
Refonte du portail Internet (usine à sites) et du

Refonte du portail Internet (usine à sites)
du Centre

Articles 33

Cahier des Clauses Techniques Particulières

CENTRE DES MONUMENTS
Hôtel de Sully

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP

ortail Internet (usine à sites) et du portail intranet
du Centre des monuments nationaux

APPEL D’OFFRES OUVERT
Articles 33, 57 à 59 et 77 du Code des marchés publics

(Décret n° 2006-975 du 1er août 2006)

Cahier des Clauses Techniques Particulières
(C. C. T. P)

CENTRE DES MONUMENTS NATIONAUX
Hôtel de Sully - 62, rue Saint-Antoine

75186 PARIS CEDEX 04

CCTP Page 1 sur 86

et du portail intranet

57 à 59 et 77 du Code des marchés publics

Cahier des Clauses Techniques Particulières

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 2 sur 86

SOMMAIRE

1� Préambule 7�

1.1� Définition des termes utilisés dans le cadre du marché 7�

1.2� Objet du document 8�

1.3� Périmètre de la prestation 8�

1.3.1� Lot 1 : Conception éditoriale, fonctionnelle, ergonomique et graphique 8�

1.3.2� Lot 2 : Intégration et développement du front office, développement du back office
commun et middle office, hébergement et maintenance. 9�

2� Présentation de l’établissement 9�

2.1� Le Centre des monuments nationaux (CMN) 9�

2.2� Missions du CMN 10�

3� Enjeux et objectifs numériques 10�

3.1� La stratégie numérique du CMN 10�

3.2� Enjeux principaux 11�

3.3� Enjeux secondaires 12�

3.4� Enjeux organisationnels 12�

4� Conduite de projet et méthodologie 13�

4.1� Coordination générale et assurance qualité 13�

4.2� Déroulement du projet 13�

4.3� Plan d’Assurance Qualité (PAQ) 14�

4.4� Outil de gestion de projets 14�

4.5� Gestion des risques 14�

4.6� Rapport suivi de projet 14�

4.7� Revue de projet technique 15�

5� Contexte de la consultation 15�

5.1� Présentation du portail Internet du CMN (existant) 15�

5.1.1� Publics cibles et besoins 15�

5.1.2� Eléments statistiques 16�

5.1.3� Présentation éditoriale et ergonomique de l’existant 16�

5.1.4� Les sites dédiés 17�

5.2� Présentation du portail intranet du CMN (existant) 18�

5.2.1� Publics cibles et besoins 18�

5.2.2� Présentation éditoriale et ergonomique de l’existant 18�

5.2.3� Cadre technique 18�

5.2.4� Constat 18�

6� Conditions d’exécution des prestations 19�

6.1� Planning et cadrage du projet 19�

6.2� Livrables et validations 22�

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 3 sur 86

6.3� Prérequis 22�

6.3.1� Prérequis 1 : Respect des standards d’accessibilité (lot 1 et 2) 22�

6.3.2� Prérequis 2 : Sécurité liée aux développements techniques (lot 2) 23�

6.3.3� Prérequis 3 : Référencement naturel (lot 1 et 2) 23�

6.3.4� Prérequis 4 : Mesure d’audience des dispositifs (lot 1 et 2) 24�

6.3.5� Prérequis 5 : Ergonomie (lot 1) 24�

6.3.6� Prérequis 6 : Respect des standards d’interopérabilité (lot 2) 25�

7� Lot 1 : Conception éditoriale, ergonomique et graphique 25�

7.1� Internet 25�

7.1.1� Attentes générales 26�

7.1.2� Architecture d’information 26�

7.1.3� Attentes éditoriales 26�

7.1.4� Attentes fonctionnelles 27�

7.1.5� Attentes fonctionnelles spécifiques à l’espace sécurisé B2B : site dédié aux
professionnels du tourisme 28�

7.1.6� Attentes ergonomiques 30�

7.1.7� Gabarits pressentis 31�

7.1.8� Attentes graphiques 32�

7.2� Intranet 33�

7.2.1� Attentes générales 33�

7.2.2� Architecture d’information 34�

7.2.3� Attentes éditoriales 34�

7.2.4� Attentes fonctionnelles 34�

7.2.5� Attentes ergonomiques 35�

7.2.6� Attentes graphiques 35�

7.3� Sites propres aux monuments 35�

7.3.1� Attentes générales 35�

7.3.2� Attentes fonctionnelles 35�

7.3.3� Conception, Innovation, Expérience utilisateur 36�

7.4� Livrables et validations 36�

8� Lot 2 : Développement du back office et du back office, intégration (HTML/JavaScript) du front
office, hébergement et maintenance applicative 37�

8.1� Présentation générale 37�

8.2� Méthodologie dite AGILE 37�

8.3� Mise en œuvre 38�

8.3.1� Environnement et standards techniques du CMN 38�

8.3.2� Préconisation technique 38�

8.3.3� Réalisation 39�

8.3.4� Instanciation 39�

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 4 sur 86

8.3.5� Continuité du portail Internet et reprise du contenu existant 39�

8.4� Développement des fonctionnalités communes 40�

8.4.1� Navigateurs et compatibilité 40�

8.4.2� Publications 41�

8.4.3� Workflow - circuit de validation 42�

8.4.4� Gestion des rôles et droits utilisateurs 42�

8.4.5� Ubiquité des contenus 44�

8.4.6� Historique des versions des contenus 44�

8.4.7� Gestion des liens morts 45�

8.4.8� Bibliothèque multimédia 45�

8.4.9� Flux RSS 46�

8.4.10� Fil d’Ariane 46�

8.4.11� Moteur de recherche 46�

8.4.12� Indexation et tags 48�

8.4.13� Outil de gestion de newsletters 48�

8.4.14� Interface WYSIWYG 48�

8.4.15� Authentification utilisateurs back office via Active Directory 49�

8.4.16� Gestion des droits et groupes 50�

8.4.17� Création et gestion de formulaires et procédures en ligne 50�

8.4.18� Agenda 52�

8.5� Développement des fonctionnalités spécifiques Internet 53�

8.5.1� Usine à sites 53�

8.5.2� Module SEO 54�

8.5.3� URL courtes 55�

8.5.4� Réseaux sociaux 55�

8.5.5� Envoyer à un ami 56�

8.5.6� Version mobile 57�

8.5.7� Multilinguisme 57�

8.5.8� Redirections 301 57�

8.5.9� E-commerce 58�

8.5.10� Espaces sécurisés 58�

8.5.11� Espace sécurisé B2B : site dédié aux professionnels du tourisme 59�

8.5.12� Gestion des crédits photo et reporting 59�

8.5.13� Création de visite panoramiques et visites virtuelles 59�

8.5.14� Liseuses virtuelles (« flipbook ») 59�

8.5.15� Réservation de visites-conférences 60�

8.5.16� Visualisation via webcam 60�

8.6� Développement des fonctionnalités spécifiques à l’intranet 60�

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 5 sur 86

8.6.1� Gestion de contenus 60�

8.6.2� Agencement dynamique et individualisé de la page d’accueil 61�

8.6.3� Portlets spécifiques 63�

8.6.4� Annuaire et organigramme 64�

8.6.5� Notifications 66�

8.6.6� Zones d’alerte 67�

8.6.7� Favoris 67�

8.6.8� Chat ou discussion en ligne 67�

8.6.9� Visioconférence 68�

8.6.10� Applications à interfacer 68�

8.6.11� Boîte à idées 68�

8.6.12� Aide en ligne 68�

8.6.13� Exportation et impression 69�

8.6.14� Outil de sondages 69�

8.6.15� Version mobile de l’outil intranet 69�

8.7� Fonctionnalités spécifiques à la gestion électronique de documents et aux espaces
collaboratifs de travail 70�

8.7.1� Module de gestion documentaire et espaces de travail 70�

8.7.2� Interopérabilité 77�

8.7.3� Migration de données existantes 78�

8.7.4� Système d’Archivage Electronique 78�

8.7.5� Parapheur électronique 78�

8.7.6� Signature électronique à valeur probante 79�

8.7.7� Version mobile de l’outil de gestion documentaires et espaces de travail 79�

8.8� Livrables et validations 80�

8.9� Recettes VABF et VSR 80�

8.10� Transfert de compétences 80�

8.11� Formation aux correspondants locaux 81�

8.12� Hébergement 81�

8.12.1� Portail Internet 81�

8.12.2� Portail intranet 82�

8.12.3� Performance et disponibilité 82�

8.13� Maintenance 82�

8.13.1� La maintenance corrective 83�

8.13.2� La maintenance adaptative 83�

8.13.3� Définition des types d’anomalies 83�

8.13.4� Assistance 84�

8.13.5� Sauvegardes 84�

8.14� Dimensionnement et évolution de la capacité de la solution 85�

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 6 sur 86

8.15� Réversibilité 85�

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 7 sur 86

1 PREAMBULE

1.1 Définition des termes utilisés dans le cadre du marché

Terme Définition

portail Internet du
CMN

galaxie de tous les sites Internet du Centre des monuments nationaux (CMN)
incluant

� le site institutionnel,
� les sites dédiés par services, activités et événements
� les sites propres aux monuments

site Internet
institutionnel du
CMN

espace du site Internet du CMN présentant l'établissement public

site dédié espace du site Internet du CMN dédié à un événement, une exposition ou un
métier particulier du CMN.
A titre d'exemples, les sites suivants sont des sites dédiés : site des éditions du
patrimoine, site tourisme, site handicap.

site propre à un
monument

espace du site Internet du CMN dédié à un monument tel le site de l'Arc de
triomphe, le site du château d'Angers, etc.

clone du portail
Internet du CMN

copie du portail Internet actuel du CMN repris intégralement par le prestataire du
lot 2. Les fonctionnalités du clone seront intégrées dans le nouveau portail
Internet.

usine à sites solution technique permettant de créer et de gérer le portail Internet du CMN.
Pour précision, le portail intranet n’est pas géré par l‘usine à sites.

site ou portail
intranet du CMN

espace de travail interne pour les agents du CMN. Il est constitué de 3 principaux
modules :

� « publication et gestion de contenu »,
� « portail et services »,
� « espaces collaboratifs ».

Pour ce dernier module (espaces collaboratifs), l'accès sera ouvert à des
utilisateurs non CMN. Le site intranet est accessible via Internet et nécessite une
authentification pour y accéder.

site extranet du
CMN

module « espaces collaboratifs » du site intranet, accessibles par des utilisateurs
non agents du CMN.

back office socle technique du portail Internet et du portail intranet regroupant l'ensemble
des fonctionnalités à disposition du middle office et du front office.
L'administration des droits utilisateurs et du middle-office se fait dans le back
office.

middle office espaces accessibles par les contributeurs pour l'alimentation et la gestion du
contenu (CMS).
Il y a un middle-office spécifique pour le portail Internet et un autre pour le site
intranet.
Chaque utilisateur accédant aux fonctionnalités selon ses droits et selon les
fonctionnalités activées par espace.

front office espaces présentés aux visiteurs du portail Internet et des utilisateurs du site
intranet

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 8 sur 86

1.2 Objet du document

Le Centre des monuments nationaux (CMN) a pour objectif de développer un écosystème numérique
avec la conception et le développement de projets Internet, intranet.

L’innovation, l’accessibilité, la communication et les publics (internes comme externes) seront au cœur
des dispositifs numériques. Le portail Internet sera le pivot du développement de l’ensemble de cet
écosystème numérique : son contenu sera ainsi accessible aux différents supports et autres médias
comme les applications mobiles, les sites partenaires ou tiers, les réseaux sociaux et autres.

Le présent Cahier des Clauses Techniques Particulières (CCTP) définit les besoins de l’établissement
et les prestations, objet du présent marché, portant sur la mise en œuvre d’une plateforme web
propulsant :

� le portail Internet du CMN, galaxie de tous les sites Internet du CMN incluant
o le site institutionnel,
o les sites dédiés aux services, activités ou événements de l’établissement,
o les sites propres aux monuments.

� le site intranet du CMN, s’articulant autour de trois grands modules :
o la gestion et la publication de contenu,
o la fourniture de services comme la personnalisation individualisée de l’interface,

l’annuaire des agents de l’établissement, etc.
o les espaces de travail collaboratif et la gestion électronique de documents, ouverts

aux agents internes et aux partenaires externes.

1.3 Périmètre de la prestation

Les prestations exécutées au titre du présent marché concernent pour chaque la refonte des
environnements suivants :

� portail Internet (usine à sites) dont
o site institutionnel,
o sites dédiés,
o sites propres aux monuments ;

� portail intranet

Le marché est structuré en deux lots comme suit.

1.3.1 Lot 1 : Conception éditoriale, fonctionnelle, ergonomique et
graphique

Ce lot comprend :
� La définition de la structure de l’information, hiérarchisation et conception de la transversalité

des contenus
� La rédaction des spécifications fonctionnelles et prototype fonctionnel (« wireframe ») associé
� La conception ergonomique, graphique et déclinaison de l’ensemble des gabarits associés
� La conception fonctionnelle et graphique des versions mobiles dans une orientation dite

« Responsive Design ».
Dans le cadre de la part forfaitaire, le prestataire réalisera la conception des portails Internet et
intranet du CMN. Le périmètre du portail Internet concerne le site institutionnel de l’établissement, les
sites dédiés existants et le modèle de site propre à un monument regroupant ce qui est commun à
tous les sites.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 9 sur 86

Dans le cadre de la part à commandes, le prestataire interviendra sur certains aspects spécifiques de
conception (conception de nouvelles fonctionnalités par exemple) ainsi que sur la conception de
certains sites dédiés ou propres à un monument dont les attentes et périmètres seront alors définis. A
ce jour, 3 types de sites dédiés ou propres ont été identifiés, mais d’autres peuvent être demandés
dans le cadre de la part à commande :

� site dédié d’un métier ou d’une mission (orienté institutionnel, « BtoB »)
� site dédié à un événement ou une thématique (orienté publics : jardins, rois de France, etc.)
� site propre d’un monument (avec 3 variantes : gabarit commun simple, gabarit commun

évolué, gabarit spécifique au monument)

1.3.2 Lot 2 : Intégration et développement du front office,
développement du back office commun et middle office,
hébergement et maintenance.

Ce lot comprend :

� La rédaction des spécifications techniques et l’ensemble des documents de tests, recettes,
etc.

� La méthodologie, la proposition d’un cursus de formation aux utilisateurs du back office et du
middle office (gestion de contenu)

� Le développement du back office (socle logiciel commun), du middle office (instances CMS) et
du back office des sites (fonctionnalités, interface d'administration des modules, intégration
aux réseaux sociaux)

� La réalisation d’un clone du site web du CMN actuel
� La réalisation fonctionnelle et technique, la garantie et la maintenance corrective annuelle.
� L’intégration et développement front office
� L’intégration et développement des versions mobiles en « Responsive Design »
� L’hébergement de la solution proposée
� La reprise des données utiles au futur portail internet du CMN
� La maintenance de la solution et des développements réalisés dans le cadre de la part à

commandes
Dans le cadre de la part forfaitaire, le titulaire procèdera à la mise en œuvre du socle technique
nécessaire, au développement et à la mise en ligne de sa solution qui propulsera aussi bien le portail
Internet que le portail intranet. Il récupèrera également le site Internet actuel de l’établissement sur
son infrastructure afin d’assurer la continuité de service. Il assurera également la maintenance des
éléments techniques et logiciels livrés.
Dans le cadre de la part à commandes, il interviendra pour développer de nouvelles versions de sa
solution tant sur le portail Internet que le portail intranet. Eventuellement, il assurera l’hébergement du
portail intranet sur son infrastructure.

Le détail de chacun de chaque lot est précisé dans l’article 6 ci-dessous.

2 PRESENTATION DE L’ETABLISSEMENT

2.1 Le Centre des monuments nationaux (CMN)

Le CMN est un établissement public administratif placé sous la tutelle du ministère de la Culture et
de la Communication.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 10 sur 86

2.2 Missions du CMN

Le CMN conserve, restaure, gère, anime, ouvre à la visite 97 monuments nationaux propriété de
l'Etat, au nombre desquels : l'abbaye du Mont-Saint-Michel, les châteaux d'Angers et d'Azay-le-
Rideau, le château et les remparts de la cité de Carcassonne, l'Arc de triomphe et la Sainte-Chapelle,
pour n'en citer que quelques-uns. Tous illustrent par leur diversité, la richesse du patrimoine français
de toutes les époques : abbayes, châteaux, grottes préhistoriques, sites archéologiques, etc.

Le fonctionnement du CMN s’articule autour de groupements de monuments ayant chacun un
administrateur (environ une trentaine d’administrateurs dans le réseau CMN) et d’un siège composé
de 7 directions (direction générale, direction de la conservation des monuments et des collections,
direction du développement culturel et des publics, direction du développement économique, direction
des éditions, direction administrative, juridique et financière, direction des ressources humaines) basé
à Paris.

Le CMN a pour mission d'assurer en tant que maître d'ouvrage, la conservation, la restauration et
l'entretien des monuments placés sous sa responsabilité mais aussi de les mettre en valeur d'en
développer l'accessibilité au plus grand nombre et d'assurer la qualité de l'accueil. Il a supervisé 202
opérations de travaux en 2013.

Il favorise avec 400 manifestations par an la participation des monuments nationaux à la vie
culturelle et au développement du tourisme, en concertation avec les directions régionales des affaires
culturelles, les collectivités territoriales et les réseaux d'institutions culturelles.

Le CMN assure, en outre, une mission d'éditeur public sous la marque Éditions du patrimoine. Il
contribue ainsi fortement à la connaissance et à la promotion du patrimoine par l'édition de guides de
visite, de beaux livres – ouvrages photographiques et ouvrages de vulgarisation –, de monographies
d'architectes ou d'édifices, de textes théoriques, techniques ou scientifiques, de livres pour enfants,
d'ouvrages pour aveugles et malvoyants et pour sourds et malentendants.

Le CMN rassemble 1 345 équivalents temps plein annuels travaillés, au service du public.

Son budget total annuel est, en 2013, de 125 millions d'euros, alimenté essentiellement par ses
propres ressources (billetterie, locations d'espaces, recettes issues des boutiques et des Éditions du
patrimoine, mécénats) mais aussi par une subvention du ministère de la Culture et de la
Communication.

Il a accueilli 9,2 millions de visiteurs en 2013 dans les monuments dont il a la responsabilité.

3 ENJEUX ET OBJECTIFS NUMERIQUES

3.1 La stratégie numérique du CMN

Le CMN a pris en 2013 une orientation résolument tournée vers le numérique pour appuyer ses
actions stratégiques globales : placer ses monuments au cœur de sa politique, dynamiser ses
manifestations culturelles, renforcer ses liens avec les acteurs locaux, développer la fréquentation,
consolider les relations entre tous ses agents répartis sur l’ensemble du territoire français.
Pour piloter à bien cette orientation numérique, le CMN a mis en place deux missions rattachées à la
direction générale de l’établissement :

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 11 sur 86

� la mission de la communication dans laquelle est identifié le pôle de la communication digitale
(web et réseaux sociaux)

� la mission de la stratégie, de la prospective et du numérique dans laquelle est identifié le pôle
numérique (technologie et innovation).

Il s’agit pour le CMN de tirer profit des opportunités offertes par les nouvelles technologies. Le
numérique rassemble des leviers utiles pour permettre au CMN d’assurer sa mission de service
public et de développer les moyens nécessaires pour agir et d’identifier de nouveaux leviers de
croissance.
L’équipe mise en place a pour objectifs de développer l’offre numérique du CMN, de la décliner sur
les différents supports et métiers (publics, contenus, modèles économiques, outils), en lien avec les
directions du siège et au service des monuments et de leurs visiteurs.
Le CMN a déjà des actifs numériques solides mais qui nécessitent à la fois d’être renforcés et
renouvelés. Son ambition logique est de se positionner parmi les têtes de file sur le numérique
culturel, pour assurer son rayonnement et s’installer comme une référence sur ce domaine.
Pour servir cette ambition forte sur l’axe numérique, le CMN lance donc cet appel d’offres autour d’une
refonte globale du cœur de ses actifs numériques : le portail Internet (usine à sites) y compris les
sites propres aux monuments, et son site intranet.

3.2 Enjeux principaux

Cet appel d’offres vise à redynamiser l’offre numérique du CMN, à travers :
� un portail Internet modernisé
� des sites dédiés aux métiers du CMN (Tourisme, Editions du Patrimoine,..), aux expositions,

aux événements,
� des sites propres aux monuments,
� un portail intranet adapté à une implantation des agents répartis sur l’ensemble du territoire

français

Il s’agit d’une refonte significative, qui impose de développer un back office performant et évolutif
tout en mettant à disposition un middle office orienté utilisateur (« user friendly ») pour les
contributeurs et de retravailler les contenus sur la structure, la hiérarchisation et la transversalité pour
une diffusion via un front office proposant une « expérience utilisateur » adaptée à la diversité des
publics internes comme externes de l’établissement.

Le positionnement des monuments est replacé au cœur de l’identité du CMN.

Quatre principes guident le projet :

� la recherche de modernité : l’offre du CMN, dans un environnement en mouvement
permanent, n’est plus alignée avec les standards du marché. Il s’agit donc de passer un cap
et de remettre à jour la proposition du CMN.

� l’orientation utilisateur : les sites à développer devront être conçus au service des
utilisateurs (visiteurs comme contributeurs). L’ergonomie notamment constitue un enjeu fort
des propositions que le CMN mettra en œuvre.

� la souplesse et l’adaptabilité des solutions : face à des évolutions rapides et dans une
volonté de toujours offrir la meilleure expérience utilisateurs, le CMN souhaite proposer une
offre qui sera modifiable rapidement et à peu de frais. La solution technique proposée devra
donc permettre des mises à jour rapides, souples, efficaces. Elles devront être facilement
interfaçables avec les différentes solutions techniques actuellement utilisées au CMN ou
pouvant l’être à terme (par exemple les outils de billetterie considérés comme leaders ou
standards sur le marché, des « webapps » mobiles, etc.). Les solutions mises en place
devront pouvoir perdurer sur les versions futures des plateformes et outils.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 12 sur 86

� la rationalisation : d’un point de vue à la fois technique, organisationnel et budgétaire, le
CMN cherche à simplifier et limiter les frais associés au fonctionnement et à la mise en place
des plateformes numériques nécessaires. L’objectif dans la rénovation simultanée du portail
Internet et du site intranet est de pouvoir à la fois limiter les coûts et construire des contenus
et des back offices techniques transitifs entre les deux espaces. On cherchera ainsi à
capitaliser sur les technologies utilisées.

3.3 Enjeux secondaires

La mise en place du portail Internet et du portail intranet constitue une première étape essentielle
dans la construction de l’écosystème numérique du CMN. Ces premières réalisations doivent intégrer
des enjeux secondaires, qui permettront de sécuriser les prochaines étapes de déploiement.

Il s’agit notamment :

� de renforcer l’attractivité des monuments à travers la réalisation de sites propres à
chacun et de poursuivre le développement de leur fréquentation ;

� de développer des sites dédiés sur des thématiques transcendant l’approche par
monument : les métiers du patrimoine, festivals, #motsnus, les jardins des monuments, etc. ;

� de renforcer la communication « crossmédia » avec un outil global en interaction forte avec
les réseaux sociaux où le CMN souhaite développer sa présence ;

� d’initier la construction d’une gestion de la relation client, avec l’alimentation d’une base de
données des contacts par exemple ;

� de développer une approche e-commerce, à travers une boutique en ligne et une
e-billetterie.

3.4 Enjeux organisationnels

Pour obtenir un résultat servant tous ces principes, le CMN envisage de travailler en mode agile,
dans une logique collaborative et souple.

Pour autant, la structure portante d’un site Web n’en demeure pas moins verticale : le graphisme
repose sur l’articulation fonctionnelle, laquelle est soutenue par la solution informatique sous-jacente.

Le titulaire du lot 1 sera responsable des parties fonctionnelles et graphiques.
Le titulaire du lot 2 sera responsable de la validation de la faisabilité technique des propositions
fonctionnelles et graphiques proposées par le titulaire du Lot 1.

Les attentes du CMN sont très fortes sur ces refontes majeures, qui constituent des briques
structurantes de l’écosystème numérique. Les titulaires devront donc proposer de manière appropriée
le dimensionnement, le niveau d’implication, la garantie qualité et le respect des délais.

Les échéances de ce projet sont étroites et impératives. La capacité à tenir des délais exigeants
sera donc un critère clé pour le choix des prestataires. Les travaux à mener sont conséquents
(volumétrie éditoriale, usine à sites, multilinguisme,..) et les titulaires devront faire preuve d’une réelle
force de conception, de production et d’une efficacité de gestion de projet.

De plus, le projet, construit sur un double allotissement, nécessite une réelle complémentarité
entre les titulaires : selon le nombre de titulaires retenus, la complexité de coordination sera plus
ou moins forte, mais constitue une attente du CMN à l’égard de l’ensemble de ces titulaires, qui
devront travailler en équipe projet transverse et solidaire et partager avec l’équipe dédiée du CMN.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 13 sur 86

Les titulaires devront aussi veiller à la mise en place des conditions nécessaires à l’appropriation des
projets et de leur gestion future par les agents du CMN : l’enjeu de montée en compétences des
contributeurs du CMN sera un des facteurs clés du succès du projet.

4 CONDUITE DE PROJET ET METHODOLOGIE

4.1 Coordination générale et assurance qualité

Une réunion de lancement sera organisée dans les locaux du CMN avec les titulaires retenus à l’issue
de la notification.

Chaque livraison validée fera l’objet d’une présentation dans les locaux du CMN par les titulaires.

4.2 Déroulement du projet

���������	

�� ��
���	�
� ��
�� ���� ����	�� �	� �� défaut dans les locaux des titulaires de manière
hebdomadaire ou bimensuelle a minima une réunion de travail en présence des chefs de projets et de
toute personne jugée� 	����� �� ��� ��
�	���� ��� ��� réunion. Le but de cette réunion est de régler les
éléments techniques, graphiques et �	�
��� ���
��� ����
������ �� ��� ��
�	���� �	� �
����. Le titulaire
désigné selon l’objet de la réunion en fournira le �������
�
�	���	������	

����	����
�����������	��2
jours ouvrés par le CMN et l’autre titulaire.

Le CMN convoque en ses locaux de manière���
�	�����	
���������������������
�présence des chefs
de projets et de toute personne jugée�	������������
�	����������réunion. Le but de cette réunion est de
faire un point d’avancement du projet, de trancher les questions stratégiques liées��� �����
�	ite du
projet. L’un des titulaires désigné selon l’objet de la réunion fournira un compte rendu de cette réunion�
��	������	

����	����
�����������	��2 jours ouvrés par le CMN et l’autre titulaire.

Le CMN se réserve le droit de convoquer dans un délai de 2 jours ouvrés une réunion��	
���	���	����

�������
���� �����
����
���	��
�������� ��� résolution des éventuels problèmes lies��� ��exécution�����
�
�������
���������	���
����subséquent.

Le CMN demande aux titulaires de lui proposer une méthode de travail itérative.
Parmi les itérations, le CMN pourra le cas échéant����
��������������	��������	
������.

Chaque titulaire détaille, pour ce qui lui incombe (projet de conception ou de développement) :

� les différentes versions,
� les tâ�hes principales,
� les jalons,
� les étapes de validations
� les livrables,
� la planification (macro-planning et planning détaillé de chaque version),
� les profils mobilisés et les équipes qu’il entend solliciter (CMN, titulaire du lot 1, titulaire du lot

2).

Les titulaires mettent en œuvre les moyens (organisationnels et autres) et les procédures �	�����
décrites dans son offre pour les prestations de conception ou de développement, ainsi que
l’organisation lui permettant d’assurer :

� la gestion globale du projet,
� la gestion opérationnelle de la conception ou du développement,

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 14 sur 86

� la gestion des évolutions (conception ou développement) et de la maintenance.

Le titulaire du lot 2 met en place une organisation en mode « AGILE » et les outils nécessaires.

4.3 Plan d’Assurance Qualité (PAQ)

Le titulaire du lot 2 présentera suite à la réunion de lancement le planning détaillé et le PAQ du projet
qui seront validés par le CMN après consultation de l’ensemble des titulaires concernés.
Ce planning présentera les acteurs responsables de chaque étape et les jalons et les livrables
majeurs du projet.
Ce PAQ initialisera également la gestion des risques et la gestion documentaire du projet.
Le titulaire animera une réunion de cadrage du projet pour s’accorder avec le CMN sur les
dispositions du PAQ. Préalablement à cette réunion, il transmettra un projet de PAQ au CMN.

Ce PAQ intégrera les engagements des titulaires sur la gestion de la relation avec le CMN.
En particulier, le CMN souhaite voir deux comités se créer : une équipe projet permettant d’assurer la
mise en œuvre ; et un comité de pilotage se réunissant régulièrement (1 fois par mois) pour valider les
différentes étapes clés.

Cette étape sera réalisée dans les 7 jours ouvrés qui suivent le démarrage de la prestation.

4.4 Outil de gestion de projets

Dès�������
��	
���	���
���, les titulaires mettent en place une infrastructure d'échange avec le CMN,
les monuments et l’ensemble des personnes impliquées dans le projet.
Celle-ci comprend :

� un FTP ���	
������!�	�	
��	���������
���������������"�������������
�����	��
�	���	���
���������
���	
��� dont l’usage sera documenté et facile d’utilisation ;

� un outil de report des bugs et de suivi de tâ�hes de recettage ;
� 	
����

�
����
�����������	�������� tâ�hes afférentes����	
��	��������	��������
�������
�
������

��
�����
���� ���
������������
��
���	��	
���	��
������'échanger en langue française sur un
espace ����� .

4.5 Gestion des risques

�������	���
��������
��
��
�������méthode de gestion des risques préconisée dans leur offre et validée
lors de la réunion de lancement par l’ensemble des acteurs. Cette méthode prend en compte les
éléments suivants :

� fonction,
� qualité,
� échéancier,
� coû�,
� l'évaluation des risques,
� les mesures possibles pour réduire les risques.

La gestion des risques sera intégrée au rapport suivi de projet hebdomadaire par les titulaires défini ci-
dessous.

4.6 Rapport suivi de projet

Chaque titulaire assure les tâches de suivi, de coordination et de gestion du projet de son lot.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 15 sur 86

#�� �� �� ��� ���
��� ��� rédaction et la diffusion des différents documents prévus dans le cadre de ces
tâ�hes, notamment les plannings, comptes rendu de réunions, comptes rendus de revues, rapports de
suivi de l'avancement et notes d'organisation.

Pour suivre l’avancement, les titulaires devront fournir au CMN un rapport (comportant notamment un
planning de suivi du projet) et prévoir des réunions régulières de suivi. Le format de ce rapport et les
outils utilisés seront communs aux deux lots et validés par l’ensemble des acteurs lors de la réunion
de lancement.
#�����	

�
�
���	�����	��
���
�������	���������������������
��	����, un état des lieux permanent du
suivi du projet, de manière hebdomadaire.

4.7 Revue de projet technique

Le titulaire du Lot 2 doit remettre au CMN le rapport de revue technique des exigences logicielles qui
évalue les spécifications des exigences logicielles, des API et des Web services associes dans le but
de :

� s’assurer de la ��
��
���� des exigences logicielles avec les besoins des usagers,
� s’assurer que le développement de ces exigences a ��� fait selon les processus, normes et

standards acceptés par le CMN,
� rapporter les problèmes au management pour action.

La revue de projet technique se fera en réunion avec les acteurs du projet. Le chef de l’équipe du
titulaire conduira la réunion� ��� �
� �
��	�
�� ��� �������
�
�	� �	�� ��
�� ������� ��
� ��� ���� ����
� ����
modalités qualités exprimées.

5 CONTEXTE DE LA CONSULTATION

5.1 Présentation du portail Internet du CMN (existant)

5.1.1 Publics cibles et besoins

$��
������������
�������
���
��������������
������������������	
����������,
�	�����
�����	���
������
��
��	
���%������������différents « utilisateurs » :

� ����	�����
�
���
���������
�����
���(Français et étranger)
� Le public de �
������� et les publics occasionnels (familles, ��	
�����&� �� ���
����
����

d’informations pratiques souhaitant organiser sa visite et partager son expérience durant la
visite et après.

� Le public en situation de handicap qui nécessite des contenus adaptés et accessibles
� Le public d'amateurs,
��
�	����
�����	
�	�� autour de thématiques (passionnés d’histoire,

d’architecture, d’innovation,..)
� Les enseignants, étudiants et scolaires souhaitant obtenir du matériel pédagogique et des

catalogues scientifiques
� ������	

�������������
���������
�������	�����
������	
��	�
����
�����������
	��
���������

leurs actualités.
� Les professionnels (tourisme, événementiel, chercheurs, artistes, réalisateurs,..)
� Les mécènes et associations souhaitant des informations particulières sur les dernières

acquisitions ou les événements dédies organisés

Le CMN s’inscrit dans la démarche de l’open data et à ce titre le portail mettra à disposition les flux et
web services nécessaires : http://www.data.gouv.fr/fr/organization/centre-des-monuments-nationaux.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 16 sur 86

5.1.2 Eléments statistiques

Les données de fréquentation du site portail du CMN en 2013 sont les suivantes :
� 4 327 429 visiteurs
� 3 614 249 visiteurs uniques
� 976 823 pages vues
� 1,84 pages/visite
� 1 minute 25 de durée moyenne de visite
� 66,52 % de taux de rebond
� 82,48 % de nouvelles visites

Les visiteurs proviennent de 217 pays qui se répartissent, pour les dix premiers, comme suit :

� France : 68,92 %
� États-Unis : 6,27 %
� Royaume-Uni : 2,72 %
� Italie : 2,38 %
� Espagne : 2,00 %
� Allemagne : 1,98 %
� Belgique : 1,92 %
� Canada : 1,60 %
� Brésil : 1,12 %
� Pays-Bas : 0,90 %

Elément notable, le nombre de visiteurs se rendant sur un site de monument via la page d’accueil du
site portail est très réduit. En grande majorité, le public se rend sur un site de monument
directement depuis son résultat de recherche Google. Le CMN souhaite conserver cette logique
d’accès à l’information en capitalisant et renforçant son référencement naturel existant.

Par ailleurs, l’année 2013 s’est caractérisée par une présence accrue des monuments et de
l’établissement sur les réseaux sociaux. A date du 14 avril 2014, on compte :

� 11 200 fans sur la page Facebook du CMN (https://www.facebook.com/leCMN)
� 27 monuments du réseau sur Facebook
� Les Editions du Patrimoine et la Librairie de Sully sur Facebook ;
� 4 300 « followers » sur le compte Twitter du CMN (https://twitter.com/leCMN)
� 147 000 vues sur la chaîne YouTube du CMN (https://www.youtube.com/user/ducdesully)
� près de 900 abonnés sur Instagram (http://instagram.com/lecmn)

5.1.3 Présentation éditoriale et ergonomique de l’existant

L’actuel site Internet du CMN (http://www.monuments-nationaux.fr) est un site portail permettant
d’accéder à une volumétrie très conséquente d’informations qui se répartissent dans la navigation
de la façon suivante :

� institutionnelles (Le CMN, Recrutement et Informations légales et administratives) ;
� programmation culturelle dans les monuments (Actualités) ;
� monuments via une carte et des thématiques (Monuments). Cette entrée mène à la fois vers

l’ensemble des pages des monuments (toutes construites sur le même modèle de gabarit)
mais aussi vers des informations sur le domanial (Louer un monument) et la billetterie ;

� les différents publics et professionnels (Publics) où se retrouvent côte à côte les
professionnels du tourisme, les entreprises (mécènes), les enseignants (activités éducatives
du CMN), la presse, les professionnels du cinéma (domanial), les relais du champ social
(professionnels et structures accompagnant les personnes en difficultés sociales), le jeune
public et enfin les visiteurs en situation de handicap ;

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 17 sur 86

� les aspects relatifs aux chantiers, aux collections et aux fonds documentaires (Conservation
et Ressources scientifiques) ;

� et enfin la boutique en ligne des Editions du Patrimoine.

La page d’un monument présente les contenus suivants :

� en onglets (Découvrir (actualités) / Visiter (visites spécifiques) / Explorer (contenus
complémentaires, iconographiques et liens utiles) ;

� en boites accordéons (ouverture, fermeture / tarifs / accès / coordonnées) ;
� en remontées diverses (Communiqués de presse, ouvrages des Éditions du patrimoine).

En termes de fonctionnalités, certaines sont classiques et utiles, elles seront à conserver :

� impression
� agrandissement du texte
� recommander cette page
� partager sur les réseaux sociaux
� chiffres clés

D’autres par contre seront très clairement à questionner et à repenser le cas échéant :

� galeries d’images (cf. http://pantheon.monuments-nationaux.fr)
� commentaires
� Mon carnet
� J’aime

Enfin, certaines seront à repenser intégralement de manière à les rendre très performantes :

� recherche : moteur à facettes, auto-complétion, suggestions de proximité (géographique,
historique, thématique, architecturale,..)

� espaces sécurisés (Presse, Professionnels du tourisme, Editions, Domanial,..)
� formulaires de contact
� agenda
� glossaire
� liens utiles (avec les partenaires institutionnels comme les offices de tourismes ou privés)

Lors de la réunion de lancement, le CMN transmettra un état des lieux précis de l’ensemble des
espaces et fonctionnalités fournies par le site Internet actuel.

5.1.4 Les sites dédiés

Hors les sites Internet propres aux monuments, le CMN dispose d’un certain nombre de sites dédiés
qu’il conviendra de prendre en compte en termes de visibilité, d’accès, de maintenance et
d’hébergement.
Nous en listons certains ci-dessous :

� Accueil pour tous (handicaps)
http://www.handicap.monuments-nationaux.fr

� Monument jeu d’enfant
http://www.monuments-nationaux.fr/enfants/home_fr.htm

� Visite virtuelle des appartements de la Duchesse de Sully
http://appartement-duchesse-sully.monuments-nationaux.fr

� Visite virtuelle de la grotte de Font-de-Gaume
http://font-de-gaume.monuments-nationaux.fr

Certains de ces sites dédiés proposent un accès sécurisé pour accéder à certaines fonctionnalités ou
ressources. Par exemple :

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 18 sur 86

� Site pour les professionnels du tourisme
http://www.tourisme.monuments-nationaux.fr

� Site Presse
http://www.presse.monuments-nationaux.fr

5.2 Présentation du portail intranet du CMN (existant)

5.2.1 Publics cibles et besoins

Le CMN s’est doté d’un intranet en mars 2006 à l’issue d’une année de conception et de réalisation
afin de fournir à ses agents un outil de référence et de communication interne.

5.2.2 Présentation éditoriale et ergonomique de l’existant

L’arborescence principale du site a été organisée comme suit :
� Directions : organisation, activité et actualité de chaque direction du siège du CMN
� Monuments : organisation, activité et actualité des monuments du réseau du CMN
� Ressources : répertoire thématique avec documents de référence (notes, textes de loi,

réglementations et bases documentaires
� La vie au CMN : recensement des renseignements utiles pour faciliter le quotidien des

agents.
� Groupes de travail : espaces de travail collaboratif

La page d’accueil du site aborde l’actualité interne de l’établissement en présentant l’information “A
la une” et la liste des dix dernières publications.

Le site est piloté au siège (mission de la communication) par des administrateurs, chargés de
communication interne. Ces « superadmins » octroient leur accès aux agents ou groupes d’agents,
avec des rôles selon la nature de leur positionnement : lecteur, contributeur ou validateur.
Son lancement s’est accompagné d’un “guide de l’intranet” transmis aux agents. Un réseau de
référents a été mis en place également pour accompagner au plus près les agents des directions
comme des monuments dont le rôle consiste à mettre en ligne les documents pour leurs services ou
monuments.

5.2.3 Cadre technique

Le site intranet est hébergé en interne par le département informatique du CMN et développé dans un
environnement technique Zope, écrit dans le langage de programmation Python. Il est accessible
sur le réseau interne (WAN) comme sur l’Internet, via un identifiant et un mot de passe à une adresse
sécurisée (protocole HTTPS, certificat autosigné). Ce socle technique particulier, issu de l’Open
Source, était recommandé dès 2005 aux établissements publics relevant de la tutelle du Ministère de
la Culture et de la Communication, lui-même doté à l’époque d’un intranet de ce type.

5.2.4 Constat

Huit ans après sa mise en place, l’intranet est peu utilisé par les agents du siège et encore moins par
les agents des monuments. Le réseau de référents intranet n’a pu être maintenu à un niveau
satisfaisant, notamment dans les monuments.

Les agents n’y retrouvent en général pas les informations qu’ils s’attendent à y trouver. Et quand elles
existent, celles-ci sont souvent sous une forme non adaptée ou obsolète :

� l’annuaire (uniquement diffusé sous forme d’un fichier PDF)
� la présentation des missions du CMN, des directions comme des monuments (non

maintenues à jour)

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 19 sur 86

� l’actualité de l’établissement (faiblement alimentée)
� etc.

Les principaux freins à l’utilisation ont été identifiés lors d’un sondage interne en 2011 (244
répondants dont 60% en poste dans les monuments) :

� Information difficile à trouver 34%
� Chargement des pages trop lent 18%
� Obligation de ressaisir son mot de passe très souvent 16%
� Oubli des identifiants 10%
� Outil trop compliqué pour la publication 6%
� Ne possède pas d’identifiant 5%
� Ne possède pas de poste de travail 2%

La non-alimentation des informations sur l’intranet s’explique notamment par une ergonomie
inadaptée aux usages des outils web actuels. Il est en effet complexe de déposer une nouvelle
information ou de la mettre à jour. Les agents en charge de cette alimentation doivent par exemple
passer par une série d’étapes trop importante, hors validation. Le résultat est que les contributeurs ne
déposent que des documents sans texte d’accompagnement, limitant de fait les possibilités de
retrouver une information via une recherche.
La consultation de l’intranet est elle-même alourdie par une charte graphique et ergonomique
vieillissante, une présentation des rubriques peu efficace.

6 CONDITIONS D’EXECUTION DES PRESTATIONS

6.1 Planning et cadrage du projet

Les candidats de chaque lot adapteront leur méthodologie projet au contexte du CMN. Ils
présenteront ainsi une méthodologie et un calendrier prévisionnel. Le CMN attend des candidats une
démarche prenant en compte le découpage en tâches précisément décrites (objectifs, prérequis,
acteurs, livrables), leur planifications, la gestion des risques (intégrant ceux perçus par le CMN), la
gestion de l’avancement, la gestion documentaires (suivi des versions et des validations).
Ces aspects seront validés lors de la réunion de lancement conjointe entre les titulaires retenus pour
les différents lots et le CMN.

Le projet se décompose en 2 versions pour le site intranet et une version pour le portail Internet, les
sites dédiés et les sites propres aux monuments.

Le détail des fonctionnalités attendues pour chaque version est décrit dans l’annexe 1 « Détail
des versions ».

Le planning proposé devra tenir compte impérativement des jalons suivants :

� 31 décembre 2014 : mise en ligne du site intranet version 1, avec a minima les fonctionnalités
du module de gestion et publication de contenu (cf. article 8.6.1 du présent document), la
personnalisation de la page d’accueil/tableau de bord des utilisateurs (cf. article 8.6.2) et la
diffusion de l’annuaire (cf. article 8.6.4 ci-dessous) ;

� 1er janvier 2015 : mise en ligne du clone de l’ancien portail Internet ;
� 31 mars 2015 : mise en ligne du nouveau portail Internet (version 1).

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 20 sur 86

Le schéma ci-dessous illustre un calendrier possible de réalisation en tenant compte de l’intervention des titulaires de chaque lot.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 21 sur 86

Le tableau ci-dessous présente la description des versions et des prestations attendues, en intégrant les dates « au plus tard » des principales étapes de recettes :

Domaine Prestations Remarques
mise en ordre de

marche
durée VABF

échéance de mise
en ligne

durée VSR
période de

garantie

Internet

clone du portail
actuel

Reprise et hébergement par le titulaire du lot
2 des scripts, données et processus du site
actuel : portail dont sites dédiés y compris
site dédié handicap et pages propres aux
monuments

1er déc. 2014 30 jours 1er janv. 2015 3 mois
1 an après la

validation

nouveau portail
Internet du CMN

(version 1)

site institutionnel + sites dédiés + sites
propres aux monuments + maintien du clone
du site dédié handicap

02 mars 2015 30 jours 31 mars 2015 3 mois
1 an après la

validation

versions
suivantes

évolution du portail Internet et ajout de
fonctionnalités définies par unités d'œuvre

selon cadrage des
versions suivantes

successives

selon cadrage des
versions suivantes

successives

selon cadrage des
versions suivantes

successives

selon cadrage des
versions suivantes

successives

1 an après la
validation de

chaque version
suivante

Intranet

version 1
publication + 1ères fonctionnalités du portail
(recherche, personnalisation de la page
d'accueil, annuaire)

15 nov. 2014 30 jours 15 déc. 2014 3 mois
1 an après la

validation

version 2
espaces collaboratifs de travail avec gestion
électronique de documents

1er juin 2015 30 jours 1er juillet 2015 3 mois
1 an après la

validation

versions
suivantes

évolution des fonctionnalités du portail
intranet du CMN et ajout de fonctionnalités
définies par Unités d'Œuvre

selon cadrage des
versions suivantes

successives

selon cadrage des
versions suivantes

successives

selon cadrage des
versions suivantes

successives

selon cadrage des
versions suivantes

successives

1 an après la
validation de

chaque version
suivante

 Eléments de réponse attendus

Les candidats feront une proposition de calendrier cohérente avec la méthodologie qu’il propose et en respectant les échéances exprimées.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 22 sur 86

6.2 Livrables et validations

Une coordination devra se faire entre les titulaires des 2 lots :
� Le titulaire du lot 1 est responsable de la transmission au titulaire du lot 2 des fichiers qu’il

produira. Il devra porter une attention particulière aux formats de fichiers qui devront être
exploitables par le titulaire du lot 2.

� Les titulaires des lots devront s’assurer de la faisabilité technique des documents produits
dans le cadre du lot 1, au regard de la solution proposée par le lot 2. En cas de désaccord,
l’arbitrage sera porté au niveau du CMN.

� Le titulaire du lot 2 est responsable de l’intégration graphique des éléments produits par le
titulaire du lot 1. A ce titre, les résultats obtenus à l’écran devront être conformes aux fichiers
graphiques produits par le titulaire du lot 1. Ce résultat sera soumis à validation du CMN qui,
en cas d’écart constaté, décidera quel graphisme doit être retenu et implémenté.

L’ensemble des livrables donnera lieu à une validation formelle par le CMN, conditionnant le paiement
des prestations correspondantes.

6.3 Prérequis

La réalisation des prestations couvertes par le marché suppose, pour certaines d’entre elles, la prise
en compte impérative par les titulaires des prérequis précisés ci-dessous pour les lots du marché
auxquels ils se rapportent.

6.3.1 Prérequis 1 : Respect des standards d’accessibilité (lot 1 et 2)

Une attention toute particulière doit être portée par le titulaire aux contraintes d’accessibilité.

L’article 47 de la loi du 11 février 2005 (n° 2005-102) pour « l’égalité des droits et des chances, la
participation et la citoyenneté des personnes handicapées » impose que les dispositifs Internet de
l’établissement doivent être, sous peine de sanctions, accessibles à toutes les personnes en situation
de handicap.

Les contenus réalisés ou réadaptés par les titulaires dans le cadre de ce marché doivent donc
respecter les référentiels existants applicables aux sites publics, notamment les exigences du RGAA
(Référentiel général d’accessibilité des administrations) consultable à l’adresse suivante :
http://references.modernisation.gouv.fr/rgaa-accessibilite, ou encore les standards du W3C et les
principes d’interopérabilité, d’accessibilité et de sécurité des référentiels généraux.

Plus spécifiquement, les contenus concernés doivent être conformes au moins au niveau « AA » des
WCAG 2.0 (Web Content Accessibility Guidelines 2.0) et à 80% des règles édictées par le RGAA. Le
titulaire doit appréhender, comprendre et appliquer, dans les étapes de conception et réalisation, ces
quatre principes : Perceptible, Utilisable, Compréhensible, Robuste, qui régissent le RGAA. Il doit
pour cela avoir les compétences approuvées sur ces sujets (références et/ou certifications).

L’établissement pourra commander des audits d’accessibilité auprès de professionnels ou
d’associations du domaine afin de vérifier la conformité des outils à ces référentiels. Les titulaires
s’engagent à prendre à leur charge toutes les modifications leurs incombant nécessaires à cette mise
en conformité, y compris après la livraison de la prestation. Les délais de mise en conformité seront
définis conjointement entre les titulaires et le CMN selon l’importance des modifications à apporter
mais ne pourront excéder 3 mois.

 Eléments de réponse attendus

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 23 sur 86

Les candidats décriront, pour leurs domaines respectifs, les moyens et méthodologies mis en œuvre
pour respecter les standards d’accessibilité attendus par l’établissement du CMN.

6.3.2 Prérequis 2 : Sécurité liée aux développements techniques (lot
2)

Les principes généraux de sécurité

L’ensemble des éléments développés doit faire l’objet d’une attention particulière en termes de
sécurité. Les éventuels développements effectués par le titulaire peuvent être soumis régulièrement à
un audit de l’ANSSI (Agence nationale de sécurité des systèmes d’information) ou tout autre tiers
assurant des inspections de sécurité. Les vulnérabilités remontées, suite à un audit, doivent être
modifiées le plus rapidement possible sans surcoût.

Le titulaire choisit dans la mesure du possible des solutions open source et libres de droits. En
revanche, les développements spécifiques, paramétrages, créations graphiques restent la propriété
exclusive de l’établissement telle que définie dans le CCAP.

Les développements liés aux dispositifs numériques

Concernant les développements qu’il sera conduit à réaliser dans le cadre du présent marché, le
titulaire du marché doit :

� s’assurer de la formation régulière des développeurs sur le développement sécurisé et sur les
vulnérabilités classiques ;

� utiliser obligatoirement des outils permettant de minimiser les erreurs introduites durant le
développement (outils d’analyse statique de code, utilisation de bibliothèques réputées pour
leur sécurité, etc.) ;

� respecter les normes de développement sécurisé, qu’elles soient propres au développeur,
publiques ou propres à l’établissement ;

� corriger dans un délai raisonnable les vulnérabilités introduites durant le développement qui
sont remontées au titulaire, en incluant automatiquement les corrections d’occurrences des
mêmes erreurs de programmation.

Les développements doivent respecter l’environnement technique de l’établissement. Le titulaire
fournit au fur et à mesure de la livraison des prestations tous les codes sources, documentations,.. Le
titulaire veille à ce que les codes soient parfaitement documentés et structurés de manière claire et
optimale.
La prestation d’intégration HTML, en plus de respecter les règles d’accessibilité, doit intégrer les
bonnes pratiques d’intégration et d’optimisation HTML (Limitation des feuilles de style, Sprite, et
l’optimisation en production des fichiers CSS et JS (Minify). Le titulaire s’engage à fournir l’ensemble
de la documentation technique et à la mettre à jour dès que cela s’avère nécessaire, pour tous les
profils (administrateur, utilisateur et responsable technique).

 Eléments de réponse attendus

Le candidat décrira sa méthodologie de développement et l’ensemble des éléments assurant la
maintenabilité et la sécurité de la solution proposée.

6.3.3 Prérequis 3 : Référencement naturel (lot 1 et 2)

L’optimisation du référencement naturel dans toutes ses composantes est une obligation pour les
titulaires. Ils veillent donc à livrer contenus ayant fait l’objet d’une attention particulière pour le
référencement naturel afin de les positionner efficacement et durablement dans les résultats des
moteurs de recherche et leur assurer une visibilité maximale. Cela nécessite la mise en place d’outils

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 24 sur 86

de suivi et de gestion du référencement sur les principaux moteurs de recherche (plans de site ou
« sitemaps » notamment) pour une bonne indexation des contenus.

Dans le cadre de la mise en place éditoriale du référencement naturel, les titulaires sont force de
veille, de conseils, et de propositions pour la définition des titres, des mots clés et des descriptions de
chaque page les plus pertinents dans la stratégie de positionnement du contenu ainsi que pour la
cohérence de la structure de page. Ils respectent également dans leurs recommandations et leurs
mises en œuvre, les règles fondamentales d’écriture pour le web et d’optimisation de la visibilité des
contenus dans leur environnement sémantique et leur écosystème.

Les titulaires proposent des méthodes et des outils (solution, automatisation, etc.) pour que le CMN
renseigne l’ensemble du contenu visible et non visible des pages. Par contenu non visible, on entend
les éléments de référencement naturel, url réécrite pour une bonne intelligibilité (du type nom-de-
domaine/rubrique/titre-article. html), plan de site (fichier de soumission XML), balises méta (titre,
descriptions, mots clés), balises de structuration des en-têtes (H1, H2, etc.), marqueurs des images et
des fichiers multimédias, balises ALT, méta-descriptions, mots clé. Par contenu visible, on entend
l’ensemble des textes formatés selon les styles de la charte graphique, les images d’illustrations, les
éléments audio et vidéo, les fichiers en téléchargements.

Les titulaires tiennent compte dans leurs approches de l’importance du référencement dans les autres
langues utilisées aujourd’hui ou développées demain par le portail Internet du CMN.

 Eléments de réponse attendus

Les candidats décriront leur méthodologie et les outils qu’ils proposent dans leurs offres pour
optimiser le référencement naturel du portail Internet tant d’un point de vue de la conception (lot 1)
que de la mise en œuvre (lot 2).

6.3.4 Prérequis 4 : Mesure d’audience des dispositifs (lot 1 et 2)

La mesure d’audience des supports digitaux se fait par la mise en place des marqueurs statistiques
fournis par l’établissement. Les titulaires prennent en charge l’intégration de ces marqueurs à tous les
niveaux de rubriques et pour toutes les pages du dispositif web qu’il propose, lorsque cela est
nécessaire. Un plan de marquage complet est fourni au titulaire pour le marquage des pages,
rubriques et sous-rubriques ; il est également possible que des marqueurs spécifiques soient à mettre
en place, pour le suivi des éléments « rich-media », de téléchargements, ou d’actions (clics,
soumission de formulaire...). Ces marqueurs sont également fournis par l’établissement ou son
titulaire de mesure d’audience.

Le titulaire peut également être amené à traiter directement avec un prestataire de mesure d’audience
lors de la phase d’intégration. Pour chacun des projets réalisés, le titulaire du marché doit fournir un
rapport d’intégration des plans de marquage.

 Eléments de réponse attendus

Chaque candidat décrira la méthodologie qu’il préconise pour obtenir une mesure d’audience des
dispositifs tant d’un point de vue de sa conception (lot 1) que de sa mise en œuvre (lot 2).

6.3.5 Prérequis 5 : Ergonomie (lot 1)

Pour toutes les créations dont le titulaire à la charge, l’ergonomie doit tenir compte d’une expérience
utilisateur, autrement appelée ergonomie, qui se doit d’être simple, intuitive et corrélée avec les
objectifs du dispositif digital à développer. Le titulaire doit être en mesure de fournir une analyse et
des conseils ergonomiques qui peuvent notamment s’appuyer sur :

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 25 sur 86

� une méthodologie centrée utilisateur (ou “User Centered Design”) garantissant la prise en
compte de l'utilisateur dès la réflexion stratégique des principes de navigation du dispositif, et
non pas uniquement lors de l'exécution graphique par exemple ;

� la connaissance et l'application des fondamentaux du comportement humain (sciences
comportementales), comme support à l'expérience utilisateur ;

� la capacité à mesurer objectivement (quantitativement et qualitativement) le retour de
l’expérience utilisateur, au regard des exigences ergonomiques telles que définies par la
norme ISO 9241-11 mais aussi de la comparaison entre les dispositifs d’une même

thématique, et à identifier les leviers d’amélioration envisagés pour le dispositif.

 Eléments de réponse attendus

Le candidat décrira la méthodologie qu’il préconise.

6.3.6 Prérequis 6 : Respect des standards d’interopérabilité (lot 2)

Le CMN souhaite que les futurs environnements puissent interagir avec un maximum d’autres
solutions présentes ou à venir de son système d’information et souhaite donc favoriser
l’interopérabilité entre ces solutions.

Pour ce faire, les solutions et intégrations proposées par le titulaire doivent donc respecter les normes
et standards qui favorisent l'interopérabilité au sein des systèmes d'information de l'administration tels
que recommandés par le Référentiel Général d'Interopérabilité (RGI) de la Direction Générale de la
Modernisation de l’Etat (DGME). La version 1.0 du RGI publiée le 12 juin 2009 est la version à
considérer.

Il est disponible en ligne : http://references.modernisation.gouv.fr/rgi-interoperabilite.

Le choix et la volonté du CMN est de s’orienter vers des technologies respectant les principes
suivants :

� Une solution ouverte : interopérabilité à travers le respect des normes XML, RSS, la
compatibilité avec les protocoles Web services (SOAP, REST), CMIS, etc.

� Mais également par l’accès natif à des bases de données relationnelles et des annuaires Active
Directory.

� Une solution dans le respect des normes et standards : le respect de standard assure la
pérennité de la solution et des contenus. Ce respect nécessite de séparer la forme et le fond :
usage du CSS, XHMTL, HTML 5, mais également respect des normes JSR 168 et JSR 286.

 Eléments de réponse attendus

Le candidat décrira l’ensemble des standards d’interopérabilité présents dans la solution proposée.

7 LOT 1 : CONCEPTION EDITORIALE, ERGONOMIQUE ET

GRAPHIQUE

 Eléments de réponse attendus

- Le candidat indiquera dans son offre la méthodologie qu’il propose pour aboutir à une
conception répondant aux attentes exprimées ci-dessous pour le portail Internet comme le
portail intranet.

- Le candidat présentera les profils qu’il mettra à disposition du projet et l’organisation de son
équipe.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 26 sur 86

- Le candidat fournira également des exemples de sites dont il a participé à la conception et
qu’il considère comme particulièrement réussis. Il en explicitera les points qui justifient leur
qualité. Ces sites doivent être en ligne et consultable par le CMN : le candidat donnera ainsi
les adresses URL de ces sites. Pour les exemples de sites intranet, le candidat pourra fournir
des impressions écran.

7.1 Internet

 Eléments de réponse attendus

Le candidat fera une proposition créative sur les aspects suivant dans son offre :
- le site institutionnel ;
- un site propre à un monument ;

La proposition prendra en compte les éléments suivants à minima : expérience utilisateur,
storyboarding, ergonomie, sur les supports desktop comme mobile (smartphones et tablettes).

7.1.1 Attentes générales

Le CMN souhaite se diriger vers une logique d’“usine à sites”, à la fois pour répondre aux besoins
multiples de son réseau hétérogène de monuments et métiers au sein du CMN, mais aussi pour
être très réactif sur la promotion d’expositions de grandes envergures par exemple.

Les sites devront présenter des éléments mutuels communs mais des apparences personnalisées et
personnalisables, à la fois graphiquement mais aussi fonctionnellement (modules ou widgets
fonctionnels pouvant se positionner distinctement dans les gabarits de pages).

Chaque monument disposera de sa propre URL (cf. article 8.5.1 ci-dessous).

Chaque site sera généré dans le back office via a minima trois « modèles » de site (ensemble de
gabarits) venant refléter la diversité des 97 monuments et des missions du CMN :

� site dédié d’un métier ou d’une mission (orienté institutionnel, « BtoB »)
� site dédié à un événement ou une thématique (orienté publics : jardins, rois de France, etc.)
� site propre d’un monument

7.1.2 Architecture d’information

L’architecture d’information est la structure qui organise l’usage d’un site Web, dispositif interactif,
multidimensionnel, pour en faciliter (ou en compliquer) l’usage. Aussi, les contenus du site devront
être structurés de façon à permettre aux internautes une compréhension immédiate de toute la
richesse de l’offre du site au sein d’une navigation claire, explicite, simple et fluide.

Au sein même des pages, les blocs contenus devront être modulables (modules dont la taille et le
positionnement pourront varier en fonction des besoins). Une approche de type cross-
information/cross-selling permettra de rebondir vers des informations contextuelles en instaurant un
dialogue permanent entre les pages (contenus, actualités, bases de données internes,..), les sites du
portail Internet du CMN et les publics.

7.1.3 Attentes éditoriales

Il est à noter qu’un premier niveau de conception éditoriale, fonctionnelle et structurelle de
l’information est en cours d’élaboration. Les documents en résultant (charte éditoriale, arborescence
et prototype fonctionnel pressentis) seront fournis au titulaire du lot 1 suite à sa notification.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 27 sur 86

Ce document sera structurant pour les différentes versions du projet. Il sera non seulement le
document de référence pour débuter le projet, mais il sera également demandé au titulaire du lot 1
de retravailler en priorité sur ce sujet afin d’y apporter des modifications, corrections, voire des
évolutions, dégageant une réelle valeur ajoutée éditoriale et fonctionnelle.
Les attentes éditoriales principales sont les suivantes :

� reprise et optimisation des contenus existants (aspects techniques assurés par le titulaire
du lot 1 : export et import des contenus) en termes d’architecture, de lisibilité et de
référencement naturel selon une charte éditoriale adéquate ;

� une nouvelle visibilité pour certaines entrées (informations pratiques, billetterie, mécénat,
communautés entourant le CMN, réseaux sociaux,..) ;

� sur les sites propres aux monuments : des contenus spécifiques par public (contenus à
produire par le CMN sur la base de recommandations éditoriales à fournir par le titulaire) ;

� sur les sites propres aux monuments : trois niveaux d’entrées
o accroche de type « baseline » ;
o présentation succincte ;
o présentation complète de type encyclopédique (contenus à produire par le CMN sur la

base de recommandations éditoriales à fournir par le titulaire) ;
� une conception orientée dès l’origine pour mobiles, tablettes et desktop ;
� dans une logique de publications multiplateformes, certains contenus devraient pouvoir

être envoyés vers les réseaux sociaux et les futures éventuelles applications (les actualités
de l’agenda devront par exemple pouvoir s’exporter facilement)

7.1.4 Attentes fonctionnelles

Au-delà des fonctionnalités classiques (impression, partages, formulaires de contact, agrandissement
du texte, plan du site dynamique, flux RSS sortants, flux réseaux sociaux entrants,..) des
fonctionnalités spécifiques seront à mettre en place, pour certaines sous la forme de modules
(« widgets » ou « portlets ») pouvant se positionner distinctement dans les gabarits de pages) :

� panier marchand dont paiement Paybox, PayPal et gestion Colissimo (Editions du
patrimoine, Professionnels du tourisme,..) ;

� pour les publics professionnels : espaces sécurisés (Presse, Professionnels du tourisme,
Domanial,..) ;

� pour certains monuments : système de réservation multi-entrées avec paiement sécurisé
(visites, ateliers, monuments à jauge, location domaniale,..) ;

� pour les publics visiteurs : espace personnel ;
� player média (images, vidéos, sons, animations,..) intégré (embed) ou hébergé (direct

upload) ;
� actualités fédératives : manifestations nationales déployées dans plusieurs monuments se

traduisant donc par une actualité générique nationale et autant d’actualités spécifiques par
monument (par exemple : #motsnus, “année Saint Louis”) ;

� agenda / calendrier avec filtres croisés (facettes) et alertes push ;
� moteur de recherche performant décliné en modules pouvant être utilisés sur les pages pro

(autocomplétion, termes recherchés highlihtés, tris par pertinence, facettes, suggestions
quand absence de résultats,..) ;

� salle de presse numérique (Journalistes) ;
� glossaire (intégré dans le flux des contenus en plus d’être présent sur une page dédiée) ;
� annuaires de ressources (demande du service d’action éducative) ;
� modules partenaires (logos) et hiérarchisation possible entre plusieurs modules ;
� modules ludiques (générateurs de sondages flash, quizz,..) ;
� modules de chiffres clés ;
� FAQ ;
� liseuse et outil de feuilletage (PDF, e-book) ;

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 28 sur 86

� lettres d’informations (newsletters) ;
� accès optimisé à l’e-billetterie ;
� multilinguisme (dont langues non-latines) : à sa mise en ligne publique, le site sera

proposé en français, anglais et espagnol (traductions fournies par le CMN) mais, dès sa
conception, le site devra être pensé de façon à pouvoir afficher, pour certains monuments,
des langues telles que le mandarin, le russe, le japonais,.. sans retour à la page d’accueil ;

� la complexité tarifaire propre au CMN devra fait l’objet d’un soin particulier ;
� en situation de visite, il serait intéressant de pouvoir appeler, via QR code par exemple,

certains contenus spécifiques au monument visité (de type « En savoir plus ») qui
s’afficheraient sans les informations pratiques superflues (horaires, tarifs etc.) ;

� accessibilité niveau bronze du label Accessiweb et niveau AA du référentiel RGAA ; le CMN
associera à la recette des associations représentatives des différents handicaps.

7.1.5 Attentes fonctionnelles spécifiques à l’espace sécurisé B2B :
site dédié aux professionnels du tourisme

Le portail Internet du CMN intégrera un site dédié à destination des professionnels du tourisme, géré
par le département du développement touristique et de la valorisation des espaces, qui regroupe les
fonctionnalités suivantes.

Fig. 1 : Ecran de connexion des professionnels du tourisme

7.1.5.1 Création et mise à jour de comptes clients « professionnels du
tourisme »

Le client « professionnel du tourisme » crée un compte « client » avec différents champs à compléter
(voir annexe : « fiche de compte client actuelle à faire évoluer »).
Ce compte fait l’objet d’une validation par le CMN avant d’être opérationnel – ce qui suppose la
génération automatique de mails d’avertissement liés à la création d’un compte et d’une interface de
gestion des comptes et de leurs statuts (« en attente de confirmation », « confirmé », « désactivé »).
Un mail de réponse est envoyé au client afin de l’informer de la validation de son compte pour qu’il
puisse procéder à l’achat de billetterie en ligne en se connectant via son compte client.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 29 sur 86

7.1.5.2 Acte d’achat

Le client a la possibilité d’acheter la billetterie non datée et sans date limite de validité, directement sur
le site. Cette vente doit être conditionnée (avec des volumes minimum) et une progressivité des tarifs
(des réductions tarifaires doivent être appliquées selon des tranches de billets vendus, par exemple -
5% au-delà de 200 billets, et -10% au-delà de 1000 billets). Cette progressivité peut être adaptée
selon le client.
La billetterie comprend entre 5 et 10 tarifs existants, et est amenée à évoluer vers une plus grande
gamme.
De plus, certaines offres tarifaires ne sont accessibles qu’à une population cible limitée de clients
(exemple : passeport monument pour les comités d’entreprise)
L’ensemble de l’offre est défini par le CMN dans le back office du site dédié aux professionnels du
tourisme. Les agents en charge de ce site dédié ont ainsi la possibilité d’ajouter ou de supprimer une
offre ou de modifier son périmètre (tarification, populations cibles, etc.).

Fig. 2 : Ecran du site dédié à la vente à l’avance pour les professionnels

7.1.5.3 Paiement

Trois options de paiement sont proposées au client :
� Paiement par CB :

Dans ce cas, le client est dirigé vers un système de paiement sécurisé via Paybox (avec saisie du
numéro de CB, de la date de fin de validité et du cryptogramme). Dès validation du règlement, un mail
de confirmation, avec récapitulatif de sa commande (voir modèle en annexe à faire évoluer) est
envoyé au client. Un autre mail est adressé automatiquement au régisseur des ventes à l’avance afin
de l’informer de l’acte d’achat. Un mail via le système sécurisé (actuellement Paybox) est également
adressé au régisseur pour le prévenir du paiement CB pour que la billetterie puisse être imprimée et
adressée le plus rapidement possible au client.
Un mail de confirmation du paiement CB (facturette CB) ainsi qu’un compte rendu de télécollecte
détaillé devra être adressé au régisseur.

� Paiement par virement :

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 30 sur 86

Le client après enregistrement de sa commande reçoit un mail de confirmation, avec un récapitulatif
des billets achetés, qu’il doit adresser au régisseur pour l’informer de son achat et qu’il procède à un
paiement par virement.

� Paiement par chèque :
Le client après enregistrement de sa commande reçoit un mail de confirmation, avec un récapitulatif
des billets achetés, qu’il doit adresser au régisseur par courrier avec son chèque.

La plateforme devra permettre l’envoi automatique d’un mail prévenant le régisseur pour tout achat
effectué sur le site Internet dédié, sans aucune distinction concernant le mode de paiement choisi.

Actuellement, toutes les commandes effectuées par les clients sont ressaisies sur le module de
gestion de billetterie (GTS actuellement) afin de permettre leurs traitements complets jusqu’à
l’impression des billets. A terme, la commande passée par le client sur le site devra être directement
gérée et intégrée dans le module de gestion de billetterie.

7.1.5.4 Fonctionnalités liées au compte client professionnel

Le client qui crée un compte professionnel doit pouvoir :
� Suivre ses commandes (date, quantité de billets, montant de la commande, état de la

commande, etc.).
� s’inscrire à la newsletter professionnelle.
� télécharger des visuels disponibles sur le site internet.
� commander des outils de promotion

Pour chacun de ces dispositifs, les informations doivent pouvoir être accessibles et à disposition du
CMN (export des fichiers, interfaçage avec Eudonet ou les autres outils utilisés par le CMN). Un mail
d’information systématique doit parvenir au CMN (services et destinataire sont paramétrés dans le
back office).

7.1.5.5 Fonctionnalités complémentaires

Le département du développement touristique et de la valorisation des espaces souhaite que le CMN
soit autorisé à pouvoir ajouter, gérer et modifier, dans le site dédié aux professionnels du tourisme, les
informations concernant les diverses actualités (expositions, nocturnes,..) ainsi que celles concernant
la billetterie proposée. Ces données proviennent du portail Internet de l’établissement et peuvent être
complétées spécifiquement pour ce site dédié.

7.1.5.6 Tracking

Des outils devront être mis à disposition du CMN pour générer des analyses automatiques sur
différents critères de performance et de suivi qui seront définis par le CMN. De plus, le CMN devra
avoir la possibilité d’accéder aux données brutes, sous un format exploitable pour effectuer des
analyses et produire des statistiques, dans un but d’ajuster au mieux les offres proposées aux
professionnels du tourisme.
Ces outils aideront le CMN dans ses activités de reporting afin de lui permettre de mesurer l’efficacité
des diverses actions commerciales menées auprès des professionnels du tourisme.

7.1.6 Attentes ergonomiques

Les enjeux éditoriaux et ergonomiques doivent être conjugués avec les impératifs de l’usage : lisibilité
de l’offre, accessibilité de l’information, simplicité des manipulations, plaisir de la navigation.

Pour cela, il est nécessaire d’identifier les besoins de chaque public ciblé puis de définir des parcours
utilisateurs spécifiques. Le recours aux use case est un procédé indispensable à la conception
orientée utilisateurs. En identifiant les principales cibles du site et les principales actions qu'elles

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 31 sur 86

voudront effectuer, il permet d’identifier comment le site répondra à leurs attentes et ainsi de fluidifier
les parcours de navigation.

Dans une approche globale de design d’interaction, il faut par exemple veiller à offrir à l’internaute
une visibilité maximale sur les contenus du site en lui indiquant, en permanence, où il se situe dans
l’arborescence et en lui permettant de visualiser en continu le contenu de chaque rubrique pour qu’il
puisse ainsi naviguer aisément d’une sous-rubrique à une autre. Une aide en ligne automatique serait
un « plus » appréciable.

Front office, middle office et back office doivent être simples d’utilisation, conviviaux, intuitifs et ne
demander aucune connaissance technique particulière. Cette démarche repose sur des règles
simples :

� visibilité permanente de l'état du système ;
� contrôle des dispositifs interactifs par l'utilisateur ;
� toute information recherchée est accessible depuis n’importe qu’elle page ;
� mieux valent deux clics simples qu’un seul compliqué ;
� l’interface n’est pas surchargée ;
� les principaux éléments de navigation sont clairement identifiables ;
� les zones cliquables ne sont pas limitées mais étendues ;
� les informations importantes se situent dans la zone visible de l’écran, sans avoir à scroller

dans la page ;
� les éléments de navigation ne sont pas déplacés d’un site à l’autre, ou d’une page à l’autre,

de façon injustifiée ;
� pour un même objet, on utilise un vocabulaire unique ;
� les modes d’interaction sont identiques quand on manipule des objets identiques ;
� le feedback aux actions de l’internaute est visible ;
� l’information est hiérarchisée en entités autonomes, compréhensibles par elles-mêmes et

faciles à assimiler ;
� syntaxe et sémantique sont simples et claires ;
� le texte est appuyé par des visuels ;
� L’utilisation des réseaux sociaux numérique est favorisée (partage, abonnements, flux, etc.).

7.1.7 Gabarits pressentis

A ce stade du marché, nous avons identifiés 26 gabarits de pages adaptés aux diverses
fonctionnalités du portail incluant notamment les sites dédiés mais qu’il conviendra de questionner en
phase de consolidation du cahier des charges :

� Page d’accueil
� Page de premier niveau (tête de rubrique)
� Liste d’articles
� Articles
� Réseau monuments (accès multiples dont carte géographique)
� Billetterie (accès)
� Agenda (multi usages par exemple planifications de tournages, travaux,..)
� Fiche événement
� Annuaire de type organigramme trombinoscope
� Pages publics (visiteurs)
� Boutique (dont panier marchand) : Editions du patrimoine, Tourisme (boutique globale à

terme)
� Page présentation fonds photo
� Pages professionnels (cf. espace sécurisé B2B décrit ci-dessus)
� Pages Presse

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 32 sur 86

� Pages Mécènes
� Pages Domanial
� Pages Tourisme (par exemple création spécifique d’un itinéraire touristique à la demande)
� Pages Juridique (documents à télécharger)
� Espaces personnels sécurisés
� Full HTML (pour visite virtuelle, vues panoramiques 360°, jeux,..)
� Glossaire
� Formulaires de contact
� Crédits / Mentions légales
� Plan du site
� Recherche simple / Recherche avancée (à facettes)
� Résultats de recherche (dont page 404)
� Lettre(s) d’information
� Fiche pratique – modulable selon les publics (préparer sa visite)
� Sélection œuvres (galerie virtuelle – parcours de visite : découvrir les collections & balades

thématiques)

De même, nous identifions 4 ensembles de gabarits spécifiques (reprenant en partie des gabarits
sus-listés : présentation, informations pratiques, actualités, agenda, annuaire,..) pouvant être générés
ou agrégés via l’usine à site :

� Expositions, Événements (avec prise en compte des notions de « A venir », « En cours »,
« Passées »)

� Monument niveau 1 (conception commune et informations a minima)
� Monument niveau 2 (conception commune et informations développées)
� Monument niveau 3 (conception individualisée)

7.1.8 Attentes graphiques

La marque du CMN est solidement installée depuis 2007 via une charte du graphiste de renommée
internationale, Ruedi Baur.

Il s’agit de reprendre certains éléments fondateurs de la charte (codes couleurs, pictogrammes
monuments,..), pour les mettre au service d’un impact fort et d’une spécificité reconnaissable mais
tout en les questionnant. Les signalétiques des monuments et les supports imprimés par exemple vont
continuer d’exister en parallèle des refontes Web mais la typo « Robust CMN » pourra cependant être
revue dans la mesure où elle semble poser des problèmes d’affichage sur certains navigateurs. Elle
devra néanmoins être conservée dans les images où est inscrit le nom de monuments.

Si la dimension visuelle du projet ne constitue qu’une part de l’enjeu global, cette part est très
importante. Il s’agit de conjuguer de manière optimale l’équation identitaire et l’articulation des
contenus, tout en tenant compte des contraintes techniques et des usages.

L’orientation graphique générale doit être celle d’un écrin offrant une place importante aux contenus
médias, flatteurs pour les monuments, tout en affichant très clairement les informations pratiques de
base.

Entre deux et trois orientations distinctes devront être présentées au Président du CMN et Direction
Générale lors d’une réunion en nos locaux pour validation avant déclinaisons graphiques.

Nous attendrons du candidat des maquettes élaborées à partir de principes méthodologiques
comme :

� la définition d’éléments structurants répétés dans chaque page ;

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 33 sur 86

� le développement d’une signalétique graphique permettant d’identifier rapidement le rôle et
les états des dispositifs (off, roll, on) ;

� la mise en place d’un espace de navigation permettant une navigation fluide dans le site ;
� l’installation d’une grille de structure pour asseoir fermement les éléments et éviter les

impressions de flottement dans les pages.

En matière d’accessibilité, les maquettes devront respecter les préconisations du W3C, notamment
en ce qui concerne les contrastes (le CMN associera à la recette des associations représentatives des
différents handicaps).

7.2 Intranet

7.2.1 Attentes générales

Le CMN souhaite donner un nouveau souffle à son site intranet et répondre aux attentes de ses
agents qui sont :

� Consulter les informations pratiques : 80 %
� Réaliser une démarche (formulaire de demande, etc.) : 72 %
� Rechercher les coordonnées d’une personne : 68 %
� Consulter l’actualité du CMN : 62 %
� Mieux connaître les monuments et leur actualité : 56 %
� Mieux connaître l’organisation, les missions et les métiers du CMN : 54 %
� Partager des contenus et publier des informations : 40 %
� Accéder aux applications métiers : 28 %

Aussi l’intranet de l’établissement doit se positionner comme un outil de communication mais aussi de
travail quotidien.

7.2.1.1 Modules

Pour ce faire, le futur site intranet sera composé de trois principaux modules.

1. Module portail
Organisation et individualisation des écrans de l’intranet, notamment des pages d’accueil et tableaux
de bord.
Outil de recherche, rapide, efficace et pertinent.
Annuaire.
Services/démarches dématérialisés.
Liens ou renvois vers d’autres outils du CMN (gestion des temps et activités par exemple)

2. Module de publication
Diffusion des informations de référence, d’actualité, etc.
Valorisation des contenus publiés et échanges autour de ces derniers.
Mise en avant des contributeurs et circuits de validation.

3. Module de travail collaboratif
Espaces de travail dédiés permettant la co-élaboration de documents autour d’échanges communs,
partagés et centralisés.
Outils propres à ces espaces : calendrier dédié, forum, wiki, liens permanents, etc.
Autonomie des agents sur la création et la gestion de ces espaces.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 34 sur 86

7.2.1.2 Publics cibles

Interne :
� agents du siège répartis sur les sites de Sully et Domino
� agents des monuments dont agents postés (n’ayant pas de poste informatique dédié mais

partagé)

Externe :

� partenaires institutionnels : ministères de tutelle, des finances, partenaires locaux
(collectivités, offices de tourisme, etc.), établissements publics, etc.

� autres partenaires : titulaires, opérateurs touristiques, etc.

Les publics externes auront accès uniquement à des espaces collaboratifs selon les droits accordés.
Ils n'accéderont pas aux modules portail ou gestion et publication de contenu.

7.2.2 Architecture d’information

Pour réussir le pari d’un intranet répondant aux attentes et besoins exprimés ci-dessus, il est
nécessaire de bien positionner chaque information au bon endroit et à son bon niveau de diffusion.
Aussi, chaque contenu devra être structuré, rédigé de manière adaptée aux messages qu’il souhaite
transmettre afin de permettre une compréhension et une recherche les plus efficaces possible.
De la même manière, une information ne doit être dupliquée que si cela s’avère nécessaire : dans les
autres cas, la même information sera reprise selon les principes de l’ubiquité.

L’information présente sur l’intranet ne se résumera pas à des documents mais aussi à toutes les
données qui peuvent s’y référer : métadonnées, commentaires, données présentes dans les forums
ou autres outils collaboratifs et participatifs.
De plus, certaines informations seront gérées par l’intranet (procédures/démarches) ou remonter
d’autres éléments du système d’information comme par exemple les données d’annuaires.

7.2.3 Attentes éditoriales

Chaque contenu sera rédigé selon des principes propres aux objectifs de communication et de
collaboration.
Les collaborateurs pourront promouvoir certains contenus à destination d’une population cible. Par
exemple, la direction des ressources humaines va “pousser” auprès des référents RH les modèles de
contrats. Ces derniers seront toutefois accessibles aux autres agents mais sans mise en avant
particulière.
Les contenus seront sous la forme de pages HTML, de documents (sous différents formats) et de
contenus médias (vidéo, animations, images).

7.2.4 Attentes fonctionnelles

L’intranet devra répondre aux besoins des agents notamment avec des fonctionnalités habituelles
d’un tel outil réparties dans les trois modules définis ci-dessus. On y retrouvera ainsi les
fonctionnalités de publication, de prévisualisation, de validation, de consultation, d’organisation de
l’information, de partage, de collaboration, etc.
L’intranet devra être personnalisable par les utilisateurs. Chaque agent pourra ainsi organiser ses
écrans selon ses besoins pour répondre au mieux à ses missions dans le cadre offert par la
communication interne. Il sera en capacité également d’agir sur une partie des données le concernant
(certaines données de sa fiche annuaire pourront être modifiées par lui-même).
Certains contenus et fonctionnalités devront être publiés sur les appareils mobiles (tablettes ou
smartphones) pour répondre aux besoins de mobilités.
Le détail des fonctionnalités est précisé dans le chapitre dédié au lot 1.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 35 sur 86

7.2.5 Attentes ergonomiques

Les agents du CMN sont en forte attente du nouvel intranet. En utilisation comme en contribution, le
CMN souhaite que celui-ci soit attractif tant d’un point de vue visuel que pratique. Les agents doivent y
trouver un plaisir d’utilisation qui n’existe pas sur l’intranet actuel.
L’utilisation du front office comme du back office doit se faire de manière intuitive même pour des
agents n’ayant pas un usage régulier de l’outil informatique. Les actions successives pour agir dans
l’outil doivent être limitées.
Toute l’ergonomie doit être pensée pour favoriser l’adoption des agents : un intranet simple à utiliser
et avec une organisation de l’information orientée autour des besoins utilisateurs est une forte attente
de l’établissement.
Le site intranet répondra aux exigences d’accessibilité préconisé par l’ensemble des institutions
publiques.

7.2.6 Attentes graphiques

L’intranet doit être identifié comme un outil de travail du CMN à destination de l’ensemble de ses
agents comme de certains partenaires extérieurs. Son identité visuelle doit reprendre une partie des
éléments constitutifs de la charte graphique de l’établissement mais ne doit pas être confondu avec le
site Internet du CMN.
L’orientation graphique doit mettre en valeur les différents contenus mis à disposition par les agents
pour les agents et en permettre une lecture la plus efficace possible.

7.3 Sites propres aux monuments

7.3.1 Attentes générales

Le CMN souhaite que certains sites propres aux monuments soient refondus et développés afin de
devenir des références sur les aspects d’innovations et d’expériences utilisateurs dans le secteur
culturel et touristique.

Les sites propres, dont la conception sera assurée au travers de la part à commandes, devront, en
plus des aspects d’innovation, communiquer autour des différentes thématiques spécifiques à chaque
monument qu’ils illustrent.

Les sites propres aux monuments ont un double objectif :

� élargir le type de publics en communiquant sur l’expérience utilisateur ;
� faire découvrir et redécouvrir les monuments tant sur les aspects touristiques qu’éducatifs et

culturels.

7.3.2 Attentes fonctionnelles

Au-delà des fonctionnalités classiques (impression, partages, formulaires de contact, agrandissement
du texte, plan du site dynamique, flux RSS sortants, flux réseaux sociaux CMN entrants,..) des
fonctionnalités spécifiques seront à mettre en place, pour certaines sous la forme de modules/widgets
pouvant se positionner distinctement dans les gabarits de pages) :

� panier marchand dont paiement Paybox, PayPal et suivi des livraisons (Editions du
patrimoine, Professionnels du tourisme,..) ;

� pour les publics professionnels : espaces sécurisés (Presse, Professionnels du tourisme,
Domanial,..) ;

� pour les publics visiteurs : espace personnel ;
� player média (images, vidéos, sons, animations,..) intégré (embed) ou hébergé (direct

upload) ;

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 36 sur 86

� actualités fédératives (1 actu générique + n actus spécifiques) ;
� agenda / calendrier avec filtres croisés avec alertes push ;
� moteur de recherche performant décliné en modules pouvant être utilisés sur les pages pro

(autocomplétion, termes recherchés mis en avant (« highliht »), tris par pertinence, facettes,
suggestions quand absence de résultats,..) ;

� salle de presse numérique (Journalistes) ;
� glossaire (intégré dans le flux des contenus en plus d’être présent sur une page dédiée) ;
� annuaires de ressources ;
� modules partenaires (logos) ;
� modules ludiques (générateurs de sondages flash, quizz,..) ;
� modules de chiffres clés ;
� FAQ ;
� outil de feuilletage PDF ;
� lettres d’informations ;
� wiki ;
� accès optimisé à l’e-billetterie ;
� multilinguisme (dont langues non-latines) : à sa mise en ligne publique, chaque site sera

proposé en différentes langues dont le français et l’anglais a minima. Mais, dès sa conception,
chaque site devra être pensé de façon à pouvoir afficher, pour certains monuments, des
langues telles que le mandarin, le russe, le japonais, l’arabe,.. sans retour à la page d’accueil ;

� accessibilité niveau bronze du label Accessiweb et niveau AA du référentiel RGAA ; le CMN
associera à la recette des associations représentatives des différents handicaps.

7.3.3 Conception, Innovation, Expérience utilisateur

Les candidats seront force de proposition dans ce sens et apporteront leur vision créative sur ce que
doit être le site Internet propre au monument dans le domaine culturel, économique, jeunesse,
tourisme français comme à l’international.

7.4 Livrables et validations

Le titulaire devra fournir les livrables suivants, dont la date de remise sera définie lors de la réunion de
lancement par le CMN :

� Cahier des charges de l’ensemble des fonctionnalités et règles de gestion associées
� Conception d’un prototype fonctionnel dit « wireframe » (version desktop + version mobile)

complet sous un outil de prototypage de type « Axure » : architecture d’information
(arborescence, wording et zoning des gabarits associés aux pages)

� Charte éditoriale avec notamment :
o rappel des publics
o orientations générales
o orientations spécifiques
o recommandations pour les accroches de pages
o recommandations pour le gabarit 1
o recommandations pour le gabarit n
o recommandations pour les médias

� Proposition de 2 pistes graphiques : 2 propositions sur 3 gabarits de page
� Conception et rédaction d’une documentation sur la stratégie SEO (back office, middle office

et front office) et tracking
� Charte graphique (gabarits clés du site puis déclinaison de l’ensemble des gabarits) ; fichiers

JPG pour validation puis PSD (avec tous les calques séparés, organisés en dossiers

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 37 sur 86

structurés et clairement nommés – éléments non découpés) accompagnés d’un document
regroupant notamment :

o contexte
o principes généraux (couleur, typographie, grille...)
o pictogrammes
o boutons génériques
o description des gabarits (structure, styles, etc.)

� Référentiel graphique accompagnant la charte graphique pour le bon déroulé du
développement HTML avec notamment l’ensemble des états off, roll, on de tous les éléments
interactifs ; PSD. (avec tous les calques séparés, organisés en dossiers structurés et
clairement nommés et les différents éléments comme boutons, favicon, etc., clairement
découpés)

� Cahier de recette de suivi de l’intégration des contenus (co-validation avec le CMN) ;

8 LOT 2 : DEVELOPPEMENT DU BACK OFFICE ET DU BACK

OFFICE, INTEGRATION (HTML/JAVASCRIPT) DU FRONT OFFICE,
HEBERGEMENT ET MAINTENANCE APPLICATIVE

8.1 Présentation générale

Dans un objectif de mutualisation des technologies, de formation aux utilisateurs back office et
d’optimisation des coûts, le CMN souhaite développer les Portails Internet et intranet sous un même
socle logiciel. Le CMN privilégiera les solutions open source.

Des fonctionnalités spécifiques ou modules développés feront ainsi parti d’une bibliothèque de
fonctionnalités disponible et utilisable sur les environnements.

L’architecture proposera néanmoins deux instances distinctes. Dans ce cadre le titulaire présentera
une architecture applicative détaillant l’ensemble des processus technique et fonctionnel.

Le portail Internet et les sites seront multilingues. La solution permettra donc d’intégrer un nombre non
limité de langues et proposera un workflow de gestion des traductions automatique.

 Eléments de réponse attendus

Le candidat fournira dans son offre des exemples de sites qu’il a développés et qu’il considère comme
particulièrement réussis. Il en explicitera les points qui justifient leur qualité. Ces exemples couvrent
des sites e-commerce et des sites répondant aux préconisations d’accessibilité exprimées. Ils doivent
être en ligne et consultable par le CMN : le candidat donnera ainsi les adresses URL de ces sites.
Pour les exemples de sites intranet, le candidat pourra fournir des impressions écran.

8.2 Méthodologie dite AGILE

Compte tenu de la durée du projet et de l’étendue des fonctionnalités demandées, le CMN souhaite
conduire ce projet selon une méthode AGILE pour la réalisation et la mise en œuvre des
fonctionnalités décrites dans le présent document. Le soumissionnaire devra donc démontrer sa
capacité à fonctionner selon une méthode AGILE qu’il présentera.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 38 sur 86

Pour rappel dans un objectif de mutualisation des environnements Internet et intranet, les briques
fonctionnelles seront, développées de manière indépendante, interopérable et activable sur
l’ensemble des environnements.

Le principe méthodologique est le suivant : pour la mise en œuvre d’une nouvelle version, la
prestation comprend un ensemble d’unités d’œuvre de réalisation, de complexités différentes, définies
dans le BPU. La répartition des unités d’œuvre de réalisation dépend des fonctionnalités attendues
dans le cadre de la nouvelle version.

 Eléments de réponse attendus

- Le soumissionnaire décrira dans sa réponse le fonctionnement en mode AGILE qu’il préconise :
profils présents sur le projet, organisation de l’équipe, répartition des rôles, cycles itératifs, outils
utilisés, etc.

- Le soumissionnaire illustrera sa méthode AGILE par des exemples de documents, d’outils et de
projets précédemment menés à l’aide de cette méthode.

- Le soumissionnaire présentera dans sa réponse les moyens de pilotage qu’il mettra à disposition du
projet : outils de pilotage, indicateurs, listes des fonctionnalités et besoins priorisés, murs, etc.
formations.

8.3 Mise en œuvre

8.3.1 Environnement et standards techniques du CMN

Les infrastructures et systèmes du CMN s’appuient sur des standards, notamment les différentes
normes ISO en termes de communication de réseau, de présentation de l’information et de sécurité.
Les principaux standards et normes techniques en vigueur au Centre des monuments nationaux sont
décrits ci-après :

� Systèmes d’exploitation : produits Windows (Windows XP Pro et Windows 7 Pro), Windows
Server et Linux Redhat6

� Bases de données : standard SQL (MySQL, SQL Server, Oracle)
� Poste de travail : PC et MAC
� Outils bureautiques : suite Microsoft Office et outils standards
� Réseau et protocole :

o TCP/IP en version IPV4,
o Liaison externe par lignes spécialisées

� Environnement virtualisé (VMwareVsphere)
o L’éditeur certifie que son progiciel fonctionne en environnement virtualisé.
o Le progiciel doit pouvoir fonctionner en environnement classique ou en

environnement virtualisé avec le même niveau de performance.
� Authentification Kerberos (AD Microsoft)

La solution proposée par le soumissionnaire devra s’intégrer dans ces standards.

8.3.2 Préconisation technique

 Prestations attendues

Le titulaire du lot 2 préconisera l’architecture (infrastructure, réseau, logiciel) à mettre en place pour
déployer le portail Internet (y compris les sites dédiés et les sites propres aux monuments) et le portail
intranet (y compris les espaces collaboratifs de travail).
Cette architecture inclura la prise en compte des environnements de production, de pré-production et
de recettes.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 39 sur 86

Le titulaire précisera dans sa réponse les procédures types de sauvegarde et les contraintes liées à
l’outil en ce qui concerne la sauvegarde des données et notamment s’il est nécessaire d’arrêter le
service pendant la durée de la sauvegarde.

 Livrables attendus

� Etude et préconisation pour l'architecture serveurs
� Etude du dispositif de sauvegarde et de restauration

8.3.3 Réalisation

 Prestations attendues

Le titulaire prendra en charge la réalisation de la solution spécifiée qui servira au portail internet, aux
sites dédiés et à l’intranet du CMN. Les moyens techniques nécessaires seront à la charge du titulaire.
Pour ce faire, le titulaire du lot 2 s’appuiera sur les livrables fournis par le titulaire du lot 1.

La liste des livrables du lot 2 est détaillée au chapitre 8.8 ci-dessous.

8.3.4 Instanciation

 Prestations attendues

Le titulaire devra prendre en charge l’initialisation des données, c'est-à-dire :
� La configuration de tous les modules et services nécessaires
� La configuration des rubriques
� La création de tous les comptes utilisateurs
� La configuration des profils et des règles d’accès ou de contextualisation
� La reprise de l’ensemble des contenus existants, sauf pour le portail intranet

Le titulaire proposera une démarche permettant au CMN de travailler sur la formalisation des données
de configuration afin de les lui transmettre à la date nécessaire pour être en mesure de les intégrer
dans la première livraison. Le titulaire vérifiera la conformité des informations transmises par le CMN
dans les 15 jours et prendra en charge ensuite l’intégration de ces données dans la solution.

Les instances attendues correspondent aux différents environnements précisés à l’article 8.3.1 ci-
dessus.

 Livrables attendus

� Démarche pour la transmission des éléments de configuration.
� Format (et mode opératoire) pour le renseignement des documents de définition des éléments

de configuration initiale.
� Données configurées conformément à la définition de la solution livrée.
� Instances correspondantes aux environnements attendus.

8.3.5 Continuité du portail Internet et reprise du contenu existant

Le contrat d’hébergement du portail Internet actuel du CMN arrivant à terme le 15 janvier 2015, il est
demandé au titulaire, afin d’en assurer la continuité de service, d’en réaliser une copie fonctionnelle
sur un serveur et d’en récupérer les données existantes, en attendant la mise en ligne du nouveau
portail Internet de l’établissement. Cet hébergement prend fin une fois la VABF de la V1 du nouveau
portail internet achevée et sa mise en ligne effective.

La copie comprendra l’intégralité du site actuel (site portail, sites des monuments, site dédié
handicap,..) réalisé sous une version d’OCMS (https://code.google.com/p/opixido-ocms/) en PHP,
datant de 2008, avec une base de données MySQL d’environ 1Go. Le titulaire gérant actuellement le

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 40 sur 86

site web est tenu de transmettre au titulaire toutes les informations nécessaires au bon déroulement
de cette opération.

A cette occasion, le candidat extraira les données qu’il sera utile de réintégrer au nouveau portail
Internet (horaires, tarifs, accès, comptes utilisateurs et données associées, etc.), qui seront identifiées
lors d’une réunion de travail entre le titulaire et le CMN. Cette étape sera réalisée en prenant en
compte la phase de conception du lot 1 qui aura permis de travailler sur la restructuration et hiérarchie
de l’information.

Attention : le site dédié handicap fera l’objet d’un traitement séparé: il sera intégré en l’état dans le
nouveau site, et sera refondu dans un 2e temps, à l’issue de réunions de travail qui auront lieues entre
les titulaires, le CMN et les associations représentatives des publics handicapés. La conception et
l’intégration technique feront l’objet de commandes séparées, via les bordereaux de prix unitaires.

 Éléments de réponse attendus

Le candidat décrira la méthodologie qu’il souhaite mettre en place pour assurer la continuité du site
Internet en minimisant les risques de rupture de service.

8.4 Développement des fonctionnalités communes

8.4.1 Navigateurs et compatibilité

 Exigence principale

La solution proposée par le candidat devra être compatible avec les principaux navigateurs du marché
dans leurs versions récentes (postérieures à 2012) : Chrome, Firefox, Opéra, Safari. Internet Explorer
fait l’objet d’une exigence différente, décrite ci-dessous.

 Exigence principale

La solution devra être compatible avec le navigateur Internet Explorer dans ses versions 9 et plus
récentes.

 Exigence principale

La solution répondra aux normes d’accessibilité définies par le W3C avec comme niveau minimum le
niveau AA du WCGA 2.0 en conformité avec les recommandations du Référentiel Général
d’Accessibilité pour les Administrations (RGAA).
Le titulaire s’engage à intégrer lors des phases de tests, l’ensemble des tests du RGAA applicables au
périmètre du projet.
Les interfaces utilisateurs (front office, middle office et back office) seront développées conformément
aux standards W3C et ACCESSIWEB de façon à respecter les critères d’accessibilité demandés par
le critère LABEL BRONZE.

http://www.accessiweb.org/index.php/niveaux-de-labellisation.html

 Exigence secondaire

L’outil répondra aux normes d’accessibilité définies par le W3C au niveau AAA du WCGA 2.0.

 Prestation supplémentaire éventuelle n°1

La solution devra être compatible avec le navigateur Internet Explorer 8. Cette compatibilité fera l’objet
d’un chiffrage séparé de la part du candidat.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 41 sur 86

 Eléments de réponse attendus

Le candidat indique le ou les outils de test et de validation qu’il utilisera pour garantir la conformité au
RGAA.
Le candidat fournira les éléments attestant de sa maîtrise des pratiques de développement et des
condition d’application du RGAA conduisant à la mise en conformité d’un site aux normes imposées
par le décret du 16 Mai 2009 (expériences, réalisations, formations suivies, exemple de cahier de
recette de conformité au RGAA, etc.).

8.4.2 Publications

8.4.2.1 Accès aux interfaces de contribution en front office

 Exigence principale

Pour les contributeurs, ayant pour rôle d’ajouter/de modifier des contenus dans une rubrique donnée,
la contribution se fera sur le front office ou, à défaut, accéder directement à l’interface de publication
(middle office) depuis la page affichée au moyen de liens ou de boutons d’actions « Créer un contenu
ici » et « Modifier le contenu » présents sur la page lorsque l’utilisateur a les droits adéquats.

8.4.2.2 Accès aux interfaces de gestion en back office

 Exigence principale

L’accès aux interfaces de gestion se fait par une URL sécurisée par le protocole HTTPS.
L’accès au contenu dans le back office sera bien entendu personnalisé en fonction des rôles et
permissions associées.

 Livrables attendus

� Référentiel des profils, permissions et workflow de validation associés
� Documentation fonctionnelle pour la gestion du référentiel

8.4.2.3 Type de publication

 Exigence principale

Un type de page définit une structure de contenus. Cette structure sera reprise dans le formulaire de
page. L'affichage peut être adapté en fonction du type de page. Entre 20 et 25 types de contenu
seront à réaliser, allant d’une simple page d’actualités à des diaporamas, galeries photos ou encore
formulaires de saisi.

A noter que certains champs de ces types de page pourront être obligatoires ou facultatifs. Un
avertisseur d’un mauvais remplissage du champ sera alors activé pour aider le contributeur à terminer
sa page.

Chaque type de publication possède :

� Son propre gabarit défini par la charte graphique
� Ses propres métadonnées, obligatoires ou optionnelles lors de la création du contenu.

Par la suite, l’administrateur technique aura la possibilité de définir de nouveaux types de publication
(via un fichier XML ou directement dans le back office).

 Livrables attendus

� Référentiel de l’ensemble des types de publication disponible
� Documentation fonctionnelle

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 42 sur 86

8.4.2.4 Planification des publications

 Exigence principale

Il sera possible de gérer la durée de la publication. Ainsi, une date de début et de fin de publication
peuvent être choisie. La publication ne sera accessible en front office qu’à partir de la date de début si
elle est définie ou immédiatement dans le cas contraire. De même, une publication n’est plus
accessible en front office dès la date de fin de publication si elle est renseignée.

De plus, une publication qui est dé-publiée sera archivée et accessible en back office. Après
archivage, la contribution pourra potentiellement être supprimée selon les droits utilisateurs accordés.

8.4.3 Workflow - circuit de validation

 Exigence principale

Le module de publication devra s’appuyer sur un mécanisme de workflow personnalisable.
Un workflow « circuit de validation » standard est défini par 5 états :

� brouillon [contributeur]
� soumis à validation [contributeur]
� refusé [validateur]
� validé (publié) [validateur ; selon les dates de publications le cas échéant]
� dé-publié / archivé [contributeur ou validateur ; selon les dates de publications le cas échéant]

L'affectation d'un circuit de validation est optionnelle selon les droits des contributeurs.
Par défaut, un document n’est diffusé qu’à partir du moment où il est marqué comme « publié » et en
fonction d’éventuelles dates programmées. Il est dé-publié (« archivé ») automatiquement en fonction
de la date de fin programmée le cas échéant ou par une action du contributeur ou du validateur.

 Exigence principale

D’un point de vue fonctionnel, la solution sera en mesure de gérer des workflows complexes
(plusieurs états d’avancement, plusieurs intervenants, etc.).
L’administrateur fonctionnel pourra ajuster les workflows si besoin : ajouter une étape, changer un
utilisateur, etc.
Les différents workflows seront définis lors des spécifications fonctionnelles.

Il est attendu de la solution une intuitivité et une ergonomie permettant à l’administrateur fonctionnel
de gérer simplement les différents workflows.

 Exigence principale

L’outil devra permettre la notification (par mail ou autre moyen proposé par le candidat), de manière
optionnelle ou non, lors d’un changement d’état dans le workflow des contributeurs ou intervenants
concernés.

 Eléments de réponse attendus

Le candidat présentera (avec copie(s) d’écran) la gestion de workflows avec le produit proposé.

8.4.4 Gestion des rôles et droits utilisateurs

 Exigence principale

Les rôles décrits dans le tableau ci-dessous ont actuellement été identifiés comme étant à intégrer au
sein de l’outil et utilisés dans les différents modules. Le rôle est également fonction du module.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 43 sur 86

Administrateur
fonctionnel

En charge de l'administration fonctionnelle du portail et des fonctions décrites
dans ce volet

Administrateur
technique

En charge des opérations techniques (sauvegarde, réindexation, opération de
maintenance, optimisation, etc.)

Gestionnaire Accède aux fonctions de gestion (définies dans chaque module)
Contributeur /
Validateur

Accède aux fonctions de contributions et/ou de validation (définies dans chaque
module)

Utilisateur identifié Accède aux fonctions destinées aux utilisateurs identifiés. Ces derniers sont
reconnus par leur prénom et nom et bénéficient d'un profil bâti autour de leur
appartenance à une direction, service, monument.

Visiteur Consulte le contenu sans s’être identifié auparavant
Traducteur Accède au contenu à traduire via un workflow automatique de traduction

Un ensemble de contributeurs pourra intervenir sur différentes rubriques des sites et gérer l’ensemble
des droits associés. Le paramétrage des rôles, des comptes utilisateurs ainsi que des circuits de
validation sera intégré dans la configuration du site.

Chaque acteur bénéficiant d’un droit d’accès a nécessairement un rôle. Sur chaque module un rôle
par défaut est défini.

De plus il sera possible de créer des groupes permettant de paramétrer des droits une seul fois pour
une population donnée.

8.4.4.1 Affectation des rôles

 Exigence principale

L’administrateur fonctionnel affecte les rôles. Il peut déléguer, sur une instance d’un module donné, la
gestion des droits et/ou des rôles au gestionnaire de l’instance.

Héritage des droits / rôles : L’administrateur fonctionnel peut répandre par héritage les droits/rôles
d’une rubrique à l’ensemble de ses sous-rubriques, écrasant alors la configuration existante de ces
sous-rubriques.
Surcharge des droits / rôles : L’administrateur fonctionnel peut répandre par surcharge les
droits/rôles d’une rubrique à l’ensemble de ses sous-rubriques, conservant alors la configuration
existante de ces sous-rubriques (à laquelle s’ajoute les droits/rôles répandus).

 Exigence principale

Les rôles peuvent être définis différemment aux seins des rubriques (un gestionnaire d’une rubrique A
peut être simple contributeur d’une rubrique B).
Pour chaque rôle ou utilisateur ou groupe d’utilisateurs des droits spécifiques pourront être définis au
niveau d’un module ou d’une rubrique :

� Accès ou Lecture
� Création de contenus (rubriques et/ou pages)
� Modification
� Suppression de contenus
� Gestion des droits (GRANT)

 Exigence secondaire

Permettre à l’administrateur fonctionnel de :
� Lister tous les droits/rôles d’un acteur donné
� Lister tous les acteurs/rôles accédant à un module ou instance du module donné

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 44 sur 86

8.4.4.2 Interface de gestion des rôles

 Exigence principale

Il existe une interface de gestion des rôles par module : pour chaque module, l’administrateur
fonctionnel accède à une interface de gestion lui permettant de définir les rôles des acteurs.

8.4.4.3 Gestion des profils

 Exigence principale

Un profil correspond à un ensemble de droits sur un module donné. Par défaut, chaque module
possède un profil utilisateur, contributeur, gestionnaire, administrateur comme défini ci-dessus. Par
module, il est possible d’affiner les droits de ces profils. Il est aussi possible d’en créer d’autres.

 Exigence principale

Il est possible de définir les droits par rubrique.

 Exigence secondaire

Il est possible de déléguer l’affectation des droits sur une rubrique particulière.

8.4.4.4 Gestion des groupes

 Exigence principale

Des groupes pourront être définis à partir de règles reposant sur des critères issus d’un référentiel à
définir. Ces groupes pourront être utilisés pour leur attribuer un rôle et des droits.

8.4.5 Ubiquité des contenus

 Exigence principale

Un même contenu pourra être disponible dans plusieurs rubriques sans duplication des publications.
Son affichage pourra être différent en fonction de la rubrique ou du type de publication où il apparaît.

8.4.6 Historique des versions des contenus

 Exigence principale

Toute modification d’un contenu pourra être enregistrée de manière à pouvoir récupérer les versions
précédentes si besoin. Un historique complet des modifications présentant les différentes versions et
leurs contributeurs sera disponible.

 Exigence secondaire

Les différentes versions d’une même publication pourront être comparées visuellement en mettant en
exergue leurs différences.

 Eléments de réponse attendus

Le candidat présentera les fonctionnalités d’historisation des modifications des publications en
s’appuyant sur des impressions écrans de sa solution.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 45 sur 86

8.4.7 Gestion des liens morts

 Exigence principale

La solution proposée par le candidat détecte les liens morts au sein des contenus. Ainsi l’outil vérifiera
régulièrement que les liens saisis par les utilisateurs sont toujours valides. Ces liens peuvent être de
diverses natures (liens vers des ressources externes ou internes, etc.)

 Eléments de réponse attendus

Le candidat précisera dans sa réponse, le mécanisme mis en place pour détecter les liens morts.

8.4.8 Bibliothèque multimédia

 Exigence principale

L’outil de publication de contenu devra proposer une bibliothèque de pièces jointes, souvent des
photos et des vidéos mais également des fichiers bureautiques (Word, Excel, PDF) dans laquelle le
contributeur pourra venir piocher pour illustrer ses publications.

L’outil pourra prendre en charge les formats d’images, vidéos et audio les plus répandus comme les
fichiers : JPG, BMP, PNG, GIF, AVI, MPEG4, MOV, FLV, WAV, MP3.

Afin de rendre la publication et la lecture plus confortables, l’outil proposera un système de
redimensionnement automatique, recadrage, de prévisualisation et de visualisation des images et
vidéos ainsi qu’un lecteur vidéo audio intégré. Le système garantit ainsi que les images apparaitront
proprement sur les réseaux sociaux (notamment Facebook, Google+, Pinterest).

De plus, les vidéos provenant des plateformes externes comme Youtube, Dailymotion, Vimeo pourront
être visualisées directement depuis la page de contenu et leur intégration sera facilitée dans l’éditeur
WYSIWYG de contenu.

 Eléments de réponse attendus

Les candidats présenterons (avec copie(s) d’écran) des exemples de présentation de contenus
multimédias et précisera la liste des formats de fichiers multimédia supportés en lecture intégrée.

 Exigence principale

Les agents auront la possibilité de créer des albums multimédias (principalement constitués d’images
mais pouvant contenir de la vidéo et des sons) et d’en afficher le contenu dans certaines publications.
Les données d’un album pourront aussi être utilisées pour le mettre en avant dans une page (ex :
portlet affichant au hasard une image d’un album choisi par le gestionnaire.)

 Exigence principale

L’usage principal des photos sera rempli avec des outils internes ou externes (exemple : type FlickR),
en revanche l’outil permettra la création de « slideshow », l’utilisation de vignettes et leur insertion au
sein des pages.

Un effet « lightbox » sera disponible pour l’ensemble des photos (hors vignettes). Cet effet devra
permettre d’agrandir l’image à sa taille réelle ou en pleine page lors d’un clic par l’internaute.

 Exigence secondaire

La solution intégrera la possibilité d’utiliser un système de visualisation des images en très haute
définition (par exemple : IIPimage http://iipimage.sourceforge.net ou toute autre solution équivalente).

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 46 sur 86

8.4.9 Flux RSS

 Exigence principale

Il sera possible de mettre à disposition des flux RSS pour tout site du portail Internet ou le site intranet
du CMN. Les différents flux seront déterminés lors des spécifications fonctionnelles, ils seront fonction
de thématiques du site, de rubriques du site, de types de contenus ou de situations géographiques
(Ex. : un flux des dernières actualités du CMN, un flux d’alertes travaux, un flux propres aux actualités
d’une rubrique, etc.). Il sera possible de paramétrer le nombre d’articles du flux RSS à afficher.

 Exigence principale

La solution du candidat permet l’intégration de flux RSS extérieurs sur l’un des sites du CMN.

8.4.10 Fil d’Ariane

 Exigence principale

L’outil devra pouvoir créer de manière automatique un fil d’Ariane. Ce fil permettra de faciliter la
navigation des internautes ainsi que la compréhension de la structure par les moteurs de recherche.
Le fil d’Ariane doit être le reflet de la position courante du contenu dans l’arborescence du site et on
doit pouvoir naviguer sur les différents niveaux en cliquant sur les liens hypertexte qui composent ce fil
d’Ariane.

8.4.11 Moteur de recherche

Les fonctions de recherche sont accessibles depuis l’ensemble des pages de chaque site par le biais
d’un module ����� .

Pour faciliter la navigation dans chaque site et permettre l’accès direct aux informations, ����	�������
�������
����
�������
��

�	��������
�
�	
��
����
��������
��������	
����
������������������	�������	
�

lequel il navigue.

A l’utilisation, l’internaute peut rechercher une information en saisissant des mots clés.

Une option de recherche avancée sera disponible et renverra sur une page dédiée.

Tous les documents contenant ce mot seront alors affichés en liste avec le titre du document et un
court extrait du contenu.

Les solutions de recherche mises en place par le titulaire permettent une recherche sur l’ensemble
des contenus et documents de chaque site séparément (recherche « full-text »), ainsi que recherche
dans les métadonnées associées aux contenus images et vidéos.

Ce module de recherche devra aussi ê�re accessible depuis le back office compte tenu de son
caractère indispensable pour l’organisation et la réutilisation des contenus par les équipes du CMN.

 Exigence principale

L’outil est doté d’un moteur de recherche puissant dont les fonctionnalités s’appliquent à l’identique
sur l’ensemble des contenus et des modules communs et spécifiques.

 Exigence principale

Le moteur de recherche est capable d’indexer d’autres sources d’information : bases de données,
fichiers et GED en s’appuyant notamment sur les métadonnées.

 Eléments de réponse attendus

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 47 sur 86

Le candidat présente (avec copies d’écran) le moteur de recherche intégré à la solution proposée et
détaillera sa réponse en fonction des exigences décrites ci-dessous.

8.4.11.1 Recherche et indexation

 Exigence principale

La recherche s’applique à tous les contenus (pages web, fichiers et pièces jointes, métadonnées,
etc.). Elle est « plein texte ».

 Exigence principale

Les résultats de la recherche peuvent être classés par ordre de pertinence selon une pondération des
données indexées. La pondération est paramétrable et porte initialement sur les titres des contenus et
certaines métadonnées.

8.4.11.2 Affichage des résultats

 Exigence principale

Pour chaque résultat, il est affiché : le titre, un extrait de texte contenant les mots clés recherchés, la
date, l’auteur et le module et/ou la rubrique concerné.

 Exigence principale

La liste des résultats est triée par défaut par pertinence. Elle peut également être triée par titre, date,
auteur, module ou rubrique, type de contenu.

 Exigence principale

La recherche peut être affinée au moyen de filtres proposés automatiquement comme, par exemple,
le type de contenu, l’emplacement ou la rubrique, le module.

8.4.11.3 Périmètre de recherche

 Exigence principale

Le moteur de recherche sera accessible sur toutes les pages des environnements. L’utilisateur peut
choisir d’effectuer une recherche portant sur l’ensemble du site ou une recherche locale (spécifique au
module ou à la rubrique visualisé).

 Exigence principale

La recherche s’effectue selon les droits d’accès de l’utilisateur. Ainsi le moteur de recherche
n’affichera pas les contenus (pages web, pièces jointes, etc.) auxquels l’utilisateur n’a pas accès.

8.4.11.4 Termes et critères de recherche

 Exigence principale

La recherche reconnait les opérateurs logiques : « et » (par défaut), « ou », « sauf ».
La recherche reconnait les expressions exactes (suite de termes placés entre guillemets).
La recherche reconnait le caractère d’échappement « * » remplaçant un ou plusieurs caractères.
La recherche est insensible à la casse et à l’accentuation.

 Exigence principale

La recherche simple (un seul champ de recherche proposé) est complétée par une recherche
avancée et multicritère proposant des filtres sur :

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 48 sur 86

� Le type de contenu recherché (page web, fichier PDF, image, vidéo, etc.) en s’appuyant sur
une liste prédéfinie ;

� Un intervalle de dates ;
� Sur un périmètre de recherche précis : un ou plusieurs modules, une ou plusieurs rubriques.

8.4.12 Indexation et tags

 Exigence principale

L’indexation de l’ensemble des contenus doit se faire à la fois via le remplissage de métadonnées et
l’implémentation de tags permettant de tracker précisément certaines données/actions.
Dans ce cadre il sera demandé au titulaire retenu de mettre en place un système d’auto complétion de
manière à aider les contributeurs.

Dans le cadre de la réponse les candidats aborderont leur niveau d’expertise autour des données type
web sémantique.

 Livrables attendus

� Référentiel des métadonnées et règles de saisies associées

8.4.13 Outil de gestion de newsletters

 Exigence principale

Le titulaire proposera une solution de création de newsletters. La solution de routage et de tracking
est gérée par une solution interne du CMN basée sur l’outil Eudonet.
La solution de newsletter du titulaire devra donc être interfacée avec Eudonet : les données du
contact seront transmises à l’outil Eudonet via Web Service. De même, la désinscription se fera
également via Web Services.
Le contenu de la newsletter pourra se faire au moyen d’une extraction HTML compatible avec les
messages mails pour être réutiliser dans l’outil Eudonet. Cette extraction peut se faire selon un filtre
sur les contenus s’appuyant sur des mots clés, la typologie de ces contenus et/ou les dates liées à
leur publication.
Il est à noter que les newsletters devront être compatibles sur un affichage Smartphones.

 Eléments de réponse attendus

� La solution sera précisément décrite dans le mémoire technique du candidat.

8.4.14 Interface WYSIWYG

 Exigence principale

La publication est rédigée dans un “mini-Word” mettant à disposition les outils de base de mise en
forme (G, I, S, liens internes ou externes, insertion d'images et de documents, liste à puces,
numérotation, styles, couleur du texte, ancre, alignement à droite, alignement du texte, justification,
augmenter/diminuer le retrait, etc.). L’éditeur permettra d’effectuer des « copier-coller » depuis le
logiciel Word de la suite Microsoft Office ou depuis le logiciel Writer de la suite Open Office sans perte
de mise en forme. L'intégration de fichiers (images, PDF, etc.) dans le contenu se fait en une seule
étape.

 Exigence principale

Il sera possible d’aller directement chercher des documents (bureautiques, images ou autres) du futur
module de gestion électronique de documents : les liens pointeront directement vers le document de
l’espace documentaire (il n’y aura pas duplication des ressources).

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 49 sur 86

 Exigence principale

L’éditeur WYSIWYG intègre une fonction de prévisualisation permettant d’obtenir un aperçu de la
publication dans son contexte d’affichage, notamment en respectant les feuilles de styles adéquates.

 Exigence principale

Les styles accessibles sont définis par la feuille de style. Par exemple, l'affectation « titre 1 » à un mot
permet automatiquement d'afficher ce texte avec le style employé par le site.

 Exigence principale

L’interface permettra au contributeur de bénéficier une boite à outils dédiée aux traitements des
images (rogner, redimensionner) les images intégrées au contenu de manière intuitive.

 Eléments de réponse attendus

Le candidat présentera (avec copie(s) d’écran) la contribution dans l’interface WYSIWYG avec le
produit proposé.

8.4.15 Authentification utilisateurs back office via Active Directory

L’annuaire informatique de l’établissement (Active Directory ou AD) sera utilisé pour l’authentification
des utilisateurs sur le portail Internet et le site intranet. Il sera également utilisé pour l’affichage
dynamique de l’annuaire et de l’organigramme du CMN. Il ne sera par contre pas utilisé pour gérer les
droits et rôles des utilisateurs sur ces outils : la solution proposée par le candidat assurera cette
fonctionnalité (cf. article 8.4.4 ci-dessus).

 Exigence principale

Les utilisateurs back office des environnements à la fois Internet et intranet sont des essentiellement
des collaborateurs internes de l’établissement. Dans un objectif de simplification et de mutualisation
de connexion à leurs autres outils internes, l’authentification utilisateur se fera via AD. Une solution
complémentaire devra être proposée pour des utilisateurs externes (par exemple : espaces
collaboratifs de l’intranet, traductions pour le portail Internet).

 Exigence principale

Cinématique demandée via desktop :
� ouverture de la session Windows des utilisateurs ;
� ouverture automatique de l’intranet avec le profil authentifié : pas de ressaisie identifiant / mot

de passe ;
� icone permettant d’accéder au back office Internet sans avoir à s’authentifier de nouveau.

La mire d’authentification devra néanmoins être disponible pour les utilisateurs back office
souhaitant se connecter sans passer par l’intranet (desktop, tablettes, smartphones).

A ce titre quelque soit la mire d’authentification, front ou back office, un système de
récupération du mot de passe devra être spécifié par le lot 1 et développé par le lot 2.

 Exigence principale

Mires d’authentification :
Il est à noter qu’une seconde mire d’authentification devra être disponible pour les utilisateurs non
disponibles dans l’AD : certains utilisateurs pouvant en effet ne pas être des agents du CMN mais des
partenaires institutionnels ou des titulaires (dans le cadre de l’utilisation des espaces de travail
collaboratif).

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 50 sur 86

Pour ces utilisateurs, le CMN sera en capacité de planifier la période pendant laquelle un compte est
actif. En dehors de cette période, l’utilisateur ne peut s’identifier.
La désactivation ou suppression d’un compte sera possible par un utilisateur back office.
La gestion des comptes utilisateurs sera ainsi indépendante.

 Eléments de réponses attendus

Le candidat présentera sa vision précise d’une telle architecture à mettre en place et sera force de
proposition via notamment son expérience pour l’implémentation de tels schémas.

8.4.16 Gestion des droits et groupes

 Exigence principale

La gestion des droits et des groupes se fera dans le back office du socle logiciel commun.
L’AD n’aura comme rôle que l’authentification utilisateur et affichage dynamique de l’annuaire et
organigramme.

 Exigence principale

Chaque utilisateur pourra être activé ou non.

8.4.17 Création et gestion de formulaires et procédures en ligne

Une procédure en ligne est un ensemble d’actions liées entre elles permettant de mener une tâche à
bien. Les utilisateurs disposent de formulaires en ligne permettant la saisie d’information et leur suivi
au sein des procédures. Cette saisie peut être encadrée par des règles contrôlant les données
transmises (champs strictement numériques, URL, etc.).
Ces procédures en ligne permettront de dématérialiser certains flux. Par exemple, dans le cadre du
portail intranet, elles simplifieront les demandes d’intervention logistique (travaux, réparations...),
certaines démarches administratives (réservations de salles) et dans le cadre du portail Internet
publication des fiches de poste et recrutements (dépôt et classement des candidatures...), etc.

8.4.17.1 Accès à la procédure

 Exigence principale

L’utilisateur accède à la procédure à travers la navigation dans les différentes rubriques et les liens
présents dans le contenu du portail intranet. Lorsqu’il est sur la page de la procédure, il a la possibilité
de renseigner et valider un formulaire en ligne. Chaque agent ne voit que les procédures auxquelles il
a accès.

8.4.17.2 Création d’une procédure en ligne

 Exigence principale

La création d’une procédure est réalisée par un administrateur fonctionnel. Il crée le formulaire grâce à
une interface d’administration et utilise tous les éléments d’un formulaire web classique. Certains
champs peuvent être rendus obligatoires. Il a ensuite la possibilité de publier ce formulaire et de
définir le ou les gestionnaires et utilisateurs qui y ont accès.
Lors de la création d’un formulaire, les données sont :

� Son titre ;
� Son en-tête sous la forme d’un texte éditorial (aide en ligne, etc.) ;
� La liste des champs à remplir avec leurs caractéristiques :

� Obligatoire/facultatif ;
� Type du champ (texte, case à cocher, liste déroulante, fichier joint, etc.) ;

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 51 sur 86

� Contrôle de cohérence (longueur maximale, champ numérique, valeurs maximales et/ou
minimale, etc.) ;

� Actions du formulaire suite à sa soumission.

 Eléments de réponses attendus

Le candidat présentera (avec copie(s) d’écran) un exemple d’interface de création des procédures.

8.4.17.3 Transmission des données au sein d’une procédure

 Exigence principale

L’utilisateur, après avoir rempli le formulaire en ligne a la possibilité de le transmettre par simple clic
sur un bouton de validation. La soumission d’un formulaire n’est effective que si l’ensemble des
contraintes définies est respecté.

 Eléments de réponses attendus

Le candidat présentera (avec copie(s) d’écran) un exemple de procédure en ligne et des écrans de
gestion.

8.4.17.4 Traitement des procédures

 Exigence principale

Chaque procédure peut être associée à un ou plusieurs gestionnaires ou groupe de gestionnaires qui
a la possibilité de recevoir et traiter les procédures. Les procédures traitées changent de statut ou état
d’avancement qui passe ainsi de « transmise » à « prise en compte » puis « traitée ». Les différents
statuts d’une procédure seront paramétrables et le passage d’un statut à un autre sera contrôlé par le
statut en cours et les droits des utilisateurs. Certains changements de statut peuvent donner lieu à
l’envoi d’alertes (cf. article 8.6.5 ci-dessous pour le portail intranet) et/ou d’un message électronique
soit aux gestionnaires, soit à l’utilisateur ayant initié la procédure.
La soumission d’un formulaire peut également se traduire plus simplement par l’envoi d’un message
électronique transmettant les informations saisies.

 Eléments de réponses attendus

Le candidat présentera (avec copie(s) d’écran) un exemple de procédure en ligne et des écrans de
gestion.

8.4.17.5 Suivi des procédures

 Exigence principale

Les gestionnaires en charge de traiter les procédures ou formulaires auxquels ils auront été associés,
ont la possibilité de recevoir une alerte par notification (cf. article 8.6.5 ci-dessous pour le portail
intranet) et/ou par courriel leur indiquant qu’une nouvelle demande est à traiter, avec un lien pointant
vers le formulaire transmis. Une fois que la demande est traitée l’agent ayant fait la demande à lui
aussi la possibilité de recevoir une alerte par courriel de la même façon.
Les utilisateurs et gestionnaires de procédures pourront également suivre les demandes et leur état
d’avancement selon leurs droits grâce à une interface de suivi. Les utilisateurs suivent leurs propres
demandes. Les gestionnaires suivent toutes les demandes d’une procédure qu’ils gèrent et peuvent
accéder à l’historique des demandes.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 52 sur 86

 Exigence secondaire

Il est possible d’exporter les contenus des procédures présentes dans une interface de suivi dans un
format de données standard de type XML ou CSV.

 Eléments de réponses attendus

Le candidat présentera (avec copie(s) d’écran) un exemple d’interface de suivi de l’avancement des
procédures.

8.4.18 Agenda

 Exigence principale

Il sera possible de lier à une rubrique d’un site du portail Internet ou du site intranet un module
d’agenda permettant d’afficher les évènements à venir ou passés. Cet agenda doit pouvoir être
alimenté automatiquement lors de la saisie d’un nouvel évènement via le middle office et son
fonctionnement doit être fait de manière à éviter les doubles saisies.
Un événement contient entre autre les données suivantes :

� Titre
� Description courte
� Description longue
� Image représentative
� Dates de début et de fin
� Heures de début et de fin
� Un ou plusieurs lieux
� Mots-clés
� Public(s) cible(s)
� Tarification (payant, gratuit, inclus dans le billet d’entrée)

Les descriptions courte et longue sont saisies sur le principe d’un champ WYSIWYG.
La description longue peut contenir du contenu « rich-media » avec notamment un formatage possible
du texte, l’intégration d’images, de vidéos (hébergées sur une plateforme tierce ou non), de contenus
en relation des réseaux sociaux (comme Twitter, Facebook, etc.).
Il sera possible, selon le paramétrage de l’agenda, d’y appliquer des filtres (dates, mots-clés, lieux,
etc.) ou d’y faire des recherches afin de n’y afficher que certains éléments.

 Exigence principale

Un ensemble d’événements pourra être présenté dans le cadre d’une ou plusieurs time-line.

 Exigence principale

Les données des événements sont accessibles via une API qui permet de les diffuser, les filtrer, etc.
Par ailleurs, les données (filtrées ou non) sont exportables en différents formats (XML, CSV, ICS, iCal,
etc.).

 Exigence secondaire

Les événements (filtrés ou non) peuvent être extraits (via l’interface middle office ou via API) dans un
format HTML permettant leur intégration dans un mail ou une newsletter.

 Exigence secondaire

L’API à disposition permet de saisir de nouveaux événements.

 Exigence secondaire

Les événements sont synchronisés avec un ou plusieurs agendas Microsoft Exchange.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 53 sur 86

 Exigence secondaire

Les événements peuvent s’afficher sur une carte en fonction des lieux qui y sont rattachés.

 Eléments de réponses attendus

Le candidat présentera (avec copie(s) d’écran) un exemple d’agenda et de système d’interfaçage
avec les différentes fonctionnalités du site.

8.5 Développement des fonctionnalités spécifiques Internet

8.5.1 Usine à sites

L’usine à sites dans le cadre de cet appel d’offre est un ensemble de procédés et de fonctionnalités
entrant en jeu dans la déclinaison du portail Internet pour produire un certain nombre d’autres sites
partageant avec lui un certain nombre de fonctionnalités. Ces sites peuvent être des sites dédiés
spécifiques ou des sites propres aux monuments.
La déclinaison se fera dans un schéma fonctionnel suivant :

� Installation rapide d’un « site préconfiguré », et contenant les fonctionnalités communes
� Définition des gabarits graphiques spécifiques au futur site
� Intégration des contenus
� Mise en ligne avec gestion du nom de domaine principal :

o sous-rubrique du domaine du portail Internet. (par ex. :
www.monuments-nationaux.fr/pantheon, www.monuments-nationaux.fr/tourisme),

o sous-domaine du portail Internet (par ex. : pantheon.monuments-nationaux.fr,
tourisme.monuments-nationaux.fr) et/ou

o domaine distinct (par ex. : pantheon.fr, cmn-tourismes.fr).

L’utilisation de l’usine à sites fera l’objet d’une documentation spécifique. Elle détaillera les
informations nécessaires à l’installation d’un nouveau site :

� liste des fonctionnalités communes ;
� modules communautaires ;
� modules et développements spécifiques ;
� configuration spécifique.

 Attendus techniques

L’ensemble de ces sites seront basés sur le socle logiciel commun et bénéficieront des fonctionnalités
dites communes.
Une bibliothèque de fonctionnalités dites spécifiques sera disponible et utilisable à tout moment par
une activation et configuration simplifiée sans avoir à toucher au moindre code de développement.

La configuration du prototype, et la méthode de déclinaison, seront garants :

� de la compatibilité du site avec le portail Internet
� de la gestion commune des mises à jour des modules ;
� de principes de fonctionnement de middle Office identiques, facilitant la gestion (ou

« webmastering ») éditoriale et la prise en main de l’outil ;

Dans le cadre de la réponse à l’appel d’offres, les candidats présenteront leur architecture technique
supposée permettant d’atteindre les objectifs suivants :

� socle logiciel avec mise à jour du CORE sans incidence sur les sites dédiés ou propres aux
monuments

� mise à jour des modules communs sans interruption de service
� développement de modules spécifiques et intégration dans la bibliothèque de fonctionnalités

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 54 sur 86

� indépendance des sites ainsi créés vis-à-vis du socle logiciel commun
� d’une manière générale l’objectif est de rendre suffisamment indépendant, le site Internet

institutionnel du CMN et les sites associés (sites dédiés spécifiques et sites propres aux
monuments), du socle logiciel commun pour ne pas avoir d’interruption de services en cas de
problème côté back office.

 Exigence principale

Un site dédié ou propre d’un monument est donc un espace correspondant à un périmètre fonctionnel
défini lors de la phase de conception du site principal. Il en bénéficie à ce titre de la même gestion.
L’utilisateur pourra, sans développement informatique, créer et gérer un site (dédié ou propre à un
monument) ex-nihilo (sans s’appuyer sur un modèle préexistant) ou à partir de modèles de sites
(basés sur l’identité visuelle du site Internet institutionnel) et d’une bibliothèque de
fonctionnalités/services. La solution proposée devra être simple de gestion et intuitive.

 Exigence principale

L’administrateur fonctionnel du portail Internet pourra déléguer les droits d’administration à des tiers
pour les sites dédiés ou propres aux monuments.

8.5.2 Module SEO

8.5.2.1 Gestion des métadonnées

 Exigence principale

L’outil devra permettre la gestion fine des métadonnées pour l’ensemble des niveaux de
l’arborescence : Rubrique, sous rubrique, page,.. Cette étape sera obligatoire à renseigner afin de
permettre au contributeur d’améliorer le référencement naturel de son contenu dans les résultats des
pages de recherche.

En parallèle de ce projet, le CMN pourrait lancer un marché sur la gestion du référencement. Le site
pourra ainsi faire l’objet de modifications mineures pour respecter les préconisations du titulaire de ce
nouveau marché.

8.5.2.2 Analyseur de pages

 Exigence principale

L’outil devra permettre l’analyse des pages du site (et des sites propres aux monuments créés) afin
d’alerter l’administrateur fonctionnel sur une possible amélioration de sa gestion du SEO.
En particulier, il devra vérifier l’utilisation des balises et métadonnées.

8.5.2.3 Plan du site

 Exigence principale

L’outil devra permettre la régénération automatique du plan du site sous format XML. Il devra
également notifier les principaux moteurs de recherche de cette régénération. Cette fonction devra
pouvoir être activée, tout en utilisant une feuille de style adaptée à une diffusion sur le site du CMN
(ou d’un site satellite).

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 55 sur 86

8.5.3 URL courtes

 Exigence principale

L’outil sera en capacité de fournir pour tout contenu publié en ligne (page, image, etc.) du portail
Internet ou non, une URL raccourcie. Par exemple, la page http://www.monuments-
nationaux.fr/fr/actualites/a-la-une/bdd/actu/1775/-motsnus-des-femmes-au-pantheon-// serait
raccourcie en http://lecmn.fr/123abc.
Ces URL seront personnalisables dans le middle office par les contributeurs. Ainsi, l’exemple ci-
dessus pourrait devenir http://lecmn.fr/motsnus-pantheon.

 Exigence principale

Ces URL courtes seront systématiquement utilisées dans les fonctionnalités de partage sur les
réseaux sociaux.

 Exigence principale

Un suivi statistique sera établi pour chaque URL courte. Il comprendra a minima le nombre de clics, la
provenance (REFERER), l’IP source, le type d’appareil utilisé (mobiles, navigateurs, etc.).

8.5.4 Réseaux sociaux

L’ensemble des contenus devra pouvoir facilement ê�re���
������	
����
�����������réseaux sociaux
couramment utilisés par les visiteurs physiques et virtuels. Les principaux réseaux sociaux identifiés
actuellement sont :

� Facebook ;
� Twitter ;
� Instagram ;
� YouTube ;
� Dailymotion ;
� Vimeo ;
� Pinterest ;
� Google+ ;
� Tumblr ;
� Tripadvisor.

Le CMN anime un compte institutionnel sur certains de ces réseaux sociaux. Par ailleurs, certaines
directions comme les éditions du patrimoine et certains monuments ont leurs propres comptes.

Les partages devront être adaptés, optimisés et personnalisables selon chaque réseau social
(exemple : vignette optimisée pour Facebook, nombre de caractères et citation du compte @leCMN
lors d’un partage Twitter, miniature optimisée pour Pinterest, etc.). Chaque utilisateur pourra avant
partage, choisir d’en modifier le contenu.
Les URL courtes décrites au chapitre 8.5.3 ci-dessus seront systématiquement utilisées dans ce
cadre.

8.5.4.1 Partage sur les réseaux sociaux par les visiteurs depuis le
front office

 Exigence principale

La solution permettra d’associer aux pages la fonction « Partage sur les réseaux sociaux ». Cette
fonction permettra à l’internaute de partager sur les principaux médias sociaux (Facebook, Twitter,
Google +, Pinterest, LinkedIn, Viadeo) et les réseaux sociaux à venir une page ou un contenu du
CMN.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 56 sur 86

Un suivi statistique comptabilisant les partages réseaux sociaux devra être intégré pour chaque
publication.

 Eléments de réponse attendus

Le candidat décrira dans son offre les fonctionnalités offertes par sa solution pour le partage des
contenus du portail Internet du CMN sur les réseaux sociaux.

8.5.4.2 Partage sur les réseaux sociaux par les contributeurs depuis le
middle office

 Exigence principale

Les contributeurs, qui y sont autorisés, peuvent partager sur un ou plusieurs réseaux sociaux, de
manière automatique, un contenu du portail Internet du CMN depuis le middle office.
Le partage sur les réseaux sociaux n’intervient que lorsque le contenu sur le portail est publié à la
date choisie par le contributeur (notamment pour une publication préprogrammée).
Les contributeurs doivent ainsi être associés à un ou plusieurs comptes sur un ou plusieurs réseaux.

 Eléments de réponse attendus

Le candidat décrira les mécanismes et fonctionnalités de sa solution de partage par les contributeurs
depuis le middle office.

8.5.4.3 Intégration de flux extérieurs provenant des réseaux sociaux

 Exigence principale

Le middle office permettra d’intégrer des flux extérieurs provenant des réseaux sociaux. Ces flux
pourront être liés à un compte spécifique (@chateauoiron pour Twitter ou
https://www.facebook.com/chateau.oiron pour Facebook) ou à une recherche donnée
(https://twitter.com/search?q=#motsnus par exemple).

 Exigence principale

Les flux ainsi intégrés pourront être modérés a posteriori. Ainsi, certains éléments du flux pourront être
masqués par un administrateur fonctionnel.

 Eléments de réponse attendus

Le candidat décrira les mécanismes et fonctionnalités de sa solution d’intégration et de modération
des flux extérieurs provenant des réseaux sociaux.

8.5.5 Envoyer à un ami

 Exigence principale

La solution permettra d’associer aux pages la fonction « Envoyer à un ami ». Cette fonction permettra
à l’internaute d’accéder à un formulaire dans lequel il renseignera son nom, son email, l’email de son
ami et un texte court. L’objet de l’email contiendra le nom de l’expéditeur et le titre de la page
envoyée. L’email envoyé sera personnalisé dans l’esprit de la charte graphique du CMN. Le site
Internet assurera l’enregistrement des noms et adresses utilisés.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 57 sur 86

8.5.6 Version mobile

 Exigence principale

Le CMN souhaite disposer d’une version du site adaptée aux formats mobiles (tablettes et
smartphones) à travers une conception et un développement de type responsive design.

 Exigence principale

La plateforme reconnait automatiquement le format de consultation du site Internet. Il lui propose un
affichage cohérent, ergonomique et une version allégée du site. Cette version allégée ne propose que
les fonctionnalités essentielles du site ainsi que les rubriques définies par l’administrateur dans le back
office.

 Exigence principale

La plateforme se sert des données de géolocalisation fournies par l’appareil afin de mettre en avant
les monuments et les évènements se trouvant à proximité de l’utilisateur.

 Eléments de réponse attendus

Le CMN demande au titulaire d’être force de proposition pour la situation dite de mobilité et présente
ainsi sa conception technique.

8.5.7 Multilinguisme

 Exigence principale

Le CMN est un établissement pour qui la stratégie du multilinguisme est centrale pour son activité.
Dans le cadre de la refonte du portail Internet et sites dédiés des monuments, le CMN souhaite se
doter d’un outil d’automatisation des traductions à la fois sur le worflow avec une société de
traduction, le choix des sites et langues disponibles lors de la publication d’un contenu, sur un
système de notification par mail côté société de traduction et contributeurs CMN.

Afin d’optimiser de manière rationnelle et efficace la navigation sur les sites il conviendra de détecter
automatiquement la langue du navigateur afin de connaî�re les préférences de langue de l’internaute.
En fonction de la langue détectée, une redirection sera mise en place automatiquement vers la
version du site avec la bonne langue.

Si la langue recherchée n’est pas disponible, une proposition de choix sera offerte au visiteur afin de
lui permettre de choisir manuellement la langue de son choix.

Enfin si la recherche est infructueuse du fait de l’utilisation d’un navigateur trop ancien ou méconnu, le
franç�is comme langue par défaut���
����
��������
��

�	�����������
�	��
���������détectée. Cela sera
aussi valable pour les moteurs de recherche pour leur permettre d’analyser quand mê�e le site.

 Eléments de réponse attendus

Le candidat présentera (avec copie(s) d’écran) le fonctionnement d’un système existant
d’automatisation de la gestion des traductions.

8.5.8 Redirections 301

 Exigence principale

Le titulaire aura en charge via la rédaction d’un document spécifique, la cartographie complète des
URLS existantes.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 58 sur 86

Le CMN complètera chaque redirection 301 à effectuer et le titulaire en assurera la mise en œuvre.

8.5.9 E-commerce

Actuellement un seul espace au sein du portail Internet gère des fonctionnalités de type e-commerce.
Cela concerne la Direction des Editions du Patrimoine pour la vente de leurs produits :
http://editions.monuments-nationaux.fr.

Les moyens de paiements se résument par la solution Paybox et le paiement par chèque.
La gestion des stocks, des produits, des clients se fait actuellement dans le back office de manière
manuelle. Aucun interfaçage d’une solution logistique n’est en place à ce jour.

Outre le processus de création de compte client, chaque commande envoi 3 notifications email.
La gestion back office de l’activité e-commerce est très sommaire et incomplète.

 Exigence principale

Le titulaire mettra en place une solution e-commerce performante permettant dans un 1er temps de
reprendre l’activité des Editions du Patrimoine.

Le titulaire reprendra l’ensemble des commandes, comptes clients, produits et métadonnées
associées dans le cadre de la mise en place de l’espace des Editions qui fera parti de la refonte.

Le titulaire développera la partie « reporting » nécessaire à la gestion de l’activité.

A noter : bien que non centrale dans le cadre de la refonte actuelle des environnements Internet, la
stratégie e-commerce du CMN est en cours de définition. A ce titre les candidats démontreront une
expertise dans la mise en place des projets e-commerce.
La brique e-commerce devra être intégrée au socle technologique proposé.

8.5.10 Espaces sécurisés

Les espaces sécurisés du site actuel seront maintenus a minima à l’identique, avec une reprise de
données concernant les informations utilisateurs (identifiant, mot de passe, coordonnées, historique et
autres données) présentes sur le site à date.

 Exigence principale

Le CMN souhaite pouvoir intégrer à son site web différents espaces sécurisés intégrant des données
spécifiques, issues du site web et/ou des utilisateurs (espace presse pour les journalistes par
exemple). Ces espaces restreignent l’accès à certaines données, rubriques ou fonctionnalités à
l’intérieur du portail Internet. Ils pourront être activés à partir du back office, avec une gestion des
droits utilisateurs spécifique à ces espaces et éventuellement une validation de la création des
utilisateurs.

Exemples sur le site actuel :

� http://www.monuments-nationaux.fr/fr/mon-carnet/
� http://presse.monuments-nationaux.fr/

 Exigence secondaire

Chaque utilisateur aura un compte unique lui permettant d’accéder éventuellement aux différents
espaces existants. Certains espaces nécessiteront toutefois une validation de l’inscription par un
administrateur via le back office.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 59 sur 86

 Exigence secondaire

Le titulaire proposera dans son offre un système gérant l’interopérabilité (web services, import /
export) des données avec l’outil de gestion de contact du CMN (Eudonet).

8.5.11 Espace sécurisé B2B : site dédié aux professionnels du
tourisme

 Prestation supplémentaire éventuelle n°2

Le candidat assure que sa solution peut intégrer un site dédié aux professionnels du tourisme tel que
défini à l’article 7.1.5 ci-dessus.

8.5.12 Gestion des crédits photo et reporting

 Exigence principale

La solution devra proposer un système de reporting spécifique concernant les crédits photos et les
durée des droits: chaque photo intégrée par un contributeur dans la bibliothèque multimédia devra
comporter un champ relatif au crédit photo ainsi qu’une durée de droits conditionnant son affichage
sur le site. Ces champs pourront être ignorés par les contributeurs mais devront systématiquement
être proposés. Si le contributeur choisit d’ignorer ces champs, un avertissement devra s’afficher sur le
site lui rappelant les problématiques liées au droit à l’image.

Le système de reporting, accessibles à certains administrateurs fonctionnels du site, devra permettre
d’extraire les photos relatives à un crédit photo spécifique, les photos dont la durée des droits est
échue, ainsi que le nombre d’affichage de ces photos par des visiteurs uniques.

NB: Ce besoin est lié au droit à l’image, notamment par rapport à certains de nos monuments qui ne
sont pas tombés dans le domaine public. Le CMN se doit donc de recenser les images utilisées ainsi
que le nombre de visiteurs y ayant eu accès, afin de s’acquitter du droit correspondant.

8.5.13 Création de visite panoramiques et visites virtuelles

 Prestation supplémentaire éventuelle n°3

La solution permettra l’affichage de visites panoramiques 360° en flash et HTML5, afin d’être
compatibles avec les tablettes tactiles et les smartphones (type KRPano, Panellum, Leanorama, etc.
ou équivalent). Les modalités de licences et de fonctionnement du visualisateur devront être détaillées
par le candidat dans son offre et intégrées dans le prix indiqué dans la DPGF. Les solutions open-
source seront bien évidemment préférées pour des raisons économiques.

Le mode d’emploi de création des visites panoramiques devra être fourni par le titulaire, les prises de
vues et les modalités y afférent restant à la charge du CMN.

8.5.14 Liseuses virtuelles (« flipbook »)

 Prestation supplémentaire éventuelle n°4

La solution proposera l’intégration d’une liseuse virtuelle (type Megazine3, Flexpaper, turn.js,.. ou
équivalent). Les modalités de licences et de fonctionnement du visualisateur devront être détaillées
par le candidat dans son offre et intégrées dans le prix indiqué dans la DPGF. Les solutions open-
source seront bien évidemment préférées pour des raisons économiques.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 60 sur 86

8.5.15 Réservation de visites-conférences

 Prestation supplémentaire éventuelle n°5

La solution proposera un système permettant de gérer la réservation de visites conférences tant du
côté middle office que du côté front office (horaire et lieu de visite, nom du guide-conférencier, thème
et durée de la visite, nombre de participants maximums, nombres d’inscrits,..).

Le front office devra permettre à un visiteur de consulter un agenda reprenant les heures et lieux des
différentes visites proposées, qui seront également répercutées sur les pages des monuments
concernés. Une option sera laissée au visiteur afin qu’il s’inscrive à la visite, le paiement s’effectuant
par envoi de chèques (pas de paiement en ligne de prévu).

Le middle office devra permettre à l’administrateur fonctionnel de créer ou modifier une visite en
indiquant les informations correspondantes comme le nombre maximal de participants, de visualiser
les personnes inscrites et les places restantes, et de valider l’inscription d’un visiteur une fois le
chèque reçu.

8.5.16 Visualisation via webcam

 Prestation supplémentaire éventuelle n°6

La solution proposera un système permettant d’afficher le flux provenant d’une webcam, dans une
rubrique du site Internet ou sur un site dédié de monument. Cet affichage devra être paramétrable à
partir du back office.

8.6 Développement des fonctionnalités spécifiques à
l’intranet

8.6.1 Gestion de contenus

8.6.1.1 Principes généraux

 Exigence principale

Le module de gestion des contenus a pour objet l’amélioration de la communication interne et
notamment la diffusion d’informations émanant des différentes directions et monuments du CMN. Il
permet la publication de différents types de contenus :

� Contenu rédactionnel (page web) ;
� Documents bureautiques (suite Microsoft Office, PDF, documents Open Office, etc.) ;
� Contenus multimédias (photos, sons, vidéos, etc.) ;
� Liens vers des ressources externes ou internes
� etc.

L’information publiée sur l’intranet sera organisée par rubriques et sous-rubriques qui seront définies
dans le cadre des prestations attendues au lot 1 et qui pourront évoluer ultérieurement.
Les contenus publiés sur le site intranet peuvent se distinguer selon leur type (actualité, fiche
pratique, événement, veille, etc.) et peuvent être structurés différemment les uns des autres.
Une publication suit un circuit de validation avant d’être publiée sur l’intranet.
Certaines informations communes avec le portail Internet du CMN ne seront saisies qu’une seule fois
et publiée sur les deux front offices. A titre d’exemple, un exemple d’information commune est la
fermeture exceptionnelle d’un monument.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 61 sur 86

8.6.1.2 Déclaration des cibles privilégiées (pour la contextualisation)

 Exigence principale

Chaque contenu peut être affecté à des lecteurs privilégiés parmi un référentiel de groupes. Cette
affectation peut se faire également directement en fonction de la rubrique dans laquelle est publié le
contenu. Ces indications sont exploitées dans le cadre de la contextualisation de l’intranet, permettant
ainsi aux agents utilisateurs de bénéficier d’une mise en avant des contenus qui leur sont destinés.

8.6.1.3 Déclaration des cibles restreintes (pour la diffusion en accès
limité)

 Exigence principale

Les contributeurs peuvent définir les groupes pouvant accéder au contenu. Seuls les utilisateurs
autorisés n’ont accès aux contenus dont la diffusion est ainsi restreinte.
En phase de spécification, les règles précises seront définies.

8.6.1.4 Mise en avant des contributeurs

 Exigence principale

L’auteur d’une publication est mis en avant sur la page publiant le contenu sur le site intranet. Sur la
page un lien vers sa fiche annuaire sera affiché de façon automatique et certaines informations de
l’annuaire pourront être remontées (photo, adresse mail, numéro de téléphone,..).

8.6.2 Agencement dynamique et individualisé de la page d’accueil

8.6.2.1 Agencement global

 Exigence principale

Du point de vue fonctionnel, l’agencement du portail intranet est défini à partir de « types de page »
dans lequel viennent s’insérer des éléments comme des portlets (appelés également widgets) ou des
contenus (de la même manière que le site Netvibes ou anciennement iGoogle).

Les portlets sont des petites interfaces applicatives (permettant l’affichage de données et/ou la
formulation de requêtes) d'un service du portail (espace documentaire, espace collaboratif, etc.) ou
d'un portlet d'une application tierce du SI (selon des requêtes prédéfinies ou s’appuyant sur des web-
services). Les portlets type à intégrer et/ou développer sont décrits dans chacun des modules
fonctionnels. Il sera laissé à l’administrateur du portail la possibilité de rendre l’affichage d’un portlet
obligatoire ou non.
La fonction de portail consiste à agencer ces différents éléments et ce, différemment en fonction du
profil de l’utilisateur connecté : les informations sont contextualisées.
Des univers (correspondant aux rubriques de 1er niveau) regrouperont l'information répondant à
différents contextes d'utilisation. Plusieurs contributeurs pourront intervenir sur ces espaces. Ces
espaces seront contextualisés à partir des profils des utilisateurs.

8.6.2.2 Portlets : fonctionnement général

 Exigence principale

Un extrait, une accroche ou une présentation courte des contenus pourra automatiquement remonter
dans des portlets. Ils pourront être agencés de différentes manières au sein des pages de l’intranet et
notamment sur la page « d'accueil », agencement qui sera défini lors des spécifications.
Ils permettront de :

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 62 sur 86

� remonter la liste des contenus d'une rubrique
� remonter certains champs d'un contenu (titre + accroche, par exemple)
� remonter des contenus de façon automatique

La liste des portlets pour chaque module est définie dans la description fonctionnelle de chacun. Il
sera possible de remonter des informations du portail dans l’un de ces portlets. Les contenus des
portlets ou l'affichage même des portlets seront contextualisés en fonction du profil de l’utilisateur.
Il sera possible également, via des portlets d’afficher des informations externes (sites Internet,
réseaux sociaux, flux RSS, etc.).
La solution doit permettre de développer d’autres portlets ultérieurement.

8.6.2.3 Contextualisation de l’affichage

 Exigence principale

Les informations et services présentés sur la page d’accueil du portail intranet pourront être proposés
et hiérarchisés en fonction du profil du collaborateur.
Une interface permettra à l’administrateur de créer des profils et d’y associer :

� Des utilisateurs ou groupes d’utilisateurs (potentiellement issus de l’annuaire Active Directory)
� Une page d’accueil par profil, constituée de portlets organisés

8.6.2.4 Gestion personnalisée des portlets

 Exigence principale

Les utilisateurs auront la possibilité de personnaliser certains portlets dans la page d’accueil
directement depuis la page d’accueil où en passant par une page préférences dans laquelle ils
pourront sélectionner les portlets qu’ils souhaitent afficher, cacher ou déplacer. Ex : ils pourront choisir
d’afficher les remontées des derniers mouvements de documents dans l’espace documentaire de leur
direction.
Exemples de portlets identifiés :

� Mes favoris (Accès rapide à une dizaine de pages de l’intranet)
� Mes Flux RSS
� Remontées de l’espace documentaire
� Remontées de l’espace de travail collaboratif

L’administrateur fonctionnel pourra configurer des portlets et flux d’informations imposés.

 Exigence principale

Les utilisateurs pourront positionner selon leurs besoins les différents portlets dans leur page
d’accueil. Ils pourront choisir d’en afficher ou d’en masquer certains

 Exigence principale

L’administrateur fonctionnel de la solution pourra imposer la présence et la position de certains
portlets dans la page d’accueil que les utilisateurs ne pourront modifier.

 Eléments de réponses attendus

Le candidat présentera (avec copie(s) d’écran) le processus de gestion de portlets par les utilisateurs
avec le produit proposé.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 63 sur 86

8.6.2.5 Normes des portlets

 Exigence principale

Le portail intranet sera en mesure d’agréger des portlets développés suivant les normes standards
(JSR 168, JSR 286).

8.6.3 Portlets spécifiques

La liste des portlets est donnée ici à titre indicatif mais devra être précisée lors de la phase de
spécification fonctionnelle.

 Eléments de réponses attendus

Le candidat présentera pour chaque portlet spécifique une copie d’écran du rendu sur le portail.

8.6.3.1 Portlets « Actualités »

 Exigence principale

Affichage des dernières actualités (contenus) publiées dans l’intranet ou dans une rubrique
sélectionnée. Les actualités ainsi présentées tiennent compte du profil de l’utilisateur : celles qui ne le
concernent pas ne s’affichent pas. Il est possible à l’utilisateur de définir la ou les rubriques sources
des remontées, les critères de remontées et leur ordre d’affichage.
Les portlets « Actualités » afficheront par info-bulles les 500 premiers caractères des actualités qui
s’afficheront lorsque le titre sera survolé par la souris.

8.6.3.2 Portlets « A la une »

 Exigence principale

Affichage d'un ensemble d'actualités sélectionnées par un gestionnaire permettant de mettre en
avant, pour une sélection d’agents ou pour l’ensemble des utilisateurs certaines publications choisies.

8.6.3.3 Portlets « Notifications/Alertes »

 Exigence principale

Comme indiqué dans le paragraphe Zones d’alerte, le portail sera en mesure d’afficher une remontée
d’alertes sur les pages d’accueil. Il sera possible de cliquer sur ces informations et l’utilisateur sera
amené directement sur la page concernée. Il pourra également supprimer la notification ou l’alerte s’il
le souhaite.

 Exigence secondaire

Un portlet « Notifications/Alertes » est masqué lorsqu’il n’y a pas de notification ni d’alerte.

8.6.3.4 Portlets « Rubriques et contenus »

 Exigence principale

Affichage d'un ensemble de contenus provenant d’une rubrique, affichage des sous-rubriques d’une
rubrique avec vignette attribuée à chacune des rubriques, affichage des contenus publiés dans une
sélection de rubriques.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 64 sur 86

8.6.3.5 Portlet « Mes favoris intranet »

 Exigence principale

Affichage de l’ensemble des favoris enregistrés par l’utilisateur.

8.6.3.6 Portlet « Flux RSS »

 Exigence principale

L'administrateur fonctionnel pourra configurer des portlets recevant des flux RSS et les disposer sur
les pages du portail. Il aura la possibilité de définir une liste de flux RSS. Les utilisateurs pourront eux
aussi configurer les portlets RSS en choisissant le flux dans la liste ou en entrant directement l’url du
flux.

 Exigence principale

Dans un même portlet, un utilisateur peut sélectionner d’afficher plusieurs flux RSS. Ils seront agrégés
en un seul et l’affichage se fera selon un classement chronologique des entrées indépendamment des
sources.

8.6.3.7 Portlet « GED »

Les portlets concernant la Gestion électronique de documents et les espaces de travails collaboratifs
seront décrits dans le chapitre dédié en 8.7.1 ci-dessous.

8.6.4 Annuaire et organigramme

L’intranet fournit un service d’annuaire. Celui-ci est nécessaire pour permettre aux agents répartis sur
des sites distants couvrant le territoire national d’identifier leurs collègues selon leur nom, implantation
géographie, emplacement dans l’organigramme du CMN, de leurs compétences et fonctions dans
l’établissement.

 Exigence principale

La solution offre une gestion d’un annuaire des agents au sein du portail. Cet annuaire est
interconnecté avec le référentiel Active Directory du CMN selon un processus défini au cours des
spécifications.

 Eléments de réponses attendus

Le candidat présentera (avec copie(s) d’écran) le fonctionnement du module annuaire.

8.6.4.1 Fiche annuaire

 Exigence principale

La fiche annuaire mettra en avant les données principales de l’annuaire (nom, prénom, email
cliquable, photo, etc.). Sur cette fiche agent, ou fiche annuaire, sera également affiché un ensemble
de données remontant des différents modules. Les informations à afficher sont décrites pour chacun
des modules (exemples : Les derniers documents produits par l’agent, les dernières contributions
dans le système de gestion de contenu, les communautés ou espaces auxquels il appartient dans les
espaces collaboratifs, etc.).
Sur cette page la place de l’agent dans l’organigramme du CMN est affichée.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 65 sur 86

8.6.4.2 Ajout d’informations par l’agent et signalement d’informations
obsolètes

 Exigence principale

Chaque agent aura la possibilité via le portail de modifier certaines informations de sa fiche annuaire
(photo, centres d’intérêt, localisation, numéro de téléphone, etc.). La liste de ces données et leur
capacité à être éditées et synchronisées sera définie précisément lors des spécifications
fonctionnelles. Certaines de ces modifications peuvent en effet générer une mise à jour des
informations présentes dans l’annuaire Active Directory du CMN.

 Exigence secondaire

Il sera possible de mettre en place un circuit de validation de ces informations ajoutées par l’agent,
avec quelques étapes (modification, validation, publication) impliquant différents acteurs (RH,
communication interne, supérieur hiérarchique, etc.).

8.6.4.3 Lien vers la fiche annuaire

 Exigence principale

Sur le portail, à chaque fois d’un agent est cité explicitement (hors des contenus utilisateurs), son nom
est affiché sous forme d’un lien permettant d’accéder à la fiche annuaire. Il est possible d’afficher un
aperçu de la fiche annuaire d’un agent sur une page, pour mettre en avant un contact par exemple.

8.6.4.4 Recherche dans l’annuaire

 Exigence principale

Il sera possible de lancer une recherche depuis n’importe quelle page du portail dans l’annuaire
portant sur toutes les données des fiches annuaires des utilisateurs, par le biais d’un formulaire de
recherche. Il est possible d’accéder à une recherche détaillée permettant notamment de spécifier un
périmètre de recherche particulier ou un champ de recherche particulier (exemple : recherche
uniquement sur les numéros de téléphone).

 Exigence secondaire

Les champs de recherche proposent une aide à la saisie sous la forme d’une auto-complétion :
lorsqu’un utilisateur commence à écrire un mot, le champ propose une liste des termes possibles
existants dans l’annuaire.

 Exigence secondaire

Les recherches approximatives ou phonétiques sont également possibles.

 Exigence principale

Le résultat d’une recherche s’affiche sous la forme d’une liste avec la photo de chaque agent si celle-
ci existe. Pour chaque résultat, il est possible de visualiser la position de l’agent au sein du CMN et
d’en déployer l’organigramme.

 Exigence principale

La page de recherche avancée est paramétrable et contient du contenu éditorial (mode d’emploi,
actualité, liens vers d’autres ressources externes ou internes).

 Eléments de réponses attendus

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 66 sur 86

Le candidat présentera des exemples de pages de recherche avancée sur le module annuaire de la
solution ainsi que des exemples de pages de résultats.

8.6.4.5 Organigramme

 Exigence principale

La solution affiche un organigramme du CMN.

 Exigence principale

A chaque niveau de l’arborescence de l’organigramme, il est possible d’en consulter la liste des
agents rattachés et d’accéder à leur fiche annuaire.
L’affichage de l’organigramme est capable de gérer les cas complexes (agents appartenant à deux
entités de l’organigramme, non diffusion de certaines fiches présentes dans l’annuaire Active
Directory, etc.)

 Exigence secondaire

L’utilisateur pourra se déplacer dans l’organigramme sans rechargement de page et afficher la fiche
annuaire correspondant à un nœud de l’organigramme sans changer de page.

 Prestation supplémentaire éventuelle : option n°7

Cet organigramme sera construit dynamiquement à partir des informations présentes dans l’annuaire
Active Directory du CMN.

 Eléments de réponses attendus

Le candidat présentera (avec copie(s) d’écran) le fonctionnement de l’organigramme avec le produit
proposé. Il pourra également indiquer ses prérequis ou être force de proposition sur l’organisation de
l’Active Directory du CMN, notamment dans le cadre de son estimation de la prestation
supplémentaire éventuelle.

8.6.4.6 Trombinoscope

 Exigence principale

La solution permet d’afficher l’annuaire sous la forme d’un trombinoscope, que les utilisateurs peuvent
trier ou filtrer par service ou monument a minima. Chaque collaborateur aura la possibilité d’insérer,
modifier et supprimer sa photo.

8.6.5 Notifications

Les types, les canaux de diffusions et la gestion des notifications sont décrites ci-dessous et sont
communs sur l’ensemble des modules du portail intranet. Cependant, les différents types de
notifications, propres à chaque module, seront décrits dans la description de ces modules.

8.6.5.1 Types de notifications

 Exigence principale

Les notifications pourront être souscrites par un utilisateur ou poussées par un utilisateur vers un ou
plusieurs autres utilisateurs qu’il désignera.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 67 sur 86

8.6.5.2 Canaux de notifications

 Exigence principale

Les notifications auront la possibilité d’être envoyées par e-mail ou par remontée sur le portail au sein
de portlets.

8.6.5.3 Gestion des notifications

 Exigence principale

Chaque utilisateur aura la possibilité de choisir s'il souhaite être notifié par e-mail ou sur le portail.
L’envoi des e-mails peut se faire par alerte ou selon une fréquence choisi par l’utilisateur (quotidienne,
hebdomadaire).

 Exigence secondaire

La gestion des notifications est générale, mais il est possible de modifier les préférences pour un
contenu, un module ou une instance d’un module en particulier. L’utilisateur aura la possibilité de
définir s’il souhaite recevoir ces alertes en temps réel ou regroupées dans un seul mail une fois par
jour.

8.6.6 Zones d’alerte

 Exigence principale

Le portail intranet sera en mesure de proposer une zone d’alerte remontant des notifications des
différents services. Les alertes proviendront principalement du module de gestion de contenu :

� nouvelle publication,
� événement sur une publication suivi,
� publication à valider,
� etc.

Chaque utilisateur choisira la manière dont il souhaite gérer ses alertes. Il pourra s’inscrire à des
alertes selon le contenu (page, rubrique, sous-rubrique, etc.) et selon le type de l’alerte.
Exigence principale
Les modules mis en œuvre ultérieurement pourront s’intégrer aux zones d’alertes.

 Eléments de réponses attendus

Le candidat décrira les prérequis nécessaires et les standards nécessaires à ces futures intégrations.

8.6.7 Favoris

 Exigence principale

Sur chaque page, un lien « Ajouter à mes favoris » permettra à l’utilisateur d’ajouter la page à ses
favoris. Sur la page d’accueil, l’utilisateur retrouve la liste de liens et peut les modifier ou supprimer
directement en cliquant sur une icône à côté du favori.

 Eléments de réponses attendus

Le candidat présentera (avec copie(s) d’écran) le fonctionnement et la gestion des favoris avec le
produit proposé.

8.6.8 Chat ou discussion en ligne

 Prestation supplémentaire éventuelle n°8

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 68 sur 86

La solution proposée par le candidat propose un chat qui permettra aux agents d’échanger entre eux
en direct. La notion d’utilisateur connecté permettra de connaitre le statut d’un utilisateur et de lancer
une discussion en ligne avec lui.
Un même utilisateur pourra tenir plusieurs discussions en ligne sans que celles-ci rentrent en
interaction.
Par ailleurs, plusieurs utilisateurs pourront être connectés en même temps et pourront discuter
ensemble selon le principe des « chat-room ».

 Eléments de réponses attendus

Le candidat présentera (avec copie(s) d’écran) le fonctionnement et la gestion du chat et des
« chat-rooms » au sein du produit proposé, ainsi que ses spécifications techniques.

8.6.9 Visioconférence

 Prestation supplémentaire éventuelle n°9

Plusieurs utilisateurs pourront engager une communication de type visioconférence à partir du portail
intranet. La solution proposée par le candidat devra prendre en compte les flux audio et vidéo.

 Eléments de réponses attendus

Le candidat présentera (avec copie(s) d’écran) le fonctionnement et la gestion du système de
visioconférence au sein du produit proposé, ainsi que ses spécifications techniques.

8.6.10 Applications à interfacer

 Exigence principale

Les applications métiers web devront être disponibles par des liens avec icône. Les liens seront
contextualisés en fonction de la direction d’appartenance de l’utilisateur et pourront être accessibles
sur toutes les pages de l’intranet dans un portlet.

 Exigence principale

L’intranet permet l’intégration d’un SSO. Ainsi une application intégrée au SSO pourra être accessible
sans identification supplémentaire par les utilisateurs directement depuis l’intranet.

 Eléments de réponses attendus

Le candidat présentera les fonctionnalités de sa solution qui permettront aux utilisateurs d’accéder
aux applications métiers ainsi que les modalités de sécurisation de ces accès.

8.6.11 Boîte à idées

 Exigence secondaire

Le CMN aura la possibilité via le portail intranet de collecter les idées des agents sur des thématiques
données. Les informations récoltées seront utilisées pour organiser la présentation des idées (les
meilleures idées, les meilleurs contributeurs, etc.) sur une page d’accueil de la boîte à idées. Les
contributeurs seront mis en avant (nom, prénom, photo) sur les idées.

8.6.12 Aide en ligne

 Exigence principale

La solution propose des contenus de formation en ligne (textes, images, vidéos) permettant aux
utilisateurs de se former à l’utilisation des principales fonctions de l’intranet de façon intuitive et
ludique. Cette aide est accessible par un lien dans le portail.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 69 sur 86

8.6.13 Exportation et impression

 Exigence principale

Chaque page de contenu pourra être imprimée grâce à un lien dédié dans l’interface. Les contenus
ainsi imprimés auront une mise en page optimisée pour l’impression grâce à une version imprimable
du contenu.
Chaque page de contenu pourra également être téléchargée au format PDF grâce à un lien dédié
dans l’interface.

 Exigence secondaire

L’utilisateur aura la possibilité d’exporter toutes les pages de contenu d’une rubrique, au format PDF
avec les pièces jointes attachées, en un seul clic, grâce à un lien dédié dans l’interface. Cette
fonctionnalité peut être inhibée ou activée par l’administrateur pour une rubrique donnée.

8.6.14 Outil de sondages

 Exigence principale

L’outil devra permettre de créer des sondages. L’outil devra proposer la possibilité de créer des
sondages simples avec pour chaque question, une réponse à choix multiple.
L’outil proposera aussi à l’utilisateur d’ajouter un commentaire à sa réponse et de voir le vote les
résultats des votes.

 Exigence principale

Les sondages pourront viser qu’une sélection d’utilisateurs. Ainsi, il sera possible à un utilisateur de
consulter ses collègues pour définir une date de réunion (à la manière du site doodle.com) par
exemple.

 Eléments de réponse attendus

Le candidat présentera (avec copie(s) d’écran) les fonctions de sondages.

8.6.15 Version mobile de l’outil intranet

8.6.15.1 Version mobile du front office de l’intranet

 Prestation supplémentaire éventuelle : option n°10

Le CMN souhaite disposer d’une version du site (front office) adaptée aux formats mobiles (tablettes
et smartphones) à travers une conception et un développement en « responsive design » ou
« webapp ». En mobilité, les utilisateurs auront accès à une offre de contenus et de services réduite
par rapport à celle offerte nativement.
La plateforme reconnait automatiquement le format de consultation de l’intranet. Il lui propose un
affichage cohérent, ergonomique et une version allégée du site. Cette version allégée ne propose que
les fonctionnalités essentielles du site ainsi que les rubriques définies par l’administrateur dans le
back office.
Les informations accessibles et les fonctionnalités proposées sur les différents formats seront définies
dans le cadre des prestations du lot 1. Le titulaire devra prévoir au minimum 3 formats lors de la
conception (format PC, format tablette et format smartphone).

 Eléments de réponses attendus

Le CMN demande au titulaire d’être force de proposition pour la situation dite de mobilité et présente
ainsi sa conception technologique et fonctionnelle.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 70 sur 86

8.6.15.2 Version mobile du middle office de l’intranet

 Prestation supplémentaire éventuelle n°11

Les contributeurs seront en mesure de gérer les contenus du site via le middle office depuis un
équipement de type tablette. Il pourra ajouter, modifier et supprimer des contenus et rubriques.

 Eléments de réponses attendus

Le CMN demande au titulaire d’être force de proposition pour la situation dite de mobilité et présente
ainsi sa conception technologique et fonctionnelle.

8.7 Fonctionnalités spécifiques à la gestion électronique de
documents et aux espaces collaboratifs de travail

8.7.1 Module de gestion documentaire et espaces de travail

Le CMN souhaite se doter d’un outil de gestion électronique de documents et de travail collaboratif
intégré au sein du portail intranet. Cet outil sera accessible en Extranet aux agents en situation de
mobilité ou aux partenaires extérieurs (titulaires, partenaires institutionnels, etc.).
L’accès aux espaces documentaires comme aux documents se fait en fonction des droits de
l’utilisateur. Un utilisateur peut, en plus des rôles définis à l’article X, être identifié comme « lecteur ». Il
peut ainsi accéder à un espace de travail ou un document particulier mais ne peut y apporter aucune
modification.

8.7.1.1 Initialisation des espaces de travail

 Exigence principale

Les espaces de travail collaboratif remplaceront progressivement les répertoires partagés sur les
réseaux. Chaque projet et chaque entité (Direction, Service, monuments, etc.) pourra bénéficier d'un
ou plusieurs espaces dont elle aura également la gestion. Le déploiement s'effectuera
progressivement, débutera par des pilotes, suivi d'une phase de généralisation. L'initialisation d'un
espace documentaire sera réalisée par l'administrateur fonctionnel mais ce droit pourra être délégué
si nécessaire.

 Éléments de réponse attendus

Le candidat présentera (avec copie(s) d’écran) le processus de configuration de nouvelles instances
du module (nouvel espace documentaire) avec le produit proposé.

8.7.1.2 Espace de travail

 Exigence principale

La solution proposée par le candidat permettra la création d'espaces permettant à un certain nombre
d'utilisateurs d'accéder, de déposer et d’organiser un ensemble de documents. Ces espaces peuvent
être transversaux aux espaces de références (directions, services, monuments, projets, etc.).
Ces espaces peuvent être utilisés sur le long ou le court terme.
Ces espaces peuvent être créés à partir de modèles d’espaces partagés préconfigurés par un
administrateur fonctionnel. Ces modèles peuvent intégrer des plans de classements préconstruits
différents, des fonctionnalités activées différentes, des pages d’accueils différentes en fonction des
besoins (par exemple espace de direction ou espace projet).

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 71 sur 86

8.7.1.3 Dépôt d’un document

 Exigence principale

Il sera possible de déposer un document depuis le navigateur à travers un formulaire avec des
champs principaux à remplir. L’ajout en masse sera possible et facilité par la solution.

 Exigence secondaire

L’utilisateur procédant au dépôt peut gérer les droits d’accès à ce document qui, par défaut, sont
hérités de l’espace de travail.

 Exigence secondaire

Les documents pourront être ajoutés grâce à un système de glisser / déposer directement depuis le
poste de travail de l’utilisateur.

 Eléments de réponse attendus

Le candidat présentera (avec copie(s) d’écran) les fonctions de dépôt du produit proposé ainsi que les
fonctions de dépôt en masse.

8.7.1.4 Gestion de l’auteur

 Exigence principale

L’auteur d’un document sera identifié. Lorsque l’auteur est cité (pages de résultats de recherches,
fiche d’un document, etc.), le nom est cliquable et redirige vers la fiche annuaire de l’auteur qui sera
celle du portail intranet vu précédemment.

8.7.1.5 Consultation des documents

 Exigence principale

La consultation de documents se fait depuis le navigateur. La modification et l'enregistrement des
documents se fait directement depuis les applications de la suite Office. Pour chaque document, les
actions suivantes sont accessibles (en fonction des droits) : ouverture du document, téléchargement,
affichage des propriétés, changement d'état, visibilité des versions antérieures, ajout d'une nouvelle
version, suppression, copie, déplacement, abonnement, notification d’un agent, notification d’un
groupe. Des actions groupées sur plusieurs documents sont également possibles.
Les documents seront exportables facilement au format PDF.

8.7.1.6 Visualisation du document

 Exigence principale

A minima, l’utilisateur devra pourvoir avoir accès à un certain nombre d’informations facilement avant
de télécharger le document. Il pourra donc avoir accès facilement aux données de qualification du
document, le but étant que l’utilisateur novice n’ait pas à systématiquement télécharger les documents
pour savoir de quoi ils traitent.
La solution fournie une prévisualisation et une visualisation des documents et fichiers multimédia dans
l’interface web (Microsoft Office, Open Office, PDF, images, vidéos, audios, dwg, etc.) sans besoin de
téléchargement.

 Exigence secondaire

De plus, l’accès aux fichiers devra être possible depuis un dossier web sur le poste de travail (via
WebDAV ou CIFS).

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 72 sur 86

 Eléments de réponse attendus

Le candidat présentera (avec copie(s) d’écran) les fonctions de gestion des documents avec le produit
proposé. Il précisera également la liste des formats de fichiers permettant une visualisation intégrée à
la gestion électronique de document.

8.7.1.7 Classement des documents

 Exigence principale

Les utilisateurs ont la possibilité de créer des dossiers de classement arborescents (principe de
dossiers et sous-dossiers).

 Exigence principale

Un document pourra être associé à plusieurs dossiers de classement et sera donc visible à plusieurs
endroits sans être dupliqué (principe du raccourci permettant un lien vers un document classé dans un
autre dossier).

 Eléments de réponse attendus

Le candidat présentera (avec copie(s) d’écran) les fonctions de définition et des affichages des
documents avec la solution proposée.

8.7.1.8 Accès à un document

 Exigence principale

Les utilisateurs ne voient que les documents auxquels ils ont accès.

8.7.1.9 Attributs d’un document

 Exigence principale

Les utilisateurs pourront associés des attributs aux documents. Ces attributs seront accessibles en
recherche. La liste des attributs sera définie en début de réalisation mais l’administrateur fonctionnel
pourra la faire évoluer ultérieurement par l’interface d’administration de la GED. La solution assurera
la gestion de listes de mots clés associés aux documents.

 Exigence secondaire

Des attributs peuvent être définies comme obligatoires pour tous les documents publiés dans un
dossier identifié.

 Eléments de réponse attendus

Le candidat présentera (avec copie(s) d’écran) les fonctions de qualification des documents avec le
produit proposé.

8.7.1.10 Gestion de l’historique des versions

 Exigence principale

Un historique des versions (« versioning ») est disponible pour chaque document ainsi qu'une trace
des différentes interventions des collaborateurs.

 Eléments de réponse attendus

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 73 sur 86

Le candidat présentera (avec copie(s) d’écran) les fonctions de gestion de l’historique des versions du
produit proposé.

8.7.1.11 Modification hors ligne d’un document

 Exigence principale

La solution permet également la modification hors ligne d’un document. Les utilisateurs peuvent ainsi
récupérer un ou plusieurs documents (ou dossiers), effectuer les modifications sur leur poste de travail
puis mettre à jour les documents ainsi modifiés dans la solution. Le système des verrous empêchant
les corrections concurrentes doivent fonctionner également dans ce cadre.

 Eléments de réponse attendus

Le candidat présentera (avec copie(s) d’écran) les fonctions de modification hors ligne proposées par
sa solution.

8.7.1.12 Modification en ligne d’un document

 Exigence secondaire

Un utilisateur pourra verrouiller un document pour le modifier. Durant une modification, un système de
verrou évite toute modification concurrente par un autre utilisateur.
Une modification entraine automatiquement la création d'une nouvelle version.
L’utilisateur pourra ouvrir et modifier un document en ligne directement, grâce notamment à sa suite
MS Office ou Open Office ou une interface Web équivalente, sans l’enregistrer sur son poste de
travail.

 Exigence secondaire

Cette modification en ligne permet la modification du document par plusieurs utilisateurs
simultanément.

 Eléments de réponse attendus

Le candidat présentera (avec copie(s) d’écran) les fonctions sur le poste de travail et en ligne, du
produit proposé.

8.7.1.13 Actions sur un document

 Exigence principale

L’outil propose aux utilisateurs, sous réserve des droits d’accès, différentes actions manuelles :
conversion en PDF, copie, déplacement, suppression, envoi d’alerte, validation (visa électronique
n’ayant pas de valeur juridique probante), signature électronique (ayant une valeur juridique à valeur
probante), etc.

 Eléments de réponse attendus

Le candidat présentera la liste exhaustive des actions qu’un utilisateur peut effectuer sur un
document.

8.7.1.14 Workflow documentaire

 Exigence principale

L’outil pourra proposer des workflows documentaires simples incluant des actions automatiques au
moins identiques aux actions manuelles ci-dessus.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 74 sur 86

Ces workflows permettront par exemple :
� de mettre à jour un document automatiquement dans le site intranet après validation dans la

GED.
� de permettre de proposer un document dans un référentiel documentaire qui ne sera publié

qu’après validation du responsable de ce référentiel.
La configuration et création d’un workflow documentaire pourra être faite à l’aide d’une interface dans
l’outil par un administrateur fonctionnel.
Les validateurs seront identifiés nominativement ou à l’aide d’un groupe dans l’outil. Leur liste peut
être définie manuellement lors du rattachement d’un workflow à un document donné. L'affectation d'un
workflow documentaire est optionnelle et pourra être faite de manière simple depuis l’interface de
l’outil.
Un workflow peut concerner plusieurs documents et/ou dossiers.

 Eléments de réponse attendus

Le candidat présentera (avec copie(s) d’écran) la gestion de circuits de validation avec le produit
proposé et précisera la liste des actions possibles dans un workflow documentaire.

8.7.1.15 Portail d’espace de travail

 Exigence principale

L’outil proposera un portail d’accès par espace de travail collaboratif. Ce portail pourra être
personnalisable par le gestionnaire de l’espace. Ce portail pourra afficher des portlets permettant
d’afficher des informations provenant de l’espace de travail comme le calendrier de l’espace, les
derniers documents publiés dans l’espace, la liste des membres, le plan de classement, les dernières
activités de l’espace, les derniers billets de blog, les dernières contributions dans le forum, les
dernières pages wiki,..,

 Eléments de réponse attendus

Le candidat présentera (avec copie(s) d’écran) le portail de l’espace de travail et précisera la liste des
portlets disponibles.

8.7.1.16 Coproduction de contenus (Wiki)

 Exigence principale

L’outil devra permettre de proposer un wiki avec les fonctions standards suivantes :
� Editeur de texte enrichi et intuitif (ex : ajout de fichiers) avec possibilité pour les utilisateurs

avancés d’utiliser la syntaxe wiki, cf. la description de l’interface WYSIWYG article X. �
� Gestion des liens entre pages, des commentaires et de l’historique des modifications avec

possibilité de restaurer une version précédente. �
Aucun profil spécifique n’est nécessaire à cette fonctionnalité.

 Eléments de réponse attendus

Le candidat présentera (avec copie(s) d’écran) les fonctions de wiki.

8.7.1.17 Ajout de commentaires

 Exigence principale

L’outil permettra à un utilisateur (a minima avec les droits de lecteur sur l’espace de travail) d’associer
un commentaire à un document. Un bouton type « Commenter » sera ainsi présent sur la page
décrivant un document. Les commentaires liés aux documents seront listés par défaut par ordre anté-

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 75 sur 86

chronologique afin de constituer un fil de discussion. Chaque commentaire sera signé et daté (à côté
du commentaire sera donc indiqué le nom de l’utilisateur qui a fait le commentaire et la date).
Cette fonction est activable / désactivable par le gestionnaire de l’espace ou par un administrateur
fonctionnel.

 Eléments de réponse attendus

Le candidat présentera (avec copie(s) d’écran) les fonctions de commentaire.

8.7.1.18 Forum

 Exigence principale

L’outil devra permettre de constituer un espace d‘échange basé sur un fonctionnement de type forum
pour chaque espace de travail. Le forum d’un espace de travail peut être activé ou non par le
responsable de cet espace.

 Eléments de réponse attendus

Le candidat présentera (avec copie(s) d’écran) les fonctions de forum de sa solution.

8.7.1.19 Publication de questions / réponses

 Exigence secondaire

L’outil devra permettre de constituer un espace d’entraide basé sur un fonctionnement de type
questions/réponses.
Les profils de type validateur auront aussi la possibilité de répondre par une mise en forme spécifique
différente des réponses des autres. Ces réponses seront ainsi valorisées et dissociées des autres.
L’auteur de la question aura également la possibilité de valoriser la réponse qu’il estime être la
meilleure

 Eléments de réponse attendus

Le candidat présentera (avec copie(s) d’écran) les fonctions de questions / réponses.

8.7.1.20 Publication d’idées

 Exigence secondaire

Pour créer un contexte de co-innovation, l’outil devra proposer aux utilisateurs un contenu de type
idée au sein des espaces collaboratifs. Les contenus de type idée peuvent recevoir des votes de
soutien des utilisateurs (s’associer à une idée) avec possibilité de commenter. Une liste des idées les
plus soutenus doit pouvoir être valorisée.

 Eléments de réponse attendus

Le candidat présentera (avec copie(s) d’écran) les fonctions de publications d’idées.

8.7.1.21 Publication de sondages

 Exigence secondaire

L’outil devra permettre de créer des sondages au sein des espaces collaboratifs. L’outil devra
proposer la possibilité de créer des sondages simples avec pour chaque question, une réponse à
choix multiple.
L’outil proposera aussi à l’utilisateur d’ajouter un commentaire à sa réponse et de voir le vote les
résultats des votes.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 76 sur 86

 Eléments de réponse attendus

Le candidat présentera (avec copie(s) d’écran) les fonctions de sondages.

8.7.1.22 Calendrier

 Exigence principale

Chaque espace collaboratif de travail pourra bénéficier de son propre calendrier.
Les utilisateurs de l’espace pourront y ajouter des événements et alerter les autres membres de
l’espace.
Ce calendrier sera accessible dans un portlet. La solution offre également la possibilité de publier et
de partager les calendriers des différents espaces.

8.7.1.23 Type de notification / alerte

 Exigence principale

Une notification peut être envoyée suite à la modification d'un document ou d’un contenu, pour
prévenir qu'un utilisateur partage un document ou un contenu, si le statut d'un document / contenu
change, si un document / contenu a été ajouté dans un espace de travail.

 Eléments de réponse attendus

Le candidat présentera (avec copie(s) d’écran) un exemple de remontée de notifications.

8.7.1.24 Portlet Alertes

 Exigence principale

Le portail sera en mesure d’afficher des alertes/notifications du module de gestion documentaire. Ces
alertes seront contextualisées en fonction du profil de l’utilisateur, des espaces auxquels il a accès et
de son rôle. L’utilisateur aura la possibilité de cliquer sur les informations pour accéder directement
aux contenus concernées. Les utilisateurs peuvent paramétrer ces alertes : désactivations,
activations, par mails (regroupés selon une fréquence déterminée ou individualisés par alerte).

8.7.1.25 Ajout d’un message / lien

 Exigence principale

Les notifications liées à un document / contenu comportent un lien direct vers un dossier ou un
document. Chaque type de notification a un message prédéfini mais il est possible de changer ou
d'ajouter un message.

8.7.1.26 Transmission d’un lien pour téléchargement

 Exigence principale

Les utilisateurs ayant accès à un espace documentaire peuvent transmettre un lien unique et chrono-
dégradable à des partenaires extérieurs pour un téléchargement d’un ou plusieurs documents sans
qu’il leur soit nécessaire de s’identifier.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 77 sur 86

8.7.1.27 Utilisation des ressources documentaires dans le module de
gestion de contenu

 Exigence principale

Il sera possible d’accéder et sélectionner des documents du module de gestion documentaire, dans
les espaces communs à tous les utilisateurs et dans leurs espaces privés (espaces auxquels un
utilisateur a accès et a l’autorisation de publication), depuis le module de publication de contenu. Des
droits spécifiques liés à cette publication dans le module de publication de contenu seront alors
définis.

8.7.1.28 Portlet « Remontée de ressources »

 Exigence principale

Il sera possible pour un utilisateur de configurer un portlet, avec des notions de filtres et de requêtes,
remontant des ressources (documents ou liens) du module de gestion documentaire. Les utilisateurs
pourront associer ce type de portlet à une publication, afin par exemple de présenter une série de
documents de référence.
Dans la fiche annuaire d’un utilisateur, il est possible de remonter tous les documents dont l’utilisateur
est auteur filtrés en fonction des droits d’accès du visiteur.

8.7.1.29 Portlet « Derniers mouvements »

 Exigence principale

Il sera possible de remonter dans un portlet les derniers mouvements sur un dossier particulier ou un
espace déterminé de la gestion documentaire. Il sera possible de cliquer sur les informations pour
accéder directement aux ressources concernées.

8.7.1.30 Notification de document

 Exigence principale

L’outil permettra de notifier facilement un document à un collaborateur : chaque document ou dossier
à une URL propre, permanente et « incassable » qu’il est possible de copier dans un mail. Il devra
également être possible de notifier un collaborateur depuis l’outil sans ouvrir son client mail.
L’outil permettra également aux utilisateurs de s’abonner à un document, un dossier ou un espace est
être ainsi alerté de toute modification (cf. Notification).

8.7.2 Interopérabilité

 Exigence principale

Le titulaire assure à la solution proposée son interopérabilité à travers le respect des normes XML,
RSS, sa compatibilité avec les protocoles Web Services, CMIS, WebDAV a minima, en respectant les
droits d’accès accordés.

 Éléments de réponse attendus

Le candidat fournira l’ensemble des protocoles et normes portées par sa solution.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 78 sur 86

8.7.3 Migration de données existantes

 Exigence principale

La solution proposée par le candidat permet la récupération et la migration de données existantes en
reprenant les fichiers et l’arborescence des dossiers présents dans les serveurs de fichiers du CMN.
La migration permet de récupérer les métadonnées des fichiers pour les intégrer dans les
métadonnées des documents de la GED.

 Éléments de réponse attendus

Le candidat décrira la procédure de migration de dossiers vers sa solution de GED.

8.7.4 Système d’Archivage Electronique

 Exigence principale

La solution devra intégrer un système ou module d’archivage électronique intégré à la gestion
électronique de documents.
Un document doit pouvoir être archivé automatiquement ou manuellement en fonction de la durée de
vie définie dans le module de gestion électronique de documents (par exemple en fonction du type de
document) et de son statut dans la solution.
L’outil devra donc être conforme au SEDA (Standard d’Echange de Données pour l’Archivage) afin de
permettre les échanges d’information et le versement d’archives électroniques.

Par conséquent, les fonctions d’export de la solution doivent notamment permettre :

� le versement définitif des groupes de documents avec leurs métadonnées dans un système
d’archivage électronique (SAE) ;

� La solution devra de plus permettre d’exporter et d’établir les bordereaux de versement
électronique correspondants ;

� L’édition de listes électroniques des documents proposés à l’élimination.
� La suppression éventuelle des versions intermédiaires pour ne garder que la dernière version

d’un document. La solution est capable de déterminer, selon les documents, si les versions
intermédiaires doivent être supprimées ou archivées également ;

� Conversion dans un format d’archivage standard (PDF/A, JPEG, WAVE, etc.) avec
conservation de la dernière version d’origine

Chaque document, selon des critères s’appuyant sur ses métadonnées, pourront se voir appliquer
une ou plusieurs des fonctions ci-dessus présentées.
La solution devra permettre le recours aux profils de données pour permettre des échanges
conformes au SEDA.
Les échanges de messages avec le SAE (et les applications métiers) doivent être recevables, gérés
et conservés par la solution.
Les contenus archivés seront visibles dans la recherche sur demande de l’utilisateur (exclus par
défaut).
Les documents archivés ne doivent pas avoir d’impact sur les performances des documents courants.

8.7.5 Parapheur électronique

 Exigence principale

La solution intègrera une fonction de parapheur électronique. Cette fonction pourra s’appuyer sur les
mécanismes de workflow. Le parapheur électronique permettra de transmettre des documents
regroupés en dossiers au travers d’un circuit de validation et de visa. Les procédures pourront vérifiés
et annotés par les secrétariats des acteurs viseurs ou signataires.
Un visa est une validation sans valeur juridique probante qui n’a de signification qu’au sein du CMN.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 79 sur 86

La signature ou validation peuvent être délégués en cas d’absence.
Chaque acteur doit bénéficier d’une interface de validation et de suivi.
Les acteurs doivent être alertés par mail qu’une action de leur part est nécessaire dans le parapheur
électronique.

 Eléments de réponse attendus

Le candidat présentera (avec copie(s) d’écran) les principales fonctionnalités du parapheur
électronique.

8.7.6 Signature électronique à valeur probante

Une signature électronique est un acte s’appuyant sur un certificat électronique (de classe III) à valeur
probante impliquant juridiquement le CMN. Les utilisateurs des espaces collaboratifs de travail
pourront user de cette fonctionnalité pour un document particulier ou pour un ensemble de
documents, dans le cadre ou non d’un circuit de validation (parapheur électronique).
Le CMN lancera la mise en œuvre du module de signature électronique par bon de commande.

8.7.6.1 Signature de documents

 Prestation supplémentaire éventuelle n°12

La solution intégrera un mécanisme de signature électronique.
La signature électronique peut être demandée dans le cadre du circuit de validation du parapheur
électronique décrit ci-dessus.
Il sera possible d’utiliser la signature électronique sur les documents présents dans la base de gestion
documentaire installée par le candidat. Un utilisateur peut également contresigner un document déjà
signé électroniquement.
Le certificat choisi pour la signature électronique devra être un certificat de niveau 3 d’après le
Référentiel Général de Sécurité en vigueur lors de son installation.

8.7.6.2 Vérification de signature

 Prestation supplémentaire éventuelle n°13

Il sera possible à tout moment pour l’utilisateur de vérifier la validité des signatures électroniques
attachées à un contenu (identité du signataire, validité du certificat à la date de la signature du
document) dans une interface de l’outil.

 Eléments de réponse attendus

Le candidat présentera (avec copie(s) d’écran) les principales fonctionnalités de signature
électronique.

8.7.7 Version mobile de l’outil de gestion documentaires et espaces
de travail

 Prestation supplémentaire éventuelle n°14

Le CMN souhaite disposer d’une version du la GED adaptée aux formats mobiles (tablettes et
smartphones) à travers une conception et un développement en « responsive design » ou
« webapp ». En mobilité, les utilisateurs auront accès à une offre de contenus et de services
éventuellement réduite par rapport à celle offerte nativement.
La plateforme reconnait automatiquement le format de consultation de la GED. Il lui propose un
affichage cohérent, ergonomique et une version adaptée du site. Cette version peut ne proposer que
les fonctionnalités essentielles de la GED auxquelles l’utilisateur a accès.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 80 sur 86

Les informations accessibles et les fonctionnalités proposées sur les différents formats seront définies
dans le cadre des prestations du lot 2. Le titulaire devra ainsi prévoir au minimum 3 formats lors de la
conception (format PC, format tablette et format smartphone).

 Eléments de réponses attendus

Le CMN demande au titulaire d’être force de proposition pour la situation dite de mobilité et présente
ainsi sa conception technologique et fonctionnelle.

8.8 Livrables et validations

Le titulaire devra fournir les livrables suivants, dont la date de remise sera définie lors de la réunion de
lancement par le CMN :

� Documents des spécifications techniques
� Toutes les sources logicielles (fichiers natifs, code source) et l’ensemble des éléments

applicatifs permettant de reconstituer l’environnement de production, dûment indexées, dans
les formats demandés par le CMN sur support physique numérique en 2 exemplaires, avec le
mode d’emploi de compilation si besoin.

� La documentation technique de développement, d’installation et d’exploitation des solutions
développées.

� La documentation du projet : documents supports des réunions, planning détaillé, comptes
rendus de réunion.

� Document spécifiant les modèles de données et l’architecture globale de la solution
� Document décrivant les processus de gestion des versions, de backup et réplication des

environnements
� Document décrivant les processus de tests de performances et de sécurité
� Document décrivant les API disponibles et interopérabilité associée

Les livrables suivants feront l’objet d’une VABF et d’une VSR effectuée par le CMN, comme
mentionné à l’article 8.9.:

� portail intranet, version 1
� portail intranet, version 2
� portail Internet, version 1
� clone du portail Internet actuel du CMN.

8.9 Recettes VABF et VSR

Voir CCAP art. ###

8.10 Transfert de compétences

 Prestations attendues

Le titulaire prendra en charge la formation de l’équipe de test avant ou au démarrage de la VABF.
Cette formation devra leur permettre de réaliser les opérations de recette.
Le titulaire réalisera une formation des administrateurs fonctionnels (à la gestion et administration de
l'ensemble des fonctionnalités) en début de phase de VSR.
Au moins un administrateur fonctionnel pour le portail Internet et un autre pour le portail intranet
auront déjà été formés dans le cadre de la VABF.

 Livrables attendus

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 81 sur 86

� Support de formation pour l’administration fonctionnelle
� Dossier d’exploitation
� Formation des équipes de recette au plus tard une semaine après le démarrage de la VABF
� Formation des administrateurs fonctionnels au plus tard 2 semaines après le démarrage de la

VSR.

8.11 Formation aux correspondants locaux

 Prestations attendues

Trois sessions de formation aux correspondants locaux du réseau de contribution seront dispensées
par le titulaire (10 contributeurs/session). Ces relais pourront être amenés à former ou à répondre aux
questions des utilisateurs par la suite. La formation permettra aux contributeurs et aux gestionnaires
de maîtriser les principaux éléments pour pouvoir être autonome sur tous les modules par la suite
(Modifier/ajouter un contenu, Ajouter un document, Créer un espace projet, etc.). Une session dure
une journée et se déroule dans les locaux du CMN. D’autre sessions de formation pourront être
commandées par la suite à l’aide de bons de commande.

 Livrables attendus

� Support de présentation des sessions
� Fiches récapitulatives
� Sessions de formations étalées dans le temps sur 1 mois avant les premières saisies par les

directions.

 Eléments de réponse attendus

Le candidat présentera un exemple de programme de formation

 Prestations attendus

Le titulaire du lot 2 fournit des supports permettant une autoformation des utilisateurs. Ces supports,
adaptés au contexte du CMN, prennent notamment la forme de manuels, de tutoriels interactifs ou
non et de vidéos de démonstration.

 Livrables attendus

� Supports d’autoformation

 Eléments de réponse attendus

Le candidat présentera la liste des supports d’autoformation et un exemple de chacun d’entre eux.

8.12 Hébergement

Le titulaire propose un hébergement dans un environnement dédié à la solution proposée au CMN.

8.12.1 Portail Internet

Le titulaire assurera l’hébergement du Portail Internet (incluant donc les sites dédiés et les sites
propres aux monuments). Le titulaire sera également en charge des environnements de test et de
pré-production.

En ce qui concerne la disponibilité de l’infrastructure, le titulaire est tenu de garantir une disponibilité
du service 24h sur 24 et 7 jours sur 7 avec un taux annuel de disponibilité de 99, 9%.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 82 sur 86

Le titulaire fournira au CMN un contact de support (téléphone, adresse mail) disponible en cas
d’interruption de service pendant les heures d’ouverture de la boutique (c'est-à-dire 24/7 pour le front
office et 9h-19h les jours ouvrés pour le back office). En cas d’interruption de service, il s’engage à
prendre en compte la demande, en accuser réception et lancer l’intervention dans les 3h suivant la
demande du CMN. L’intervention débouchera sur une remise en service nominal qui doit intervenir au
plus tard dans les 6h suivant l’accusé de réception renvoyé par le titulaire au CMN.

L’ensemble des données du site feront l’objet d’une sauvegarde pouvant être restaurée à J-1 en cas
de problème majeur. Le titulaire propose dans son offre une stratégie de sauvegarde des données.

En cas de non respect du taux annuel de disponibilité ou des délais d’intervention, les pénalités
indiquées à l’article XXX du CCAP seront appliquées.

8.12.2 Portail intranet

L’hébergement de l’intranet est à ce jour géré par la DSI. Il est accessible également par Internet.
L’Active Directory est en version 2008.
L’établissement se réserve le droit de demander au titulaire d’assurer également l’hébergement sur
son infrastructure dans le cadre de la part à commandes.

 Eléments de réponses attendus

Dans ce cadre les candidats présenteront leur vision sur l’architecture applicative et serveur à mettre
en place.

8.12.3 Performance et disponibilité

Les portails Internet et Intranet (dans le cas où l’hébergement est confié au titulaire) devront afficher
une disponibilité supérieure à 99,9% par an. Les temps de chargement des pages devront être
inférieurs à 2 secondes de plus que le site Internet de référence en temps normal et inférieurs à 3
secondes de plus que le site Internet de référence lors de pics de charge. Le site Internet de
référence à considérer sera google.fr.

En cas de dépassement de la non-disponibilité du serveur indiquée ci-dessus, les pénalités définies à
l’article X du CCAP seront appliquées.

 Eléments de réponses attendus

Les candidats présenteront leur vision de l’architecture à mettre en place pour assurer le service
souhaité par le CMN (serveurs mis en place, virtualisation, réplication, « load balancing », serveur de
cache...)

Les candidats présenteront leur vision de l’architecture à mettre en place côté intranet pour assurer :

� mire d’authentification via l’AD (serveur AD répliqué, web services,..)
� mise à jour des informations dans l’AD en cas de réplication serveur de l’AD
� gestion de l’authentification commune aux deux environnements via l’AD
� couche SSO pour ne pas avoir à s’authentifier lorsque l’on vient de sa session Windows vers

l’intranet, puis dans ce cas de l’intranet vers l’Internet (nous parlons bien ici uniquement de
l’accès au back office).

8.13 Maintenance

Chaque version, réceptionnée par une opération de VABF puis de VSR devra être maintenue par le
titulaire du lot 2 selon les termes définis au présent article.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 83 sur 86

Une période de maintenance commence à la fin de la période de garantie.
Une période de garantie est d’une année à compter de la réception de la version à laquelle elle
s’applique.
La garantie offre un niveau de service identique aux prestations de maintenance et est soumise aux
mêmes pénalités.

Le coût de la maintenance des prestations attendues au titre de la part forfaitaire est défini dans la
décomposition du prix global et forfaitaire (DPGF).
Le coût de la maintenance des versions développées dans le cadre de la part à commandes est défini
dans le cadre de la part à commande, en fonction des types de réalisations effectuées.

8.13.1 La maintenance corrective

Le champ de la maintenance corrective concerne la mise à disposition des éléments permettant
d’éliminer les anomalies constatées lors de l’utilisation du produit

Les candidats préciseront leur démarche de gestion des anomalies, en particulier ils préciseront les
moyens mis en œuvre pour fournir la visibilité au CMN sur l’avancement des corrections (sur un
extranet client par exemple).

Tous les délais des opérations de maintenance corrective (diagnostic, intervention, rétablissement,
etc.) s’entendent à partir du moment où le titulaire est informé de tout dysfonctionnement soit par
l’intermédiaire des correspondants du CMN soit par ses propres moyens (tests internes, club
utilisateur, etc.).

Les candidats décriront la structure d’assistance et les moyens consacrés à la maintenance corrective
qu’il mettra à la disposition du CMN.

Le titulaire s’engagera à livrer sur demande par voie de téléphone, courrier écrit ou courrier
électronique, les éléments permettant la mise en œuvre des corrections souhaitées : fichiers, patches,
archives compressées et ceci sur CD-ROM, fax ou pièces jointes de courrier électronique, ainsi que la
documentation fournissant les explications nécessaires. Il ne s’agit pas de l’installation de produits
nouveaux.

8.13.2 La maintenance adaptative

La maintenance adaptative consiste à adapter la solution afin que celle-ci continue de fonctionner sur
des versions plus récentes des logiciels de base, voire à faire migrer la solution sur de nouveaux
logiciels de base (un logiciel de base étant un logiciel requis pour l'exécution de la solution; exemples :
système d'exploitation, système de gestion de base de données).

Par exemple, si les serveurs fonctionnent sous un système d’exploitation, un Framework ou un CMS,
qui n’est plus maintenu par son éditeur, il revient au titulaire de procéder à une montée de version en
s’assurant que la solution continue de fonctionner, et le cas échéant, les paramétrer de nouveau
correctement. Il revient alors au titulaire de prévenir le CMN des échéances impliquant une action de
maintenance adaptative.

En cas de non respect de la maintenance adaptative, les pénalités indiquées à l’article XXX du CCAP
seront appliquées.

8.13.3 Définition des types d’anomalies

Les différents types d’anomalies (ou dysfonctionnements) sont définies ci-dessous :

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 84 sur 86

� Anomalie bloquante : dégradation majeure du fonctionnement. Une fonction vitale du système
est inutilisable ou fortement dégradée (le remplacement par une procédure manuelle longue
et fréquente n’est pas acceptable) alors qu’elle est nécessaire à une exploitation normale du
service.

� Anomalie majeure : une fonctionnalité importante est détériorée ou une fonction non vitale est
inutilisable. Le service est exploitable tout en étant dégradé (procédure manuelle, existence
de palliatif, contournement possible du problème). Il n’y a ni blocage, ni perte d’information
mais le dysfonctionnement induit des difficultés ou travaux supplémentaires de la part des
utilisateurs.

� Anomalie mineure : défaut jugé peu perturbant ne provoquant ni dégradation, ni restriction
d’utilisation du service mais à corriger néanmoins.

Un nombre élevé d'anomalies importantes sur une fonctionnalité donnée peut donner lieu à une
anomalie bloquante. Un nombre élevé d'anomalies mineures sur une fonctionnalité donnée peut
donner lieu à une anomalie majeure, voire bloquante.

8.13.4 Assistance

Les candidats proposeront dans leur offre la structure d'assistance et les moyens consacrés à la
maintenance pour la période au-delà de la garantie qu’ils mettent à disposition du CMN. Les actions
inscrites au contrat de maintenance couvrent les points suivants :

� garantie de temps de rétablissement (GTR) à compter de la notification de l’anomalie par le
CMN pour l’ensemble des éléments de la solution:

o sous 4 jours ouvrés pour les anomalies mineures ;
o sous 1 jour ouvré pour les anomalies majeures ;
o sous 2 heures ouvrées pour les anomalies bloquantes

� assistance téléphonique et électronique (e-mail et/ou news) couvrant les problèmes matériels
et logiciels,

� fourniture des dernières versions logicielles,
� fourniture des solutions logicielles et matérielles permettant de remédier aux problèmes

constatés.

Les échanges, oraux ou écrits, entre le CMN et le titulaire devront être en langue française.

En cas de non respect du délai de rétablissement indiqué ci-dessus, les pénalités indiquées à l’article
XXX du CCAP seront appliquées.

 Eléments de réponses attendus

Les candidats présenteront un contrat type de maintenance et GTR du service avec 3 niveaux de
services dont la tarification associée sera portée au BPU du présent marché :

� Niveau 1 : de 8h00 à 18h00 du lundi au vendredi
� Niveau 2 : de 18h00 à 23h00 du lundi au vendredi
� Niveau 3 : de 8h00 à 18h00 le weekend et les jours fériés (pour rappel les monuments sont

ouverts le weekend)

8.13.5 Sauvegardes

Le CMN se réserve le droit de demander à tout moment au titulaire du lot 2 une sauvegarde complète
des environnements Internet et intranet, fichiers sources et export des bases de données.

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 85 sur 86

8.14 Dimensionnement et évolution de la capacité de la
solution

La solution doit être dimensionnée par rapport à ces plages de « maximum utilisation ». Le titulaire
travaillera avec le CMN sur la définition de scénarios de charge en s’appuyant sur son expérience. A
défaut de résultats conformes aux attentes avant et durant la vérification de service régulier (VSR), le
titulaire devra mener les campagnes de tests nécessaires à diagnostiquer le problème et corriger ce
dernier.

Le titulaire mettra en place un dispositif de métrologie de la solution qui permettra à « usage connu du
site » d’associer une performance du système. Les indicateurs de performance et les moyens de
mesure sont à définir par le titulaire. Ce dispositif permettra au CMN d’anticiper une évolution de son
infrastructure avec le développement des usages.

 Eléments de réponse attendus

Le candidat fournira les éléments attestant de sa capacité à respecter les exigences de performance,
en particulier :

� Il proposera des solutions techniques garantissant la « scalabilité » de la solution, sa capacité
à monter en charge, tant du point de vue de la fréquentation que du point de vue du volume
de données gérées ;

� Il expliquera en quoi les outils choisis et leur méthode de mise en œuvre (architecture
technique par exemple) sont capables de tenir la charge.

8.15 Réversibilité

A la fin de l’exécution du présent���
���, le titulaire est tenu, le cas échéant, de transférer au CMN ou
au futur titulaire désigné pour reprendre à sa charge les évolutions, l’hébergement et le maintien en
conditions opérationnelles du portail Internet et du portail intranet du CMN, l’ensemble de sa
connaissance et notamment toutes les informations sur le contexte fonctionnel et technique de sa
solution.
A l’issue du présent marché, le prestataire du lot 2 mettra donc à disposition de l’établissement ou du
futur titulaire du marché de tierce-maintenance l’ensemble des documentations, contenus, fichiers,
listes d’adresses, données et développements réalisés durant le marché, sans que cette liste ne
comporte de caractère exhaustif. Les éléments transmis devront permettre de reconstituer un
environnement de production opérationnel, avec un périmètre de fonctionnalités et des contenus
identiques à l’existant à date de la mise en œuvre de la réversibilité.

Ces données devront être transmises dans des formats de fichiers accessibles et exploitables par le
CMN ou le futur titulaire. La transmission se fera au moyen d’un support physique contenant ces
données (disques durs par exemple). Elle aura lieu au minimum deux mois avant la date d’expiration
du marché ou en cas de résiliation du marché. Une transmission complémentaire sera effectuée avec
les données et modifications entrées dans le système entre cette date et le dernier jour du marché.
Le transfert de ces éléments fera l’objet d’une estimation devant figurer dans la DPGF pour ce qui
concerne le portail Internet / les sites dédiés et le BPU pour ce qui concerne le portail intranet.

 Prestations attendues

� lancement de la prestation avec le futur titulaire et les représentants de l’administration. #��
������� ��	
�� �� ��	�� journées de réunion en vue de valider le planning et les modalités
pratiques de la réversibilité ;

Refonte du portail Internet (usine à sites) et du portail intranet du Centre des monuments nationaux - CCTP Page 86 sur 86

� présentation de l’organisation de l’hébergement actuel : fourniture d’un état des lieux exhaustif
(appels non clos, constats et demandes de corrections en cours, ����	���
�� �
� ��	
�� ��� ��
venir), présentation de l’environnement d’exploitation (répertoires, installation, procédures
mises en œuvre, ��
�������� et ordonnancement des opérations d’exploitation) et fourniture
d’un document décrivant ces divers aspects ;

� accueil éventuel de personnels du futur titulaire afin de leur permettre d’observer l’��������
assurée par l’équipe d’hébergement (assistance, exploitation de serveurs, fourniture des
indicateurs du SLA, etc.) ;

� livraison finale de tous les éléments faisant l’objet de l’hébergement et de sa maintenance.

 Éléments de réponse attendus

Le candidat indiquera dans son offre une description détaillée de la réversibilité qu’il propose dans le
cadre du présent marché.

