

Édition française

PAGES 2/13

Contenu

Actualité

4-5

- 2012 – un engagement pour l'avenir – ABACUS maintient le cap

4-5

Programmes, produits, technologies

6-29

- Les nouveautés les plus importantes de la version 2013 6-11
- Budgétisation dans la Comptabilité des salaires – plus de transparence 12-16
- Paiements multiples simplifiés – plusieurs paiements par période de salaire 17-21
- Entreprises avec un numéro de TVA à l'étranger – Décompte TVA étendu 22-23
- ELSTER et la déclaration récapitulative également pour les entreprises suisses 24-25
- GPAO et Gestion des projets travaillent main dans la main – imputation des heures et du matériel sur les projets 26-29

Par la pratique pour la pratique – Solutions professionnelles

30-37

- Optimiser le déroulement des procédures dans le monde de l'édition – l'échange de données relie des univers logiciels 30-33
- Intégré et tout en un – ITworks:CARE 34-37

Formation

38

- Programme des cours ABACUS jusqu'en septembre 2013 38

Varia

39

- Impressum Pages 2/2013 39
 - Damian Wirth † – 7 mars 1987 - 4 mai 2013 39
-

Chère lectrice cher lecteur

L'un des plus grands chantiers de l'histoire d'ABACUS touche à sa fin avec la mise à disposition de la version 2013 sur le marché. Ce qui semblait être un pari un peu fou est devenu réalité avec cette première version entièrement développée en Java sous ULC. Reposant sur les dernières technologies, elle aura nécessité l'investissement de plus de 500 années/hommes. La réécriture complète des applications ABACUS vi leur confère de solides fondements sur lesquels nous pourrons construire l'avenir.

Le Cloud Computing, l'intégration de plateformes mobiles, ainsi que les futures innovations que nous réserve l'univers informatique seront nativement possibles et rapidement réalisables.

En parcourant cette nouvelle édition de PAGES, vous pourrez découvrir les nombreuses nouveautés intégrées dans la version 2013, ainsi que des exemples concrets d'implémentations réalisées par nos partenaires certifiés.

Après avoir concentré l'essentiel de nos ressources de développement sur le passage à ABACUS vi, les futures versions se verront dotées de nombreuses nouvelles fonctions. L'autre priorité stratégique pour ABACUS sera le développement des marchés de niche comme AbaBat, pour le gros œuvre, et Abalmmo, pour les régies immobilières. De nouveaux "métiers", les architectes ou les plâtriers/peintres par exemple, sont déjà en ligne de mire et l'approche d'autres marchés est en cours de réflexion.

En vous souhaitant une agréable lecture!

Meilleures salutations,
Votre team PAGES

2012 – un engagement pour l'avenir – ABACUS maintient le cap

La ligne de produits "Enterprise" d'ABACUS, société suisse de logiciels de gestion, connaît toujours un grand succès. En 2012, 13% de nouveaux clients ont choisi d'acquérir ces programmes. De nombreuses entreprises du secteur de l'immobilier font partie de cette nouvelle clientèle. Elles souhaitent soutenir leurs processus avec le logiciel Abalmmo. Le mode d'utilisation du logiciel via Internet a continué de se répandre en 2012. Le succès du modèle Software-as-a-Service (SaaS) se confirme.

ABACUS peut à nouveau considérer l'année 2012 comme très satisfaisante. Dans le cadre du système traditionnel des licences, les ventes des logiciels progressent de 4,1% par rapport à l'année précédente. Non seulement l'arrivée, en 2012, de la solution professionnelle Abalmmo pour la Gestion immobilière a contribué à ces bons résultats, 63 régies suisses ayant optées pour ce nouveau produit. Mais le nombre de licences vendues pour le programme Service après-vente a également eu un impact positif, puisque ces ventes ont permis d'acquérir 27 nouveaux clients. Le succès de la gestion de projets et prestations AbaProject, solution depuis longtemps établie, peut également être annoncé. Un très

bon résultat a été réalisé avec environ 100 nouvelles licences. Toutes ces avancées positives ont influencé les ventes du logiciel de Gestion des commandes. Un nouveau record annuel peut être inscrit grâce aux 115 nouvelles installations.

Le mode d'utilisation du logiciel via Internet continue de se répandre en 2012.

Avec 353 clients pour les programmes Enterprise, 309 utilisateurs pour les applications Light et 2'100 Web-User pour le logiciel "in-the-Cloud", ABACUS a accueilli 2'700 PME comme nouveaux clients en 2012.

La tendance du Cloud se confirme

Le mode d'utilisation du logiciel via Internet continue de se répandre en 2012. Le nombre d'utilisateurs Web a presque doublé au cours de l'année. Il est en effet passé de 2390 à 4492. 6881 abonnements ont été enregistrés en 2012 pour la Comptabilité financière, la Comptabilité des salaires, la Gestion de Projets et la Facturation, soit une augmentation de plus de 80% par rapport à l'année 2011.

Le nombre de 4'500 utilisateurs pour la solution Web ABACUS a presque doublé en une année.

Le nombre d'exploitants de la solution "in-the-Cloud" AbaWeb ABACUS a augmenté de 30% en 2012.

71 nouvelles entreprises hébergent la solution AbaWeb et proposent à leurs clients les logiciels ABACUS "in-the-cloud". Le nombre d'exploitants passe ainsi à 295. Parmi eux se distinguent à nouveau les fidu-

Huit sur dix optent aujourd'hui pour la variante "Cloud."

ciaires qui peuvent profiter d'une parfaite collaboration avec leurs clients grâce aux abonnements proposés dans le cadre de l'AbaWeb-Fiduciaire.

Parmi les entreprises qui choisissent les solutions Light de la Comptabilité financière et des salaires ABACUS, huit sur dix optent aujourd'hui pour la variante "Cloud".

Succès oblige

La part croissante de PME qui font confiance aux logiciels ABACUS et l'éventail toujours plus large de la palette de produits proposés ont conduit l'entreprise ABACUS à augmenter le nombre de ses collaborateurs de 10% en 2012, pour atteindre un effectif de 241 personnes. ♦

Classement des meilleurs partenaires en 2012 en Suisse romande

Chiffre d'affaires total 2012

- 1^{ère} place: Customize
- 2^{ème} place: Logiquinche
- 3^{ème} place: AGM Alliance

Ventes de programmes en 2012

- 1^{ère} place: AGM Alliance
- 2^{ème} place: Logiquinche
- 3^{ème} place: ARC Logiciels

Les nouveautés les plus importantes de la version 2013

La version 2013 d'ABACUS est la première entièrement basée sur un serveur et ne comportant plus que des servercodes Java et Java Ultra-Light-Clients comme interfaces utilisateurs. Les connexions aux bases de données programmées en C++ proches du système et l'AbaReport exploité par un serveur font exception. L'installation des logiciels dans la variante dite "Classic" n'est donc plus possible pour cette version 2013. La Gestion des commandes et l'AbaReport, notamment, ne sont désormais disponibles que sous forme Ultra-Light-Client.

Nouveautés communes à tous les programmes

Technique

- Supporte Windows 8 et Windows Server 2012
- Plus qu'un seul DVD d'installation ABACUS pour tous les systèmes d'exploitation supportés
- Gestion de groupes d'imprimantes

AbaVision

- Formules AbaVision réutilisables, p.ex. Calculs AbaCofi

AbaView

- Remplacement du Report Writer AbaView par le successeur AbaReport, Abaview n'étant plus disponible dès la version 2013

Nouveautés dans les applications

Comptabilité financière

- Budgétisation étendue disponible en application Web
- Importation des budgets et exportation des soldes avec AbaConnect
- Création directe des écritures dans la Comptabilité financière depuis l'extrait de compte (MT940) de l'Electronic Banking
- Présentation du décompte TVA avec chiffres d'affaires de l'étranger dans le décompte CH

- Communes/villes: plan comptable MCH2 entièrement supporté
- Allemagne:
 - Déclaration préalable de TVA corrigée transmise via ELSTER
 - Dépôt de l'e-Bilan avec mapping des comptes (dès l'été 2013)

Comptabilité des débiteurs

- Uniformisation du masque de saisie des écritures dans la Comptabilité des débiteurs et Comptabilité des créanciers
- Layout personnalisé du journal BVR
- Nouveau programme "Avis de paiement" pour l'option "Décaissement"
- Rappel collectif par division
- Gestion centralisée de l'ID Entreprise dans la base des adresses

- Blocage du débiteur pour décaissement
- "Écritures autorisées dès/ jusqu'au" définissables au niveau de l'entreprise
- Intervalle des rappels par niveau
- Niveaux de rappels peuvent être ignorés

Comptabilité des créanciers

- Uniformisation du masque de saisie des écritures dans la Comptabilité des créanciers et Comptabilité des débiteurs
- Sélection supplémentaire du lieu de paiement entreprise dans la disposition
- Gestion centralisée de l'ID Entreprise dans la base des adresses
- Sélection de l'entreprise dans le système d'informations sur les fournisseurs
- "Écritures autorisées dès/ jusqu'au" définissables au niveau de l'entreprise
- Lien direct des factures avec les commandes passées dans le module Achat de la Gestion des commandes

Comptabilité des salaires / RH

- Nouvel élément de présentation pour comprimer les taux identiques lors des présaisies dans le décompte de salaire
- Édition des décomptes de salaire dans une autre langue (définie dans le programme 521), indépendamment de la langue de l'employé

- Édition d'informations complémentaires sur le certificat de salaire, entre autres le numéro d'employé
- Préparation du certificat de salaire en monnaies étrangères
- Composants salaires pour les comptes RH avec des valeurs de référence (mouvements des comptes, soldes des comptes et intérêts)
- Optimisation des arrondis des monnaies étrangères
- Imputation inter-divisions dans la base du personnel

Comptabilité des immobilisations

- Imputation inter-divisions pour les traitements d'amortissements
- Simulation des amortissements avec la planification
- Retrait partiel en montant et pas seulement en pourcentage
- Saisie rapide des immobilisations optimisée
- Formatage du reflet des immobilisations aligné aux programmes du bilan
- Possibilité étendue pour l'importation des données dépendantes de l'axe temporel

Gestion des commandes

- Seulement disponible en version Ultra-Light-Client
- Divers masques de saisie supplémentaires
- Un éditeur RTF remplace l'actuel éditeur HTML pour la saisie de textes
- Fonction de recherche avec clés multiples, aussi disponible lors de la saisie de tables

- Disponibilité des objets de design des masques dossiers document, client et adresse
- Étape "Reprendre factures partielles" dans la gestion du traitement
- Solution de caisse avec boutons pour écrans tactiles et masques subordonnés
- Gestion des abonnements
- Exportation Excel de données MIS
- Commandes fournisseurs individuelles ou groupées pouvant être reliées aux documents créanciers
- Redesign complet des appels d'offres:
 - Appels d'offres à plusieurs fournisseurs simultanément
 - Opposition de refus
 - Déclenchement direct d'une commande fournisseur
 - Archivage d'appels d'offres
 - D'autres extensions sont prévues dans les versions à venir comme l'intégration d'Abalmmo
- Saisie d'inventaires via interface SMD
- Indicateurs fournisseurs (fournisseur A, B ou C) définissables par division
- Explorer des conditions
- Ordres de contrôle AQ aussi disponibles via interface AbaConnect

GPAO

- Seulement disponible en version Ultra-Light-Client
- Exploration des composés étendue avec le calcul des besoins nets

- Rapports standards pour la statistique des capacités
- Texte de ressource en fonction d'une combinaison ressource/article
- Statut "en cours" sur les opérations
- Intégration possible dans la Gestion des projets et des prestations AbaProject
- Intégration possible d'extraits AbaReport et de données au choix dans les masques de l'ordre de fabrication, de l'ordre groupé et des données de base des ressources, pour l'affichage de listes de préparation, listes de pièces manquantes ou graphiques
- Gestion du traitement pour ordres groupés

Facturation ABACUS

- Se base sur le logiciel de Gestion des commandes ABACUS et remplace la GecoLight et AbaWorX.

E-Business

- Filtre standard définissable par affichage
- Programme 56 Archivage e-documents

AbaNet E-Business

- Retour archive des e-factures en partance signées
- Dialogue des propriétés pour la traçabilité des e-documents
- Affichage des e-documents créés dans la Gestion des commandes

- Réseau e-Business OB10 supporté
- Envoi et réception des e-factures en relation avec Abalmmo
- Répertoire national des participants e-Invoicing
- Enregistrement direct pour les e-factures (B2C)

AbaShop E-Commerce

- Accès online aux pages standards et utilisateurs via FTP
- Facture via e-mail et AbaNetWebAccess comme mode de paiement
- Design et pages standards sur la base d'HTML5 et CSS3: appareils mobiles supportés, par ex. smartphones et tablettes
- Nombre illimité d'objets tels que des images, films et PDF dans la base des produits de la Gestion des commandes pour l'AbaShop
- Publication des produits à l'aide de la classification

Service après-vente

- Traitement mobile des ordres d'intervention avec AbaSmart sur l'iPad
- Utilisation d'une valeur de retour d'un AbaReport pour des formules dans la gestion du traitement
- Composants de date avec sélections étendues, p.ex. "derniers 14 jours"
- Intégration avec le Knowledge Management du programme Ressources Humaines pour la planification des techniciens de service en fonction du savoir-faire requis

- Icône par type de rendez-vous, définissable pour l'affichage sur Google Maps dans la planification
- Sous-ordres d'intervention
- Calcul de la modification de prix contractuel en fonction d'un indice
- Heure sur place pour mesurer les trois horaires classiques SLA, heure de réaction, sur place et de réparation
- Liste des ordres d'intervention comme extrait standard
- Consignation d'une image par objet de service grâce à Drag & Drop

Gestion des projets / prestations

- Plans de paiement pour calculer les recettes prévues
- Composants de date avec sélections étendues, p.ex. "derniers 14 jours"
- Utilisation d'une valeur de retour d'un AbaReport pour des formules dans la gestion du traitement
- Consignation d'une image par projet avec Drag & Drop, de manière similaire à la base du personnel (particulièrement important dans le secteur des homes)
- Saisie des prestations directement dans la base des projets sur les types d'écritures saisie de rapports, acomptes, écritures forfaitaires, p.ex. pour la saisie d'écritures ou d'acomptes spécifiques aux projets

- Planification:
 - Plusieurs niveaux pour une planification claire des projets à neuf niveaux maximum
 - Champ de texte sur le plan grossier et détaillé
 - Champs utilisateur individuels sur le plan grossier et détaillé
 - Jalons avec dossier, statut, champs utilisateur et changement de couleur (atteint/pas atteint)
 - Plans avec monnaie de projet
 - Recherche d'employé pour trouver rapidement et simplement un employé libre pour des rendez-vous répétitifs, par exemple les nettoyages hebdomadaires
- Calcul des honoraires
 - Contrats de prestataire tiers avec traitement automatisé des commandes fournisseurs grâce au module d'achat de la Gestion des commandes
 - Champs de base des projets intégrables dans la base des honoraires
- Reconnaissance des doublons et regroupement des valeurs avec dialogue d'importation d'adresses
- Reconnaissance et importation d'adresses via code QR
- Importation d'adresses via fichier PDF ou vcf
- Exportation d'adresses dans fichier vcf
- Marquage des adresses et des liaisons de contacts inactives (lien "aller à")
- Intégration Géo pour afficher des adresses sur des cartes Google Maps sans clé de code (clé API) supplémentaire
- Désignation de modèles et de traitements de lettres et e-mails en série en plusieurs langues et selon celle de l'utilisateur
- Filtre supplémentaire comme autre critère de sélection pour les documents en série
- Plusieurs blocs d'étiquettes par modèle de document en série
- Éléments de code-barres pour un classement automatisé des lettres en série dans les dossiers
- Éléments de code QR pour les modèles de lettres en série
- Axe temporel des adresses de correspondance supporté pour la détermination d'adresses de correspondance, les listes d'adresses, les étiquettes, les documents en série
- Critères de filtre simples pour l'édition de listes d'adresses sans sélection
- Adresse principale et de l'entreprise pouvant être masquées dans les listes d'adresses avec personnes de contact
- Fonction pour afficher et masquer des notes dans les listes d'activités
- Plusieurs lieux de classement dans le même job, en cas de classement automatisé des e-mails
- Classement d'e-mails avec les ordres d'intervention archivés
- Masque du programme e-mails avec éléments supplémentaires d'organizer (éléments inbox non traités, entrées de calendrier, messages, tâches) pouvant être mis en forme et complétés
- Synchronisation Exchange d'adresses/de contacts en fonction de modifications d'utilisateurs non mappés

Gestion des adresses

- TAPI supporté par ABACUS vi sous Clients Windows
- Possibilité d'actualiser les répertoires de codes postaux CH, FL et D lors de la mise à jour
- Plusieurs définitions de bloc-notes pour les adresses, personnes de contact, activités, relations
- Saisie mobile des données d'adresses, de personnes de contact, d'activités, avec AbaSmart via iPad

Archivage / AbaScan

- Archivage automatique des documents à partir d'un mégaoctet
- Officeintegration avec présentation améliorée des documents Office, installation simplifiée du Plugin Office pour les utilisateurs
- Codes QR supportés par AbaScan
- Affichage, traitement et enregistrement améliorés des documents
- Sélections multiples et intégration dans ABACUS Messages

Workflow

- Aperçu des processus déclenchés et traités (étapes rétro-pectives)
- Designer avec activation directe et copie de processus
- Gestion des processus logique avec condition sur tous les outils

ABACUS
version internet

ABACUS Comptabilité des salaires

La référence pour le décompte de salaire parfait – chaque mois 800'000 fiches de paie éditées en Suisse !

Diffusion des logiciels ABACUS en français, vente et conseil, installation et formation – l'intégrateur de solutions de gestion d'entreprise en suisse romande depuis plus de 25 ans.

L'ERP ABACUS développé autour de l'architecture WEB ouvre des nouvelles perspectives, en plus de l'utilisation traditionnelle sur un poste individuel ou dans un réseau informatique interne classique :

- > Mobilité (accès à distance sécurisé via le WEB)
- > Cloud computing – hébergement distant
- > Concept Software-as-a-service (SaaS) – location sur mesure
- > Indépendant de la plateforme (Microsoft, Linux, Mac)

Particularités du module salaires ABACUS :

- > Recalculation
- > Intégration de formulaires officiels des partenaires sociaux
- > WorkFlow
- > Transmission des données standardisées selon Swissdec
- > Calcul automatique des cotisations LPP et de l'impôt à la source
- > Structure libre du fichier du personnel
- > Traitement automatique des particularités cantonales pour les allocations familiales, et bien plus encore ...

LOGIQUINCHE SA

Logiquinche SA, Rue du Môle 1
2000 Neuchâtel, Tél. 032 729 93 93
www.logiquinche.ch abacus@logiquinche.ch

Votre distributeur

 ABACUS
business software

- Améliorations de l'utilisation du portail grâce à des filtres, à l'administration de procédures, au démarrage Workflow
- Workflows standards ESS

Solution professionnelle AbaBat

- Gestion du traitement pour la facturation par division
- Paramètres propres d'impression pour une gestion individuelle de l'édition
- Colonnes librement définissables pour une saisie efficace et claire des quantités de métré
- Représentation automatiquement optimisée de la formule de métré dans la saisie des métrés
- Reprise automatique des propositions de condition
- Valeur proposée pour le type de facture privilégié
- Gestion possible de l'imputation de facture par catégorie d'utilisateurs et possibilité d'autoriser les annulations
- Type de position NC (niveau de classification simple sans total) dans le devis descriptif libre
- Recherche de mots avec fonction de filtre simultanée pour les éléments de coût dans le projet et la base
- Présentation uniforme des positions non comprises dans le devis descriptif
- Comparatif d'offres pouvant être exporté vers Excel
- Saisie de métré directement dans la colonne "Quantité métré" du devis descriptif

- Valeur proposée pour code de localisation, texte de métré et adresse de facturation par protocole de métré
- Fonctionnalités optimisées pour la copie de positions de métré
- Configuration individuelle de l'ordre d'impression des rapports de régie
- Rapport journalier
- Paramètre "Débiteur PO est client projet" dans la facturation
- Résumé et récapitulatifs, également pour les rapports de régie lors de l'impression de facture
- Exportation de données de base CAN vers Excel, par exemple pour l'impression
- Données "Enveloppe des édifices Suisse" supportées

Solution professionnelle Abalmmo

- Paiements périodiques aux propriétaires d'immeubles
- Layout pour la garantie de loyer avec affichage des différences
- Masques personnalisés pour les immeubles, bâtiments, maisons, étages et objets
- Honoraires minimums pour le décompte des honoraires
- Échéance individuelle pour les fonds de rénovation (PPE)
- Genre de document des débiteurs pour l'occupation illicite dans le programme 621
- Comptes de vacants individuels pour le genre d'utilisation, les éléments constitutifs du loyer et les genres d'objets

- Taux des honoraires global ou par immeuble
- Impression des honoraires pour le décompte des frais accessoires à la fin d'un décompte de charges
- Définition des honoraires pour le décompte des charges par origine des frais
- Liste noire et blanche par propriétaire pour l'option "Demandes de devis/bons de commande"
- Jusqu'à 15 colonnes de soldes dans l'état locatif ♦

Budgétisation dans la Comptabilité des salaires – plus de transparence

La nouvelle budgétisation, disponible à partir de la version 2012 de la Comptabilité des salaires, est un outil qui permet de planifier l'évolution économique. Les variations peuvent être reconnues à temps pour que des décisions et mesures nécessaires puissent être prises.

À l'aide d'une planification budgétaire, les entreprises tentent de projeter leur avenir économique et de définir en conséquence un cadre financier. La planification des comptes est par exemple une possibilité.

Dans la plupart des secteurs d'activité, les charges du personnel sont le principal facteur de coût. La budgétisation a donc un rôle d'une grande importance dans la Comptabilité des salaires. Par exemple, si le paiement du 13ème salaire mensuel est oublié, les réserves de cotisations de l'employeur pour les assurances sociales sous-estimées ou des éléments du salaire comme les heures et les primes mal planifiés, cela peut être très complexe pour le contrôle de gestion.

L'option "Budgétisation" a été entièrement réécrite pour la version 2012 dans le but d'aider au mieux l'utilisateur de la Comptabilité des salaires ABACUS dans la planification et le Controlling.

Principe

La nouvelle budgétisation se base sur le principe que rien n'est aussi précis qu'une Comptabilité

L'option "Budgétisation" a été entièrement réécrite pour la version 2012.

des salaires bien tenue. Pour cette raison, la nouvelle option permet de simuler les futures périodes de décompte avec les données de base du personnel, de l'entreprise et la base des composants salaires.

Tous les facteurs d'influence, tels que les données nationales, les allocations pour enfant et les tables des monnaies étrangères, sont pris en compte. S'il n'existe aucune donnée actuelle ou future, le programme utilise les informations disponibles dans le passé. Des paramètres et configurations identiques, comme dans la Comptabilité des salaires, sont utilisés pour la comptabilité analytique et l'imputation.

Le processus de budgétisation se définit individuellement dans le programme de présentation à l'aide de blocs.

La qualité des données de budgétisation obtenues est excellente. Le niveau de détail de ces données est similaire au décompte de salaire.

Présentation

Les traitements de budget nécessaires sont regroupés dans un programme de définition avec un système modulaire. Le client peut ainsi présenter lui-même le processus d'élaboration du budget. Les

L'utilisateur est guidé pas à pas dans le processus de création du budget.

facteurs comme la compensation du renchérissement, les taux d'augmentation de salaire effectivement utilisés et les instruments néces-

saires tels que la planification des collaborateurs peuvent être définis individuellement dans la présentation.

Les composants salaires peuvent être remplacés pour obtenir un calcul optimisé et exact. Il est en outre possible de créer une base distincte de composants salaires pour la budgétisation. Des calculs en amont (par exemple, pour une augmentation de salaire ou pour les contributions LPP à verser) peuvent être présentés.

Calcul du budget

La véritable budgétisation s'effectue dans un programme de traitement. Une période budgétaire est tout d'abord définie. Des restrictions sont ensuite fixées afin

que la budgétisation puisse démarrer (par exemple un service particulier ou une certaine division).

L'utilisateur est guidé pas à pas dans le processus de création du budget. D'éventuels facteurs d'in-

La budgétisation est également un instrument de surveillance et de contrôle.

fluence comme la compensation du renchérissement ou les facteurs d'augmentation de salaire sont demandés. Le bloc "Calculer budget" crée un décompte de salaire détaillé incluant le document comptable pour la période choisie.

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

Le programme de traitement guide l'utilisateur pas à pas dans le processus de création du budget.

Une nouveauté importante concerne la création de variantes au sein d'une période de budget. Différents scénarios peuvent être simplement élaborés: Best Case, Average Case ou Worst Case.

Contrôle et extraits

La budgétisation n'est pas seulement un outil de planification mais également un instrument de surveillance et de contrôle. Les écarts entre les données budgétisées et les données salariales décomptées sont identifiés assez tôt. Les mesures appropriées peuvent alors être prises immédiatement.

Les rapports standards mis à disposition permettent de comparer les traitements de budgétisation, les variantes et les données effectives. Différents extraits offrent des informations spécifiques sur certaines unités organisationnelles

L'option "Budgétisation" permet de présenter un budget détaillé de manière transparente et efficace.

(entreprises, divisions, services) et sur la répartition des coûts.

Le contenu des extraits peut être enrichi avec des données de base du personnel et des informations d'imputation, comme dans les listes

standards du personnel. Le résultat peut être simplement exporté dans Excel, par exemple.

Imputation

Les résultats de la budgétisation peuvent être préparés et exploités comme document comptable. Il est possible d'exporter les écritures dans un fichier ou de les imputer directement dans la Comptabilité financière. Le service financier prépare ensuite les données budgétaires à partir des chiffres prévisionnels.

Les résultats de certains calculs et composants salaires peuvent être transférés dans la base du personnel. La budgétisation peut donc être aussi utilisée comme instru-

The screenshot displays the ABACUS software interface. The main window shows a 'Rapport budget' for 'Section de frais 124 Montage'. The report is organized into sections, with 'T. Gmünder, Dato' and 'B. Kogler, Anton' being the primary categories. Each section lists various cost items with columns for 'N° empl.', 'Numéro', 'Nombre de ser', 'N° compos', 'Dés. composant', 'Données réelles', 'Budget V1', and 'Budget V2'. A summary row at the bottom indicates a total of 101 877.85 for 'Section de frais 124 Montage'.

N° empl.	Numéro	Nombre de ser	N° compos	Dés. composant	Données réelles	Budget V1	Budget V2
T. Gmünder, Dato							
7	30	Production	1900	Salaires mensuel	13950.00	14212.80	14311.80
7	30	Production	3800	13ème mois de sal	1782.56	1784.40	1783.66
7	30	Production	5200	Forfait frais de repr	600.00	600.00	600.00
7	30	Production	9510	Cot. AVS employé	778.10	763.00	766.60
7	30	Production	9520	Cot. AC employeur	166.25	169.00	170.90
7	30	Production	9510	Cot. CMR hommes	205.40	209.30	211.25
7	30	Production	9515	Cot. Chk-AP empl	15.45	16.75	17.05
7	30	Production	9550	Cot. LAAC 20% ho	29.85	30.60	31.25
7	30	Production	9550	Cot. LM employé	81.30	83.25	84.45
B. Kogler, Anton							
8	30	Production	1900	Salaires mensuel	72900.00	73000.00	76125.00
8	30	Production	3800	13ème mois de sal	6200.00	6200.00	6243.75
8	30	Production	4200	Calcul frais volume	3840.00	3840.00	3840.00
8	30	Production	4310	Part générale volume	-4300.00	-4300.00	-4300.00
8	30	Production	5200	Forfait frais de repr	2400.00	2400.00	2400.00
8	30	Production	9510	Cot. AVS employé	2967.80	4168.85	4187.50
8	30	Production	9520	Cot. AC employeur	647.20	660.10	666.60
8	30	Production	9550	Cot. LAAC 20% ho	154.85	162.85	163.95
8	30	Production	9550	Cot. LM employé	416.40	436.25	442.45
Récapitulation Section de frais 124 Montage							
Total pour Section de frais 124 Montage					101 877.85	102 708.80	107 088.60

Grâce à l'extrait standard personnalisable, le budget peut être présenté par sections de frais.

ment pour d'autres calculs comme les augmentations de salaire et la définition des cotisations LPP.

Conclusion

L'option "Budgétisation" permet à l'entreprise de présenter un budget détaillé de manière transparente et efficace. Elle sert également d'instrument de Controlling pour la Comptabilité des salaires et laisse une marge de manœuvre suffisante pour les solutions et besoins individuels. ♦

Highlights de l'option "Budgétisation"

- Budgétisation à l'aide de la base des composants salaires et imputation directe dans les chiffres prévisionnels de la Comptabilité financière.
- Instruments supplémentaires comme les ressources budgétisées, les calculs en amont, les interfaces et les présaisies des données de mouvement.
- Variantes incluant les procédures d'autorisation et le report d'éventuels résultats dans la base du personnel.
- Comparaison des données prévisionnelles et effectives, des différentes variantes de calcul.
- Définition flexible du processus grâce aux blocs.
- Une évolution peut être envisagée à partir des données décomptées dans le passé et les futures décisions.

Paielements multiples simplifiés – plusieurs paiements par période de salaire

En principe, lorsque le décompte de salaire a été créé et payé, il est clôturé pour le mois ou la période concernée. Dans la pratique, il arrive souvent qu'il soit nécessaire d'effectuer plusieurs paiements pour la même période. La nouvelle fonction des paiements multiples offre désormais, d'une manière simple, cette possibilité. Cette nouveauté est particulièrement intéressante pour les employés avec un salaire horaire qui reçoivent un, deux ou trois paiements dans une même période. Les paiements anticipés, acomptes, la saisie et le paiement de frais supplémentaires ainsi que la saisie tardive des heures sont également concernés.

Exemple d'un salaire horaire

Les salaires sont généralement payés vers le 26 du mois. Les employés avec un salaire mensuel ne posent aucun problème puisque leur salaire est défini pour un mois

Un paiement supplémentaire peut avoir lieu sans qu'il soit nécessaire d'ouvrir une nouvelle période de salaire.

complet. Par contre, les personnes étant payées à l'heure ne peuvent pas recevoir leur salaire pour les heures travaillées après le 26 du mois. La fonction "Paielements multiples"

est une élégante solution qui s'applique parfaitement à cet exemple.

Les différentes étapes d'un traitement "Paiements multiples" pour les employés avec un salaire horaire peuvent être les suivantes:

- Étape 1:** Le salaire est calculé le 25 mars, avec 140 heures déjà saisies. Le montant est de 3'184 francs.
- Étape 2:** Le paiement des 3'184 francs s'effectue le 26 mars.
- Étape 3:** Toutes les heures travaillées en mars sont disponibles le 4 avril. 35 heures supplémentaires sont alors saisies à cette date. Avec un total de 175 heures, le salaire se monte désormais à 3'910.10 francs.
- Étape 4:** Il reste donc 726.10 francs à verser. Ce montant est automatiquement calculé pour la période "Mars" et payé à la date du 5 avril.
- Étape 5:** Le décompte de salaire peut être imprimé dans son ensemble. Les deux paiements y seront détaillés.

Avantages des paiements multiples

Un employé reçoit un décompte de salaire unique, même si plusieurs décomptes et paiements ont déjà été effectués au cours d'une période. Un salaire complet est donc présenté sur un seul décompte, comme si un seul paiement avait eu lieu. Chaque paiement étant détaillé, le contrôle du décompte de salaire est simplifié.

L'impôt à la source peut éventuellement aussi être calculé pour le décompte complet d'une période

L'impôt à la source peut être calculé pour le décompte complet d'une période de salaire.

de salaire ou d'un mois. Le taux est alors correctement et clairement présenté car les différents décomptes et paiements au cours d'un mois ne posent aucun problème.

Comme la fonction "Paiements multiples" ne nécessite qu'une seule période de salaire par mois, l'utilisation des paiements partiels est considérablement simplifiée. Jusqu'à présent, il fallait indiquer les montants fixes des paiements partiels par période de salaire dans la base du personnel. Il pouvait arriver qu'un paiement partiel soit payé par erreur une deuxième fois pour un nouveau traitement au cours du même mois. Le responsable des salaires était obligé d'intervenir manuellement pour éviter cette méprise. Grâce aux paiements multiples, où une seule période de salaire est nécessaire, chaque paiement partiel ne peut être payé qu'une seule fois. Une intervention manuelle devient inutile.

Paiements	
Payé le 05.04.2013 (n° de traitement: 2)	
CHF 726.10 sur compte bancaire 1020, CREDIT SUISSE (5), St. Gallen	
Payé le 26.03.2013 (n° de traitement: 1)	
CHF 3'184.00 sur compte bancaire 1020, CREDIT SUISSE (5), St. Gallen	

Paiements effectués pour la période "Mars" présentés sur le décompte de salaire.

Paiements individuels – Paiements anticipés

Le principe d'un traitement de paiement unique par période de salaire n'étant plus de mise, les paiements individuels ont également été intégrés dans le programme de décompte. L'utilité de cette nouveauté est surtout évidente pour les paiements anticipés. Si l'employé avait besoin d'une avance le 20 du mois, le responsable des salaires devait ouvrir une

La définition des composants salaires est nettement simplifiée.

période de salaire spécialement pour ce paiement anticipé. Désormais, cela n'est plus nécessaire car la période mensuelle normale peut être utilisée. Le paiement anticipé, par exemple 800 francs, peut être effectué avec la fonction du paiement individuel. Le montant avancé est payé via le chemin de paiement habituel, comme le DTA ou directement en espèces. Un chemin de paiement "Caisse" n'a pas besoin d'être défini dans les données de base des employés.

Si un traitement de salaire ordinaire est effectué le 26 du mois, les 800 francs déjà versés sont automatiquement déduits du salaire mensuel. Cette information est immédiatement préparée dans la liste des paiements et dans le programme de décompte.

Grâce à la fonction du paiement individuel, de nombreux paiements peuvent être effectués au cours d'une période de salaire. Le montant se limite cependant au salaire maximum de l'employé défini dans les données de base.

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

Un avantage supplémentaire de la fonction "Paielements multiples" est bien visible. En effet, la définition des composants salaires est nettement simplifiée. Notamment lors de la rapide mise en place du logiciel de Comptabilité des salaires dont le nombre de composants salaires peut être considérablement réduit.

Le système interrompt ces décomptes doubles. Le responsable des salaires dispose ainsi d'une sécurité supplémentaire.

Nouveau mécanisme de protection

Également à partir de la version 2012, le mécanisme de protection "Seulement un décompte avec effet sur les salaires par employé et mois" est disponible. Il évite qu'un employé puisse être décompté dans plusieurs périodes salariales au cours d'un mois. Par exemple, un

Le confort d'utilisation du logiciel est amélioré grâce aux possibilités offertes par les paiements multiples et individuels.

employé ne peut pas recevoir un décompte de salaire complet deux fois dans le mois et donc être payé deux fois. Le système interrompt ces décomptes doubles. Le responsable des salaires dispose ainsi d'une sécurité supplémentaire. Il est recommandé d'activer cette nouvelle fonction si les paiements multiples sont utilisés.

Paielements	
+	Paielements ouverts
-	CHF 3'264.95 sur compte bancaire 204-34, GE Money Bank, Biel/Bienne 3
+	Payé le 20.03.2013 (n° de traitement: 1)
-	CHF 800.00 cash

Les paiements sont détaillés sur le décompte de salaire.

Conclusion

Le confort d'utilisation du logiciel est amélioré grâce aux possibilités offertes par les paiements multiples et individuels. En même temps, la sécurité est garantie car les paiements incorrects sont évités. Le destinataire du décompte de salaire est assuré d'une meilleure transparence. Toutes les informations détaillées de ses décomptes mensuels, même lors de paiements multiples, sont regroupées dans un seul document. ◆

Entreprises avec un numéro de TVA à l'étranger – Décompte TVA étendu

Le décompte TVA pour les prestations fournies à l'étranger a été considérablement simplifié dans la dernière version du logiciel de Comptabilité financière.

Les prestations fournies à l'étranger doivent être déduites du chiffre d'affaires total de l'entreprise. Elles doivent être déclarées sous le chiffre 221 du formulaire de

La périodicité, respectivement la méthode TVA, peut varier selon le numéro TVA.

décompte TVA suisse. Jusqu'à présent, ces chiffres d'affaires devaient être ajoutés manuellement au décompte TVA. Le formulaire ne pouvait donc pas être créé directement depuis le programme de décompte

F539. Cette contrainte disparaît dès la version 2012, dans la mesure où les modifications nécessaires sont apportées à la définition TVA. Cet article présente les étapes pour automatiser le décompte TVA.

Code TVA

Le numéro d'identification TVA de Suisse peut aussi être indiqué sur le code TVA dont le pays ne correspond pas à celui du mandant. Par exemple, dans le cas où le pays du code TVA est l'Allemagne dans une comptabilité mandant tenue en francs suisses. Ce code TVA permet en outre de prendre en compte les écritures également dans le décompte TVA suisse.

Décompte TVA pour l'étranger

Les prestations fournies à l'étranger sont décomptées via le numéro TVA étranger. La périodicité, respectivement la méthode TVA, peut varier selon le numéro TVA. Par exemple, les chiffres d'affaires

Les prestations fournies à l'étranger apparaissent dans une position distincte.

d'Allemagne peuvent être décomptés par mois et ceux de Suisse par trimestre.

Le code TVA pour les livraisons ou prestations fournies à l'étranger doit être complété avec le numéro de TVA suisse.

Les prestations fournies à l'étranger apparaissent dans une position distincte et sont ensuite déduites du chiffre d'affaires total.

Décompte TVA pour la Suisse

La nouvelle fonction "Tenir compte du 2^{ème} n° de décompte (étranger)" du programme F532 permet de créer le décompte TVA de manière à ce que les chiffres d'affaires de l'étranger soient également considérés. Le résultat est le suivant:

Chiffre 200 (somme existante + chiffre d'affaires avec code étranger)

./ chiffre 221 (chiffre d'affaires avec code étranger)

= chiffre 299 (chiffre 200 moins chiffre 289. 221 est compris dans 289)

Les chiffres d'affaires étrangers ne sont intégrés dans le décompte TVA suisse que si ces écritures ont déjà été définitivement décomptées pour l'étranger avec le numéro TVA principal et donc marquées en conséquence.

Le contrôle TVA et le rapprochement des chiffres d'affaires peuvent prendre en compte les chiffres d'affaires étrangers. ♦

Décompte TVA avec des prestations à l'étranger dans la Comptabilité financière

Version 2012
 Version 2013

ELSTER et la déclaration récapitulative également pour les entreprises suisses

Ce que les entreprises allemandes peuvent déjà faire depuis longtemps avec le logiciel ABACUS, les entreprises suisses en ont aussi la possibilité à partir de la version 2012. Il s'agit du dépôt électronique de l'impôt sur le chiffre d'affaires et de la déclaration récapitulative pour les transactions intracommunautaires.

ELSTER – Déclaration préalable de TVA

En Allemagne, la déclaration préalable de TVA peut être déposée auprès de l'administration fiscale par voie électronique via ELSTER, directement depuis le logiciel ABACUS. Le dépôt s'effectue depuis le programme TVA F539. Il est très simple: un simple clic sur le symbole suffit à établir la connexion et à transmettre les données du formulaire de déclaration préalable de TVA. Lorsque la transmission a réussi, cette déclaration peut être imprimée avec l'accusé de réception de l'administration fiscale ou classée de manière électronique.

Cette procédure a déjà fait ses preuves chez quelques utilisateurs ABACUS en Allemagne. Elle peut donc être aussi appliquée pour les clients ABACUS en Suisse. Il est nécessaire d'avoir la version 2012.

La transmission de la déclaration préalable de TVA par voie électronique à l'administration fiscale

Le dépôt est très simple.

allemande nécessite une licence pour l'Electronic Banking ABACUS. De même, le certificat permettant une transmission via ELSTER doit

être commandé. L'administration fiscale est saisie en tant que lieu de paiement dans l'application Electronic Banking. La communication s'effectue comme avec une banque.

Déclaration récapitulative

Les entreprises, qui ont effectué des livraisons ou fourni des prestations intracommunautaires exonérées d'impôt dans le cadre d'opérations triangulaires, sont tenues d'établir une déclaration récapitulative et de la déposer par voie électronique. Les clients ABACUS en Allemagne sont en mesure, déjà depuis longtemps, de créer une telle déclaration. Les entreprises dont la monnaie de base est le franc suisse peuvent désormais décompter leurs livraisons et prestations intracommunautaires directement dans la Comptabilité des débiteurs. Il est possible de saisir les

genres "Prestations", "Livraisons" et "Opérations triangulaires" pour les commandes et prestations dans les applications Comptabilité des débi-

Les clients ABACUS en Allemagne sont en mesure, déjà depuis longtemps, de créer une telle déclaration.

teurs, Gestion des commandes et AbaProject. La déclaration récapitulative est remise à l'administration concernée sous forme de fichier interface sur la plate-forme ELSTER.

La Comptabilité des débiteurs et un accès à la plate-forme ELSTER sont nécessaires. La déclaration récapitulative est disponible à partir du servicepack livré en mai 2013 pour la version 2012 pour les entreprises dont la monnaie est le franc suisse.

GPAO et Gestion des projets travaillent main dans la main – imputation des heures et du matériel sur les projets

Avec la version 2013, l'intégration du module GPAO et de la Gestion des projets/prestations devient une réalité dans le logiciel ABACUS. Les entreprises avec activités commerciales attribuées aux projets, comme par exemple les constructeurs d'installations industrielles, peuvent automatiquement imputer en détail les heures de production et les coûts de matières d'un ordre de fabrication GPAO sur le projet correspondant du logiciel AbaProject. L'intégration continue permet, pour chaque ordre et chaque projet, de garder sous contrôle la gestion des coûts et du temps.

Lors de la saisie d'un ordre de fabrication dans le programme GPAO, la personne en charge ne devra que saisir le numéro de projet, en plus des données spécifiques à la GPAO. L'imputation en ligne des données de fabrication dans le logiciel de gestion des projets et des prestations AbaProject se fera ensuite automatiquement, soutenue par le système. Si l'ordre de fabrication est déclenché depuis une commande client, le programme reprendra le numéro de projet déjà indiqué dans cette dernière.

Si un produit est fabriqué pour un projet particulier, la personne en charge devra aussi indiquer le numéro de celui-ci sur l'ordre de fabrication GPAO, pour permettre une post-calculation exacte dans AbaProject.

Pour un ordre GPAO, aussitôt que des confirmations sont saisies pour le matériel utilisé, en incluant frais généraux de matière et de fabrica-

tion, le programme GPAO crée automatiquement une écriture avec les heures réelles et les frais dans AbaProject.

Les heures saisies sur l'ordre de fabrication sont automatiquement imputées avec les valeurs calculées sur le projet du logiciel AbaProject.

Écritures automatiquement créées depuis la GPAO sur le projet 1000 dans AbaProject.

211-Liste des employés - 2. Schmidler Kurt																														
Mouvements de 01.02.2013 à 28.02.2013																														
Nr.	Projet	1st	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	
		ven.	sam.	dim.	lun.	mar.	mer.	jeu.	ven.	sam.	dim.	lun.	mar.	mer.	jeu.	ven.	sam.	dim.	lun.	mar.	mer.	jeu.	ven.	sam.	dim.	lun.	mar.	mer.	jeu.	
000	Interims Projekt	48.00	8.00		8.00	8.00	8.00	8.00																						
0002	Neuhau Gellau	1.75																												
2090	Neugestaltung	8.00																												
8020	Mixer AG Bäu	88.00																												
8020	Bauhaus Böhler AG	48.00																												
8540	Büroreinigung	4.00																												
2	Schmidler Kurt	173.75	8.00		8.00	8.00	8.00	8.00				6.00	4.75	8.00	12.00	8.00			12.00	8.00	6.00	8.00			8.00	8.00	8.00			

Les heures effectuées dans un ordre GPAO pour le projet concerné apparaissent aussi dans le contrôle des heures.

Clarté des coûts et des produits

Dans le logiciel de Gestion des projets AbaProject, tous les coûts du module GPAO, aussi bien détaillés par taux horaire d'employé ou de machine que totalisés, sont à tout moment disponibles, tout comme les charges émanant des prestations de service. Si vous comparez le produit du projet aux coûts après facturation, le montant de couverture 1 est immédiatement

Dans le logiciel de Gestion des projets, tous les coûts du module GPAO sont disponibles.

visible. Les écarts négatifs entre charge et produit, à savoir entre ce qui a été facturé et ce que la fabrication a effectivement coûté, sont ainsi immédiatement reconnus, afin de pouvoir prendre rapidement les mesures nécessaires.

Saisie de rapport permanente dans l'ERP ABACUS

Grâce à l'imputation automatique des heures des employés dans le logiciel de Gestion des projets et des prestations depuis le système GPAO, vous disposez d'une saisie des heures permanente. Toutes les heures d'un employé sont constamment à jour, qu'il ait travaillé pour un ordre d'intervention, à la fabrication ou directement chez le client. L'employé, tout comme son supérieur, voit ainsi immédiatement le solde des heures mobiles, tel qu'il peut être indiqué sur le décompte de salaire. Ainsi, aucune écriture ne doit être saisie en double.

Amortir les immobilisations en fonction des prestations

Pour fabriquer un produit, les entreprises emploient généralement leurs propres machines et infrastructures. Pour que ces ressources puissent être amorties en fonction des prestations, vous pouvez transmettre à AbaProject, depuis le module GPAO, les heures correspondantes par installation. Grâce à l'intégration continue d'AbaProject et de la Comptabilité des immobilisations, les installations sont amorties en fonction des prestations. Vous pouvez ainsi évaluer la valeur effective des immobilisations sans réserves latentes.

N° d'écrit.	GM	N° immobil.	N° ins.	Date doc.	Code Doc./N° doc.	Montant	Manuel	Estime	Division
13	1	200002	200.002	CNC-FRAESMAS	31.03.2013	10 932,05	<input type="checkbox"/>	<input type="checkbox"/>	0
14	1	200003	200.003	CNC-FRAESMASC	31.03.2013	21 260,25	<input type="checkbox"/>	<input type="checkbox"/>	0
15	1	200001	202.001	TISCHDREH-BAN	31.03.2013	1 500,40	<input type="checkbox"/>	<input type="checkbox"/>	0
16	1	200002	202.002	TISCHDREH-BAN	31.03.2013	2 400,65	<input type="checkbox"/>	<input type="checkbox"/>	0
17	1	204001	204.001	SCHWEISSMAASC	31.03.2013	5 988,45	<input type="checkbox"/>	<input type="checkbox"/>	0
18	1	206001	206.001	SPRITZMAASCHE	31.03.2013	2 187,00	<input type="checkbox"/>	<input type="checkbox"/>	0
19	1	262001	262.001	KOPFREP. ASR	31.03.2013	44 445,00	<input type="checkbox"/>	<input type="checkbox"/>	0
20	1	262100	262.100	HP BLADE 640	31.03.2013	936,95	<input type="checkbox"/>	<input type="checkbox"/>	0
21	1	262101	262.101	HP BLADE 640	31.03.2013	1 184,45	<input type="checkbox"/>	<input type="checkbox"/>	0
60	120	200003	200.003	CNC-FRAESMASC	12.02.2013	225,00	<input type="checkbox"/>	<input type="checkbox"/>	0

Le journal d'immobilisations avec l'imputation Projet/GPAO assure un amortissement de la fraiseuse CNC en fonction des prestations.

Grâce à l'imputation automatique des heures des employés, vous disposez d'une saisie des heures permanente.

Évaluations des travaux en cours

L'intégration d'AbaProject permet d'imputer directement l'évaluation des travaux en cours dans le logiciel financier, pour faire apparaître ces derniers dans la Comptabilité financière. Le logiciel permet également d'effectuer périodiquement et automatiquement des traitements d'évaluation, soutenus par le programme. Il est ainsi possible de faire facilement les délimitations périodiques mensuelles dans la Comptabilité financière.

Variable	Taux % FGMO Taux...	Taux % FGMO Taux...	Taux % FGMO Taux...	Taux % FGMO Taux...
01.01.2013	80.0000	3.0000	5.0000	3.0000
01.09.2012	85.0000	3.0000	7.5000	3.0000

Les genres de prestations pour les heures d'employés et de machines sont consignés sur la ressource machine CNC. De plus, vous pouvez attribuer la machine à un employé précis, ainsi qu'à une immobilisation de la base de la Comptabilité des immobilisations.

Configuration des données de base pour la collaboration

Pour pouvoir transmettre automatiquement les coûts de l'ordre de fabrication au projet correspondant dans AbaProject et ainsi garantir la complémentarité des deux programmes, les paramétrages utiles ne seront effectués qu'une seule fois dans la base des ressources du logiciel de GPAO. Les genres de prestations, qui doivent par exemple être attribués à une machine, en font aussi partie. Selon le niveau de détail souhaité, l'affectation peut se faire au niveau le plus bas, à

Grâce à l'intégration d'AbaProject et de la Comptabilité des immobilisations, les installations sont amorties en fonction des prestations.

savoir celui des taux de frais généraux, pour chaque machine et ressource ou par groupe de ressources.

Une ressource peut aussi être liée à un employé pour que le solde des heures mobiles de celui-ci soit automatiquement mis à jour. De plus, elle peut être attribuée à un élément de la base des immobilisations pour que l'amortissement soit effectué en fonction des prestations dans la Comptabilité des immobilisations.

Conclusion

L'intégration du module GPAO dans le logiciel de Gestion des projets/prestations permet un contrôle efficace des coûts par projet. Simultanément, elle est la condition

L'intégration du module GPAO permet un contrôle efficace des coûts par projet.

préalable pour d'autres synergies, puisque les données sont disponibles pour des extraits dans les programmes en amont de la Comptabilité des immobilisations et financière, via AbaProject, sans saisie double.

ABACUS mise une fois de plus sur la carte de l'intégration continue, sans interface, pour le bonheur de l'utilisateur, et a en outre un atout supplémentaire pour se démarquer une nouvelle fois de la concurrence. ♦

Disponibilité de l'intégration GPAO/AbaProject

Dès la version 2013

Optimiser le déroulement des procédures dans le monde de l'édition – l'échange de données relie plusieurs logiciels

Chaque année, à la rentrée des classes, la maison d'édition bernoise hep travaille à plein régime. Des commandes d'écoles, de professeurs et d'élèves doivent être enregistrées et traitées dans les meilleurs délais. Pour faire face à la demande, l'éditeur mise sur une librairie en ligne moderne, sur le système ERP ABACUS et sur un envoi rapide grâce au Centre du livre de Hägendorf. Le tout est en quelque sorte consolidé par le framework de MAXX Informatik, grâce auquel l'échange des données entre les différents composants et les systèmes logiciels peut avoir lieu.

Pour que l'échange automatique des données entre les différents secteurs, à savoir les trois boutiques électroniques des éditions hep, le logiciel ERP d'ABACUS et la solution de l'entreprise d'expédition fonctionne sans problème, le spécialiste ABACUS biennois MAXX Informatik a développé le framework nommé MxWeb. Il permet aujourd'hui à la maison d'édition hep un traitement simple et efficace des commandes, dans la mesure où il exécute les processus d'interface nécessaires. Le framework MxWeb a entièrement été développé avec .NET et utilise les webservices du logiciel ABACUS.

Le framework MxWeb permet, sans trop d'efforts, d'échanger des données entre les différents systèmes et le logiciel ABACUS. Sa plus grande qualité est qu'il est, par exemple, en mesure de sélectionner

Le framework MxWeb permet d'échanger des données entre les différents systèmes et le logiciel ABACUS.

correctement des données du logiciel ABACUS, en fonction de différents critères, grâce à la logique intégrée, puis de les mettre à disposition dans diverses applications. Il supporte également le format électronique de données Bookit,

spécialement conçu par le Centre du livre, grâce auquel les commandes sont échangées avec la maison de vente par correspondance.

MxWeb-Framework

Un framework est une structure de programmation, mettant un nombre au choix de fonctions à la disposition du développeur. Il ne s'agit pas d'un programme fini, mais d'un cadre dans lequel le programmeur crée une application.

Shops Internet modernes

La maison d'édition hep exploite, en plus de la boutique en ligne de manuels scolaires pour la Suisse, une seconde boutique pour l'Allemagne et une autre pour les éditions ott, fournisseur spécialisé dans les ouvrages pratiques sur la nature. Grâce à ces plateformes, l'éditeur propose également, outre des livres usuels, des e-books et des apps à télécharger. La boutique de manuels scolaires répond aux besoins de groupes divers tels qu'élèves, professeurs et auteurs. En fonction de leur login, les utilisateurs obtiennent un affichage différent de la boutique et des produits et informations contenus.

Le framework MxWeb relie des univers logiciels

L'instrument central est le logiciel ERP ABACUS. Il permet de gérer l'ensemble des données de base telles que les adresses, les classifications de clients, les informations de produits et différents critères importants pour l'utilisation des produits dans les trois boutiques en ligne. Un mandant central est géré pour cela, à partir duquel les plateformes de vente sur Internet sont approvisionnées en données.

Pour que ces dernières soient convenablement représentées sur le portail de vente des éditions hep et dans les trois boutiques et que les commandes arrivent correctement dans le logiciel de gestion des commandes ABACUS, le framework MxWeb et sa logique personnalisée sont employés. Il est ainsi possible

d'exporter des données de produits avec toutes les informations importantes depuis le logiciel ABACUS vers la boutique exacte, en fonction de différents critères et avec une logique individuelle. Des promo-

La vitesse de traitement des divers processus s'en trouve augmentée de manière significative.

tions spéciales de livres et manuels scolaires, valables seulement pour une période limitée, peuvent aussi être prises en compte en fonction de la date.

Automatisation des processus malgré des interfaces

Les données de produits sont exportées depuis la base de produits ABACUS et mises à la disposition de la boutique correspondante sous forme de fichier XML. Comme il ne s'agit pas là d'une simple exportation de produits depuis les données de base, l'outil d'interface ABACUS AbaConnect n'a pas pu être utilisé. C'est donc le framework MxWeb qui sélectionne de manière ciblée les articles selon différents critères et les met à disposition dans les boutiques de hep, ott et hep Allemagne pour les emplois les plus variés.

Une autre interface est utilisée pour les commandes effectuées sur l'une des boutiques en ligne. Elle se base également sur le framework MxWeb. Ces commandes sont téléchargées du shop via FTP et importées dans le logiciel de gestion des commandes ABACUS. Lors de cette action, le système vérifie si l'adresse existe déjà ou s'il s'agit d'un nouveau client. Si une personne n'est pas encore enregistrée en tant que client, elle est automatiquement créée dans la base des adresses ABACUS. Si elle existe déjà, seules les éventuelles modifications seront reprises. Une intervention manuelle par la personne responsable de hep reste possible à tout moment.

Comme les éditions hep n'effectuent pas elles-mêmes la livraison des manuels et livres, mais la délèguent au Centre du livre, deux autres interfaces entrent en jeu.

"Le logiciel ABACUS et le framework MxWeb de MAXX Informatik ont répondu à nos attentes."

L'une exporte les données de commande dans un fichier texte, qui sera ensuite également téléchargé sur le serveur du Centre du livre via FTP. Aussitôt que les livraisons ont eu lieu, le système ERP du Centre du livre envoie les bons de livraison électroniques et les données de facturation au serveur FTP, depuis lequel ils seront téléchargés par l'interface MxWeb puis transmis au

Le logiciel ABACUS chez l'éditeur hep	
Gestion des commandes	12 utilisateurs
Gestion des adresses	12 utilisateurs
Comptabilité financière	4 utilisateurs
Comptabilité des débiteurs/créanciers	12 utilisateurs
Comptabilité des salaires	1 utilisateur
Electronic Banking	4 utilisateurs
AbaView Report Writer	4 utilisateurs

Où le framework MxWeb est-il employé?
Le framework MxWeb est d'une part employé partout où il est nécessaire d'importer dans le logiciel ABACUS des données d'un système tiers tel qu'une saisie d'heures, des applications professionnelles et des appareils de saisies de données. D'autre part, il sert aussi à exporter depuis le logiciel ABACUS des données dans un format au choix. Si des modifications sont prévues dans une interface externe, une adaptation simple et rapide est possible à l'aide du framework MxWeb.

Peter Egger,
éditeur et
président du conseil
d'administration de la
maison d'édition hep

"Nous recherchions un système permettant un traitement efficace et constant de nos commandes shop. Le logiciel ABACUS et le framework MxWeb de MAXX Informatik ont répondu à nos attentes."

logiciel ABACUS. Les statistiques de vente seront mises à jour dans la Gestion des commandes. Dans la Comptabilité des débiteurs, un poste ouvert sera créé et, en cas de paiement par carte de crédit, l'écriture sera marquée comme "déjà payée".

Un protocole est tenu pour l'ensemble des transactions exécutées grâce aux interfaces MxWeb.

Les éditions hep

En août 2000, Peter Egger fonde la société d'édition hep en collaboration avec Men Haupt et Partner, des employés, ainsi que des auteurs. Avant cela, Monsieur Egger fut, pendant plus de dix ans, directeur d'édition dans une société renommée. Il est co-auteur de différents manuels scolaires et d'apprentissage, fut membre de commissions et comités dans le domaine de l'éducation et enseigne à temps partiel à l'école professionnelle artisanale et industrielle de Berne (GIBB). En plus de son ancienne activité de professeur principal à la GIBB et de formateur à l'Institut suisse de formation professionnelle (aujourd'hui Institut fédéral des hautes études en formation professionnelle, IFFP), il a également travaillé en tant que journaliste pour divers périodiques et s'est engagé dans des institutions et associations de l'éducation et du sport.

Depuis sa fondation, la maison d'édition hep est synonyme d'innovation et de qualité dans le domaine de la formation. Aujourd'hui, plus de 400 titres disponibles font partie du programme d'édition. Au cœur des travaux d'édition se trouve le développement de médias scolaires et d'apprentissage pour le niveau secondaire II, la formation du tertiaire et la formation continue. Un autre point fort est l'offre variée de titres en matière de pédagogie et de didactique.

www.hep-verlag.ch

Conclusion

Grâce aux différentes interfaces, réalisées à l'aide du framework MxWeb, le but de la maison d'édition hep a été atteint, avec peu d'efforts pour les employés qui traitent les données dans le système ABACUS. Les erreurs provenant d'opérations manuelles sont ainsi évitées dès le début et la vitesse de traitement des divers processus s'en trouve augmentée de manière significative. ♦

Pour plus de renseignements concernant le framework MxWeb et le projet réalisé pour les éditions hep, veuillez vous adresser à:

Dienstleistungen GmbH

Hans Gfeller, Erwin Varga

Bahnhofstrasse 36

CH-2501 Biel/Bienne

Téléphone +41 32 329 50 20

www.maxx.ch

MAXX Informatik Dienstleistungen GmbH

Une équipe bien rodée d'ingénieurs en logiciels et gestion d'entreprise élabore pour les clients ABACUS des solutions offrant un rapport qualité/prix optimal.

MAXX est également active dans le développement de logiciels. Elle programme plus particulièrement des interfaces et extensions pour le logiciel ABACUS et des applications complémentaires de bases de données. Le savoir-faire du développeur de logiciel aide à mettre au point des applications professionnelles spéciales pour les clients.

En sa qualité de revendeur ABACUS expérimenté, MAXX propose l'ensemble des applications ABACUS. Il dispose de techniciens adéquats pour chaque application, du logiciel de comptabilité à celui de gestion des commandes.

Intégré et tout en un – ITworks:CARE

Chez Rodtegg, la fondation pour personnes avec handicaps physiques, tous les systèmes de gestion d'entreprise centraux sont parfaitement intégrés et compatibles les uns avec les autres.

die Stiftung für Menschen
mit körperlicher Behinderung
rodtegg

PwC a commencé à s'intéresser de manière intensive aux besoins des établissements sociaux en 2005, date des premiers contacts avec des prospects. Avec pour objectif de participer activement à l'élaboration de solutions faciles à utiliser dans la pratique. Ce but a entièrement été atteint avec ITworks:CARE. Ce produit comporte aujourd'hui plusieurs modules spécialisés et complètement intégrés.

Depuis le nouvel accord financier, chaque canton, ou presque, gère le financement des établissements sociaux différemment. Les cantons connaissent des structures tarifaires diverses et des modalités de

décompte propres à chaque offre. Ceci représente un autre défi énorme pour Rodtegg. Cette fondation doit facturer 150 clients provenant de dix cantons, donc selon dix manières différentes.

En 2006, Rodtegg a recherché une nouvelle solution informatique globale, optimisant les traitements

Avec le concept ITworks:CARE, PwC a développé une solution standard.

internes, mettant les informations nécessaires à la disposition de tous les groupes concernés et évitant les redondances. De plus, une automatisation importante était souhaitée

afin de simplifier les travaux administratifs coûteux et variés. Rodtegg cherchait également à automatiser les traitements complexes de la comptabilité, de l'administration des salaires et de celle des résidents et optimiser les interfaces vers les départements logement, école, thérapie, formation et travail. Un autre souhait était de digitaliser l'ensemble des documents.

Un concept tourné vers l'avenir est à la base du succès

Avec le concept ITworks:CARE, PwC a développé une solution standard, couvrant entièrement tous les besoins de Rodtegg. L'équipe de PwC a travaillé en étroite collaboration avec les personnes responsables de la fondation et a veillé à établir des échanges ouverts avec

elles. L'expérience acquise sur des projets semblables a été profitable et a contribué à la réussite de cette réalisation.

Pour poursuivre l'optimisation des traitements, l'équipe de PwC a réalisé diverses interfaces, par exemple celle avec le logiciel POLYPOINT PEP, un outil qui permet de planifier et de saisir toutes les interventions du personnel. Le logiciel ABACUS y reprend les données saisies et calcule dans le logiciel des salaires les éventuelles allocations pour les employés correspondants. Le nombre d'heures pour le calcul des salaires horaires est également transmis.

Tous les employés de Rodtegg saisissent leurs interventions dans POLYPOINT RAP. Les prestations

PwC est depuis plus de 25 ans partenaire logo or d'ABACUS et intégrateur QlikView de premier plan.

facturables telles que les jours civils, les heures de travail, les journées scolaires et les thérapies sont importées dans le logiciel ABACUS, traitées en conséquence puis facturées aux destinataires.

De plus, PwC a réalisé à partir du système de caisse TC POS une interface vers le logiciel ABACUS pour la commande de repas. Tous les repas et articles de kiosque achetés au restaurant du personnel sont saisis grâce à un badge puis

La solution professionnelle employée chez Rodtegg est globale.

directement déduits du salaire de l'employé ou facturés à un tiers grâce à cette interface.

L'intégration de QlikView a également permis la création d'outils de reporting offrant une vue d'ensemble et la mise en place du logiciel Corporate Planner a amélioré la planification et budgétisation.

Soutenir les tâches de contrôle de gestion opérationnel

Le logiciel Corporate Planner aide à élaborer un budget. Il permet de créer rapidement et clairement des variantes de planification, pour réagir à court terme aux adaptations tarifaires d'un canton et reconnaître rapidement les répercussions de ces modifications sur le résultat.

La planification de l'offre peut se faire de diverses manières:

- En fonction de barèmes prédéfinis: ce qui répond à la question "quels coûts sont autorisés et quel résultat permettent-ils de réaliser?".
- En fonction des coûts: ce qui répond à la question "quels tarifs doit-on pouvoir facturer pour couvrir les frais?".

Le calcul de tarifs rentables par le système peut se faire aussi bien pour les résidents du canton que les autres.

Plus tard, les répartitions de ou vers d'autres sections et centres de frais seront déterminées dans le système.

Rodtegg, fondation pour personnes avec handicaps physiques

Rodtegg est une fondation privée pour des enfants, des adolescents et des adultes avec handicaps physiques et multiples. Elle propose conseil, encadrement pédagogique et thérapeutique/médical, éducation, formation et travail, ainsi que des possibilités de logement. Son ambition est de permettre la plus grande autonomie possible aux personnes présentant un handicap.

Aujourd'hui, près de 150 élèves, apprentis et adultes trouvent une place de formation, de logement ou un poste de travail chez Rodtegg.

École

- Enseignement spécialisé séparatif
- Enseignement spécialisé intégré

Formation, postes de travail

- École professionnelle de bureautique Lucerne (BFL)
- "bürowärkstatt"

Hébergement

- Home pour enfants et adolescents
- Studios pour adultes

Thérapie

- Physiothérapie
- Ergothérapie
- Logopédie
- Thérapies ambulatoires et conseil

Rodtegg

fondation pour personnes
avec handicaps physiques

Rodteggstrasse 3

CH-6005 Lucerne

Téléphone +41 41 368 40 40

www.rodtegg.ch

De plus, les différents calculs de salaires et classifications peuvent maintenant être modélisés chez Rodtegg, ainsi que les factures correspondantes.

Des services qui vont au-delà de l'informatique

Tout au long de la mise en place du projet, il devint évident que Rodtegg avait besoin de prestations de service supplémentaires. L'équipe de PwC a également pu seconder le nouveau responsable des finances et de la comptabilité lors de la clôture semestrielle, de la création d'un nouveau rapport trimestriel pour le conseil de fondation et pour la correction des positions de bilan. De plus, les experts PwC ont apporté leur aide sur les

Le logiciel couvre tous les besoins, de la planification aux analyses en passant par les procédures opérationnelles.

questions de financement avec le canton de Lucerne, lors de l'évaluation des risques et de la mise au point d'un système de contrôle interne, ainsi que de l'introduction de Swiss GAAP RPC.

Quelle plus-value pour les clients?

La société PwC s'est entretenu spécialisée dans l'encadrement d'établissements sociaux et d'organisations à but non lucratif. Elle connaît donc leurs besoins et

Logiciel ABACUS chez Rodtegg

AbaProject pour la gestion des résidents	20 utilisateurs
Gestion des commandes / Facturation	6 utilisateurs
Comptabilité financière	4 utilisateurs
Comptabilité des débiteurs/créanciers	4 utilisateurs
Comptabilité des salaires jusqu'à 500 employés	4 utilisateurs
Gestion des adresses	8 utilisateurs
Système d'information et de signalisation AbaNotify	1 utilisateur
AbaAudit	1 utilisateur
AbaView Report Writer	6 utilisateurs
Cofilight pour "Bürowärkstatt"	8 utilisateurs

défis au travers de nombreux projets réalisés. L'équipe de PwC a pu conseiller Rodtegg à l'aide des meilleurs exemples pratiques d'autres établissements, également pour des questions d'ordre technique. Grâce aux connaissances de l'équipe de PwC et à un soutien dans de nombreuses matières, Rodtegg profite également de traitements internes optimisés et simplifiés dans d'autres domaines.

PwC est depuis plus de 25 ans partenaire logo or d'ABACUS et intégrateur QlikView de premier plan. L'équipe Business Software Integration (BSI) est le symbole d'un logiciel de gestion d'entreprise intégré: de la planification/budgétisation/BSC et consolidation (Corporate Planner) au Business Intelligence (QlikView) en passant par la transaction (ABACUS). Des solutions standards performantes pour les écoles spécialisées, les hôpitaux et les établissements de formation complètent le portefeuille spécifique au secteur d'activité de PwC. Les vœux des clients sont transposés efficacement en résultats concrets.

Si les clients le souhaitent, les spécialistes répondent aussi aux questions relatives à la comptabilité, au personnel et aux impôts. C'est ce que nous entendons par "tout en un". ♦

Si les clients le souhaitent, les spécialistes répondent aussi aux questions relatives à la comptabilité, au personnel et aux impôts. C'est ce que nous entendons par "tout en un". ♦

Vous obtiendrez plus d'informations sous www.pwc.ch/bsi

PricewaterhouseCoopers SA

Bâle, Berne, Genève, Lucerne, St. Gall, Winterthur, Zoug, Zurich

Cécile Monod

Téléphone +41 58 792 96 46

Mobile +41 79 894 59 07

cecile.monod@ch.pwc.com

Norbert Thalmann

Téléphone +41 58 792 47 60

Mobile +41 79 402 13 36

norbert.thalmann@ch.pwc.com

Luitgardis Sonderegger,
directrice de Rodtegg,
fondation pour personnes
avec handicaps physiques

"Grâce à PwC, nous avons un partenaire expérimenté connaissant les besoins des institutions sociales et dont le conseil global convainc autant que les prestations de service informatiques."

Programme des cours ABACUS jusqu'en septembre 2013

Cours en allemand

Anwenderkurse	Wittenbach- St. Gallen	Biel	Preis pro Person*
Finanzbuchhaltung	Mi 17. Juli Mi 04. Sept. Mi 25. Sept.	Mi 03. Juli Mi 14. Aug. Mi 18. Sept.	CHF 560.–
FibuLight	Di 10. Sept.	Di 20. Aug.	CHF 480.–
Anlagenbuchhaltung	Do 05. Sept.		CHF 560.–
AbaProject Leistungs-/ Projekt abrechnung		Di 09. Juli	CHF 560.–
Service-/Vertragsmanagement	Fr 30. Aug.		CHF 560.–
Lohnbuchhaltung	Do/Fr 04./05. Juli Di/Mi 13./14. Aug. Di/Mi 10./11. Sept.	Di/Mi 16./17. Juli Do/Fr 19./20. Sept.	CHF 1120.–
LohnLight	Mi 28. Aug.		CHF 480.–
Human Resources	Fr 06. Sept.		CHF 560.–
Debitorenbuchhaltung	Di 02. Juli Mi 28. Aug.	Di 27. Aug.	CHF 560.–
Kreditorenbuchhaltung	Di 20. Aug.	Di 06. Aug.	CHF 560.–
Electronic Banking	Mi 03. Juli Mi 11. Sept.		CHF 480.–
Adressmanagement	Do 15. Aug.	Di 03. Sept.	CHF 560.–
ABACUS Tool-Kit	Di 03. Sept.		CHF 560.–
Reportdesigner (FIRE)	Do 22. Aug.		CHF 560.–
AbaVision	Do 19. Sept.		CHF 560.–
Workflow		Di 10. Sept.	CHF 560.–
Workshops	gemäss Ankündigung		
Firmenseminar	auf Anfrage		

Auftragsbearbeitung/PPS	Wittenbach- St. Gallen	Biel	Preis pro Person*
Abea Stammdaten	Di 20. Aug.		CHF 560.–
Abea Verkauf	Mi 21. Aug.		CHF 560.–
Abea Verkauf Master	Do 12. Sept.		CHF 560.–
Abea Lager		Mi 10. Juli	CHF 560.–
Abea Einkauf		Do 11. Juli	CHF 560.–
Abea Einkauf Master	Fr 27. Sept.		CHF 560.–
PPS Master	Do 08. Aug.		CHF 560.–

Spezialkurse	Wittenbach- St. Gallen	Biel	Preis pro Person*
Anlagenbuchh. Customizing	Mo 08. Juli		CHF 560.–
Fibu Optionen I		Do 04. Juli	CHF 560.–
Fibu Optionen II		Mi 10. Juli	CHF 560.–
Bilanzsteuerung	Do 29. Aug.		CHF 560.–
Bilanzsteuerung Master	Di 16. Juli Di 03. Sept.		CHF 560.–
AbaProject Customizing	Mo/Di 12./13. Aug.		CHF 1120.–
AbaProject Auswertungen	Di 27. Aug.		CHF 560.–
AbaProject Controlling	Do 04. Juli		CHF 560.–
Kostenrechnung	Mo/Di 26./27. Aug.		CHF 1120.–
Kostenrechnung Master	Daten auf Anfrage		CHF 560.–
Lohnbuchhaltung Master	Mi 10. Juli		CHF 560.–
Lohnarten	Di/Mi 06./07. Aug.		CHF 1120.–
Debi Customizing		Mi 28. Aug.	CHF 560.–
Kredi Master		Mi 07. Aug.	CHF 560.–
Adressmanagement Master	Di 02. Juli		CHF 560.–
Adressmanagement Optionen	Do 18. Juli		CHF 560.–
AbaReport Professional	Fr 16. Aug.		CHF 560.–
AbaNotify	Mi 17. Juli		CHF 560.–
Technischer Workshop	Di 16. Juli		CHF 560.–
Workshop Info-Management	Do 29. Aug.		CHF 560.–
Workshop Service-/ Vertragsmanagement	Do/Fr 11./12. Juli		CHF 1120.–

AbaBau Offerte Et Kalkulation	Do 18. Juli		CHF 560.–
AbaBau Tagesrapport	Do 22. Aug.		CHF 560.–
Abalmmo Vertragswesen	Di 06. Aug.		CHF 560.–
Abalmmo Heiz- und Nebenkostenabrechnung	Di 09. Juli Di 04. Sept.		CHF 560.–
Abalmmo Buchhaltung	Mi 07. Aug.		CHF 560.–
Abalmmo Customizing	Mo 01. Juli		CHF 560.–
Abalmmo Stockwerkeigentum	Mo 15. Juli		CHF 560.–

*hors TVA

*exkl. MWST

Cours en français

Cours de base	Bienne	Prix par personne*
Comptabilité financière	Me 18 sept.	CHF 560.–
ABACUS Tool-Kit	Ma 24 sept.	CHF 560.–

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

Damian Wirth †

7 mars 1987 – 4 mai 2013

Profondément bouleversés et choqués, nous avons dû faire nos adieux à notre collaborateur Damian Wirth. Un tragique accident de parapente l'a brutalement arraché à la vie, dans sa 26^{ème} année.

La jovialité et la simplicité de Damian vont nous manquer. Au cours des trois années passées dans notre entreprise, il s'est illustré par son esprit d'initiative et sa disponibilité. Dans sa fonction de chef d'équipe du support de Comptabilité financière et de Comptabilité des immobilisations, il était un interlocuteur estimé par nos partenaires et nos collaborateurs.

Damian s'est particulièrement engagé dans notre entreprise et s'est investi avec enthousiasme pour le logiciel ABACUS. Il a apporté une contribution importante à la réussite d'ABACUS. Il restera toujours dans nos pensées. ◆

Impressum

Information à la clientèle
d'ABACUS Research SA
Abacus-Platz 1
CH-9301 Wittenbach-St.Gall
Téléphone +41 71 292 25 25
Fax +41 71 292 25 00
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 2013

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 • CofilLight • 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