

1985 1986 1987
1988 1989 1990
1991 1992 1993
1994 1995 1996
1997 1998 1999
2000 2001 2002
2003 2004 2005
2006 2007 2008
2009 2010 2011
2012 2013 2014
2015 etc.

Contenu

Actualité

3-11

- Après 30 ans, nous maintenons le cap – toujours plus de nouveaux clients choisissent les logiciels ABACUS 3-4
- AbaClik – collecter, organiser et distribuer des documents, saisir et synchroniser des heures 5-7
- ABACUS propose une nouvelle solution pour aider les entreprises à maîtriser la gestion de leur flotte de véhicules 8-11

Programmes, produits, technologies 12-30

- Nouveautés les plus importantes de la version 2015 en un coup d'œil 12-17
- "Trois en un" – un masque central de saisie des écritures pour la COFI, les débiteurs et les créanciers 18-21
- Annexe aux comptes annuels – simple à établir 22-23
- La saisie du temps de travail reste une obligation dans le Code du travail – Saisissez facilement vos rapports d'heures avec AbaProject 24-27
- Transformez vos données en informations grâce aux histogrammes – Plus de clarté dans vos projets avec MyAbacus 28-30

Par la pratique pour la pratique – Solutions professionnelles 31-37

- ABACUS et BDO au service des organisations humanitaires 31-33
- 3'000 factures électroniques par semestre – ABACUS garantit une gestion des taxes efficace 34-37

Team 38

- Portraits des collaborateurs 38

Formation 39

- Programme des cours ABACUS jusqu'en octobre 2015 39
- Impressum Pages 1/2015 39

Chère lectrice cher lecteur

Nous venons de fêter 30 années de développement de logiciels et abordons la 31^{ème} comme les précédentes: avec des nouveautés et des améliorations dans notre gamme variée de solutions de gestion d'entreprise. L'app AbaClik, déjà disponible gratuitement dans l'AppStore d'Apple et prochainement pour les smartphones Android, confirme la direction prise pour le développement des logiciels chez ABACUS, mais aussi en général sur le marché du Business Software. Cette nouvelle ère a déjà commencé il y a quelques années avec la programmation des premières applications mobiles pour les tablettes d'Apple et se poursuit avec des apps pour smartphones. Dans son interview publiée dans notre magazine clients, notre stratège en chef et CEO d'ABACUS, Claudio Hintermann, revient sur la signification de l'évolution des logiciels et commente l'importance du trentième anniversaire de notre entreprise.

Plusieurs articles mettent en évidence les améliorations de nos autres programmes, reflet de nos efforts des dernières années. Vous découvrirez, par exemple, le nouveau masque de saisie d'écritures des programmes financiers ou une nouvelle application pour la gestion du parc de véhicules.

Projetez-vous dans le futur des logiciels ABACUS et découvrez où et comment nos visions sont mises en pratique, avec succès!

Nous vous souhaitons une bonne lecture.

Votre team Pages

Vous trouverez les dernières informations ABACUS dans notre newsletter.

Inscription sous
www.abacus.ch/newsletter

Après 30 ans, nous maintenons le cap – toujours plus de nouveaux clients choisissent les logiciels ABACUS

2014 a été le trentième exercice d'ABACUS Research. Le chiffre d'affaires des ventes de logiciels a connu une nouvelle hausse de 7.3 %. Les ventes de licences à de nouveaux clients, en hausse de 20 % par rapport à l'année précédente, nous ont particulièrement réjouis. La solution Cloud basée sur le Web AbaWeb-Fiduciaire a également gagné de nouveaux clients: le nombre cumulé des utilisateurs a dépassé les 7'100 abonnés au cours de l'année.

Les 1'300 nouveaux users qui ont opté pour la solution Web d'ABACUS en 2014 sont la preuve de la popularité sans faille du logiciel issu du Cloud. L'année passée,

Trois nouveaux utilisateurs ABACUS sur quatre ont choisi la variante issue du Cloud pour leur logiciel financier ou des salaires.

trois nouveaux utilisateurs ABACUS sur quatre ont choisi la variante issue du Cloud pour leur logiciel financier ou des salaires.

Plus de 7'100 utilisateurs apprécient déjà les avantages d'un logiciel accessible via Internet.

Plus de 14'000 abonnements logiciels sont déjà utilisés via Internet par des PME suisses.

Les meilleurs partenaires en 2014

ABACUS félicite: Asept Business Software reçoit le prix de l'innovation. Ce partenaire a installé le plus d'apps AbaSmart pour iPad chez ses clients.

Classement des meilleurs partenaires en 2013:

Chiffre d'affaires total 2014 en Suisse romande

- 1^{ère} place: BDO
- 2^{ème} place: Ofisa Informatique
- 3^{ème} place: AGM Alliance

Ventes de programmes 2014 en Suisse romande

- 1^{ère} place: AGM Alliance
- 2^{ème} place: Ofisa Informatique
- 3^{ème} place: Systeo

Plus de 1'500 nouvelles licences de programmes ont été vendues à des clients déjà utilisateurs des programmes ABACUS, mais aussi à plus de 330 nouveaux clients. En font partie des associations et entreprises renommées comme Swiss Olympic Association, les paysagistes Spross, les spécialistes de l'immobilier Wüest Et Partner, l'association suisse des entrepreneurs plâtriers-peintres et la brasserie appenzelloise Locher.

La distribution du logiciel ERP ABACUS est assurée par des entreprises partenaires: AGM Alliance, suivie par Ofisa Informatique et Systeo sont en tête de la liste des meilleurs vendeurs de licences en

Suisse romande l'année passée. Le haut du classement en matière de chiffre d'affaire global, contrats de maintenance inclus, est occupé par BDO en Romandie.

"Même après 30 ans, la nouveauté ne nous fait pas peur."

Le prix de l'innovation revient à Asept Business Software qui a implémenté le plus de solutions mobiles pour iPad chez ses clients au cours de l'année 2014. Parmi eux l'entreprise de construction KIBAG qui utilise plus de 170 iPads avec l'app ABACUS pour la saisie des rapports journaliers.

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 pour atteindre un effectif supérieur à 260 personnes.

Claudio Hintermann, CEO d'ABACUS Research, se tourne vers l'avenir avec un regard confiant: "Même après 30 ans, la nouveauté ne nous fait pas peur. Nous continuerons donc de miser sur l'innovation et le développement, nos principes fondamentaux." ♦

AbaClik – collecter, organiser et distribuer des documents, saisir et synchroniser des heures

Plus le temps passe, plus la collecte, l'organisation et la distribution des nombreuses informations disponibles s'avèrent difficiles. AbaClik, la dernière app conçue par ABACUS Research, relève ce défi. Elle est prévue pour les smartphones et contient une saisie des prestations et des heures, pouvant être synchronisée avec le logiciel de gestion d'entreprise ABACUS.

Le nombre d'utilisateurs de smartphones performants, la circulation mobile des données et les apps sont en augmentation permanente. Selon une étude d'UPC Cablecom, à la fin de l'année 2014, le "suisse moyen" possédait près de 40 apps sur son téléphone. En plus des apps connues, telles que WhatsApp, Facebook, SBB, Meteoswiss et Angry Birds, de plus en plus de solutions pour smartphones apparaissent pour faciliter les travaux quotidiens. AbaClik en fait partie.

Avec AbaClik, l'utilisateur de smartphone dispose d'un instrument qui lui permet de classer ses informations personnelles et professionnelles. Le temps passé à la collecte et à l'organisation des données est

Menu de démarrage d'AbaClik

considérablement réduit par l'app. Il n'est pas obligatoire d'être utilisateur ABACUS pour pouvoir employer AbaClik: l'app est à la disposition de tous les possesseurs de

De plus en plus de solutions pour smartphones apparaissent pour faciliter les travaux quotidiens. AbaClik en fait partie.

téléphones mobiles. Mais l'utilisation en combinaison avec le logiciel de gestion d'entreprise ABACUS est un réel avantage puisqu'elle permet un accès direct aux projets et autres données contenus dans le programme.

Partout, à tout moment et simplement

AbaClik permet de photographier et d'organiser facilement les justificatifs de frais et toute autre quittance. La saisie des genres de prestations, des heures de projet et de travail ou des activités est aussi possible. La pénible saisie de rapports en fin de journée n'a donc plus lieu d'être. Les informations collectées et organisées peuvent par la suite être envoyées à des destinataires choisis. Chaque document ou prestation pourra être envoyé par e-mail à la fiduciaire, au supérieur ou au responsable du personnel. Des détails tels que le

mode de paiement, le lieu, la catégorie, le projet, des images ou des commentaires peuvent aussi être ajoutés. Ces informations pourront également être synchronisées avec des projets précis du logiciel de gestion d'entreprise ABACUS.

AbaClik permet de photographier et d'organiser facilement les justificatifs de frais.

AbaClik permet de visualiser et de contrôler les coûts et prestations d'un mois, d'un projet ou d'un genre de prestation. Les dépasse-

ments budgétaires et d'horaires sont visibles de suite. L'app supporte aussi la gestion de mandants. L'utilisateur peut donc indiquer diverses entreprises si plusieurs l'emploi ou s'il en possède différentes, de sorte que les justificatifs de frais et les saisies de prestations soient collectés, organisés et attribués au mandant souhaité par une seule app.

Avec AbaClik, photographiez et classez une quittance, déterminez son mode de paiement et attribuez-la à un projet.

AbaClik localise le smartphone de l'utilisateur et est en mesure de suggérer des commerces, des restaurants, des hôtels, des stations-service, des gares et des arrêts de bus à proximité pour affecter un lieu à un justificatif de frais.

Aperçu de tous les justificatifs de frais collectés

Mobilité de la saisie des prestations et des heures

Dans de nombreuses professions, la saisie des heures se fait encore au moyen d'horloges de pointage ou de codes-barres associés à des appareils de lecture. AbaClik peut, indépendamment de la branche, être employée simplement pour la saisie mobile des prestations et des heures. Les heures travaillées et les kilomètres parcourus peuvent être enregistrés,

AbaClik peut être employée simplement pour la saisie mobile des prestations et des heures

avec le smartphone, à tout moment et quel que soit le lieu, puis imputés dans le logiciel de gestion d'entreprise ABACUS. Comme l'app est aussi prévue pour la lecture de codes-barres et QR, elle peut assurer de manière fiable la saisie des heures et des prestations. Un clic démarre la lecture du code-barres du projet à traiter et active ainsi le chronomètre. AbaClik intègre la saisie des heures dans un système unique et remplace les anciennes interfaces. L'imputation et la facturation s'en trouvent accélérées.

Les heures peuvent être saisies efficacement avec votre smartphone associé à AbaClik.

Et si le smartphone est protégé dans une housse, avec AbaClik il pourra aussi être utilisé dans des lieux où une certaine résistance est indispensable, par exemple sur un chantier.

AbaClik intègre la saisie des heures dans un système unique.

Smartphone ou iPod touch

Un smartphone n'est pas une condition à l'utilisation d'AbaClik. Un simple lecteur iPod d'Apple permet d'installer et d'employer l'app. Vous pouvez ainsi optimiser vos procédures de travail en évitant l'acquisition coûteuse d'un smartphone, à laquelle s'ajoutent les frais d'abonnement.

Intégration parfaite dans le logiciel de gestion d'entreprise ABACUS

Dès la version 2015, les prestations et justificatifs saisis peuvent facilement être synchronisés avec le logiciel de gestion d'entreprise ABACUS. L'intégration est gérée par AbaSky, le portail Web d'ABACUS. Vous avez ainsi la garantie que l'utilisateur n'aura accès qu'aux informations paramétrées lors de l'installation. ♦

Plus de détails concernant AbaClik sous www.abaclik.ch

Disponibilité d'AbaClik

AbaClik est gratuite, ne contient aucune publicité, ne nécessite aucun enregistrement et peut dès à présent être téléchargée depuis l'"Apple App Store". Elle sera aussi disponible dans "Google Play Store" dès le printemps 2015.

La synchronisation avec le logiciel de gestion d'entreprise ABACUS sera possible dès mai 2015.

ABACUS propose une nouvelle solution pour aider les entreprises à maîtriser la gestion de leur flotte de véhicules

La gestion de la flotte des véhicules d'une entreprise comprend l'organisation de l'achat des véhicules et leur exploitation. En simplifiant ces opérations, la solution logicielle AbaFleet développée par ABACUS, en collaboration avec fleetcompetence europe, et testée chez deux clients bêta, promet d'aider les entreprises à réduire les coûts associés à leur flotte de véhicules.

Basée sur le module logiciel AbaProject, l'un des composants de la palette de logiciels ERP ABACUS, la solution AbaFleet est disponible comme élément de la solution globale ABACUS, application autonome ou en ligne.

Coûts "Véhicules"

Peu d'entreprises peuvent fonctionner et atteindre leurs objectifs sans recourir à des véhicules. Si l'on considère qu'un véhicule de société représente des frais annuels moyens d'environ 12'000 francs pour une entreprise, on atteint un coût global de plus d'un million de francs pour une flotte d'une centaine de véhicules. L'importance de ces frais explique que les entreprises ont tout intérêt, quelle que soit leur

Menu principal d'AbaFleet

taille, à trouver une solution efficace pour tenter de les maîtriser.

L'utilisation d'une solution de gestion de flotte adaptée telle qu'AbaFleet profite aux entreprises qui

achètent elles-mêmes leurs véhicules. En effet, il existe des avantages immédiats, notamment une vue d'ensemble actualisée de tout son parc de véhicules, grâce à laquelle l'entreprise sera en mesure d'anticiper ses futurs investissements. Cette même vue d'ensemble leur permettra également de déterminer, pour chaque véhicule, s'il répond toujours aux exigences réglementaires et

Une vue d'ensemble actualisée de tout son parc de véhicules, grâce à laquelle l'entreprise sera en mesure d'anticiper ses futurs investissements.

directives de l'entreprise, sur le plan écologique et économique. Autre atout très précieux: la capacité d'AbaFleet à identifier aisément les "extrêmes", notamment au niveau de la consommation d'essence ou des frais de réparation.

Le logiciel AbaFleet permet un suivi de toutes les informations du parc de véhicules de l'entreprise: le gestionnaire de flotte peut y saisir directement les coûts d'acquisition et amortissements pour, le cas échéant, les imputer dans le logiciel de comptabilité, mais aussi enregistrer l'ensemble des données concernant les réparations, les services et les frais d'entretien de chaque véhicule et groupe de véhicules, ainsi que les coûts récurrents et les éventuelles modifications et écarts par rapport aux années précédentes.

Toutes les informations sont classées par véhicule dans la base des véhicules.

Base de véhicules

À l'instar des autres systèmes de gestion de flotte, la base de véhicules constitue le cœur de la solution AbaFleet: elle contient l'ensemble des informations requises pour chaque véhicule, son conducteur, mais aussi les frais fixes, la consommation et les autres variables de coûts qui lui sont associées et donne accès à un dossier électronique. Les masques du programme sont personnalisés en fonction des

Les masques du programme sont personnalisés en fonction des besoins du gestionnaire de la flotte.

besoins du gestionnaire de la flotte. Tous les champs de la solution peuvent être transposés sur un axe temporel, pour composer un historique de chaque véhicule sur demande et à tout moment.

Finies les opérations d'archivage manuel des documents de véhicules: ils sont tous classés par voie électronique, carte grise et attestation d'assurance incluses, et sont donc constamment disponibles d'un simple clic. La fonctionnalité de recherche plein texte permet également de localiser rapidement et simplement les documents d'un véhicule spécifique.

Importation des données de consommation/carburant

Une interface d'importation a été mise en place via AbaConnect afin d'éliminer la nécessité de saisir manuellement les coûts de carburant transmis par les sociétés pétrolières et les relevés kilométriques de chaque véhicule. Cette interface Excel sophistiquée permet de consulter directement et simplement dans le logiciel ABACUS les données des différents fournisseurs, Shell ou Coop par exemple, d'un

LOGIQUINCHÉ SA

Votre partenaire depuis 1987

Collection Pécub – "INSIDE – Intimement lié à ABACUS depuis plus de 25 ans"

Notre horizon => Votre satisfaction

Premier revendeur ABACUS en Suisse Romande

Depuis 1987 au service de nos clients pour l'analyse, le conseil, la mise en place, la formation spécialisée: nos prestations assurent la pérennité de votre investissement. Réseau de partenaires solides, services IT, fiduciaires, spécialistes en hébergement, etc.

Notre force:

- > Notre longue expérience avec ABACUS
- > Comptabilité analytique
- > Comptabilité des salaires et assurances sociales
- > Solutions ERP évolutives
- > Archivage avec ABACUS
- > ABAWeb fiduciaires
- > Interfaces avec logiciels tiers (XML)

LOGIQUINCHÉ SA

Votre partenaire depuis 1987

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

Votre partenaire
ABACUS
business software

Kanzelstaben	Datum	Betrag in CHF (netto)	Anzahl Liter / Anzahl KG	Aktueller Kilometerstand	Einzahl Einzahl kg (wenn liter wird automatisch in verwechselt)
15	25.02.2015	34.20	80	32790	
17	15.03.2015	37.6	40	33360	
18	04.02.2015	42.8	90	34200	
19	19.03.2015	84.40	80	35100	
20	24.03.2015	37.6	90	36000	
21	27.03.2015	40.6	93.8	36750	

Les données de consommation de carburant, fournies par les sociétés pétrolières, peuvent automatiquement être importées dans AbaFleet.

Kanzelstaben	Fahrzeug / Kosten	gefahrene km	Kosten	Kosten pro km
5023333	VW GolfVario 4 TSI wackel. Kosten Leistung variable Kosten Total	89177.00	295.69 2445.60 12706.49 295.69 13916.47	8.22
5023334	VW GolfVario 4 TSI wackel. Kosten Leistung variable Kosten Total	102136.00	2445.60 12706.49 295.69 27647.78	8.18

Les coûts par véhicule, tout comme les indicateurs importants "Coûts par km", sont présentés clairement sur des extraits standards.

À propos de fleetcompetence europe GmbH

Société suisse, fleetcompetence europe GmbH assiste les entreprises dans le développement et la mise en œuvre d'une mobilité économique et durable. Son mode de fonctionnement: analyser les besoins de mobilité de chaque entreprise et remettre en cause ses actuels processus et règles afin d'établir la feuille de route d'une mobilité durable, avantageuse et performante. fleetcompetence s'appuie sur des données de marché complètes pour élaborer des scénarios qui s'inscrivent parfaitement dans les objectifs stratégiques de chaque entreprise. Après cette première phase, elle les accompagne dans l'application des mesures retenues et assure leur suivi continu, au moyen de systèmes de monitoring sophistiqués.

www.fleetcompetence.com

simple clic. Si le kilométrage réel est saisi à la station-service, l'information peut également être transmise à AbaFleet par le biais de la même interface, qui l'intégrera directement dans son calcul des frais kilométriques.

Cette nouvelle solution permet de mettre en place une gestion professionnelle de votre flotte.

Contrôle de gestion des flottes

Cette nouvelle solution permet de mettre en place une gestion professionnelle de votre flotte. AbaFleet met à votre disposition des rapports standards simples, par exemple la liste complète des véhicules, et peut aussi générer une synthèse comportant l'ensemble des principaux indicateurs de la flotte. ♦

Vous souhaitez en savoir plus sur la solution AbaFleet?

Une présentation détaillée sera organisée le 16 septembre 2015 à 16 heures dans l'auditorium d'ABACUS Research à Wittenbach. Elle sera illustrée par le retour d'expérience des deux clients bêta chez lesquels elle a déjà été mise en place.

Pour assister à cette présentation, vous pouvez vous inscrire sur le site www.abacus.ch

Nouveautés les plus importantes de la version 2015 en un coup d'œil

Les nouveautés et fonctions étendues de la version 2015 d'ABACUS simplifient les différentes opérations commerciales. Dans les programmes financiers, un masque commun de saisie des écritures pour l'imputation des paiements a par exemple vu le jour. Dans la Gestion des commandes, c'est le traitement des commandes fournisseurs qui a été amélioré. Les applications mobiles ont également fait l'objet de nouveaux développements. Des apps pour smartphones facilitent encore un peu plus l'utilisation du logiciel de gestion d'entreprise aux personnes en déplacement et deviendront indispensables pour chaque possesseur de téléphone portable.

Ce qui a débuté ces dernières années avec le développement d'apps pour l'iPad d'Apple s'est poursuivi avec les apps pour smartphones AbaClik et AbaTrak de la version 2015. Elles sont pensées pour les téléphones portables intelligents, dont le potentiel est loin d'être véritablement exploité. Pour les développeurs ABACUS, le credo est simple: que l'utilisation des apps soit aussi aisée que possible. Cette devise de simplification ne s'applique aujourd'hui plus seulement dans le développement de logiciels pour les appareils mobiles, mais de plus en plus dans les programmes d'application courants. Les améliorations de la version 2015 et les nouveautés listées ci-après en sont la preuve.

Nouveautés communes à tous les programmes

Général

Portail MyAbacus

- Nouveaux composants disponibles dans le dashboard
 - **Navigateur des écritures**
Il permet de rechercher et d'afficher des écritures pour une période quelconque au sein d'un exercice.
 - **Geo-Reports**
Ils affichent la répartition géographique des données (clients, adresses, chiffres d'affaires etc.) sur une carte.

- Journal des recettes/dépenses

Il propose une pré-saisie simple des écritures dans le portail, avec possibilité d'imputer des enregistrements dans la Comptabilité financière

- Histogramme
 - Une analyse des données par AbaProject dans le temps permet de reconnaître immédiatement les tendances.
 - Les éléments de structure entreprises et divisions peuvent être intégrés dans les histogrammes financiers et de projets.

Tools

Process-Engine

- Les documents PDF sont utilisables dans les processus en tant que formulaires pour la saisie de données. Ils peuvent être classés dans des dossiers et archives ou annexés à des e-mails.
- Les répertoires FTP peuvent être surveillés et des fichiers peuvent y être téléchargés.
- Des processus ESS personnalisables sont disponibles:
 - Modification d'adresse – Changement d'adresse personnelle, y compris e-mail et n° de téléphone
 - Changement d'état civil – Modification de la situation de famille
 - Allocations familiales – Mise à jour de la base des enfants et saisie des formulaires PDF nécessaires
 - Service militaire et civil – Saisie des périodes de service et approbation par les supérieurs
 - Maladie et accident – Saisie des jours de maladie et des déclarations d'accident

Nouveautés dans les applications

Comptabilité financière

- Les lots d'écritures permettent une pré-saisie en ligne. Ils peuvent être utilisés par exemple pour la saisie des extraits de comptes bancaires avec l'affi-

chage continu des soldes créanciers et débiteurs ou pour de simples travaux de clôture.

Seules les écritures du lot choisi sont visibles dans le masque de saisie pour obtenir un meilleur aperçu. Si un lot est définitivement imputé, les écritures seront transférées dans le journal principal de la Comptabilité financière.

- De nouvelles sélections sont disponibles dans les extraits pour le choix multiple de comptes et sections de frais si seules certaines parties doivent être extraites.
- Des filtres complètent le choix de la date. Jours, semaines, mois et trimestres peuvent ainsi être sélectionnés, ce qui permet un contrôle plus rapide.
- Nouveau masque central pour la saisie d'écritures:
 - Comptabilité financière: ensemble des fonctions comme le programme 11 "Écritures"
 - Paiements débiteurs
 - Paiements créanciers
- Grâce au nouveau navigateur des écritures, tous les mouvements d'un compte, d'une section de frais, d'un client ou d'un fournisseur peuvent être simplement interrogés.
- Le rapprochement peut s'effectuer avec une sélection quotidienne et non plus uniquement mensuelle.
- Un programme pour les annexes offre plus de possibilités pour la saisie des textes et la présentation.
- Les désignations des comptes et sections de frais sont gérées en plusieurs langues.

Comptabilité des débiteurs

- L'enregistrement des documents offre des possibilités supplémentaires dans le traitement des documents débiteurs. Des documents payés peuvent être traités et des modifications ultérieures au niveau des sections de frais sont possibles.
- Des sélections spécifiques à la Gestion immobilière sont disponibles dans les extraits. Elles servent à cibler la présentation des données provenant de l'application Abalmmo.
- Une information sur les postes ouverts est affichée dans la base des clients. Outre les détails sur l'imputation COFI et les paiements partiels, des données sur les échéances sont également disponibles.
- Grâce aux modifications apportées à l'interface AbaConnect, des informations de clients comme le compte de bénéficiaire, le mode de débit et le chemin de recouvrement peuvent être importés séparément.
- Des écritures d'impôt préalable peuvent être créées.

Comptabilité des créanciers

- L'enregistrement des documents offre des possibilités supplémentaires dans le traitement des documents créanciers. Des documents payés peuvent être traités et des modifications ultérieures au niveau des sections de frais sont possibles.

- Toutes les fonctions des versements d'acompte avec facture finale sont identiques à celles existant dans la Comptabilité des débiteurs.
- Le type de délimitation "Frais de représentation" respecte les exigences légales allemandes. Les frais pour la représentation de personnes, pour raisons professionnelles, peuvent être déduits comme frais d'exploitation.
- Un affichage détaillé des échéances des documents dans la disposition permet la saisie et le traitement manuel de l'escompte.
- Une information sur les postes ouverts est affichée dans la base des fournisseurs. Outre les détails sur l'imputation COFI et les paiements partiels, des données sur les échéances sont également disponibles.

Comptabilité des salaires / Ressources Humaines

- Le calcul de l'impôt à la source a entièrement été retravaillé. Un calcul transparent, l'indication des règles de déduction minimale, les possibilités étendues de calcul de cas spéciaux et un extrait IS optimisé sont les avantages du nouveau calcul IS.
- La Comptabilité des salaires est certifiée swissdec pour ELM 4.0. La saisie électronique de l'impôt à la source est par exemple possible.

- Les tarifs de la Comptabilité des salaires ont été adaptés selon le standard de la présentation des comptes MCH2. Les sections de frais peuvent ainsi être directement indiquées au niveau du tarif. Le décompte des salaires des professeurs est par exemple optimisé.
- Nouvelles possibilités de calcul en fonction des bases avec compensation mensuelle pour l'application des réglementations LPP.
- Les tarifs, les assurances et l'interface XML ont été intégrés à la base des postes. Les extraits ont été optimisés.
- Une suppression globale a été intégrée à la base des candidats.

Electronic Banking

- Dans le programme "Lieu de paiement entreprise", vous pouvez filtrer par monnaies, divisions et entreprises. Vous avez ainsi un meilleur contrôle des lieux de paiement entreprise à utiliser pour les divisions et les entreprises.
- Dans le programme "Aperçu des comptes", une sélection par monnaie, division et entreprise est possible sur le masque principal. De plus, vous disposez d'une récapitulation par monnaie dans une fenêtre de dialogue.
- Le remaniement et les nouvelles fonctions du programme 213 "Imputation des mouvements de compte" permettent un meilleur résultat de recherche. Le processus d'imputation automatique s'en trouve amélioré et une plus

grande efficacité est atteinte lors du traitement automatique des mouvements de comptes.

Comptabilité des immobilisations

- Pour les mandants avec divisions, le transfert des écritures manuelles dans la COFI (p. ex. ajouts et retraits) peut être effectué.
- Plusieurs classifications peuvent être attribuées à une immobilisation.
- Les immobilisations liquidées peuvent être réactivées.

Gestion des commandes

- Un processus de validation des commandes d'achat, qui tient compte des responsables et des structures de validation définissables, a été intégré. Le contrôle de validation se fait selon divers critères comme la valeur de commande, un montant libre et des valeurs en pourcentage.
- La quantité minimale de stock/taille de lot est gérée par position de commande cadre. Le contrat cadre est mis à jour après des éventuels retours et des notes de crédit. La saisie des appels prévus et des budgets est maintenant aussi possible.
- Dans la table de saisie des positions de vente, vous pouvez aussi intégrer des champs de base de données supplémentaires, par exemple depuis la base des produits, et ainsi afficher des informations complémentaires importantes.

- Les textes de produit d'un article au choix peuvent être repris sur la position d'article à saisir, dans les commandes de vente et d'achat.
- La planification d'achat a été complétée avec la possibilité de déterminer des quantités de commandes fournisseurs en fonction de la consommation. Ainsi, vous pouvez estimer une quantité consommée pour une période définie librement.
- La détermination du prix interne et externe depuis AbaProject a été intégrée dans la détermination de prix de la Gestion des commandes.
- Le programme des indicateurs peut être défini librement. Les chiffres des besoins peuvent être cumulés en fonction de critères précis et affichés en détail sur un axe temporel. Le niveau de détail de l'axe temporel peut être défini en jours, semaines, mois et années.
- Les fonctions de menu fréquemment utilisées peuvent être placées sur le masque sous forme de boutons, pour permettre un travail plus efficace. Le bouton "Enregistrer sous", par exemple, permet de créer immédiatement une commande identique si nécessaire.
- Les rubriques inutilisées dans un programme peuvent être supprimées du menu. Cette définition n'est possible que par utilisateur.

GPAO

- Le nouveau MRP/la planification des besoins permet de déterminer les besoins en matières (besoins dépendants), pour créer un programme de fabrication précis (besoins indépendants).
- Un calcul de charge, pour prévoir les besoins en matières dans la planification graphique, permet d'évaluer l'occupation des ressources internes lors de l'exécution d'un programme de fabrication déterminé.
- Un texte libre peut être intégré dans l'ordre de fabrication pour les confirmations et les réceptions, par exemple pour permettre des descriptions détaillées par écriture, importantes pour l'AQ.
- La disponibilité des matières peut aussi être calculée au mode simulation dans la planification graphique. Des travaux en sous-traitance, pour plusieurs ordres de fabrication, peuvent être commandés depuis la planification graphique. Il en résulte un regroupement rationnel des prestations tierces et de leur commande par fournisseur.
- Des composés peuvent être calculés depuis la commande de vente, pour permettre une pré-calculation spécifique au client directement depuis la position de commande.
- La GPAO est disponible sous forme d'abo sur AbaWeb.

E-Business

- En cas de modification des commandes clients de la Gestion des commandes, vous pouvez publier autant de mises à jour de statut sur AbaShop que vous le souhaitez. Sur demande, un client peut en plus être informé par e-mail du changement.
- AbaConnect a été étendu avec les interfaces "XML acheteur", "E-documents XML" et "Interrogation statut e-document".

AbaNet

- Si un e-document, par exemple une facture, est envoyé via AbaNetWebAccess, le destinataire peut l'accepter, le refuser et saisir en plus une remarque. Le message correspondant sera transmis à l'expéditeur de la facture par voie électronique.
- Dans le système de facturation d'énergie IS-E d'InnoSolv, la facture pour l'utilisation du réseau pourra être réceptionnée par voie électronique via l'e-Business ABACUS et être automatisée. Cela correspond au contrat de fourniture d'énergie existant dans IS-E, qui sera refacturé au client final.
- Les partenaires réseau SwissTrainer et gate2b de io-market ont été rattachés à AbaNet.

AbaShop

- Grâce à la nouvelle technologie utilisée, la publication des données ne nécessite plus de table supplémentaire (RLO) pour protocoler les modifications. L'avantage est qu'un accès exclusif aux tables n'est plus indispensable pour la configuration et les mises à jour. De plus, vous économisez de l'espace disque car ces tables RLO peuvent devenir très importantes et nécessitent une reorganisation régulière.
- Dans AbaShop vous pouvez également traiter les retours d'articles commandés en ligne.
- Les lieux de livraison et de facturation, définis au moyen de liaisons d'adresse pour la Gestion des commandes, sont désormais aussi disponibles dans AbaShop.
- Une adresse de facturation différente de celle du client et de celle de livraison est aussi disponible.

Service après-vente

- Vous disposez d'une fonction de calcul pour les suppléments de nuit et de week-end, pour qu'ils soient correctement facturés aux clients de service.
- Pour pouvoir représenter une structure d'objets de service pour des bâtiments en fonction de l'adresse, un lieu peut être saisi comme champ clé dans la base des objets.

- Un objet de service est automatiquement créé en fonction d'un projet, si la structure de projet et d'objet sont identiques. Cette extension fusionne la base des projets avec celle d'objets et une double saisie de la structure n'est plus nécessaire.
- Pour que les adresses puissent directement être éditées dans les masques correspondants, elles sont saisies dans la base des exploitants/objets.
- Les désignations des objets de service sont librement définissables par l'utilisateur pour l'affichage dans l'arborescence des objets.

Gestion des projets / prestations

- Un calcul des marges contributives peut être intégré par projet dans les extraits standards, selon la classification des genres de prestation.
- Les valeurs de projet réelles, de budget et planifiées sont disponibles en tant qu'histogramme dans MyAbacus.
- Des onglets, similaires à ceux d'un navigateur, sont représentés dans la saisie des prestations, de sorte qu'un supérieur hiérarchique puisse simplement contrôler les heures de ses collaborateurs. La saisie des adresses se fait désormais dans la base des projets, pour qu'elles puissent directement être éditées sur les masques concernés.
- Les désignations des projets sont librement définissables par l'utilisateur pour l'affichage dans l'arborescence des projets.

CRM

- Le contrôle des adresses de correspondance a lieu à l'aide des données de base de référence de la Poste Suisse, pour éliminer les adresses erronées ou inconnues.
- Les activités peuvent être saisies et traitées dans un tableau et donc être gérées plus efficacement.
- Le double adressage permet d'envoyer un courrier commun à des colocataires ou des conjoints, grâce à des définitions standardisées d'étiquettes et de détermination d'adresse.

Archivage / AbaScan

- Les documents dans un dossier peuvent maintenant aussi être sélectionnés par date de document. Un archivage, une copie et une suppression ciblés des documents sont ainsi possibles.
- Les documents peuvent être munis de caractéristiques au choix, par catégorie de document, et gérés en fonction de celles-ci.
- La vitesse de traitement dans les dossiers et les archives a été améliorée, pour un classement et une gestion de documents plus rapides.
- La fonction AbaScan Control offre un assistant cleanup pour supprimer les fichiers temporaires en cas de numérisation incomplète.

- L'inbox AbaScan reconnaît le nouveau numéro d'identification des entreprises (IDE), par exemple sur les factures, pour retrouver un fournisseur. Lors du traitement ultérieur d'une facture fournisseur de l'inbox AbaScan des créanciers, le traitement de validation de facture adéquat avec le responsable visa correct est automatiquement sélectionné.

Solution professionnelle

Abalmmo

- Le décompte de chauffage et frais accessoires pour le canton de Vaud prend en compte toutes les particularités exigées.
- Si un état des lieux est rempli et signé sur l'iPad, une copie peut immédiatement être envoyée par e-mail au locataire.
- Le montant du loyer peut être adapté par relation contractuelle.
- La saisie d'un contrat peut être interrompue et reprise ultérieurement.
- Afin qu'un concierge puisse verser les recettes du distributeur de jetons lave-linge, des bulletins de versement BVR sont créés sans montant.
- L'indice des prix à la consommation peut être importé à l'aide d'un fichier Excel de l'Office fédéral de la statistique.
- De nombreux champs individuels peuvent être insérés dans le bail. ◆

"Trois en un" – un masque central de saisie des écritures pour la COFI, les débiteurs et les créanciers

La version 2015 d'ABACUS facilite le travail des collaborateurs de la comptabilité grâce à un nouveau masque central de saisie des écritures. Il sert à la saisie manuelle des encaissements et des sorties de paiement, ainsi que des écritures pour le livre principal. Vous gagnez en simplicité, en sûreté et en rapidité dans votre travail.

Le programme est intégré à la Comptabilité financière, mais peut aussi être utilisé pour la saisie de paiements dans les deux livres auxiliaires Débi et Crédi. Lors du développement, les aspects suivants ont tout particulièrement été pris en considération :

- Les procédures de saisie des paiements individuels et collectifs pour DÉBI, CRÉDI et COFI sont désormais identiques.
- Plus besoin de changer de programme lors de l'imputation manuelle de l'extrait de compte d'un établissement financier.
- Les écritures sont affichées dans l'ordre d'imputation, de sorte que les dernières soient toujours visibles.

Date	Compte	Montant	Description	Compte	Montant	Description
2015-01-01	512	1000,00	Balance	512	1000,00	Balance
2015-01-05	512	500,00	Paiement	512	500,00	Paiement
2015-01-10	512	200,00	Reçu	512	200,00	Reçu
2015-01-15	512	300,00	Reçu	512	300,00	Reçu
2015-01-20	512	400,00	Reçu	512	400,00	Reçu
2015-01-25	512	500,00	Reçu	512	500,00	Reçu
2015-01-30	512	600,00	Reçu	512	600,00	Reçu
2015-02-05	512	700,00	Reçu	512	700,00	Reçu
2015-02-10	512	800,00	Reçu	512	800,00	Reçu
2015-02-15	512	900,00	Reçu	512	900,00	Reçu
2015-02-20	512	1000,00	Reçu	512	1000,00	Reçu
2015-02-25	512	1100,00	Reçu	512	1100,00	Reçu
2015-02-30	512	1200,00	Reçu	512	1200,00	Reçu

Les collaborateurs saisissent des paiements pour la Comptabilité des débiteurs et des créanciers, mais aussi des écritures COFI dans le nouveau masque de saisie des écritures.

- Le solde d'un compte bancaire ou postal pourra directement être consulté par le collaborateur et constamment être comparé au solde de l'extrait de compte de l'établissement financier.

Saisir aisément et rapidement des versements individuels depuis l'extrait de compte

Si des paiements doivent être imputés en fonction de l'extrait de compte d'un établissement financier, l'utilisateur devra seulement saisir les informations de base suivantes: la division, l'exercice, la date de document et le lieu de paiement ou le compte de liquidités. Il déterminera ensuite si l'écri-

Les procédures de saisie des paiements individuels et collectifs pour DÉBI, CRÉDI et COFI sont désormais identiques.

ture de l'extrait de compte à saisir concerne la COFI, les débiteurs ou les créanciers. La sélection fait ensuite apparaître les postes ouverts correspondants pour attribution. Le document souhaité est choisi et le paiement est compensé. L'attribution des montants de prélèvement aux factures fournisseurs ouvertes fonctionne de la même manière.

Échéance des documents et droit d'escompte d'un coup d'œil

La nouvelle fenêtre d'informations intégrée présente à l'utilisateur les périodes et les montants d'escompte d'une facture débiteur. Lors de la saisie du montant à payer, l'utilisateur peut ainsi directement vérifier si le PO restant correspond à la déduction d'escompte

Imputation automatisée des mouvements de compte avec le module Electronic Banking d'ABACUS

Un programme similaire existe depuis quelques temps déjà dans le module Electronic Banking d'ABACUS. La principale différence est que les extraits de compte des établissements financiers, à savoir les fichiers MT940 (format standard SWIFT), sont importés sous forme digitale et peuvent automatiquement être traités dans le programme des mouvements de compte. Des règles d'attribution définies permettent de rechercher les postes ouverts de la Comptabilité des débiteurs et des créanciers et d'affecter automatiquement les encaissements et les sorties de paiement. Une imputation directe des mouvements de compte dans la Comptabilité financière est également possible dans des cas particuliers.

Disponibilité

Le traitement automatisé des mouvements de compte avec le module Electronic Banking existe depuis la version 2013.

Coûts

Electronic Banking Enterprise	Fr. 900.- (Single-User)
Option "Imputation des mouvements de compte"	Fr. 800.- (Single-User)

autorisée ou si un paiement partiel a simplement été effectué. Les mêmes informations sont disponibles dans les paiements créanciers. L'avantage est que le collaborateur ne doit plus changer de programme pour obtenir ses informations.

La confirmation du montant à payer enregistre l'écriture, de sorte à pouvoir immédiatement continuer ses autres saisies. Les données enregistrées sont clairement représentées dans la partie journal du masque de saisie.

Paiements collectifs pour DÉBI, CRÉDI et COFI

Après la saisie des données de base et la sélection du type d'écriture, à savoir débiteur ou créancier, le client ou le fournisseur devra être indiqué dans les champs correspondants et le mode de paiement "collectif" devra être configuré. Lors de la saisie ou la modification d'un paiement collectif, seul ce dernier, ainsi que ses positions, seront encore affichés dans la fenêtre d'écriture. Vous pouvez créer autant de positions que vous le souhaitez dans la partie saisie. Aussitôt que la saisie d'un paiement collectif est terminée, toutes les écritures déjà enregistrées auparavant seront également visibles.

La saisie d'un paiement collectif dans le nouveau programme correspond à l'écriture collective COFI que vous connaissez déjà. Elle a les avantages suivants:

- Un aperçu détaillé du paiement collectif et de ses éléments est préparé au moment de la saisie ainsi que des rectifications.
- L'écriture se limite aux quelques champs essentiels et accélère considérablement la saisie.
- L'actuel solde du compte bancaire ou postal est toujours affiché.

Les lots ont une fonction de journal des écritures et peuvent être configurés pour un groupe d'utilisateurs précis, par exemple les apprentis.

Plus besoin de changer de programme lors de l'imputation de l'extrait de compte.

Lot pour la pré-saisie d'écritures provisoires

En plus du nouveau masque de saisie des écritures, vous disposez désormais aussi des lots d'écritures. Ils permettent une pré-saisie, aussi bien dans la Comptabilité des débiteurs et des créanciers que dans la Comptabilité financière. Les écritures d'un lot ne sont que provisoires.

Vous pouvez ouvrir autant de lots que vous le souhaitez. Un numéro explicite est attribué automatiquement à chacun d'entre eux en fonction de la plage numérique définie librement.

Selon la situation, les écritures des lots sont prises en compte dans les extraits.

Les écritures saisies dans un lot peuvent, si vous le souhaitez, aussi être extraites dans le journal COFI, dans l'extrait de compte/section de frais de la COFI, tout comme dans le bilan/compte de résultat. L'utilisateur décide des lots qu'il veut prendre en compte avec les écritures déjà définitives.

Pour le contrôle de la saisie quotidienne ou la comparaison avec un extrait de compte bancaire, vous pouvez imprimer et afficher séparément toutes les écritures saisies dans un lot. Si, par exemple, un lot est créé pour l'extrait de compte bancaire quotidien ou hebdomadaire, les mouvements bancaires y seront saisis et vérifiés. Si les écritures sont en ordre, le lot sera fermé et les écritures deviendront définitives. ◆

Exemple de plages numériques pour les lots d'écritures

- Lots 1 – 999 pour les comptes bancaires imputés par les collaborateurs A et B.
- Lots 1'000 – 1'999 pour les comptes bancaires imputés par les collaborateurs X et Y.
- Lots 9'000 – 9'999 réservés pour les apprentis.

Disponibilité

Le programme est disponible dans la version 2015 dès le SP1 de mai 2015 et fait gratuitement partie de la version de base de la Comptabilité financière ABACUS.

Annexe aux comptes annuels – simple à établir

Les développeurs ABACUS ont remanié le programme permettant la création de l'annexe aux comptes annuels, pour l'adapter aux nouvelles exigences de la législation sur la présentation des comptes. Pendant le développement, l'accent a particulièrement été mis sur la simplicité d'utilisation. L'emploi de textes d'accompagnement est également bien plus flexible.

Pourquoi établir l'annexe aux comptes annuels hors des logiciels ABACUS, alors que la plupart des données qui doivent y figurer proviennent directement des données fondamentales de la Comptabilité financière? Le programme de définition, entièrement réécrit, tient

Une annexe peut être utilisée de manière centrale pour plusieurs mandants.

compte de ces aspects négligés jusqu'à présent et supporte le format Rich Text (RTF). Il est ainsi en mesure de proposer les fonctions simples d'un traitement de texte. Copy&Paste permet d'importer ou de déplacer des contenus textuels.

	31.12.2015	31.12.2014
c) Provisions (à court et long terme)		
Frais de garantie	200 000	185 000
Coûts généraux de processus	50 000	50 000
Processus action en contrefaçon	100 000	0
Provisions autres	100 000	100 000
	450 000	345 000
d) Autres charges d'exploitation		
	31.12.2015	31.12.2014
Coûts de marketing et de commercialisation	-235 940	-211 240
Coûts des locaux, entretien, réparation, leasing	-102 500	-92 785
Assurances	-65 500	-72 500
Charges administratives générales	-251 700	-245 785
Autres charges d'exploitation	-32 860	-100 660
	-750 000	-723 000

Des commentaires peuvent être saisis pour chaque position.

De plus, la présentation des tables est personnalisable et des modèles sont à votre disposition. Si l'annexe aux comptes annuels est établie

dans le logiciel ABACUS, les données seront classées dans le système et feront ainsi l'objet d'une sauvegarde.

Annexe individuelle ou générale

L'annexe définie dans le nouveau programme F35 peut être reliée à un exercice particulier, une division, une entreprise ou un mandant. De plus, une annexe peut être utilisée de manière centrale pour plusieurs mandants.

Une fonction d'importation / d'exportation est aussi disponible pour permettre, si nécessaire, l'échange de toute l'annexe au format XML – par exemple entre la fiduciaire et son client.

Chaque position de l'annexe peut être déplacée et munie d'un commentaire, de sorte qu'un document, par exemple un article du CO, puisse y être cité. Même un saut de page peut être inséré entre les po-

Vous avez la possibilité de sélectionner des indicateurs, directement depuis la Comptabilité financière, et ainsi d'automatiser la détermination annuelle et répétitive des indicateurs.

sitions de l'extrait si cela est souhaité. La nouvelle version de l'annexe permet également de saisir les textes selon la langue et de les éditer en conséquence.

Annexe 1.1.2015 - 31.12.2015
Monnaie CHF

Données de principes
Données concernant les principes utilisés dans les comptes annuels
Les présents comptes annuels ont été établis conformément aux prescriptions de la législation suisse, plus particulièrement des articles du Code des obligations relatifs à la Comptabilité commerciale et à la présentation des comptes (art. 957 à 962).

La présentation des comptes exige du Conseil d'administration des estimations et des évaluations qui peuvent influencer le montant des valeurs en capital et des dettes, ainsi que le passif éventuel au moment du bilan, mais aussi les charges et les produits de la période du rapport.

Pour le bien de la société, des amortissements, régularisations et provisions peuvent être créés au-delà des mesures économiques nécessaires, en vertu du principe de prudence.

Données bilan/CR
Données, analyse et explications concernant les positions du bilan et du compte de résultats

a) Stocks et prestations de services non facturés

	31.12.2015	31.12.2014
Matière brute	1'822'034.55	1'569'701.05
En-cours	40'000.00	40'000.00
Produits finis	39'500.00	39'500.00
Prestations de service non facturés	1'295.00	1'295.00
	1'901'839.55	1'680'596.05

b) Immobilisations corporelles

	31.12.2015	31.12.2014
Immobilier d'exploitation	409'000	433'000
Machines et installations techniques	299'000	223'000
Véhicules	131'000	124'000
Équipements informatiques	35'000	55'000
Mobilier de bureau	6'000	15'000
	880'000	850'000

c) Provision (à court et long terme)

	31.12.2015	31.12.2014
Frais de garantie	200'500	180'000
Coûts généraux de processus	50'000	50'000

La conception et les textes de l'annexe peuvent être présentés et formatés selon vos propres exigences.

Chiffres manuels ou automatiques

Les valeurs chiffrées de l'annexe peuvent aussi être saisies manuellement. Vous avez la possibilité de sélectionner des indicateurs, directement depuis la Comptabilité financière, et ainsi d'automatiser la détermination annuelle et répétitive des indicateurs, sous réserve d'avoir la licence d'option correspondante.

Création de l'annexe – aussi simple que possible

Contrairement à la précédente version du programme de création de l'annexe, la nouvelle n'a plus besoin de l'option Organisation des lignes du Générateur de bilans, de sorte que l'extrait soit aussi simple que possible. L'édition se fait en choisissant l'annexe. Il suffit simplement de sélectionner le rapport dans le programme de bilan et de déterminer s'il devra être imprimé avec ou sans annexe. Une solution simple, efficace, avantageuse et rapide. ♦

Disponibilité

Le nouveau programme pour créer l'annexe est disponible dès la version 2015 et fait partie de la version de base de la Comptabilité financière.

Vous avez besoin de l'option "Indicateurs" pour pouvoir déterminer des valeurs et les éditer sur l'annexe.

La saisie du temps de travail reste une obligation dans le Code du travail - Saisissez facilement vos rapports d'heures avec AbaProject

Vie privée et professionnelle fusionnent toujours davantage. Dans le secteur des prestations de service et de l'informatique, les collaborateurs lisent souvent leurs e-mails professionnels pendant leur temps libre ou effectuent une partie de leur travail en Home Office. C'est pourquoi les heures de présence dans l'entreprise ont petit à petit fait place aux prestations fournies. L'enregistrement de la durée de travail est passé au second plan ou pire, n'a même plus lieu. Et cela va à l'encontre du Code du travail. AbaProject d'ABACUS vous permet d'y remédier de manière très simple.

Après un long différend, les partenaires sociaux ont trouvé un accord fin février concernant la saisie des heures de travail dans les entreprises. Les négociations ont eu lieu sous l'égide du conseiller fédéral Schneider-Ammann. Dans son édition du 23 février 2015, la NZZ

Le SECO effectue déjà des contrôles dans les entreprises pour vérifier que les heures de travail soient saisies correctement.

écrivait à ce sujet: "La saisie de la durée de travail sera supprimée pour les personnes qui gagnent plus de 120'000 francs et disposent d'une grande latitude en matière d'horaires de travail – dans la mesure où cet accord est convenu

dans la convention collective de travail." Le département de l'économie veut mettre en place cette réglementation au troisième trimestre 2015 par une modification d'ordonnance, après une procédure de consultation de durée réduite. Il est donc clair que les employés qui travaillaient auparavant selon un régime d'horaire de travail basé sur la confiance devront à l'avenir effectuer une saisie quotidienne ou globale de leurs heures. Le SECO effectue déjà des contrôles réguliers dans les entreprises pour vérifier que les heures de travail soient saisies correctement. Cette bureaucratisation supplémentaire devrait un peu plus peser sur les PME. L'utilisation d'outils de gestion, comme AbaProject d'ABACUS, permet de réduire cette charge de travail.

AbaProject comme système de saisie des heures

Le programme d'ABACUS AbaProject peut également être utilisé comme système de saisie de la durée de travail. Ce module couvre tous les processus d'une saisie continue des heures. Les heures travaillées peuvent facile-

AbaProject peut également être utilisé comme système de saisie de la durée de travail.

ment être enregistrées dans le programme de rapports d'AbaProject. Il suffit d'indiquer le jour, le genre de prestation ou l'activité et le nombre d'heures. Ces quelques informations suffisent déjà à être en règle en matière d'enregistrement de la durée du travail.

Elles permettent au programme de calculer automatiquement le solde quotidien et le solde de la plage mobile.

Contrôle des heures

Vous disposez de la fonction "Contrôle des heures" pour pouvoir saisir la durée de travail sans une coûteuse horloge de pointage. L'employé saisit simplement l'heure à laquelle il débute et il termine son travail, ainsi que ses pauses.

Même sans horloge de pointage, les horaires exacts de travail sont saisis grâce au programme "Contrôle des heures".

Saisie mobile des heures

ABACUS propose plusieurs apps mobiles pour tous les collaborateurs qui ne travaillent pas seulement au sein de l'entreprise, mais se rendent également chez des clients, des fournisseurs ou sur des chantiers. La saisie des heures peut donc se faire en tout lieu.

L'employé enregistre ses heures de travail par jour dans le programme de saisie de rapports.

L'app iPad AbaSmart permet de saisir des activités et leur durée sur la timeline intégrée.

AbaSmart

L'app AbaSmart, intégrée au logiciel ABACUS, est idéale pour la saisie offline des heures sur les appareils mobiles, par exemple une tablette. Une fonction start/stop sur la timeline chronomètre et

saisit automatiquement un rapport des heures de travail. Aussitôt que la tablette dispose d'une connexion Internet, les données sont transmises au programme AbaProject.

AbaClik

AbaClik constitue la dernière génération des apps mobiles d'ABACUS. Elle peut être utilisée sur les smartphones Apple et Android. La première version iOS est déjà disponible gratuitement sur l'AppStore. Dès mai 2015, les heures saisies pourront directement être transférées à AbaProject, grâce à un abonnement de synchronisation.

L'absentéisme sous contrôle

Les heures travaillées ne sont pas les seules à pouvoir être gérées dans la saisie des heures d'ABACUS.

AbaClik pour smartphones fait de la saisie des heures un jeu d'enfants.

La représentation graphique des absences des employés renseigne immédiatement le supérieur hiérarchique.

Les absences pour maladie, accident ou congés sont aussi traitées. Un aperçu global informe constamment l'employé du nombre de jours de congés restants. Une fonction d'historique des absences est intégrée au logiciel.

Si le calendrier des interventions des employés est également préparé dans ce programme ou si des absences sont pré-saisies, la planification des congés peut entièrement se faire à l'aide d'AbaProject.

La fonctionnalité des comptes épargne-temps permet de représenter et de calculer des conventions collectives de travail.

Les anciennes listes Excel deviendront superflues.

Contrôle – le point de vue d'un supérieur hiérarchique

Pour qu'un chef d'équipe ait rapidement une vue d'ensemble de la durée de travail de ses collaborateurs, le programme de saisie de

L'art. 73 prévoit que les registres doivent comporter les durées quotidienne et hebdomadaire du travail effectivement fourni.

rapports d'AbaProject est divisé en onglets – comme un navigateur Internet – permettant ainsi de contrôler confortablement les horaires de chaque employé à l'aide de différents affichages des rapports.

Directive du SECO en vertu de l'art. 42, al. 1, de la loi sur le travail (LTr) s'adressant aux autorités d'exécution et concernant les contrôles de l'enregistrement de la durée du travail (art. 46 LTr et art. 73 de l'ordonnance 1 relative à la LTr) – à appliquer à partir du 1.1.2014

L'art. 46 de la loi sur le travail (LTr) impose à l'employeur de tenir à la disposition des autorités d'exécution et de surveillance les registres ou autres pièces contenant les informations nécessaires à l'exécution de la loi et de ses ordonnances. L'art. 73 de l'ordonnance 1 relative à la loi sur le travail (OLT 1) prévoit que les registres doivent comporter les durées quotidienne et hebdomadaire du travail effectivement fourni, (travail compensatoire et travail supplémentaire inclus), ainsi que les pauses d'une demi-heure ou plus, et les coordonnées temporelles. A l'aide de ces indications, l'autorité d'exécution peut vérifier si l'employeur a respecté les dispositions sur la durée du travail et du repos figurant dans la loi sur le travail.

Genre...	Nom gre Prest.	Jan.	fév.	mars	avr.	mai	juin	juil.	août.	sept.	oct.	nov.	déc.	Total
1400	Conseil	7.50	8.00	9.00	10.25	8.75	0.00	0.00	0.00	0.00	0.00	0.00	0.00	43.50
Total journalier Std		7.50	8.00	9.00	10.25	8.75	0.00	0.00	0.00	0.00	0.00	0.00	0.00	43.50
Heures dues		8.00	8.00	8.00	8.00	8.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	40.00
Différence		-0.50	0.00	1.00	2.25	0.75	0.00	0.00	0.00	0.00	0.00	0.00	0.00	3.50
Cdt des hrs		7.50	8.00	9.00	10.25	8.75	0.00	0.00	0.00	0.00	0.00	0.00	0.00	43.50
Du		08:00	09:00	07:00	07:30	08:30								
Au		10:00	10:15	10:00	10:30	11:15								
Du		10:15	10:30	10:15	10:45	11:30								
Au		10:00	10:30	10:00	10:15	10:45								
Du		13:00	14:00	13:00	13:00	13:30								
Au		15:15	15:00	15:15	15:15	16:00								
Du		15:30	15:15	15:30	15:30	16:15								
Au		17:00	18:00	17:30	18:00	18:30								
Du														
Au														
Différence		0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Produits		7.50	8.00	9.00	10.25	8.75	0.00	0.00	0.00	0.00	0.00	0.00	0.00	43.50
Débit		8.00	8.00	8.00	8.00	8.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	40.00
Différence		-0.50	0.00	1.00	2.25	0.75	0.00	0.00	0.00	0.00	0.00	0.00	0.00	-3.50
Redime		24.50	24.50	25.50	27.75	26.50	26.50	26.50	26.50	26.50	26.50	26.50	26.50	26.50

Le supérieur hiérarchique peut consulter les heures de travail effectuées par son employé d'un simple clic sur l'onglet.

Comptes épargne-temps

La fonctionnalité des comptes épargne-temps permet de représenter et de calculer individuellement et de manière intégrée, des conventions collectives de travail. Des majorations sont par exemple déterminées automatiquement, si un employé travaille plus de 48 heures par semaine ou si sa plage

mobile dépasse 100 heures en fin de mois. Les majorations calculées seront payées de manière automatisée avec le prochain décompte de salaire.

Extraits

Les extraits standards d'Abaproject éditent rapidement et simplement toutes les données importantes de la saisie des heures. ◆

Présentation de logiciel: saisie des heures avec le logiciel ABACUS et exemples pratiques

- Mardi 20 octobre 2015, Wittenbach-St.Gall, 16:15 - 18:15 heures
- Vendredi 23 octobre 2015, Egerkingen, 9:00 - 12:00 heures

À l'aide d'exemples de deux clients, vous allez découvrir de quelle manière les obligations en matière d'enregistrement du temps de travail peuvent être remplies simplement et comment les entreprises peuvent améliorer leurs processus lors de la facturation des prestations/projets.

Transformez vos données en informations grâce aux histogrammes – Plus de clarté dans vos projets avec MyAbacus

Reconnaître des tendances dans une masse de données ou trouver l'exception, pour prendre à temps les mesures nécessaires, sont les tâches les plus importantes des managers. Mais ces fonctions ne sont pas seulement celles de la direction d'une entreprise. Quel que soit le service dans lequel elle évolue, chaque personne décisionnaire doit pouvoir analyser ses données pour un département, un produit ou une prestation de service. Un tableau de bord de gestion, qui permet de visualiser des éléments de la Gestion des projets/prestations, transforme rapidement les données en informations compréhensibles.

La version 2015 d'ABACUS supporte la représentation sous forme d'histogrammes des données d'AbaProject. Le portail d'informations MyAbacus, livré avec le logiciel standard, est la base de tels extraits.

Rentabilité

La rentabilité d'une branche, d'un chef de projet particulier, ou de tous les projets en cours, est un exemple simple d'histogramme avec des données d'AbaProject. L'opposition des frais et des produits permet de voir immédiatement le montant de couverture 1.

Si nécessaire, vous pouvez réunir les coûts en divers groupes comme les frais de personnel, de matières, de prestataires tiers et de machines, puis les représenter comprimés.

Le tableau de bord de gestion personnalisé avec des histogrammes présente d'un coup d'œil l'évolution des valeurs choisies pour une période librement définissable.

Les données souhaitées peuvent être listées sur un axe temporel et une ligne de tendance permet d'afficher une prévision de l'évolution des valeurs.

Comparaison prévisions et valeurs réelles

Les frais et les produits ne sont toutefois pas les seules valeurs pouvant être représentées sur l'axe temporel: des quantités, comme des

heures, peuvent aussi y figurer. Un histogramme permet par exemple de comparer les heures prévues pour un projet et celles effectives.

Pour examiner plus en détail un moment précis sur le graphique, il suffit de zoomer sur la période choisie à l'aide de la souris.

La fonction year-to-date vous permet d'afficher les valeurs cumulées. L'écart entre les valeurs budgétisées et les heures réelles montre de quelle manière un projet a été planifié. Ce résultat est important pour les calculs futurs.

Un tableau de bord de gestion transforme rapidement les données en informations compréhensibles.

Données du personnel – Absences

Un histogramme ne permet pas seulement de visualiser des valeurs telles que produits et frais d'un projet, mais également les données des employés. Vous pouvez par exemple représenter graphiquement sur un axe temporel les absences de chaque employé, par mois, et voyez ainsi à quelle période l'absentéisme a été le plus important. Si une tendance devait se dessiner, vous auriez la possibilité de planifier à temps des ressources externes supplémentaires. Si vous le souhaitez, l'historique vous permet aussi de visualiser les absences par type, comme les congés, les maladies et les accidents.

Représentation des recettes de la branche de projet Vente opposées aux différents blocs de coûts sur l'axe temporel.

Si vous travaillez avec les valeurs budgétisées, un histogramme vous montrera immédiatement les écarts par rapports aux valeurs réelles.

Un extrait year-to-date vous montre un historique depuis le début de l'année jusqu'à une date précise. La différence entre le budget et la valeur réelle est affichée, cumulée sous forme de colonnes.

Les absences et leurs pics, d'un simple coup d'œil.

Une grande flexibilité des histogrammes AbaProject est garantie puisque les extraits se basent sur les classifications des projets et des genres de prestations, avec lesquelles les données peuvent être extraites et représentées, combinées.

Les histogrammes présentent d'un coup d'œil l'évolution des valeurs choisies pour une période librement définissable.

Mais l'utilisateur peut aussi décider de n'employer que l'une de ces deux classifications. Il lui suffit de peu de clics pour obtenir le graphique souhaité. ◆

Licence et disponibilité

L'histogramme des données issues de la Gestion des projets/prestations AbaProject est disponible dès la version 2015 d'ABACUS. Une licence de la version de base d'AbaProject est obligatoire pour extraire des données dans des histogrammes.

ABACUS et BDO au service des organisations humanitaires

Les ONG ont des besoins spécifiques en matière de gestion d'entreprises. Avec ABACUS, Terre des hommes (Tdh) a trouvé une solution flexible, qui répond à sa structure complexe composée de plus de 30 délégations à travers le monde. Mis en place par BDO, le logiciel est apprécié pour sa fiabilité et sa souplesse.

©Tdh/Florian Cella

Terre des hommes (Tdh) profite de plusieurs modules ABACUS. Le logiciel de gestion d'entreprise a été mis en place auprès de l'organisation non gouvernementale (ONG) helvétique en 2005. Les applications finance, débiteurs, créanciers, salaires, RH, adresses et gestion de commandes font ainsi partie de son portefeuille. Autant d'éléments qui facilitent le travail tant du service de comptabilité, dirigé par Alexandre Pahud, que celui des ressources humaines (RH), placé sous la responsabilité de Serge Devantay. Les explications des deux collaborateurs, basés au siège de la Fondation, à Lausanne.

Malgré la complexité des besoins d'une ONG, il est possible de tous les gérer de façon intégrée dans ABACUS

Au niveau financier, le service de comptabilité de Tdh a choisi de travailler en considérant chacune de ses 35 délégations comme une division dans une structure comptable unique, soit avec une comptabilité individuelle par pays, tout en bénéficiant d'une situation consolidée. Sur le modèle de la holding avec des sociétés indépendantes, cette option permet de tirer un bilan pour chaque délégation. "Les

35 délégations comme une division dans une structure comptable unique, avec une comptabilité individuelle par pays, tout en bénéficiant d'une situation consolidée.

applications auxiliaires (salaires, débiteurs, créanciers, etc.) fonctionnent sur ce schéma et tiennent

Colombie ©Tdh/Matthew O'Brien

Colombie ©Tdh/Matthew O'Brien

Nicaragua ©Tdh/Matthew O'Brien

Egypte ©Tdh/Jean-Luc Marchina

Egypte ©Tdh/Jean-Luc Marchina

compte des divisions existantes", précise Sylvie Wüthrich, sous-directrice et responsable pour la Suisse romande de la ligne de produits ABACUS chez BDO. Le logiciel intègre bien sûr la gestion multi-monnaie. Toutes les analyses finan-

"Quelle que soit la complexité, on arrive à faire du reporting simple, autant pour le chef comptable que pour l'utilisateur lambda."

cières, y compris le rapport annuel, sont générées à partir de la gestion des bilans personnalisés. Ce qui permet de créer des rapports sur plusieurs axes (voir infographie). Développée à l'interne par le chef comptable, cette structure offre

La possibilité de combiner ou non les axes entre eux (Pays, comptes, interventions, projets) permet des analyses précises en fonction des besoins

ainsi la possibilité d'isoler et de connaître par exemple le coût pour un projet défini, aussi bien par pays que par département. "Quelle que soit la complexité, on arrive à faire du reporting simple, autant pour le chef comptable que pour l'utilisateur lambda", résume Alexandre Pahud.

Tdh emploie quelque 130 personnes en Suisse ainsi que 70 expatriés et près de 1600 collaborateurs sur le terrain, dans le monde entier. Pour la rémunération de ses collaborateurs, l'ONG se base sur un système de classes salariales. "En fonction des tables mises en place, ABACUS calcule automatiquement

les salaires des employés, ce qui est très efficace et assure d'importants gains de temps notamment lors de changements de barème", note Serge Devantay.

Les passerelles avec ABACUS

Dans les pays où elle est active, Tdh utilise le logiciel SAGA, un outil de gestion financière qui a été spécialement conçu pour les ONG et qui est adapté aux activités sur le terrain. Pour Tdh, BDO a développé deux passerelles entre SAGA et ABACUS. Cette interface permet aux deux logiciels de communiquer et d'échanger des données: d'une part les résultats mensuels sont intégrés dans la structure comptable du siège, d'autre part les répartitions des coûts imputés aux délégations sont rétribuées par une autre interface, tout ceci en parfaite compatibilité.

"Grâce à ABACUS, nous avons pu faire face avec sérénité à cette importante augmentation du volume en matière de gestion et de répartition des investissements."

"La souplesse d'ABACUS permet de trouver des solutions qui répondent à la complexité du contexte ONG", note Alexandre Pahud. Et d'illustrer par une problématique concrète: "En douze ans, Tdh a vu son chiffre d'affaires grimper de 20 millions à 67 millions de francs. Grâce à ABACUS, à ses nombreuses fonctionnalités et à sa flexibilité, nous avons pu faire face avec sérénité à

Terre des hommes
Aide à l'enfance. tdh.ch

Aide à l'enfance en cas de guerre et de catastrophes naturelles

Plus grande organisation non gouvernementale (ONG) d'aide à l'enfance en Suisse, Terre des hommes (Tdh) mène des projets de développement et des programmes d'urgence en faveur de quelque deux millions d'enfants et de proches chaque année dans plus de 30 pays à travers le monde depuis 1960. Organisées en collaboration avec des partenaires locaux, les actions de Tdh permettent d'améliorer les conditions de vie des populations défavorisées dans les pays du Sud. "Spécialisée dans deux domaines d'expertise que sont la santé et la protection, elle défend les droits des enfants en situation de détresse, de guerre ou de catastrophes naturelles", détaille Zélie Schaller, chargée des relations médias pour la Suisse romande. Chaque année, Tdh organise une grande vente d'oranges, la plus grande manifestation de rue à but humanitaire de Suisse. Cette action s'étend désormais aux entreprises. BDO participe activement à l'action en achetant des cartons entiers afin d'en faire bénéficier ses employés. Plus de 1'500 bénévoles et un millier d'entreprises prennent part à la vente d'oranges de Tdh, qui permet de récolter quelque 800'000 francs. Cet argent est affecté aux projets santé et malnutrition de la Fondation. Environ 700'000 enfants à travers 18 pays en bénéficient.

cette importante augmentation du volume en matière de gestion et de répartition des investissements".

Afin d'affiner le contrôle des coûts et des engagements financiers, la Fondation entame un nouveau projet avec le système ABACUS. Elle va procéder à la numérisation de ses factures, qui permettra de réduire l'archivage, ainsi qu'à la mise en place des visas électroniques. Cette mesure favorisera la flexibilité et un suivi plus serré du paiement des factures via le réseau mondial de l'Institution. L'application étant accessible de manière sécurisée au moyen d'un accès Internet, les responsables pourront viser leur facture depuis n'importe quel lieu à travers le monde. ♦

Pour tout renseignement vous pouvez vous adresser à:

BDO SA

Biopôle – Rte de la Corniche 2 – Epalinges
Case postale 7690 – CH-1002 Lausanne
www.bdo.ch

Sylvie Wüthrich, Sous-directrice,
Téléphone +41 21 310 23 70,
sylvie.wuethrich@bdo.ch

3'000 factures électroniques par semestre – ABACUS garantit une gestion des taxes efficace

L'Université de Lucerne adresse chaque semestre à ses étudiants environ 3'000 factures. Depuis l'automne 2014, celles-ci sont envoyées pour la plupart en tant qu'e-factures. Etant donné que l'Université mise déjà depuis plus de dix ans sur ABACUS, ce passage a pu être effectué de manière performante sans devoir renoncer aux processus ayant fait la preuve de leur efficacité.

La facturation électronique gagne du terrain de jour en jour. Ainsi grâce aux e-factures, les personnes privées peuvent, comme jamais auparavant, recevoir et payer confortablement leurs factures dans leur portail e-banking. L'Université de Lucerne voulait offrir ce confort également à ses étudiants. Pour optimiser les processus, les responsables ont décidé de mettre en place les fonctions correspondantes: l'objectif étant qu'ainsi tous les étudiants reçoivent automatiquement dès le semestre d'automne 2014 une e-facture.

Dans une première étape du projet, Doris Schmidli, responsable du service finance et comptabilité de l'Université de Lucerne, a informé le partenaire commercial de longue date, PwC, de ses projets. Ensuite, une solution adaptée aux besoins de l'Université a été élaborée avec

"Nous traitons en une journée 3'000 factures par le biais d'ABACUS, ce qui nécessite quatre heures de travail environ."

l'appui de PwC. En règle générale, dans le cas des e-factures traditionnelles, le destinataire des factures doit d'abord donner son accord pour ce mode de paiement,

comme, par exemple, par l'inscription sur le portail de l'e-banking. Cette démarche volontaire de chaque étudiant pouvait de ce fait amoindrir l'efficacité. Comme l'université dispose de toutes les adresses électroniques des étudiants, elle était en mesure d'envoyer les e-factures directement par courriel plutôt que via l'e-banking des étudiants. Ces fonctionnalités ont été mises en place à l'aide de l'e-business ABACUS et d'une interface spécifique.

Introduction de l'e-business

Le projet a commencé par plusieurs ateliers au cours desquels PwC a clarifié les besoins du service finances ainsi que des services universitaires et a mis au point un concept de mise en place. Le chef

Université de Lucerne

L'Université de Lucerne est le plus jeune établissement universitaire de Suisse. Certes, ses racines remontent aux années 1574, mais, comme institution moderne, elle n'existe que depuis l'an 2000. Elle compte trois facultés avec les départements de théologie, de sciences sociales et culturelles ainsi que de droit.

Dès le départ, l'Université de Lucerne a développé un profil unique, qui montre peu de similitudes avec d'autres universités de Suisse et des pays limitrophes. Dans la recherche et l'enseignement, elle a acquis en l'espace de quelques années une excellente réputation nationale et internationale. Avec environ 2'400 étudiants en Licence et en Master ainsi que d'autres étudiants en formation postgrade, l'Université de Lucerne est à taille humaine, ce qui la rend particulièrement attrayante pour les étudiants ainsi que les professeurs.

de projet de PwC a ensuite accompagné la mise en œuvre du plan depuis l'inscription jusqu'au premier envoi électronique des factures en passant par la configuration. Celle-ci, tout comme le paramétrage, suit en principe une pro-

L'expérience faite avec l'envoi électronique des factures s'avère être très positive.

cédures standard, le défi le plus important consistait donc en l'enregistrement de tous les étudiants en tant que participants e-business. Et comme plusieurs milliers d'étudiants et de nombreuses mutations chaque semestre étaient concernés, PwC a mis en place un module

d'interface spécifique. Celui-ci importe les données des clients de la comptabilité débiteurs dans le portail e-business, avec pour résultat que des centaines de nouveaux participants e-business peuvent être créés en quelques minutes.

Afin que la mise en place de l'e-facture se déroule sans encombre et pour tester son acceptation auprès des étudiants, les 50 premières e-factures ont été envoyées au cours d'une phase pilote au printemps 2014.

Intégration aux processus existants

Le logiciel ABACUS est utilisé depuis plus de dix ans par l'Université de Lucerne. En outre, les services universitaires travaillent

Les factures sont traitées de manière centralisée dans le module gestion des commandes ABACUS et sont ensuite, selon le destinataire des factures concerné, envoyées par l'un des divers canaux.

avec le système de gestion d'étudiants Relation Desk (RD). Les données des étudiants, les inscriptions aux cours et l'organisation du se-

mestre sont gérées dans ce système. Le système de gestion RD contient plusieurs interfaces interconnectées avec le logiciel ABACUS. Par exemple, les données des étudiants sont transmises par le RD à la compatibilité des débiteurs d'ABACUS et les données pour l'établissement des factures au module gestion des commandes d'ABACUS. Ces processus et interfaces n'ont finalement nécessité qu'une légère adaptation du fait que, même après la mise en place de l'e-business, les factures ont continué d'être traitées par le module gestion des commandes.

Grâce aux factures électroniques, l'Université économise environ 9'000 CHF par an.

E-facture aux destinataires des courriels

Le courriel comportant l'e-facture contient un lien vers le portail AbaNetWebAccess. Ce dernier permet aux destinataires de consulter leurs e-factures avec le bulletin de versement correspondant. L'envoi du courriel, la présentation des données dans le portail, la signature des PDFs conforme à la loi et l'archivage sont assurés par ABACUS.

En outre, les étudiants peuvent s'inscrire pour la gestion de l'e-facture via l'e-banking et Postfinance. Si un étudiant choisit cette voie, au lieu d'une e-facture attachée à l'e-mail, il reçoit une e-facture directement transférée sur son portail financier. Cette méthode est la plus confortable pour le destinataire des

La réception des factures à travers le portail AbaNetWebAccess

Le portail avec le bulletin de versement de l'Université de Lucerne

factures. Elle peut être payée en un simple clic, puisque la saisie des coordonnées bancaires et du numéro de référence devient superflue.

Pour quelques exceptions, le service des finances de l'Université de Lucerne continue à imprimer des factures en version papier, notamment celles adressées aux étudiants étrangers. Ainsi, l'Université de Lucerne dispose au total de trois canaux d'envoi. Lors du traitement des factures géré par le module Gestion des commandes ABACUS,

"Nous sommes devenus beaucoup plus efficaces. Les coûts et le temps de travail nécessaire pour le traitement des factures ont pu être considérablement réduits."

le processus optimal du mode d'envoi sera choisi de manière entièrement automatique en fonction du destinataire des factures. Doris Schmidli explique: "Nous traitons en une journée 3'000 factures par le

biais d'ABACUS, ce qui nécessite quatre heures de travail environ. A l'époque où toutes les factures étaient encore envoyées en version papier, nous avions besoin de trois jours."

Des expériences positives pour l'Université et les étudiants

L'expérience faite avec l'envoi électronique des factures s'avère être très positive. Le premier envoi important s'est déroulé en automne 2014 sans problème notable. Les étudiants lui ont fait très bon accueil, selon Mme Schmidli. "A la première mise en service, 200 questions relatives à l'envoi des factures ont été enregistrées. Au deuxième envoi, environ 50 questions seulement. Cela correspond à moins de 2 % des quelques 3'000 étudiants. D'un autre côté, plus de 200 étudiants se sont déjà inscrits aux e-factures à travers l'e-banking et l'e-finance", nous raconte-t-elle.

"Nous pouvons annoncer avec fierté que nous sommes la première université suisse qui propose à ses étudiants le mode de paiement par e-factures."

En termes de coûts, l'e-business démontre également des avantages par rapport aux factures papier traditionnelles. Grâce aux factures électroniques, l'Université économise environ 9'000 CHF par an. Il faut encore y ajouter le temps de traitement réduit et l'abandon du papier, des frais de port et de la

Doris Schmidli,
responsable en finance
et comptabilité
doris.schmidli@unilu.ch

"Notre coopération de longue date avec le partenaire commercial PwC repose sur une assistance fiable, engagée et toujours compétente. De plus, mes collaborateurs et moi apprécions la convivialité de l'application ABACUS, ses nombreuses fonctions et les divers résultats toujours à la pointe de la technique."

mise sous pli. Un bémol demeure néanmoins: "L'envoi des factures était jusque-là réalisé par les collaborateurs d'une institution sociale, ce qui ne sera désormais plus possible", constate Mme Schmidli.

Conclusion

Pour Doris Schmidli, le passage aux factures électroniques apporte trois grands avantages: "Premièrement, nous sommes devenus beaucoup plus efficaces. Les coûts et le temps de travail nécessaire pour le traitement des factures ont pu être considérablement réduits. Deuxièmement, le module e-business ABACUS offre une interface très claire et une belle convivialité à ses utilisateurs. Nous sommes encore et toujours étonnés de voir comment ABACUS s'adapte à nos besoins individuels. Troisièmement, après la mise en place de ce projet, nous pouvons annoncer avec fierté que nous sommes la première université suisse qui propose à ses étudiants le mode de paiement par e-factures. Cela correspond à notre vision d'une entreprise du secteur des

services qui est innovatrice et orientée vers l'avenir." ♦

Pour de plus amples renseignements sur le projet décrit, veuillez-vous adresser à:

Stefan Imhof, chef de projet,
Téléphone direct +41 58 792 62 21,
stefan.imhof@ch.pwc.com

PricewaterhouseCoopers AG
Bâle, Berne, Genève, Lucerne,
Saint-Gall, Winterthur, Zoug, Zurich

PricewaterhouseCoopers AG
Werftstrasse 3
CH-6002 Luzern

Portraits des collaborateurs

Vanessa Zerbini

Vanessa est née d'un papa italien et d'une maman thaïlandaise à Sonceboz, dans le Jura Bernois, où elle a grandi. Les seules raisons qui l'ont poussée à en partir furent son envie de découvrir le monde et celle d'exercer un métier passionnant. A la fin de son apprentissage d'employée de commerce en 2005, elle prit 6 mois pour voyager. Par la suite, sa carrière professionnelle s'est orientée dans la comptabilité d'une banque, toujours selon sa devise "Learning by doing". Depuis juin 2014, elle a rejoint les rangs du support Salaires d'ABACUS à Bienne. Elle accepte comme un défi le déséquilibre des sexes, au profit de ses collègues masculins, qui règne chez son nouvel employeur, comme un peu partout dans le milieu de l'informatique et trouve une compensation dans ses loisirs, avec ses amies, avec qui elle pratique le sport. Mais elle l'avoue, pas seulement pour bouger, aussi pour pouvoir "papoter". Le contact avec les partenaires, son bureau réglable en hauteur et la bonne ambiance de l'équipe sont autant d'atouts qui rendent son travail agréable. Son temps libre, elle aime le passer chez elle. Mais aussitôt qu'elle a congé, elle boucle ses valises - une virée à Montréal et New York figure déjà sur son agenda. Son séjour linguistique de trois mois à Miami reste pour elle un souvenir inoubliable. Et pourtant, elle ne rêve que d'une chose: un retour aux sources dans sa ville natale, Sonceboz.

Sébastien Casciano

Citoyen à la double nationalité suisse et italienne, Sébastien a grandi à Bienne et habite actuellement à Lengnau BE. Après son apprentissage d'employé de commerce aux assurances Nationale Suisse à Bienne, il a exercé différentes fonctions principalement dans le domaine des télécommunications. Désireux de vouloir acquérir de nouvelles connaissances il a suivi une formation continue en Marketing Et Communication, ainsi qu'en Management Et RH, et s'est vu décerner un diplôme de Business Coordinator. Toujours à la recherche de défis, il n'a pas manqué l'opportunité de rejoindre l'équipe de support d'ABACUS en février 2014. Ce qui lui plaît dans son poste: l'ambiance dans l'équipe, le stress "sain" et le style de management. Sa plus grande passion? La musique électronique. A l'âge de 16 ans, il investit toutes ses économies dans l'achat des fameuses platines Technics MK2 et connut ses premières expériences en tant que DJ. Pas étonnant donc que New York, sa vie nocturne et ses nombreuses possibilités de shopping soient pour lui le nec plus ultra. Aujourd'hui toutefois, il préfère le calme, sans doute parce qu'il va prochainement connaître les joies de la paternité. Participer à des matchs de hockey sur glace en tant que spectateur ou la pratique occasionnelle du football lui permet de décompresser, avoue celui qui, enfant, rêvait de devenir joueur professionnel. Ses vœux encore inexaucés à ce jour sont un saut en parachute et la traversée de l'Amérique du sud.

Programme des cours ABACUS jusqu'en octobre 2015

Cours en français

Cours de base	Bienne	Prix par personne*
Bilans personnalisés	Me 10 juin	CHF 560.-
Comptabilité financière	Ma 12 mai Ma 25 août	CHF 560.-
E-Business / E-Facture	Me 21 oct.	CHF 560.-
Comptabilité des salaires	Ma/Me 02/03 juin Me/Je 30 sept./01 oct.	CHF 1120.-
Comptabilité des débiteurs	Me 09 sept.	CHF 560.-
Comptabilité des créanciers	Me 20 mai Me 14 oct.	CHF 560.-
SalairLight	Ma 13 mai Ve 02 oct.	CHF 480.-
ABACUS Tool-Kit	Je 11 juin Je 08 oct.	CHF 560.-
Gestion des dossiers/Archivage/AbaScan	Je 28 mai	CHF 560.-

Gestion des commandes/GPAO	Bienne	Prix par personne*
Gestion des commandes Données de base	Me 26 août	CHF 560.-

Cours spéciaux	Bienne	Prix par personne*
Comptabilité financière Options I	Je 04 juin	CHF 560.-
Comptabilité financière Options II	Ma 29 sept.	CHF 560.-
Générateur de bilans	Me 19 août	CHF 560.-
Comptabilité des débiteurs Master	Me 08 juillet	CHF 560.-
Comptabilité des créanciers Master	Me 23 sept.	CHF 560.-
Comptabilité des salaires Extraits	Me 01 juillet Ma 06 oct.	CHF 560.-
Composants salaires	Ma/Me 01/02 sept	CHF 1120.-
Workshop technique	Ma 11 août	CHF 560.-

Abalmmo Comptabilité	Ma 22 sept.	CHF 560.-
Abalmmo Copropriétaires	Ma 27 oct.	CHF 560.-
Abalmmo Contrats	Je 13 août	CHF 560.-

*hors TVA

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

Inscriptions: www.abacus.ch

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 2015

Comptabilité financière • Comptabilité des immobilisations • Comptabilité des salaires • Ressources Humaines • Comptabilité des débiteurs • Comptabilité des créanciers • Electronic Banking • Gestion des commandes • Gestion de la production • Gestion des projets / prestations

- Service après-vente • Workflow
- AbaReport • Archivage • E-Business
- AbaShop E-Commerce • Gestion de l'information • CofiLight • SalairLight
- Facturation • Gestion des adresses
- AbaVision • AbaAudit • AbaScan
- AbaNotify • AbaSearch • AbaMonitor
- AbaBat • Abalmmo

