

Paramétrage du courrier dématérialisé

14/09/2015

PRINCIPE : Il est proposé deux versions openCourrier :

- une version dématérialisée si dans *config.inc.php*, *option_scanpdf = true*
- une version non dématérialisée si dans *config.inc.php*, *option_scanpdf = false*

Deux paramètres dans *om_paramètre* permettent d'affiner ce choix :

- *autoinsertion_diffusion* : possibilité de créer les diffusions depuis *courrier_arrivée* suivant les types de diffusion par défaut de service et catégorie
- *option_multiservice pour utilisateur* : *true = multiservice*, *false = service par défaut (possible dans les 2 options)*

Le déroulement fonctionnel se fait de la manière suivante :

Paramètre Version	Option Non dématérialisé	Option Dématérialisé
<i>option_scanpdf</i> <i>version 4.1.0</i>	Pas de scanpdf en courrier	Scanpdf en courrier arrivée création d un dossier arrivée
<i>option_scanpdf</i> <i>Version 4.2.0</i>	pas de scanpdf	Ajout des propriétés dans .info du dossier en filesystem
<i>option_scanpdf</i> <i>Version 4.2.0</i>	Pas de table diffusion en sous formulaire	Accès à la table diffusion en sous formulaire Diffusion à partir de la table diffusion
Option scanpdf <i>Version 4.2.0</i>	Ancienne ergonomie accès option_élus	Nouvelle ergonomie en saisie de courrier : pdf sur moitié de page pas de modification de diffusion en modification de courrier arrivée → les modifications se font en table diffusion pas d'accès en option_élu La table service contient le type de correspondant (uo, élu, individuel)
<i>optionscan_pdf</i> <i>Version 4.2.0</i>	Pas de modification en table service et catégorie	La table service contient l adresse par défaut et le type de diffusion par défaut la table catégorie_courrier contient l adresse par défaut et le type de diffusion par défaut
<i>autoinsertion_diff</i> <i>usion</i> <i>Version 4.2.0</i>	Auto création de diffusion à un élus (<i>option_elu</i>) et/ou à un service de manière systématique.	Autocréation de la diffusion en ajout d'après catégorie et service (adresse et type de diffusion par défaut) accès au traitement par lot des envois de diffusion (<i>insertion_auto</i> de diffusion)
<i>option_multiservi</i> <i>ce = true</i> <i>version 4.2.0</i>	Utilisation des sous champs de la table service : <i>om_utilisateur</i> diffusion et traitement → possibilité de changer de service par défaut	Utilisation des sous champs de la table service : <i>om_utilisateur</i> diffusion et traitement → possibilité de changer de service par défaut

Présentation des nouveaux écrans dématérialisés :

Paramétrage om_parametre

3 nouveaux paramètres

- autoinsertion_diffusion
- message_court (pour email)
- option_servicemultiple

paramètre	libellé	valeur
1	maire	M. Paul DURAND
2	ville	Libreville
3	registre_arrivee	[annee]-{seq}
4	registre_depart	[annee]-D-{seq}
5	option_courrier_depart	true
6	service_tache	1
7	option_elu	false
8	autoinsertion_diffusion	true
9	autocreation_tache	false
10	delai_reponse	15
11	vue_sous_service	true
12	option_localisation	sig_interne
13	filtre_recherche_service	true
16	message_court	false
19	option_servicemultiple	true

Paramétrage des services

Objectif :

- préciser un type de diffusion par défaut pour traitement et service
- ajout d'un type de correspondant :
 - uo unité organisationnelle
 - délégation : élus
 - individuel
- proposer un accès multi utilisateur en traitement et en diffusion

service **courrier** **courrier_diffusion** **Utilisateur** **tâche**

Retour

Service 83
Libellé DSIT
Autoriser La Diffusion Oui
Service Père
Activer Auto-insertion Dans Courrier Non
Code 33500
Email f.raynaud@ville-arles.fr
Path_ftp Alfresco/Sites/openmairie/documentLibrary/dsit/
Correspondant uo

Utilisateur Autorise En Traitement

- Administrateur

Utilisateur Autorise En Diffusion

- f.raynaud@ville-arles.fr
- nicolas issart

Defaut_traitement path_ftp
Defaut_diffusion mail_chemin

Retour

Paramétrage des catégories_courrier

Objectif :

Permettre un paramétrage traitement et diffusion par défaut à la place de celui du service

Permettre un objet type par catégorie de courrier

The screenshot shows a web application interface for configuring mail categories. On the left is a navigation menu with options like 'Courrier', 'Traitement', 'Export', and 'Paramétrage'. The 'Paramétrage' section is expanded to show 'Catégorie Des Courriers'. The main area displays the configuration for 'Catégorie Des Courriers 7'. Fields include 'Libellé' (Affaire juridique), 'Service_traitement' (CONSEIL JURIDIQUE ASSURANCES), and 'Diffusion' (CABINET (uo), DGS (uo)). There are also fields for 'Path_ftp' and 'Objet_courrier'.

Nouvelle ergonomie de saisie de courrier

Objectif : meilleur confort de saisie du courrier arrivé
écran de gauche consacré au document scanné

The screenshot shows the 'Courrier arrivée' interface. On the left, a scanned document is displayed, featuring the 'ARLES' logo and contact information for 'DIRECTION DES SYSTEMES D'INFORMATION'. The document text includes a message about an incorrect email address format. On the right, a data entry form is visible with sections for 'TYPE DE COURRIER', 'DATE' (Arrivée: 14/09/2015), 'CORRESPONDANT' (Code, Civilité, Nom, Prénom, Adresse1, Adresse2, CP, Ville, Type), 'DETAIL' (Objet, Catégorie), 'TRAITEMENT' (Service, Réfèrent), and 'DIFFUSION'.

A droite liste de diffusion :

DIFFUSION

<input type="checkbox"/> ACHATS (uo)	<input type="checkbox"/> ACTION ECONOMIQUE (uo)	<input type="checkbox"/> ADMINIST. GENERAL. (uo)
<input type="checkbox"/> AFFAIRES GENERALES (uo)	<input type="checkbox"/> AFFAIRES GÉNÉRALES (uo)	<input type="checkbox"/> AFKIR YAMINA (de)
<input type="checkbox"/> AGENDA 21 (uo)	<input type="checkbox"/> AMOROS MARIA (de)	<input type="checkbox"/> ANIMATION DE PROXIM (uo)
<input type="checkbox"/> ANTENNE UNIVERSITAI (uo)	<input type="checkbox"/> ANTOGNAZZA CLAIRE (de)	<input type="checkbox"/> ARCHIVES (uo)
<input type="checkbox"/> ASSEMBLEES (uo)	<input type="checkbox"/> ASSISTANTE SOCIALE (uo)	<input type="checkbox"/> ASTIER BIERMANN FLO (de)
<input type="checkbox"/> ATELIER MUNICIPAL (uo)	<input type="checkbox"/> ATELIER URBANISME (uo)	<input type="checkbox"/> AUDIT FINANCIER (uo)
<input type="checkbox"/> BACCHI BERNARD (de)	<input type="checkbox"/> BACHEVALIER JACQUES (de)	<input type="checkbox"/> BAILLY CHANTAL (de)
<input type="checkbox"/> BAUDRY MINERVA (de)	<input type="checkbox"/> BERNABE JEAN (de)	<input type="checkbox"/> BERTHOMIEU SERGE (de)
<input type="checkbox"/> BOUALEM-MUR MURIEL (de)	<input type="checkbox"/> BOUCHIKHI SAMIRHA (de)	<input type="checkbox"/> CABINET (uo)
<input type="checkbox"/> CADASTRE (uo)	<input type="checkbox"/> CALLET ARLETTE (de)	<input type="checkbox"/> CARLEVAN SYLVETTE (de)
<input type="checkbox"/> CATHALA NATHALIE (de)	<input type="checkbox"/> CCAS (uo)	<input type="checkbox"/> CENTRE DE SECOURS D (uo)
<input type="checkbox"/> CENTRES DE LOISIRS (uo)	<input type="checkbox"/> CFA (uo)	<input type="checkbox"/> CHABROL GINETTE (de)
<input type="checkbox"/> CHAUVIN PATRICK (de)	<input type="checkbox"/> CHENEL PIERRE (de)	<input type="checkbox"/> CHOCHOIS BERNADETTE (de)
<input type="checkbox"/> CIMETIERES (uo)	<input type="checkbox"/> COMMUNAUTE AGGLOME (uo)	<input type="checkbox"/> COMMUNICATION (uo)
<input type="checkbox"/> CONSEIL DES SAGES (uo)	<input type="checkbox"/> CONSEIL JURIDIQUE A (uo)	<input type="checkbox"/> CORDIER LUCE (de)
<input type="checkbox"/> COS (uo)	<input type="checkbox"/> COURRIER (uo)	<input type="checkbox"/> DAC (uo)
<input type="checkbox"/> DAEF (uo)	<input type="checkbox"/> DAT - URBANISME (uo)	<input type="checkbox"/> DDH (uo)
<input type="checkbox"/> DEPLACEMENTS (uo)	<input type="checkbox"/> DERVIEUX ALAIN (de)	<input type="checkbox"/> DESCOUT DANIEL (de)
<input type="checkbox"/> DESMAZES JACQUES (de)	<input type="checkbox"/> DGS (uo)	<input type="checkbox"/> DGST (uo)
<input type="checkbox"/> DIR.PROP./ESP.VERTS (uo)	<input type="checkbox"/> DOCUMENTATION (uo)	<input type="checkbox"/> DRH (uo)
<input type="checkbox"/> DROITS PLACE (uo)	<input type="checkbox"/> DSIT (uo)	<input type="checkbox"/> DTCP (uo)
<input type="checkbox"/> DUCROS DANIELLE (de)	<input type="checkbox"/> DURANT CLAUDIE (de)	<input type="checkbox"/> ECLAIRAGE PUBLIC (uo)
<input type="checkbox"/> ECOLE DE MUSIQUE (uo)	<input type="checkbox"/> EGIDIO JEAN-MARIE (de)	<input type="checkbox"/> ELECTIONS (uo)
<input type="checkbox"/> ELUS (uo)	<input type="checkbox"/> ENVIRONN.CADRE DE V (uo)	<input type="checkbox"/> EPARCA (uo)
<input type="checkbox"/> EQUIPE POLYVALENTE (uo)	<input type="checkbox"/> ESPACES VERTS (uo)	<input type="checkbox"/> ESSAI (uo)
<input type="checkbox"/> ETAT CIVIL (uo)	<input type="checkbox"/> FEMMES DE SERVICE (uo)	<input type="checkbox"/> FINANCES (uo)
<input type="checkbox"/> FLANDIN RICHARD (de)	<input type="checkbox"/> FO (uo)	<input type="checkbox"/> FONCIER (uo)
<input type="checkbox"/> FORMATION (uo)	<input type="checkbox"/> FRANCOIS THERESE AN (de)	<input type="checkbox"/> GARAGE MUNICIPAL (uo)
<input type="checkbox"/> GRZYB DAVID (de)	<input type="checkbox"/> GUEYRAUD ROGER (de)	<input type="checkbox"/> HABITAT (uo)
<input type="checkbox"/> HYDRAULIQUE (uo)	<input type="checkbox"/> INTENDANCE (uo)	<input type="checkbox"/> JEUNESSE (uo)
<input type="checkbox"/> JOURDAN BERNARD (de)	<input type="checkbox"/> JUAN NICOLAS (de)	<input type="checkbox"/> JUGLARET CYRIL (de)
<input type="checkbox"/> KOUKAS NICOLAS (de)	<input type="checkbox"/> LAUGIER ARIELLE (de)	<input type="checkbox"/> LAVILLE YVAN (de)
<input type="checkbox"/> LECAT CLAUDE (de)	<input type="checkbox"/> LEPESANT SYLVIA (de)	<input type="checkbox"/> LOPEZ CARLO (de)
<input type="checkbox"/> MAGINI JEAN PIERRE (de)	<input type="checkbox"/> MAIRIE ANNEXE MOULE (uo)	<input type="checkbox"/> MAIRIE ANNEXE RAPHE (uo)
<input type="checkbox"/> MAIRIE ANNEXE SALIN (uo)	<input type="checkbox"/> MAIRIE ANNEXE SAMBU (uo)	<input type="checkbox"/> MAIRIE ANN. MAS-THI (uo)
<input type="checkbox"/> MAIRIES ANNEXES (uo)	<input type="checkbox"/> MAISON DE LA VIE AS (uo)	<input type="checkbox"/> MAISON DES ASSOCIAT (uo)
<input type="checkbox"/> MAKHLOUF NORA (de)	<input type="checkbox"/> MAPA (uo)	<input type="checkbox"/> MARCHES PUBLICS (uo)
<input type="checkbox"/> MARTINEZ PHILIPPE (de)	<input type="checkbox"/> MASSON JEAN-LUC (de)	<input type="checkbox"/> MEDECINE DU TRAVAIL (uo)
<input type="checkbox"/> MEDIATHEQUE (uo)	<input type="checkbox"/> MOURISARD CHRISTIAN (de)	<input type="checkbox"/> MUSÉE DE L'ARLES AN (uo)
<input type="checkbox"/> MUSEE REATTU (uo)	<input type="checkbox"/> NETTOIEMENT (uo)	<input type="checkbox"/> NICOLAI VALÉRIE (de)
<input type="checkbox"/> OCCUPATION DU DOMAI (uo)	<input type="checkbox"/> OFFICE MUNICIPAL DU (uo)	<input type="checkbox"/> ORDURES MENAGERES (uo)
<input type="checkbox"/> PARKING (uo)	<input type="checkbox"/> PATRIMOINE & MONUME (uo)	<input type="checkbox"/> PAUTONNIER FABIENNE (de)
<input type="checkbox"/> PERMIS DE CONSTRUIR (uo)	<input type="checkbox"/> PILOTAGE FINANCIER (uo)	<input type="checkbox"/> PLANELL JEAN-YVES (de)
<input type="checkbox"/> PLIE (uo)	<input type="checkbox"/> POLICE MUNICIPALE (uo)	<input type="checkbox"/> POMPES FUNEBRES (uo)
<input type="checkbox"/> PONZE VÉRONIQUE (de)	<input type="checkbox"/> POPULATION (uo)	<input type="checkbox"/> PREVENTION (uo)
<input type="checkbox"/> PROTOCOLE (uo)	<input type="checkbox"/> RAFAI MOHAMED (de)	<input type="checkbox"/> RAYNARD SANDRINE (de)
<input type="checkbox"/> RECETTE MUNICIPALE (uo)	<input type="checkbox"/> RÉGIE DE DÉVELOPPEM (uo)	<input type="checkbox"/> REGIE GENERALE (uo)
<input type="checkbox"/> REGIE PTTE ENFANCE (uo)	<input type="checkbox"/> RELATIONS PRESSE (uo)	<input type="checkbox"/> RICHARD DANIEL (de)
<input type="checkbox"/> RIVAS FLORENCE (de)	<input type="checkbox"/> ROCHE MARTIAL (de)	<input type="checkbox"/> ROUZIES FRANÇOISE (de)
<input type="checkbox"/> RUIZ GILLES (de)	<input type="checkbox"/> SANTE AU TRAVAIL (R (uo)	<input type="checkbox"/> SAYN-URPAR LOUIS (de)
<input type="checkbox"/> SCE PTTE ENFANCE (uo)	<input type="checkbox"/> SCHNEIDER LIONEL (de)	<input type="checkbox"/> SCHS (uo)
<input type="checkbox"/> SEA (uo)	<input type="checkbox"/> SEMPA (uo)	<input type="checkbox"/> SERVICE EMPLOI (uo)
<input type="checkbox"/> SIECTOM (uo)	<input type="checkbox"/> SMTDR (uo)	<input type="checkbox"/> SOUS-PRÉFECTURE ARL (uo)
<input type="checkbox"/> SPORT ADMINIST. GES (uo)	<input type="checkbox"/> SYMADREM (uo)	<input type="checkbox"/> SYNDICAT MIXTE DE G (uo)
<input type="checkbox"/> THEATRE (uo)	<input type="checkbox"/> TIBARON MONIQUE (de)	<input type="checkbox"/> TOUT SERVICE (uo)

Traitement de la diffusion (autoinsertion_diffusion = true)

Objectif : rapidité de saisie de la diffusion dématérialisée

» Courrier

» **Traitement**

N° De Registre Mise À Zéro

Archivage

Diffusion Courrier Mail_pj

Diffusion Courrier Mail_chemin

Diffusion Courrier Ftp

» Export

Diffusion

Cette page permet de réaliser la diffusion des courriers en diffusion pièce jointe automatique.

Date d'arrivée du courrier 14/09/2015

openCourrier Version 4.1.0-rc4.dev0 | Documentation | openMairie.org

Courrier

Traitement

- N° De Registre Mise À Zéro
- Archivage
- Diffusion Courrier Mail_pj
- Diffusion Courrier Mail_chemin
- Diffusion Courrier Ftp**

Export

Paramétrage

Administration

Diffusion

Cette page permet de réaliser la diffusion des courriers en diffusion piece jointe automatique.

Les courrier arrivés

N° de registre	Objet du courrier	Email	service	<input type="checkbox"/>
2015-9441	cccc	Alfresco/Sites/openmairie//documentLibrary/juridique/	ACHATS	<input type="checkbox"/>
2015-9440	cccc	Alfresco/Sites/openmairie//documentLibrary/juridique/	ACHATS	<input type="checkbox"/>
2015-9439	cccc	Alfresco/Sites/openmairie//documentLibrary/juridique/	ACHATS	<input type="checkbox"/>
2015-9438	cccc	Alfresco/Sites/openmairie//documentLibrary/juridique/	ACHATS	<input type="checkbox"/>

diffusion des courriers

openCourrier Version 4.1.0-rc4.dev0 | Documentation | openMairie.org

Courrier

Traitement

- N° De Registre Mise À Zéro
- Archivage
- Diffusion Courrier Mail_pj
- Diffusion Courrier Mail_chemin
- Diffusion Courrier Ftp**

Diffusion

Cette page permet de réaliser la diffusion des courriers en diffusion piece jointe automatique.

Retour

Le courrier 2015-9441 a ete depose dans : Alfresco/Sites/openmairie//documentLibrary/juridique/
Le courrier 2015-9440 a ete depose dans : Alfresco/Sites/openmairie//documentLibrary/juridique/
Le courrier 2015-9439 a ete depose dans : Alfresco/Sites/openmairie//documentLibrary/juridique/
Le courrier 2015-9438 a ete depose dans : Alfresco/Sites/openmairie//documentLibrary/juridique/

Avec Résultat dans la GED
 le document est transféré (avec son tampon en rouge)
 les propriétés du document reprennent les informations du fichier .info

Alfresco » Détails d... x :: openMairie :: openCo... x

https://alfresco-institutionnel.ville-arles.fr/share/page/site/openmairie/document-details?nodeRef=workspace://SpacesStore/a92b...

Arles openmairie

Documents > juridique > traitement

a_230048.pdf

Modifié par Francois RAYNAUD le Lun 14 Sep 2015 11:55:26

Modèle de lettre

ARLES
 Direction Des Systemes d'Information

Fonction RAYNAUD
 Service Développement Projets
 r.raynaud@ville-arles.fr
 Tél. 04 90 49 38 08

Lettre 3

Le format de cette adresse de messagerie est incorrect.
 Vérifiez l'adresse de messagerie du destinataire, recherchez-la dans le carnet d'adresses ou bien contactez le destinataire directement pour lui demander son adresse exacte.

Hôtel de Ville BP 90206 - 13637 Arles Cedex • Tél. 04 90 49 36 36 • www.ville-arles.fr

Actions sur le document

- Télécharger
- Voir dans le navigateur
- Editer les propriétés
- Importer une nouvelle version
- Editer hors-ligne
- Copier vers...
- Déplacer vers...
- Supprimer le document
- Démarrer un workflow
- Gérer les droits d'accès
- Gérer les aspects
- Changer le type
- Use in Javascript Console

Tags

(Aucun)

Partager

Copier ce lien pour partager la page actuelle

https://alfresco-institutionnel.ville-arles.fr/share/page/site/openmairie/document-details?node...

Propriétés

Nom: a_230048.pdf
 Titre: courrier arrivee
 Description: filename=a_230048.pdf mimetype=application/pdf size=82743
 typedossier=arrive datecourrier=2015-09-01 registre=2015-9441 emetteur=CONSEIL
 GENERALBUR Hotel du Département emetteur_sursesse=emetteur_cpville=13256
 Marseille codes 20 traitement=57 ACHATS objetcourrier=cccc

Titre: a_230048.pdf

https://alfresco-institutionnel.ville-arles.fr/share/page/site/openmairie/document-details?nodeRef=workspace://SpacesStore/a92b51d4-b1dd-45be-b4b0-b7100e7cec24#

Exemple avec le mail avec pièce jointe

Il est possible de transmettre des liens avec un accès non authentifié (app/file.php) sur la base d'une clé dans dossier (key).
Le message est créé automatiquement en « auto-insertion » suivant le paramètre « message_court » et il est modifiable dans l'enregistrement diffusion

Changement de service pour les utilisateurs

Objectif : pouvoir accéder aux courriers en traitement et / ou en diffusion sur un ou plusieurs service

- Accès par service par défaut dans om_utilisateur
- option_servicemultiple = true dans om_parametre
- Possibilité de changer de service suivant les autorisations dans service

Accès à l'action changer de service en haut à droite

En accès om_utilisateur_traitement, l'om_utilisateur garde son profil.
En accès om_utilisateur_diffusion l'om_utilisateur est en profil consultation.

Annexe 1 : modification openCourrier 4.2.0

Cette annexe précise les modifications effectuées dans la version openCourrier 4.2.0

data/sql/pgsql
ver4.2.0.sql : ajout des champs table service

app/
Les traitements
diffusion_courrier_mail_chemin.php
diffusion_courrier_mail_pj.php
diffusion_courrier_path_ftp.php
accès services multiples
changerservice.php : changement de service
accès non authentifié par lien sur mail
file.php accès non authentifié au fichier

exemple de script alfresco classement.js

app/css
app.css presentation courrier-arrive dematérialisé

app/alfresco
exemple de script de récupération alfresco

app/js
sript.js : fonction cochée / décochée globale

dyn/
ftp_inc.php : paramétrage ftp

```
$ftp["ftp-default"] = array(  
 'ftp_server'=>'alfresco-institutionnel.ville-arles.fr',  
 'ftp_user_name' => 'f.raynaud',  
 'ftp_user_pass' => '*****',  
 'ftp_ssh' => '', );  
ftp_ssh n est pas initialisé
```

database.inc.php
"ftp-default" // Paramétrage pour l'envoi ftp

menu.inc.php : accès au traitement de diffusion

obj/util

surcharge om_application.php à intégrer dans core
setParamsFromFiles() : paramétrage ftp
setFtpConfig() : paramétrage ftp

surcharge fonctionnement AD par rapport à LDAP (à voir)
connectDirectory : problème de « = »
initSynchronisation : ne marche pas avec AD

Surcharge par rapport à traitement mail
SendMail : ajout du nom de fichier

Modification de la surcharge getActionsToDisplay
→ ajout de l'action changerservice

Nouvelles méthodes utilisées dans traitement_mail et traitement_ftp spécifique à openCourrier

retrieveServiceProfile récupère les champs du service
retrieveDirectoryFilename : récupère le nom du courrier

obj/om_formulaire
methode affichepdf et checkbox_multiple

obj/workservice.class.php : changement de service
obj/courrier.class.php et courrier_arrive.class.php
sql/pgsql/courrier*.inc.php

Génération service et catégorie

- Prise en compte des champs supplémentaires dans la table service
- Prise en compte des champs supplémentaires dans la table catégorie

champs non obligatoires.

Annexe 2 : modification de la base en 4.2.0

```
SET search_path = opencourrier, pg_catalog;
```

```
-- service
```

```
alter table service add column email varchar(30);
```

```
alter table service add column path_ftp varchar(60);
```

```
alter table service add column correspondant varchar(20);
```

```
alter table service add column om_utilisateur_traitement text;
```

```
alter table service add column om_utilisateur_diffusion text;
```

```
alter table service add column defaut_traitement varchar(10);
```

```
alter table service add column defaut_diffusion varchar(10);
```

```
-- vue service /om_utilisateur
```

```
CREATE OR REPLACE VIEW opencourrier.service_om_utilisateur_traitement AS
```

```
SELECT unnest(string_to_array(service.om_utilisateur_traitement, ';'::text))::integer AS
```

utilisateur

, service, servicelib

FROM opencourrier.service;

- a voir pour om_utilisateur_diffusion

-- categorie : champs pre remplis suivant categorie

alter table categorie_courrier add column service_traitement integer;

alter table categorie_courrier add column service_diffusion text;

alter table categorie_courrier add column path_ftp varchar(60);

alter table categorie_courrier add column objet_courrier text;

ALTER TABLE ONLY categorie_courrier

ADD CONSTRAINT categorie_courrier_service_fkey FOREIGN KEY (service_traitement)

REFERENCES service(service);

-- dossier cle d acces pour utilisateur non authentifie

alter table dossier add column key varchar(100);

-- table diffusion

CREATE TABLE diffusion (

diffusion integer NOT NULL,

service integer not null,

courrier integer not null,

datediffusion date,

typediffusion character varying(15),

adresse character varying(80),

typetraitement character varying(10),

dossier integer not null,

envoi boolean,
message text,
insertion_auto boolean
);

CREATE SEQUENCE diffusion_seq

START WITH 1

INCREMENT BY 1

NO MINVALUE

NO MAXVALUE

CACHE 1;

ALTER TABLE ONLY diffusion

ADD CONSTRAINT diffusion_diffusion_pkey PRIMARY KEY (diffusion);

ALTER TABLE ONLY diffusion

ADD CONSTRAINT diffusion_service_fkey FOREIGN KEY (service) REFERENCES service(service);

ALTER TABLE ONLY diffusion

ADD CONSTRAINT diffusion_courrier_fkey FOREIGN KEY (courrier) REFERENCES courrier(courrier);

ALTER TABLE ONLY diffusion

ADD CONSTRAINT diffusion_dossier_fkey FOREIGN KEY (dossier) REFERENCES dossier(dossier);