

 Navigation

 	
 index

 	
 suivant |

 	openCourrier 4.1 documentation

openCourrier 4.1 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
	3.1.1. Courrier arrivée

	3.1.2. Courrier départ

	3.2. Lier un courrier

	3.3. Saisir une tâche

	3.4. Télécharger un fichier / dossier

	3.5. La recherche de courriers

	3.6. La recherche de tâches

	3.7. Les tâches non soldées

	3.8. Les archives

	4. Traitement
	4.1. La remise à zéro des registres

	4.2. L’archivage des courriers

	5. Paramétrage
	5.1. Tables de références
	5.1.1. Le service

	5.1.2. Le correspondant (émetteur / destinataire)

	5.1.3. La bible

	5.1.4. La civilité

	5.1.5. Le type de correspondant

	5.1.6. L’élu

	5.1.7. La catégorie des courriers

	5.1.8. La catégorie des tâches

	5.1.9. L’état des tâches

	5.2. Paramètres généraux

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

	5.4. Paramètres spécifiques dans le fichier dyn/config.inc.php

	5.5. Paramètres spécifiques dans le fichier dyn/mail.inc.php

Guide du développeur

	Guide du développeur
	1. Installation
	1.1. Pré-requis

	1.2. Déploiement
	1.2.1. Installation des fichiers de l’applicatif
	1.2.1.1. Télécharger l’archive zip

	1.2.1.2. Décompresser l’archive zip dans le répertoire de votre serveur web

	1.2.2. Création et initialisation de la base de données
	1.2.2.1. Créer la base de données

	1.2.2.2. Initialiser la base de données

	1.2.2.3. Initialiser un jeu de données de démonstration (optionnel)

	1.2.3. Configuration de l’applicatif
	1.2.3.1. Positionner les permissions nécessaires au serveur web

	1.2.3.2. Configuration de la connexion à la base de données

	1.3. Connexion à l’application
	1.3.1. Ouverture dans le navigateur

	1.3.2. Login

	1.4. En cas d’erreur
	1.4.1. Activer le mode debug

	2. Intégration
	2.1. Les principes d’une application composite

	2.2. La géolocalisation

	2.3. 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

	Sofien Timezouaght

	Victor Collette

 Copyright 2004-2015, openMairie.
 Créé avec Sphinx 1.3.1.

 Navigation

 	
 index

 	
 suivant |

 	
 précédent |

 	openCourrier 4.1 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
	3.1.1. Courrier arrivée

	3.1.2. Courrier départ

	3.2. Lier un courrier

	3.3. Saisir une tâche

	3.4. Télécharger un fichier / dossier

	3.5. La recherche de courriers

	3.6. La recherche de tâches

	3.7. Les tâches non soldées

	3.8. Les archives

	4. Traitement
	4.1. La remise à zéro des registres

	4.2. L’archivage des courriers

	5. Paramétrage
	5.1. Tables de références
	5.1.1. Le service

	5.1.2. Le correspondant (émetteur / destinataire)

	5.1.3. La bible

	5.1.4. La civilité

	5.1.5. Le type de correspondant

	5.1.6. L’élu

	5.1.7. La catégorie des courriers

	5.1.8. La catégorie des tâches

	5.1.9. L’état des tâches

	5.2. Paramètres généraux

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

	5.4. Paramètres spécifiques dans le fichier dyn/config.inc.php

	5.5. Paramètres spécifiques dans le fichier dyn/mail.inc.php

 Copyright 2004-2015, openMairie.
 Créé avec Sphinx 1.3.1.

 Navigation

 	
 index

 	
 suivant |

 	
 précédent |

 	openCourrier 4.1 documentation

 	Manuel de l’utilisateur

1. Préambule

openCourrier est un logiciel qui permet de :

	gérer le courrier entrant/sortant dans une organisation.

	lier des courriers entre eux.

	affecter un courrier à UN service de traitement.

	associer des documents (courriers numérisés, courriers départ, rapport
d’intervention) pour constituer un dossier depuis un courrier.

	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.

	associer le courrier numérisé à la volée dans un répertoire en lui inscrivant
le numéro de registre et en l’associant au dossier du courrier.

	affecter une ou plusieurs tâches à des services (notification de ces services
par email) dépendant ou non du service de traitement : les tâches peuvent
ainsi être suivies jusqu’à ce qu’elles soient soldées par les services.

 Copyright 2004-2015, openMairie.
 Créé avec Sphinx 1.3.1.

 Navigation

 	
 index

 	
 suivant |

 	
 précédent |

 	openCourrier 4.1 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.

Contents

	Ergonomie
	Connexion, déconnexion et permissions
	Connexion
	Navigateur Web

	Saisie des informations de connexion
	Connexion échouée

	Connexion réussie

	Déconnexion

	Les droits et profils des utilisateurs

	Ergonomie générale
	Le logo

	Les actions personnelles

	Les raccourcis

	Le menu

	Les actions globales

	Ergonomie des formulaires
	Les listings
	Les actions
	En haut à gauche

	A gauche devant chaque élément

	Sur l’élément

	Divers

	Les formulaires
	Les onglets

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. Les profils sont hiérarchiques et listés de façon
croissante, c’est à dire que les permissions d’un profil son valable pour les
suivants, par défaut il existe cinq profils :

	
	Consultation :

	peut visualiser les courriers arrivées/départs, les courriers archivés et les tâches non soldées de son service, ainsi que les courriers recherchés de chaque service.

	
	Utilisateur limité :

	peut modifier les tâches non soldées de son service.

	
	Utilisateur :

	peut ajouter ou modifier les courriers arrivées/départs de son service et les objets liés à celui-ci. Il peut aussi paramétrer l’application : ajouter/modifier/supprimer les émetteurs/destinataires, la bible, les civilités, les types de correspondants et les courriers types.

	
	Super utilisateur :

	peut faire les traitements concernant le registre et l’archivage, les exports des éditions et des requêtes mémorisées, le paramétrage des services, des états, des sous-états et des lettres type.

	
	Administrateur :

	peut paramétrer les collectivités, les paramètres de l’application, les profils, les droits, les utilisateurs, les widgets, importer des tables et utiliser le générateur.

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.

Les profils ainsi que leurs permissions associées sont modifiables par
l’administrateur.

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 2004-2015, openMairie.
 Créé avec Sphinx 1.3.1.

 Navigation

 	
 index

 	
 suivant |

 	
 précédent |

 	openCourrier 4.1 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
	Courrier arrivée

	Courrier départ

	Lier un courrier

	Saisir une tâche

	Télécharger un fichier / dossier

	La recherche de courriers

	La recherche de tâches

	Les tâches non soldées

	Les archives

Les éléments permettant la gestion du courrier sont disponibles dans la rubrique
(Courrier) du menu.

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

3.1. Saisir un courrier

Les courriers sont saisis soit en “courrier arrivée” soit en “courrier départ”.

3.1.1. Courrier arrivée

(Courrier ‣ Courrier arrivée)

Ce sont les courriers entrants dans l’organisation.

[image: ../../_images/tab_courrier_arrivee.png]
Dans ce listing les actions possibles depuis le tableau sont :

	Accéder au tableau de bord du courrier

	Télécharger l’édition PDF “Récapitulatif du courrier”

	Télécharger l’édition PDF “Accusé de réception” (ce courrier est paramétrable
via le menu (Administration ‣ Etat)

Il est possible de créer ou modifier un courrier arrivée dans le formulaire
ci dessous.

[image: ../../_images/form_courrier_arrivee.png]
Il est saisi dans courrier arrivée :

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

	Si une réponse est souhaitée à ce courrier : permet de créer automatiquement
une tâche associée. Ce champ est visible seulement si l’option
autocreation_tache est activé paramétrable par l’administrateur
technique.

	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)

	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

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

	la catégorie de courrier

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

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

Tableau de bord d’un courrier arrivée

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

3.1.2. Courrier départ

Cette fonctionnalité est optionnelle dans l’application, il est possible
d’activer ou de désactiver la fonctionnalité dans le paramétrage (paramétrage de l’option courrier départ).

(Courrier ‣ Courrier départ)

Ce sont les courriers sortants de l’organisation.

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

[image: ../../_images/form_courrier_depart.png]
Il est saisi 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 service : service chargé du traitement : obligatoire et eventuellement le référent

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

Tableau de bord d’un courrier sortant

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

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 une tâche dans le formulaire ci dessous

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

	l’état de la tâche

	la catégorie de la tâche

	la date butoir

	la date exécution

	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)

	observations : Texte libre

	Chronoréponse Éventuellement Texte libre ou courrier lié

3.4. Télécharger un fichier / dossier

Avertissement

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

3.5. La recherche de courriers

(Courrier ‣ Recherche Courrier)

La recherche des courriers est accessible pour chaque profil d’utilisateur et
permet de visualiser tous les courriers entrants et sortants de l’application.

[image: ../../_images/tab_recherche_courrier.png]
Les critères de recherches sont sauvegardés au changement de page.

3.6. La recherche de tâches

(Courrier ‣ Recherche Tâche)

La recherche des courriers est accessible pour chaque profil d’utilisateur et
permet de visualiser toutes les tâches de l’application.

[image: ../../_images/tab_recherche_tache.png]
Les critères de recherches sont sauvegardés au changement de page.

3.7. Les tâches non soldées

(Courrier ‣ Tâche non soldée)

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

[image: ../../_images/tab_tachenonsoldee.png]
Il est possible de modifier une tâche non soldée dans le formulaire ci dessous

(Saisir une tâche)

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

3.8. Les archives

(Courrier ‣ Archive)

Avertissement

L’archivage des courriers à une date précise se fait sur la date du courrier
sans vérification des dates ou de l’exécution des taches associées

la liste des courrier archivés est accessible en :
courrier -> Archive

Les archives ne sont pas modifiables et ne sont pas accessibles par le moteur
de recherche.

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

 Copyright 2004-2015, openMairie.
 Créé avec Sphinx 1.3.1.

 Navigation

 	
 index

 	
 suivant |

 	
 précédent |

 	openCourrier 4.1 documentation

 	Manuel de l’utilisateur

4. 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

Les éléments permettant le traitements des courriers sont disponibles dans la
rubrique
(Traitement) du menu.

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

4.1. 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]

4.2. 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) :

(Les archives)

[image: ../../_images/tab_courrier_archive1.png]

 Copyright 2004-2015, openMairie.
 Créé avec Sphinx 1.3.1.

 Navigation

 	
 index

 	
 suivant |

 	
 précédent |

 	openCourrier 4.1 documentation

 	Manuel de l’utilisateur

5. Paramétrage

Le paramétrage permet d’adapter openCourrier à votre organisation.

Contents

	Paramétrage
	Tables de références
	Le service

	Le correspondant (émetteur / destinataire)

	La bible

	La civilité

	Le type de correspondant

	L’élu

	La catégorie des courriers

	La catégorie des tâches

	L’état des tâches

	Paramètres généraux

	Paramètres spécifiques dans le fichier dyn/var.inc

	Paramètres spécifiques dans le fichier dyn/config.inc.php

	Paramètres spécifiques dans le fichier dyn/mail.inc.php

5.1. Tables de références

Les tables de références sont disponibles dans la rubrique
(Paramétrage) du menu.

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

5.1.1. Le service

(Paramétrage ‣ Service)

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

Les services sont listés 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 saisi :

	code

	libelle

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

	service père (lien hiérarchique)

Règles :

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

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

5.1.2. Le correspondant (émetteur / destinataire)

(Paramétrage ‣ Émetteur / Destinataire)

Il s’agit ici de ne saisir que les correspondants permanents ou
fréquents (préfecture, trésorerie, ...) pour éviter de resaisir les informations
du correspondant à chaque nouvelle saisie de courrier.

L’écran suivant permet de lister les différents correspondants ainsi que les actions
possibles sur ces derniers.

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

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

	civilite

	nom

	prénom

	adresse

	complément

	cp

	ville

	téléphone

	type de correspondant

Note

Il est possible de créer un correspondant fréquent/permanent directement
depuis le formulaire de création de courrier en cochant la case “création
émetteur” ou “création destinataire”.

5.1.3. La bible

(Paramétrage ‣ Bible)

La bible sert à compléter l’objet d’un courrier. Il est donc possible de stocker
des phrases réutilisables à l’identique pour chaque courrier.

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 saisi :

	un libellé affiché en fenêtre lors de la saisie du courrier

	un contenu récupéré dans objet_courrier lors de la saisie du courrier

5.1.4. La civilité

(Paramétrage ‣ Civilité)

La civilité correspond au titre de civilité d’une personne. Elle est utilisée
dans l’application lors de la saisie de correspondants.

L’écran suivant permet de lister les différentes civilités ainsi que les actions
possibles sur ces dernières.

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

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

	le libellé

5.1.5. Le type de correspondant

(Paramétrage ‣ Type de correspondant)

Le type de correspondant permet de catégoriser une personne. Il est utilisé
dans l’application lors de la saisie de correspondants.

L’écran suivant permet de lister les différents types de correspondant ainsi
que les actions possibles sur ces derniers.

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

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

	le libellé du type de correspondant

5.1.6. L’élu

(Paramétrage ‣ Élu)

Les élus peuvent être mise en copie sur les courriers.

L’écran suivant permet de lister les élus.

[image: ../../_images/tab_elu.png]
Il est possible de créer ou modifier un élu sur le formulaire suivant.

[image: ../../_images/form_elu.png]
Il est saisi :

	la civilité

	le nom de l’élu

	le prénom de l’élu

	activer l’auto-insertion en copie sur chaque courrier, pour cela il faut
activer l’option (voir paramétrable par l’administrateur)

5.1.7. La catégorie des courriers

(Paramétrage ‣ Catégorie Des Courriers)

La catégorie des courriers permet de catégoriser un courrier. Elle est utilisée
dans l’application lors de la saisie des courriers et n’est pas obligatoire.

L’écran suivant permet de lister les différentes catégories de courrier ainsi
que les actions possibles sur ces dernières.

[image: ../../_images/tab_categorie_courrier.png]
Il est possible de créer ou modifier une catégorie de courrier dans le
formulaire suivant.

[image: ../../_images/form_categorie_courrier.png]
Il est saisi :

	le libellé de la catégorie de courrier

5.1.8. La catégorie des tâches

(Paramétrage ‣ Catégorie Des Tâches)

La catégorie des tâches permet de catégoriser une tache. Elle est utilisée
dans l’application lors de la saisie des tâches.
C’est un champ obligatoire.

L’écran suivant permet de lister les différentes catégories de tâche ainsi
que les actions possibles sur ces dernières.

[image: ../../_images/tab_categorie_tache.png]
Il est possible de créer ou modifier une catégorie de tâche dans le
formulaire suivant.

[image: ../../_images/form_categorie_tache.png]
Il est saisi :

	le libellé de la catégorie de tâche

5.1.9. L’état des tâches

(Paramétrage ‣ État Des Tâches)

L’état des tâches permet d’indiquer l’avancement d’une tache. Il est utilisé
dans l’application lors de la saisie des tâches.
C’est un champ obligatoire.

L’écran suivant permet de lister les différents états de tâche ainsi
que les actions possibles sur ces derniers.

[image: ../../_images/tab_etat_tache.png]
Il est possible de créer ou modifier un état de tâche dans le
formulaire suivant.

[image: ../../_images/form_etat_tache.png]
Il est saisi :

	le libellé de l’état de tâche

5.2. 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

	“maire”

	Nom du maire.

	“ville”

	Nom de la ville.

	“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.

	“service_tache”

	Par défaut : “1”.
Indique si les tâches peuvent être affectées uniquement aux services
enfants du service qui traite le courrier (1) ou à tous les services
de la commune (0).

	“option_elu”

	Par défaut : “false”.
Affiche la gestion des élus sur les courriers (identique aux services).

	“autoinsertion_diffusion”

	Par défaut : “false”.
Ajoute une case à cocher sur les services et les élus pour qu’ils
soient automatiquement en diffusion lors de l’ajout d’un courrier.

	“autocreation_tache”

	Par défaut : “true”.
Création automatique d’une tâche de réponse lors de la création d’un
courrier.

	“delai_reponse”

	Par défaut : “15”.
Délai de réponse à un courrier. Permet de saisir la date butoir d’une
tâche créée automatiquement.

	“vue_sous_service”

	Par défaut : “false”.
Possibilité au service de voir les éléments de ses sous services.

	“voption_localisation”

	Par défaut : “false”.
Active la géolocalisation des tâches.

	“filtre_recherche_service”

	Par défaut : “false”.
Active le filtre par service. Les résultats des listings sont filtrés par le service de l’utilisateur.

5.3. 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');

...
?>

5.4. Paramètres spécifiques dans le fichier dyn/config.inc.php

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/config.inc.php

<?php
...

/**
 * Configuration de la notification par mail des nouvelles taches attribuees aux utilisateurs du service concerne
 * Default : false
 */
$config['notification_email'] = false;

/**
 * Mail de notification
 */
$config['notification_email_title']=utf8_decode("OpenCourrier [ville] : une nouvelle tâche vous a été affectée");
$config['notification_email_corps']=utf8_decode("Bonjour,

Une nouvelle tâche vous a été affectée sur l'application openCourrier.

Vous pouvez la consulter en suivant le lien présenté ci-dessous :

Lien vers la tache.

Cordialement,

L'administrateur de openCourrier, [ville].");

/**
 * Configuration du nombre de colonnes sur le tableau de bord.
 */
$config['dashboard_nb_column'] = 2;

/**
 * Option pour la gestion du scan automatique
 * Cette option permet d'activer lors de l'ajout d'un courrier la récupération
 * dans le répertoire ../scan/<ID_COLLECTIVTE>/<ID_UTILISATEUR>/ d'un fichier
 * PDF qui aurait été préalablement scanné et déposé dans ce répertoire.
 * Lors de l'enregistrement du courrier ce fichier est rattaché au courrier
 * via l'onglet dossier et le numéro de registre est inscrit en rouge directement
 * dans le PDF. Ce fichier est alors supprimé.
 * Valeurs disponibles :
 * - true => Option activée
 * - false => Option désactivée
 * Default : $config['option_scanpdf'] = true;
 */
$config['option_scanpdf'] = true;

...
?>

5.5. Paramètres spécifiques dans le fichier dyn/mail.inc.php

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/config.inc.php

<?php
...

/**
 *
 */
$mail = array();

/**
 * Informations sur $mail
 *
 * La variable $mail est un tableau associatif. Ce tableau peut, de ce
 * fait, contenir plusieurs configurations de serveur mail différentes.
 *
 * Chaque serveur est représente par une cle de tableau. Ces cles se
 * retrouvent dans le fichier database.inc.php et permettent d'associer
 * une base de donnees precise a un serveur mail precis.
 *
 * Les autres cles de configuration :
 *
 * mail_host -> Adresse du serveur de mail
 * mail_port -> Port d'ecoute du serveur de mail
 *
 * mail_username -> Identifiant de l'utilisateur du serveur de mail
 * mail_pass -> Mot de passe de cet utilisateur
 *
 * mail_from -> Adresse email de l'expediteur
 * mail_from_name -> Nom de l'expediteur
 */
$mail["mail-default"] = array(
 'mail_host' => '',
 'mail_port' => '',
 'mail_username' => '',
 'mail_pass' => '',
 'mail_from' => '',
 'mail_from_name' => '',
);

...
?>

 Copyright 2004-2015, openMairie.
 Créé avec Sphinx 1.3.1.

 Navigation

 	
 index

 	
 suivant |

 	
 précédent |

 	openCourrier 4.1 documentation

Guide du développeur

	1. Installation
	1.1. Pré-requis

	1.2. Déploiement
	1.2.1. Installation des fichiers de l’applicatif

	1.2.2. Création et initialisation de la base de données

	1.2.3. Configuration de l’applicatif

	1.3. Connexion à l’application
	1.3.1. Ouverture dans le navigateur

	1.3.2. Login

	1.4. En cas d’erreur
	1.4.1. Activer le mode debug

	2. Intégration
	2.1. Les principes d’une application composite

	2.2. La géolocalisation

	2.3. Les widgets

 Copyright 2004-2015, openMairie.
 Créé avec Sphinx 1.3.1.

 Navigation

 	
 index

 	
 suivant |

 	
 précédent |

 	openCourrier 4.1 documentation

 	Guide du développeur

1. Installation

1.1. Pré-requis

Vous devez avoir installer :

	un serveur web (apache, ...)

	PHP

	le moteur de base de donnees PostgreSQL

Sous windows, il est facile de trouver de la documentation pour l’installation
de ces éléments en utilisant wamp (http://www.wampserver.com/) ou easyphp
(http://easyphp.fr/) par exemple.

Sous Linux, il est facile de trouver de la documentation pour l’installation de
ces éléments sur votre distribution.

1.2. Déploiement

1.2.1. Installation des fichiers de l’applicatif

1.2.1.1. Télécharger l’archive zip

https://adullact.net/frs/?group_id=297

1.2.1.2. Décompresser l’archive zip dans le répertoire de votre serveur web

Exemple sous windows dans wamp : wamp/www/opencourrier
Exemple sous linux avec debian : /var/www/opencourrier

1.2.2. Création et initialisation de la base de données

1.2.2.1. Créer la base de données

Par défaut la base de données s’appelle opencourrier.

1.2.2.2. Initialiser la base de données

Il faut initialiser les tables, les séquences et données de paramétrage :

	data/pgsql/init.sql

	data/pgsql/init_metier.sql

	data/pgsql/init_parametrage.sql

1.2.2.3. Initialiser un jeu de données de démonstration (optionnel)

Il est possible d’initialiser un jeu de données pour tester l’applicatif avec
des données de démonstration :

	data/pgsql/init_data.sql

1.2.3. Configuration de l’applicatif

1.2.3.1. Positionner les permissions nécessaires au serveur web

Exemple sous linux avec debian : chown -R www-data:www-data /var/www/opencourrier

1.2.3.2. Configuration de la connexion à la base de données

La configuration se fait dans le fichier dyn/database.inc.php :

// PostgreSQL
$conn[1] = array(
 "opencourrier",
 "pgsql",
 "pgsql",
 "root", // Remplacer ici le login de l'utilisateur PostgreSQL
 "", // Remplacer ici le mot de passe de l'utilisateur PostgreSQL
 "",
 "localhost",
 "",
 "",
 "opencourrier", // Remplacer ici le nom de la base de données
 "AAAA-MM-JJ",
 "",
 "",
 "",
 "", // Remplacer ici la configuration du serveur mail
);

1.3. Connexion à l’application

1.3.1. Ouverture dans le navigateur

http://localhost/opencourrier/

1.3.2. Login

	
	Utilisateur “administrateur” :

	
	identifiant : admin

	mot de passe : admin

	
	Utilisateur “démonstration” (si le fichier d’initalisation du jeu de données de démonstration a été appliqué) :

	
	identifiant : demo

	mot de passe : demo

Le message de bienvenue doit être affiché “Votre session est maintenant ouverte.”

1.4. En cas d’erreur

1.4.1. Activer le mode debug

Il est possible d’activer le mode debug pour visualiser les messages d’erreur
détaillés. Dans le fichier dyn/debug.inc.php, il faut commenter le mode
production et décommenter le mode debug.

Mode production :

//define('DEBUG', VERBOSE_MODE);
//define('DEBUG', DEBUG_MODE);
define('DEBUG', PRODUCTION_MODE);

Mode debug :

//define('DEBUG', VERBOSE_MODE);
define('DEBUG', DEBUG_MODE);
//define('DEBUG', PRODUCTION_MODE);

 Copyright 2004-2015, openMairie.
 Créé avec Sphinx 1.3.1.

 Navigation

 	
 index

 	
 suivant |

 	
 précédent |

 	openCourrier 4.1 documentation

 	Guide du développeur

2. 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)

	2.1. Les principes d’une application composite

	2.2. La géolocalisation

	2.3. Les widgets

 Copyright 2004-2015, openMairie.
 Créé avec Sphinx 1.3.1.

 Navigation

 	
 index

 	
 suivant |

 	
 précédent |

 	openCourrier 4.1 documentation

 	Guide du développeur

 	2. Intégration

2.1. 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 2004-2015, openMairie.
 Créé avec Sphinx 1.3.1.

 Navigation

 	
 index

 	
 suivant |

 	
 précédent |

 	openCourrier 4.1 documentation

 	Guide du développeur

 	2. Intégration

2.2. La géolocalisation

La géolocalisation des tâches est une demande de la DGST d’Arles et est implémentée
(fonctionnement prévu sous postgresql)

Uniquement si option_localisation sig_internne

 Copyright 2004-2015, openMairie.
 Créé avec Sphinx 1.3.1.

 Navigation

 	
 index

 	
 précédent |

 	openCourrier 4.1 documentation

 	Guide du développeur

 	2. Intégration

2.3. 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 2004-2015, openMairie.
 Créé avec Sphinx 1.3.1.

 Navigation

 	
 index

 	openCourrier 4.1 documentation

Index

 Copyright 2004-2015, openMairie.
 Créé avec Sphinx 1.3.1.

 _static/ajax-loader.gif

_static/down.png

_static/down-pressed.png

_static/plus.png

_static/comment-close.png

_static/comment.png

_static/file.png

_static/up.png

search.html

 Navigation

 		
 index

 		openCourrier 4.1 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 l'ensemble des mots. Les pages
contenant moins de mots n'apparaîtront pas dans la liste des résultats.

 © Copyright 2004-2015, openMairie.
 Créé avec Sphinx 1.3.1.

_static/minus.png

_static/up-pressed.png

_static/comment-bright.png

_images/form_dossier.png
Courrler % Arrivée % 5 2014-4

Courrier Arrivée | Tache H Dossier U

Option # Dosster % 3

dossier 3
courrer 5
fichier 07a 5)

Date dossier [18/04/2014 | 7]

saisie numerisee

observation

type de dossier arrive

Modifier lenregistrement de la table : ‘Dosster’ | 4% Retour

_images/form_service.png
| Option # Service % DG DIRECTION GENERALE

|

service 06

service Direction Générale

Diffusion [oui 2

service de rattachement | Choix service B

Modifier lenregistrement de la table : ‘service' | 4 Retour

_images/opencourrier--ergonomie-generale-detail.png
admin | LIBREVILLE | | Mot de passe | (& Deconnexion!

Logo
Actions personnelles
[Tableau De Bord ‘)
Raccourcis
Menu

| [openCourrier Version 3.3 | Documentation | openwairie.org) |

Actions globales

_images/form_categorie_tache.png
| Paramétrage # Catégorte Tache # 1 ATTENTE REPONSE

catégorte tache
4 Retour

Catégorie Tache 1

Libellé Attente reponse

4 Retour

3 supprimer

_images/form_categorie_courrier.png
| Paramétrage # catégorte Des Courriers % 1 SIGNALE

Catégorte des courrters

4 Retour
Catégorie Des Courriers 1
Libellé signale

4 Retour

3 supprimer

_images/opencourrier--ergonomie-connexion-message-erreur.png
I Votre identifiant ou votre mot de passe est in

_images/tab_courrier_depart.png
| courrter # pépart

Courrter Départ
11 envegitrement()sur 1 r) (o <[Recherche |
» »N'De »Nature) DateDe »Datedu » e »Objetdu >
4 Regste o Stgnature Courrler Destinataire tement ” Courrler Tichets)
4 201402 L 18/042014 01/0472014 DURAND Diection Commission o

Générale locale d

_images/menu_parametrage.png
~ Paramétrage

Civitite
Type De Correspondant

Catégore Des Courriers
Catégorie Des Taches
Etat Des Taches

trat
Lettre Type.
Logo

Sous Etat
Requéte

_images/tab_etat_tache.png
| Paramétrage # Etat Des Taches

Etat des tiches

1- 4 enregistrement(s) sur 4

4 » Etat des tiches

LR 28 28 4

[—

» libellé o
2 en cours
1 non traite
4 sans objet
3 termine.

_images/tab_courrier_arrivee.png
[courrter » Arrivée

o |

1- 2 enregistrement(s) sur 2 M) [Tous. 2| Recherche |
= » »N'De »Nature » Date » Date Du » »ObjetDu »
® W Regise o Darrivee Courrler Emetteur * TOIteMeNt Courrier Tache(s)
Z%B 3 0143 L 11/042014 30/04/2014 DURAND Direction de la Culture et WXCVBN o
[o) du Patrimoine
/%I 2 W2 L 28400 01013 DURAND DiectinGénérale QWERTY 3

| o]

_images/form_tache.png
Courrier % Recherche Tache % 1

144
Acceptation devis

Direction des Affaires
Générales

Bat* | non trate 1) Catégorie® |Attentereponse | Soldé |oui 2]

enbn o JEE e 1=
Exécution

Affectée A * Service Finances

B Détails |

Etablir la facturation
Observation
Chronoréponse | ©

Courrier Départ

Modifier 'enregistrement de la table 4 Retour

_images/tab_tache.png
[courrter » Arrivée % 5 2014-4

| courrer armivée H I'H-H Dosster |

P peew———

4 »Tache »Courler »Traitemento »Datebutoir > Dateexecution »Solde,© » Chronoreponse 0
7% 2 5 ORH 23/04/2014 00/00/0000 non

_images/scan_courrier_dossier.png
Courrier ® Arrivée % 5 2014-4

Courrter Arrivée || Tache | Dosster

a_5.pdF - Mozilla Firefox

@ localhost/~sofien/opencourrier/3.3.x/trs/1/0/a_5.pdF

Option s Dossler # 3

= J 1 utomatique *
dos H m automatique =
fichier 07a 5.)
Date dossier m/m/zﬂm,

saisie nume}
observation

type de dossier arrive]

Direcrion Ds SysTemes o'INFoRMaTION
Modifier 'enregistrement de| Francos RAYNAUD

‘Senvice DeveLoppement PRojers
iAo @vLLE-Anics.

Tei. 04 90 49 38 08

Le format de cette adresse de messagerie est incorrect.
Vérifiez

Uadresse de messagerie du destinataire, recherchez-la dans le
Carnet

Gadresses ou bien contactez le destinataire directement pour
i

denander son adresse exacte.

_images/tab_tachenonsoldee.png
[courrter ® Tache Non soldée

=

1-1 enregistrement(s) sur 1

3
Tache £

7% 2
o)

20144

> Registre |

DRH Direction des.
Ressources Humaines

0) Tous = [Recherche
» Objetcourrier » » Chronoreponse » Observation
Bt el Datebutoir £ Ll
DURAND Demande 23/04/2014 Tache de
Jacques demplol réponse

_images/opencourrier--ergonomie-navigateur.png

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

Tableau de bord

_images/tab_courrier_archive.png
Courrier % Archive

Courrter Archt

1- 4 enregistrement(s) sur 4 [) Tous 2| Recherche |
» »N'De »Nature » Date D'arrivee Ou » Date Du » s » Objet Du
id Registe O Signature. Courrler Emetteur/destinataire tement Courrier

B 5 0144 L 18/04/2014 11/04/2014 DURAND Direction des Ressources Demande
Humaines demploi

B 4 w1402 L 18/04/2014 01/04/2014 DURAND Direction Générale Commission
locale d"
B o 0143 L 11/04/2014 30/04/2014 DURAND Direction de la Culture WXCVBN

et du Patrimoine

B 2 w32 L /1112013 o01/11/2013 DURAND Direction Générale QWERTY

