

iPad

9:41 AM

Édition française

 ABACUS

PAGES 1/13

Contenu

Actualité

4-13

- Étude de satisfaction auprès des clients AbaWebFiduciaire - résultats très encourageants 4-7
- Investissements pour le futur – la conférence des partenaires ouvre la voie du mobile Computing 8-13

Programmes, produits, technologies

14-35

- Simple, innovant et mobile – l'ordre d'intervention sur iPad 14-19
- AbaShop sur les smartphones et les tablettes – effectuer vos achats du bout des doigts 20-22
- Logiciel des débiteurs: simplicité, facilité et souplesse des décaissements 23-25
- Saisie centralisée des factures – factures créanciers liées à la commande d'achat 26-29
- Comptabilité des immobilisations: simulation simple et rapide des amortissements 30-32
- Comptabilité financière: exporter écritures et soldes pour des extraits BI 33-35

Annonces emplois

36

- Arc Logiciels SA 36

Team

37

- Portraits des collaborateurs 37

Formation

38

- Programme des cours ABACUS jusqu'en juin 2013 38

Varia

39

- Impressum 39
 - Version 2010 – Cessation de la maintenance et du support au 31 mars 2013 39
-

Chère lectrice cher lecteur

L'une des missions prioritaires d'ABACUS est d'assurer la pérennité de vos investissements. C'est pourquoi, le cycle de développement de la version ABACUS vi à peine terminé, nous avons déjà une nouvelle génération de logiciels en ligne de mire.

Après le Cloud-Computing et le Software-as-a-Service, c'est la mobilité qui est passée au premier plan. L'arrivée des tablettes sur le marché force les éditeurs innovants à repenser entièrement l'interface utilisateur et l'environnement de leurs applications. Les utilisateurs d'iPad sont habitués à des logiciels simples d'utilisation. Les exigences envers les éditeurs ont aussi changé, en particulier en matière de sécurité et de qualité du code, ce qui rend généralement impossible le portage de modules conventionnels déjà existants.

À l'occasion de la journée annuelle des partenaires ABACUS, Claudio Hintermann, CEO et responsable de stratégie chez ABACUS Research, a pu offrir un aperçu des nouveaux développements autour de l'iPad (article en page 8). Nous sommes convaincus que la complémentarité entre l'utilisation "classique" d'ABACUS et l'accès à vos données via iPad vous séduira rapidement.

En vous souhaitant une agréable lecture!

Meilleures salutations,
Votre team PAGES

Étude de satisfaction auprès des clients AbaWebFiduciaire – résultats très encourageants

ABACUS Research est considéré comme un des premiers développeurs de logiciels de gestion standards utilisés via Internet. La solution SaaS AbaWebFiduciaire est déjà proposée depuis maintenant plus de cinq ans. À la fin du mois de janvier de cette année, elle compte environ 4'600 utilisateurs avec plus de 7'000 abonnements et 300 exploitants. Dans le cadre de son travail de diplôme en gestion d'entreprise, Oliver Moser, collaborateur ABACUS, met en avant le degré de satisfaction très élevé chez les utilisateurs AbaWebFiduciaire. Il préconise une poursuite de la croissance du modèle SaaS.

Cloud-Finder Schweiz, plateforme des experts et du marché Cloud-Computing, constate que le principe du Software-as-a-Service (SaaS), qui permet une location du logiciel "in-the-Cloud" via Internet, convient parfaitement aux petites entreprises. Le Cloud-Computing renforce les atouts naturels de ces entités économiques. Tout particulièrement dans le secteur IT, les fonctions réservées aux grandes entreprises s'ouvrent désormais aux PME car les investissements et les charges du personnel pour l'IT diminuent considérablement. Spécialisé dans l'analyse de tendances, le cabinet Gartner observe qu'avec le Cloud-Computing, c'est non seulement les possibilités en terme de productivité qui sont supérieures

par rapport à l'ordinateur traditionnel, mais ce système engendre aussi une plus grande satisfaction des utilisateurs.

Avec son travail de diplôme pour l'European Business School de St. Gall sur la satisfaction et la fidélisation des clients AbaWebFiduciaire, Oliver Moser arrive au même résultat. Le sondage en ligne a été réalisé l'année dernière.

Point fort: pas d'installation logicielle

L'étude a permis d'évaluer les réponses de 330 utilisateurs, ce qui correspond à un taux de retour de 16%. Une échelle de 1 à 5 a été utilisée pour ce questionnaire de satisfaction (1 pour "très mauvais" et

5 pour "très bien"). La satisfaction générale est de 3.9, ce qui équivaut à un très bon résultat. Le support et la collaboration avec la fiduciaire (SaaS-Hoster) reçoivent la note 4.3.

Le principe du Software-as-a-Service (SaaS), qui permet une location du logiciel "in-the-Cloud" via Internet, convient parfaitement aux petites entreprises.

Le support ABACUS est évalué à 4.0, l'utilisation du logiciel ABACUS à 3.8, la gamme de produits à 3.7, le système de cryptage SuisseID à 3.6, le rapport prix de l'abonnement / prestations à 3.3, les documentations et instructions à 3.4.

Bruno Geiger, utilisateur d'AbaWebFiduciaire, est l'heureux gagnant d'un iPad mini pour avoir répondu au questionnaire de satisfaction.

Les questions portent également sur les forces, faiblesses, chances et dangers de la solution SaaS ABACUS. Les personnes interrogées ont le choix entre six réponses possibles par domaine. Plusieurs réponses peuvent être données. Parmi les forces de cette solution, 228 utili-

"Les investissements et les charges du personnel pour l'IT diminuent considérablement."

sateurs apprécient le fait qu'il n'est plus nécessaire d'effectuer l'installation du logiciel, des mises à jour et des copies de sauvegarde. 220 clients mettent en avant la disponibilité du système, quels que soient le lieu et l'heure. Les possibilités

d'accès aux données sont également appréciées par 218 personnes.

En outre, les faiblesses du modèle SaaS font l'objet de moins de remarques. Elles ont été citées 491 fois, soit environ 45% de moins que les points forts. 151 personnes critiquent le processus d'acquisition, le maniement et le login du système de cryptage SuisselD ou SwissStick. 103 utilisateurs considèrent les prix d'abonnement trop élevés. 538 remarques concernent les dangers de la solution SaaS: 193 appréhendent une panne du système chez la fiduciaire, à savoir sur le serveur qui héberge les solutions SaaS. 138 doutent de la sécurité des données et 100 craignent leur perte.

563 réponses se rapportent aux avantages et chances de cette solution. 149 clients apprécient de pouvoir tenir leur comptabilité en temps réel, ce qui permet d'accélérer les transactions commerciales,

La satisfaction générale est de 3.9, ce qui équivaut à un très bon résultat.

de simplifier les contrôles et de disposer de chiffres actuels. 133 personnes trouvent très attrayantes les nouvelles méthodes de collaboration avec leurs fiduciaires. Dans un même temps, 129 jugent les économies réalisées comme l'avantage le plus important.

Recrutement
Portail RH
Gestion administrative
Absences et vacances
Gestion des temps
Compétences
Evaluation annuelle
Formation...

add more...

Vous utilisez ABACUS et recherchez un portail RH accessible par vos employés et managers en self-service?

Allegro est la solution

Allegro s'interface à ABACUS et gère tous vos processus RH. Environ 100'000 personnes à travers le monde utilisent Allegro et nous sommes leader en Suisse. Nous avons plus de 15 ans d'expérience en matière RH

Conclusion

Le résultat de cette étude est très satisfaisant. Ce qui étonne le plus est le classement du critère "Dépendance Internet" qui se retrouve en haut du classement des points faibles. La réponse positive à la question "Avez-vous déjà rencontré des problèmes d'utilisation des logiciels ABACUS à cause d'une connexion Internet trop faible ou inexistante?" confirme ce résultat. Sur 330 personnes interrogées, 140 répondent "oui" à cette question, soit 42%. Ce chiffre est assez paradoxal car, aujourd'hui, les connexions Internet sont en règle générale très stables. Cependant, le questionnaire n'indique pas si ces personnes ont eu des problèmes liés plutôt à une connexion faible qu'à une connexion inexistante.

Oliver Moser souligne qu'avec le modèle SaaS AbaWebFiduciaire, la relation client - fiduciaire est intensifiée. Il conclut: "Le client qui souhaite utiliser son logiciel "in-the-Cloud" et enregistrer ses données sur un ordinateur tiers, doit avoir

"Le client qui souhaite utiliser son logiciel "in-the-Cloud" doit avoir une confiance totale en sa fiduciaire."

une confiance totale en sa fiduciaire." Le très bon résultat de la collaboration avec la fiduciaire et le support ABACUS est également très encourageant pour l'avenir. Pour l'auteur de cette étude, ces deux critères sont d'une impor-

tance capitale pour que la croissance du modèle SaaS AbaWebFiduciaire se poursuive. ♦

Investissements pour le futur – la conférence des partenaires ouvre la voie du mobile Computing

À l'occasion de la journée annuelle des revendeurs et partenaires, Claudio Hintermann, CEO et responsable de stratégie chez ABACUS Research, a pu offrir un aperçu des nouveaux développements. La nouvelle version de l'App iPad d'ABACUS dispose d'une nouvelle interface utilisateur. Le point phare est un moteur de traitement (Process Engine) qui doit permettre à l'avenir de représenter et supporter des processus de travail complets avec le logiciel ERP. Il fonctionne aussi facilement qu'un jeu de Lego et doit assurer à ABACUS un développement avancé de plusieurs années.

Le rendez-vous automnal désormais coutumier est la présentation, début novembre, des nouveautés ABACUS aux partenaires. Environ 300 consultants se sont retrouvés cette année à AbaHome pour la conférence annuelle des partenaires. Comme toujours, Claudio Hintermann, CEO et stratège en chef, débute la journée. Avec son équipe, il réussit à nouveau à surprendre l'ensemble des participants.

Sans paranoïa, rien ne va

"Seuls les paranoïaques survivent". Claudio Hintermann reprend le titre choc du livre du légendaire Andrew Grove, CEO d'Intel, pour le coup d'envoi de cette conférence. Génial homme d'affaires et ingénieur, A. Grove part du principe que le moteur de la réussite est une

remise en cause permanente, quitte à devenir "complètement parano". Un état qu'il revendique par ailleurs car, dit-il, "le succès recèle le germe de sa propre destruction". La leçon qu'il faut retenir de la paranoïa, maladie qui est en fait garantie de bonne santé dans le cas du manager, est qu'il faut rester vigilant. Dans le monde éphémère de l'IT, il faut savoir repérer les changements rapides afin de s'adapter sous peine de périr.

En s'appuyant sur la vision d'Andrew Grove, Claudio Hintermann nous montre l'évolution fulgurante de l'informatique avec l'exemple de la commercialisation de l'Apple II en 1977. La mise sur le marché de cet ordinateur compact de bureau transforme la Start-Up Apple en une entreprise stable. À

peine 2'500 ordinateurs sont vendus au cours de la première année. Mais jusqu'à l'arrêt de la production, soit 16 années plus tard, 6'000'000 exemplaires sont écoulés. Avec le lancement de l'IBM XT, environ 835 millions d'ordinateurs sont vendus entre 1981 et 2000. Aujourd'hui, le démarrage des ventes d'appareils à succès est extrêmement plus rapide: depuis le début de la commercialisation de l'iPad, Apple a vendu 100 millions d'appareils mobiles de ce type en deux ans et demi. Le fabricant prévoit de doubler ce chiffre en 2013. De même, depuis le lancement du nouvel iPad Mini et de l'iPad 4 en novembre 2012, trois millions d'exemplaires ont été vendus dans les trois premiers jours. Certains utilisateurs convertissent déjà l'appareil mobile en un ordinateur por-

table en ajoutant simplement un clavier. Ils peuvent ainsi renoncer à posséder un laptop.

Saisie synchronisée

La synchronisation est, selon Claudio Hintermann, un indice important qui démontre que l'ère du "Personal Computing" est révolue et qu'un nouveau changement de paradigme est à l'ordre du jour. Il y a quelques années, des entreprises comme Kodak, Sony et Nokia n'ont pas su voir de tels renversements. Pour Claudio Hintermann, la mobilité croissante modifie les processus ainsi que le marché des solutions ERP. Il s'agit aujourd'hui d'un monde devenu définitivement mobile. Les chiffres impressionnants sur la vente de l'iPad le prouvent. La circulation de l'information, la saisie et le traitement des données

s'en trouvent influencés. L'année dernière, les développeurs d'ABACUS réfléchissaient comment obtenir les informations via l'iPad. Aujourd'hui, il est question de saisir des données très variées sur un

Grâce au nouveau moteur de traitement, il est possible de gérer des activités dans un logiciel ERP et d'intégrer également des applications mobiles sur l'iPad.

appareil mobile et de les synchroniser, traiter et classer dans un système ERP ABACUS.

Grâce au nouveau moteur de traitement qui permet de reproduire des processus personnalisés dans un système modulaire, il est pos-

sible de gérer des activités dans un logiciel ERP et d'intégrer également des applications mobiles sur l'iPad. Le consultant ABACUS est ainsi en mesure de proposer des processus individuels à ses clients. La capacité multimédia des appareils mobiles garantit l'utilisation de toute sorte de données sur la base de graphiques, images, sons, textes, langues et chiffres. Grâce à ce moteur, le logiciel de gestion d'entreprise ABACUS peut recevoir de manière synchronisée toutes ces données et les traiter. Celles-ci peuvent être saisies en multimédia avec l'iPad sur un axe temporel de la frise chronologique conçue simplement et présentée au cours de la dernière conférence. La devise est "keep it as simple as possible". Cette frise s'utilise à l'aide de flèches et d'un menu déroulant.

Un collaborateur du service externe peut ainsi documenter ses activités dans le temps sur son iPad et ensuite les décompter avec exactitude. Il peut également informer ses clients sur place. Toutes les données seront synchronisées avec le système ERP ABACUS à son bureau.

Ursula Beuter, membre de la direction, fait une démonstration de cette solution mobile avec l'exemple d'un agent fiduciaire qui dispose immédiatement de tous les rapports nécessaires pour discuter de la clôture annuelle ou de la budgétisation. Chez le client, il peut saisir sur son iPad toutes les notes relatives à la discussion, compléter sa liste "todo" et classer les photos des documents des frais de voyage et

de repas directement dans le système. Il suffit d'utiliser la touche OK sur l'iPad pour synchroniser toutes les données avec l'ERP ABACUS. Toutes les informations seront alors automatiquement réparties, là où elles sont nécessaires pour un traitement ultérieur.

Capter l'air du temps

Non seulement les projets mais également les activités CRM (Customer Relation Management) peuvent être traités à l'aide de l'application iPad. Quant à l'acquisition de nouveaux clients, il suffit de photographier une carte de visite avec la tablette pour que l'adresse soit immédiatement enregistrée dans le programme de Gestion des adresses. Une offre peut ensuite être rapidement soumise, sans devoir retourner au bureau.

Les techniciens de service peuvent aussi profiter de cette dernière nouveauté ABACUS, comme nous le montre le responsable produit Raffaella Grillo. Avec cette solution, un ordre d'intervention peut être entièrement saisi, traité et enregistré. Toutes les informations relatives aux activités comme le temps de travail, les heures de déplacement, le matériel, les listes d'objets et de contrôle sont notées. Une nouvelle App iPad est en développement pour les rapports journaliers de la solution professionnelle ABABat. Roland Günther, membre de la direction, explique comment les heures d'employés, d'engins, les matériaux peuvent directement être saisis chaque jour sur le chantier.

Avec l'iPad, les rapports journaliers peuvent être facilement saisis sur le chantier.

Claudio Hintermann annonce que l'App iPad avec la frise chronologique pour AbaProject, CRM et SAV est disponible depuis fin janvier avec la nouvelle version ABACUS 2013. Le rapport journalier pour AbaBat sera livré en avril de cette année. Le lancement du moteur de traitement (Process Engine) est prévu pour la version ABACUS 2014. Le CEO d'ABACUS considère le développement de cet élément aussi important que celui d'ABACUS vi. Grâce à ce Process Engine, ABACUS s'est assurée une longueur d'avance de plusieurs d'années par rapport à la concurrence. Il ne se prive pas de remercier avec enthousiasme toute son équipe composée de plus d'une vingtaine de développeurs.

Jürg Schwarzenbach, membre du conseil d'administration chez Asept et fin connaisseur de l'environnement ABACUS, se montre ravi de la présentation de Claudio Hintermann: "ABACUS consolide son avancée clairement innovatrice grâce à des

"ABACUS consolide son avancée innovatrice grâce à des techniques révolutionnaires."

techniques révolutionnaires. Les appareils mobiles modernes comme l'iPad peuvent désormais être utilisés pour la saisie du temps de travail, des frais, photos, vidéos. Tous ces processus sont entièrement reliés aux applications ABACUS

comme AbaProject, SAV et autres. Des possibilités insoupçonnées pour optimiser le travail quotidien sont ainsi garanties." Jiri Harcuba, membre de la direction de Bewida, va dans le même sens. Il désigne l'avenir du mobile Computing comme une étape logique et obligatoire. S'il est possible de présenter des tâches ERP complexes selon un principe modulaire et de les implémenter simplement et rapidement avec l'aide de consultants qualifiés, alors, ABACUS a une fois de plus su capter la tendance en répondant aux attentes des utilisateurs. Jürg Tschan de Keel & Frei est également très enthousiaste et confirme que de belles perspectives sont ainsi proposées.

Hébergement
ABACUS
dès
CHF 150.-/mois

one
partner

Partenaire ABACUS Bronze

Testez nos compétences :

- **Projet**
- **Gestion des commandes**
- **Planification de production**
- **Comptabilité**
- **Salaires**
- **Technique**
(Reporting/Linux/Interface/Hébergement)

www.onepartner.ch
info@onepartner.ch

Rue de la Bergère 6
1217 Meyrin (GE)

+41 22 548 00 95

En Budron D6
1052 Le Mont-sur-Lausanne

+41 21 312 15 22

Au vu de l'engouement pour le Process Engine, les autres nouveautés sont presque passées inaperçues. Selon Daniel Senn, chef développeur, toutes les applications ABACUS sont maintenant programmées en Java avec ULC. Il souligne que la version 2013 ne contient plus aucun code de programme Delphi et Java Swing. ABACUS s'est libérée des héritages du passé, condition optimale pour les prochaines étapes du développement.

Non seulement les revendeurs et partenaires intégrateurs ont apprécié cette journée, mais également Ueli Aregger, CEO de Berner Glaux Soft, partenaire solution, qui con-

clut: "Un grand merci pour cette superbe conférence qui nous a offert un bel aperçu de l'avenir. La vision et la force innovatrice m'ont séduit et ont confirmé notre choix d'avoir ABACUS comme solution ERP!" ♦

Nouveaux consultants ABACUS certifiés

À l'occasion de la conférence des partenaires, Jürg Stricker, chef du département Service ABACUS, a annoncé la certification de cinq consultants pour les applications Service après-vente, Gestion de la production (GPAO) et AbaBat.

Service après-vente:

David Holzer, Customize

Gestion de la production:

Hans-Peter Bosshard, Customize

Thomas Liniger, Azept Business Software

Programme de construction AbaBat:

Martin Koller, Data Service

Simple, innovant et mobile – l'ordre d'intervention sur iPad

La saisie mobile de données via iPad est dorénavant aussi disponible dans le Service après-vente. Les techniciens de service sont ainsi en mesure de traiter leurs ordres sur leur tablette, quel que soit l'endroit où ils se trouvent. Grâce à une intégration parfaite de l'app pour les ordres d'intervention dans le logiciel ERP ABACUS, basé sur un serveur, les saisies doubles n'ont plus lieu d'être. Les sources d'erreurs provenant des changements de support et des travaux de saisies manuelles sont du passé. Les employés du département Service sont ainsi toujours à jour et informés de la situation actuelle des ordres d'intervention.

En plus de la saisie en ligne et du traitement d'ordres d'intervention sur iPad, la nouvelle app d'ABACUS propose un mode offline. Celui-ci entre en jeu si la tablette n'a aucune connexion à Internet et de ce fait aucun accès au serveur central des applications, sur lequel

la connexion avec le Web, et par conséquent avec le serveur d'application, sera à nouveau active, les données seront transmises au ser-

veur de l'entreprise où elles seront immédiatement disponibles pour un traitement ultérieur, comme par exemple la facturation au client.

Grâce à une intégration parfaite de l'app pour les ordres d'intervention dans le logiciel ERP ABACUS, basé sur un serveur, les saisies doubles n'ont plus lieu d'être.

le logiciel ERP est exploité. Dans ce cas, les dernières informations relatives à la saisie des prestations et enregistrées dans la mémoire cache de l'iPad sont utilisées. Aussitôt que

L'ordre d'intervention peut maintenant être géré de manière mobile sur l'iPad.

Un service client au plus haut niveau

Il existe deux cas typiques dans le secteur des activités après-vente: l'ordre de maintenance et celui de dépannage. Dans ces deux domaines, le client doit rester roi, être entièrement pris en charge et être informé en conséquence. Pour suffisamment se distinguer de la concurrence, chaque employé de service devrait parfaitement connaître ses clients et leurs appareils. L'ordre d'intervention sur l'iPad lui permet d'obtenir à tout moment et partout les renseignements nécessaires concernant un objet de service particulier, comme par exemple les informations concernant le moment d'acquisition, les données techniques et les descriptifs de problèmes.

Les sources d'erreurs dues aux changements de support et aux travaux de saisies manuelles sont du passé.

La procédure de service

Le service administratif saisit habituellement un ordre d'intervention dans lequel sont indiqués tous les renseignements d'un client, ses appareils et les informations de panne. Le responsable de la planification travaille aujourd'hui avec des outils modernes comme Google Maps et des calendriers d'employés graphiques. Sur la base de ces informations complémentaires, les ordres d'intervention peuvent être répartis entre les différents techniciens de service en optimisant les

L'attribution d'un ordre d'intervention a lieu dans l'affichage graphique.

vérification	commentaire	créé
Description existante?		<input checked="" type="checkbox"/>
Test de performance?		<input type="checkbox"/>
Appareil OK?	La carte-mère avait des problèmes au démarrage du BIOS	<input checked="" type="checkbox"/>

Les informations saisies dans la liste de contrôle PDF sont enregistrées dans la base de données ABACUS.

procédures. Les heures déjà planifiées et les absences, comme par exemple pour congés ou formation, sont prises en compte. Ainsi, vous avez la garantie que non seulement les ordres d'intervention à long terme, mais aussi les missions à court terme, peuvent être planifiés au mieux.

Listes de contrôle PDF

Plusieurs listes de contrôle peuvent être attribuées à un ordre d'intervention, selon le client ou l'appareil. Par liste de contrôle, vous disposez d'une "vue interne" pour le technicien de service et d'une "vue externe" pour le client. Alors que la liste de contrôle du technicien de service reste toujours la même, celle du client est adaptée à ses besoins de sorte qu'il se sente encadré au mieux.

La transmission – un système cohérent

Un ordre d'intervention est automatiquement transmis à l'iPad du technicien de service, accompagné des listes de contrôle. Vous avez ainsi la garantie d'un aperçu à jour des ordres. Dans l'aperçu des tâches, le technicien visualise ses ordres d'intervention avec les renseignements importants tels que l'adresse du client, les informations de contact, l'objet de service, la priorité et la description de la panne.

Saisie confortable des heures

Sur une frise chronologique, à savoir un axe temporel, l'employé du service externe peut saisir facilement et de manière intuitive ses heures de travail, graphiquement par jour, selon l'activité comme le temps de trajet, de travail et les pauses. Les kilomètres parcourus peuvent aussi être indiqués. La gestion des utilisateurs est aussi agréable à utiliser que celle des apps iPad dont vous avez l'habitude.

Article

Dans un tableau clair, vous pouvez saisir par ordre d'intervention les articles utilisés à savoir les pièces de rechange. Pour que le technicien de service n'ait à sa disposition sur l'iPad que les articles importants pour lui, vous pouvez marquer en conséquence dans la base des articles du logiciel ERP ceux nécessaires dans le domaine du service. Ainsi, seuls ces articles seront transmis à l'iPad.

Aperçu de l'ordre d'intervention sur iPad

Le technicien de service saisit ses heures sur la frise chronologique.

Saisie aisée des articles

Fertigstellung
21.01.2013 09:30

Beginn	Ende	Dauer
09:30	11:30	02:00

Beginn	Ende	Dauer
09:40	09:50	00:10

Fahrdistanz
30 km

Objekt	Artikel	Menge	Austausch
HP Desktop 5150 MT Athlon 54, 2 GB RAM	Clavier	1	
HP Desktop 5150 MT Athlon 54, 2 GB RAM	Boque dur	1	
HP Desktop 5150 MT Athlon 54, 2 GB RAM	carte-mère	1	

Unterschrift

Récapitulation claire de l'ordre d'intervention

Le client confirme l'exactitude des prestations saisies par sa signature.

Informations complémentaires

Dans un autre onglet, vous pouvez compléter les listes de contrôle. Par ordre d'intervention, vous disposez en plus de fonctions de VoiceMessaging, vidéos et photos. Elles vous permettent d'entièrement documenter des sinistres et réparations de manière imagée et parlée.

Récapitulation pour un aperçu rapide

Après clôture de l'ordre d'intervention, le programme vous présente un récapitulatif. Il montre d'une part les heures de travail et de déplacement et d'autre part les articles utilisés pour l'ordre d'intervention. Ainsi, non seulement le technicien de service a une vue d'ensemble de ce qui a été utilisé pour l'ordre d'intervention, mais il en est de même pour le client.

La signature ne doit pas manquer

Pour clôturer un ordre d'intervention, le client peut signer le formulaire directement sur l'iPad.

Les retards de facturation font désormais définitivement partie du passé avec la solution iPad d'ABACUS.

Traitement ultérieur dans le service administratif

À la fin des travaux, l'ordre est retourné au service administratif. Les listes de contrôle sont alors automatiquement converties pour l'aperçu client, de sorte qu'elles puissent être remises au donneur d'ordre par e-mail pour vérification. De plus, le document reste disponible à tout moment dans le dossier de l'ordre d'intervention pour un examen approfondi.

Les tâches n'étant pas couvertes par le contrat peuvent immédiatement être facturées au client. Les retards de facturation font désormais définitivement partie du passé avec la solution iPad d'ABACUS.

AGM ALLIANCE

Votre partenaire
 ABACUS
business software

Un métier : l'ERP

-
 Gestion des commandes / E-Business / projets
-
 Système de planification de la production
-
 Service après-vente (SAV)
-
 Comptabilité financière / débiteurs / créanciers
-
 Comptabilité des salaires

En Suisse romande :

AGM-Alliance S.A.

Passage Vuillermet 2

Tél. : 021 625 02 02

1180 ROLLE

www.agm-alliance.ch

Disponibilité et coûts

Coûts uniques:	CHF 29.90 pour AbaCockpit
Coûts mensuels:	CHF 9.-/mois par iPad (technicien de service)
Condition requise:	Licence pour le Service après-vente
Disponibilité:	Dès ABACUS Version 2012 SP 4 (décembre 2012)

Saisie complète des heures

Pour que les techniciens de service puissent entièrement travailler avec l'iPad et ainsi se passer des ordinateurs portables et autres, ils peuvent saisir, en plus des heures de projet, les congés, le service militaire et autres absences. La saisie complète des heures dans l'app iPad d'ABACUS est donc possible.

Intégration complète

La solution iPad d'ABACUS est entièrement intégrée dans le logiciel de gestion d'entreprise. Vous n'avez pas à vous occuper d'interfaces individuelles entre les applications iPad et le logiciel ERP basé sur un serveur. L'enregistrement initial et la connexion d'un iPad au serveur, sur lequel le logiciel de gestion d'entreprise est exploité, se font grâce à la plateforme AbaSky d'ABACUS. ◆

AbaShop sur les smartphones et les tablettes – effectuer vos achats du bout des doigts

Les appareils grâce auxquels les internautes peuvent effectuer leurs achats électroniques sur Internet sont toujours plus nombreux: l'ordinateur depuis la maison ou le bureau, ou en déplacement, le smartphone et la tablette, qui, contrairement au PC, proposent une surface d'écran bien plus réduite. La seconde différence: sur le PC vous maniez clavier et souris alors que sur un smartphone ou une tablette, un écran tactile sert à la navigation et la saisie.

Le défi actuel de l'AbaShop consiste, d'abord à présenter le contenu de manière claire et lisible et, simultanément, à structurer les pages de sorte que la boutique électronique soit simple à utiliser, aussi bien à l'aide de la souris que de l'écran tactile. Bref, le but à atteindre est qu'une page Web s'adapte de manière dynamique au terminal.

Avez-vous déjà essayé le Shop test HTML5 avec votre smartphone ou tablette? Photographiez le code QR ou saisissez le lien www.abacuscity.ch/html5

Les exigences pour les pages Web de l'AbaShop se résument essentiellement aux points suivants:

- Optimiser l'application pour les écrans tactiles, sachant que boutons et liens doivent être suffisamment grands pour être actionnés du doigt.
- Renoncer aux barres de défilement horizontales car la navigation ne s'en trouverait que plus compliquée.
- Chaque e-Shop doit fonctionner sur chaque catégorie d'appareils des fabricants connus, donc les PC, les smartphones et les tablettes.
- Au même titre, chaque version courante de navigateur Internet telle que Internet Explorer, Firefox, Safari et Chrome doit être supportée.

- Comme jusqu'à présent, il doit pouvoir être possible de configurer facilement un AbaShop et de ne l'adapter qu'une seule fois aux besoins des différents appareils et plates-formes.

Nouveau design standard et pages Shop sur la base d'HTML5 et CSS3

Pour remplir toutes les exigences, il existe dans l'AbaShop un nouveau design standard sur la base d'HTML5 et CSS3, en plus du design qu'il y avait jusqu'à présent et qui continuera d'être utilisé. Sur chaque page de la boutique en ligne, comme par exemple le panier, le détail produit ou "Mon compte" sont disponibles en HTML5. Grâce à cette technologie, les éléments représentés individuellement peu-

L'affichage PC de la page HTML5/CSS3 offre une haute résolution. De plus, tous les éléments sont affichés et la présentation a en tout dix colonnes.

vent être structurés de sorte que vous puissiez déterminer de manière centralisée, dans un Style-sheet (CSS), ceux devant être affichés ou masqués en fonction de la résolution d'écran. De plus, de nombreux autres paramètres peuvent être configurés comme par exemple ceux indiquant le nombre de colonnes sur lesquelles des informations doivent être réparties. Une autre propriété importante pour la maintenance et les extensions futures du shop est que les éléments peuvent entièrement être affichés, masqués ou représentés différemment, sans que la définition ne doive être classée plusieurs fois.

Affichage de la même page HTML5/CSS3 sur un iPhone: tout le contenu est présenté en deux colonnes, de sorte que seuls les éléments de navigation et d'information importants apparaissent.

Le même affichage sur un smartphone Android: il faut plus particulièrement noter l'élément de navigation avec "Home", "Rechercher" etc, dans la partie inférieure, utilisé sur tous les petits écrans et toujours visible.

Représentation de la page sur un iPad avec neuf colonnes.

Développer des AbaShops existants pour les appareils mobiles

Dans le nouvel AbaShop, vous pouvez utiliser parallèlement les anciennes et les nouvelles versions de design et de pages shop. Cela est important, car vous avez la possibilité de développer et tester la nouvelle version dans des boutiques existantes sans déranger l'utilisation productive. Aussitôt que la modification est terminée, la nouvelle version peut être activée. Vous configurez de manière centrale laquelle de ces versions est utilisée, pour chaque catégorie de terminaux. Ainsi, un investissement fait auparavant est protégé de manière optimale sans nuire aux nouveaux développements.

Conclusion

AbaShop, avec son nouveau design standard, réunit toutes les conditions pour une représentation dynamique des pages Web. La solution mise sur HTML5 et CSS3. Ces technologies offrent la possibilité de représenter une page Web en tenant compte des propriétés du terminal. Si, par exemple, la page AbaShop est consultée depuis un PC à haute résolution, le contenu est présenté sur tout la page. Si elle l'est depuis un smartphone, le contenu est réparti de telle sorte que les informations sont représentées verticalement et peuvent être lues et traitées en défilant vers le haut ou le bas. De plus, des catégories entières d'éléments peuvent être

Aucune App pour l'AbaShop

En principe, il existe deux moyens pour mettre à disposition et saisir des informations sur un smartphone: une app ou une page HTML dans le navigateur mobile. ABACUS a opté pour la variante HTML dans sa solution AbaShop, pour les quatre raisons suivantes:

- Pour la plupart des exploitants de shop, les efforts de développement et de maintenance d'une app pour plusieurs plates-formes telles que Android, iOS, Windows Phone 8 et Blackberry seraient trop importants.
- Aux débuts des AppStores, la liste des différents fournisseurs offrait un avantage considérable, ce qui fut souvent à l'origine de la création de "clients aléatoires". Mais cet avantage a disparu avec la multitude d'apps. Comme la recherche d'une app doit aujourd'hui être bien plus précise, vous pouvez tout aussi bien rechercher une page Web.
- L'aspect et la convivialité, ainsi que la rapidité des pages Web, particulièrement sur une base HTML5, se sont considérablement améliorés avec les nouvelles générations d'appareils et les bandes passantes actuelles. Une app n'offre donc plus un avantage important.
- Des clients réguliers accepteraient sans doute d'installer une app, mais pour les visiteurs occasionnels, le seuil d'inhibition serait atteint. Ce qui ne serait pas le cas avec une page Web.

ABACUS a exclusivement choisi la solution basée sur HTML5, pour éviter les efforts et les coûts importants qu'engendre le développement d'une app pour plusieurs plates-formes. La présentation et l'utilisation de l'e-Shop sont ainsi identiques pour tous les clients Internet, indépendamment de l'appareil mobile employé et également du terminal d'accès au shop, à savoir le PC ou un appareil mobile.

affichées ou masquées selon la surface d'écran disponible. Vous garanzissez ainsi aux clients du shop une expérience d'achat unique et réjouissante, quel que soit l'appareil ou la plate-forme. ◆

Logiciel des débiteurs: simplicité, facilité et souplesse des décaissements

Avec la nouvelle version 2012 / SP II, la Comptabilité des débiteurs permet de payer sans difficultés des avoirs à des clients. L'étendue des fonctions et la convivialité du programme correspondent au module de paiement de la Comptabilité des créanciers.

Vous disposez maintenant d'une fonction simple à utiliser pour un remboursement rapide des avoirs clients, sous forme de DTA pour des virements bancaires et d'ordre de paiement électronique (OPAE) pour des versements postaux. La fonc-

Vous disposez maintenant d'une fonction simple à utiliser pour un remboursement rapide des avoirs clients.

tion de décaissement originale, au moyen d'un bulletin de versement (BPR), est toujours supportée. À l'aide de la nouvelle procédure de décaissement électronique moderne et de l'intégration, respectivement la liaison au module de paiement ABACUS Electronic Ban-

king, les opérations du comptable responsable des débiteurs diminuent de manière significative. Et, grâce à la procédure de paiement électronique, le débiteur bénéficiaire n'a pratiquement plus aucune charge de travail puisqu'il ne doit plus encaisser au guichet de la Poste, comme auparavant avec les bulletins BPR. De plus, les modalités de paiement modernes permettent d'éviter les frais considérables pour un bulletin BPR et les charges administratives corrélatives.

Mais l'avoir débiteur ne doit pas obligatoirement être payé. Il peut également être compensé avec une nouvelle facture. S'il doit tout de même être versé, seules quelques étapes sont nécessaires pour tra-

vailer avec les fonctions de décaissement. Vous avez juste besoin de saisir les données de compte pour les débiteurs concernés et quelques paramètres valables en général.

Base de l'entreprise

Dans la version 2012, l'utilisateur dispose de deux options dans les données de base entreprise pour le paiement d'avoirs clients: d'une part "Décaisser", qui crée un DTA ou OPAE, d'autre part "Imprimer bulletin BPR". Les deux peuvent être combinées ou aussi être employées séparément.

Base des clients

Les informations relatives au compte bénéficiaire doivent être enregistrées dans la base des clients pour les débiteurs devant pouvoir obtenir le remboursement de paiements déjà effectués, de paiements d'acompte, de notes de crédit, de paiements doubles ou de versements effectués à tort.

En plus du remboursement direct à l'adresse débiteur, vous pouvez également reverser des sommes à une autre adresse bénéficiaire, comme par exemple les autorités de tutelle.

Création rapide et simple d'un traitement de décaissement

Le nouveau programme 22 pour le paiement des avoirs supporte d'une part la procédure de création des paiements elle-même et, d'autre part, la transmission des données des remboursements.

Les possibilités de configuration flexibles permettent de soutenir au mieux les différents processus de travail dans la pratique. Le comptable responsable des débiteurs sélectionne dans ce programme les avoirs clients qu'il souhaite payer. Pour ce faire, il peut par exemple combiner différents paramétrages tels que le reversement de paiements anticipés et la sélection directe d'un document individuel ou du paiement débiteur effectué pour ce dernier. Grâce à la gestion intégrée des lieux de paiement entreprise, les paiements des divers comptes d'une société peuvent être

Pour des décaissements à des clients, les coordonnées des comptes bancaires doivent être consignées dans la base des clients.

Avant la transmission des paiements, l'ensemble des détails peut être contrôlé et modifié si nécessaire.

tenus par monnaie, de manière optimale et ciblée.

Avant le véritable transfert des paiements à un établissement financier, vous pouvez les contrôler une dernière fois et les adapter si nécessaire. Il est ainsi possible, par exemple, de créer des paiements collectifs pour les versements à l'étranger ou de ne virer qu'une partie de l'avoir en cas de rembour-

sements. De plus, le programme offre les fonctions suivantes:

- les comptes destinataires peuvent être modifiés,
- l'établissement financier exécutant le paiement peut être échangé,
- des motifs individuels de paiement peuvent être indiqués,
- la réglementation des frais est possible par décaissement.

Si les décaissements sont préparés correctement, les données de la Comptabilité des débiteurs peuvent ensuite directement être transmises à l'établissement financier. À la condition toutefois d'avoir une licence en conséquence pour le module ABACUS Electronic Banking. Dans ce programme, l'autorisation de signature définie est vérifiée. Vous évitez ainsi que des utilisateurs ABACUS non autorisés puissent effectuer des décaissements.

Si le module ABACUS Electronic Banking n'est pas employé, les fichiers comportant les données de paiements sont enregistrés dans un répertoire pour ensuite être transmis manuellement à un établissement financier.

Un avis informe le client

L'avis informe un débiteur des remboursements effectués. L'annonce peut être envoyée par poste ou par e-mail. L'utilisateur peut adapter lui-même le modèle de l'avis à ses besoins particuliers grâce au programme de présentation. Le logo de l'entreprise, ainsi que des détails relatifs aux décaissements, peuvent également être imprimés. La langue d'impression est déterminée par la langue du débiteur concerné. L'utilisateur peut aussi facilement traduire lui-même des textes de l'avis et les enregistrer pour un emploi répétitif.

Le cours correspondant ou le montant en monnaie de base peut être indiqué pour l'évaluation de chaque paiement ou, sur demande, de tous ou plusieurs d'entre eux.

Décaissements en monnaie étrangère

Il est simple d'effectuer des paiements à l'étranger et en monnaie étrangère dans le pays. Lors de l'imputation des décaissements dans la Comptabilité des débiteurs ABACUS, l'utilisateur est soutenu par un programme d'évaluation pour paiements.

Les nouvelles fonctions du paiement électronique réduisent la charge de travail

L'évaluation des paiements peut s'effectuer par la saisie du montant en monnaie de base ou du cours. Elle peut se faire, soit globalement pour tous les décaissements, soit individuellement pour chaque paiement. Des versements exécutés à des moments différents sont ainsi imputés dans le logiciel ABACUS avec le cours réellement utilisé par l'établissement financier.

Imputation des décaissements

L'imputation des décaissements a lieu après l'entrée des avis de débit de l'établissement financier. La date d'imputation peut être gérée pour tout le traitement du paiement ou pour chaque versement, dans la mesure où ils ont été effectués à un moment ultérieur. En association avec l'évaluation des paiements en monnaie étrangère citée ci-dessus, les écritures correspondent aux débits effectifs de l'établissement financier.

Conclusion

Grâce à l'amélioration de l'étendue des fonctions du paiement électronique, les frais de remboursements aux clients et la charge de travail qui en découle sont considérablement réduits. Plus aucune étape coûteuse et complexe n'est nécessaire. De plus, l'impression et l'envoi d'un titre sous forme de bulletin BPR sont supprimés. ◆

Saisie centralisée des factures – factures créanciers liées à la commande d'achat

La Comptabilité des créanciers 2013 permet désormais de saisir des factures fournisseurs issues d'une commande d'achat de la Gestion des commandes et de les relier aux commandes correspondantes. Le concept d'entreprise pour une saisie centralisée des factures dans le service de comptabilité est donc appliqué.

En règle générale, les factures entrantes sont saisies dans la Comptabilité des créanciers et y sont libérées pour le paiement. Si une facture provenant d'une commande fournisseur effectuée dans le module "Achat" de la Gestion des commandes ABACUS entre, le responsable du service achat la saisit directement dans son programme et l'impute ensuite dans le logiciel des Créanciers. L'inconvénient de cette procédure est que la facture originale doit être remise au responsable par le biais de la poste interne ou envoyée directement à l'acheteur. Dans les deux cas, le service de comptabilité n'a pas connaissance de toutes les factures fournisseurs qui se trouvent dans l'entreprise.

Grâce à la nouvelle saisie centralisée des factures, le comptable a une vue d'ensemble sur toutes les factures à payer. Une double saisie inutile des données est ainsi évitée.

Liaisons à la Gestion des commandes

Si une facture fournisseur, pour laquelle une commande ouverte est déjà enregistrée dans le système, doit être saisie dans la Comptabilité des créanciers, l'utilisateur est immédiatement informé dans le masque de saisie lorsqu'il entre le nom du fournisseur. Une table contenant les commandes ouvertes est affichée dans l'onglet "Commandes". Un double-clic permet d'accéder directement au programme "Traitement des commandes fournisseurs" de la Gestion

des commandes. L'utilisateur peut voir immédiatement si une saisie manuelle de la facture du fournisseur est nécessaire. Si tous les éléments

Grâce à la nouvelle saisie centralisée des factures, le comptable a une vue d'ensemble sur toutes les factures à payer.

de la facture correspondent à la commande d'achat et sont déjà saisis dans le système, la commande peut directement être clôturée et imputée.

Liass.	Statut	Date	Fournisseur	Texte d'urgence	Texte créanciers	N° cde fourn.	N° reliquat	CMon	Montant
	en suspens	31.10.2012	7			194	0 CHF		1'000.00
	en suspens	31.10.2012	7			195	0 CHF		1'000.00
	en suspens	31.10.2012	7			196	0 CHF		2'000.00
	en suspens	31.10.2012	7			197	0 CHF		2'000.00

Les commandes fournisseurs ouvertes dans le module "Achat" sont directement affichées dans le logiciel des Créanciers, sous l'onglet "Commandes".

Intégration avec le contrôle visa

Si le contrôle des visas est utilisé dans la Comptabilité des créanciers, le comptable saisit la facture du fournisseur et l'attribue à la personne qui doit la contrôler. En même temps, l'écriture correspondante est enregistrée dans un compte auxiliaire dans la Comptabilité financière afin que le compte de résultat contienne également les factures qui ne sont pas encore visées définitivement. Si cela n'est pas souhaité, l'administrateur peut définir que les documents saisis ne soient transmis à la Comptabilité financière qu'après le dernier visa.

Un responsable visa voit dans sa boîte de réception non seulement toutes les factures à viser mais

également les commandes fournisseurs ouvertes pour lesquelles existent des factures.

Un symbole apparaît. Toutes les commandes ouvertes sont affichées dans l'onglet "Commandes". Si la facture et la commande con-

Un responsable visa voit dans sa boîte de réception les commandes fournisseurs ouvertes pour lesquelles existent des factures.

cordent, elles seront reliées ensemble en cliquant sur le symbole correspondant. La liaison avec la commande est maintenue lorsque le document est ensuite visé et

attribué au responsable suivant. Directement depuis l'inbox, une commande liée à une facture peut être affichée dans le programme de saisie des commandes fournisseurs, traitée et imputée définitivement. Au moment de l'imputation, le document créancier déjà saisi est remplacé par les données de commande d'achat, avec les imputations comptables déjà saisies. Le fournisseur et le montant de l'écriture créanciers doivent cependant correspondre à la commande d'achat. Le chemin de paiement ne sera pas remplacé s'il a d'abord été saisi dans la Comptabilité des créanciers. Ceci est un point important, dans le cas où la référence BVR aurait déjà été saisie.

> PME | Fiduciaires | Immobilier <

*Vous rêvez d'une solution logicielle sur mesure,
adaptée à vos besoins et processus?*

SYSTEO, UNE EQUIPE D'EXPERTS A VOTRE SERVICE

Chez Systeo, nous connaissons votre métier, ses contraintes et ses défis, et vous proposons les solutions les plus adaptées à votre entreprise. Sans surenchère.

Car à nos yeux l'informatique, disons-le d'emblée, doit simplifier la vie, rendre les processus plus efficaces et permettre de disposer en tout temps d'une vision globale pour des prises de décision pertinentes.

PME, fiduciaires, Agences immobilières

*>> faites confiance à Systeo, intégrateur
des solutions ABACUS*

- ◆ Comptabilité
- ◆ Salaires / Portail RH
- ◆ AbaProject
- ◆ Abalmmo
- ◆ Archivage
- ◆ Hébergement des systèmes d'information

« VOS DEFIS, NOS OBJECTIFS »

**>> Utilisez-vous au mieux
ABACUS ?**

Notre équipe vous offre une
demi-journée de consulting !
(Offre valable jusqu'au 1^{er} août 2013)

>> Vous avez un projet ?

claude.frei@systeo.ch
079 202 22 71

www.systeo.ch
022 827 16 70

Les commandes d'achat en suspens correspondant à une facture ouverte sont affichées dans l'inbox des Créanciers. Un double-clic fait apparaître les détails.

Facture pour plusieurs commandes fournisseurs pour une livraison partielle

Si l'utilisateur constate, lors d'un contrôle, qu'une facture concerne plusieurs commandes, il peut ouvrir le programme des commandes fournisseurs groupées directement depuis l'inbox visa. Le fournisseur concerné sera alors sélectionné et seules ses commandes ouvertes seront affichées. Il suffit de marquer les commandes et de les réunir en une commande fournisseur groupée. Celle-ci doit ensuite être attribuée à la facture fournisseur correspondante.

S'il s'agit d'une facture partielle, la commande fournisseur peut également être traitée et attribuée à la facture partielle. Une commande de reliquat est automatiquement créée pour le reste.

Contrôle avant l'imputation d'une commande d'achat

Une commande d'achat liée à une écriture des Créanciers ne peut être imputée dans la Comptabilité des créanciers que si son montant correspond à la facture fournisseur effective. Si ce n'est pas le cas, l'imputation sera bloquée. L'utilisateur doit corriger la commande fournisseur dans le programme "Achat" ou exiger une nouvelle facture auprès du fournisseur.

Conclusion

L'intégration étendue du logiciel des Créanciers et du module "Achat" de la Gestion des commandes répond au mieux au concept d'une saisie centralisée des factures. Grâce aux visas, les contrôles peuvent se répartir sur plusieurs personnes. Les processus sont ainsi optimisés. ♦

Disponibilité

Dès la version 2013

Comptabilité des immobilisations: simulation simple et rapide des amortissements

La nouvelle option "Planification" permet de simuler les amortissements. Neuf variantes sont possibles. Les calculs s'effectuent selon les règles d'amortissement existantes et utilisent désormais des facteurs librement définissables. L'extrait des simulations est présenté dans le reflet des immobilisations.

Avant de pouvoir exécuter une simulation, les facteurs doivent d'abord être définis pour chaque variante dans les données de base entreprise, sous "Options / Niveau planification". Pour la variante simple, le facteur peut être un chiffre fixe ou un taux. Par exemple, pour une première simulation, les amortissements ordinaires peuvent être calculés à seulement 80%. Une deuxième simulation calcule ces amortissements à 100% et une troisième à 120%.

Si une simulation d'amortissement plus détaillée est nécessaire, des champs des données de base peuvent être ajoutés. Comme les valeurs de ces champs sont gérées sur l'axe temporel, il est possible de choisir un autre taux par année ca-

lendaire. En outre, différentes valeurs d'amortissement peuvent être définies par sphère d'imputation, soit pour la Comptabilité financière, Comptabilité analytique ou les impôts.

Une simulation commence par la définition des variantes à utiliser et leurs formules.

Le programme calcule les amortissements par la variante de simulation, la période et les sphères d'imputation choisies.

Calcul

Le calcul de la simulation s'effectue dans le nouveau programme des traitements de planification. L'utilisateur doit, dans un premier temps, définir la variante et la période. Les exercices correspondants doivent être ouverts dans le logiciel pour qu'une simulation de la période choisie soit possible.

Les simulations peuvent être créées beaucoup plus rapidement qu'auparavant.

Ces années peuvent également être ouvertes en tant que "Années budget" dans la Comptabilité financière. Ainsi, vous êtes assurés que des écritures "normales" ne seront pas saisies par erreur dans ces périodes comptables.

Dans un deuxième temps, les sphères d'imputation pour lesquelles la simulation doit être calculée doivent être choisies. Le programme détermine ensuite le solde effectif valable au début de la période de simulation pour calculer les amortissements selon le facteur défini précédemment dans les données de base.

Extrait des variantes de simulation

L'extrait des simulations s'effectue dans le reflet des immobilisations. Dans les définitions du rapport, l'utilisateur doit choisir les variantes à présenter et l'exercice pour lesquels la planification a été calculée. Une comparaison simple et claire des simulations est ainsi possible. Les montants d'amortissement calculés et simulés peuvent

Grâce à la planification des amortissements, le travail de la personne en charge de la comptabilité des immobilisations est considérablement facilité.

être contrôlés dans le programme 24 "Soldes des immobilisations". Il suffit de choisir le type de solde "Chiffres prévisionnels" et la variante de simulation souhaitée dans ce programme.

ABACUS Test (mit Umlauten ä, ö, ü, ä, Ä, Ö, Ü, E)		Comparaison planifications 80% / 100% / 120%			ABACUS Demo AG
Exercice 2013		1.1.2013 - 31.12.2013			
		COFI			
N° Immob.	Désignation	Valeur comptable 31.12.2013	Aperçu amortissements 80%	Aperçu amortissements 100%	Aperçu amortissements 120%
112 Machines					
112001	Kabelzugmaschine KZW 15	35'140.50	7'704.60	9'144.35	11'042.94
112002	Scharenhebebühne Iteco IT 5980	8'1994.58	17'977.40	21'966.80	25'766.82
Total 112 Machines		117'135.05	25'682.00	31'381.15	36'809.76
114 Véhicules					
114001	VW Transporter T5	11'809.80	3'349.36	4'061.45	4'727.52
114002	Toyota Landcruiser	21'323.25	6'047.44	7'333.10	8'535.78
Total 114 Véhicules		33'133.05	9'396.80	11'394.55	13'263.30
150 Aménagement du stock					
150001	Lagereinrichtung St. Gallen	74'157.70	13'755.76	16'872.65	19'867.26
150002	Lagerereinrichtung Bern	52'528.35	9'743.68	11'951.45	14'072.64
Total 150 Aménagement du stock		126'686.05	23'499.44	28'824.10	33'939.90
154 Container					
154001	Metall-Kontainer	28'064.20	3'926.68	4'834.75	5'714.58
154002	Metall-Kontainer	30'951.25	4'862.92	5'741.30	6'786.12
154003	Metall-Kontainer	34'209.25	5'153.72	6'345.60	7'500.42
Total 154 Container		91'224.70	13'743.32	16'921.65	20'001.12
156 Air conditionné					
156001	Klimaanlage Klimavent 2000	108'750.00	20'172.48	24'743.20	29'134.80
Total 156 Air conditionné		108'750.00	20'172.48	24'743.20	29'134.80
184 Instruments de mesure					
184001	Leica TPS 2500+	5'7015.45	8'589.56	10'576.00	12'500.70
Total 184 Instruments de mesure		5'7015.45	8'589.56	10'576.00	12'500.70
200 Machines CNC					
200001	CNC-Fräsmaschine	146'418.80	32'102.48	39'226.40	46'012.14
200002	CNC-Fräsmaschine Netstal	134'705.30	29'534.24	36'088.35	42'331.20
200003	CNC-Fräsmaschine	203'553.85	57'784.44	70'607.65	82'621.90
Total 200 Machines CNC		544'677.95	119'421.16	145'922.40	171'165.24
202 Tour					
202001	Tischdrehbank SV102	28'507.70	4'294.80	5'288.00	6'250.32
202002	Tischdrehbank SV102	45'612.38	6'871.64	8'460.80	10'000.56
Total 202 Tour		74'120.05	11'166.44	13'748.80	16'250.88
204 Installation de soudage					
204001	Schweißmaschine	70'281.05	15'409.16	18'828.70	22'085.94
Total 204 Installation de soudage		70'281.05	15'409.16	18'828.70	22'085.94
206 Installation de pulvérisation					
Total 206 Installation de pulvérisation					

Les variantes de simulation sont clairement présentées dans le reflet des immobilisations.

Plus de confort avec l'option "Planification"

La principale différence entre le nouveau programme de planification et la fonction existante de budgétisation se situe au niveau des calculs. Avec la nouvelle option,

Avec la nouvelle option "Planification", l'export des valeurs immobilisées dans Excel devient inutile.

ces calculs ne doivent plus être créés manuellement avec des traitements d'amortissements. De plus, les valeurs de toutes les variantes de simulation sont directement présentées dans le reflet des immobilisations, côte à côte. Les simulations peuvent être créées beaucoup plus rapidement, clairement et simplement qu'auparavant.

Conclusion

Grâce à la planification des amortissements, désormais directement intégrée dans le logiciel ABACUS, le travail de la personne en charge de la comptabilité des immobilisations est considérablement facilité. Avec la nouvelle option "Planification", l'export des valeurs immobilisées dans Excel devient inutile ainsi que l'actualisation des règles de calcul pour obtenir différents scénarios d'amortissements. ♦

Disponibilité

L'option "Planification" est disponible à partir de la version 2013

Prix de la licence

CHF 1'000.- version pour un utilisateur
CHF 1'400.- version pour quatre utilisateurs

Comptabilité financière: exporter écritures et soldes pour des extraits BI

Une nouvelle fonction a été intégrée dans la version 2012 de la Comptabilité financière pour exporter les écritures et soldes dans une table spéciale. Une exploitation rapide et complète de ces données est ainsi possible dans l'outil de Gestion de l'information ABACUS, le Report Writer AbaReport ou un autre outil de Business Intelligence (BI).

La nouvelle table, nommée WFB, est une table d'extrait et d'export. Elle sert d'intermédiaire pour l'échange de données. Elle peut être lue et traitée avec le Report Writer AbaReport ABACUS ou des programmes tiers comme QlikView et Cognos. Cette nouvelle table contient toutes les données au moment de leur création. Grâce à l'outil AbaNotify, leur exportation peut également être automatisée afin que la table soit actualisée à un moment bien précis.

Cette table peut recevoir le contenu de diverses tables de base de données de la Comptabilité financière et analytique. Contrairement aux tables des journaux, qui sont toujours gérées à l'année, la table WFB accepte les données de plusieurs

Les données de plusieurs mandants peuvent être enregistrées dans une table WFB.

années. Un enregistrement débit et crédit distinct est géré pour chaque jeu d'écritures. Des informations supplémentaires, comme la classification, la désignation des comptes et les niveaux de classification peuvent également compléter cha-

cun de ces enregistrements. De telles informations facilitent ensuite l'exploitation des données avec AbaReport ou un outil BI: il n'est pas nécessaire d'accéder à d'autres tables de la base de données car tous les renseignements utiles se trouvent déjà dans la table WFB.

Exportation des données

Divers paramètres sont à définir avant l'exportation afin de s'assurer que les bonnes données se trouvent dans cette table WFB pour un traitement ultérieur.

Plusieurs paramètres doivent être définis pour exporter les données de la Comptabilité financière ABACUS dans la table spéciale WFB.

Sélection des mandants

Les données de plusieurs mandants peuvent être enregistrées dans une table WFB. En démarrant le programme 555, les données des mandants sélectionnés seront alors classées dans la table WFB de chaque mandant. Il est ainsi possible de totaliser les chiffres de plusieurs mandants dans un seul rapport.

Il est ainsi possible de totaliser les chiffres de plusieurs mandants dans un seul rapport.

Divisions

Pour les mandants avec des divisions, toutes les données seront exportées, aussi bien celles de la division zéro qui contient toutes les écritures que celles de chaque division. Au moment de la création des rapports, il est possible de se limiter aux chiffres et valeurs de certaines divisions.

La table WFB est la base pour tous les extraits et la compression des chiffres.

Création de la table WFB de la Comptabilité financière

Dorénavant, l'installation du logiciel de Comptabilité financière ABACUS intègre le programme de Gestion de l'information, même si vous ne disposez pas de licence pour ce programme. Les liaisons entre les différentes tables de base de données ABACUS et la nouvelle table WFB sont ainsi toujours garanties en arrière-plan.

Conditions préalables

Version 2012 avec le servicepack de janvier 2013

Version 2013 avec le servicepack de février 2013

Le nouveau programme 555 "Exportation WFB (Interface COFI)" est disponible dans la Comptabilité financière pour la création de la table spéciale.

Afin de pouvoir démarrer l'exportation des données dans la table WFB, l'utilisateur de la COFI ABACUS doit disposer de l'accès soit au programme Gestion de l'information soit à AbaReport, option Professional comprise.

Type de solde

Les chiffres prévisionnels, effectifs et budgétisés peuvent être exportés. Toutes les écritures avec une part TVA seront enregistrées dans la table WFB, sans cette taxe.

Application

L'utilisateur définit si les écritures issues de la Comptabilité des créanciers et des débiteurs doivent être exportées en détail dans la table spéciale.

Classification

Une classification peut être choisie aussi bien pour les comptes que pour les sections de frais et projets. Elle sera également transférée dans

La nouvelle table d'exportation facilite le traitement ultérieur des données ABACUS.

la table WFB. Cela permet de représenter cette classification dans les extraits suivants, sans devoir accéder à d'autres tables.

Conclusion

La nouvelle table d'exportation facilite le traitement ultérieur des données ABACUS et la création d'extraits pertinents comme une vue d'ensemble des indicateurs ou un cockpit d'informations. Selon le paramétrage, toutes les données importantes y sont enregistrées de manière à simplifier leur préparation et traitement. ◆

Arc Logiciels SA

**Plus de 600 entreprises en Suisse
romande**

font confiance à ARC Logiciels et ses
solutions informatiques

Fort d'une expérience de plus de 20 ans dans la distribution et l'intégration de logiciels dans le domaine de la construction, des techniques du bâtiment et des services, nous sommes actuellement à la recherche d'un consultant Abacus pour renforcer notre équipe de spécialistes :

CONSULTANT COFI/CREDI/DEBI/SALAIRES/PROJETS (H/F)

Profil recherché :

- Excellentes connaissances d'Abacus (ou similaire) comme consultant ou utilisateur expérimenté
- Excellentes connaissances en comptabilité, salaires
- Expérience dans les projets ERP ainsi que dans la configuration d'applications Abacus (ou similaire)
- Aimant le contact avec la clientèle, dynamique et habitué au travail en équipe
- Langue maternelle française avec de très bonnes connaissances d'allemand et d'anglais

Votre mission :

- Gérer les implémentations ERP et l'intégration de projets, configuration d'applications Abacus, support et maintenance d'applications
- Comprendre les besoins des clients et trouver les solutions adaptées techniquement et économiquement

Nous offrons :

- Conditions de travail modernes
- Activité variée
- Logiciels de haute performance et attrayants
- Une équipe dynamique et motivée

Date d'entrée : à convenir

Pour toute candidature, envoyez votre dossier complet avec lettre de motivation à :

Arc Logiciels, rue des Philosophes 47, 1400 Yverdon-les-Bains

Tél : 0848 848 122 / info@arc-logiciels.ch / www.arc-logiciels.ch

Portraits des collaborateurs

Claire Oberholzer

D'origine française, Claire a grandi en région parisienne. Elle aurait voulu vivre au bord de la mer, en Bretagne, mais le destin a voulu qu'une rencontre change le cours de sa vie. À la fin de ses études, elle part aux USA pour un séjour linguistique où elle fait la connaissance de son futur mari, un suisse allemand. Ses plans d'avenir prennent alors une nouvelle direction et elle vient s'installer en Suisse alémanique. Elle y réside depuis maintenant 20 ans avec son mari et ses deux enfants. Claire travaille chez ABACUS comme traductrice depuis bientôt 13 ans. Les articles Pages, supports de cours et brochures publicitaires sont son domaine de prédilection. Elle s'occupe notamment de la traduction de la nouvelle application Abalmmo et de toute la documentation s'y rapportant. Elle accompagne le département Romandie ABACUS depuis le début et se réjouit de travailler en étroite collaboration avec la nouvelle équipe de Bienne. Elle avoue elle-même que les travaux ménagers ne sont pas sa spécialité. Elle préfère mettre en pratique sa devise personnelle: "Il n'est jamais trop tard pour apprendre". Il y a 3 ans, elle décide de s'initier à la musique. Elle suit aujourd'hui des cours de saxophone dans une classe pour adultes débutants. Le sport a également une place importante dans sa vie. Elle attend avec impatience les premiers jours de printemps pour reprendre ses sorties en vélo. Son prochain vœu est de faire découvrir le sud de la Bretagne à ses enfants. L'été 2013 devrait être propice à des vacances en famille au pays des marais salants.

Pascale Fieg

Enfant, l'alsacienne a passé chaque été chez sa marraine, au bord du Lac de Constance, et a donc connu la Suisse orientale bien avant de rencontrer son mari et devenir maman d'une petite fille âgée aujourd'hui de trois ans. Après son diplôme universitaire en Techniques de commerce international et huit ans chez un fabricant d'engins de gymnastique, où son rôle de plaque tournante entre communes, architectes et fabrication interne lui a permis de participer à la planification et la construction de nombreuses salles de sport en Suisse, la française a retrouvé cette région. Pour ABACUS, elle s'occupe des traductions françaises depuis presque cinq ans et peut ainsi exercer un métier cool comme elle le dit elle-même, sans que son rôle de maman n'en pâtisse, grâce aux horaires flexibles de l'éditeur de logiciels. L'idéologie des fondateurs d'ABACUS et la jeunesse des employés sont d'autres caractéristiques qu'elle apprécie. Sa pratique de la lecture en diagonale ne l'empêche pas d'avoir un auteur préféré: le créateur de Sherlock Holmes dont elle a lu toutes les aventures dans son enfance, période à laquelle elle ne rêvait que d'une chose, devenir pilote de chasse. Ses voyages réguliers en Thaïlande et l'enfant qu'elle parraine au Vietnam font d'elle une inconditionnelle de l'Asie. Si elle devait un jour se trouver bloquée dans un ascenseur, elle avoue vouloir partager ce moment avec un extra-terrestre pour déchiffrer les mystères de la voute céleste. D'ici là, elle savoure activement chaque jour selon la devise "carpe diem", et rêve d'un voyage à Hawaï.

Programme des cours ABACUS jusqu'en juin 2013

Cours en allemand

Anwenderkurse	Wittenbach-St. Gallen	Biel	Preis pro Person*
Finanzbuchhaltung	Mi 03. April Mi 24. April Mi 24. Juni	Mi 15. Mai	CHF 560.-
FibuLight	Di 16. April Di 18. Juni		CHF 480.-
Gestaltbare Bilanzen	Di 09. April Mo 24. Juni	Mi 29. Mai	CHF 560.-
Anlagenbuchhaltung	Do 18. April	Mi 05. Juni	CHF 560.-
AbaProject Leistungs-/Projektabschluss	Fr 05. April		CHF 560.-
Service-/Vertragsmanagement	Mo 13. Mai		CHF 560.-
Lohnbuchhaltung	Mo/Di 06./07. Mai Di/Mi 11./12. Juni	Mi/Do 17./18. April	CHF 1120.-
Debitorenbuchhaltung	Do 11. April Fr 17. Mai	Di 04. Juni Mi 26. Juni	CHF 560.-
Kreditorenbuchhaltung	Mi 17. April Di 04. Juni Do 27. Juni	Di 07. Mai	CHF 560.-
Electronic Banking	Mi 10. April		CHF 480.-
Adressmanagement	Di 14. Mai	Di 09. April	CHF 560.-
ABACUS Tool-Kit	Mo 13. Mai		CHF 560.-
Dossierverwaltung/Archivierung/AbaScan	Fr 21. Juni		CHF 560.-
Reportdesigner (FIRE)	Do 23. Mai		CHF 560.-
AbaVision	Mo 22. April Do 20. Juni		CHF 560.-
Workshops	gemäss Ankündigung		
Firmenseminar	auf Anfrage		

Auftragsbearbeitung/PPS	Wittenbach-St. Gallen	Biel	Preis pro Person*
Abea Stammdaten	Di 16. April	Di 11. Juni	CHF 560.-
Abea Verkauf	Mi 17. April	Mi 12. Juni	CHF 560.-
Abea Verkauf Master	Mi 22. Mai		CHF 560.-
Abea Lager	Do 02. Mai		CHF 560.-
Abea Einkauf	Fr 03. Mai		CHF 560.-
Abea Einkauf Master	Fr 07. Juni		CHF 560.-
Abea Customizer	Di/Mi 18./19. Juni		CHF 1120.-
PPS I (Grundversion)	Do 11. April Di 25. Juni		CHF 560.-
PPS II (Option Ressourcen)	Fr 12. April Mi 26. Juni		CHF 560.-

Spezialkurse	Wittenbach-St. Gallen	Biel	Preis pro Person*
Anlagenbuchh. Customizing		Do 06. Juni	CHF 560.-
Fibu Optionen I	Mi 29. Mai		CHF 560.-
Bilanzsteuerung	Do 16. Mai	Mi 19. Juni	CHF 560.-
Bilanzsteuerung Master	Di 28. Mai		CHF 560.-
AbaProject Customizing	Mo/Di 29./30. April		CHF 1120.-
AbaProject Auswertungen	Mo 27. Mai		CHF 560.-
Kostenrechnung	Mi/Do 22./23. Mai		CHF 1120.-
Kostenrechnung Master	Daten auf Anfrage		CHF 560.-
Lohnbuchhaltung Master	Mi 15. Mai	Mo 22. April	CHF 560.-
Lohnarten	Mi/Do 03./04. April Do/Fr 30./31. Mai	Do/Fr 02./03. Mai	CHF 1120.-
Debi Customizing	Fr 07. Juni		CHF 560.-
Debi Master	Do 02. Mai	Do 27. Juni	CHF 560.-
Kredi Customizing	Mi 15. Mai		CHF 560.-
Kredi Master	Di 07. Mai		CHF 560.-
AbaReport	Do/Fr 25./26. April	Do/Fr 13./14. Juni	CHF 1120.-
AbaReport Professional	Di 28. Mai		CHF 560.-
Technischer Workshop	Mi 24. April		CHF 560.-
Workshop Info-Management	Fr 24. Mai		CHF 560.-
Workshop Service-/Vertragsmanagement	Do/Fr 18./19. April		CHF 1120.-
Workshop E-Business	Di 04. Juni		CHF 560.-
Workflow Master	Do 27. Juni		CHF 560.-

Cours en français

Cours de base	Bienne	Prix par personne*
Comptabilité des créanciers	Je 18 avril	CHF 560.-
Gestion des adresses	Ma 14 mai	CHF 560.-
Gestion des commandes	Bienne	Prix par personne*
Gestion des commandes - Customizing (2 jours)	Ma/Me 28/29 mai	CHF 1120.-
Cours d'options	Bienne	Prix par personne*
Composants salaires (2 jours)	Me/Je 10/11 avril	CHF 1120.-

*hors TVA

AbaBau Offerte Et Kalkulation	Mo 08. April		CHF 560.-
AbaBau Ausmass, Regie, Fakturierung	Di 25. Juni		CHF 560.-
Abalmmo Vertragswesen	Mo 29. April Mi 19. Juni		CHF 560.-
Abalmmo Heiz- und Nebenkostenabrechnung	Mo 15. April Di 14. Mai		CHF 560.-
Abalmmo Buchhaltung	Di 30. April Do 20. Juni		CHF 560.-
Abalmmo Stockwerkeigentümer	Mo 06. Mai		CHF 560.-

*exkl. MWST

Toutes les informations sont régulièrement mises à jour sur notre site www.abacus.ch
 Pour les dates et détails relatifs aux cours en français, nous vous remercions de vous adresser à
 ABACUS Research SA, place de la Gare 2C, CP 104, CH-2501 Bienne
contact@abacus.ch
 Téléphone +41 32 325 62 62

Auskünfte über freie Kursdaten und das ausführliche Schulungsprogramm erhalten Sie bei:

ABACUS Research AG, Kurssekretariat
 Abacus-Platz 1, CH-9300 Wittenbach-St.Gallen
kurse@abacus.ch
 Tel. +41 71 292 25 25, Fax +41 71 292 25 00

Anmeldungen / Inscriptions: www.abacus.ch

Version 2010 – Cessation de la maintenance et du support au 31 mars 2013

La nouvelle version 2013 d'ABACUS est déjà disponible chez les partenaires. Les dernières corrections de programme de la version 2010, livrée la première fois en janvier 2010, ont donc été proposées avec le servicepack de fin février 2013. Il n'y aura ensuite plus ni correction de programme ni patches pour la version 2010. À partir d'avril 2013, seuls les programmes de la version 2011 et des versions plus récentes bénéficieront du support ABACUS. ◆

Impressum

Information à la clientèle
d'ABACUS Research SA
Place de la Gare 2C
Case postale 104
CH-2501 Biel/Bienne
Téléphone +41 32 325 62 62
info@abacus.ch
www.abacus.ch

Concept / Graphisme:
Ecknauer+Schoch Werbeagentur ASW
CH-9101 Herisau

Collaboration rédactionnelle:
matek gmbh, Zürich

Impression:
Ostschweiz Druck, CH-9300 Wittenbach
Les articles signés ne reflètent pas
obligatoirement l'opinion d'ABACUS
Research SA.

Tirage: 1'000 exemplaires

Tous droits réservés

Programmes disponibles – Version 2012

Comptabilité financière • Comptabilité
des immobilisations • Comptabilité des
salaires • Ressources Humaines • Com-
ptabilité des débiteurs • Comptabilité des
créanciers • Electronic Banking • Gestion
des commandes • Gestion de la produc-
tion • Gestion des projets / prestations
• Service après-vente • Workflow
• AbaReport • Archivage • E-Business
• AbaShop E-Commerce • Gestion de
l'information • Cofilight • SalaireLight
• Facturation • Gestion des adresses
• AbaVision • AbaAudit • AbaScan
• AbaNotify • AbaSearch • AbaMonitor
• AbaBat • Abalmmo

Nouveau centre de formation ABACUS à Bienne

Un vaste programme de formations
en français et en allemand

- > 2 salles totalement équipées
- > à 2 minutes des quais de la gare CFF
- > Parking couvert à 100 mètres

Consultez notre programme de formations sur
www.abacus.ch

ABACUS Research SA
Place de la Gare 2C, CP 104, CH-2501 Bienne
Téléphone +41 32 325 62 62