

Nouveautés de la version

La nouvelle version du programme **Sage 100 Gestion commerciale** s'enrichit d'un grand nombre de fonctions nouvelles afin de faciliter votre activité commerciale tout en rendant le programme conforme aux directives européennes.

Les principales nouveautés de la version sont listées ci-dessous avec une brève explication. Pour plus de détails sur les fonctions, voir chaque fonction en particulier.

Nouveautés propres à la nouvelle version du programme Sage 100 Gestion commerciale

Projets de fabrication

Un nouveau groupe de fonctionnalités intitulé **Projets de fabrication** vient compléter la gestion de la fabrication déjà existante et s'intègre au cœur même du processus de production de Sage 100 Gestion commerciale.

Les projets de fabrication permettent notamment :

- de planifier dans le temps une quantité d'articles à fabriquer,
- de réserver les composants à consommer, d'inscrire les ressources dans un planning de production et d'automatiser les commandes de sous-traitance,
- de déclarer au fur et à mesure de la fabrication l'avancement (composants consommés, temps passé et articles fabriqués),
- et enfin d'avoir un état d'avancement du projet et de son coût.

Mais les projets de fabrication, ce sont également des évolutions :

- dans la gamme opératoire de la Nomenclature :
 - Afin de nommer les opérations,
 - définir un chevauchement,
 - mais aussi de visualiser l'ordonnancement sous forme d'un diagramme de Gantt
- ainsi qu'au niveau des ressources avec la gestion d'un calendrier permettant de connaître leur disponibilité dans le cadre d'un projet de fabrication.
- et enfin dans l'export paramétrable avec la possibilité d'exporter certaines données du projet de fabrication.

Gestion des prestations

Sage Gestion commerciale offre désormais la possibilité de facturer des ressources dans le cadre de prestations commerciales (Formation, Service à la personne, location de matériel ou de véhicules...) ou d'identifier les ressources utilisées dans le cadre de prestations non facturées (SAV, intervention de dépannage dans le cadre d'une garantie).

Ainsi, toute saisie de prestation dans un document qui fait intervenir une ressource génère automatiquement ou manuellement un événement agenda consultable depuis un planning.

La Gestion des prestations en V16 s'accompagne également d'un ensemble de fonctionnalités dédiées à la gestion du planning des ressources :

- une fonction de **Réservation planning** qui aide l'utilisateur à réserver des ressources dans le planning. Cette fonctionnalité générant à partir la réservation un document de vente ou interne.
- une fonction d'**Affectation des commandes au planning** permettant de générer en rafale des événements dans le planning à partir des documents.
- enfin une fonction de contrôle planning met rapidement en évidence soit les problèmes de surcapacité ou soit la disponibilité immédiate d'une ressource.

Mais la gestion des prestations :

- C'est également la gestion d'un calendrier dans les ressources permettant de connaître la disponibilité des ressources dans le cadre de prestations.
- Et enfin dans l'export paramétrable la possibilité d'exporter ou d'importer des événements agenda.

Macintosh Le planning et les fonctions de planning ne sont pas disponibles sur les versions Macintosh du programme.

Historique des documents / Traçabilité des documents

Sage Gestion commerciale propose désormais une représentation graphique de l'historique d'un document ou d'une ligne de document, directement depuis un document en cours de consultation.

Macintosh La représentation graphique n'est pas disponible sur les versions Macintosh du programme.

A cela s'ajoute une fonction de **Traçabilité** des documents qui permet de retrouver à partir d'un N° de pièce l'ensemble des lignes de documents qui font référence à ce N° de pièce.

Envoi du document par e-mail

La fonction d'envoi d'un document par e-mail propose dans cette nouvelle version de la Gestion commerciale une double évolution :

- le fichier joint est généré au format **PDF** (sur option pour les devis),
- il est possible de demander une prévisualisation du mail avant son envoi pour contrôle ou ajout d'informations complémentaires.

Gestion des favoris

Le menu **Fenêtre / Personnaliser l'interface** comporte un nouveau volet **Favoris** permettant de référencer les sociétés les plus couramment utilisées.

Cette nouvelle fonction permet de passer d'un dossier à un autre sans avoir à utiliser les fonctions **Fichier / fermer** et **Fichier / Ouvrir**.

Calendrier Entreprise

Il est désormais possible de créer un ou plusieurs calendriers rattachés à l'entreprise et qui référencent :

- les jours travaillés,
- les jours exceptionnellement travaillés ou non travaillés,
- les grilles horaires de l'entreprise.

Chaque calendrier est ensuite affecté aux ressources de la société qui sont utilisées dans le cadre des projets de fabrication et de la gestion des prestations.

Recherche d'articles

La nouvelle version permet d'effectuer une recherche d'articles en saisie de document sur base de la désignation des articles, et sans respecter la casse.

Exemple : recherche de tous les articles qui contiennent dans leur désignation le mot « or ».

Personnalisation des libellés Poids Net et Poids Brut

Les libellés **Poids Net** et **Poids Brut** peuvent être renommé pour l'ensemble de l'application afin d'étendre la gestion de la taxe parafiscale sur le poids à d'autres cas métiers.

Période de validité de saisie des documents

Il est possible de définir une période de validité de saisie afin que l'application vérifie la cohérence de la date saisie en entête de document. Ce contrôle évite ainsi les erreurs de date qui ont une conséquence directe sur les stocks.

Calcul de la marge

Plusieurs critères de détermination de la marge sont proposés (Prix de revient, CMUP, Dernier prix d'achat, Prix d'achat et Coût standard).

Barèmes fournisseurs

La nouvelle version permet de définir des « Rabais, Remises et Ristournes » et des « Soldes et Promotions » fournisseurs.

Comptabilisation des factures et des règlements

La comptabilisation simultanée des factures et des règlements est désormais optionnelle.

Articles à gamme

Depuis la saisie de document, il est désormais possible de procéder à une multi-sélection des énumérés de gamme permettant ainsi d'affecter une quantité ou une remise à un ensemble d'énumérés. Il est en outre possible d'affecter ces données à tous les énumérés de gamme en une seule opération.

Mise à jour des tarifs d'exception

La mise à jour des tarifs d'exception est maintenant dissociée de la mise à jour des catégories tarifaires dans la fonction **Mise à jour des tarifs**.

Période de fermeture

Définition d'une période de fermeture annuelle dans la fiche tiers, période prise en compte dans le calcul de la date de livraison et exploitée afin d'alerter l'utilisateur que la date de livraison saisie dans un document tombe pendant la période de fermeture d'un tiers.

Numéro de pièce des documents

La longueur d'un N° de pièce passe de 8 à 9 caractères.

Remplacer le document d'origine

Nouvelle option de la fonction de duplication de document permettant, en cas d'erreur de saisie, de dupliquer un document et de supprimer le document d'origine, tout en conservant le N° de pièce du document d'origine.

Modifications des factures comptabilisées

Certaines zones extracomptables d'en-tête ou de ligne de document, telles que le représentant, la date de livraison et d'autres encore sont maintenant modifiables dans les factures qui ont été comptabilisées.

Remplacer le document d'origine

Nouvelle option de la fonction de duplication de document permettant, en cas d'erreur de saisie, de dupliquer un document et de supprimer le document d'origine, tout en conservant le N° de pièce du document d'origine.

Articles sérialisés

Un nouveau contrôle est ajouté en saisie d'un bon de retour ou d'une facture de retour client. L'application vérifie que le numéro de série entrant en stock est bien épuisé dans le stock et dans le cas contraire en informe l'utilisateur.

Gestion des contremarques

La transformation manuelle d'un document autorise de livrer partiellement une commande client qui possède un article contremarque, dès lors que le document d'achat lié a lui aussi fait l'objet d'une livraison partielle.

Documents de stock

Il est maintenant possible dans les en-têtes de document de stock :

- de définir des informations libres,
- de renseigner un code affaire.

Mouvements de stock

L'état des mouvements de stock intègre un nouveau critère de sélection permettant de borner sur un ou plusieurs emplacements de stockage.

Impression de l'interrogation nomenclature / stock

La nouvelle version permet d'imprimer l'état de stock d'une nomenclature de fabrication.

Dupliquer un client / fournisseur

Cette fonction permet de récupérer, pour un nouveau tiers créé, les paramètres, options et documents associés d'un tiers existant.

Gestion de la période de clôture

La nouvelle version du programme **Sage 100 Comptabilité** permet la clôture d'une période de l'exercice comptable. A l'issue de cette clôture, la saisie d'écritures comptables sur cette période n'est plus autorisée.

Cette période clôturée est prise en compte par la nouvelle version du programme **Sage 100 Gestion commerciale**. Ainsi, lors de mise à jour de factures et de règlements le programme contrôle que les écritures comptables à générer ne sont pas incluses dans la période clôturée.

Nouveautés propres aux nouvelles versions de la gamme

Nouveautés fonctionnelles

La nouvelle version du programme **Sage 100 Gestion commerciale** bénéficie des nombreuses modifications et améliorations apportées à la gamme des applications **Sage 100**. Parmi les plus marquantes :

- **Mise en sommeil des comptes généraux**
Dans la nouvelle version, la fiche de chaque compte général comporte l'option **Mise en sommeil**. Cette option alerte l'utilisateur sur ce type de compte lorsque celui-ci est utilisé.
- **Envoi de document par e-mail**

Macintosh La fonction **Envoyer le(s) document(s)** n'est pas disponible sur les versions Macintosh du programme.

- La fonction **Envoyer le(s) document(s)** s'enrichit et permet l'affichage de l'e-mail avant son envoi.
- Désormais, les documents joints à l'e-mail sont au format **PDF** exceptés pour les devis qui conservent le format HTML et comportent le bouton **Confirmer**.
- **Clients / Fournisseurs**
La nouvelle version permet la duplication des fiches tiers.
- **Numéro de pièce des documents**
La zone numéro de pièce des documents peut désormais contenir jusqu'à 9 caractères.
- **Contacts**
La nouvelle version permet d'associer à chaque contact un type (interlocuteur, avocat, huissier...)
- **Banques**
Lors de l'enregistrement des coordonnées bancaires, de nouveaux contrôles sont réalisés sur le **Code BIC**.
- **Taux de taxes**
La zone code taxe peut désormais contenir jusqu'à 5 caractères.
- **Collaborateur**
Le nouveau type de collaborateur **Chargé de recouvrement** est intégré dans l'onglet Profil de la fiche **Collaborateur**.

Nouvelle ergonomie v.16.00

La présentation des fenêtres (fiches, listes, fenêtres de saisie et de gestion) ainsi que les menus contextuels, a été revue pour une utilisation encore plus intuitive.

L'organisation des espaces dans les fenêtres se présentent comme suit :

un entête

Cette partie haute de la fenêtre propose une **barre de Fonctions** reprenant, sous forme de boutons, les actions possibles pour la fonction. Seules les fonctions les plus significatives sont proposées par défaut. (Voir la Personnalisation de la barre de fonctions du menu contextuel)

Il est possible d'afficher des légendes aux boutons, à l'identique des icônes de la barre d'outils. (Voir la Personnalisation de l'interface du menu *Fenêtre*).

un corps :

Il s'agit de l'espace de travail permettant la saisie ou la restitution de données,

un pied :

Cette partie basse de la fenêtre peut comporter :

- les **Actions**
sous forme de liste déroulante et de zones de saisies rattachées, telles que *Associer / Voir les écritures associées, Imprimer les modèles de document, Voir le détail,...*,
- les **actions de validation**
sous forme de boutons très significatifs : *OK, Annuler* ou encore *Ouvrir, Nouveau, Supprimer, Fermer*, selon la fenêtre active.
Ces boutons ne remettent pas en cause le fonctionnement actuel des fenêtres avec les boutons de la barre de navigation toujours actifs ainsi que les raccourcis-clavier tels que ECHAP pour fermer une fenêtre sans valider les modifications effectuées.

le menu contextuel

Le menu contextuel intègre de nouvelles fonctions (*Masquer la barre de fonctions*, *Masquer la barre de validation*) vous permettant d'adapter l'ergonomie des fenêtres selon vos besoins.

Le menu contextuel vous permet également d'agir sur les éléments sélectionnés de la fenêtre (*Ajouter*, *Supprimer*, *Sélectionner*,...), et d'accéder à des fonctions de navigation (*Atteindre*, *Rechercher*, *Critères de tri*, *Personnaliser la liste* ...).

Pour plus de détails sur cette nouvelle ergonomie, reportez-vous au Manuel de la Gamme v16.00.