SAGE COMPTABILITE 100 – Création d’un modèle d’import/export Excel

Pour exporter des données de SAGE vers Excel, il faut créer un modèle d’exportation paramétrable (fichier d’extension .ema). Le modèle peut tout aussi bien servir à importer des données d’excel vers SAGE COMPTA 100.

Menu : Fichier – Format import/export paramétrable : on obtient l’écran suivant :

[image: image1.png]Ouvrir le format paramétrable KBS
Rechercher dans: | 3l Mes documents |l & & ok B

Far

Mes inages

Secuiy

et

WebDuts_com - Les polces de caractére._fchiers

Nor de fichier 401 ema Ouvin
Type Format paramélrable *erna) At

Nouveau

[image: image13.wmf]1

2

3

4

5

6

7

8

9

10

11

12

13

14

A

B

C

D

BILLO

Billot

1

4010000

BLANC

Jean Blanc agent Renault

1

4040000

BRELO

Breloque S.a.r.l

1

4010000

COLLI

Au collier suspendu

1

4010000

DUBOI

Duboi expert comptable

1

4010000

DUPON

Dupont et Dupond

1

4010000

ECLAT

Eclat d'or

1

4010000

EDFGDF

EDF-GDF

1

4010000

EXPRE

Expressif

1

4010000

GERMA

Germain

1

4010000

HOLDI

Holding gestion

1

4010000

JASER

Jaseron SA

1

4010000

MANDR

Manderscheid Gmbh

1

4010000

TELEC

Télécoms

1

4010000

Etape 1 :

Il faut définir :

- le type de données à exporter (comptes de tiers ou comptes généraux/analytiques ou écritures comptables)

- les champs que l’on souhaite exporter ou importer (certains champs sont obligatoires : ils sont précédés d’un astérisque)

[image: image2.png]Format de fichier Comptes Tiers : 401

_E|ao| 5|

Descipion | ot

Inité [t Tope de dornées [ERTTERERNNNRGGN.
Champ Longuewr_Posiion

==

Silien

PEEE:

o[e

“Nimérs conpie i T

Exemple de champs sélectionnés :

[image: image3.png]_Bleo[o]

Descipion | ot

Inttie [07 TR aEdbees [Comples i
Champ Longuewr_Fostion
Numéro conpie 7 T

Intié E 18

Type 1 5

N compte incipal

13 50

Etape 2 Paramétrage du format d’exportation

Cette étape permettra à EXCEL d’ouvrir le fichier généré par SAGE

Cliquez sur l’onglet Particularités :

[image: image4.png]Descripion { PatEUEHES

[image: image5.png]_Bleo[o]

Desciption. Partculatés

Coractérstques du fchier

Type e i [EErEE—
Délteu envegitenent [Feowcha =1
Drgine fctier DTwS

Format Mortant

Nombre de décindles 2
Séparateu décinales [Virgule Séparsteurmiliers [Aucun
Catiage A drote ~] Carsctére empissage [Blanc
Début ervegistiement [T

Entéte d ichier Aucun =

La boîte de dialogue peut maintenant être fermée

Etape 3 : Utilisation du modèle d’exportation

Dans Sage menu Fichier – Exporter – Format paramétrable …

Une boîte de dialogue vous invite à sélectionner le fichier « format paramétrable » à utiliser pour l’exportation (fichier .ema)

[image: image6.png]Ouvr

le format parar

able

Rechercherdans: | 3 Mesdosumerts 7] 4= (1 £

Far
Mes images
Secuty
tost

WebDuts_com - Les polces de caractére._fchiers

Nor de fichier [am Ouvin

[E]
Toe Errrr———

Il faut ensuite définir le nom du fichier d’export (celui qui contiendra les données à récupérer dans Excel) ce fichier est au format texte (.txt)

Dans l’exemple ci-dessous on veut exporter la liste des comptes fournisseurs :

[image: image7.png]Créer le fichi

d'export
Emegiterdans: | i Mesdoomenis <] = (21 £

|] tes uiisateurs
=] testomataot

Nom de fichier istefouisseurst Envegisrer
Tope Fichie Texts (4] B |tz

En fonction du type de fichier d’exportation créé à l’étape 2, une boîte de dialogue permet de définir des critères d’exportation :

[image: image8.png]Export paraméiable des tiers
Type detiers Fourisseurs =
N' compte tiers e [BILLO B

[Annuier

Etape 4 Récupération du fichier dans Excel

Démarrez Excel puis cliquez sur fichier – ouvrir

Sélectionnez le Dossier et le type de fichier : texte

[image: image9.png]Regarderdans : |2 tes dosments IR =

Nom dufichier

Type de fichirs

Hom Taile [Type | Modiiéle
Fax Dossier 05/03/2001 1535
Mes images Dossier 01/11/2001 1622
Security Dossier 08/03/2001 16:04
st Dossier 01/10/2001 05:48

WebOutis_com - Les poies de car Dossier 18/09/2001 17:12

] essai 11K0 Textess... 17/11/2001 09:51

(] s utisateurs 1Ko Textes... 26/102001 19:32

7] 1Ko Textes... 16/11/2001 08:03

5] tesfomatéot 1Ko Textes... 15/11/200107:40

3 B ow

- | Annuer

Après ouverture, Excel démarre l’assistant Importation : En principe il n’y a rien à modifier

Assistant étape 1

[image: image10.png]tape 1 sur 3

Assistant Importation de text

Uassistant Texte a déterming que vos données sont de typs Délmié,

S ce chalx vous convient, chaisissez Sulvart, sinon chofissez e type de dannées aul décrit e miewe vos données

Type de données dorigine
Choisissez I type da fichir qui décrt e mieux vos donnéss:

 Baifits - Des caractéres tels que des virgules ou des tabulations séparent chague cham.

€ Largeur fixe

Commencer fimportation I ine: =

~Les charps sonk alignés en colonnes et séparés par des espaces,

origine du fichier

‘Apergu du fichier C:\Documents and Settings|administrateur|Mes. . listefournisseur b,

[windows (At

ILLOBL1Loa1n4010000
LANCOJean Blanc agent RenaultOl04040000
RELODBrelogue S.a r.10104010000
OLLTOAu collier suspendullN4010000
UBOIODuboi sxpert conptable0l04010000

Annuler

Suvant >

Terminer

Cliquer sur suivant

Assistant étape 2 :

[image: image11.png][Ass

tant Importation de texte - Etape 2 sur 3

Cette étape vous permet de choisi les séparateurs contenus dans vos donnéss. Vous pouvez vor les
changements sur votre texte dans apercu c-dessous;

stomateurs
W Tebston [~ ponvige [Vroue
Cpece e | |

Apercu de donnéss

™ Interpréter des séparateurs identiques
cansécutfs comme Uniques

Idertficateur de texte

—

L0
LanC
RELO
oL
uBoT

illot
ean Blanc agent Renault
relogue S.ax.1

i collisr suspendn

uboi sxpert comprable

010000
040000
010000
010000
010000

Annuler

<Brécédent

s]

|

Cela commence à prendre forme. Cliquez sur Suivant

Assistant étape 3

[image: image12.png]Assistant Importation de texte - Etape 3 sur 3

Cette étape vous permet de sélectionner chague colonne et de. Format des données en colonne
définr e Format des données, stondard

Loption Standard convertt es valeurs numériques en nombres, € Texte

les dates en dates et les autres valeurs 2n texte, Cose: [T

€ colonne non dstribuge

Apercu de donnéss

ean Blanc agent Renault
relogue S.ax.1
i collisr suspendn

annuler | <Précédent Terminer

Cliquez sur Terminer.

Le résultat final :

Il ne reste plus qu’à élargir les colonnes

Inconvénients :

- Les noms de champs n’apparaissent pas

Saisir le nom du fichier modèle

Sélectionnez l’emplacement du fichier modèle

3) Cliquez sur Nouveau pour créer un modèle

1) sélectionnez le type de données à exporter (dans l’exemple on veut exporter les comptes de tiers)

2) Cliquez ici pour faire apparaître la liste de tous les champs existants. Sélectionnez le champ à insérer

3) cliquez ici pour insérer le champ sélectionné à l’étape 2

Il faut ici choisir le type « Délimité » qui sera automatiquement détecté dans Excel.

Un message d’alerte informant que les tailles de champs seront perdus : il faut confirmer par OK

On peut laisser par défaut « Tabulation »

Très important : si votre ordinateur est configuré avec le point comme séparateur de décimales, il faut changer cette valeur.

Nom du fichier créé à l’étape précédente

Validez

Ici cette boîte de dialogue apparaît car à l’étape 2 on a défini un format d’exportation des comptes de tiers

Ce fichier contient les données exportées depuis Sage

Sélectionnez le type de fichier « Fichiers texte

listefournisseur

