

L'environnement numérique
éducatif régional

Transition d'année scolaire Eté 2017

Région

Provence-Alpes-Côte d'Azur

Qu'est-ce que la transition d'année scolaire ?

Un certain nombre de données d'ATRium concernent l'année scolaire en cours. L'expression "transition d'année scolaire" désigne ici le processus qui consiste

- ✓ à rendre inactives ou supprimer certaines données de l'année scolaire écoulée
- ✓ à rendre actives les données de l'année scolaire à venir
- ✓ à laisser actives certaines données de l'année écoulée pour une utilisation future dans ATRium durant l'année suivante (contenu des sites collaboratifs par exemple)

Ce document présente l'ensemble des actions à réaliser dans le cadre de cette opération de transition d'année scolaire.

Déroulement des opérations

*De préférence avant le 8 Juillet.
Au plus tard avant le 15 Août.*

Nettoyage fin d'année

- Nettoyage des contenus et des sites collaboratifs (FP-1)
- Récupération des contenus (FP-2)

10 Juillet

Arrêt alimentation

- Arrêt des processus d'alimentation automatique de l'annuaire

16 Août

Fermeture d'ATRIUM

- Coupure des accès à ATRIUM pour tous les utilisateurs

Du 16 au 31 Août

Bascule des données

- [Bascule des données du portail](#)
- [Bascule des données de l'annuaire](#)

30 Août

Ouverture d'ATRIUM

- Ouverture des accès à ATRIUM aux personnels et enseignants

À partir du 30 Août

Préparation de la rentrée

- Nettoyage des contenus et des sites collaboratifs (FP-1)
- Réactivation des comptes manuels (FP-3)
- Gestion des sites collaboratifs sans propriétaire (FP-4)
- Mise à jour des membres des sites collaboratifs (FP-5)
- Vérification des données de l'annuaire (FP-6)
- Nettoyage des bases GRR (FP-7)

1^{er} Septembre et 4 Septembre

Rentrée

- Rentrée des personnels et des enseignants (1^{er} Septembre), puis des élèves (4 Septembre)

Admin établissement	Admin site collaboratif	Tout utilisateur
-	FP-1	FP-2

■ Opérations automatiques
■ Actions manuelles
 FP-1 Fiche pratique n°1

Admin établissement	Admin site collaboratif	Tout utilisateur
FP-3		
FP-4	FP-1	
FP-6	FP-5	
FP-7		-

Opérations automatiques

Opération automatique: Bascule des données du portail

Les opérations suivantes sont réalisées *automatiquement* sur les données du portail

- ✓ Tous les sites d'établissement, les sites collaboratifs, les sites personnels, les contenus et les messages sont conservés
- ✓ Toutes les équipes et la gestion des droits d'accès sont conservées, mais les membres des équipes peuvent changer:
 - ❖ **Les élèves et les parents sont retirés de leurs sites collaboratifs et de leurs équipes**
 - ❖ **Les personnels enseignants, non enseignants et agents sont conservés dans leurs sites collaboratifs et leurs équipes** (sauf en cas de changement d'établissement)
- ✓ Les administrateurs d'établissement restent administrateurs de leur établissement (sauf en cas de changement d'établissement)
- ✓ Les propriétaires et administrateurs de sites collaboratifs restent propriétaires et administrateurs de leurs sites collaboratifs (sauf en cas de changement d'établissement)

[Retour au déroulement des opérations](#)

Opération automatique: Bascule des données de l'annuaire

Suite à l'import dans ATRIUM des premiers annuaires fédérateurs de la nouvelle année scolaire

- ✓ Les nouveaux comptes sont créés
- ✓ Les comptes toujours présents sont mis à jour avec leurs nouvelles affectations (classe, groupes...)
- ✓ Les comptes qui ne sont plus présents sont placés en instance de suppression :
 - ✓ Les comptes qui se sont déjà connectés à ATRIUM l'année précédente ont 90 jours pour récupérer leurs données avant suppression définitive de leur compte (durant ces 90 jours, ils ont uniquement accès à leur site personnel)
 - ✓ Les comptes qui ne sont jamais connectés à ATRIUM sont immédiatement supprimés
- ✓ Tous les comptes manuels sont placés en instance de suppression

[Retour au déroulement des opérations](#)

Fiches pratiques

Fiche pratique n°1

Nettoyage des sites collaboratifs

- ✓ **Acteurs:** Les administrateurs et propriétaires de sites collaboratifs.
- ✓ **Période:** Avant la fin de l'année scolaire ou après la réouverture d'ATRIMUM.
- ✓ **Objectif:** Supprimer les contenus périmés, afin de ne plus les avoir dans ATRIUM à la rentrée.
- ✓ **Mode opératoire:**
Afin de nettoyer les sites collaboratifs d'ATRIMUM, deux opérations possibles:
 1. Suppression d'un contenu périmé au sein d'un site collaboratif
 - Dans la liste «Mes sites», choisir le site collaboratif
 - Cliquer sur «**Administration**», puis «**Contenu**»
 - Dans la liste des contenus, se rendre sur le contenu à supprimer
 - Cliquer sur la flèche et choisir l'action «**Supprimer**» ou «**Déplacer dans la corbeille**»
 2. Suppression d'un site collaboratif entier (*faisable uniquement par le propriétaire du site*) :
 - Se rendre dans les pages d'administration du site collaboratif, section « **Paramètres** »
 - Cliquer sur le bouton « **Supprimer le site** » en bas de la page

[Retour au déroulement des opérations](#)

Fiche pratique n°2

Récupération des contenus

- ✓ **Acteurs:**
 - ✓ Tous les parents et les élèves
 - ✓ Les personnels et enseignants **qui changent d'établissement** ou quittent ATRIUM au changement d'année scolaire

- ✓ **Période:** Au plus tard le 15 août

- ✓ **Objectif:** Récupérer les contenus que l'utilisateur souhaite conserver avant qu'il n'y ait plus accès. Cela concerne :
 - Les contenus des sites collaboratifs pour les élèves et les parents
 - Les contenus du site d'établissement et des sites collaboratifs qui s'y trouvent pour tous les utilisateurs qui changent d'établissement, y compris les enseignants. Les utilisateurs qui auront changé d'établissement n'auront accès qu'à leur nouveau lycée d'affectation après la réouverture d'ATRIMUM

- ✓ **Mode opératoire:**
 - ✓ Récupérer un document
 - Se rendre sur le document à récupérer
 - Cliquer sur l'action « Téléchargement » pour télécharger le document sur son ordinateur

 - ✓ Récupérer un contenu web, un article de blog ou un sujet de forum
 - Se rendre sur le contenu à récupérer
 - Copier le contenu (sélection du contenu + clic droit > copier) et le coller dans un document sur son ordinateur

[Retour au déroulement des opérations](#)

Fiche pratique n°3

Réactivation des comptes manuels

- ✓ **Acteurs:** Les administrateurs d'établissement.
- ✓ **Période:** Après la réouverture d'ATRIVIUM, soit à partir du 30 août.
- ✓ **Objectif:** Réactiver les comptes manuels qui étaient présents dans l'établissement l'année précédente et qui doivent à nouveau accéder à ATRIUM lors de la nouvelle année scolaire, suite au passage en instance de suppression de tous les comptes manuels lors du changement d'année scolaire. La réactivation est possible pendant 90 jours.
- ✓ **Mode opératoire:**
 - Se rendre sur les pages «**Administration**» du site d'établissement
 - Aller dans la section «**Utilisateurs**», puis sur la page «**Utilisateurs en instance de suppression**»
 - Rechercher les comptes manuels à réactiver (le filtre de recherche «Type de compte» permet de filtrer les recherches sur les comptes manuels uniquement)
 - Au niveau d'un compte à réactiver, cliquer sur le bouton «**Actions**», puis sur «**Enlever l'état de suppression**»

[Retour au déroulement des opérations](#)

Gestion des sites collaboratifs sans propriétaire

- ✓ **Acteurs:** Les administrateurs d'établissement.
- ✓ **Période:** Après la réouverture d'ATRIUM, à partir du 31 août.
- ✓ **Objectif:** Identifier les sites collaboratifs sans propriétaire suite à la transition d'année scolaire (en cas de changement d'établissement ou de sortie d'ATRIUM du propriétaire), et les supprimer ou les assigner à un autre utilisateur, afin de ne pas avoir des sites collaboratifs sans propriétaire dans l'établissement.
- ✓ **Mode opératoire:**
 - ✓ Supprimer un site collaboratif sans propriétaire
 - Se rendre sur les pages **d'administration** du site d'établissement
 - Aller dans la section «**Pages**», puis sur la page «**Sites collaboratifs**»
 - Identifier un site sans propriétaire (la case «Propriétaire» du site doit être vide)
 - Après avoir vérifié que ce site et son contenu ne sont plus utiles et peuvent être supprimés, cliquer le bouton «**Actions**» au niveau du site, puis sur «**Supprimer**»
 - ✓ Désigner un nouveau propriétaire de site collaboratif
 - Se rendre sur les pages **d'administration** du site d'établissement
 - Aller dans la section «**Sites collaboratifs**», puis sur la page «**Sites collaboratifs**»
 - Identifier un site sans propriétaire (la case «Propriétaire» du site doit être vide)
 - Au niveau du site sans propriétaire, cliquer le bouton «**Actions**», puis sur «**Modifier le propriétaire**»
 - Rechercher le nouveau propriétaire parmi les membres du site collaboratif
 - Sélectionner le nouveau propriétaire, puis cliquer sur «**Enregistrer**»

[Retour au déroulement des opérations](#)

Mise à jour des membres d'un site collaboratif

- ✓ **Acteurs:** Les administrateurs de sites collaboratifs.
- ✓ **Période:** Après la réouverture d'ATRIUM, à partir du 31 août
- ✓ **Objectif:** Mettre à jour les membres des équipes et des sites collaboratifs, suite aux modifications d'affectation des utilisateurs (classe, groupe,...) durant le changement d'année scolaire car :
 - ✓ Les élèves et les parents sont systématiquement retirés des équipes et des sites.
 - ✓ Les personnels et enseignants, eux, sont conservés
- ✓ **Mode opératoire:**
 - Se rendre sur les pages **d'administration** d'un site collaboratif
 - Aller dans la section «**Utilisateurs**», puis sur la page «**Membres du site**»
 - Cliquer sur le bouton «**Gérer les membres**» en haut de la page, puis sur «**Utilisateur**» pour ajouter des utilisateurs ou sur «**Classe**» pour ajouter des classes
 - Rechercher les utilisateurs et/ou organisations à ajouter, les sélectionner et les ajouter aux membres du site
 - Pour repeupler les équipes: Aller dans la section «**Utilisateurs**», puis sur la page «**Equipes du site**»
 - Pour chacune des équipes, cliquer sur le bouton «**Actions**» puis «**affecter des membres**»

[Retour au déroulement des opérations](#)

Fiche pratique n°6

Vérification des données de l'annuaire

- ✓ **Acteurs:** Les administrateurs d'établissement.
- ✓ **Période:** Après la réouverture d'ATRium.
- ✓ **Objectif:** Suite aux premiers imports annuaire de la nouvelle année scolaire, il faut vérifier que les données annuaires et les affectations des utilisateurs sont correctes dans ATRIUM, afin de permettre aux utilisateurs d'accéder aux bonnes données dans le portail. Si des données ne sont pas correctes, les mises à jour doivent être réalisées directement dans SIECLE.
- ✓ **Mode opératoire:**
 - Mise à jour des comptes à faire dans SIECLE et STSWEB
 - Mise à jour à faire dans LIBELLULE et GUEPARD pour les lycées agricoles

[Retour au déroulement des opérations](#)

Fiche pratique n°7

Nettoyage des bases GRR

- ✓ **Acteurs:** Les administrateurs d'établissement, administrateurs de GRR.
- ✓ **Période:** Après la réouverture d'ATRIUM.
- ✓ **Objectif:** Supprimer de GRR les utilisateurs qui ne sont plus présents dans l'établissement à la rentrée scolaire, afin de ne pas garder dans GRR des utilisateurs qui n'y ont plus accès (aucune suppression automatique d'utilisateur n'est faite dans GRR durant la transition d'année scolaire).
- ✓ **Mode opératoire:**
 - Se rendre sur GRR
 - Aller dans la section «**Administration**»
 - Dans la sous-section «**Utilisateurs et accès** », aller sur la page «**Utilisateurs**»
 - Identifier les utilisateurs à supprimer, puis cliquer sur les liens «**Supprimer**» à droite de leur nom

[Retour au déroulement des opérations](#)