

1 **Novosti v decembrski nadgradnji**
Oglejte si, kaj bo novega za posamezna področja v decembrski nadgradnji programa

→ Stran 1

2 **PANTHEON FARM ACCOUNTING**
Celovita informacijska rešitev za kmetije, od štetja teličkov do FADN poročanja.

→ Stran 2

6 **Reportaža PANTHEON konference**
Za nami je še ena uspešna konferenca za računovodje. Vabljeni k ogledu reportaže in video posnetkov predavanj.

→ Stran 6

datalab
Spremenite podatke v dobiček!

Uvodnik

Žal nas zapuščajo tudi najboljši ...

Sonja Gros Dragičević je bila prava Datalabovka. Že od leta 2002. Že prej sta delala z Igorjem Kokaljem, očetom Hefaista v Peku na programih za proizvodnjo. Prišla je kot programerka in po Igorjevem odhodu prevzela vodenje modula za proizvodnjo.

No easy times. Odločno, kot je vedno bila, se je lotila čiščenja pomigracijske kode in nam več kot 3 leta držala proizvodni vogal PANTHEON hiše.

Iznenada bolezen in zelo slabi obeti. Nisem verjel. Del mene še vedno ne. Borba se je jasno borila.

Med bojem še celo popravila nekaj napak – »da ne padem čisto ven«. In si priborila (pre)kratek podaljšek.

Kdor jo pozna iz predavanj, konferenc, team-buildin-gov ali jadranih ve, kako je bila vedno na trdnih tleh in pripravljena pomagati.

Njen digitalni DNA bo ostal živ toliko časa, kot PANTHEON ostaja v uporabi. Tudi ko bo modul nadgrajevan in spreminjan, bo vseboval njen um, način kako je razmišljala in kako inventivna je bila pri reševanju težav. Dokler se bo ohranjal PANTHEON source, bo v fragmentih kode viden njen podpis. V družbi vseh drugih, ki so gradili ta naš tempelj.

Kar pa nam je preostalo v zavezo, da PANTHEON razvijamo v še boljšega in s tem dolgoživega.

Počivaj mirno, Sonja

Andrej Mertelj,
izvršni direktor
andrej.mertelj@datalab.si
Datalab, d. d.

Novosti

Novosti v buildu 55.59.00

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

DENAR

- Accounting management konzola - hitre bližnjice in avtomatska knjiženja preko razporejevalnika opravi
- DDPO/DDD - dopolnitve in izvoz podatkov za DURS
- Vnos protikonta pri ročnem knjiženju izpisov
- Prenos podatkov neposredno v eDavke in AJPEs
- Možnost izbire več tipov subjektov na odprtih postavkah
- Možnost izpisa konto kartic za poljubno število kontov
- Konto na subjektu se prenese na blagovni dokument

ZEUS – Poslovna analitika

- Nove dimenzije v kockah (Tedni, Vrsta identa na zaglogah, Klasifikacije v proizvodnji)
- Nov podmodul za ad-hoc analitiko

PANTHEON –nastavitve, splošno

- Nastavitve subjektov za izdajo dokumentov za e-SLOG verzije 1.6, po najnovejšem standardu za elektronsko izmenjavo dokumentov
- Izpis identov - Cenik, dodatni kriterij Na zalogi, ki omogoča tudi v izpisu šifrantov informativni pregled zalog posameznih identov na skladišču
- Dodatna opcija za restart Pantheon ORA in SQL po izvršeni nadgradnji, ki ponovno zažene program in zamenja verzijo programa na novo.
- Prikaz in uvoz slike artikla v šifrantu, ki omogoča prikaz prilagodljive velikosti slike za posamezen ident, ter tudi možnost nadaljnje uporabe na dokumentih

BLAGO

Na blagovnem modulu bodo med drugimi v decembru izšle naslednje novosti:

- Spremembe pri kreiranju plačilnih nalogov preko zbirnega centra – SDD skladno z novimi navodili;
- Dodana avtorizacija na panel Odgovorne osebe;
- Dodana možnost razdeljevanja nabavnih kalkulativnih stroškov tudi po količini;

- Možnost dodajanja naročil na dokumente sumarno po identih;
- Možnost iskanja subjekta po davčni številki tudi na dokumentih naročil;
- eSlog standard 1.6;
- Izbor tekstov v glavih dokumentov preko multiselect izbirne tabele.

KADRI IN PLAČE

Na modulu Kadri, plače in potni nalogi bo v buildu 55.59.00 predvsem poudarek na zmanjšanju ročnega vnosa podatkov in nastavitve ter spremembe vezane na zakonodajo. Tako so na tem področju planirane naslednje izboljšave:

- Prenos šifrantov iz Web services, kjer bodo dodani še:
 - Šifranta vrste dokumentov,
 - Šifrant vrste zaslužkov za GE licenco,
 - Šifrant vrste dela,
 - Šifrant prispevkov,
 - Šifrant šifer plačilnih nalogov,
 - Koledar praznikov,
 - Dopust za delovno dobo,
 - Šifrant formul za izračun dopusta;
- Zakonodajne spremembe, vezane na reformo trga dela, Lestvica za odmero dohodnine in olajšave za leto 2013;
- Autodoctoring za polnjenje Šifranta povprečnih plač, Iskanje osnove za nadomestilo do 30 dni ter Iskanje osnove za nadomestilo nad 30 dni;
- Izboljšave plačilnih nalogov v pripravi obračuna plače in MP SEPA z dodanimi novimi funkcionalnostmi, kot so: spremljanje zgodovine in povezava MP SEPA z plačilnimi nalogi preko statusov, omogočeno izločanje virmanov, kjer uporabnik izbere, katere virmane bo izvozil preko MP SEPA, zaokroževanje za primer, kadar ima delavec več TRR-jev za izplačilo plače,...

PROIZVODNJA POS

Z decembrskim buildom nas na modulu POS čaka nekaj zakonskih sprememb in večje spremembe na zaslonu na dotik.

Zakonodaja

Na Hrvaškem začne s 1.1.2013 veljati fiskalizacija za gotovinski promet.

- Osnovne nastavitve za sistem fiskalizacije
- Definicija poslovnih prostorov in prijava poslovnih prostorov hrvaški davčni upravi
- Avtomatizacija fiskalizacije izpisanih računov, če so plačani z enim od gotovinskih načinov plačila (gotovina, ček, kartice)
- Nadzor nad fiskaliziranimi dokumenti in fiskalizacija nefiskaliziranih dokumentov v roku, ki ga je določil zakonodajalec

Zaslon na dotik

Pripravljamo čez deset novih funkcionalnosti, ki bodo vplivale na videz module, da bo tako čim bolj prilagojen potrebam uporabnikov.

Modul se bo brez težav uporabljal tudi na 15" zaslonih, ne le na 17" in večjih.

Druge novosti

- Povezava modula POS z avansnimi plačili
- Sinhronizacija podatkov po potrebi, če POS blagajna dela na lastni bazi brez stalne povezave s centralo (offline baza)
- Na rekapitulacijo računa dodan parameter »Potrjeni dokumenti«
- Na dokument 310 dodana možnost izpisa na fiskalni tiskalnik Wings (za potrebe srbske lokalizacije)

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.

IZJAVA ZADOVOLJNEGA UPORABNIKA

»Programska oprema PANTHEON omogoča širok spekter pregledov in izpisov iz poslovnih ter davčnih knjig. S pomočjo le-teh lahko strankam računovodskega servisa posredujemo kakovostne informacije in pravočasno zagotovimo tudi načrtovanje za prihodnje. Seveda je prednost programske opreme tudi povezanost podjetij z našim računovodskim servisom preko host-a«.

DATA d.o.o.,
Sabina Dimnik, strokovna svetovalka

Poslovna analitika

Predloga za letno poročilo

S pripravo letnih poročil izdelovalci le-teh izgubljajo veliko časa. Beseda »izgubljajo« je uporabljena namerno. Seveda s to besedo ne želimo omalovaževati pomembnosti letnega poročila – nasprotno – menimo, da je samo letno poročilo zelo pomembna komponenta poslovnega obveščanja, obsojamo pa nepotrebno »ročno delo«, ki ga priprava potegne za sabo.

Tu imamo v mislih predvsem zbiranje podatkov, ponavljanje operacij kopiraj-prilepi, razmišljanje o potrebni vsebini in podobno. Na koncu izdelovalcu tako v najslabšem primeru zmanjka časa za pomembne dejavnosti, kot je kvalitetna interpretacija podatkov.

V Datalabu se čutimo odgovorni pomagati uporabnikom pri tej dejavnosti. V Pantheonu se nahaja večina potrebnih podatkov za letno poročilo. Potrebno jih je le zajeti in ponuditi na primeren način, s tem pa prihraniti veliko teh opravil, ki smo jih označili kot neupravičene porabnike časa.

Za predlogo, ki smo jo pripravili za uporabnike, je bilo potrebno dvojje: primeren uporabniški vmesnik in ustrežna vsebina samega letnega poročila.

Za prvi del rešitve smo revidirali obstoječi sistem avtomatskega poročanja, Poročila nadzorne plošče, ter ga nadgradili do te mere, da ustreza tudi potrebam letnega poročila. Dodali smo možnost formatirano ponostavljenega izvoza v html format, ki ga uporabnik odpre z urejevalnikom besedila. Uporabili smo headinge za tekst, da se ohrani struktura in je izdelava kazala enostavna. Sistem pa je že prej imel možnost dodajanja teksta ter grafičnih in tabelarnih elementov z realnimi podatki.

Vsebinski del rešitve smo razvili skupaj s podjetjem Masset, ki ima s področja letnih poročil največ izkušenj in znanja v širši regiji. Njihova raziskava¹ je pokazala, da uporabniki dajejo veliko več poudarka na vsebino poročila kot na njegovo obliko. Ključno je torej v poročilo

Slika: Del predloge letnega poročila v uporabniškem vmesniku za urejanje na levi in izvoženega, minimalno formatiranega dokumenta na desni strani

vkjučiti »prave« informacije, ki prikazujejo realen odsev poslovanja.

V predlogo letnega poročila smo na hierarhični način dodali naslove in podnaslove vsebinskih sklopov, med katere smo uvrstili grafične in tabelarne predstavitve realnih podatkov. Na mestih, kjer je potrebno dodati vsebino, ki se iz Pantheonu ne more zajeti, smo dodali komentarje (navodila), kaj je potrebno narediti.

Vabimo vas, da si ogledate navodila (<https://usersite.datalab.eu/Wiki/tabid/178/language/sl-SI/Default.aspx?htmlid=1001232>) in uporabite predlogo za letno poročilo v Pantheonu.

¹ Raziskava datira v november 2010, ko je podjetje Masset v sodelovanju z Ljubljansko borzo objavilo spletno anketo o mnenjih uporabnikov (bralcev) in podjetij - izdelovalcev letnih poročil. Njena osnovna namena sta bila identificirati glavne težave podjetij pri izdelavi letnih poročil na eni strani, ter zadovoljstvo uporabnikov in njihove želje po izboljšavah v prihodnje na drugi.

Pantheon Farm Accounting

Uvoz podatkov iz Registra kmetijskih gospodarstev (RKG)

Za lažji in hitrejši vnos podatkov o kmetijskem gospodarstvu smo uporabnikom Pantheon Farm Accounting omogočili uvoz podatkov iz Registra kmetijskih gospodarstev (RKG). S to funkcionalnostjo uvozimo v program vse podatke, ki so zabeleženi v bazi RKG.

Osnovni podatki o kmetiji:		Podatki o nosilcu:	
KMG-MID	100225540	Preimek, ime	ZAGOŽEN MIHAEL
Domače ime	ZAGOŽEN	Ulica in hišna št.	VOLOG 20
Ulica in hišna št.	VOLOG 20	Pošta	ŠMARTNO OB DRETI 51-3341
Pošta	ŠMARTNO OB DRETI 51-3341	Upr.enota, občina	MOZIRJE 035
Upr.enota, občina	MOZIRJE 035	EMŠO	1111111111111111
Upr.enota, država	Slovenija 705	Davčna št.	777775555

Ti podatki so: številka KMG-MID, G-MID, podatki o nosilcu kmetijskega gospodarstva, podatki o članih gospodinjstva, podatki o GERK-ih ter podatki o živalih. Pri živalih dobimo podatke za drobnico in prašiče sumarno (skupno število živali, ki so na kmetiji) za govedo pa dobimo podatek za vsako žival posebej (ID živali, datum rojstva, spol, ter na katerem G-MID-u se govedo nahaja). Za prenos podatkov mora kmeti imeti veljavno digitalno potrdilo (certifikat), katerega lastnik je nosilec kmetijskega gospodarstva.

Na kratko si pogledjmo, kako uvoz podatkov poteka

Na meniju **Nastavitve | Kmetijsko gospodarstvo | Osnovni podatki** imamo gumb **Uvoz podatkov** o kmetiji iz RKG.

S klikom na omenjeni gumb se nam odpre okno **Prenos podatkov** iz kmetijskega ministrstva (RKG).

Ko podatke prenesemo iz RKG, se nam napolnijo vsi zavihki s podatki o naši kmetiji

Če se s podatki strinjamo, potem kliknemo na

gumb **shrani**. V kolikor kakšne podatke na zavihkih spremnimo in želimo, da se zapiše tudi v bazo, potem moramo obkljukati polje **ob shranjevanju popravi obstoječe podatke**.

Praviloma so vsi podatki v bazi RKG točni, do razlike bi lahko prišlo kvečjemu v primeru, da ste ravnokar na kmetiji menjali nosilca dejavnosti ali ste ravnokar javili rojstvo živali, pa to v bazi RKG še ni spremenjeno.

Pri uvozu živali je potrebno preden shranimo podatke v Pantheon Farm Accounting vnesti nekaj podatkov.

Ime živali	Št. živali	Spol	Starost	Upr. enota	Občina	Davčna št.	EMŠO	Država
100225540	1	♀	1.1.2012	MOZIRJE	035	777775555	1111111111111111	SLO

V tabeli vidimo, da so določena polja prazna. Prazna so zato, ker s temi podatki Register kmetijskih gospodarstev ne razpolaga, mi pa jih za svojo lastno evidenco

potrebujemo. Obvezni so vsi podatki razen Domače ime. Na tem mestu naj omenim še to, da za vse živali, ki so bile rojene ali kupljene pred tekočim letom vnosa (npr. pred 1.1.2012) vnesemo v Način prihoda status inventura 31.12. To storimo zato, ker moramo na bazi vzpostaviti neko začetno stanje. Za vse živali, ki so bile v letu 2012 rojene ali kupljene, vnesemo dejanski datum poroda ali nakupa in pri nakupu vnesemo še naziv prodajalca in ceno. Ko imamo te podatke vnesene, kliknemo gumb **shrani** in podatki se shranijo v našo bazo. Podatke potem lahko preverimo še na kartici živali.

Več o samem poteku uvoza podatkov si lahko preberete na <https://usersite.datalab.eu/Wiki/tabid/178/language/sl-SI/Default.aspx?ctxid=1002081>

**Obiščite
Uporabniške strani!**

www.datalab.si/usersite

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

IZJAVA ZADOVOLJNEGA UPORABNIKA

Program PANTHEON s svojimi funkcionalnostmi, zanesljivostjo in prilagodljivostjo odlično podpira naše poslovanje. Zelo smo zadovoljni tudi s podpornim timom pri Datalabu, saj je osebje strokovno, ustrezljivo in prijazno.

RAČUNOVODSKI SERVIS ZEUS,
Matjaž Hoyer, direktor

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

Denar

Kontrolni izpisi za računovodje

V verziji programa 55.58.00 smo v program vključili funkcionalnost, ki bo predvsem uporabnikom, ki imajo opravka z večjim ali velikim številom baz, to pa so predvsem računovodje, olajšala delo. To je nov modul Kontrolni izpisi za računovodje.

Kontrolni izpisi za računovodje so v osnovi razširjeni Kontrolni izpisi na modulu Denar. In v čem se Kontrolni izpisi za računovodje razlikujejo od teh »običajnih«? Največji razliki sta dve. Prvič, kontrolni izpisi izvajajo kontrole na več bazah hkrati. In drugič, čas izvajanja kontrolnih izpisov je mogoče nastaviti.

Izvajanje na več bazah hkrati

Kontrolni izpisi za računovodje so na voljo v meniju Denar | Kontrolni izpisi za računovodje. Na prvem zavihku lahko nastavljate baze in vrste kontrol, ki jih želite izvajati. Izbirate lahko med kontrolami, ki so na voljo v »običajnih« kontrolnih izpisih, kontrolami iz zaključka leta (Kontrole knjizb) in Kontrolami nastavitve (nastavitev, ki lahko vplivajo na nezaželeno delovanje programa). S klikom na gumb Izvedi vse lahko zaženete izbrane kontrole na vseh izbranih bazah. Ker kontrolni izpisi včasih že na eni sami večji bazi trajajo dlje časa, lahko takšno izvajanje na več deset bazah traja zelo dolgo. In zakaj se takšne kontrole ne bi izvedle v času, ko nihče ne upora-

blja programa, npr. ponoči? Zato smo v program dodali možnost nastavljanja izvajanja kontrol.

Nastavitev izvajanja kontrol v Autodoctoringu in Razporejevalniku opravil

Nastavitev izvajanja v Autodoctoringu omogoča izvajanje kontrol ob zagonu programa ali, če imamo program prižgan, ob določenem času. Na katerih bazah želimo izvesti kontrole in katere kontrole želimo izvesti, nastavimo na sami formi Kontrolnih izpisov za računovodje in nastavitve s pomočjo gumba Prenesi nastavitve v Autodoctoring. V Autodoctoringu nastavimo še čas izvajanja in prejemnike poročil o napakah.

Razporejevalnik opravil omogoča, da se program Pantheon sam zažene, naredi kontrole na izbranih bazah, pošlje poročilo o napakah na izbrane epoštne naslove in nato ugasne. Tako lahko npr. z Razporejevalnikom opravil nastavimo zagon programa vsak dan ob 3-h zjutraj. Ko bomo zjutraj prišli na delo, nas bo že čakalo epoštno poročilo o morebitnih napakah na naših bazah. Razporejevalnik opravil priključimo preko čarovnika v Kontrolnih izpisih za računovodje. Tako bodo osnovni parametri za izvajanje preko razporejevalnika že nastavljeni, v spletni pomoči pa smo podrobno opisali, kakšne parametre lahko vse uporabite.

Hitre bližnjice za računovodje

V verziji programa 55.59.00 bo na voljo še ena izboljšava v Računovodski konzoli (Accounting Management Console). To bodo hitre bližnjice za računovodje.

Na zaslonu s hitrimi bližnjicami bodo uporabniki na desni strani imeli navedene baze, do katerih imajo dostop in pri vsaki bazi dokumente in obračune do katerih v tej bazi želijo dostopati. V nastavitvah si bo med drugim mogoče tudi nastaviti, s kakšnimi barvami naj nam program obarva različne dokumente po njihovi starosti vnosa.

S temi bližnjicami želimo računovodjem prihraniti čas, ki ga porabijo s prijavo v določeno bazo, odpiranjem dokumenta v tej bazi ali pa pripravo izpisa ali obračuna v tej bazi. Ko bo uporabnik kliknil na gumb s številko dokumenta pri določenem podjetju, se bo odprl nov Pantheon točno na kliknem dokumentu. S samo enim klikom.

Za posamezno podjetje si bo mogoče z enim klikom ogledati tudi več različnih podatkov v posamezni bazi (število neknižjenih računov, število nepotrejenih računov itd.).

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

Več o kontrolah za računovodje:
<https://usersite.datalab.eu/Wiki/tabid/178/language/sl-SI/Default.aspx?ctid=1001836>

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	
	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 1 GB – 4,99 EUR/mesec
	popolna poslovna inteligenca (analize, poročila, načrtovanje)	ME	1.499 EUR	49,90 EUR	

PANTHEON – Shake dokumentni sistem

Že od 4,99 €
na mesec

Navodila za namestitev PANTHEON – Shake
<https://usersite.datalab.eu-Pomoč-Navodila-za-PANTHEON-Vodič-po-Datalab-Pantheon-u-5.5->PANTHEON-Shake>

Popis sredstev

Popisovanje sredstev in obveznosti ob koncu leta

Andrej Črne,
podpornik za modul Blago
andrej.crne@datalab.si

Ker je samo popisovanje osnovnih sredstev precej zamudno, smo v PANTHEON vgradili možnost, ki popisovanje bistveno poenostavi, saj je popis podprt s čitalci, povezanimi s poslovnim informacijskim sistemom.

Z njimi je popisovanje osnovnih sredstev in skladišč hitro in z manj napakami. Težava je v podrobnostih: nam tak popis omogoča vnos drugih atributov: npr serijskih števil (na zdravilih, avtomobilih, ...), roki uporabe, ...

Nadaljnji postopek omogoča iz popisa in knjigovodskega stanja kreirati viške in manjke ter knjigovodske uskladitve, kar je v PANTHEON-u popolnoma avtomatizirano. Poseben podvig pa je popis obveznosti, kjer podjetja poznajo izmenjavo IOP obrazcev. Lani smo se globoko zamislili nad obstoječo prakso tiskanega pošiljanja in kljukanja ter naredili avtomatiziran modul, ki IOP

izmenjuje v elektronski obliki po XBRL standardu. IOP, ki v PANTHEON prispe, pa se avtomatsko uskladi z našim knjigovodskim stanjem, razlike pa se obarvajo. Celovit popis, kot je zahtevan po računovodskih standardih je vsaj za naše uporabnike bistveno enostavnejši.

Če potrebujete pomoč pri nastavitvah za popis osnovnih sredstev s čitalci, se obrnite na Datalabov podporni oddelek - hd@datalab.si ali na 01 25 28 913.

PANTHEON Šifranti

Nastavitve za izdajo dokumentov verzije e-SLOG 1.6 in druge elektronske igračke

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

V čarovniku lahko izberemo možnost zamenjave standarda e-SLOG za vse subjekte, ki imajo nastavljeno elektronsko poslovanje, s čimer posodobimo celotno bazo glede na elektronski kanal, preko katerega pošiljamo ali prejemo e-SLOG dokumente. Sama izdelava e-SLOG dokumentov se v nadaljevanju odvija na blagovnem delu programa.

Dodatno pa lahko tudi za posameznega poslovnega partnerja nastavimo, ali uporablja novi standard e-SLOG 1.6 ali pa ne. Na ta način se lahko tudi individualno prilagodimo posameznemu poslovnemu partnerju glede na njegove tehnične zmožnosti sprejemanja različnih verzij e-SLOG dokumentov.

Izpis cenika za idente na zalogi

Pri izpisu cenika identov imamo na voljo tudi možnost izpisa samo za idente, ki se nahajajo na zalogi v posameznih skladiščih. Na ta način lahko izpišemo cenik samo za takšne idente, ki dejansko imajo stanje na skladiščih in s tem izločimo izpis identov, ki v zalogah niso vsebovani.

Novost je namenjena samo izpisu cenika za idente na zalogi ter ne nadomešča samega izpisa zalog identov na skladiščih, ki se nahajajo na blagovnem delu programa.

Dodatne funkcionalnosti glede podatkovnih baz za uporabnike PANTHEON Gostovanja (hostinga)

Za uporabnike PANTHEON Gostovanja so na voljo uporabniške funkcije v okviru samega programa, ki uporabnikom omogočajo izvedbo operacij iz samega programa.

Uporabnikom programa so v administratorski konzoli na voljo dodatne funkcionalnosti glede podatkovnih baz, ki pa se navezujejo na hosting vsebine. Pri tem gre za vsebinske funkcije glede prenosa baze na host ali prenosa baze iz hosta.

PANTHEON verzije LT/LX

Uvoz otvoritvenega stanja iz Excel datoteke

Za nove uporabnike programov verzij LX,LT je 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.

Možnost je uporabna aktualna predvsem tudi ob

Potrebujete nekoga, ki bo za vas opravljal 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

začetku poslovnega leta, saj se veliko uporabnikov osnovnih verzij predvsem ob zaključku poslovnega leta odloča za prehod na naš program.

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

V verzijah programov LT/LX je na voljo 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.

Vsebinska je aktualna predvsem tudi ob koncu poslovnega leta, ko se običajno usklajuje odprte postavke z vsemi poslovnimi partnerji.

Prodaja sestavljenih paketov

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.

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

Datalab Tržnica

Partnerske rešitve

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

Datalab Tržnica je dosegljiva na Uporabniških straneh <https://usersite.datalab.eu/>

Dostopna pa je vsem PANTHEON uporabnikom. Ko uporabnik najde ustrezen rešitev in se prepriča, da je le-ta zanj ustrezen, 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 namestitve rešitve.
3. Uporabnik dobi tudi kontakte in navodila za nadaljnje delo z razvojnim partnerjem (implementacija, podpora itd).
 - 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.

Stroka Produkt d.o.o.

OFFICE 365 - REVOLUCIJA V OBLAKU

Izjemno ugoden mesečni najem Microsoft orodij, s katerimi boste postali še bolj operativni, mobilni, varni, licenčni in varčni!

Pripravljene imamo različne pakete za različne potrebe podjetij, ki zajemajo:

EXCHANGE ONLINE

- e-pošta, koledarji, opravila in stiki
- 25 GB velik poštni predal
- Dostop in upravljanje od kjerkoli in kadarkoli
- Napredno filtriranje neželene e-pošte in zaščita pred virusi

SHAREPOINT ONLINE

- Portal za vodenje reklamacij, dokumentacije, skupnih virov, projektov,...
- Spletna stran podjetja

OFFICE SPLETNE APLIKACIJE

- Dostop in urejanje dokumentov od kjerkoli
- Word, Excel, PowerPoint in OneNote

OFFICE PROFESSIONAL PLUS

- Ugoden mesečni najem namiznih Office aplikacij
- Ena licenca za 5 naprav uporabnika
- Vedno posodobljena različica orodij Office

LYNC ONLINE

- Napredni sistem za spletno sestankovanje

BREZPLAČNO!

Skupina stroka.si, vodilni ponudnik Office 365 ter hkrati prvi in edini s statusom Microsoft Cloud Accelerate Partner v Sloveniji, vsem PANTHEON strankam ob nakupu Office 365 ponuja:

- brezplačni strokovni pregled antivirusne zaščite in backup sistema!
- BREZPLAČNI TEST OFFICE 365

Za vas imamo pripravljen brezplačni test Office 365. Naši strokovnjaki vam bodo pomagali izbrati primeren paket za testiranje ter tega tudi vzpostavili.

že za 3,57 EUR mesec/uporabnik
www.stroka.si, ccc@stroka.si, 02 88 79 780

Intera, d.o.o.

360° PREGLED NAD STRANKAMI Z UPORABO INTRIX CRM

Je lahko delo s strankami hkrati enostavno in učinkovito? Da. Program Intrix je enostavna spletna rešitev za CRM in vodenje projektov. Omogoča učinkovito spremljanje potencialnih in obstoječih strank, obdelavo povpraševanj in prodajnih priložnosti, sledljivost nad izvajanjem prodajnih aktivnosti, učinkovita poročila v realnem času pa so odlična podpora odločanju.

Pantheon integracija

Vse to smo dvignili na višjo raven z integracijo s sistemom Pantheon. Tako se podatki o stranki vpiše le na enem mestu, obdelava pa je možna na različnih koncih, ravno takrat, ko ga potrebujemo.

Mobilnost

Do sistema Intrix lahko prodajalci dostopajo kjerkoli in kadarkoli. Deluje v oblaku, kar pomeni, da smo neodvisni od naprave, operacijskega sistema in tudi fizične lokacije, saj lahko do podatkov dostopamo tudi preko tabličnih naprav in pametnih mobilnih telefonov.

Intrix se lahko pohvali z več kot 250 uspešnih projektov uvedb v različna slovenska in tuja podjetja, ter več kot 2000 uporabnikov. Preveden je v večino evropskih jezikov.

Vsi Pantheon uporabniki, ki boste pričeli z uporabo Intrixa do konca leta, boste deležni 50% popusta za integracijo z vašim sistemom Pantheon. Preizkusite Intrix brezplačno na www.intrix.si

Manto d.o.o.

MANTO INSIGHT – CRM, DOKUMENTNI SISTEM, VODENJE NALOG IN PROJEKTOV

Z enim programom imate sistematično urejeno: delo s strankami, dokumenti, e-pošto ter spremljanje nalog in projektov.

Uporabniki (nekateri že sedem in večletni) so se za Manto Insight odločili iz naslednjih razlogov:

- V nobenem CRM ali programu za projektno vodenje niso videli tako preprostega dela z e-pošto, skeniranimi dokumenti in vsemi vrstami datotek.
- Z eno uvedbo so sistematično organizirali delo od iskanja in pridobivanja strank, preko celotne izvedbe posla, do eventualnih kasnejših reklamacij.
- Hkrati so uredili celotno dokumentacijo podjetja. Torej papirnato dokumentacijo, e-pošto, fakse. Hkrati pa tudi vse datoteke (Word, Excel,...) v mapah na strežniku in posameznih računalnikih.
- Tesna integracija s Pantheon-om zagotavlja, da vsak podatek vnesejo samo enkrat. Možni so pregledi, ki združujejo podatke iz obeh programov.

Kaj navdušuje uporabnike:

- Vsak dokument, e-pošto, faks ali datoteko najdejo in odprejo v povprečju v 34 sekundah.
- Dokumente iz dokumentnega sistema lahko odprejo tudi uporabniki v samem Pantheonu.
- Dokumentni sistem je del CRM-ja. Ko pošljejo e-mail stranki, se le-ta avtomatsko shrani v dokumentni sistem.
- Dokumentni sistem je sestavni del projektnega vodenja. Zapisnik v Wordu začnejo pisati skozi Insight in bo avtomatsko shranjen med dokumentacijo naloge oz. projekta.

Nakup 299 EUR/uporabnika, najem: 16,5 EUR/mesec/uporabnika.
www.manto.net, marko.bezjak@manto.net, +386 2 330 51 80

Datalab, d.d.

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 namestite 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

Špica International d.o.o.

PANTHEON UPORABNIKI LAHKO PRIHRANITE PRI PLAČAH

Veliko podjetij prizna, da je priprava podatkov za pravičen obračun plač vselej zamudno opravilo. Navadno je potrebno v relativno kratkem roku zbrati vse evidence za pretekli mesec in pripraviti z zakonodajo in internimi pravilniki ustrezen obračun. Podjetja, ki evidenco vodijo na papirju, se pri tem soočajo še z napakami pri zbirnih podatkih, obilico ročnega dela in pretipkavanju podatkov ter pomanjkljivim nadzorom nad prisotnostjo. Pri tem se nemalokrat izgublja razna potrdila, kot npr. odobreno koriščenje dopusta za tega delavca ali zdravniško potrdilo o opravičeni odsotnosti iz dela za onega. Ko pa v zgodbo vključimo še posebne kategorije, kot npr. krajši delovni čas, delo v posebnih pogojih, nočno delo, izmensko delo ter delo za praznike, sta nejevolja in stres skrbnikov obračuna plač razumljiva.

Podjetje Špica že skoraj 25 let uspešno pomaga svojim naročnikom reševati tovrstne situacije. Uporabniki Špicinega sistema za upravljanje delovnega časa so bistveno razbremenili svojo administracijo, povečali so transparentnost in nadzor nad delovnim časom v realnem času, prihranili čas in denar ter zmanjšali stres v pripravi podatkov za obračun plač. S pomočjo Špicinega povezovalnega modula lahko v sistem obračuna plač z eno potezo uvozite vse potrebne podatke, ki so avtomatično pripravljene takoj ob zaključku meseca. Povezavo Špicine rešitve za registracijo delovnega časa s Pantheonom uspešno uporablja že vrsta podjetij; med njimi tudi Willy Stadler d.o.o., podjetje za proizvodnjo kovinskega stavbnega pohištva, kovinskih konstrukcij, kalupov in sortirnih naprav iz Leskovca pri Krškem. »Z željo optimirati vse procese povezane z delovnim časom in plačami smo se odločili za Špicino rešitev Time&Space. Integriran s Pantheon sistemom nam je omogočil odpravo dvojnega dela, enostavno in natančno obdelavo podatkov s podrobno zgodovino, enostavno vodenje evidenc dopusta, nadur, vodenje večizmenskega dela ter zmanjšanje možnosti napak na minimum« je zadovoljen Stanko Ančimer, vodja obrata v podjetju Willy Stadler.

Podjetjem, ki vodite ročne in papirne evidence prisotnosti, ali pa uporabljate nepovezane sisteme, bodo Špicini strokovnjaki z veseljem pomagali poskati točke prihranka časa in denarja. Izkoristite posebne ugodnosti za Pantheon uporabnike, ki veljajo do 31.12.2012.

O Špici:

Skupina Špica je vodilni regijski ponudnik rešitev in storitev, ki uporabnikom omogočajo agilno poslovanje s pomočjo sodobnih tehnologij. Z mrežo lastnih podjetij v 6 državah JV Evrope, bogatim znanjem in izkušnjami več kot 100 strokovnjakov, Špica podjetjem in organizacijam ponuja napredne, inovativne in učinkovite informacijske rešitve, ki temeljijo na lastnem razvoju in storitvah z visoko dodano vrednostjo. Ključna področja delovanja zajemajo rešitve na področjih Upravljanje z delovnim časom, Varnostni sistemi, Terenska prodaja, Skladiščno poslovanje, Upravljanje z osnovnimi in delovnimi sredstvi ter Rešitve za označevanja in sledenja v Proizvodnji in Trgovini. V skoraj 25 letih delovanja je Špica pridobila zajeten seznam zadovoljnih uporabnikov v več kot 20 državah regije EMEA.

01 568 08 32, timeandspace@spica.com ter www.spica.si

Maja Fujan,
vodja marketinga za domače in tuje trge
maja.fujan@datalab.si

Obiščite:
<https://usersite.datalab.eu/>
Trznicaprodaja@datalab.si

IZJAVA ZADOVOLJNEGA UPORABNIKA

»Poslovno informacijski sistem PANTHEON omogoča popolno avtomatizacijo in optimizacijo evidentiranja poslovnih procesov, brez podvojenih vnosov, možnost vzpostavitve avtomatskih kontrol, podpora sodobni elektronski izmenjavi podatkov, itd., tako da se računovodje lahko ukvarjajo z analizo podatkov ter poročili za različne uporabnike podatkov, le-te ustvarjamo z analitičnim orodjem ZEUS, pri katerem skoraj ni omejitev.«

KRISTJAN PRALJA, E-INFO

PANTHEON konferenca

Za nami je še ena uspešna konferenca za računovodje 2012

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

datalab
AKADEMIJA

Informacije, urnik, opisi in prijave

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

Video posnetki predavanj
iz konference poiščite na
U-SITE > PA TV > LIVE TV > Kon-
ferenca > PANCON 2012

Na PANTHEON konferenci za računovodje podjetja Datalab, ki je potekala 21. Novembra 2012 na Gospodarskem razstavišču v Ljubljani, je izvršni direktor Datalaba, Andrej Mertelj, uvodoma predstavil skupaj z vodji razvojnih področij novosti poslovno-informacijskega programa PANTHEON, nato pa je sledila pobuda uporabnikom k sodelovanju na Uporabniškem strežniku, ki jo je predstavila Nina Orel, urednica in skrbnica uporabniške skupnosti.

V nadaljevanju tega zanimivega, računovodsko-izobraževalnega dogodka so se zvrstila predavanja o novostih v programu PANTHEON, strokovna predavanja s področja aktualne zakonodaje, računovodstva, davkov, poslovedenja ter številne PANTHEON delavnice. Hvala vsem Vam dragi predavatelji za vaše sodelovanje, vašo energijo in vaše znanje.

Konferenco je finančno, materialno, medijsko in vsebinsko podprlo več kot 20 pokroviteljev. Pokrovitelji so se predstavili v okviru razstavnih prostorov, med udeležence pa so podelili tudi številne lepe nagrade. Skupaj z njihovo pomočjo smo za informacijsko tehnologijo navdušili več kot 250 računovodij, udeležencev konference.

Hvala vsem udeležencem, gostom, pokroviteljem in predavateljem in se vidimo na prihodnjem PANTHEON dogodku!

PANTHEON™
datalab Business operating system

KONFERENCA ZA RAČUNOVODJE

DECEMBER 2012

Naziv izobraževanja	Datum/Cena
DVOJČEK: Kontrole, Zaključek leta ter novosti v spremljanju napak, Bilance/DDPO Novosti pri obdavčitvi od 1.1.2013 (napredni nivo) Predznanje: potrebno je poznavanje modula Denar v PANTHEONU ter osnov davčne zakonodaje	7.12.2012, od 8:30 do 15:00 (6h) 129 EUR + DDV/osebo (oba sklopa) 89 EUR + DDV/osebo (prijava na posamezen sklop)
Kontroling in pregled nastavitve v plačah (napredni nivo) Predznanje: potrebno je poznavanje modula Kadri/Plače v PANTHEONU	11.12.2012, ob 13:30 (4 h) 89 EUR + DDV
DVOJČEK: Nastavitve in kontrole/pregledi za Prodajo/Nabavo ter Zaloge v PANTHEONU Poslovanje s tujino – kaj vse moramo vedeti (napredni nivo) Predznanje: potrebno je poznavanje modulov Nastavitve/Naročila/Blago v PANTHEONU	14.12.2012, od 9:00 do 15:30 (6h) 129 EUR + DDV/osebo (oba sklopa) 89 EUR + DDV/osebo (prijava na posamezen sklop)
Primeri kontni plan, knjiženje in računovodske evidence (osnove) Predznanje: potrebno je poznavanje osnov PANTHEONa ter osnov računovodstva	18.12.2012, ob 12:30 (4h) 89 EUR + DDV
Intenzivna linija za PANTHEON »male podjetnike« (lastnike LT/LX licenc) Priporočamo vsem tistim, ki so obiskali tečaj Začnimo s PANTHEONom in pričenjajo samostojno pot s PA. Spoznali bomo: Nastavitve, vnos identov, subjektov, predračuni, računi, komunikacija z vašim računovodstvom...	19.12.2012, od 9:00 do 13:00 (4h) 69 EUR + DDV
Kontrole/pregled ter pravilne nastavitve v glavnih šifrantih Predznanje: potrebno je poznavanje osnov PANTHEONa	20.12.2012, od 13:30 do 17:30 (4h) 89 EUR + DDV
Kontrole/analize ter pravilne nastavitve v Proizvodnji SE, ME Predznanje: Osnove PANTHEON -a, osnove naročil in blaga. Obenem se pričakujejo osnovna predznanja s področja proizvodnje.	21.12.2012, od 9:00 do 13:00 (4h) 89 EUR + DDV

manto

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

spica

U-site

2. novembra je U-site praznoval 2. rojstni dan!

Jeseni leta 2010 smo prenovili tedaj od Boga pozabljene uporabniške strani, jih grafično osvežili, tehnično prenovili, jih odprli tudi za širšo javnost in k njihovem rednemu obiskovanju privabili do danes več kot 9 tisoč ljudi – čeprav jih je večina PANTHEON uporabnikov, so med njimi tudi številni naključni radovedneži, ki so opazili, da ponujamo na U-siteu tudi tudi zanimive vsebine s področja podjetništva, ekonomije, računovodstva ...!

Že tretjo jesen se družimo z vami in vam poskušamo vračati vaše zaupanje in zvestobo - ne le z odzivnostjo pri svetovanju o delu s PANTHEON-om in rednim informiranjem o vseh novostih, ampak tudi z nenehnimi tehničnimi izboljšavami in grafičnimi osvežitvami U-sitea.

Prenovili smo forum, ki ponuja odslej številne nove funkcionalnosti, izboljšali ogled video posnetkov v PANTHEON TV, obogatili Podjetniško enciklopedijo z zanimivimi članki strokovnjakov z različnih področij, na U-site Tržnici ponudili številne uporabne in takoj prenosljive PANTHEON rešitve, posebej prilagojene za različne branže in še bi lahko naštevali...

Zagotavljamo vam, da vas bomo v prihodnje še intenzivneje vključevali v razvoj PANTHEON-a; zato smo nedavno vzpostavili U-site votebox-modul, ki vam omogoča glasovanje za spremembe v PANTHEON-u, obenem pa vse vaše predloge, ki nam jih posredujete na mesečnih srečanjih Datalabovcev z uporabniki v restavraciji Harfa, pošljemo v razvojni oddelek. Marsikatera vaša ideja je bila že uresničena in veliko jih še bo!

Ob 2. rojstnem dnevu vam obljublamo, da vam bomo še naprej v pomoč in da se boste v naši družbi tudi prijetno počutili – med drugim tudi z nadaljevanjem tedenskih nagradnih iger in z drugimi presenečenji!

Hvala vam za zaupanje in čin čin – na zdravje!

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

IZJAVA ANDREJA MERTLJA,
IZVRŠNEGA DIREKTORJA
DATALAB D.D.

13 let smo poslušali izjave, da se zapiramo pred uporabniki, da nam je težko kaj dopovedati. Potrebovali smo 13 let miru, da smo programsko opremo razvili do te mere, da se lahko začnemo obračati nazaj k uporabnikom. Odvrkli smo vse predsodke in začeli odkrito komunicirati z uporabniki preko novonastalega uporabniškega strežnika, v katerem smo združili različne informacijske vire. Danes tedensko gostimo preko 7000 obiskovalcev – malih in srednjih podjetij. In naše komuniciranje s skupnostjo in njeno sodelovanje želimo še povečati in pospešiti.

Za nekatera podjetja je širitev omejena.

Pomagamo vam uresničiti ideje o rasti.

50 EUR ZA
STORITVE
DATALAB

Stranka podjetja Datalab, ki pri UniCredit Bank odpre Poslovni paket Podjetnik lahko izkoristi posebne ugodnosti za storitve Datalab.
www.unicreditbank.si/datalab

Življenje je polno vzponov in padcev. Tu smo za vas.

Dobrodošli v
UniCredit Bank

88 % uporabnikov bi priporočilo poslovni program PANTHEON

Zadovoljstvo PANTHEON uporabnikov je nekaj, čemur v Datalabu dajemo veliko prednost. Številna priporočila obstoječih uporabnikov nam močno pomagajo pri širjenju našega sistema. Ker vemo, kako dragocena so ta priporočila, smo uvedli bonitetni model »Priporočite PANTHEON«.

KAKO POTEKA SISTEM PRIPOROČANJA?

- PANTHEON priporočite potencialni stranki (vašemu poslovnemu partnerju, prijatelju,...
- Izpolnite obrazec, ki se nahaja na www.datalab.si/partnerji/priporocite-pantheon/
- Datalab in prodajni partnerji predstavijo PANTHEON stranki, ki ga nato lahko tudi kupi.
- Če se stranka odloči za nakup vam Datalab prizna 10% za nakup ali 20% provizije za PANTHEON Gostovanje, ki jo prejmete naslednjih 12 mesecev.
- Provizijo uporabite na eden ali več naštetih načinov:
 - dobropis letnega osveževanja,
 - dobropis pri mesečnih plačilih,
 - nadgradnjo na zmogljivejšo verzijo,
 - nakup dodatnih licenc,
 - izobraževanje v Datalab Akademiji,
 - zakup oglasnega prostora (PANTHEON novice, Usersite, itd).

Splošni pogoji

- Priporočilo se upošteva za ugodnosti le, če je bilo oddano preden stranka, ki ste ji PANTHEON priporočali, program kupi.
- Svoje priporočilo nam morate oddati izključno preko obrazca, ki se nahaja na www.datalab.si/partnerji/priporocite-pantheon/

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

IZJAVA ZADOVOLJNEGA
UPORABNIKA

»Kvaliteten in dinamičen računovodski program, ki lahko zadovolji potrebe tako enostavnih kot tudi zelo zahtevnih uporabnikov. In programerska hiša, ki poslušajo svoje uporabnike, da bi bil program še boljši in se skuša čim bolj prilagajati potrebam in zahtevam dela finančne stroke.«

DANIELA ROJ, direktorica,
AVISTA BIRO d.o.o.

stroka^{si}

iz zbirke Manager

RAČUNOVODSTVO ZA MANAGERJE

Avtorja: mag. Aleksander Igličar, dr. Marko Hočevar

Št. strani: 600 / Leto izdaje: 2011 / Cena: 95,00 EUR

-10%

Založba

GV Založba, d. o. o.

tel.: 01 30 91 820

www.gvzalozba.si

nova knjiga v zbirki Manager

DAVKI ZA MANAGERJE

Skupina avtorjev, urednik: dr. Jernej Podlipnik

Št. strani: 196 / Leto izdaje: 2012 / Redna cena: 78,00 EUR

-10%

Založba

GV Založba, d. o. o.

tel.: 01 30 91 820

www.gvzalozba.si

Novost v PANTHEON-u

Elektronsko hranjenje dokumentov, knjiga pošte in preobleke

Novosti v PANTHEON-u omogočajo celovito digitalizacijo, hranjenje, pregled in izmenjavo podatkov na klik, zato postajajo omare polnih fasciklov pa tudi kupi slabo organiziranih datotek s PANTHEON-om in povezanimi rešitvami preteklost.

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

Andrej Marinič,
Asistent produktnega vodje
andrej.marinic@datalab.si

Hranjenje dokumentov v elektronski obliki s PANTHEON-om ni več novost. Z razvojem gonilnika Mnemo je bilo omogočeno vertikalno povezovanje različnih ponudnikov teh storitev s PANTHEON-om. Gonilnik omogoča **dostop do funkcionalnosti zunanjih ponudnikov dokumentnih sistemov** z enotnim uporabniškim vmesnikom, kar predstavlja za uporabnika enako uporabniško izkušnjo pri delu v PANTHEON-u, tudi če se, denimo, zamenja ponudnik v ozadju, če se iz računovodskih servisov dostopa do različnih ponudnikov itd. Gonilnike lahko napišejo ponudniki dokumentnih sistemov sami in tako zagotovijo optimalno izrabo vseh funkcionalnosti, ki so pri njih posebnost, hkrati pa se za splošne funkcionalnosti ohrani enoten vmesnik v PANTHEON-u. V praksi že deluje nekaj implementacij na osnovi tega sistema.

Brezpapirno poslovanje zahteva natančno in preprosto obdelavo informacij. **Knjiga pošte** je korak naprej od dosedanjega ročnega skeniranja pošte za potrebe digitalizacije ter hranjenja dokumentov in izmenjave. Z namenom standardizacije izmenjave podatkov na ravni PANTHEON-a je bil razvit **gonilnik za izmenjavo podatkov**, ki omogoča integracijo različnih storitev, ki bi jih drugače morali opraviti z navadno pošto, kot sta pošiljanje računov, dopisov ...

Dokumentov ni treba več hraniti na različnih podatkovnih medijih. Vsak poslani ali prejeti račun je shranjen v podatkovno bazo v paketu v stisnjeni obliki in lahko vsebuje poljubno število dokumentov (PDF, XML ...).

Za pripravo in obdelavo pošte pa potrebujemo različna in ponovljiva opravila kakor tudi vpogled v opravljeno delo, zato Knjiga pošte pri vsaki izmenjavi omogoča razpored in opravljanje opravil tudi iz prednastavljenega načrta dela.

Temelji brezpapirnega poslovanja so torej postavljene. Gonilnik Mnemo in Gonilnik za izmenjavo omogočata celovito digitalizacijo, hranjenje, pregled in izmenjavo podatkov na klik. Omare polnih fasciklov pa tudi kupi slabo organiziranih datotek postajajo s PANTHEON-om in povezanimi rešitvami res preteklost.

PRIHAJAJOČA NOVOST: Preobleke

V naslednjem rednem buildu 555900 se obeta še ena novost, ki je že dolgo pričakovana s strani več uporabnikov, vendar se je kot manj pomembne v dosedanje builde še ni vgradilo, ker nima funkcionalnega vpliva na

delovanje PANTHEON-a. To je prenova videza PANTHEON-a, ki ga bomo opremili z novimi preoblecami (ang. skini), ki bodo poleg sodobnejšega videza doprinesle tudi k lažjemu delu zaradi bolj kontrastnih barvnih shem.

Na razpolago bo več kot 20 preoblek, ki bodo omogočile spremembo videza celotnega PANTHEON-a. Nekaj primerov preoblek si lahko ogledate na slikah

Knjige pošte in elektronskega hranjenja dokumentov. S klikom na eno od preoblek, ki se nahajajo v seznamu v Administratorski konzoli pod vejo Barve, si lahko ustvarite prihajajoče Božično vzdušje, za jutranje ure pa lahko PANTHEON preoblečete v kavne odenke.

Ohranili pa bomo seveda tudi staro okolje, da ne spreminjamo uporabniške izkušnje za tiste, ki videza PANTHEON-a ne želijo spremeniti.

stroka si

Bogdana Rejc,
DATA d.o.o.

Zanimivo

Polovico prispevkov lahko plača tudi država

Na vsakem posvetu z naslovom Skupinsko svetovanje pred registracijo podjetja, ki ga nekajkrat mesečno izvajamo v podjetju DATA d.o.o. za vse, ki želijo brezplačne informacije pred ustanovitvijo s.p. ali d.o.o. na VEM točki, udeleženci posveta zastavijo vprašanje na temo uveljavljanja krajšega delovnega časa zaradi starševstva in povračila prispevkov za socialno zavarovanje s strani države. Vprašanja s to tematiko zastavljajo ravno tako udeleženci delavnice v sklopu programa subvencije za samozaposlitev, zato smo se odločili objaviti osnovna pojasnila glede uveljavljanja te pravice za samozaposlene osebe.

Vsi podjetniki, ki so mladi starši in se samozaposlijo v svojem novoustanovljenem podjetju, lahko po svoji uspešni prijavi v socialno zavarovanje (s to prijavo v socialno zavarovanje je pravzaprav realizirana samozaposlitev v lastnem podjetju) uveljavljajo pravico do plačila sorazmernega dela prispevkov za socialno varnost do polne delovne obveznosti, do otrokovega 3. leta starosti. Pravico lahko uveljavlja eden od staršev.

Kako do uveljavitve pravice?

Bodoči podjetnik najprej na VEM točki registrira

podjetje in se v njem samozaposli (prijavi v zavarovanje z M1 obrazcem). Po prejemu potrdila o prijavi v zavarovanje s strani Zavoda RS za zdravstveno zavarovanje je potrebno izpolniti vlogo za uveljavitev pravice do plačila prispevkov za socialno varnost zaradi dela s krajšim delovnim časom zaradi starševstva (vloga S-3/1).

Izpolnjeno vlogo odda na krajevno pristojnem Centru za socialno delo. Po prejemu Odločbe Centra za socialno delo, na Zavodu za zdravstveno zavarovanje uveljavlja pridobljeno pravico do plačila prispevkov za socialno varnost. Samozaposleni podjetnik z Odločbo

Centra za socialno delo iz svoje dejavnosti (podjetja), plačuje prispevke za socialno varnost za najmanj 20 ur/tedensko, država pa razliko do polnih prispevkov plačuje, kot smo že napisali do dopolnjenega 3. leta starosti otroka.

Več o pravici do plačila prispevkov za socialno varnost zaradi dela s krajšim delovnim časom zaradi starševstva, si lahko preberete na sledeči povezavi <http://www.csd-lj-siska.si/prejemki/krajisiDelovni-Cas.asp>, kjer vam je na voljo tudi obrazec-vloga.

INTRIX
crm

Obvladovanje proizvodnje

Ključ dobrega rezultata proizvodnje je obvladovanje procesa

Vsaka proizvodnja ima svoje posebnosti in ključno je, da so procesi kar se da optimalni. Imamo dolgoletne izkušnje s področja obvladovanja proizvodnje. Naša baza izdelanih rešitev na platformi Datalab Pantheon sistema omogoča obvladovanje specifičnih in tradicionalnih proizvodnih procesov.

Poslovni program PANTHEON smo uvedli v letu 2007. Pri uvajalnem obdobju nas je vseskozi vodil partner Trendnet, kjer nas je seznanil s ključnimi zadevami kar se tiče uporabnosti PANTHEON-a. Uspešno so nam sledili tudi v kasnejših fazah rasti podjetja Plastika Skaza, kjer se je potreba po strokovnem znanju, vertikalnih dodelavah programa in uporabi PANTHEON-a še povečala in se še vedno povečuje. Kot partner podjetje Trendnet raste skupaj z nami, povečuje fleksibilnost in strokovnost in slednje je ključnega pomena pri širitvi in rasti našega podjetja.

Laura Rednak,
Vodja financ in komercialne
Plastika Skaza d.o.o.,

TRENDNET

TrendNET d.o.o., Šlandrova cesta 6A, 3320 Velenje
Tel. 059 072 851, 059 072 855
prodaja.insist@trendnet.si, www.trendnet.si

U·SITE
PANTHEON

Oglašujte na uporabniških straneh in se predstavite več kot 7000 vsakodnevno prijavljenim malim in srednjim podjetjem

Uporabniške novice so vroče! Dnevno nove vsebine, promocija na spletni strani Datalab, naraščajoče število uporabnikov, ki se vključujejo v dialog ... vašega podjetja pa ni zraven?

Postanite tudi vi del uporabniške skupnosti in predstavite svoje izdelke in storitve za **samo 100 EUR*** na mesec.

Info: marketing@datalab.si

*Posebna ponudba v decembru 2012.

Datalab na delavnici

Se lahko pripravimo na katastrofe v IT-ju?

V mesecu oktobru se je Datalab izobraževal, kako se lahko podjetje pripravi na katastrofo v IT-ju. Delavnico je organiziral NIL d.o.o., g. Robas pa je na predavanju izpostavil predvsem na kaj vse je potrebno biti pozoren pri načrtovanju podatkovnih centrov. Delavnica je bila namenjena vsem strokovnjakom IT, ki so v svojih podjetjih ali organizacijah bodisi odgovorni za neprekinjeno poslovanje bodisi zanjo skrbijo na operativnem nivoju.«

Matija Kešpret, vodja sistemskih IT operacij v Datalabu, je skupaj z g. Markičem predstavil Datalabov primer iz prakse o arhiviranju podatkov, celotno implementacijo v naše produkcijsko okolje, probleme pri postavitvi ter celotno sliko po uvedbi sistema v primerjavi z našim starim stanjem.

IZJAVA ZADOVOLJNEGA UPORABNIKA

»Program PANTHEON je narejen za kar najširši spekter uporabnikov in s pravilnimi nastavitvami je delo z njim enostavno, zanesljivo, učinkovito ter hitro. PANTHEON ima veliko dobrih lastnosti, med njimi pa najbolj izstopajo: zakonska usklajenost, možnost e-računovodstva ter uporabniku prijazna možnost enostavnega vodenja evropskih projektov.«

TATJANA BRUMAT, direktorica,
LUCRUM.SI Računovodske storitve
Tatjana Brumat s.p.

spica

Novost

Kontrola nezajetih kontov v bilancah (build 55.90)

Zvone Jankovič,
Asistent produktne vodje za
modul Denar
zvone.jankovic@datalab.si

<https://usersite.datalab.eu/Wiki/tabid/178/language/sl-SI/Default.aspx?htmlid=1002146>

V program smo dodali novo možnost kontrole nezajetih kontov v bilancah. Kontrola preverja, če so v bilancah uvrščeni vsi konti, ki imajo tudi promet. V primeru, da ste določen konto pozabili dodati v formule bilanc, ta konto pa ima nek promet, vam bo kontrola pokazala te konte in promet na njih.

Nova kontrola je na voljo na čarovniku na bilancah

Prikaz lahko filtrirate in grupirate po posamičnih skupinah in/ali posamičnih kontih

Nova možnost – Prenos scenarija za zaključek leta iz predhodnega leta (build 55.90)

(<https://usersite.datalab.eu/Wiki/tabid/178/language/sl-SI/Default.aspx?htmlid=8477>)

V primeru, da ste si scenarij za zaključevanje leta oblikovali v predhodnem letu, lahko ob ustreznih nastavitvah v VD za zaključek leta (odznačena opcija za Scenarij usklajen s kontnim planom), scenarij za zaključek leta prenašate iz predhodnega leta. Po kliku na gumb Priprava scenarija vas bo program vprašal, če želite prenos iz prejšnjega zaključka leta.

S klikom na gumb **Da** potrdite izbiro.

V primeru, da imate dokument za zaključek leta že odprt in vnešen scenarij, lahko ta scenarij prepisete s scenarijem iz prejšnjega leta. To storite preko desnega klika na gumbu za prenos scenarija **Priprava>Prenos iz prejšnjega leta**. Program bo že obstoječi scenarij še enkrat prepisal z lanskoletnim.

Nova možnost – Knjiženje na konto terjatve do kupcev in obveznosti do dobaviteljev na podlagi nastavitve v subjektih (build 55.90)

(<https://usersite.datalab.eu/Wiki/tabid/178/language/sl-SI/Default.aspx?htmlid=3120>)

V finančnih podatkih pri subjektih je na voljo nova nastavitve za knjiženje na konto kupca in dobavitelja.

Program pri knjiženju blagovnih dokumentov najprej preveri nastavitve v finančnih podatkih, če je ta nastavitve prazna knjiži po ustaljenem postopku, kot do sedaj.

PANTHEON + računovodske storitve

Povežite se 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.

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.

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 zaposlena 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
PANTHEON LT3 (podjetja, ki poslujejo s tujino, 3 uporabniki)	799 EUR				

PAKET 2		Računovodstvo A	Računovodstvo B	Računovodstvo C	Računovodstvo D
PANTHEON Gostovanje + vodenje računovodstva		Mesečni znesek			

PANTHEON LX podjetja, ki ne poslujejo s tujino	7,99 EUR	49,90 EUR/ mesec	99,90 EUR/ mesec	129,90 EUR/ mesec	179,90 EUR/ mesec
PANTHEON LT podjetja, ki poslujejo s tujino	15,90 EUR	59,90 EUR/ mesec	109,90 EUR/ mesec	139,90 EUR/ mesec	189,90 EUR/ mesec
PANTHEON LT3 (podjetja, ki poslujejo s tujino, 3 uporabniki)	29,90 EUR	69,90 EUR/ mesec	119,90 EUR/ mesec	149,90 EUR/ mesec	199,90 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

Srečanja

Vabljeni na srečanja uporabnikov, partnerjev in Datalaba

Kaj so srečanja UPORABNIKOV, PARTNERJEV IN DATALABA? To so srečanja, ki jih vsako leto prirejamo na sedežu podjetja Datalab (Koprska 92, Ljubljana) in so namenjena druženju vseh, ki jih zanima posamezno področje PANTHEON-a.

Vsako področje vam predstavi izbrani strokovnjak iz naše ekipe. Namen srečanja niso le predavanja. Tu gre tudi za izmenjavo informacij, saj menimo, da so prav izkušnje in mnenja uporabnikov tista, ki jim je potrebno dati največji poudarek. Zadnji del srečanja, ki ga imenujemo PPP (pogovor ob pizzi in pivu), pa le še potrdi namen celotne organizacije.

Pridružite se nam tudi vi in prispevajte svoje izkušnje ter tako neposredno vplivajte na razvoj PANTHEON-a v bodoče!

TERMIN	PODROČJE	KONTAKT
7.1.2013	HERMES	mateja.korelc@datalab.si
8.1.2013	Kadri in plače (kadri, plače, potni nalogi...)	mateja.cejan@datalab.si
9.1.2013	ZEUS – poslovna analitika Proizvodnja	borut.puklavc@datalab.si
11.1.2013	Denar (računovodstvo, finance, osn. sredstva...)	simon.klemen@datalab.si
14.1.2013	PA splošno in šifranti	bostjan.artnik@datalab.si

*prijavite se lahko na e-naslove poleg razpisanih terminov. *Vsako predavanje traja med 9:00 in 12:00 uro.

PANTHEON podpora

Odslej lahko vaš PANTHEON še obogatite! Kako?

V podpornem oddelku Datalaba smo pripravili nove vzdrževalne pakete, s katerimi uporabniki dobite vrsto ugodnosti, da bo delo s PANTHEON-om potekalo brezhibno.

Primer:

Če je vrednost vaših licenc do 1.100 EUR, vam pripada:

Vzdrževalna pogodba	Brezplačni interval	Dodatni interval
16 EUR/mesec	1x/mesec	16 EUR

S pogodbo o podpori boste deležni naslednjih ugodnosti:

- določeno št. intervalov na mesec
- enkratni prenos neuporabljenih intervalov v naslednji mesec
- nižja cena podporne ure in nižja cena za več podpornih intervalov
- prednost pri obravnavi prijav (VIP uporabnik)
- hitrejši odzivni čas

Sklenjena vzdrževalna pogodba traja neomejeno in preneha veljati ob pisnem odstopu. Pogodba se sklene za obdobje najmanj 12 mesecev.

Glede na vrednost vaših licenc si lahko zberete priporočeno število intervalov glede na vaše potrebe. Lahko pa sklenete tudi obširnejši paket podpore.

Primer izračuna:

Vrednost vaših licenc je do 2.500 EUR. Odločite se za priporočeno št. intervalov (3), kar pomeni, da imate za ceno 46,50EUR/mesec vključene 3 brezplačne intervale. V primeru, da presežete te tri intervale, se presežni intervali obračunajo po znižani ceni (15,50 EUR za en interval).

Vrednost licenc do	Pripor. št. interval.	Cena na uro v EUR	Pogodba-Mesečni znesek v EUR
1.100	1	64,00	16,00
1.500	2	64,00	32,00
2.500	3	62,00	46,50
3.000	4	62,00	62,00
4.000	5	62,00	77,50
5.000	6	62,00	93,00
6.000	7	62,00	108,50
7.000	8	60,00	120,00
8.000	10	60,00	150,00
9.000	11	60,00	165,00
10.000	12	60,00	180,00

Prednosti za vse uporabnike Pantheon-a:

- dostop do video navodil,
- dostop do Pantheon uporabniškega priročnika,
- dostop do vodiča po Pantheon-u,
- dostop do Pantheon uporabniške skupnosti (U-Site),
- brezplačni triurni tečaj Začnimo s Pantheon-om.

Storitve se obračunavajo v 15-minutnih blokih; (1 interval = 15 min blok), pri čemer se zaračuna vsak začet blok dejansko opravljenega dela. Ena ura priznane opravljene storitve, ki jo podpornik opravi v svojem rednem delovnem času (od 08:00 do 16:00), šteje kot ena obračunana ura.

Anja Nose,
Datalab podpora
anja.nose@datalab.si

KONTAKTI ZA PODPORO
<https://usersite.datalab.eu>
» zavihek podpora »
HelpDesk

Telefon 01 252 89 13
podpora@datalab.si

Primarni komunikacijski kanal med uporabnikom in podpornikom je Help Desk. Drugi komunikacijski kanali (telefon ali elektronska pošta) se uporabljajo le izjemoma.

INTRIX
crm

Gašper Petelin,
Asistent produktnega vodje za Farm Accounting,
gasper.petelin@datalab.si

manto

Farm Accounting

Datalab na AGROFOOD 2012

Kot že večkrat letos, se je tudi tokrat Datalab udeležil kmetijskega sejma v regiji, tokrat sejma AGROFOOD 2012 v Skopju. Sejem je trajal od 7.-10. 11. v prostorih sejma v Skopju.

Sejem je v tem času obiskalo veliko ljudi iz različnih sfer: od manjših in večjih kmetovalcev, kmetijskih svetovalcev, predstavnikov izobraževalnih ustanov, do razvijalcev raznih rešitev za kmetijstvo.

Datalabova stojnica je bila, zahvaljujoč zanimivi tematiki in odlični poziciji, dobro obiskana. Veliko zanimanja so pokazali predvsem kmetovalci, ki v taki programski rešitvi vidijo veliko prednost. Njihovo zanimanje kaže na velik interes kmetovalcev za celovito programsko re-

šitev za vodenje evidenc na kmetijskem gospodarstvu.

Poleg kmetovalcev so se za program zanimali tudi izobraževalne ustanove za vključitev v EDU program z namenom izobraževanja mladih kadrov. Tudi v Datalabu vidimo to kot izvrstno priložnost, da se mladi in perspektivni kmetovalci že v času izobraževanja naučijo delati z orodjem, ki jim lahko veliko pripomore k njihovem nadaljnjem delu, zato tako sodelovanje zelo podpiramo.

Datalab Albanija

Odprtje podružnice podjetja Datalab Tehnologije d.d. v Albaniji

Družba Datalab Tehnologije, d.d., odpira novo podružnico v Albaniji. Trenutno je Datalab prisoten v osmih državah srednje in jugovzhodne Evrope, glavni produkt, poslovno-informacijski sistem PANTHEON pa uporablja že več kot 28.000 uporabnikov.

Datalab že posluje na albanskem trgu preko podružnice v Makedoniji. Nova podružnica bo razširila in dopolnila Datalabovo prisotnost s celotno ponudbo produktov in storitev. Načrtujemo, da bo podružnica začela poslovati do konca leta 2012. Na albanskem trgu je že nekaj uspešnih implementacij in na podlagi teh izkušenj bo potekalo tudi lokalizacija programa in graditev prodajno-implementacijske partnerske mreže.

Datalab Albanija je skupno podjetje Datalaba Tehnologije, d.d., in švicarskega podjetja Mattig Management Partners iz Züricha. Podjetje Mattig Management Partners je bilo ustanovljeno kot svetovalna agencija s poudarkom na kontrolingu in upravljanju tveganja. Je

sestrska družba švicarskega podjetja Mattig-Suter and Partner, enega od vodilnih računovodskih in revizorskih agencij v Švici z več kot 50-letno tradicijo. Prisotni so v srednji in vzhodni Evropi; podružnice imajo v južni Nemčiji, Avstriji, na Slovaškem, v Romuniji, Bolgariji in Albaniji, preko katerih nudijo računovodske storitve, svetovanje pri upravljanju, davčno in pravno svetovanje in revizijske storitve.

V.d. direktorja Datalaba Albanija bo g. Blerim Gjeladini. Izkušnje je pridobil kot profesor na področjih računovodstva in e-uprave; je tudi član albanske diplomatske akademije. V zadnjih letih je bil finančni direktor pri podjetju Helvetica Profarm, ki je eden od vodilnih trgov-

cev in distributerjev na farmacevtskem trgu. V tej vlogi je na albanskem trgu zaznal potrebo po naprednem poslovnem informacijskem sistemu in rešitvi za računovodstvo in poročanje. Praktične izkušnje je nabral pri dnevnem delu s podatki in poročanjem sedežu Helvetice Profarm izven Albanije. Novemu članu Datalabove družine bo pomagala ekipa iz Datalaba Makedonija.

Datalab in Mattig bosta sodelovala tudi na drugih trgih (Romunija, Bolgarija in v prihodnosti še Moldavija), kjer je Mattig prisoten z računovodskimi in revizorskimi storitvami.

PANTHEON NOVICE
Letnik VIII.
Številka 37
december 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
4.000 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.

PANTHEON GOSTOVANJE

Osredotočite se na poslovanje in ustvarjanje dobička, skrb za strežnike, zakonske spremembe in arhiviranje podatkov pa prepustite nam. Že od 9,90 EUR mesečno.

Dostop tudi preko tabličnih računalnikov in pametnih telefonov.

PANTHEON™
datalab Business operating system

01 252 89 50
prodaja@datalab.si
www.datalab.si

PANTHEON

Kako zadovoljni so naši uporabniki

Za poslovno leto 2012 smo izvedli raziskavo o zadovoljstvu uporabnikov s programsko opremo PANTHEON tako v Sloveniji kot tudi v BiH, Srbiji, na Hrvaškem, v Makedoniji in v Črni gori.

V Sloveniji smo anketirali 500 uporabnikov, v Bosni 598, na Hrvaškem 100, v Srbiji 106 in 34 v Črni gori in 68 v Makedoniji, skupaj 1.406 veljavnih anket. Raziskava je zajemala 22 vprašanj, ki so bila razdeljena v naslednje sklope:

- zadovoljstvo s programsko opremo PANTHEON in njenimi funkcijami,
- vprašanja v zvezi s trženjem in marketingom,
- zadovoljstvo s partnersko podporo in pomočjo,
- zadovoljstvo z dokumentacijo in podpornimi mehanizmi.

Zadovoljstvo s PANTHEON-om

V nadaljevanju predstavljamo nekaj zanimivih rezultatov analize po državah (vsi podatki so v odstotkih):

Velika večina uporabnikov je zadovoljnih ali zelo zadovoljnih s programsko opremo PANTHEON. V povprečju je zadovoljnih oz. zelo zadovoljnih kar 75 odstotkov vseh uporabnikov programa PANTHEON v regiji.

Zadovoljstvo s funkcijami

- Da, v veliki večini izpolnjuje moja pričakovanja
- Ne, ne izpolnjuje mojih pričakovanj

PANTHEON v veliki večini izpolnjuje pričakovanja uporabnikov, največ zadovoljnih uporabnikov s Panthe-

on funkcionalnostmi je v Črni Gori, najmanj pa v Srbiji, vendar le 20 odstotkov vseh anketiranih.

V povprečju bi 90% vseh uporabnikov PANTHEON-a program priporočilo svojim prijateljem, znancem in poslovnim partnerjem. Tisti, ki pa programa ne bi priporočili, pa kot najpogostejši razlog navajajo pretirano kompleksnost in težave pri nadgradnjah. V lanskem letu bi v povprečju PANTHEON priporočilo 87 % vseh vprašanih po navedenih državah.

Bi priporočili PANTHEON?

- Da, PANTHEON bi priporočil.
- Ne, PANTHEON ne bi priporočil.

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

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

JAMADA
datalab | PREMIUM PARTNER

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

- popolnoma razočaran
- nisem zadovoljen
- delno zadovoljen
- zadovoljen
- izredno zadovoljen