

3 **Novosti v junijski nadgradnji**
Oglejte si, kaj bo novega za posamezna področja v junijski nadgradnji programa (build 55.57.00).

→ Stran 2

7 **Farm Accounting**
Celovita informacijska rešitev za kmetije, od štetja teličkov do FADN poročanja.

→ Stran 7

9 **PANTHEON konferenca za računovodje**
Vabimo vas na 7. PANTHEON konferenco, ki bo 7. junija 2012 v kongresnem centru Thermana Laško.

→ Stran 9

datalab
Spremenite podatke v dobiček!

Uvodnik

Po veseli jeseni dinamična pomlad

Pozdravljeni v novi tiskani številki PANTHEON novic. Upam, da ste že namestili novo verzijo programa 55.56. Pohitritve so opazne in spet se približujemo tradiciji inaič pred 5.5, ki so v svojem času slovele po hitrosti in zmogljivosti.

Pospešitve na normalnem omrežju (LAN, optika, ADSL, ...) so izrazite. Pospešitve na mobilnem omrežju omogočajo uporabo (cca. v rangu prejšnje verzije na normalnem omrežju), vendar pa z njimi še nismo zadovoljni in jih še izboljšujemo. V 55.57.xx bomo naredili še nekaj korakov naprej. Cilj je, da (skoraj) ni razlike med uporabo PANTHEON-a v pisarni ali na terenu.

Stabilnost, ne-pojavljanje napak iz builda v build in podobni cilji ostajajo. Spet dosegamo nizko število napak - bugov na mesec.

Največ zaslug temu gre avtotestiranju, kjer vsakodnevno napredujemo.

Odpiranje dokumenta	55.55.10	55.56.20	Pospešitev	55.56.20 preko 3G mobilnega omrežja
120	14,5s	5,3s	274%	13,8s
139	12,6s	5,1s	247%	15,8s
351	11,4s	4,1s	278%	19,8s
410	3,7s	1,0s	370%	9,1s
430	15,0s	6,5s	231%	36,0s

Graf: število napak po modulih in mesecih

Graf: število dnevno izvedenih avtotestov

In še en graf, ki me navdušuje – število neodgovorjenih vprašanj, ki jih dobimo v razvoj.

Prioritete so jasne in smer nastavljen. Obljubljam, da bodo rezultati še opaznejši.

Graf: število neodgovorjenih vprašanj, ki jih dobimo v razvoj

Želim vam dobičkonosno poslovanje,
Andrej Mertelj

Andrej Mertelj

ZAKAJ ZA PARTNERJA IZBRATI PODJETJE JAMADA D.O.O.?

1. ker imamo **12 let izkušenj** s programom PANTHEON,
2. ker smo **osredotočeni** zgolj na program PANTHEON, s poudarkom na razvoju **specifičnih** dodatnih rešitev,
3. ker imamo **343 aktivnih** in **zadovoljnih** strank,
4. ker smo **največji** DATALAB partner.

Več na str. 11.

02 330 53 50
PRODAJA@JAMADA.SI
WWW.JAMADA.SI

PANTHEON NOVICE
Letnik VI.
Številka 36
maj 2012

Izdaja
Datalab Tehnologije, d. d.
Koprska ulica 92
1000 Ljubljana
Telefon (01) 252 89 00
Faks (01) 252 89 10
info@datalab.si
www.datalab.si

Urednica
Maja Fujan, vodja marketinga

Oblikovanje
Studio MARS

Tisk
PARTNER GRAF, d. o. o.

Naklada
3.200 izvodov

PANTHEON je zaščitena blagovna znamka podjetja Datalab Tehnologije, d. d. Vse ostale blagovne znamke so last pripadajočih podjetij.
© 2012, Datalab tehnologije, d. d.

Navedbe avtorjev posameznih člankov ne odražajo vedno mnenja družbe Datalab, d. d.

Novosti

PANTHEON verzije LX/LT

Nova dodatna programska možnost omogoča uporabnikom izdelavo in neposredno prodajo sestavljenih paketov. Na voljo sta dva tipa prodajnega paketa (blago ali storitev), ki v sestavi (normativu) lahko vsebujeta poljubno količino blaga, ki se razkniži v primeru porabe oz. prodaje paketa.

Boštjan Artnik,
produktni vodja za PANTHEON
boštjan.artnik@datalab.si

Prodaja sestavljenih paketov

Za to lahko uporabite/odprete knjigovodski vrsti 203 (blagovni paket - tip G) in 204 (storitveni paket - tip H).

Vodenje zalog po serijskih številkah

Tudi v verzijah LX/LT je omogočeno celovito vodenje zalog po serijskih številkah, ki dodatno vsebuje tudi dokument »Serijske številke«, ki zajema evidenco zgodovine, zaloge ter kontrolnih izpisov artiklov, za katere se vodi zalogo serijskih števil. Vsebinsko deluje na enak način kot v višjih verzijah programov PANTHEON.

Uvoz otvoritvenega stanja iz Excel datoteke

Predvsem za nove uporabnike programov verzij LX/LT je sedaj na voljo enostavna možnost uvoza začetnega (otvoritvenega) stanja zalog v dokumentu »Viški v inventuri in otvoritev zaloge«. To omogoča uporabnikom hitrejši pričetek dela, saj podatkov o začetnem stanju zaloge ni treba vnašati ročno, kar je predvsem pri večjih količinah artiklov lahko zelo zamudno.

Knjiženje izpiskov - TRR

Za knjiženje plačil oz. bančnega izpiska so na voljo samo poslovni dogodki, ki se navezujejo na dejanska plačila oz. različne prilive in odlive v TRR. Poslovni dogodki, ki predstavljajo terjatve oz. obveznosti tukaj niso na voljo, saj to niso negotovinski prilivi ali odlivi.

Pri zapiranju prejetih ali izdanih računov izberite ob vnosu plačila tudi dokument oz. vezo dokumenta, na katerega se plačilo nanaša, za boljši pregled oz. natančno evidenco plačil.

Odprte postavke kupcev in dobaviteljev - IOP obrazci po e-pošti

V verzijah programov LX/LT je na voljo nova forma izdelave odprtih postavk oz. izpisa IOP obrazcev. Izpise za različne vrste subjektov lahko dodatno filtrirate z uporabo poslovnih dogodkov, ki so vezane na uporabljene konte ali z drugimi parametri.

Anketa v DEMO verzijah PANTHEON LT/LX

V novih demo verzijah programov LX/LT je ob ključku uporabe (ob izhodu iz programa) na voljo tudi kratka vsebinska anketa glede ocen, mnenj in predlogov s strani demo uporabnika.

Na podlagi dodatnih mnenj uporabnikov bomo lahko dopolnjevali program PANTHEON, da bo za vas in zaradi vas vedno boljši.

Osnovna video navodila za verzije LX/LT

Na spletno strani se dodajajo video navodila, izdelana za uporabnike verzij LX/LT. Na ta način je obstoječim ter predvsem novim uporabnikom na voljo učinkovit pripomoček za učenje uporabe programov verzij LX/LT. Video navodila se dodajajo na spletno stran po posameznih segmentih oz. področjih uporabe na način, da se z video navodili pokrijejo celotna osnovna področja uporabe verzij LX/LT.

Vsebine najdete na spletni strani PANTHEON TV v kategoriji VIDEO NAVODILA v poglavju »Dodatni programi« - PANTHEON LX/LT.

Novosti

Letno načrtovanje in spremljanje

Vedno je bilo »dobro« vedeti, kje se nahaja naše podjetje. V časih, ki jih živimo danes, pa je to postala nuja, ki lahko odloča o tem, ali bo podjetje preživelo ali ne. S tem hkrati je postalo nujno tudi načrtovanje prihodnjega poslovanja in sprotno primerjanje realiziranega z načrtovanim.

Borut Puklavec,
produktni vodja ZEUS - poslovna
inteligenca
borut.puklavec@datalab.si

Posicija	Naziv pozicije	Načrtovano	Realizirano	Realizirano lani	Indeks R/N	Indeks R/L	Načrtovano	Realizirano	Realizirano la
1	A) NET SALES	120.122,25	139.403,00	62.038,00	116,11	221,97	120.122,25	139.403,00	62,83
2	I) Net sales of products and services on	120.122,25	134.152,00	62.190,00	111,67	216,71	120.122,25	134.152,00	62,19
3	1) Net sales of products and services or	120.122,25	134.152,00	62.190,00	111,67	216,71	120.122,25	134.152,00	62,19
4	a) Licenses	28.917,67	22.854,00	11.777,00	79,03	184,09	28.917,67	22.854,00	11,77
5	- Sales	28.917,67	22.854,00	10.578,00	79,03	216,09	28.917,67	22.854,00	10,57
6	- Rent/Lease/Gov/Edu/Subscriptio	0,00	0,00	1.199,00	0,00	0,00	0,00	0,00	1,19
7	- PIC Licence Migration	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
8	b) Upgrade contracts	72.106,31	86.202,00	39.042,00	119,54	230,79	72.106,31	86.202,00	39,04
9	- Sales of UC	71.780,78	86.202,00	39.042,00	120,09	230,79	71.780,78	86.202,00	39,04
10	- Rent/Lease/Gov/Edu/Subscriptio	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
11	- UC Plus	325,52	0,00	0,00	0,00	0,00	325,52	0,00	0,00
12	c) Termination fees (RLGS)	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
13	d) Membership fees	3.555,00	3.650,00	4.950,00	102,67	96,21	3.555,00	3.650,00	4,95
14	e) Services	3.153,77	5.544,00	2.145,00	175,79	258,46	3.153,77	5.544,00	2,14
15	i. ServiceDesk contracts	1.820,44	1.269,00	1.522,00	69,70	33,33	1.820,44	1.269,00	1,52
16	ii. Billable services	1.333,33	2.251,00	623,00	168,82	361,31	1.333,33	2.251,00	62
17	iii. Data services (BST...)	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
18	iv. Implementation	0,00	728,00	0,00	0,00	0,00	0,00	728,00	0,00
19	v. Other	0,00	1.746,00	0,00	0,00	0,00	0,00	1.746,00	0,00

V Datalabu dajemo načrtovanju in spremljanju velik poudarek, ki predstavlja pomemben del vodenja celotne korporacije s 7 hčerinskimi podjetji.

Planiramo in spremljamo na podlagi glavnih prihodkovnih in glavnih odhodkovnih skupin. Naš plan ima obliko korporativnega izkaza uspeha in nam kot tak nudi neposreden vpogled v doseganje ciljev po postavkah izkaza uspeha. Izkaz uspeha torej primerjamo po parametrih realizirano proti načrtovanemu in realizirano letos proti realiziranemu lani. Načrtujemo in spremljamo seveda v PANTHEON-u. Poglejmo v nadaljevanju, kako vse skupaj poteka praktično.

Ker je v začetni fazi planiranja prisotno veliko modeliranja z uporabo različnih računskih in statističnih funkcij, za ta del uporabimo Excel. Ko je plan za posamezno hčerinsko podjetje izdelan in potrjen, ga s pomočjo

funkcije za uvoz iz Excela uvozimo v PANTHEON.

Še preden uvozimo planske številke, si pripravimo »ogrodje«. Kot smo dejali, planiramo in spremljamo na podlagi izkaza uspeha. Tako najprej v modul za načrtovanje uvozimo postavke bilance uspeha iz modula Denar. Uvoz je enostaven: med čarovniki izberemo možnost Uvoz bilančnih pozicij s formulami, izberemo ustrezno tabelo in potrdimo.

Po uvozu planskih pozicij in samih planiranih vrednosti je orodje pripravljeno za primerjavo realiziranega z načrtovanim. Na zavihku Analiza modula za Načrtovanje enostavno izberemo, kaj želimo spremljati (v primeru Datalaba so to stolpci Realizirano, Načrtovano, (realizirano) Lani, Indeks real/nač.

ter Indeks real/real. lani) in pritisnemo gumb Primerjaj.

Tabela, ki jo dobimo, nam tako prikazuje, kako posamezna hčerinska podjetja izpolnjujejo zastavljene planske cilje in kako so uspešna v primerjavi s preteklim letom. Dvoklik na tabeli nas bo pripeljal na seznam vseh knjžb, ki so vštete v določeno vrednost, omogočen pa je seveda tudi izvoz tabele v Excel. Poleg klasičnega izvoza je omogočen tudi z geslom ščiten izvoz, kjer geslo pozna samo uprava. Na ta način smo vedno prepričani, da po izvozu iz PANTHEONa številke niso bile spreminjane, saj se v nasprotnem primeru geslo ne bi več ujemale.

Uporaba modula za načrtovanje v Datalabu nam je generirala veliko povratnih informacij in idej za nadaljni razvoj področja. Tako bomo v naslednjih nadgradnjah (buildih) razvili in dodali veliko izboljšav, ki bodo olajšale delo z načrtovanjem in spremljanjem ter omogočile nove funkcionalnosti.

Za konec vas vabimo, da si ogledate predavanje g. Andreja Mertelja z naslovom **Kako vem, kje je Datalab?** (<https://usersite.datalab.eu> -> PANTHEON TV -> Novice in dogodki -> Kako vem kje je Datalab), v katerem med drugim praktično pokaže, kako poteka načrtovanje in spremljanje v Datalabu.

Novosti

Novosti v junijskem buildu 55.57.00

Z mesecem junijem bo na voljo nova verzija programa, novosti po posameznih modulih pa so:

PANTHEON –nastavitve, splošno

- Hitrejše delovanje PANTHEON-a zaradi refactorja
- Popravilo referenčne integritete bo omogočeno za več baz naenkrat
- Podpora za do 128-mestne črtne kode
- Urejanje/osveževanje statusa blokiranih računov, ki bo vsebovala novo možnost »Preberi za danes«
- Opravila (ToDo lista) bo vsebovala dodatne izboljšave (opomnik, izpis)
- Prenos prometov med identit, ki bo vsebovala tudi možnost Naziv glede na ident za zamenjavo
- Glavni iskalnik bo dopolnjen z možnostjo išči po dodati možnosti Ident Naziv in Subjekt Naziv2

BLAGO

- Pregled zgodovine serijskih števil - dodajanje 3. osebe v filter (opomba 33370)
- V šifrant VD na dokumente naročil dodan preklopnik:
- Ne obračunavaj trošarine (opomba 33436)
- V kriterijih na obračunih v modulih Blago, Carina in
- Servis možnost izbire več skladišč naenkrat (opomba 32471)
- Izpis UPN za račune/naročila, ki nimajo plačila na obroke (opomba 32382)
- Pri razmnoževanju stroškov dodana nova opcija: Po količini (opomba 31807)
- Prenovljena forma Kosovnica na naročilih (opomba 25856)

- Na dokumente naročil dodane delne vsote (opomba 26667)
- Prikaz informativne zaloge blagovnega paketa (opomba 33221)
- Tečaj v glavi naročila (opomba 32295)
- Nova forma obračun periodike (opomba 31949)
- Na formo Storno računa dodani preklopniki za brisanje povezav (opomba 31892)
- Na formi Kreiranje komisije prijave dodana zbirna tabela za vnos vrst dokumentov prodaje (opomba 31847)
- Na funkcijo Kreiraj Prezem iz carinskega skladišča dodana opcija Upoštevaj tečaj na datum (opomba 31621)
- Med sumarne izpise na Obračunu izdanih računov dodana izpisa Po referentih in odgovornih osebah (opomba 31508)
- Dodane nove avtorizacije: na spreminjanje popusta na naročilih (opomba 12854), na spreminjanje prodajne cene na naročilih (opomba 12853)

KADRI IN PLAČE

- uvoz Šifranta delovnih mest in Šifranta tarifnih - plačilnih razredov iz Webservisov za GE licenco
- uvoz povprečne plače, fonda ur in minimalne plače v Šifrant povprečnih plač,
- razširitev funkcionalnosti modula ocenjevanje (porejeni lahko ocenjuje nadrejenega, dodatni izpisi),
- podpora letnim razgovorom z zaposlenimi

DENAR

- Z zakonskimi spremembami pomembne izboljšave:
- Spremembe v plačilnem prometu v Republiki Hrvaški (34217)
- Poročilo KIPO za makedonsko lokalizacijo (33996)

Ostale izboljšave:

- Možnost uporabe poljubnih polj v registru osnovnih sredstev (34020)
- Podrobnejši prikaz finančnih podatkov kupcev in dobaviteljev (33049)
- Barvni prikaz statusa plačilnih nalogov (zapadli, nezapadli itd.) (33023)
- Načrtovanje denarnega toka (18853)

ZEUS – Poslovna analitika

Čeprav je trenutno glavna prioriteta ZEUS-a poliranje obstoječih funkcionalnosti, bomo v prihodnjem buildu predstavili tudi nekaj izboljšav, med katerimi posebej omenimo:

- več izboljšav na vmesniku za primerjanje realiziranege z načrtovanim v ZEUS Načrtovanju
- Multigradnik nadzorne plošče, ki je interaktivna kombinacija Google maps analiz s tabelami in drugimi oblikami pripomočkov.

Izboljšave so na voljo samo uporabnikom, ki imajo sklenjeno PANTHEON osveževalno pogodbo. V primeru da vaše podjetje nima veljavnega osveževanja, nas kontaktirajte na prodaja@datalab.si.

Osveževanje PANTHEON-a

Doživljensko PANTHEON osveževanje za LX in LT uporabnike

Spoštovani PANTHEON uporabniki LT in LX verzije, si želite vedeti, če račune izstavljate aktivnim podjetjem? Imajo podjetja odprte račune? V kolikor imate sklenjeno osveževanje, lahko z vnosom davčne številke ter s samo enim klikom pridete do vseh teh informacij na enem mestu.

Za vas smo pripravili novo ponudbo za osveževanje PANTHEON licenc, s katerim te podatke pridobivate brez kakršnega koli dodatnega doplačila - z dnem 1.3.2012 se lahko vsi uporabniki LT/LX verzije pridružite novi družini osveževanja z imenom DOŽIVLJENSKO OSVEŽEVANJE, katerega plačate samo enkrat, program pa lahko osvežite na nove verzije vsa leta uporabe.

Z doživljenskim osveževanjem dobite:

- dopolnitve ter uporabniške novosti,
 - popravke,
 - izboljšave funkcionalnosti in razvoj,
 - ter zakonske spremembe,
- katere si lahko pregledate na naših uporabniških straneh na zavihku **Pomoč /Opombe**.

Uporabniki, kot ste vi, ki sodelujete v programu sklenjenega osveževanja, zagotavljate, da bo vaša investicija v programsko opremo PANTHEON in spreminjanje vaših podatkov v dobiček ohranilo zadovoljstvo v poslovanju še mnoga leta.

Za vprašanja glede osveževanja, pogodbe, cene in pogojev se lahko obrnete na: **osvezevanje@datalab.si**, tel. **01 25 28 931** ali **01 252 89 50**.

Polona Cafuta, specialist za prodajo osveževalnih pogodb
polona.cafuta@datalab.si

LX	LT
119 EUR	239 EUR

tiskarna

PARTNER
graf d.o.o.

- ofset tisk
- digitalni tisk
- linija za žično vezavo
- priprava za tisk in oblikovanje

Kolodvorska 2, 1290 Grosuplje, telefon: (01) 786 11 77

e-mail: info@partnergraf.si

www.partnergraf.si

Denar

Vaše premoženje je predragoceno, da bi ga zaupali komerkoli

Marija TOMC MUC,
univ.dipl.ekon.
aktivni preizkušeni računovodja
in aktivni preizkušeni davčnik

Zaupajte ga kvalitetnemu računovodskemu partnerju. Računovodsko podjetje Biro BONUS d.o.o. je eno vodilnih računovodskih podjetij v Sloveniji, ki je znano predvsem po inovativnih pristopih in raziskovanju na področju sodobnih metod računovodenja. Smo dolgoletni zadovoljni uporabnik PANTHEON-a.

Članstva in ugled v strokovnih in podjetniških združenjih in organizacijah ter predvsem zadovoljne in uspešne stranke so zagotovilo, da smo na pravi poti in hkrati obveza, da vztrajamo pri svoji zavezi k strokovnosti, kakovosti in etičnemu ravnanju.

Geografsko delujemo na dveh lokacijah, v Ljubljani ter v Novem mestu. Z izkoriščanjem sodobnih komunikacijskih poti pa smo preseglji geografske omejitve. S pomočjo naprednega elektronskega in brezpapirnega računovodstva lahko po sodobnih komunikacijskih poteh v vsakem trenutku pridemo k vam, v vašo pisarno.

V Biro BONUS-u zaposlujemo približno dvajset visoko usposobljenih in odgovornih ljudi, ki strokovno in vestno skrbijo za računovodsko in davčno plat poslovanja svojih strank in bdijo nad njihovim premoženjem. Uspeli smo združiti energijo in iniciativnost mladosti z izkušnjami in preudarnostjo zrelejših let in tako svojim strankam ponujamo najsodobnejše oblike računovodenja in hkrati skrbimo za to, da ohranjajo najvišjo stopnjo varnosti in zanesljivosti.

Varnost vašega premoženja, ki jo napačne računovodske ali davčne informacije ali odločitve velikokrat zamajajo, je na prvem mestu. Prevzemamo polno odgovornost. Kakovost je naša stalna skrb. Že več kot deset let delujemo v sistemu standarda kakovosti ISO 9001. Svoje znanje in aktivnosti dokazujemo tudi z vzdrževanjem aktivnih certifikatov preizkušeni računovodja in preizkušeni davčnik pri Slovenskem inštitutu za revizijo.

Sistem elektronskega računovodstva

Ponudba poslovnim partnerjem temelji na principih in sistemih sodobnega elektronskega računovodstva. To je sistem, ki tudi malim in mikro podjetjem prinaša prednosti integriranih informacijskih sistemov, ki so jih bili do sedaj deležni samo veliki

Podjetnik in računovodski servis delujeta na istih bazah, čeprav sta geografsko in časovno ločena. Vse, kar potrebujeta, je internetna povezava. Podjetnik na svoji lokaciji v informacijskem sistemu obvladuje lastne poslovne procese, vodi materialne in blagovne procese, izdaja in plačuje račune... Računovodja na drugi strani, na nekem oddaljenem računalniku, na isti bazi uporabi vse tako vnesene podatke in jih računovodsko obdela s tem, ko jih avtomatsko poknjiži na ustrezne konte, izračuna poslovni izid in obračuna davčne obveznosti...

Podjetnik in računovodski servis izkoriščata vse prednosti integriranega informacijskega sistema, saj z vidika le-tega postaneta eno podjetje:

- Dviguje se kvaliteta računovodske informacije iz več vidikov:
 - PRAVOČASNOST; vsi vemo, da so hitre odločitve predpogoj uspešnega nastopanja na trgu – v sistemu elektronskega računovodstva se čas pridobivanja kvalitetnih informacij bistveno skrajša,
 - DOSTOPNOST – časovna in geografska oddaljenost ni več ovira – informacije so vam po sodobnih elektronskih poteh dostopne kjerkoli in kadarkoli, takrat, ko jih potrebujete;
 - ZANESLJIVOST – v sistemu elektronskega računovodstva uporabljamo primarno informacijo na mestu nastanka, ni več pretipkavanja in možnost napak je bistveno zmanjšana,
 - RAZUMLJIVOST – sodobni informacijski sistemi informacije podajajo na prijazen in uporabniku razumljiv način, brez težav je možno vse obračune prenesti v druga okolja.
- Sistem omogoča optimizacijo in izboljšavo lastnih poslovnih procesov, skupaj z informacijskim sistemom namreč posredno stranke pridobijo tudi znanje in izkušnje najboljših praks,

- Sistem omogoča lažje povezovanje z okolji
 - Sistem je cenejši:
 - Zaradi zmanjšanja fizičnih opravil prihranite pri stroških računovodskih storitev
 - Uporabnikom ni potrebno imeti lastnega informacijskega sistema, saj gostuje na strežnikih gostitelja,
 - Posledično uporabniku ni potrebno skrbeti za varovanje in arhiviranje podatkov
- Elektronsko računovodstvo je uporabniku prijazen sistem, ki ga lahko uporabljajo vsi podjetniki, ne glede na velikost podjetja in ne glede na računalniška predznanja. Če želite izvajanje računovodske funkcije zaupati zunanjemu izvajalcu (računovodskemu servisu) in hkrati obvladovati nekatere poslovne procese, je elektronsko računovodstvo prava izbira.

Brezpapirno računovodstvo – korak v prihodnost

Ob predpostavki ustreznih tehničnih pogojev in komunikacijskih poti, elektronsko računovodstvo lahko nadgradimo v sodoben sistem brezpapirnega računovodstva. Gre za združitev poslovno informacijskega sistema za poslovanje in vodenje PANTHEON ter dokumentnega sistema za verodostojno, brezpapirno, pravno veljavno izmenjavo vseh poslovnih dokumentov (DMS).

Brezpapirno elektronsko računovodstvo tako ohranja vse prednosti elektronskega računovodstva, še več, z njim se nekatere prednosti še povečajo:

- Kvaliteta računovodske informacije se zaradi bistveno povečane hitrosti, saj računovodji ni več potrebno čakati na papirno dokumentacijo, poveča. Hkrati se s sodobnimi računalniškimi OCR branji podatkov zmanjša možnost napak.
 - Poleg informacije je podjetniku kjerkoli in kadarkoli na voljo tudi izvorna knjigovodska listina, na poslovnem sestanku v tujini so listine oddaljene samo klik na namizju vašega računalnika.
 - Sistem je cenejši, saj vam prihrani stroške fotokopiranja ter zmanjšuje stroške tiskanja in arhiviranja.
- Brezpapirno računovodstvo je namenjeno inovativnim podjetnikom, ki želijo in potrebujejo hitre informacije, ki morajo sprejemati hitre in odgovorne odločitve kadarkoli in kjerkoli ter so hkrati tudi ekološko usmerjeni...

KAKO PRIHRANITI DO 70% pri ogrevanju sanitarne vode?

S solarnim sistemom
SOLO BASIC

Preberite več na:
WWW.SELTRON.SI

Potrebujete nekoga, ki bo za vas opravljaj računovodske storitve? Potrebujete pomoč pri knjiženju poslovnih dogodkov, mogoče pri izdelavi bilanc ali pa pri izračunu davčnih obveznosti?

Naj vam pri tem pomaga

vlamat
računovodske storitve, davčno in finančno svetovanje d.o.o.

Šlandrov trg 1, 3310 Žalec
vlamat@siol.net 03 713 16 00
www.vlamat.si

Datalab Tržnica

Vse rešitve na enem mestu

Developer Tržnica je spletno mesto z Developer rešitvami, s katerimi lahko uporabniki nadgrajujejo in dopolnjujejo svoj PANTHEON. Je stičišče nadgrajen in dodatkov, ki skupaj s PANTHEON-om predstavljajo najbolj celostno ponudbo poslovnih informacijskih sistemov, tako v Sloveniji in kot tudi širši JV Evropi.

Datalab Tržnica je dosegljiva na Uporabniških straneh <https://usersite.datalab.eu/>, dostopna pa je vsem PANTHEON uporabnikom. Ko uporabnik najde ustrezno rešitev in se prepriča, da je le-ta zanj ustrezna, izpolni obrazec za naročilo in prične s postopkom nakupa.

Postopek nakupa poskuša biti kar najbolj transparenten in pregleden;

1. Ko uporabnik potrdi naročilo, prejme potrdilo o prejemu naročila in še eno potrdilo o poslanem predračunu;
2. Ko uporabnik plača predračun, dobi po pošti račun, po e-pošti pa potrdilo o plačilu in morebitne setup datoteke (DPA install files) za namestitev rešitve.

3. Uporabnik dobi tudi kontakte in navodila za nadaljnje delo z razvojnim partnerjem (implementacija, podpora itd).

- a. Hkrati z uporabnikom dobi obvestilo tudi razvojni partner, ki je obvezan, da bo najkasneje v roku 3 delovnih dni kontaktiral uporabnika in se dogovoril za implementacijo.

Maja Fujan,
vodja marketinga
maja.fujan@datalab.si

Potek nakupa na Datalab Tržnici

Če želite svoj PANTHEON nadgraditi z rešitvami, kot so npr. spletna trgovina, CRM, rešitve za turizem, gostinstvo, ... OBIŠČITE → <https://usersite.datalab.eu/Trznica>

Datalab Tržnica

5 rešitev iz Datalab Tržnice

ProdIT d.o.o.

PANTHEON VET – DA BODO ŽIVALI ŠE BOLJ ZDRAVE

Veterinarske ambulante lahko nadgradijo svoje poslovanje z modulom PANTHEON VET, ki omogoča

- povezavo rešitve za veterinarje z računovodstvom
- enkratni vnos podatkov o živalih, manj podvajanja vnosov, večja preglednost, enostavno iskanje podatkov
- pregled zgodovine zdravljenja (kartoteka) - ni potreba po pisni kartoteki
- možnost raznih izpisov: računi in poročila za VURS, izpisi za inšpektorje
- možnost tiskanja nalepk za vpis v Dnevnik veterinarskih posegov
- prenos podatkov iz podatkovnih baz, kot so centralni registri govedi
- obdelava in vnos osemenjevanja govejih plemenic
- možnost dela na terenu - off line in naknadna sinhronizacija podatkov
- uporaba šifranta pasem, diagnoz, strokovnih navodil, anamnez...
- sprotno ažuriranje cenikov, šifrantov in hitrejša prilagajanje zakonodaji...
- sprotna kontrola nad porabo zdravil, izdajo zdravil, kontrola obračuna zdravil, vodenje po serijskih številkah neposredno do končnega uporabnika - pacienta, večja varnost pri ugotavljanju stranskih učinkov zdravil.

Cena modula: 750 EUR za prvega uporabnika in 250 EUR za vsakega nadaljnjega uporabnika PANTHEON Vet.

Zastopnik (podpora in prodaja): Datalab SI d.o.o., www.datalab.si

Stroka produkt d.o.o.

SPLETNA TRGOVINA – INTEGRIRANA Z ERP PANTHEON

- Povečajte dobiček podjetja s pomočjo spleta!
- Postavite trgovino, ki bo dostopna kupcem – po celem svetu!
- Postavite 2 smerno integrirano spletno trgovino, ki vam omogoča popolno administracijo iz vašega PANTHEON-a. Dobitek se vam bo večal še z manj dela!
- Najboljša spletna rešitev - za najboljšo konkurenčnost na trgu!

NOVO! Mini integrirana košarica!

INTEGRACIJA MAXIMIZER CRM IN ERP PANTHEON

POPOLN PREGLED NAD PRODAJO!

- Pregled PANTHEON finančnih podatkov iz CRM
- Pregled PANTHEON prejetih / izdanih računov iz CRM
- Pregled PANTHEON naročil / ponudb iz CRM
- Prenos subjektov iz CRM v ERP in obratno
- Sinhronizacija podatkov

Postavite 2 smerno komunikacijo med PANTHEON-om in Maximizer CRM.

Zagotovite vašim prodajalcem popoln pregled nad strankami ter znatno povečajte prodajo!

Maximizer CRM – CRM s katerim ne morete zgrešiti!

50% popust na ERP-CRM integracijo – do konca junija!
www.stroka.si, ccc@stroka.si, 02 88 79 780

3RTim d.o.o.

HYDRA WAREHOUSE SYSTEM

HydraWarehouse je informacijski sistem za podporo logističnim procesom. Različne verzije rešitve (MICRO, SMALL, MEDIUM, LARGE, ENTERPRISE) omogočajo funkcionalnosti: od enostavnega zajema in obdelave črtnih kod in RFID, pa do kompletnega sistema za upravljanje skladišča (Warehouse Management System). HydraWarehouse ponuja: lokacijsko vodenje zaloge, delo z mobilnimi napravami – ročnimi terminali, prepoznavanje kompleksnih oznak (podatki v črti po GS1 standardih) na blagu dobaviteljev. Omogoča delo z različnimi embalažnimi enotami kot so: karton, paleta, vez in seveda delo z SSCC kodami (Serial Shipping Container Code). Omogoča lahko optimizacijo skladiščnega poslovanja: vodenje zaloge po FIFO, FEFO in ostalih načinih. Zaloge je možno voditi po različnih parametrih od standardnih: lot, sarža, serijska številka, datum proizvodnje, datum uporabnosti do bolj eksotičnih kot so: barva, konfekcijska številka, eksplozivnost, vnetljivost... V kompleksnejših različicah je možna optimizacija premika blaga, optimizacija nabiranja blaga (komisioniranje), pretovarjanje blaga (crossdocking) in podpora dobavi materiala in polizdelkov v proizvodnji. Sistem ima vgrajeno funkcionalnost za podporo HACCP standardom in za podporo sledljivosti. Tesno povezavo z ERP omogoča integracijski modul HydraExchange, ki že vrsto let deluje z ERP Datalab PANTHEON. HydraLogis je dodatek ki omogoča poslovanje z blagom v vozilih: zbiranje naročil, preverjanje stanja zaloge v trgovinah, evidentiranje manipulacije z odpadki, razvoz blaga in delo za SSCC paketi.

Sitemske rešitve HydraWarehouse ponujamo v kompletu: programsko opremo, potrebno strojno opremo, znanje in izkušnje (Know-How), izobraževanje, šolanje in svetovanje.

Podjetja, ki uporabljajo sistem so trgovska kot proizvodna. Sistem uporabljajo v različnih zahtevnih panogah. Nekateri uporabniki so tudi zaradi optimizacije logističnih procesov dosegali visoko rast v zadnjih nekaj letih. Sistem HydraWarehouse omogoča poslovanje z velikimi kupci na ustreznem nivoju, ki ga ti zahtevajo od svojih dobaviteljev.

Od 500 EUR do 2.999 EUR - nakup licenc, odvisno od verzije sistema. Od 10 EUR do 60 EUR najem sistema mesečno, odvisno od verzije sistema.

www.3rtim.si, www.hydrawarehouse.com
dejan.reichmann@3rtim.si, +386 01 5161620

Datalab d.d.

MOBILNI POTNI NALOG (MPN)

Ste pogosto na službeni poti in v zaostanku z oddajo potnih nalogov?

Mobilni potni nalog (mPN) je odlična rešitev za vas, saj omogoča, da sproti kreirate potne naloge na mobilnem telefonu, podatki pa se zavedejo v vašo bazo v programu PANTHEON. mPN so prva aplikacija iz družine mobilnih PANTHEON aplikacij, ki si jo uporabniki PANTHEON-a namestijo na mobilnih telefonih (pogoj: Android ali Apple IOS).

Zakaj morate imeti mobilni potni nalog?

- Enostavno upravljanje s kartami
- Enostavno upravljanje z vozili
- Urejanje potnega naloga na terenu
- Dodajanje stroškov na poti
- Dodajanje slik

Za naročilo obiščite PANTHEON UserSite Tržnico,

<https://usersite.datalab.eu> - Tržnica > kliknite ikono NAMESTI in izkoristite 30 dnevno brezplačno testno obdobje. Za pomoč pri odločitvi nas pokličite na 01 25 28 950 ali pišite na prodaja@datalab.si

Mesečna naročnina za enega uporabnika znaša 5,99 EUR + DDV.

*Brezplačno obdobje za aplikacijo Mobilni potni nalog traja 30 dni. V primeru, da storitve v tem obdobju ne odpoveste, se vam naročnina samodejno podaljša in boste mesečno prejeli račun v višini 5,99EUR + DDV na uporabnika mPN. Odjavo od naročnine sporočite na prodaja@datalab.si

*Aplikacija mPN deluje na mobilnih telefonih z informacijskim sistemom Android ali Apple IOS

Novosti

Obračun periodike

V buildu 55.56.00 smo v PANTHEON-u izvedli izboljšavo za obračun dokumentov, ki so nastali s periodičnim fakturiranjem.

Klavdija Blašković,
produktni vodja za modul **BLAGO**
klaudiab@datalab.hr

Doslej ni bilo možnosti filtrirati podatke po dokumentih periodičnega fakturiranja. Zato smo v meniju Periodično fakturiranje dodali nov obrazec: Obračun periodike. Obrazec ima dva zavihka: Obračun periodike in Razlika v ceni. Deluje podobno kot Obračun izdanih računov/razlike v ceni.

V zavihku Obračun periodike smo omogočili 11 različnih izpisov za obračune izdanih računov in naročil, kreiranih preko periodičnega fakturiranja, seveda z ustreznimi kriteriji.

Na zavihku Razlika v ceni je omogočen izračun razlike med prodajno ceno iz pozicije izdanega računa in cene za vrednotenje iz pozicije izdanega računa, kreiranega iz periodičnega fakturiranja. Na voljo je šest izpisov.

Optimizacija

Hitrejši PANTHEON

V razvoju PANTHEON-a že kar nekaj časa tečejo aktivnosti, ki jih imenujemo refactor. Kaj to sploh je? Ta izraz predstavlja skupno ime za spremembe v programski kodi, ki pripeljejo do kode, ki je hitrejša in lažja za vzdrževanje, preglednejša, bolj sistematsko urejena in tako pripravljena na bodoče spremembe, ki jih diktira hiter tempo razvoja kontinuirano razvijajočega se produkta.

V preteklih obdobjih je bila programska koda v več fazah večinoma že spremenjena v tem smislu, refactor pa gre naprej v smeri izboljšanja hitrosti na vseh področjih. Tako se je pravkar zaključila faza pohitritve uporabe šifrantov. Vpliv je opazen sistemsko široko, tako da so v zadnjih popravkih, kjer je to že bilo implementirano, občutne pohitritve (ponekod tudi več kot dvakratne) odpiranja form in nekaterih operacij na samih formah, ki so vezane na uporabo šifrantov. Ta korak je omogočila priprava v predhodnih fazah refactorja, v naslednjih verzijah, ki bodo izšle pa se bo na tem področju še naredila pika na i, kar bo prineslo še nekaj procentov performančne pridobitve.

Prav v tem obdobju pa teče še ena faza optimizacij, v te namene bo cel razvoj namenil en delovni mesec, da se sistematsko posvetimo še optimizacijam v področju MSSQL kode. Večji del refactorja se je do zdaj dogajal v programski kodi, ki teče znotraj PANTHEON-ove izvršljive datoteke in skrbi za funkcije uporabniškega vmesnika. Zdaj pa se intenzivno posega tudi v SQL področje, kjer živi večina kode, ki se uporablja v PANTHEON-u za dejansko obdelavo podatkov. Ta koda teče na SQL strežniku in z njim PANTHEON komunicira in tam izvaja operacije nad podatki, rezultate teh operacij pa potem prikazuje v uporabniškem vmesniku.

V tem mesecu, planiranem za refactor, se poleg večjega obsega predelave SQL kode klicane neposredno iz uporabniškega vmesnika, posvečamo predvsem izboljšanju performans na obdelavah, ki so se pokazale kot dolgo trajajoče in neoptimalne iz najrazličnejših razlogov. Poleg tega se lotevamo tudi nekaterih časovno kritičnih (realtime) in frekventno uporabljenih obdelav.

Že dalj časa in paralelno pa tečejo optimizacije kode na področju ORACLE, izkušnje iz teh optimizacij pa se ob refactorju v kar največji meri vgrajujejo tudi v področje Microsoft SQL kode.

Verjetno s temi pohitritvami še ne bomo na koncu poti optimizacij PANTHEON-a, vendar pa se temu cilju vztrajno in zanesljivo bližamo. Verjamemo, v skupno vašo in naše zadovoljstvo.

Dare Rihter,
tehnični vodja razvoja
dare.rihter@datalab.si
Datalab, d. d.

Diana Mošnja,
produktni vodja za POS
diana.mosnja@datalab.si

Ste pred odločitvijo o menjavi računovodskega servisa?

Potrebujete preverjeno poceni in strokovne storitve?

Vzemite si nekaj minut časa in povprašajte za storitve pri nas! Izpolnite vprašalnik na naši internetni strani in poslali vam bomo ponudbo, ki jo boste težko zavrnil!

LIBRES d.o.o., Cesta treh talcev 33, 1241 Kamnik / PE: Leskoškova 10, 1000 Ljubljana
t: 01 54 66 027 / f: 01 54 66 022 / www.libres.si

POS

Nastavitve

Ena od glavnih sprememb na POS-u v buildu 55.56.00 je prestavitev nekaterih nastavitvev iz samega POS obrazca v Vrste dokumentov. Zaradi boljše preglednosti smo na vrsti dokumenta za POS dodali nov zavihek Ostali parametri.

Razlog za to spremembo je med drugim lažje upravljanje z več maloprodajnimi mesti. Upravljanje je sedaj centralizirano; v Vrstah dokumentov je možno kopirati vse nastavitve iz ene POS vrste dokumenta v drugo.

POS

Pregled prometa prodaje za določeno obdobje

Od builda 55.56.00 smo omogočili uporabnikom POS-a, da na sami blagajni lahko pogledajo, kolikšen je bil promet prodaje v določenem obdobju (dnevi ali ure).

Uporabniki tako lahko lažje spremljajo maloprodajni promet, če imajo urejeno izmensko delo. Vnos intervala ni obvezen.

Farm Accounting

PANTHEON FA

Družini PANTHEON se bo konec maja pridružil še en član: PANTHEON Farm Accounting.

Zakaj smo se v podjetju Datalab d.d. odločili za ta korak?

Ker je bil konec leta 2010 je bil sprejet 'Zakon o spremembah in dopolnitvah Zakona o dohodnini, ki zavezuje k vodenju knjigovodstva vse tiste kmetije, ki imajo vrednost katastrskega dohodka nad 7.500 evrov. Zakon stopi v veljavo 1. januarja 2013.

Ker pa kmetije ne vodijo samo knjigovodstva, ampak tudi druge evidence, ki so potrebne za poročanje

državi in evropski uniji, smo na podlagi knjigovodskega dela, ki je že del družine PANTHEON, pripravili še evidence REGISTROV ŽIVALI (govedoreja, drobnica, prašičjereja), knjigovodstvo po metodologiji FADN (Farm Accountancy Data Network), evidence KOP (kmetijsko-okoljski program) itd. S tem bomo omogočili kmetom, da bodo imeli vse podatke na enem mestu in jih bodo lahko elektronsko dostavljali ustreznim institucijam v obdelavo.

Ker pa želimo s programom zadovoljiti predvsem potrebe uporabnika, bomo z različnimi rešitvami za analizo podatkov in poročanje uporabnikom omogočili celovit pogled v dogajanje. S pomočjo vnesenih podatkov bodo uporabniki veliko lažje in pregledneje sledili dogajanju na kmetiji, s tem tudi lažje izpolnjevali zakonske predpise s področja kmetijstva in povečali svojo storilnost. Naš cilj je, da se uporabniki osredotočijo na knjigovodstvo, poročanje pa naj poteka samodejno, s čimer bodo imeli uporabniki manj birokratskih obveznosti. Na podlagi analiz se bo kmetovalec lažje odločil o morebitnih novih investicijah v kmetijo (nakup strojev ali zemljišč, obnova ali povečanje osnovne črede itd.).

PANTHEON FA bo narejen tako, da bo kmetovalec lahko vodil knjigovodstvo sam ali pa se bo preko t.i. gostovanja na njihovo bazo povezal njegov računovodja, ki bo lahko kmetovalcu obdelal podatke, medtem ko bo ta lahko nemoteno opravljal svoje delo.

Kakšne so vrednosti PANTHEON FA?

1. Vsi relevantni podatki so zbrani na enem mestu.
2. Možnost analize stanja na kmetiji.
3. Računovodstvo »v oblaku« ali »gostovanje« (kmetovalec ni več primoran dostavljati račune računovodji)
4. Elektronsko oddajanje poročil.
5. Dnevno spremljanje stanja v hlevih.
6. Kmetovalec ima več časa za dela, ki jih rad opravlja.

Na začetku marca je družba Datalab predstavila PANTHEON Farm Accounting tudi na največjem sejmu informacijske tehnologije na svetu - CeBit-u. Zanimanje za nov poslovno-informacijski program tako iz držav članic Evropske unije kot tudi iz drugih delov sveta je bilo izjemno veliko. To nam je dalo še dodatno potrditev o pravilnosti našega dosedanjega dela in obenem vzpodbudo za naš trud pri razvijanju programa PANTHEON FA tudi v prihodnje!

Vse, ki vas zanima testna različica PANTHEON FA-ja, se lahko prijavite kot preizkuševalci programa pri Klavdiji Kopač Zagožen, produktni vodji za PANTHEON FA na: klavdijak@datalab.si, in sicer najkasneje do 18. maja 2012.

Prosimo vas da, ob prijavi obvezno navedete:

1. iz katere slovenske regije prihajate
2. velikost vaše kmetije
3. osnovno dejavnost vaše kmetije.

Klavdija Kopač Zagožen,
produktni vodja za Farm Accounting
klavdijak@datalab.si

Denar

Kaj pripravljamo na Denarju za prihodnjo nadgradnjo?

Kar nekaj zaved. Nekaj od njih je že narejenih, nekaj pa čaka na izdelavo, testiranje in dokumentiranje. Dve novosti, ki sta že končani, sta obarvan prikaz plačilnih nalogov glede na zapadlost in poljubna polja v šifrantu osnovnih sredstev oz. drobnega inventarja.

Obarvanost plačilnih nalogov glede na zapadlost

Izboljšava, ki bo verjetno prav prišla marsikateremu uporabniku, ki se ne znajde med količino plačilnih nalogov, ki jih ima pripravljene, ali v plačilu v likvidaturi. Plačilne naloge, ki še niso zapadli, zapadejo na dan, ko pregledujete naloge, ali so že zapadli, boste po novem lahko različno obarvali.

Če boste v šifrantu vrst dokumentov za likvidaturo obkljukali možnost Obarvaj naloge glede na zapadlost, boste lahko vnesli različne barve za status plačilnih nalogov. V spodnjem primeru smo za nezapadle vnesli zeleno, za zapadle rdečo in za naloge, ki zapadejo na današnji dan, modro barvo:

Pogled na naloge v likvidaturi bo glede na barve tak: Se strinjate, da je sedaj lažje opaziti, kateri nalogi so zapadli in kateri ne?

Poljubna polja v registru osnovnih sredstev oz. drobnega inventarja

Kot je to omogočeno v šifrantu subjektov, identov itd. je bila želja, da omogočimo uporabo poljubnih polj tudi v registru osnovnih sredstev oz. drobnega inventarja. Pri izvedbi nismo poskušali odkrivati »tope vode«, zato mislim, da bodo uporabniki, ki poznajo poljubna polja drugje v programu, brez težav začeli uporabljati tudi poljubna polja v registrih. Uporabniki, ki pa želje po njihovi uporabi nimajo, pa novosti ne bodo opazili.

Poljubna polja (10 tekstovnih, 10 numeričnih in 4 datumskih) bomo definirali v Administratorski konzoli.

Ko bomo to storili, bomo lahko začeli vnašati podatke v poljubna polja, ko bomo naslednjič odprli register:

Sam vnos podatkov verjetno ne bo dovolj, zato bodo med kriterije izpisov dodana tudi poljubna polja:

V junijski različici programa bodo v programu na voljo še naslednje izboljšave:

- Proporcionalno ročno zapiranje terjatev oz. obveznosti, če je vklopljeno zapiranje po oddelkih in stroškovnih nosilcih,
- Filtriranje po oddelku in stroškovnem nosilcu pri skupinskem knjiženju osnovnih sredstev,
- Potrjevanje in avtorizacije za potrjevanje inventure osnovnih sredstev,
- Dokončanje modula za načrtovanje denarnega toka,
- Implementacija s strani uporabnikov predlaganih izboljšav modula krediti/leasingi,
- in še kar nekaj manjših, za nekatere pomembnih izboljšav.

Nekaj večjih izboljšav v naslednji verziji ne bo samo v slovenski različici. Za hrvaško lokalizacijo bomo omogočili uporabo HUB 3 obrazcev in podprli povezane spremembe v elektronskem plačilnem prometu. Gre za spremembe, ki jih lahko primerjamo z uvedbo SEPE v Sloveniji. Za makedonsko lokalizacijo bomo pripravili tromesečno poročanje SKV, ki je podobno mesečnemu poročilu SKV za slovensko lokalizacijo, ki je že kar nekaj časa na voljo v programu.

Optimizaciji obstoječe kode bomo namenili cel mesec in poskusili v tem času pospešiti delovanje obstoječih modulov, ki sedaj ne delujejo performančno optimalno.

Simon Klemen,
produktni vodja za modul Denar
simon.klemen@datalab.si

Več informacij na
prodaja@datalab.si
ali na 01 252 89 50.

IZJAVA ZADOVOLJNEGA
UPORABNIKA
PANTHEON GOSTOVANJA

Za hosting sem se odločila, ker se mi je v začetku marca pokvaril računalnik, na katerem sem imela PANTHEON. Pri hostingu so poleg nemotenega delovanja programa vključeni back up, varovanje na varni lokaciji ter nadgradnje. Sedaj lahko s katerikoli računalnikom dostopam do svojih baz in, kar je najlepše, dostop imajo tudi moje stranke. Zaradi tega je delo bolj enostavno in poteka hitreje.

LUCRUM.SI, računovodske storitve
Tatjana Brumat, s. p.

Nagradna igra

S priporočilom PANTHEON-a do iPada!

Vsi uporabniki, ki širite svoje izkušnje s PANTHEON-om in ga priporočate drugim, boste za svoje delo še posebej nagrajeni.

Od vseh, ki nam boste preko navedene povezave priporočili svoje poslovne partnerje in znance, za katere mislite, da bi jim PANTHEON olajšal poslovanje, bomo izžrebali srečnega nagrajenca, ki bo dobil iPad 2. **Pogoj je, da to podjetje, kateremu ste priporočili PANTHEON kupi licenco ali se odloči za PANTHEON Gostovanje.**

Obrazec za priporočilo: <http://www.datalab.si/partnerji/priporocite-pantheon/>

V sklopu nagradne igre imate čas, da oddate priporočilo do 31. maja. Žrebanje bo v četrtek 28.6.2012.

Pravila nagradne igre:

- Organizator nagradne igre je Datalab SI d.o.o.
- V žrebanje bodo vključeni vsi PANTHEON uporabniki, ki bodo priporočili program preko <http://www.datalab.si/partnerji/priporocite-pantheon/> svojim

poslovnim partnerjem in znancem, le-ti pa bodo PANTHEON kupili oz. se odločili za Gostovanje (mesečni najem)

- V sklopu nagradne igre imate čas, da oddate priporočilo do 31. maja. Žrebanje bo v četrtek 28.6.2012.
- Nagradenec bo obvešččen po pošti, nagrada pa se prevzame na sedežu podjetja Datalab SI d.o.o., Koprška 92, 1000 Ljubljana
- Nagrada: Apple iPad 2, izplačilo v denarju ni možno

Dodatne ugodnosti:

Vsak, ki priporoči nakup programa PANTHEON je nagraden z 10% od licenčne vrednosti PANTHEON-a, ki ga podjetje kupi na podlagi vašega priporočila. Znesek lahko uporabite za vrsto bonitet in dobropisov, s čimer prihranite stroške oziroma zaslužite.

V primeru priporočila PANTHEON gostovanja pa vam priznamo 20% vrednosti mesečnega najema licenc novega uporabnika za obdobje enega leta.

KOLENDAR DOGODKOV 2012

7.6.2012 PANTHEON konferenca v Sloveniji

22.6.2012 PANTHEON konferenca v Srbiji

5.9.2012 PANTHEON konferenca v Makedoniji

8.11. PANTHEON konferenca v Bosni

Jesen 2012 PANTHEON konferenca na Hrvaškem

Obiščite
Uporabniške strani!
www.datalab.si/usersite

Podjetniška enciklopedija

Podjetniška enciklopedija

V U-site Podjetniški enciklopediji pozdravljamo nove avtorje in odlične prispevke na temo podjetništva, kjer lahko v množici uporabnih informacij nadgradite svoje podjetniško znanje.

Alfa sreča Aladina - praktikum za vodje

Imate občutek, da ste velikokrat sami za vse? Vaši sodelavci premalo prevzemajo odgovornost? Ko potrebuje ideje, ste edini, ki jih generirate? So vaši sestanki dolgi in neproduktivni? Veste, da bi lahko nekaj povedali boljše? Se vaši sodelavci ne razvijajo tako (hitro), kot je potrebno? Imate vedno premalo časa in preveč stvari za narediti? Vas določene stranke vedno znova spravijo v slabo voljo? Sodelavci ne naredijo dogovorjenih stvari?

Če ste na nekaj vprašanj odgovorili z »DA« si hitro preberite celoten članek avtorice članka, ga. Nataša Tovornik iz podjetja Inspiris d.o.o.

Denarni tok in plačilna sposobnost podjetja

O plačilni sposobnosti podjetja mnogi kot boljše in-

formacijo (v primerjavi z informacijami, ki so zasnovane na osnovi bilance stanja) pogosto navajajo denarni tok, ki prikazuje prejeme in izdatke, torej gibanje denarnih sredstev podjetja. Zato številni avtorji dajejo prednost denarnemu toku (izkazu denarnega izida), ki je izdelan po neposredni metodi pred izkazom denarnega izida, ki je izdelan s pomočjo bilance stanja.

Več o tematični preberite v članku "Denarni tok in plačilna sposobnost podjetja", ki jo je za nas pripravil dr. Živko Bergant, predsednika sveta Inštituta za poslovno računovodstvo in docenta na Visoki šoli za računovodstvo

Obetajo se nam nižji davki

Zaradi težke gospodarske situacije in razvojnega zastojaja je Ministrstvo za finance 6. marca 2012 poslalo v javno obravnavo predlog Zakona o spremembah in dopolnitvah Zakona od dohodnini (ZDoh-2J) ter predlog

Zakona o spremembah Zakona o davku od dohodkov pravnih oseb (ZDDPO-2H), s katerima se povišujejo davčne olajšave gospodarstvu, povišuje se neto letna davčna osnova za vstop v tretji davčni razred dohodninske lestvice ter znižuje davčna stopnja.

Preverite podrobnosti v novem članku "Obetajo se nam novi davki", ki ga je za nas pripravila ga. Ingrid Drozg iz računovodskega servisa Zeus.

Prepoznavamo koristi coachinga?

Kaj coaching pravzaprav je? Je lahko vsak vodja coach? Kaj vodja pridobi, če je coach svojim sodelavcem? Kaj pridobijo sodelavci? Kako postati dober coach...

Svetovalka za vodenje Nataše Tovornik iz podjetja Inspiris d.o.o pa v svojem najnovjšem prispevku "Vodja kot coach" odgovarja na vprašanja, kaj je coaching in kako prepoznavamo njegove koristi v podjetju.

User site

Cvetoče in dišeče U-site novosti

Prvi spomladanski dan je za nami in tudi na U-siteu je zavel svež veter sprememb! Ob 15. obletnici delovanja družbe Datalab smo se odločili povezati uporabnike, partnerje, zaposlene in vse ostale obiskovalce U-sitea v veliko dobrodelno akcijo »Morski objem«.

Prispevke za 60 otrok - varovancev Mladinskega doma Malči Beličeve, ki so bili prikrajšani za varno in ljubeznivo otroštvo, bomo zbirali do zaključka 7. PANTHEON konference, nato pa z izkupičkom otrokom omogočili nepozabne poletne počitnice na morju. Pridružite se nam s svojim prispevkom do 14. 6. tudi vi!

Ker pridno polnimo tudi našo video-knjžnico, PANTHEON TV, si poglejte v njej novosti za build 5556, video navodila za izračun dopusta in za PANTHEON LT/LX ter zanimivo predavanje izvršnega direktorja Datalaba, Andreja Mertlja na srečanju poslovnih partnerjev podjetja Apo Vizija, z naslovom: Kako vem kje je Datalab?

U-site vam ponuja spet vrsto svežih informacij v zvezi s PANTHEON-om: obveščamo vas, da se z naslednjim buildom 55.56.20, ki izide v petek, 6. 4., spremeni način zaščite PANTHEON licenc in naj vas opozorimo - tudi letos bomo izvedli teden direktne podpore po modulih za izboljšanje razumevanja potreb PANTHEON uporabnikov!

Na U-siteu se lahko pohvalimo tudi s tehničnimi novostmi; odslej lahko spremljate najnovejše rešitve in napake v PANTHEON-u na prvi strani U-sitea - na to vas opozarja ikona hroščka, obenem pa smo prenovili tudi PANTHEON pomoč, ki odslej dela še hitreje!

Za konec naj vas povabimo k novemu nizu spomladanskih nagradnih iger s številnimi privlačnimi presenečenji in kot vedno - komunicirajte z nami! Dva najbolj aktivna U-site obiskovalca bo namreč tudi ta mesec doletela »huda kazen« - uživanje na soncu, ob izbrani hrani in pijači v restavraciji Harfa!

...In naj vas tale čudovita pomlad zasanja in »odnese« - za vaše nemoteno poslovanje s PANTHEON-om bomo medtem skrbeli na U-siteu!

Nina Orel,
skrbnica spletne skupnosti
nina.orel@datalab.si

Napovedujemo

7. PANTHOEN konferenca 2012

Vabimo vas, da se ponovno udeležite največjega, podjetniško-izobraževalnega dogodka PANTHEON skupnosti – PANTHEON konference, 7. junija 2012, v Thermani v Laškem.

Tokratna konferenca bo imela prav poseben pomen. Organizirana bo ob 15. obletnici delovanja podjetja Datalab. Na konferenci se vam bodo predstavili Datalab strokovnjaki ter podjetniški svetovalci iz Slovenije. Tokratna tema konference bo »Aktivno z znanjem proti finančni in gospodarski krizi«. Skupaj vam bomo poskušali posredovati čim več praktičnih PANTHEON in podjetniških znanj, s pomočjo katerih boste optimizirali svoje poslovanje, zmanjšali stroške in s tem aktivno stopili v bran težki gospodarski situaciji.

V sklopu PANTHEON konference in v duhu posebnega jubileja pa bo podjetje Datalab, skupaj z vami, spoštovani uporabniki in prijatelji, organiziral posebno dobrodelno akcijo »Morski objem«. Del kotizacij, del sponzorskih sredstev in sredstev zbranih v okviru akcije bo namenjenih otrokom iz Doma Malči Beličeve v Ljubljani. Otroke, ki ne morejo živeti v zavetju svojih družin, bomo letos skupaj razveselili in jih odpeljali na morje.

Želite nastopati kot predavatelj, sponzor?

Za dodatne informacije lahko pokličete go. Vanjo Cigoj na telefon (01) 252 89 18 ali mobilni telefon 040 196 109, oziroma go. Majo Fujan na telefon (01) 252 89 16. Prijavo nam lahko pošljete tudi po elektronski pošti na naslova vanjac@datalab.si ali majaf@datalab.si.

Kotizacija

za 1 osebo	64,50EUR
Morski objem	*15 EUR
*15 EUR od kotizacije bo namenjeno otrokom Doma Malči Beličeve – skupaj jih bomo popeljali na morje.	

Že prihodnji mesec - program konference in spletna prijava.

Gostujoči predavatelji:

Zlata sponzorja:

Srebrni sponzor:

Medijski sponzor:

U-SITE

PANTHEON TV

V okviru Datalab Akademije mesečno dopolnjujemo Video galerijo na uporabniškem strežniku in skupaj ustvarjamo interno »televizijo« PANTHEON TV.

Znotraj medijskega »vročega« središča si lahko ogledate – video navodila za PANTHEON, posnetke tečajev in konferenc, podjetniške vsebine in pričevanja ter PANTHEON novice in nasvete.

Vljudno vas vabimo, da postanete redni uporabniki PANTHEON TV in, da redno spremljate zanimive medijske vsebine.

PANTHEON TV

<https://usersite.datalab.eu/PANTHEONTV>

Vanja Cigoj,
vodja Datalab Akademije
vanja.cigoj@datalab.si

datalab
AKADEMIJA

Informacije, urnik, opisi in prijave

Datalab Akademija
ga. Vanja Cigoj
Koprska 92, Ljubljana
Telefon (01) 252 8 918
Mobilnik 040 196 109
vanja.cigoj@datalab.si
www.datalab.si/akademija

Datalab Akademija

Izobraževanja 2012

V okviru Datalab akademije smo za vas pripravili obilico zanimivih izobraževanj, ki jih boste lahko obiskali v mesecih od aprila do junija 2012.

Poiščimo še neznane točke v PANTHEON-u in v sodelovanju z Inštitutom za poslovno računovodstvo in nadgradimo strokovna znanja s področja davkov, računovodstva in financ.

Izobraževanja bodo potekala na sedežu podjetja Datalab, Koprska 92, Ljubljana. Opise in cene si lahko ogledate na <http://www.datalab.si/podpora/izobrazevanja-in-tecaji/aktualna-izobrazevanja/>

Prijave in informacije

Ga. Vanja Cigoj, vanjac@datalab.si, telefon (01) 252 89 18 ali 040 196 109. Vljudno vabljeni!

PANTHEON gostovanje (hosting)

Računovodje, želite poslovati z manj dela, glavobola in več dobička?

Spoznajte PANTHEON gostovanje! Vsi računovodski servisi, ki PANTHEON že uporabljate, imate odlično priložnost, da svoje licence prenesete v GOSTOVANJE oz. hosting. Način dela v programu ostane enak, baza podatkov pa ni več na vaših strežnikih, pač pa gostuje pri nas. V tem primeru vam odpadejo stroški nakupa in administracije strežnika, izognete pa se tudi izgubi podatkov, nadgradnji programa, skrbi za zakonsko usklajenost in skrbi za arhiviranje podatkov.

Tu ne gre za spletno aplikacijo, kjer delo poteka preko brskalnika; na svojem računalniku imate nameščen PANTHEON kot običajen program, le da se preko inter-

neta od koderkoli povežete na svojo bazo podatkov in na baze vaših strank. Ko se vaša stranka odloči za gostovanje, dostopa do iste baze kot računovodskih

servis, kar zmanjšuje obseg ter stroške dela in čas, ki ga drugače porabite za prenos podatkov. Za delo potrebujete le dovolj hitro internetno povezavo – vsaj 10/2 Mbit/s.

Za celotno storitev gostovanja plačujete mesečno najemnino, v kateri je vključeno:

- licenca za PANTHEON
- najem strežnika
- osveževanje zakonodaje in funkcionalnosti programa
- arhiviranje vaših podatkov

Cene so razdeljene v tri skupine, in sicer cene za nove uporabnike, cene za prenos vaših lastnih PANTHEON licenc v hosting in cene za stranke računovodskih servisov, ki imajo bazo že na gostovanju preko vas.

Za vse informacije nas pokličite na 01 25 28 950 ali pišite na prodaja@datalab.si

Želimo vam miren dan!

Kaja Gomzi,
vodja direktne prodaje
kaja.gomzi@datalab.si

TIP LICENCE	Cena nove PANTHEON licence/mesec	Lastne PANTHEON licence v gostovanju/mesec	Cena za vaše stranke, ki že imajo bazo v gostovanju
PANTHEON LX	9,90 EUR	9,90 EUR	7,99 EUR
PANTHEON LT	19,90 EUR	14,90 EUR	15,90 EUR
PANTHEON SE, GE	35,90 EUR	24,90 EUR	29,90 EUR
PANTHEON ME	49,90 EUR	29,90 EUR	39,90 EUR
PANTHEON MF	69,90 EUR	34,90 EUR	59,90 EUR

Podpora uporabnikom

Da se ne boste znašli v slepi ulici

Za kakršne koli težave, pojasnila in pomoč kontaktirajte Datalabov podporni oddelek, kjer vas vsak dan pričakuje pet podpornikov. S prenovo telefonske centrale smo dosegli to, da noben klic ne ostane neodgovorjen.

Z nami lahko podpišete tudi letno vzdrževalno pogodbo in si tako pridobite še več ugodnosti.

Za več informacij o vzdrževalni pogodbi pokličite na **01/252-89-13**.

Kdo vam pomaga pri vsebinskih in tehničnih vprašanjih:

Sašo Trnovec
Vodja kakovosti storitev v oddelku podpore
saso.trnovec@datalab.si

Leonida Kraševac
leonida.krasevec@datalab.si

Aleksander Hafner
aleksander.hafner@datalab.si

Brigita Meglič
brigita.meglic@datalab.si

Anja Nose
anja.nose@datalab.si

Boštjan Mahkovec
bostjan.mahkovec@datalab.si

Klemen Kotar,
IT tehnik, PA Gostovanje
klemen.kotar@datalab.si

Pametni telefoni

Delovanje PA na pametnih telefonih in tabličnih računalnikih?

Dejstvo je, da se trend uporabe pametnih telefonov in tabličnih računalnikov v zadnjem času hitro raste.

Glavna krivca sta podjetje Apple s svojim tabličnim računalnikom iPad in pametni mobilni telefoni. Po zadnjih raziskavah naj bi se prodaja osebnih računalnikov lani celo skrčila, do leta 2015 pa napovedujejo enak delež prodaje v primerjavi s tabličnimi računalniki.

Zaradi prednosti, kot je lažja prenosljivost, lahka uporaba in ugodna cena, se trend zvišuje tudi v poslovnem svetu. Zato vam podjetje Datalab kot novost ponuja uporabo PANTHEON-a tudi preko sodobnih mobilnih naprav z operacijski sistemom iOS in Android. Povezava s programom PANTHEON je mogoča preko tako imenovane oddaljene povezave.

Delovanje poteka v okviru gostovanja, torej vaši podatki bodo varno shranjeni na naših strežnikih, kar vam bo omogočalo povezavo kadarkoli in kjerkoli. Novost je primerna tudi za vse uporabnike s slabšo internetno povezavo, saj se bodo vse funkcionalnosti PANTHEON-a izvedle na našem strežniku. Za dodatne informacije in preizkus testne verzije se lahko obrnete na klemenk@datalab.si.

M4

M4 in odprava krajevne pristojnosti

Podjetja, ki so imela do 30.6.2011 za posamezno poslovno enoto določeno svojo registrsko številko zavezanca (RŠZ), glede na spremembo zakonodaje (Uradni list 25/2001: <http://www.uradni-list.si/1/content?id=102990>) le-te ne uporabljajo več, saj po 1.7.2011 velja za celotno podjetje enotna registrska številka zavezanca (ERŠZ) (Uradni list 37/2011: <http://www.uradni-list.si/1/content?id=103747>).

Podjetja, ki so imela do 30.6.2011 za posamezno poslovno enoto določeno svojo registrsko številko zavezanca (RŠZ), glede na spremembo zakonodaje (Uradni list 25/2001: <http://www.uradni-list.si/1/content?id=102990>) le-te ne uporabljajo več, saj po 1.7.2011 velja za celotno podjetje enotna registrska številka zavezanca (ERŠZ) (Uradni list 37/2011: <http://www.uradni-list.si/1/content?id=103747>).

Skladno z navodili ZPIZ-a je potrebno pri oddaji M4 poročati ločeno. Navodila smo pripravili na PANTHEON UserSite-u:

<https://usersite.datalab.eu> → Pomoč – Navodila → Kadri → Plače → Obrazec M4

- Podjetja brez poslovnih enot obrazec M4 oddajete po starem načinu
- Podjetja s poslovnimi enotami in staro ERŠZ, kreirate M4 obrazec brez dodatnih nastavitev
- Podjetja s poslovnimi enotami in novo ERŠZ

Janja Kern
Podpornik za modul Kadri in plače
janja.kern@datalab.si

Oglas

Zakaj za partnerja izbrati podjetje Jamada d.o.o.?

Štiri najpomembnejše prednosti, zakaj izbrati naše podjetje, smo našli že na naslovnici. Vse druge prednosti pa že izkoriščajo naše stranke. Naše prednosti niso omejene, torej zakaj bi tvegali z odlašanjem odločitve?

Z Vami lahko sodelujemo na več načinov:

- kot Datalab partner, ko za Vas opravljamo storitve podpore, svetovanja in razvoja dodatnih specifičnih rešitev za program PANTHEON™,
- v okviru izvajanja vnaprej dogovorjenih projektov, ko za Vas razvijemo dodatne specifične rešitve znotraj ali v povezavi s programom PANTHEON™, izobražujemo Vaše zaposlene in Vam svetujemo pri uporabi programa PANTHEON™,
- z Vašo izbiro naših univerzalnih rešitev, ki jih ponuja naše podjetje (nekaj teh predstavljamo v nadaljevanju).

JAMADA ARHIVIRANJE – rešitev za povečanje hitrosti delovanja podatkovne baze programa PANTHEON™.

JAMADA BACKUP – rešitev za samodejno izvajanje varnostnih kopij podatkovnih baz programa PANTHEON™.

JAMADA E-POSLOVANJE – rešitev za elektronsko izmenjavo dokumentov med dobaviteljem, uporabnikom programa PANTHEON™, in kupcem, uporabnikom storitev Panteon.net podjetja PANTHEON GROUP.

JAMADA OPOMINI – rešitev za pripravo dokumentov za opominjanje neplačnikov, ki omogoča enostavno pošiljanje opominov po navadni in elektronski pošti ter faksu, ali s kombinacijo različnih načinov pošiljanja (npr. po navadni in elektronski pošti hkrati).

Opomini so zelo fleksibilni, saj je možno izbrati nastavitve nazivov in tipov opominov, ne le za dokumente, ampak za vsak posamezen subjekt. Vsaka stranka je namreč edinstvena, zato je možnost posamezne obravnave strank zelo pomembna za dolgoročen poslovni odnos.

JAMADA ATLANTIDA – rešitev, namenjena turističnim agencijam za prodajo aranžmajev in ponudnikom letalskih vozovnic, ki uporabljajo sistem Amadeus.

Za dogovor o sodelovanju, predstavitev univerzalnih rešitev in druge informacije nas pokličite na telefonsko številko **02 330 53 50** (Sašo Bombek), ali nam pošljite elektronsko sporočilo na prodaja@jamada.si.

Dokumentni sistem PA- Shake

Ponujamo vam zelo preprosto in učinkovito nadgradnjo vašega PANTHEONa, s katero lahko račune ter ostale dokumente skenirate in varno upravljate v oblaku.

Brezplačno jo lahko preizkusite na www.aktivacija.zejn.si

Največje prednosti za Vas:

- preprosto pošiljanje vaših računov in dokumentov v oblak
- varno arhiviranje v oblaku
- hitro iskanje v oblaku
- nič več nepotrebnih obiskov obiski vašega računovodskega servisa

Naj dokumenti z nami varno poletijo v dokumentni sistem v oblaku Shake PANTHEON za samo 4,99 evrov na mesec

Za pomoč pri odločitvi nas kontaktirajte na prodaja@datalab.si ali na **01 25 28 950**

Funkcionalnosti PANTHEON-a	Licenca	Nakup licence	Najem (gostovanje) na mesec	Dokumentni sistem (na podjetje)	
podjetja brez lastnega računovodstva	brez poslovanja s tujino	LX	199 EUR	9,90 EUR	10 MB – brezplačno
	poslovanje s tujino	LT	399 EUR	19,90 EUR	
računovodski servisi in podjetja z lastnim računovodstvom	osnovna poslovna analitika (prednastavljeni pregledi poslovanja)	SE	1.099 EUR	35,90 EUR	prvih 500 MB – 4,99 EUR/mesec
	popolna poslovna inteligenca (analize, poročila, načrtovanje)	ME	1.499 EUR	49,90 EUR	1 GB – 4,99 EUR/mesec

PANTHEON – Shake dokumentni sistem

PANTHEON™
datalab Business operating system

SHAKESPEARE™

V sodelovanju s podjetjem ADD smo vam za potrebe skeniranja dokumentov v vašem podjetju pripravili posebno ponudbo Fujitsujevih skenerjev: prenosni model za skeniranje na terenu, osnovni model za pisarniško skeniranje in dva naprednejša modela za oddelčne potrebe.

add IT SOLUTIONS **FUJITSU**

Za naročila in več informacij nas kontaktirajte na prodaja@datalab.si ali **01 25 28 950**

Posebne cene veljajo samo za uporabnike PANTHEON-a.

Fujitsu Scan Snap S1100 182,16 EUR + DDV

- Najmanjši barvni čitalec
- Napajanje preko USB kabla

Fujitsu fi-6130 Z 874 EUR + DDV

- Izvrstne lastnosti za OCR
- 40 strani na minuto

Fujitsu fi-6110 598 EUR + DDV

- Optimalno razmerje cena/uporaba
- Avtomatski podajalec strani

Fujitsu fi-6230 Z 1.306,40 EUR + DDV

- Plosko skeniranje
- Odlična izbira za arhiviranje

Podpora

Teden direktne podpore

Tudi letos bomo izvedli teden direktne podpore po modulih, ki bo namenjena izboljšanju razumevanja potreb končnih uporabnikov in približevanja PANTHEON-a tem zahtevam.

Razvojne ekipe iz Datalaba bodo v tem tednu stopile v direktni kontakt s končnimi uporabniki, da se bodo v praksi seznanile s problemi in predlogi. Problemi oz. predlogi se bodo skušali rešiti sproti, seveda v kolikor bo to izvedljivo. V nasprotnem primeru se bodo napisale opombe z določenim rokom za izvedbo.

V izogib nesporazumom glede same izvedbe direktne podpore v nadaljevanju podajamo nekaj pravil:

- Končni uporabnik se prijavi na podporo najkasneje teden dni pred začetkom tedna podpore na elektronski naslov, naveden za posamezen modul.
- Posamezni končni uporabnik se lahko prijavi na podporo samo za en dan.

- Ob prijavi uporabnik pošlje vprašanja oz. morebitne težave, ki se bodo reševala v času direktne podpore (zastavljena vprašanja naj bodo jasno opredeljena).
- Vsa vprašanja, postavljena v času podpore, se rešujejo izključno v tem dnevju.
- Naknadno zastavljena vprašanja (po tem dnevju) se bodo preusmerila na HelpDesk in bodo plačljiva.
- Pri direktni podpori je obvezna prisotnost podpornika iz DL partnerskega podjetja pri čemer se ure prisotnosti podpornika končnemu uporabniku ne računajo.
- Podpora se izvaja izključno preko Skype konference oz. RDS podpore.

Razpisani tedni direktne podpore po posameznih modulih so naslednji:

Modul	Teden direktne podpore	Kontakt
Denar	7.5. - 11.5.	simon.klemen@datalab.si
POS	25.6. - 29.6.	diana.mosnja@datalab.hr
Zeus	2.7. - 6.7.	borut.puklavc@datalab.si
Hera	2.7. - 6.7.	mateja.cejan@datalab.si
Šifranti	2.7. - 6.7.	bostjan.artnik@datalab.si
Ares	2.7. - 6.7.	dare.rhiter@datalab.si

Prijavite se na navedene elektronske naslove.

PANTHEON + računovodske storitve

Enostavna povezava z vašim računovodjem

Ker je izbira računovodje zelo pomembna, smo vam v Datalabu pripravili pakete, ki poleg programske opreme vključujejo tudi storitve vodenja računovodstva preko zanesljivih računovodskih servisov, ki so naši dolgoletni poslovni partnerji in imajo mnogo znanja, izkušenj in priporočil.

PAKET 1		Računovodstvo A	Računovodstvo B	Računovodstvo C	Računovodstvo D
PANTHEON + vodenje računovodstva	Enkratni nakup	<ul style="list-style-type: none"> • do 10 poslovnih dogodkov mesečno • popoldanski s.p. • ni zavezanec za DDV 	<ul style="list-style-type: none"> • do 25 poslovnih dogodkov mesečno • plača do 2 zaposlena • priprava DDV 	<ul style="list-style-type: none"> • do 40 poslovnih dogodkov mesečno • plača do 2 zaposleni • priprava DDV 	<ul style="list-style-type: none"> • do 65 poslovnih dogodkov mesečno • plača do 3 zaposleni • priprava DDV
PANTHEON LX podjetja, ki ne poslujejo s tujino	199 EUR	45 EUR/ mesec	95 EUR/ mesec	120 EUR/ mesec	170 EUR/ mesec
PANTHEON LT podjetja, ki poslujejo s tujino	399 EUR	45 EUR/ mesec	95 EUR/ mesec	120 EUR/ mesec	170 EUR/ mesec

PAKET 1

- Enkratni strošek nakupa PANTHEON licence
- Program in baza podatkov sta nameščena na vaših računalnikih
- Letno osveževanje zakonodaje in funkcionalnosti je opcijsko in letno znaša 17% od vrednosti licence: prve 3 mesece pa je osveževanje že vključeno v ceni
- Namestitev programa ni vključena v ceno, obračuna pa se po urni postavki 66 EUR + DDV.
- Računovodske storitve opravlja zunanji partner in se obračunavajo mesečno (specifikacija storitev)
- Bilanca se zaračuna posebej z dodatnim 1,5 mesečnim obrokom.
- Razna poročila se zaračunajo posebej glede na porabljen čas, po urni postavki 40 EUR+ddv.
- Poslovni dogodki: izdani in prejeti računi, potni nalogi
- Stranka sama vnaša dokumente: izdane račune, prejete račune, potne naloge
- Cene ne vključujejo DDV

PAKET 2

V mesečni znesek (za enega uporabnika) je všteto:

- Uporaba programa PANTHEON
- Osveževanje zakonodaje in funkcionalnosti programa ter nadgradnje
- Najem SQL strežnika
- Arhiviranje podatkov
- Računovodske storitve opravlja zunanji partner in se obračunavajo mesečno (specifikacija storitev)
- Bilanca se zaračuna posebej z dodatnim 1,5 mesečnim obrokom.
- Razna poročila se zaračunajo posebej glede na porabljen čas, po urni postavki 40 EUR+ddv.
- Poslovni dogodki: izdani in prejeti računi, potni nalogi
- Stranka sama vnaša dokumente: izdane račune, prejete račune, potne naloge
- Cene ne vključujejo DDV

Simon Klemen,
produktni vodja za modul Denar
simon.klemen@datalab.si

Povpraševanje lahko oddate na
www.datalab.si/akcije/racunovodstvo
ali na 01 2528 950

*mesečne račune za PANTHEON Gostovanje boste prejeli s strani podjetja Datalab SI d.o.o., za računovodske storitve pa s strani izbranega računovodskega servisa.

Informacije in naročila

www.anni.si

Anni d.o.o., Motnica 7a, 1236 Trzin
Računalniška oprema in IT rešitve
telefon 01 5800 800
www.anni.si, info@anni.si

Komplet samo

€ 589,-

€ 490,83 + ddd
Redna cena € 719,-

Prenosni računalnik HP 630
(A1E63EA#BED)

Intel® Pentium® Dual procesor B950 (2,1 GHz) | 39,6 cm - 15,6" HD LED zaslon | Pomnilnik 4 GB DDR3 | Trdi disk 500 GB | DVD+/-RW | grafična kartica Intel® HD Graphics | HDMI, Bluetooth, Wlan, spletna kamera | **Microsoft® Windows™ 7 Home Premium 64-bit SLO/ANG** | garancija 1 leto | **priložena torbica HP**

+ **PANTHEON LX**
program za vodenje poslovanja

+darilo

Posebna ponudba!

Brezplačna dostava po celi Sloveniji!