou courrier_arrivee, appuyer sur le plus (ajout de courrier lié)

	le moteur de recherche de courrier apparait, saisir votre recherche et valider

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

	une liste de courrier correspondant à la recherche apparait, valider le courrier

[image: ../../_images/liaison_proposition.png]
le courrier correspondant est lié

[image: ../../_images/liaison_courrier.png]
La liaison s’établit par un numéro commun aux courriers liés qui font chacun référence aux autres...

3.3. Saisir une tâche

Cet onglet permet de saisir les tâches associées aux courriers.

Il est proposé de décrire dans ce paragraphe la saisie d’une tache associé à un courrier arrivée.

[image: ../../_images/tab_tache.png]
Il est possible de creer ou modifier un courrier dans le formulaire ci dessous

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

	la date butoir (automatique en fonction de delai_reponse à la creation du courrier si autocreation_tache = true)

	la date exécution

	la catégorie de tache

	le Solde : Oui si soldée, Non sinon. (voir traitement : courrier -> taches non soldées)

	le Service de traitement de la tache (les services “fils” ou sous service)

	L’ état de la tâche, de type liste déroulante, renseigne sur l’état d’avancement du projet de réponse

	observations : Texte libre

	Chrono Éventuellement Texte libre ou courrier lié (choix dans chronoreponse (fleche))

Parametres de tâche :

Paramétrage dans om_parametre de la collectivité

delai_reponse 15
autocreation_tache true

3.4. Télécharger un fichier / dossier

Warning

Il est impératif de sauvegarder le répertoire trs/ où sont stockés les
documents. Il faut donc conserver ce répertoire en cas de changement de
version. Il faut donner à apache les droits d’écriture sur ce répertoire.

Le dossier sert à conserver l’ensemble des documents relatifs au courrier :

	le courrier arrivé scanné (voir paragraphe saisir le courrier)

	les courriers départs (au format PDF)

	les divers rapports d’intervention

	les pièces jointes ...

Il est proposé de décrire dans ce paragraphe l’upload de document dans les dossiers
dans l’onglet “dossier” d’un courrier départ ou arrivée.

Les documents du dossier sont listés dans l’onglet “dossier”

[image: ../../_images/tab_dossier.png]
Il est possible de creer ou modifier un dossier dans le formulaire ci dessous

[image: ../../_images/form_dossier.png]
Les zones à saisir sont les suivantes :

	le fichier à associer depuis son poste de travail

Le fichier est stocké dans le répertoire trs par centaine

exemple : pour le courrier 1051; le fichier est stocké sous le nom 10/a_1051.pdf si courrier arrive
et d_1051.pdf si courrier départ et éventuellement d_1051_2.pdf si un deuxième courrier départ est implémenté...

	la date

	l’observation : champ texte

	le type : départ ou arrivé

 Copyright 2004-2014, openMairie.
 Créé avec Sphinx 1.2.2.

 Navigation

 	
 index

 	
 suivant |

 	
 précédent |

 	openCourrier 3.2 documentation

 	Manuel de l’utilisateur

4. Recherche

Plusieurs programmes de recherche sont implémentés en attente du moteur de recherche de la version du framework 4.3.0.

Contents

	Recherche
	La recherche de courriers

	Les tâches non soldées

	Les archives

4.1. La recherche de courriers

(Courrier ‣ Recherche Courrier)

La recherche des courriers est accessible en courrier -> recherche courrier

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

4.2. Les tâches non soldées

(Courrier ‣ Tâche non soldée)

la liste des taches non soldées est accessible en :
courrier -> taches non soldees

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

4.3. Les archives

(Courrier ‣ Archive)

 Copyright 2004-2014, openMairie.
 Créé avec Sphinx 1.2.2.

 Navigation

 	
 index

 	
 suivant |

 	
 précédent |

 	openCourrier 3.2 documentation

 	Manuel de l’utilisateur

5. Traitement

Nous vous proposons dans ce chapitre de mettre en oeuvre les traitements.

Contents

	Traitement
	La remise à zéro des registres

	L’archivage des courriers

5.1. La remise à zéro des registres

Ce traitement est à faire à chaque début d’année. Il remet à zéro la séquence
utilisée pour les registres (les identifiants des séquences sont registre_seq
pour les courriers arrivée et registre_depart_seq pour les courriers départ).

Ce traitement est accessible via le menu
(Traitement ‣ Registre) :

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

5.2. L’archivage des courriers

Ce traitement archive les courriers, dossiers et tâches à partir d’une date.
Il permet d’accélérer les recherches.

Ce traitement est accessible via le menu
(Traitement ‣ Archivage) :

[image: ../../_images/archivage.png]
Les archives ne sont pas modifiables et ne sont pas accessibles par le moteur
de recherche. Elles sont uniquement consultables via le menu
(Courrier ‣ Archive) :

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

 Copyright 2004-2014, openMairie.
 Créé avec Sphinx 1.2.2.

 Navigation

 	
 index

 	
 suivant |

 	
 précédent |

 	openCourrier 3.2 documentation

 	Manuel de l’utilisateur

6. Paramétrage

Nous vous proposons dans ce chapitre d’utiliser le paramétrage et d’adapter openCourrier à votre organisation.

Contents

	Paramétrage
	Tables de références
	Le service

	L’émetteur / destinataire

	La bible

	La civilité

	Le type de correspondant

	Paramètres généraux

	Paramètres spécifiques dans le fichier dyn/var.inc

6.1. Tables de références

Elles sont accessibles dans le menu, option paramétrage.

Il est possible de paramétrer

pour le courrier arrivée
- bible (objet du courrier)
- civilite
- emetteur
- service (traitement et copie)
- type de coorrespondant

pour les emetteurs
- civilite
- type de correspondant

pour les élus
- civilite

Un exemple de paramétrage (celui de la ville de Bron) est fourni dans data/mysql/init_metier.sql

6.1.1. Le service

(Paramétrage ‣ Service)

Il est proposé de décrire dans ce paragraphe de decrire la saisie
d’un service dans l’option paramétrage du menu

Les services sont listées dans l’option service du menu paramétrage

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

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

	code

	libelle

	diffusion oui/non (reçoit ou non du courrier en traitement)

	service père (lien hiérarchique)

	insertion automatique

Règles :

	seul un service “père” peut attribuer des tâches à un service “fils”

	pour qu’un service “père” puisse visualiser les courrier de sous service (ou service “fils”) mettre vue_sous_service=true dans om_parametre

paramétrage des services en om_utilisateur :

Le paramétrage “service” de l’utilisateur est spécifique à openCourrier

[image: ../../_images/form_om_utilisateur.png]
cas particulier :

En affectant “tous service” dans la case service, les droits de l utilisateur s’étend à tous les services

Gestion des “scan”

Les scans d’un utilisateur sont stockés dans le repertoire trs/collectivite/utilisateur

exemple : scan/1/2 pour om_collectivite=1 et om_utilisateur=2

6.1.2. L’émetteur / destinataire

(Paramétrage ‣ Émetteur / Destinataire)

Il est proposé de décrire dans ce paragraphe de decrire la saisie d’un emetteur
dans le menu paramétrage.

Il s’agit dans cette option que de ne saisir que les emetteurs permanents (prefecture, trésorerie ...)

Il est affiché les emetteurs

[image: ../../_images/tab_emetteur.png]
Il est possible de créer ou modifier un emetteur dans le formulaire ci dessous

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

	civilite

	nom

	prénom

	adresse

	complément

	cp

	ville

	téléphone

	type de correspondant

	courriel

Lors de la création d’un courrier, en cochant la case emetteur, l’emetteur est créé dans la table emetteur

6.1.3. La bible

(Paramétrage ‣ Bible)

La bible sert à compléter l’objet d’un courrier

Il est proposé de décrire dans ce paragraphe de décrire la saisie de la bible dans le menu paramètrage

Les textes bibles sont listés dans le formulaire suivant

[image: ../../_images/tab_bible.png]
Il est possible de créer ou modifier bible dans le formulaire ci dessous

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

	un libellé affiché en fenêtre lors de la saisie du courrier

	un contenu récupéré dans objet_courrier lors de la saisie du courrier

6.1.4. La civilité

(Paramétrage ‣ Civilité)

Il est proposé de décrire dans ce paragraphe de decrire la saisie
d’une civilité dans le menu option parametrage.

Les types de dossier sont listés dans le menu “paramétrage”:

[image: ../../_images/tab_civilite.png]
Il est possible de créer ou modifier une zone dans le formulaire ci dessous

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

	le libellé

6.1.5. Le type de correspondant

(Paramétrage ‣ Type de correspondant)

Il est proposé de décrire dans ce paragraphe la saisie des types de correspondant dans le menu paramétrage

Les types de correspondant sont listés dans le formulaire suivant

[image: ../../_images/tab_type_correspondant.png]
Il est possible de créer ou modifier ou supprimer un type de correspondant
dans le formulaire ci dessous

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

	le libellé du type de correspondant

6.2. Paramètres généraux

Ce paramétrage permet de configurer certaines options spécifiques de
l’application. Il est accessible via le menu
(Administration ‣ Paramètre).

Voici le descriptif de ces paramètres :

	paramètre
	description

	“registre_arrivee”

	Par défaut : “[annee]-[seq]”.
Caractéristique du registre dans notre cas 2012-0001.

	“registre_depart”

	Par défaut : “[annee]-D-[seq]”.
Caractéristique du registre dans notre cas 2012-D-0001.

	“option_courrier_depart”

	Par défaut : “true”.
Utilisation du courrier départ.

6.3. Paramètres spécifiques dans le fichier dyn/var.inc

Ce paramétrage est réservé à l’administrateur technique de l’application.
Il permet de configurer des options critiques ou des listes de références
non destinées à être modifiées régulièrement. Il est accessible via le
système de fichiers directement sur le serveur. Il n’est pas possible de
modifier ce paramétrage via l’interface de l’application.

paramètres de dyn/var.inc

<?php
...

// nature dans objet courrier
$select_nature = array('','CH','F','L','LAR','MAIL','TEL','TLE');
$select_naturelib = array(
 'Votre choix',
 'Chronopost',
 'Fax',
 'Lettre',
 'Lettre A/R',
 'Email',
 'Télécopie',
 'Télégramme',
);

// type dans objet courrier
$select_type = array('', 's');
$select_typelib = array('Votre Choix', 'signale');

...
?>

 Copyright 2004-2014, openMairie.
 Créé avec Sphinx 1.2.2.

 Navigation

 	
 index

 	
 suivant |

 	
 précédent |

 	openCourrier 3.2 documentation

Guide du développeur

	1. Intégration
	1.1. Les principes d’une application composite

	1.2. La géolocalisation

	1.3. Les widgets

 Copyright 2004-2014, openMairie.
 Créé avec Sphinx 1.2.2.

 Navigation

 	
 index

 	
 suivant |

 	
 précédent |

 	openCourrier 3.2 documentation

 	Guide du développeur

1. Intégration

Nous vous proposons dans ce chapitre de décrire l’intégration d’openCourrier dans le système d’information

	principes d’une application composite (mashup)

	les fonds de cartes internet et géolocalisation des taches

	le tableau de bord parametrable (widget)

	1.1. Les principes d’une application composite

	1.2. La géolocalisation

	1.3. Les widgets

 Copyright 2004-2014, openMairie.
 Créé avec Sphinx 1.2.2.

 Navigation

 	
 index

 	
 suivant |

 	
 précédent |

 	openCourrier 3.2 documentation

 	Guide du développeur

 	1. Intégration

1.1. Les principes d’une application composite

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

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

Il est décrit ici les principes d’integration d’openCourrier dans le domaine de l’information géographique pour
la géolocalisation des tâches (option prévue dans une prochaine version).

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

 Copyright 2004-2014, openMairie.
 Créé avec Sphinx 1.2.2.

 Navigation

 	
 index

 	
 suivant |

 	
 précédent |

 	openCourrier 3.2 documentation

 	Guide du développeur

 	1. Intégration

1.2. La géolocalisation

La géolocalisation des tâches est une demande de la DGST d’Arles non encore implémenté
(fonctionnement prévu sous postgresql)

 Copyright 2004-2014, openMairie.
 Créé avec Sphinx 1.2.2.

 Navigation

 	
 index

 	
 précédent |

 	openCourrier 3.2 documentation

 	Guide du développeur

 	1. Intégration

1.3. Les widgets

openCourrier 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/tdb.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

courriers non soldés

	à des applications composites

finances, ressources humaines

 Copyright 2004-2014, openMairie.
 Créé avec Sphinx 1.2.2.

 Navigation

 	
 index

 	openCourrier 3.2 documentation

Index

 Copyright 2004-2014, openMairie.
 Créé avec Sphinx 1.2.2.

 _images/form_tache.png
e

Ao 4 T 5 2653

=
T iz

oo a1

O ensatm (aesceco | 3

Comersia

s | ey

_images/tab_service.png
=

o330 0ev 25 | Docununat | ot

_images/opencourrier--ergonomie-formulaire-modifier.png
| Administration ® Profil # 3

Profil 3

tbetle
Modifier lenregistrement de la table : Profil’ | 4% Retour

_images/opencourrier--ergonomie-formulaire-connexion.png
o =1 COUIRKRAIER

[veutliez vous Connecter

o |

dentnt —
o e pase —

((openCourrier Version 3.3 | Documentation | openMairie.org |

_images/opencourrier--ergonomie-navigateur.png
~] [B~ coogle Qi Do -»-0-0-

org/openmairie_cime.

€ [demo.openmai

Open Cimetiere

demo.openmairie.org/openmairie_metiere/scr/tab.php

Open Cimetiere
demo.openmairie.org/openmairie_cimetiere/index.php?msg=liste

Open Cimetiere
‘demo.openmairie.ora/openmairie_cimetiere/

demo.openmairie.org/openmairie_cimetiere
demo.openmairie.org/openmairie_cimetiere

Cimetieres
demo.openmairie.org/openmairie_cimetiere/sig/cimetiere.php

Open Cimetiere
‘demo.openmairie.org/openmairie_cimetiere/spg/login.php2coll=1&ville=op.

_images/tdb.png
M $ Qe 2007 L adminstratew &

L A ae u'.
o

]

]

_images/tab_dossier.png
e = D [rr—

e e e s

(ot Wi 134 420 | Dosmertation | spertiong

_images/opencourrier--icone-ajouter.png

search.html

 Navigation

 		
 index

 		openCourrier 3.2 documentation »

 Recherche

 Veuillez activer le JavaScript pour que la recherche fonctionne.

 Vous pouvez effectuer une recherche au sein des documents. Saisissez les termes
de votre recherche dans le champs ci-dessous et cliquez sur "rechercher". Notez que la fonctionnalité de recherche
va automatiquement chercher parmi l'ensemble les mots. Les pages
contenant moins de mots n'apparaîtront pas dans la liste des résultats.

 © Copyright 2004-2014, openMairie.
 Créé avec Sphinx 1.2.2.

_images/opencourrier--ergonomie-formulaire-onglet-listing.png
pper——

4 »Widget »Collectivite » Libelle.s » Lien o » Profil o
7% 1 1 Mes taches non soldees ./scr/tab.phplobj-tachenonsolde

a3

Mes dossters en cours #

pront [oror | untsaur |[“wisger |

| Administration ® Profil # 3

_images/opencourrier--ergonomie-deconnexion-action.png
admin | LIBREVILLE | f, Mot de passe |

Tableau de bord

_images/form_bible.png

_images/liaison_recherche.png

_images/opencourrier--ergonomie-connexion-message-ok.png
© Votre session est maintenant ouverte.

_images/form_dossier.png
Ao # Courr bt 2T

P oz |0

o gt i e o e

)

