

Ulotka - opis zmian: do wersji 12.0 (12.0.6137) 20.10.2016

Przed rozpoczęciem pracy z programem należy zapoznać się z treścią zmian zamieszczonych w niniejszej ulotce.

Spis treści

enova365 standard

1. Moduł: Instalator
2. Moduł: Systemowe
3. Moduł: BI
4. Moduł: CRM
5. Moduł: DMS
6. Moduł: Handel
7. Moduł: Kadry Płace
8. Moduł: Kasa
9. Moduł: Księgowość
10. Moduł: Księga Inwentarzowa
11. Moduł: Przedstawiciel Handlowy
12. Moduł: Workflow

enova365 multi

Interfejs przeglądarkowy

1. Moduł: Systemowe
2. Moduł: Kadry Płace
3. Moduł: Pulpity HR
4. Moduł: Kasa
5. Moduł: Pulpit Klienta BR
6. Moduł: Przedstawiciel Handlowy
7. Moduł: Pulpit Kontrahenta

Interfejs komórkowy

1. Moduł: Przedstawiciel Handlowy

Wersja platynowa

enova365 standard

1. Moduł: Kadry Płace
2. Moduł: Księgowość
3. Moduł: Workflow

enova365 multi

Interfejs przeglądarkowy

1. Moduł: Pulpity HR
2. Moduł: Workflow

enova365 standard

Moduł: Instalator

Zmiana funkcjonalności

Instalator. Instalowany wraz z enova365 DEMO serwer baz danych SQL Express 2012 został zaktualizowany do wersji SQL Express 2012 z Service Packiem 3.

Moduł: Systemowe

Nowa funkcjonalność

Listy. W przypadku długotrwałych wyliczeń danych na listach głównych wprowadzono możliwość przerywania operacji za pomocą klawisza ESC. W przypadku wystąpienia takich wyliczeń w pasku statusu na zielono pojawia się odpowiednia informacja. Po przerywaniu wyliczeń można odświeżyć dane na liście za pomocą klawisza F5.

Cechy. Wprowadzono możliwość włączenia sum na listach dla kolumn reprezentujących cechy historyczne.

Wydruki. Do klasy

ReportResult dodano właściwości Sign oraz VisibleSignature pozwalające włączyć podpis elektroniczny, widoczność sygnatury z poziomu workera wywołującego wydruk.

Wydruki. Dodano właściwość

Encrypt do ReportResult umożliwiającą ustawienie hasła.

Wydruki. Poprawiono

generowanie marginesów na stopce globalnej

Prawa danych. W prawach na

roli dodano prawo do podglądu pełnego raportu błędu. Prawo dostępne jest w Inne\Pozostałe\Simple.

Prawo jest domyślnie wyłączone na standardowych rolach poza rolą Administrator. Operator z wyłączonym prawem nie będzie miał możliwości odczytania pełnego raportu błędu poza numerem wersji enova365 oraz standardowym komentarzem błędu.

Zmiana funkcjonalności

Wydruki. Zmieniono działanie

mechanizmu edycji wydruków: Edytuj wzorzec VS. Obecnie raport można edytować dowolnym programem ustawionym domyślnie do edycji plików z rozszerzeniem aspx w systemie Windows.

Wydruki. Włączono

mechanizm usuwania tymczasowych plików powstających podczas generowania wydruków. Z katalogu Temp usuwane są pliki starsze niż 1 dzień. Pliki usuwane są w momencie uruchomienia procesu wydruku. Mechanizm można wyłączyć odznaczając checkbox w Narzędzia\Opcje\Systemowe\Wydruki. Ustawienia do mechanizmu przechowywane są w lokalnym profilu użytkownika w pliku Ustawienia enova.xml

Logowanie operacji.

Poprawiono mechanizm wyświetlania logów przy przechodzeniu pomiędzy oknami aplikacji.

Dodatki. Poprawiono błąd

polegający na tym, że usługa Soneta Server (usługa serwera pod interfejs przeglądarkowy) w momencie korzystania z mechanizmu przechowywania dodatków w bazie łąadowała z bazy zarówno dodatki przeznaczone dla wersji okienkowej jak i przeglądarkowej.

Taski. Dodano możliwość

ustawiania nazw dodatkowych czynności (workerów i tasków czynności) w zależności od wersji językowych dla wersji enova365multi. Do atrybutu Action w parametrze opisującą nazwę wyświetlaną w menu czynności dodano obsługę składni [Action("\$pl:Label pojawi się na wersji polskiej;en:Label pojawi się na wersji angielskiej")]. W wersji polskiej enova365 multi pojawi się opis: Label pojawi się na wersji polskiej a w wersji angielskiej opis: Label pojawi się na wersji angielskiej

Poprawione funkcje

Systemowy. Naprawiono

sposób zapisywania okresu w bazie. Dzięki temu zniwelowano błąd pojawiający się przy zmianie formatu daty systemowej przy wskazanym okresie w konfiguracji programu (parametr: Dozwolony okres powstawania rozliczeń VAT).

Systemowy.

Poprawiono problem związany z błędnym rozpoznawaniem formatu daty w Windows 10. enova365 rozpoznaje od tej wersji zarówno format daty ze starszych systemów operacyjnych w postaci rrrr-mm-dd oraz z Windows 10 w postaci dd-mm-rrrr.

Listy. Poprawiono błędne

działanie filtra w nagłówku kolumny odnośnie wartości Puste i Niepuste w momencie gdy w polu był pusty string, a nie wartość NULL.

Listy. W polach, w których jest odwołanie do obiektów z innych tabel w systemie udoskonalono edycję wartości wg których obiekt jest wyszukiwany. Umożliwiono edycję w środku wpisywanego ciągu znaków.

Ustawienia. Poprawiono wyświetlanie definicji cech w Narzędzia\Opcje\Systemowe\Definicje cech

Filtry. Poprawiono algorytmy filtrowania dla cech liczbowych typu całkowitego.

Wydruki. Poprawiono jakości grafik generowanych na wydrukach.

Wydruki. Poprawiono błąd powstający po edycji wydruku przy pomocy wbudowanego w aplikację enova365 edytora wydruku. Błąd objawiał się wyświetlaniem w nagłówku wydruku znaków specjalnych opisujących style HTML.

Dodatki

Własne dodatki. Wszystkie dodatki wymagają rekompilacji z wersją 12.0., a dodatki wpływające na strukturę bazy danych muszą zostać przegenerowane za pomocą nowego Generатора Biznesowego. W przypadku używania rozwiązań dodatkowych w Państwa instalacji proszę przed instalacją wersji 12.0 skontaktować się z autoryzowanym partnerem firmy Soneta, z którym Państwo współpracują

Multibackup. Dodatek został

dostosowany do nowych wersji aplikacji enova365. Od wersji 12.0 dodatek można wgrać zarówno do katalogu C:\Program Files\Common Files\Soneta\Assemblies albo C:\Program Files (x86)\Common Files\Soneta\Assemblies (w zależności czy enova365 uruchamiana jest w 64 czy 32 bitowym trybie)

Zmiany technologiczne.

Dodatki wymagające aktualizacji wraz z instalacją enova365 w wersji 12.0:

- enova365 Drukarki etykiet Dymo (Soneta.DYMOPrinter.dll)
- enova365 Drukarki etykiet Brother (Soneta.Brother.dll)
- enova365 Integrator (enova.Integrator.dll)
- enova365 MultiBackup (Soneta.MultiBackup.dll) Wszystkie dodatki tworzone w ramach konkretnego wdrożenia wymagają nowych wersji (przekompilowania z użyciem komponentów enova365 w wersji 12.0).

Moduł: BI

Nowa funkcjonalność

Widoki SQL. Widoki SQL są generowane tylko dla domen, które są dostępne na wykupionej licencji obszarowej. BI Firmowy pozwala na utworzenie wszystkich widoków SQL zdefiniowanych w enova365.

Wskaźniki i raporty. Dodano możliwość zmiany wielkości listy i wykresu na zakładce formularza: Panel BI.

Przedziały czasu. Dodano

przedziały czasu do zestawu podstawowego:

1. 30 dni rok temu,
2. bieżący miesiąc,
3. poprzedni miesiąc,
4. bieżący rok,
5. poprzedni rok.

Domeny standardowe.

Dodane zostały następujące domeny standardowe poszerzone o podstawowy zestaw przedziałów czasu ([Tutaj](#)):

1. BI_m_a_Obrotów na kontach_zestaw podstawowy
2. BI_m_Analiza dokumentów handlowych_zestaw podstawowy
3. BI_m_Analiza płatności_razem_zestaw podstawowy
4. BI_m_Analiza pozycji w relacji korekt_zestaw podstawowy
5. BI_m_Analiza pozycji z dokumentów_zestaw podstawowy
6. BI_m_Analiza projektów_zestaw podstawowy
7. BI_m_Analiza zadań z projektów_zestaw podstawowy

8. BI_m_Analiza zadań_zestaw podstawowy
9. BI_m_Elementy wynagrodzeń_zestaw podstawowy
10. BI_m_Sprzedaż marża wg obrotów_zestaw podstawowy
11. BI_m_Zapisy na kontach_zestaw podstawowy
12. BI_m_a_Analiza sprzedaży po towarach
13. BI_m_a_Analiza sprzedaży po towarach_zestaw podstawowy

Domeny standardowe.

Dodano następujące domeny standardowe ([Tutaj](#)):

1. BI_m_a_Analiza zasobów magazynowych
2. BI_m_a_Analiza zasobów sumy wartości i ilości
3. BI_m_a_Analiza udziałów zasobów magazynowych miesięcznie
4. BI_m_a_Ranking kontrahentów w województwach
5. BI_m_a_Marża towarów_typ

Filtry. Dodano filtrowanie w

Modelach danych oraz w Zarządzaniu panelem BI.

Poprawione funkcje

Wskaźniki. Zmieniono nazwy

wskaźników zdefiniowanych standardowo w obszarze handel:

1. faktur importowych -> faktur zakupu (UE)
2. faktur zakupu -> faktur zakupu (kraj)
3. faktur dostaw -> faktur sprzedaży (UE)
4. faktur sprzedaży -> faktur sprzedaży (kraj)
5. przyjęć magazynowych -> przyjęć magazynowych (kraj)
6. wydań magazynowych -> wydań magazynowych (kraj)
7. wydań magazynowych dla dostawy -> wydań magazynowych (UE)

Moduł: CRM

Nowa funkcjonalność

Kalendarz Google. Do modułu

CRM dodano możliwość synchronizacji Aktywności Operatora z jego

Kalendarzem Google. Informacje na temat konfiguracji i pracy z mechanizmem są opisane w Bazie wiedzy: [Tutaj](#) i [Tutaj](#).

Kontrahenci. W prawach na roli w gałęzi CRM->Kontrahent->Simple utworzono prawo "Dodawanie karty kontrahenta". Domyślnie prawo zostaje nadane, natomiast odebranie prawa uniemożliwia dodawanie kartoteki Kontrahenta przez operatora o danej roli.

Kontrahenci. Na formularzu Kontrahenta dodano pole PESEL pozwalające na identyfikację kontrahentów indywidualnych. Pole jest nieobowiązkowe.

Poczta CRM. W

oknie dodawania adresatów w Poczcie CRM (czynność Dodaj adresatów) na belce filtrów dodano pole "Szukaj", które pozwala na wyszukiwanie wszystkich kontaktów danego Hosta.

Zadania. W prawach na roli w

gałęzi Zadania->Zadania i zdarzenia CRM->Simple utworzono prawo "Dodawanie zadań". Domyślnie prawo zostaje nadane, natomiast odebranie prawa uniemożliwia dodawanie Aktywności CRM przez operatora o danej roli.

Zadania. Na listach

Zadań/Zdarzeń/Zleceń serwisowych/Wypożyczeń/Aktywności oraz ich formularzach została dodana czynność Pokaż trasę, która pozwala na wyświetlenie trasy pomiędzy wybranymi na liście Aktywnościami. Dodatkowo zaktualizowano domyślne linki lokalizatorów internetowych dostępne w konfiguracji (Narzędzia/Opcje/Kontrahenci i urzędy/Ogólne).

Zadania. Na definicji Zadania

CRM dodano nowy rodzaj formularza: "Rozszerzony", zawierający podlisty: "Zadania powiązane", "Dokumenty CRM", "Wiadomości email" na zakładce "Ogólne".

Dodatki. Dodatki wymagające

aktualizacji wraz z instalacją enova365 w wersji 12.0:

- enova365 CRM Outlook (Soneta.Outlook.AddIn.Setup.msi)
- enova365 SMS (Soneta.Smsing.dll)
- enova365 e-mail (enova365.email.dll)

Wszystkie dodatki tworzone w ramach konkretnego wdrożenia wymagają nowych wersji (przekompilowania z użyciem komponentów enova365 w wersji 12.0.).

Baza DEMO. Dodano nową

bazę demonstracyjną dla modułu CRM - Obsługa szans sprzedaży.

Zmiana funkcjonalności

Dane z GUS. Rozszerzono

pakiet informacji pobieranych za pomocą czynności Dane z GUS-BIR o pobieranie numeru REGON oraz danych teleadresowych (telefon, faks, adres WWW, adres email). Dodatkowo wprowadzono możliwość pobierania danych na podstawie numeru REGON. Więcej szczegółów dotyczących pobierania danych znajduje się w Bazie wiedzy: [Tutaj](#).

Dane z GUS. Usunięto metodę

weryfikacji Captcha w czynności Dane z GUS-BIR.

Osoby. Na formularzu Osoby kontaktowej i Wizytówki dostosowano sekcję Adres na wzór sekcji na formularzu Kontrahenta, w szczególności poszerzono dostępne informacje o kod kraju.

Poczta CRM. Zmieniono skrót klawiszowy do nowej wiadomości email z Ctrl+Alt+N na klawisz funkcyjny F8.

Poczta CRM. Dodano obsługę załączników NonVisuals (osadzonych) dla wiadomości email. Funkcja uzależniona od parametru "Pobieraj załączniki" w konfiguracji konta poczty CRM.

Poczta CRM. W konfiguracji Operatora dodano parametr, który pozwala aby podczas odpowiadania lub przekazywania wiadomości email podpis operatora został przeniesiony do nowej wiadomości.

Zadania. Do listy Moje zadania dodano filtry analogiczne do dostępnych na liście Zadań.

Kontrahenci. Rozszerzono zakres przeszukiwanych pól o pole NIP przez filtr "Szukaj" dostępny z poziomu listy kontrahentów.

Poprawione funkcje

Poczta CRM. Poprawiono błąd związany z tematem wiadomości email o długości powyżej 255 znaków. Obecnie tytuł jest przycinany do tej wielkości, podobnie przy odpowiedzi i przekazywaniu.

Moduł: DMS

Nowa funkcjonalność

Sprawa. Dodano uniwersalny mechanizmu do obsługi komentarzy do zmian wprowadzanych na dokumentach i kartotekach enova365. Komentarze można dodawać za pomocą okna Asystent na zakładce Notatnik w sekcji "Uwagi do zmian". Wpisanie treści w pole, powoduje wraz z zapisaniem formularza, zapis uwag do historii zmian. Treść komentarzy można przeglądać na formularzu, menu Widok/Zmiany zapisu w kolumnie NoteToChange Funkcjonalność dostępna dla wszystkich operatorów po wykupieniu przez firmę dowolnej

liczby licencji DMS. Na formularzu Sprawy w DMS dodano wydruk Metryka sprawy wyświetlający listę zmian dokonanych na Sprawie, powiązanych Dokumentach podstawowych oraz przetwarzających je Zadaniach Workflow. Wydruk zawiera informację o zmienionym rekordzie, komentarzach - jeśli wprowadzono, operatorem modyfikującym oraz czasie zmian. Wydruk może prezentować także informacje o treści zmian tzn. jakie pole zostało zmodyfikowane oraz jaka była jego wartość przed i po zmianie. W tym celu należy w konfiguracji zmian zapisu (Narzędzia/Opcje/Systemowe/Zmiany Ustawienia) w kolumnie "Log zapisów" ustawić wartość "Treść" dla następujących tabel: Matter, BasicDocs oraz Tuples.

Rejestr dokumentów

podstawowych. W definicji rejestru dokumentów podstawowych umożliwiono wskazanie dopuszczalnych definicji dokumentów podstawowych, które mogą być do niego dodawane.

Moduł: Handel

Nowa funkcjonalność

Czynności. Rozszerzono

działanie czynności "Zmień zatwierdzony dokument". Umożliwiono zmianę płatnika (podmiotu płatności). Nowego płatnika można wybrać w oknie parametrów. Zostaje on też zmieniony automatycznie w sytuacji, gdy czynność jest użyta do zmiany kontrahenta, do którego przypisano płatnika.

Czynności. Na formularzu

czynności kopiowania dokumentu dodano parametr umożliwiający wybór, czy dane kontrahenta mają być takie same, jak na kopiowanym dokumencie, czy pobierane z karty kontrahenta. Umożliwi to kopiowanie dokumentów z danymi np. kontrahentów detalicznych, dla których nie są zakładane osobne kartoteki.

Dokumenty handlowe.

Udostępniono czynność dodawania do koszyka z poziomu otwartego formularza towaru.

Dokumenty handlowe.

Udostępniono edycję ilości towarów dodawanych do koszyka. Edycja odbywa się w dodatkowym oknie wyświetlanym opcjonalnie przed dodaniem pozycji. Działa zarówno przy dodawaniu pojedynczego towaru, jak i wielu zaznaczonych.

Pozycje dokumentów.

Dodano dodatkowe pola dokumentu handlowego (Stan realizacji) i jego pozycji (Ilość zrealizowana). Edycja dodatkowych pól jest dostępna na zatwierdzonym dokumencie po włączeniu odpowiednich parametrów definicji dokumentu i podlega uprawnieniom. Podstawowym zastosowaniem tej funkcjonalności jest dwuetapowa obsługa dokumentów magazynowych. Po zatwierdzeniu dokumentu przez operatora z działu handlowego, nowe pola są dostępne do edycji dla operatora realizującego wydanie lub przyjęcie magazynowe. Zakończeniem procesu może być zmiana ilości pierwotnych na rzeczywiście zrealizowane bez przenoszenia dokumentu do bufora.

Szczegółowe informacje znajdziecie Państwo [Tutaj](#)

Kartoteki towarowe.

Przygotowano mechanizm wyliczania stanów magazynowych oparty o zapytania SQL wykonywane wprost na serwerze. **Uwaga: Celem zastosowania tej metody jest przyspieszenie obliczeń, w szczególności w przypadku, gdy wyliczenie dotyczy daty innej niż bieżąca (obliczanie stanów z użyciem filtra „Na dzień”). W wersji 12.0 funkcjonują zamiennie**

obydwa mechanizmy wyliczenia stanów magazynowych: dotychczasowy, oparty o logikę biznesową oraz nowy, działający w oparciu o zapytania SQL.

W konfiguracji programu w obszarze Narzędzia/Opcje/Handel/Ogólne dodano parametr „Używaj serwerowego wyliczenia stanów magazynowych”, decydujący o tym, który z mechanizmów ma być używany. Wyliczenie ma zastosowanie na listach: „Towary i usługi”, „Stany magazynowe” oraz w wybranych wydrukach. Nowy mechanizm wyliczenia stanów magazynowych nie działa dla baz Oracle.

Zmiana funkcjonalności

Kaucje. Ulepszono przeliczanie opakowań na dokumencie WO/PO związanym z wystawianym dokumentem rozchodowym/przychodowym. Obecnie po edycji pozycji na dokumencie głównym przeliczane są tylko te opakowania, które zostały dodane przez system w wyniku zastosowania schematu opakowań. Z przeliczenia wykluczone są opakowania dodane przez operatora ręcznie, te pozostają bez zmian.

Drukarki fiskalne. Dodano

parametr konfiguracji ogólnej określający długość oczekiwania na odpowiedź podczas komunikacji enova365.Serwer z serwerem kolejek. Ma on zastosowanie podczas pracy z drukarkami fiskalnymi w trybie pulpitu zdalnego z komunikacją poprzez serwer kolejek. Standardowo maksymalny czas oczekiwania wynosi 20s, jednak przy bardzo długich paragonach może on być niewystarczający, wtedy należy zwiększyć tę wartość. Parametr jest dostępny do edycji na zakładce \Systemowe\Ustawienia. Wartość jest podawana w milisekundach.

Kontrahenci. Zmieniono

działanie weryfikacji poprawności numeru NIP w karcie kontrahenta. Z weryfikacji wykluczono kontrahentów eksportowych.

Poprawione funkcje

Dokumenty handlowe.

Poprawiono błąd związany z brakiem możliwości otwierania formularzy dokumentów w sytuacji, gdy operator posiadał zakaz dostępu do istniejącego dokumentu podrzędnego.

Ceny i rabaty. Poprawiono

wyliczenie ilości droższych zasobów w oknie przeceny. Dotychczas wyliczenie niepotrzebnie uwzględniało zamówienia (zasoby zamówione). Obecnie uwzględniane są tylko zasoby magazynowe.

Zamienniki. Udrożniono

działanie Zamienników w przypadku stosowania zamówień ilościowych/algorytmicznych (trzecie ustawienie w konfiguracji zamówień). Po włączeniu tego typu zamówień, po wybraniu na pozycji dokumentu towaru, który nie był dostępny w magazynie, a miał zdefiniowany zamiennik, nie pojawiało się okno zamienników, tylko pojawiał się komunikat o braku zasobu.

Kompletacja. Poprawiono

edycję składników kompletacji w sytuacji, gdy dokument KPL powstaje z zamówienia. Dotychczas w takiej sytuacji edycja składników nie była dostępna.

Inwentaryzacja. Poprawiono

błąd wyliczania różnicy wartości pozycji dla nadwyżki inwentaryzacyjnej, gdy inwentaryzacja była ze wskazaniem na zasób.

Koszty dodatkowe.

Poprawiono wyliczenie wartości magazynowej towarów w przypadku korekty kosztów dodatkowych zakupu, które były zarejestrowane jako pozycje faktury zakupu (transport, ubezpieczenie...). W poprzednich wersjach po zmianie wartości pozycji podnoszącej koszt na korekcie zakupu wartość magazynowa pozostałych pozycji nie była przeliczana.

Zamówienia. Poprawiono błąd związany z brakiem możliwości stosowania jednostki innej niż podstawowa w polu "Ilość" w dokumentach zamówień od odbiorców z włączoną opcją rezerwacji ilości (algorytmicznych).

Wydruki

Wydruki. Rozszerzono możliwości drukowania etykiet za pomocą drukarek Zebra. Dodano obsługę języka ZPL (dotychczas dostępny był EPL).

Raporty. Poprawiono "Raport kosztu i marży SQL". Przed zmianą raport nie uwzględniał okresu wybranego w filtrze listy faktur oraz występował błąd związany z inicjowaniem wydruku.

Dodatki

GreenMail24. Przygotowano nową wersję dodatku Soneta.GreenMail24. Korzysta ona z nowego komponentu do podpisu elektronicznego, który umożliwia podpisywanie dokumentów bez interfejsu użytkownika. Takie rozwiązanie pozwala na użycie Harmonogramu zadań do podpisywania i wysyłania dokumentów, jeśli certyfikat nie wymaga podawania PIN-u.

GreenMail24. Ulepszono

mechanizm wysyłania dokumentów do serwisu GreenMail24. Dotychczas w pewnych przypadkach podczas wysyłania wielu dokumentów mogło dojść do sytuacji, w której dokument został wysłany do serwisu, ale jego status w enova365 nie został odpowiednio zaktualizowany.

EDI. Ulepszono standardową

definicję zadania systemowego służącego do automatycznego importu komunikatów EDI za pomocą Harmonogramu zadań. Obecnie każdy importowany plik jest przetwarzany w osobnej sesji, co pozwoliło na rozbudowanie obsługi błędów importu. Zmiana dotyczy nowych baz.

Zmiany technologiczne.

Dodatki wymagające aktualizacji wraz z instalacją enova365 w wersji 12.0:

- enova365 EDI (Soneta.EDI.dll)
- enova365 Green Mail 24 (Soneta.GreenMail24.dll; GM24PDFSigner.dll)

Wszystkie dodatki tworzone w ramach konkretnego wdrożenia wymagają nowych wersji (przekompilowania z użyciem komponentów enova365 w wersji 12.0).

Integrator. Dodano 3

standardowe definicje komunikatów XML przewidzianych do wykorzystania w enova.Integrator. Służą one do pobierania, dodawania i aktualizacji danych. Dotyczą towarów, kontrahentów i dokumentów handlowych.

Moduł: Kadry Płace

Nowa funkcjonalność

Archiwum pracownika.

Umożliwiono przenoszenie pracowników do archiwum. Pracownik po przeniesieniu do archiwum nie będzie uwzględniany podczas naliczania deklaracji PIT, deklaracji ZUS DRA, deklaracji WND (dla pracownika nie będą naliczane załączniki INF-D-P, natomiast będzie wliczany do statystyk zatrudnienia) oraz podczas naliczania płac z listy Kadry i płace/Płace/Listy płac.

W kartotece pracownika dodano zakładkę "Pracownik w archiwum", na której są dostępne przyciski:

- Przenieś do archiwum: umożliwia przeniesienie pracownika do archiwum;
- Przywróć z archiwum: umożliwia przywrócenie pracownika do archiwum.

Dodatkowo na zakładce "Pracownik w archiwum" wyświetlają się okresy, w których pracownik był przeniesiony do archiwum. Jeżeli pracownik jest przeniesiony do archiwum, w oknie Status wyświetla się stan: W archiwum, w przeciwnym przypadku wyświetla się stan: Nie dotyczy.

Po przeniesieniu pracownika do archiwum, edycja w kartoteka pracownika jest zablokowana. W celu edytowania kartoteki pracownika należy przywrócić pracownika z archiwum.

Dodano kolorowanie pracowników przeniesionych do archiwum na listach:

- Kadry i płace/Kadry/Pracownicy, Zleceniobiorcy, Wszyscy
- Kadry i płace/Kadry/Umowy
- Kadry i płace/Kadry/Dodatki i potrącenia.

Na liście Kadry i płace/Kadry/Pracownicy przez organizatora listy można wyciągnąć dodatkowe kolumny na widok:

- Workers.ArchiwumInfo.Aktywny - wyświetla informacje o przeniesieniu pracownika do archiwum z pola Status w kartotece pracownika, na dzień ustawiony w filtrze Data nad listą.
- ArchiwumInfo - wyświetla informacje o przeniesieniu pracownika do archiwum z pola Status w kartotece pracownika, zawsze ostatni status.

Na listach Kadry i płace/Kadry/Pracownicy, Zleceniobiorcy, Niezatrudnieni, Wszyscy umożliwiono seryjne przeniesienie do archiwum oraz przywrócenie pracownika z archiwum. Po zaznaczeniu wybranych pracowników na liście

w menu Czynności/Operacje seryjne/Archiwum użytkownik może wybrać jedną z opcji: Przenieś do archiwum lub Przywróć z archiwum.
Szczegółowe informacje znajdziecie Państwo [Tutaj](#)

Nadgodziny. W wersji złotej

oraz platynowej umożliwiono rozdzielenie naliczania dopłat do nadgodzin 100% wynikających z przekroczenia dobowego (praca w nocy) od dopłat do nadgodzin 100% wynikających z przekroczenia średniotygodniowego. Do tej pory można było rozliczać dopłaty do nadgodzin 100% tylko na jednym elemencie wynagrodzenia.

Standardowo dopłaty do nadgodzin 100% są rozliczane na jednym elemencie o nazwie: Dopłata do n.godz. 100%.

Obecnie jest możliwość zdefiniowania dwóch oddzielnych elementów wynagrodzenia: jednego dla dopłat do nadgodzin 100% wynikających z przekroczenia dobowego (praca w nocy), a drugiego elementu dla dopłat do nadgodzin 100% wynikających z przekroczenia średniotygodniowego.

W celu rozdzielenia naliczania dopłat do nadgodzin 100% należy zdefiniować nowe elementy wynagrodzenia. Na definicji elementu (zależnego od czasu), na zakładce Algorytm/Ogólne, w sekcji Czas pracy, w polu Podstawa dodano nowe opcje do wyboru:

- Liczba nadgodzin 100 dobowe (nadgodziny wynikające z przekroczenia dobowego przypadające na porę nocną);
- Liczba nadgodzin 100 okresowe (nadgodziny wynikające z przekroczenia normy średniotygodniowej);

Powyższe opcje można wykorzystać do zdefiniowania elementu rozliczającego dopłaty do nadgodzin 100% wynikających z przekroczenia dobowego oraz osobnego elementu do przekroczenia średniotygodniowego. Dodatkowo w kartotece pracownika na zakładce Kalendarz/Statystyka do wyświetlanej liczby nadgodzin 100% dodano informację, ile z tych godzin wynika z przekroczenia dobowego (praca w nocy), a ile godzin z przekroczenia średniotygodniowego.

Uwaga: Standardowo dopłaty do nadgodzin 100% nadal będą rozliczane na jednym elemencie o nazwie: Dopłata do n.godz. 100%.

Zajęcie wynagrodzenia. Na

definicji elementu na zakładce Rozliczenie w sekcji Potrącenia z wynagrodzenia dla parametrów: Alimenty, Komornik, Pozostałe zajęcia (art. 91 KP) dodano opcję Tylko podatki i składki. Opcja dedykowana jest dla elementów, które nie podlegają zajęciu wynagrodzenia, natomiast do wyliczenia zajęcia wynagrodzenia należy uwzględnić podatek i składki naliczone od tego elementu.

Przykład. Pracownik otrzymuje Wynagrodzenie zasadnicze miesięczne w kwocie 2 600,00zł oraz Dodatek nie wpływający na kwotę do wypłaty w kwocie 250,00zł. Dodatek nie wpływa na kwotę do wypłaty, ale podatki i składki naliczone od tego dodatku wpływają na kwotę wynagrodzenia netto pracownika. Wynagrodzenie netto pracownika to: 2600 - 390,74 (składki społeczne od wynagrodzenia zasadniczego i dodatku) - 221,33 (składka zdrowotna od wynagrodzenia zasadniczego i dodatku) - 186,00 (zaliczka podatku od wynagrodzenia zasadniczego i dodatku) = 1801,93

Wynagrodzenie pracownika od 2016-08-01 podlega zajęciu komorniczemu na kwotę 10 000zł. Zajęcie wynagrodzenia zostanie naliczone w kwocie: - 446,24zł (1801,93 x 50% = 900,97; kwota wolna od potrąceń 1355,69; 1801,93 - 1355,69=446,24).

Proces przepływu wniosku.

W konfiguracji Narzędzia/Opcje/Workflow udostępniono listę Definicje przepływów, na której można podejrzeć przebieg procesu wniosków pracowniczych opartych na dokumentach dodatkowych.

Nieobecności. Umożliwiono

wprowadzanie okresu nieobecności w tygodniach. Na formularzu nieobecności ewidencjonowanych w dniach kalendarzowych obok pola Okres domyślnie jest wyświetlana ilość dni kalendarzowych oraz ustawia się opcja Dni kalendarzowe, którą można zmienić na Tygodni, a następnie uzupełnić liczbę tygodni.

Przykład.

W celu wprowadzenia np. Urlopu rodzicielskiego w tygodniach, na formularzu nieobecności w polu Okres należy wskazać datę rozpoczęcia, w polu obok wybrać opcję Tydzień i uzupełnić liczbę tygodni.

Wydziały. W

Narzędzia/Opcje/Kadry i płace/Formularze/Ogólne dodano parametr "Wybór wydziału z listy". Po zaznaczeniu parametru na TAK, przy wyborze wydziału zamiast rozwijalnej listy pojawi się nowe okno z listą wydziałów do wyboru, w którym będzie można wyszukać wybrany wydział. Szczegółowe informacje znajdziecie Państwo [Tutaj](#).

Zmiana funkcjonalności

WND/Statystyka SODWE. W

konfiguracji Narzędzia/Opcje/Kadry i płace/Kadry/Kalendarze/Definicje nieobecności dla nieobecności: Urlop bezpłatny (art 174 kp), Urlop bezpłatny (art 174.1 kp), Urlop bezpłatny (kod 350), Urlop rehabilitacyjny, Urlop ojcowski (art 182.3 kp) wprowadzono zmianę:

- na zakładce dodatkowe w sekcji Raporty PFRON, SOD w parametrze "Nieobecność wpływa na pułap zatrudnienia (na deklaracjach rozliczeniowych SOD, zgodnie z rozporządzeniem Komisji (WE)):" zmieniono ustawienie z "Nie

wpływa" na "Wszyscy".

Uwaga: Zmiana wprowadzona zarówno na nowych jak i konwertowanych bazach.

Zmiana została wprowadzona w związku z interpretacją wydaną przez Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych (PFRON) w sierpniu 2016, która dotyczyła wypełniania poz. 39 i 41 na deklaracji WND.

Wskaźniki. Uaktualniono

wskaźniki:

1. Obowiązujące od 2016-09-01:

- Przeciętne miesięczne wynagrodzenie: 4.019,08

Podstawa prawna: Komunikat Prezesa Głównego Urzędu Statystycznego w sprawie przeciętnego wynagrodzenia.

- Minimalne wynagrodzenie uczniów:

I roku: 160,76 zł

II roku: 200,95 zł

III roku: 241,14 zł

Podstawa prawna: § 19 rozporządzenia Rady Ministrów z dnia 28 maja 1996 r. w sprawie przygotowania zawodowego młodocianych i ich wynagradzania.

2. Obowiązujące od 2016-10-01:

- Współczynnik waloryzacji podstawy zasiłków, przyjęty do obliczenia świadczenia rehabilitacyjnego: 98,8 %.

Wniosek o urlop

okolicznościowy. Na formularzu wniosku dodano pole: Przyczyna udzielenia urlopu.

Ryczałt samochodowy.

Obsłużono pomniejszanie za okres niezatrudnienia elementów:

- Ryczałt za paliwo do 900 cm
- Ryczałt za paliwo powyżej 900 cm.

Ryczałt wypłacany jednym z wymienionych elementów będzie pomniejszany o 1/22 za każdy dzień roboczy za okres niezatrudnienia pracownika.

Przykład.

Pracownik zatrudniony od 2016-09-12 otrzymuje ryczałt: Ryczałt za paliwo do 900 cm, z limitem 1000 kilometrów. Za okres pełnego miesiąca ryczałt wynosiłby: 521,40.

W związku z zatrudnieniem przez część miesiąca, ryczałt zostanie pomniejszony za 7 dni:

$$521,40 \times 7/22 = 165,90$$

521,40 - 165,90 = 355,50.

Pracownik zatrudniony od 2016-09-12 otrzyma ryczałt w kwocie 355,50.

Jednoczesna praca.

Wprowadzono zmiany przy jednoczesnej pracy na różnych stanowiskach w przypadku równoczesnego składania wniosku oraz wprowadzaniu zmian na kalendarzu pracownika.

Przykład.

Jeżeli dla tego samego pracownika na jednym stanowisku był składany wniosek o urlop, a na drugim stanowisku został zmodyfikowany czas pracy na kalendarzu, to na jednym ze stanowisk nie dało się zapisać danych i pojawiał się komunikat: 'Wystąpił błąd podczas modyfikacji zapisu w bazie. Dane zostały zmienione jednocześnie na innym stanowisku lub formularzu programu'.

Poprawione funkcje

Zaliczka opodatkowana.

Na definicji elementu Zaliczka opodat. na zakładce Algorytm/Ogólne zmieniono Priorytet naliczania elementu z 0 na 97. Dla pracowników z interpretacją kalendarza "Według zestawień", po zaznaczeniu korekty wartości na elemencie wypłacanej zaliczki opodatkowanej pojawiał się komunikat: Soneta.Kadry.PracownikFirmy: STRZELECKI ARTUR (009) Nie zdefiniowane zestawienie czasu pracy w dniu '2016-09-12'.

Okres wypowiedzenia.

Zmodyfikowano wyliczanie okresu wypowiedzenia umowy na czas określony. Jeżeli pracownik był zatrudniony na umowie na czas określony, która zakończyła się przed dniem zmiany w przepisach 2016-02-22, a następnie z pracownikiem została zawarta kolejna umowa na czas określony po dniu 2016-02-22, to do okresu jej wypowiedzenia będą wliczane wszystkie poprzednie okresy zatrudnienia (również umowy na okres próbny). Do tej pory poprzednie okresy zatrudnienia nie były wliczane.

Przykład 1:

Pracownik był zatrudniony na umowie na czas określony w okresie 2000-01-

01...2005-12-31. Następnie została zawarta z pracownikiem kolejna umowa na czas określony na okres 2016-03-01...2018-08-31.

Staż pracy do okresu wypowiedzenia umowy na czas określony zawartej w dniu 2016-03-01 będzie liczony od dnia 2000-01-01. Przykładowo, jeżeli wypowiedzenie zostanie złożone w dniu 2016-03-30, to okres wypowiedzenia będzie wynosił 3 miesiące.

Wprowadzenie nieobecności.

Poprawiono wprowadzanie nieobecności Urlop opiekuńczy (art 188 kp, godz.). Jeżeli pracownikowi pozostało mniej niż 8 godzin limitu: Opieka nad zdrowym dzieckiem (godz.), to przy próbie wprowadzenia nieobecności Urlop opiekuńczy (art 188 kp, godz.) pojawiał się komunikat: Czas trwania nieobecności nie ma pokrycia w dostępnym limicie.

Fundusz Pracy. Poprawiono

naliczanie składek na Fundusz Pracy dla uczniów, w przypadku nieobecności cało miesięcznej i wypłaty dodatku na kwotę niższą niż płaca minimalna.

Przykład:

Jeżeli uczeń III klasy przez cały miesiąc przebywał na nieobecności

nieusprawiedliwionej, to od wypłaty dodatku np. na 100zł była naliczana składka na Fundusz Pracy, a nie powinna.

Nieobecności. Dla

rozliczonych nieobecności zablokowano możliwość zmiany pola Rozliczenie.

Korekta nieobecności.

Poprawiono mechanizm wprowadzania korekt nieobecności. W pewnych przypadkach w przypadku wprowadzania drugiej korekty na nieobecności, pojawiał się komunikat: W wybranym dniu wprowadzono już nieobecność. Przykład.

Pracownik miał rozliczoną na wypłacie nieobecność: Nieobec. nieusprawiedliwiona za okres 2016-05-16...21. Po wypłacie nieobecność była korygowana poprzez wprowadzenie korekt: Zwolnienie chorobowe na okres 2016-05-16...20 oraz Urlop macierzyński na okres 2016-05-21. Przy próbie wprowadzenia drugiej korekty: Urlop macierzyński, niepotrzebnie pojawiał się komunikat: W wybranym dniu wprowadzono już nieobecność.

Ewidencja normy, czasu

pracy. Zmodyfikowano wykazywanie ilości dni nieobecności na wydrukach: Lista nieobecności oraz Lista wybranych nieobecności. Dla nieobecności na przełomie kilku miesięcy, na wydruku pojawiała się liczba dni całej nieobecności, zamiast dni nieobecności przypadających na miesiąc, za który był wykonywany raport.

Wyliczenie podstawy

nieobecności ZUS. Poprawiono odczytywanie formatu daty. W pewnych przypadkach przy próbie wydruku pojawiał się komunikat: Nie można porównać dwóch elementów w tablicy, Niewłaściwy format okresu. Wprowadź np. jako: rrrr-mm-dd..rrrr-mm-dd.

Zestawienie nieobecności.

Zmieniono nazwę kolumny "Urlop opiekuńczy" na "Opieka ZUS".

Raporty kadrowe. Poniżej

wymienione raporty zostały dostosowane do zmian wykonanych w logice biznesowej systemu na obiekcie pracownika. Wprowadzone zmiany nie wpływają na sposób działania wydruku. Lista zmodyfikowanych wydruków:

- ZPCHR/Informacja DEK-II
- ZPCHR/INF-W
- ZPCHR/Informacja miesięczna
- ZPCHR/Informacja o stanie zatrudnienia
- ZPCHR/Pracownicy - lista zmian
- ZPCHR/Pracownicy pełnosprawni
- ZPCHR/Pracownicy niepełnosprawni
- Rekrutacja/Kandydatury.

Dodatki

Zmiany technologiczne.

Dodatki wymagające aktualizacji wraz z instalacją enova365 w wersji 12.0:

- enova365 Koszty projektów (Enova.Place.KosztyProjektow.dll)
- enova365 Pracownicy exportowi (Soneta.PracownicyEksportowi.dll, Soneta.PracownicyEksportowi.UI.dll)
- enova365 Zarządzanie odzieżą roboczą (Soneta.OdziezRobocza.dll, Soneta.OdziezRobocza.UI.dll)
- enova365 Czas pracy (Soneta.CzasPracy.dll, Soneta.CzasPracy.Rozszerzona.dll, Soneta.CzasPracy.Utils.dll)
- enova365 Pracownicy Uczelni (Soneta.Uczelnia.dll, Soneta.Uczelnia.UI.dll)
- enova365 Import płac (Soneta.ImportPłac.dll)
- enova365 Edycja kalendarza w pulpicie pracownika (Soneta.EdycjaKalendarzaPP.dll)
- enova365 Pracownicy Prokuratury (Soneta.Prokuratura.dll, Soneta.Prokuratura.UI.dll)
- enova365 Rozrachunki Funduszy Pożyczkowych (Soneta.Prokuratura.UI.dll).

Wszystkie dodatki tworzone w ramach konkretnego wdrożenia wymagają nowych wersji (przekompilowania z użyciem komponentów enova365 w wersji 12.0.).

Uwaga: Przed uruchomieniem wersji 12.0 enova365 należy w katalogu Assemblies umieścić nowe wersje plików DLL kompatybilne z nową wersją.

Dodatkowo wprowadzono zmiany w następujących dodatkach:

1. enova365 Czas pracy - wprowadzono zmiany:

Do dodatku enova365 Czas pracy została złączona funkcjonalność dodatków:

- enova365 Czas pracy,
- enova365 4Trans,
- enova365 Zbiorcza Edycja Czasu Pracy,
- enova365 Import/Export RCP.

Uwaga: Klienci, którzy dotychczas korzystali z dodatków: enova365 4Trans, enova365 Zbiorcza Edycja Czasu Pracy, enova365 Import/Export RCP przed zainstalowaniem wersji 12.0 proszeni są o zgłoszenie się do swojego opiekuna handlowego w celu otrzymania nowego pliku licencyjnego.

Po zacytaniu dodatku w konfiguracji w Narzędzia/Opcje/Dodatki będzie dostępna nowa lista enova czas pracy/Konfiguracja, na której będą dostępne pozycje:

- a). 4 Trans - po odblokowaniu na liście Kadry i płace/Kadry/Pracownicy będzie dostępna czynność Plik/Importuj zapisy/4Trans-Import czasu pracy kierowców (XML), która umożliwi zacytywanie plików xml wygenerowanego z programu 4Trans.
- b). HSK Data - po odblokowaniu na liście Kadry i płace/Kadry/Pracownicy będzie dostępna czynność Plik/Exportuj/HSK Data/Pracownicy, Nieobecności.
- c). SR-Regitech - po odblokowaniu na liście Kadry i płace/Kadry/Pracownicy będzie dostępna czynność Plik/Exportuj/SR-RegiTech/Pracownicy, Nieobecności.
- d). Zbiorcza edycja czasu pracy - po odblokowaniu na liście Kadry i płace/Kadry/Czas pracy będą dostępne dwie dodatkowe listy: Zestawienie czasu pracy oraz Zestawienie normy pracy.

Dodatkowo po zacytaniu dodatku enova365 Czas pracy na liście Kadry i płace/Kadry/Pracownicy będzie dostępna czynność Plik/Importuj zapisy/Import czasów pracy i wynagrodzeń (XML), bez względu czy powyższe definicje są zablokowane czy odblokowane.

Po zacytaniu dodatku do nowej bazy do tej pory jednorazowo należało wykonać w menu Czynności Inicjację importu, obecnie nie będzie to wymagane.

Dodatkowo wprowadzono zmianę do importu nieobecności na godziny poprzez dodanie informacji, od której godziny jest nieobecność (OdGodziny). W importowanym pliku XML, dla nieobecności na część dnia powinien być zapis:

```
<Nieobecnosc>
  <Pracownik>006</Pracownik>
  <Okres>2016-11-02...02</Okres>
  <Definicja>Urlop wypoczynkowy</Definicja>
 <OdGodziny>12:00</OdGodziny>
  <Norma>3:00</Norma>
 <PrzyczynaUrlopu>Planowy</PrzyczynaUrlopu>
</Nieobecnosc>
```

2. enova365 Zarządzanie odzieżą roboczą - wprowadzono zmiany:

- a). Do tej pory jeżeli w kartotece pracownika na cechach nie był wskazany magazyn, to przy próbie wykonania zwrotu pojawiała się komunikat: Obiekt docelowy wywołania zgłosił wyjątek. Obecnie w takiej sytuacji zwrot zostanie wykonany do magazynu Firma.
- b). Poprawiono wykazywanie terminu zwrotu odzieży. Jeżeli jeden z

elementów odzieży został zwrócony, a następnie ponownie wydany, to w Zestawieniu stanu odzieży roboczej nie wyświetlał się planowany termin zwrotu.

3. enova365 Koszty projektów - wprowadzono zmiany:

Poprawiono generowanie opisu analitycznego listy płac w przypadku, wykorzystania stref czasu pracy zarówno zwiększających czas pracy jak i zmniejszających czas pracy. Podzielnik nie uwzględniał stref zdefiniowanych jako zmniejszające czas pracy.

4. enova365 Pracownicy Uczelni

W konfiguracji na liście Narzędzia/Opcje/Uczelnia/Definicje stanowisk na formularzu Definicji stanowiska z zakładki Definicja stanowiska usunięto parametr Wydział. Obecnie wydział będzie można ustawić na definicji stanowiska na zakładce Wydział, gdzie będzie można wskazać kilka wydziałów.

enova365 Pracownicy

Prokuratury. Dodatek umożliwi odnotowanie dodatkowych danych kadrowych prokuratora oraz wykonanie raportu zawierającego dane:

- dane osobowe
- przebieg służby prokuratorskiej
- stosunki rodzinne i osobiste
- kwalifikacje
- ordery i odznaczenia
- inne okoliczności mające wpływ na pełnienie urzędu prokuratora.

W konfiguracji Narzędzia/Opcje/Kadry i płace są dostępne listy:

- Biegli/Definicje dokumentów
- Biegli/Rejony
- Biegli/Ustawienia operatora,

W kartotece pracownika są dostępne dodatkowe zakładki:

1. Etat/Ogólne (Prokuratorzy)

Na zakładce są udostępnione dodatkowe pola:

- Miejsce służbowe
- Przyczyna zmiany miejsca służbowego.

2. Kartoteka prokuratora

- Historia zatrudnienia
- Pełnione funkcje
- Delegowania
- Funkcje w KRP
- Nagrody i kary
- Inne okoliczności
- Przejście i powrót ze stanu spoczynku
- Wykształcenie
- Kwalifikacje
- Stopnie i tytuły naukowe
- Znajomość języków obcych
- Ukończone szkolenia
- Ordery i odznaczenia.

3. Kartoteka prokuratora - słowniki

- Stanowiska
- Przyczyny zmiany miejsca służbowego
- Nazwy jednostki
- Rodzaje funkcji
- Delegowania
- Funkcje w okresie delegowania
- Funkcje w Krajowej Radzie Prokuratury
- Przejście w stan spoczynku
- Aplikacje prokuratorskie
- Stopnie i tytuły naukowe
- Ordery i odznaczenia.

Dodatkowo dodatek dodaje listy:

- Kadry i płace/Biegli/Sprawy
- Kadry i płace/Biegli/Umowy.

Uwaga: Dodatek działa w wersji złotej oraz platynowej oraz wymaga wykupienia dodatkowej licencji.

Moduł: Kasa

Nowa funkcjonalność

Przelewy. Dodano możliwość użycia algorytmu w kreatorze eksportu przelewu. Praca z kolumnami kreatora formatu przy pomocy algorytmu polega na definiowaniu w kodzie kolejnych wpisów ściśle wg szablonu dostarczonego przez bank. Algorytmu można użyć do obsłużenia kodem całego lub części kreatora przelewów. Z poziomu kodu najważniejsze obiekty to **przelewy** - kolekcja dostępna dla nagłówka i stopki, **parametry** oraz **value** - przechowujące obiekt przelewu, nagłówka lub stopki. Kod algorytmu powinien ustawiać string o nazwie **result** na wartość, jaka ma być wpisana do pliku. Po wyeksportowaniu danych w pliku o określonym wcześniej rozszerzeniu otrzymujemy zapis tekstowy przelewów wg specyfikacji.

Przelewy. Na liście przelewów dodano nowe pole "Exported" informujące, że dany przelew został wyeksportowany za pomocą czynności "Eksport przelewów". Pole jest dostępne za pomocą Organizatora listy.

Windykacja. Do sprawy windykacyjnej dodano nową zakładkę: Historia, która prezentuje listę zrealizowanych etapów w ramach sprawy windykacyjnej. Historia zawiera informację o zrealizowanych etapach, a także dacie planowanej oraz dacie realizacji etapów.

Windykacja. Umożliwiono przejście z poziomu historii sprawy windykacyjnej oraz historii windykacji na należności do dokumentu rozliczeniowego (wezwania do zapłaty/noty odsetkowej) powiązanego z danym etapem.

Windykacja. Dodano możliwość naliczania spraw windykacyjnych dla należności w różnych walutach.

Windykacja. Na liście Należności wg spraw dodano nowy filtr „Aktualne zadanie”, umożliwiający odfiltrowanie należności po aktualnie realizowanym etapie. Filtr „Zrealizowany etap” został ukryty.

Rozrachunki wg

dokumentów/Rozrachunki wg kontrahentów. Rozszerzono możliwość filtrowania źródłowych danych na liście "Rozrachunki wg kontrahentów". Dodano możliwość wybrania rodzaju dokumentów będących źródłem płatności. Dostępne opcje: Handlowe, Płacowe, Pozostałe, Razem. W przypadku wybrania dokumentów handlowych dostępne jest dodatkowe pole, w którym można wybrać ich kierunek (Przychód, Rozchód, Razem).

Zmiana funkcjonalności

Raporty EŚP. Na

wpłacie/wypłacie dokonując rozliczenia dokumentów poprzez czynność 'Rozliczenie' wprowadzono automatyczne przenoszenie się numerów dokumentów rozliczanych do pola 'Zapłata za' w przypadku, gdy przed uruchomieniem czynności 'Rozliczenie', pole 'Zapłata za' jest puste.

Matryce zapłat.

Zmieniono inicjowanie elementu opisu analitycznego dla wypłat wprowadzanych za pomocą matrycy zapłat. Wcześniej dla wypłat w walucie obcej z ustawionym magazynem walut: wg zasobów, kwota na elemencie opisu analitycznego nie była inicjowana.

Windykacja.

Zmieniono mechanizm zapisywania historii etapów windykacyjnych na należnościach rozliczonych. Podczas realizacji kolejnego etapu sprawy windykacyjnej należności już rozliczone są pomijane i informacja o kolejnym etapie nie jest zapisywana w jej historii, czyli na zakładce Windykacja. Dla należności nierozliczonych informacja zapisywana jest jak dotychczas.

Windykacja.

Uniemożliwiono dodanie sprawy windykacyjnej dla definicji sprawy, która nie ma utworzonego procesu Workflow.

Poprawione funkcje

Raporty EŚP. Poprawiono

możliwość cofania dokumentu do bufora w raporcie kasowym przy wprowadzaniu wpłat/wypłat za pomocą ewidencji.

Windykacja. Wyłączono edycję kartoteki kontrahenta, która następowała podczas edycji sprawy windykacyjnej.

Wydruki

Dokumenty rozliczeniowe.
Zaktualizowano treść wydruku Noty odsetkowej do obowiązujących przepisów.

Rozrachunki wg

dokumentów. W wydruku: "Dokumenty nierozliczone - razem" poprawiono błąd wydruków do arkusza kalkulacyjnego na liście Ewidencja Środków Pieniężnych/Rozrachunki wg dokumentów, jeżeli w opisie występował znak specjalny &.

Dodatki

Zmiany technologiczne.

Dodatki wymagające aktualizacji wraz z instalacją enova365 w wersji 12.0:
- enova365 Elektroniczne Wyciągi Bankowe (Soneta.WyciągiBankowe.dll),
- enova365 Wirtualne Rachunki Bankowe (Soneta.WyciągiBankowe.dll).
Wszystkie dodatki tworzone w ramach konkretnego wdrożenia wymagają nowych wersji (przekompilowania z użyciem komponentów enova365 w wersji 12.0.).

Import Wyciągów

Bankowych. Dodano trzeci wariant dla filtra importu wyciągów bankowych - PayPal (CSV).

Import Wyciągów

Bankowych. Poprawiono filtr importu wyciągów bankowych: Raiffeisen (MT940).

Moduł: Księgowość

Nowa funkcjonalność

Ewidencja

dokumentów/Dokumenty. Umożliwiono użycie numeru dokumentów źródłowych jako numerów ewidencji dokumentów.

W konfiguracji definicji dokumentu ewidencji Narzędzia/Opcje/Ewidencja dokumentów/Definicje dokumentów, dla definicji istnieje możliwość włączenia parametru "Numeracja z dokumentu źródłowego" na Tak, w rezultacie przy takim ustawieniu numer ewidencyjny tzw. numer księgowy pobierany jest numeru dokumentu źródłowego.

Uwaga! opcja dotyczy wyłącznie dokumentów handlowo- magazynowych. Powiązanie numerów może występować 1:1 czyli jedna definicja ewidencji ma przypisaną wyłącznie jedną definicję handlową. Dla definicji która pobiera numer handlowy nie jest możliwe wprowadzanie dokumentów bezpośrednio na liście dokumentów w ewidencji. W bazach z włączonym parametrem na Tak filtrowanie dokumentów na listach ewidencji dokumentów, rejestrze VAT itp. odbywa się przez wybór symbolu definicji ewidencji.

Zmiany umożliwiają korzystanie z jednego typu numeracji oraz w dużych bazach gdzie występuje moduł handel wpływają na poprawę wydajności.

Ewidencja

dokumentów/Dokumenty. Wprowadzono nowy sposób dodawania dekretu oraz zapisów dekretu do dokumentu ewidencji przy pomocy dodatkowej kontrolki. Z poziomu otwartego dokumentu istnieje możliwość dodania dekretu za pomocą workera „Dodaj dekret”, usunięcia dekretu za pomocą „Usuń dekret” oraz użycia czynności: Bilansuj dekret oraz Opis z zapisu. Uproszczony sposób wprowadzania dekretu możliwy jest po włączeniu na definicji dokumentu aktywnego rozszerzenia definicji oraz dodatkowej kontrolki: Dekrety/Zapisy.

Ewidencja

dokumentów/Dokumenty. Na liście Dokumenty w Ewidencji dokumentów dodano dodatkową możliwość podglądu formularza. Podgląd prezentuje dane z zakładki Ogólne odpowiedniego formularza dla zaznaczonego typu ewidencji. Widoczność Podglądu można uaktywnić za pomocą: Ustawienie podglądu (w Organizatorze listy), Definicja kontrolki definiowalnej (xml): Podgląd: DokEwidencji.Preview.pageform.xml.

Okres obrachunkowy. W

konfiguracji programu Narzędzia/Opcje/Księgowość/Okresy obrachunkowe dodano nową czynność "Zmień okres", która umożliwia zmianę zakresu dat dla okresu obrachunkowego. Czynność dostępna jest na ostatnio dodanym okresie obrachunkowym, umożliwia zmianę dat dla okresu w którym występują już księgowania, pod warunkiem, że nowa data zakończenia jest późniejsza niż data istniejących dekretów/zapisów. Usprawniono również działanie weryfikatora unikalności symbolu okresu tak aby dla kilku okresów obrachunkowych dodawanych w ramach jednego roku kalendarzowego dla kolejnego proponował nowy unikalny symbol np. Jeśli użyto już symbolu 2016 kolejny w ramach tego roku podpowie się 2016_1, z możliwością zmiany przez użytkownika.

Schematy księgowe. Dodano

możliwość użycia w trybie podstawowym w pozycji schematu księgowego predefiniowanego słownika centrum kosztów dla przedmiotów księgowania: Opis analityczny, Operacje kb wg opisu analitycznego oraz Płatności wg opisu analitycznego.

Schematy księgowo.

Rozszerzono opcję „konto wg zapisu rozliczającego” w przedmiotach księgowania zapłat/płatności. Pozycja umożliwia odwołanie się do symbolu konta z poprzedniego okresu obrachunkowego jeszcze przed przeniesieniem bilansu otwarcia na nowy rok. Konto zapisu powinno znajdować się w nowym okresie obrachunkowym. Opcja pozwala odwołać się bezpośrednio do symbolu konta lub do „Przyszłego symbolu”, również w przypadku kont słownikowych.

Uwaga! Opcja nie będzie miała zastosowania, jeżeli w wyniku zmian użytkownika zapis będzie przeniesiony na konto o innym symbolu niż w roku wcześniejszym.

Zestawienia księgowo. W

obszarze księgowość dodano nową listę "Wyniki zestawień księgowych", która prezentuje zapisane podczas obliczeń wyniki zestawień księgowych. Na liście udostępniono filtry: "Zestawienie" oraz "Okres". Do wybranego wyniku możliwe jest zrealizowanie jednego z standardowych wydruków zestawień.

Dodatkowo dla listy "Zestawienia księgowe" zmieniono nazwę na "Definicje zestawień księgowych".

Księgowość. Dodano

możliwość wyboru wielu okresów obrachunkowych na filtrach list: Dekrety, BO, Zapisy, Zapisy BO w Dzienniku oraz listy Rozliczenia księgowe. Wskazanie w filtrze wielu okresów uniemożliwia użycia filtrów: Konto, Od konta, Do konta.

Rejestr VAT/Ewidencja

dokumentów VAT. Dla VAT-u należnego w filtrze 'Rodzaj' dodano pozycję 'Nabywca podatnik - razem' prezentującą zbiorczo dokumenty oznaczone jako 'Nabywca podatnik - towar' i 'Nabywca podatnik - usługi'.

PK zaokrągleń. Dla czynności:

"Generuj PK zaokrągleń" dostępnej na liście: Rozrachunki wg dokumentów dodano możliwość wskazania definicji PK.

Zmiana funkcjonalności

Deklaracja CIT-8.

Wprowadzono możliwość wygenerowania dwóch deklaracji CIT-8 dla jednego miesiąca, w przypadku, gdy w tym miesiącu występuje przełom okresów obrachunkowych. Funkcjonalność dostępna jest dla deklaracji od wersji 24.

JPK. Zmieniono domyślną wartość filtra Okres na liście: Jednolite pliki kontrolne z okresu kwartalnego na miesięczny.

JPK. W definicji pliku JPK_VAT dostosowano prezentację podatku naliczonego dla wartości netto zakupów podlegających przeliczeniu przez współczynnik struktury sprzedaży oraz/lub przewspółczynnik w zależności od parametru w konfiguracji: "Nie przeliczaj podstawy VAT-u naliczonego strukturą sprzedaży".

Matryce. Dodano pozostałe rodzaje elementów VAT do matrycy sprzedaży, tj. Usługi NP, Nabywca podatnik – towar, Nabywca podatnik – usługi, VAT Marża.

Sprzedaż detaliczna.

Zmieniono automatykę ustawiania się parametru: Podlega PSD na elementach VAT dokumentów sprzedaży. Warunkami, aby parametr automatycznie się zaznaczył na dokumencie są:

- status podmiotu: Finalny,
- krajowa stawka VAT na elementach VAT.

Jeżeli elementy zawierają zagraniczną stawkę VAT, parametr pozostanie niezaznaczony.

Plan kont. Udoskonalono

wyszukiwanie i filtrowanie kont wg pola Symbol za pomocą mechanizmów lokatora oraz wyszukiwania na liście. Dotychczas znak "-" był pomijany podczas wyszukiwania i nie miało znaczenia jego położenie w Symbolu konta. Po zmianach "-" jest traktowany jako normalny znak i możliwe jest bardziej precyzyjne filtrowanie kont z uwzględnieniem położenia myślnika. Dla zachowania możliwości wyszukiwania kont wg ciągu znaków niezawierającego myślników, do tabeli konta dodano dodatkowe pole Symbol2, zawierające symbol konta bez myślników. Pole to jest wykorzystywane w mechanizmie lokatora, jako drugie w kolejności przeszukiwania tabeli kont.

e-Deklaracje. Dostosowano

mechanizm komunikacji z serwisem testowym e-Deklaracji do zmian wprowadzonych w tym serwisie w dniu 10.10.2016 r. Zgodnie z informacją udostępnioną pod adresem: http://www.finance.mf.gov.pl/pp/e-deklaracje/aktualnosci/-/asset_publisher/d3oA/content/id/5804493 w serwisie testowym e-Deklaracji nastąpiła zmiana protokołu komunikacyjnego z TLS 1.0

na TLS 1.2. Z informacji uzyskanych od Ministerstwa Finansów wynika, że analogiczna zmiana w serwisie oficjalnym planowana jest na 1 stycznia 2017 r. Protokół TLS 1.2 nie jest obsługiwany przez systemy operacyjne: Windows XP, Windows Vista, Windows Server 2003, Windows Server 2008. Konsekwencją wprowadzonych zmian będzie brak możliwości wysyłki e-Deklaracji z systemu enova365 zainstalowanego na wymienionych systemach operacyjnych.

Ewidencja

dokumentów/Dokumenty. Zmieniono działanie pobierania danych kontrahenta z GUS na dokumentach zakupu i sprzedaży. W przypadku uzupełnionego nr NIP na zakładce Dane kontrahenta i płatności, nie ma konieczności wpisywania go ponownie w oknie czynności "Dane kontrahenta z GUS", dane kontrahenta automatycznie się uzupełniają.

Ewidencja

dokumentów/Dokumenty. Przywrócono ustawienie domyślnej definicji ewidencji dla czynności "Renumeryj", jeżeli w filtrach listy wskazano wcześniej definicje.

Poprawione funkcje

Zestawienia księgowo.

Poprawiono działanie tytułu dla kolumny z oznaczeniem {Z} oraz {ZK}, pola pobierają z ustawiania kolumny ograniczenie zakresu:

- {Z} pobiera zakres wprowadzony w polu ograniczenie zakresu np. 2016-09-01...30, przy ustawianiu wszystko pokazuje datę rozpoczęcia okresu,
- {ZK} pobiera datę końcową zakresu, np. dla 2016-09-01...30 wpisanego w polu ograniczenie zakresu pobierze 2016-09-30, przy ustawianiu wszystko pokazuje (max).

Definicje dokumentów. W

rozszerzeniu definicji dla dokumentów magazynowych poprawiono działanie ukrywania dodatkowych pól ewidencji (Seria, Nr dodatkowy, Data ewidencji).

Wydruki

Ewidencja

dokumentów/Dokumenty. Z poziomu listy Ewidencja dokumentów/Dokumenty wprowadzono możliwość drukowania dekretów. Wydruk "Dekrety ewidencji" można zrealizować seryjnie dla zaznaczonych dokumentów.

Deklaracje VAT. Poprawiono

wydruki do deklaracji VAT-7, VAT-7D oraz VAT-7K pod kątem pobierania danych (NIP). W konfiguracji oddziałowej numer NIP na deklaracjach oddziałowych pobierany jest z pieczętki całej firmy. Przed zmianą numer NIP pobierany był z pieczętki oddziału.

KPIR. Poprawiono numerację kolumn w wydruku "KPIR - wydruk szeroki", dostępnego z poziomu listy KPIR.

Dokumenty wewnętrzne.
Poprawiono zasadę pobierania danych firmy na wydruku dowodów wewnętrznych, tak aby pobierane były dane firmy wg daty dokumentu. Dzięki zmianie poprawnie pobierają się w przypadku zmiany danych firmy przy pomocy licencji historycznej.

Deklaracja CIT-8. Usunięto

wydruk ORD-ZU dla deklaracji CIT-8 w wersji 22, 23 oraz 24. Zgodnie z przepisami od 1 stycznia 2016r nie ma obowiązku składania uzasadnienia przyczyn korekty deklaracji.

Deklaracja VAT-7. Na

deklaracji vat-7, w pozycji 49 (Razem kwota podatku naliczonego do odliczenia) poprawiono sumę kwot z poz. 41,43,45,46,47,48.

Prewspółczynnik. Dodano

pole dot. Działalności gospodarczej dla wydruków:

- w Rejestrze VAT: Rozliczenie VAT + pionowe, Zestawienie zbiorcze VAT + naliczony;
- w Ewidencji dokumentów VAT: Ewidencja VAT + pionowy, Zestawienie zbiorcze VAT + naliczony.

Dodatki

Importy księgowo.

Poprawiono przeliczanie kwoty dodatkowej na opisie analitycznym przy imporcie dokumentów w walucie.

Zmiany technologiczne.

Dodatki wymagające aktualizacji wraz z instalacją enova365 w wersji 12.0:

- enova365 Importy Księgowe (Enova.ImportyKsiegowe.dll),
- enova365 Eksporty Księgowe (EnovaTXT.Eksport.dll),
- enova365 Budżet (Soneta.Budzet.dll),
- enova365 Analizy MS Excel.

Wszystkie dodatki tworzone w ramach konkretnego wdrożenia wymagają nowych wersji (przekompilowania z użyciem komponentów enova365 w wersji 12.0.).

Moduł: Księga Inwentarzowa

Nowa funkcjonalność

Wydruk narzędziowy. Dodano

wydruk narzędziowy o nazwie "Wyłączenie sprawdzania stanu st dla dokumentów", który umożliwia dokonywanie zmian na środku trwałym

dokumentami: Zmiana wartości, Zmiana wartości i ilości oraz Zmiana parametrów amortyzacji, w przypadku, gdy środek trwały ma stan Zlikwidowany.

Zmiana funkcjonalności

Dokumenty środków

trwałych. Zmieniono sposób wybierania parametrów generowania amortyzacji. Na dokumencie Amortyzacji na pasku zadań dodano czynność Generuj, która uruchamia formatkę z możliwością wyboru parametrów amortyzacji, tj. Sposób, Rodzaj ŚT, Rekursywnie, Miejsce, Centrum. Przed zmianą parametry te wybierało się na dokumencie, a następnie wykonywało się czynność generowania, co powodowało resetowanie się wcześniejszych ustawień, jeżeli dokument nie był zapisany. Taką samą zmianę wprowadzono na dokumencie Przeszacowania.

Moduł: Przedstawiciel Handlowy

Nowa funkcjonalność

Przedstawiciel handlowy.

Udostępniono nowy moduł enova365 Przedstawiciel Handlowy. Jest on przeznaczony do wspomagania pracy mobilnych handlowców, zawiera wybrane funkcje modułów Handel i CRM.

Szczegółowe informacje znajdziecie Państwo [Tutaj](#)

Czynności. Dodano czynność

wyboru kontrahenta w menu Narzędzia. Jeśli kontrahent zostanie wybrany za pomocą tej czynności, listy dokumentów handlowych oraz ewidencji środków pieniężnych będą automatycznie filtrowane wg tego kontrahenta, o ile w panelu filtrowania jest dostępne pole Kontrahent. Ułatwia to przeglądanie danych dotyczących jednego kontrahenta, gdyż zwalnia operatora z konieczności ustawiania filtrowania na każdej otwieranej liście.

Moduł: Workflow

Nowa funkcjonalność

Panel workflow. Dodano nową definicję przepływu w bazie demo Workflow - Zatrudnienie pracownika. Konfigurację można wygenerować podczas tworzenia nowej demonstracyjnej bazy danych w enova365 o nazwie "Procesy Workflow".

Kreatory. Zmieniono algorytm wyznaczania szerokości podglądu PDF w kreatorach Workflow. Mechanizm utrzymuje teraz wielkość udziału podglądu w wyświetlanym oknie w zależności od rozdzielczości ekranu.

Historia powiadomień. Na liście Historia powiadomień w Pulpicie workflow dodano możliwość filtrowania według stanu, okresu oraz definicji procesu.

Dokumenty dodatkowe. Uniemożliwiono usuwanie definicji pól oraz zmianę typów pól na definicji dokumentu dodatkowego (DBTuple) jeśli zostały utworzone dokumenty dodatkowe o tej definicji.

Zmiana funkcjonalności

Dokumenty dodatkowe.

Poprawiono wydajność związaną z wyświetlaniem zakładki "Dokumenty dodatkowe" na formularzach. Dotychczas przy dużej ilości dokumentów dodatkowych mogło nastąpić spowolnienie działania.

Poprawione funkcje

Dokumenty dodatkowe.

Poprawiono problem z importem dokumentów dodatkowych z Excel. W przypadku pól referencyjnych przy wielokrotnym imporcie tego samego dokumentu mogło nastąpić zdublowanie wartości w tabeli TupleRelations powodując wyświetlanie niepoprawnych wartości.

Załączniki. W przypadku odebrania operatorowi uprawnień do "Business/Członek grupy użytkowników" nie miał możliwości otwarcia załączników z poziomu Asystenta (PDF). Aktualnie operator nie posiadając uprawnień do "Członek grupy użytkowników" może otworzyć lub dodać załącznik do obiektu tylko w przypadku gdy w DMS/Ogólne wskazana jest grupa systemowa.

Dodatki

Harmonogram zadań. Dodano definicję zadania globalnego umożliwiającą aktualizację zdarzeń w kalendarzu Google.

enova365 multi

Interfejs przeglądarkowy

Moduł: Systemowe

Nowa funkcjonalność

Wyświetlanie kanałów RSS -

konfiguracja. Umożliwiono wyświetlanie w pulpitach enova365 kanałów RSS zawierających linki do obrazków jako zewnętrznych zasobów. Aby kanały były wyświetlane konieczne jest zdefiniowane odpowiedniego filtra w konfiguracji.

Konfiguracja. W wersji

12 enova365 pulpity HTML został dodany nowy kontekst zapisu ustawień: *Wszyscy użytkownicy pulpitu*. Opcja ta pozwala operatorowi pulpitów z uprawnieniami administracyjnymi zapis ustawień list i formularzy dla wszystkich operatorów tych pulpitów. Jeżeli w wersji okienkowej enova365 przy zapisie ustawień list i formularzy, zostanie wybrana opcja *Wszyscy operatorzy* nie spowoduje to zapisu dla operatorów pulpitów.

Konfiguracja. W wersji 12

enova365 HTML w pulpitach udostępniono możliwość wyświetlania i modyfikowania zakładki CECHY na formularzach w licencji złotej i platynowej. Włączenie widoczności zakładki dla formularzy odbywa w Asystencie formularza. Dostęp do niego posiada operator pulpitów, któremu zostały nadane prawa administracyjne. Asystent formularza otwiera się przy pomocy opcji Organizuj formularz w menu Formularz. W asystencie formularza można włączyć widoczność zakładki CECHY, wybrać cechy, które mają być widoczne na tej zakładce. Włączyć widoczność asystenta umożliwiającego przeglądanie załączników oraz dodawanie notatek.

W licencji platynowej dodatkowo jest możliwość edycji kodu zakładki CECHY. Asystent formularza posiada dodatkową zakładkę FORM.XML umożliwiającą zmianę kodu zakładki. UWAGA:

Dodane w ten sposób cechy do formularzy w pulpitach będą cechami o wartościach do edycji.

Filtry na listach wyboru. W

wersji HTML enova365 na listach wyboru umożliwiono wybór zdefiniowanych

w organizatorze listy filtrów. Filtry są dostępne w menu znajdującym się pod przyciskiem Lista.

Zmiana funkcjonalności

Dodatki. Poprawiono obsługę

weryfikacji załadowanego zestawu dodatków (dll) w serwerze aplikacji enova365, w zakresie:

1. Obsługa parametru *Weryfikuj użyte rozszerzenia* w przypadku dodatków ładowanych z bazy danych
2. Obsługa parametru *Pozwól na wczytywanie rozszerzeń spoza zdefiniowanego zbioru.*
3. Weryfikacja, czy dodatki posiadają odwołania do biblioteki *System.Windows.Forms* w przypadku dodatków ładowanych z bazy danych

Bezpieczeństwo. Poprawiono

zasady buforowania (cache) żądań typu XHR

Bezpieczeństwo. Usunięto

odwołania do cookie *ASP.NET_SessionId*

Bezpieczeństwo. Poprawiono

sposób kodowania znaków specjalnych w odpowiedziach JSON z serwera web (w szczególności dotyczy to znaków < i >, które mogłyby być interpretowane jako tagi HTML).

Bezpieczeństwo.

Wprowadzono nagłówki odpowiedzi HTTP serwera odpowiedzialne za zwiększenie poziomu bezpieczeństwa aplikacji (*X-Frame-Options*, *X-XSS-Protection*, *Content-Security-Policy*, *X-Content-Type-Options*)

Poprawione funkcje

Interfejs użytkownika. W

wersji 12 enova365 HTML poprawiono błąd występujący w następującym scenariuszu: Na formularzu faktury zakupu została włączona zakładka z cechami. Wprowadzono towar na formularz, zmieniono dane, przystąpiono do zatwierdzania dokumentu. Na oknie przeceny kliknięto przycisk zamknij, nastąpił powrót do formularza ZK, na którym brak zakładki z cechami.

zaznaczanie wierszy na listach.

Odświeżanie list. Poprawiono

Cechy na interfejsie

użytkownika. W wersji 12 enova365 HTML poprawiono błąd uniemożliwiający rozwinięcie słownika podpowiedzi cechy umieszczonej na zakładce cechy jeżeli w/w słownik zawierał więcej niż 50 podpowiedzi.

Interfejs użytkownika. W wersji 12 enova365 HTML poprawiono błąd, który występował na formularzu projektu. Jeżeli w pole data zostały wpisane błędne dane, np. tekst to od tego momentu po edycji każdego innego pola kursor powracał do pola data.

Moduł: Kadry Płace

Nowa funkcjonalność

Export pliku do domyślnego katalogu. Umożliwiono export plików do domyślnego katalogu podanego w konfiguracji programu. Zmiany wprowadzono do czynności:

1. Z listy pracowników:
 - Eksport KEDU
 - Import nieobecności z PUE
 - Import RCP"

- 2. Z pozycji list płac
- Księgowanie TXT.

Moduł: Pulpity HR

Nowa funkcjonalność

Wnioski w pulpitych. Obieg

wniosków oparto o definicje dokumentów dodatkowych. Funkcjonalność umożliwi definiowanie wniosków w oparciu o 3 ścieżki przepływu:

1). Pracownik - Przełożony

Wniosek złożony przez pracownika jest przekazywany do przełożonego według struktury organizacyjnej.

2). Pracownik - Operator korzystający z wersji okienkowej enova365

Wniosek złożony przez pracownika jest przekazywany do operatora korzystającego z wersji okienkowej enova365, który na uprawnieniach ma przypiętą rolę o nazwie: Kadry - realizacja wniosków.

3). Pracownik - Przełożony - Operator korzystający z wersji okienkowej enova365

Wniosek złożony przez pracownika jest przekazywany do przełożonego według struktury organizacyjnej, a następnie do operatora korzystającego z wersji okienkowej enova365, który na uprawnieniach ma przypiętą rolę o nazwie: Kadry - realizacja wniosków.

Dodatkowo dla operatora korzystającego z wersji okienkowej enova365 można włączyć przypomnierz, który będzie wyświetlał informację o wnioskach do realizacji. W tym celu w Narzędzia/Opcje/Systemowe/Operatorzy, należy otworzyć operatora, do którego będą przekazywane wnioski, a następnie na zakładce CRM zaznaczyć na "TAK" parametr "Wyświetlaj przypomnierz". Włączenie przypomnień nie wymaga licencji na moduł CRM.

Standardowo wnioski o nieobecności oparte o definicje dokumentów

dotychczas działają według ścieżki Pracownik - Przełożony.

Poniżej lista standardowych wniosków zdefiniowanych w oparciu o dokumenty dodatkowe (Narzędzia/Opcje/Systemowe/Definicje dokumentów dodatkowych):

- Wniosek delegacja
- Wniosek o opiekę (dni)
- Wniosek o opiekę (godz.)
- Wniosek urlop okolicznościowy
- Wniosek urlop wypoczynkowy.

W celu uruchomienia nowej funkcjonalności wniosków o nieobecności opartych o dokumenty dodatkowe należy:

- nadać prawa dostępu dla poszczególnych operatorów do definicji dokumentu dodatkowego (Narzędzia/Opcje/Systemowe/Definicje dokumentów dodatkowych);
- nadać prawa dostępu dla poszczególnych operatorów do definicji przepływów (Narzędzia/Opcje/Systemowe/Definicje przepływów);
- nadać prawa dostępu dla poszczególnych operatorów do definicji struktury organizacyjnej: Dokumenty pracowników (Narzędzia/Opcje/Ogólne/Struktury organizacyjne);
- w Narzędzia/Opcje/Pulpity/Pulpity HR w sekcji Ogólne zaznaczyć na "TAK" parametr: "Uproszczone procesy kadrowe" oraz "Teczki pracownicze"
- stworzyć strukturę organizacyjną, według której będą działały wnioski w pulpicie pracownika i kierownika;
- w Narzędzia/Opcje/Pulpity/Pulpity HR w sekcji Struktura organizacyjna w parametrze "Struktura organizacyjna opisująca podległość" wskazać zdefiniowaną strukturę;
- przypiąć pracowników do struktury organizacyjnej (kartoteka pracownika/Kadry pozostałe/Struktura organizacyjna).

Po włączeniu nowej funkcjonalności po zalogowaniu do aplikacji pulpitu pracownika, pulpitu kierownika pojawia się nowa lista Ogólne/Wnioski. Na formularzu wniosku będą dostępne dwie zakładki:

1. Ogólne, na której będą dane składanego wniosku
2. Obsługa procesu, na której w sekcji "Przejdź do kolejnego etapu" będą dostępne przyciski:
 - Do realizacji (po zaznaczeniu opcji, wniosek zostanie przekazany do kolejnego etapu, np. do przełożonego do zatwierdzenia)
 - Anuluj (po zaznaczeniu opcji, proces zostanie anulowany)
 - Brak.
3. Przyciski dostępne na Panelu użytkownika w sekcji Urlop wypoczynkowy dostosowano do nowej funkcjonalności wniosków opartych na dokumentach dodatkowych.
4. W pulpicie kierownika na liście pracowników, czynność do seryjnego dodawania wniosków: "Dodaj wnioski o nieobecność" będzie również uruchamiała wniosek oparty na dokumentach dodatkowych.

Uwaga: Na ten moment jeżeli przełożony będzie wystawiał seryjnie wnioski dla pracowników, to powiadomienie o akceptacji wniosku zostanie wygenerowane dla przełożonego, a nie pracownika.

5. Planowanie nieobecności - jeżeli jest włączona nowa funkcjonalność wniosków (parametr "Uproszczone procesy kadrowe" zaznaczony na TAK), to planowana nieobecność jest przekształcana we wniosek urlopowy oparty o definicje dokumentów dodatkowych tylko dla planowanej nieobecności Urlop wypoczynkowy.

Wnioski kadrowe

Dodatkowo dodano nowe wnioski kadrowe oparte o definicje dokumentów dodatkowych według ścieżki przepływu: Pracownik - Operator korzystający z wersji okienkowej enova365. Po odblokowaniu definicji, z aplikacji pulpitu pracownika będzie możliwe złożenie wniosku, który od pracownika zostanie przekazany do operatora korzystającego z wersji okienkowej enova365, który ma przypiętą rolę o nazwie: Kadry - realizacja wniosków. Wniosek przekazany do operatora korzystającego z wersji okienkowej enova365 będzie dostępny w Asystencie na zakładce Powiadomienia. Dodatkowo jeżeli na ustawieniach operatora na zakładce CRM jest ustawiony na TAK parametr "Wyświetlaj przypomnierz", to po złożeniu wniosku, pojawi się dodatkowe okno z powiadomieniem o złożonym wniosku (nie wymaga licencji na moduł CRM). W Narzędzia/Opcje/Systemowe/Definicje dokumentów dodatkowych dodano definicje wniosków:

- Ubezpieczenie członka rodziny - po akceptacji przez operatora korzystającego z wersji okienkowej enova365, na podstawie danych uzupełnionych na wniosku, w kartotece pracownika na zakładce Kadry/Rodzina będzie dodawana pozycja z członkiem rodziny. Dodatkowo w procesie powstaje deklaracja zgłoszeniowa członka rodziny ZUS ZCNA.
- Wniosek o zmianę adresu - po akceptacji wniosku przez operatora korzystającego z wersji okienkowej enova365, następuje wykonanie aktualizacji kartoteki pracownika na dzień zmiany oraz uzupełnienie danych na zakładce Kadry/Ogólne oraz Kadry/Adresy, w zależności, który adres będzie zmieniany.
- Zmiana danych osobowych - po akceptacji wniosku przez operatora korzystającego z wersji okienkowej enova365, następuje wykonanie aktualizacji kartoteki pracownika na dzień zmiany oraz zmiana pola Nazwisko na zakładce Kadry/Ogólne.
- Zmiana dokumentu tożsamości - po akceptacji wniosku przez operatora korzystającego z wersji okienkowej enova365, następuje wykonanie aktualizacji kartoteki pracownika na dzień zmiany oraz uzupełnienie danych na zakładce Kadry/Inne dane w sekcji Dokument.
- Zmiana rachunku bankowego - po akceptacji wniosku przez operatora korzystającego z wersji okienkowej enova365, następuje wykonanie aktualizacji kartoteki pracownika na dzień zmiany oraz uzupełnienie rachunku bankowego na zakładce Kadry/Rachunki bankowe. Jeżeli wcześniej pracownik miał już dodany inny rachunek bankowy, to po akceptacji wniosku

nowy rachunek jest zapisywany w kartotece z priorytetem zero.
Szczegółowe informacje znajdziecie Państwo [Tutaj](#)

poła Kierownik na Przełożony.

Wnioski. Zmieniono nazwę

Zmiana funkcjonalności

Wniosek zachodzący na okres nieobecności. Zablokowano możliwość złożenia wniosku o nieobecność na okres, w którym została wprowadzona już nieobecność. Przy próbie złożenia wniosku na okres pokrywający się wprowadzona już nieobecnością, pojawi się komunikat: W okresie rrrr-mm-dd została wprowadzona nieobecność.

Zapis ustawień list

formularzy i wydruków. W celu poprawienia bezpieczeństwa dostępu do danych w enova365 w wersji 12 został dodany nowy kontekst zapisu ustawień list, formularzy, wydruków – **Wszyscy użytkownicy pulpitu**. Nowy kontekst służy do zapisu ustawień list, formularzy, wydruków dla **pulpitów:**

pracownika, kierownika, kontrahenta i biura rachunkowego.

Zapis w nowym kontekście jest możliwy tylko i wyłącznie w pulpitych enova365 przez operatora posiadającego uprawnienia administracyjne w pulpicie.

Wybór tego kontekstu jest dostępny na zakładce KONTEKST

KONFIGURACJI w organizatorze listy: 1. W organizatorze raportów na zakładce KONTEKST KONFIGURACJI.

2. W Asystencie formularza na zakładce: ZAKŁADKA CECH. Wprowadzenie nowego kontekstu zapisu ustawień spowodowało, że:

1. Nie jest możliwy zapis w kontekście Wszyscy użytkownicy pulpitu w wersji standard enova365.

2. Nie jest możliwy zapis w kontekście Wszyscy operatorzy w pulpitych: kierownika, pracownika, kontrahenta, klienta biura rachunkowego w wersji html enova365.

Uwaga

Po przeprowadzonej konwersji do wersji 12 pod nadzorem firmy wdrażającej i konfigurującej oprogramowanie enova365 należy w pulpitych kierownika, pracownika, kontrahenta, klienta biura rachunkowego w wersji html enova365 zweryfikować poprawność ustawień list, raportów i formularzy, dla których były zapisywane ustawienia w kontekście **Wszyscy operatorzy**.

Poprawione funkcje

Wnioski urlopowe. Dodano weryfikator do wniosku o Urlop opiekuńczy (art 188 kp, godz.). Przy próbie złożenia wniosku na dzień wolny, pojawi się komunikat: Nie można złożyć wniosku na zerową ilość dni.

Moduł: Kasa

Poprawione funkcje

Windykacja. Poprawiono błąd związany z konwersją windykacji w wersji przeglądarkowej programu. Błąd pojawiał się podczas wykonywania czynności: Konwersja windykacji 11.4 na liście Sprawy windykacyjne i uniemożliwiał wykonanie konwersji należności do definicji spraw.

Moduł: Pulpit Klienta BR

Zmiana funkcjonalności

Zapis ustawień list

formularzy i wydruków. W celu poprawienia bezpieczeństwa dostępu do danych w enova365 w wersji 12 został dodany nowy kontekst zapisu ustawień list, formularzy, wydruków – **Wszyscy użytkownicy pulpitu**. Nowy kontekst służy do zapisu ustawień list, formularzy, wydruków dla **pulpitów: pracownika, kierownika, kontrahenta i biura rachunkowego**.

Zapis w nowym kontekście jest możliwy tylko i wyłącznie w pulpitych enova365 przez operatora posiadającego uprawnienia administracyjne w pulpicie.

Wybór tego kontekstu jest dostępny na zakładce KONTEKST

KONFIGURACJI w organizatorze listy: 1. W organizatorze raportów na zakładce KONTEKST KONFIGURACJI.

2. W Asystencie formularza na zakładce: ZAKŁADKA CECH. Wprowadzenie nowego kontekstu zapisu ustawień spowodowało, że:

1. Nie jest możliwy zapis w kontekście **Wszyscy użytkownicy pulpitu** w wersji standard enova365.

2. Nie jest możliwy zapis w kontekście **Wszyscy operatorzy** w pulpitych: kierownika, pracownika, kontrahenta, klienta biura rachunkowego w wersji html enova365.

Uwaga

Po przeprowadzonej konwersji do wersji 12 pod nadzorem firmy wdrażającej i konfigurującej oprogramowanie enova365 należy w pulpitych kierownika, pracownika, kontrahenta, klienta biura rachunkowego w wersji html enova365 zweryfikować poprawność ustawień list, raportów i formularzy, dla których były zapisywane ustawienia w kontekście **Wszyscy operatorzy**.

Moduł: Przedstawiciel Handlowy

Nowa funkcjonalność

Panel użytkownika. Dodano

Panel użytkownika (Ogólne/Panel użytkownika) zawierający zestawienia i czynności dedykowane dla pulpitu handlowca. Umożliwia on szybką pracę operatora w kontekście wybranego kontrahenta/przedstawiciela. Panel dostępny jest również na licencjach złotych Handel/CRM/Projekty/Serwis/Wypożyczalnia.

Moduł: Pulpit Kontrahenta

Nowa funkcjonalność

Zestawienia. Dodano folder

Zestawienia w Pulpicie kontrahenta, a w nim zestawienie zakupów według towarów. Folder jest dostępny dla roli Pulpit kontrahenta - klient.

Zmiana funkcjonalności

Towary. Ulepszono dodawanie

towarów do koszyka. Umożliwiono edycję ilości w oknie pośrednim, przed dodaniem pozycji. O takim działaniu decyduje parametr definicji dokumentu. Do obsługi koszyka zastosowano standardowe przyciski w menu. Koszyk wyświetlany za pomocą przycisku na liście towarów jest obecnie zawsze dostępny do edycji. Dodatkowo umożliwiono dodawanie towarów do koszyka z poziomu otwartego formularza karty towaru.

Zapis ustawień list

formularzy i wydruków. W celu poprawienia bezpieczeństwa dostępu do danych w enova365 w wersji 12 został dodany nowy kontekst zapisu ustawień list, formularzy, wydruków – **Wszyscy użytkownicy pulpitu**. Nowy kontekst służy do zapisu ustawień list, formularzy, wydruków dla **pulpitów: pracownika, kierownika, kontrahenta i biura rachunkowego**. Zapis w nowym kontekście jest możliwy tylko i wyłącznie w pulpitych enova365 przez operatora posiadającego uprawnienia administracyjne w pulpicie.

Wybór tego kontekstu jest dostępny na zakładce KONTEKST

KONFIGURACJI w organizatorze listy: 1. W organizatorze raportów na zakładce KONTEKST KONFIGURACJI.

2. W Asystencie formularza na zakładce: ZAKŁADKA CECH. Wprowadzenie nowego kontekstu zapisu ustawień spowodowało, że:

1. Nie jest możliwy zapis w kontekście *Wszyscy użytkownicy pulpitu* w wersji standard enova365.

2. Nie jest możliwy zapis w kontekście *Wszyscy operatorzy* w pulpitych: kierownika, pracownika, kontrahenta, klienta biura rachunkowego w wersji html enova365.

Uwaga

Po przeprowadzonej konwersji do wersji 12 pod nadzorem firmy wdrażającej i konfigurującej oprogramowanie enova365 należy w pulpitych kierownika, pracownika, kontrahenta, klienta biura rachunkowego w wersji html enova365 zweryfikować poprawność ustawień list, raportów i formularzy, dla których były zapisywane ustawienia w kontekście **Wszyscy operatorzy**.

Interfejs komórkowy

Moduł: Przedstawiciel Handlowy

Nowa funkcjonalność

Panel użytkownika. Dodano

Panel użytkownika (Ogólne/Panel użytkownika) zawierający zestawienia i czynności dedykowane dla pulpitu handlowca. Umożliwia on szybką pracę operatora w kontekście wybranego kontrahenta/przedstawiciela. Panel dostępny jest również na licencjach złotych Handel/CRM/Projekty/Serwis/Wypożyczalnia.

Wersja platynowa

enova365 standard

Moduł: Kadry Płace

Nowa funkcjonalność

Teczki pracownicze. Dodano

funkcjonalność teczek pracowniczych, czyli dodawanie dokumentów pracownika do wybranych katalogów. W celu włączenia funkcjonalności należy:

- w Narzędzia/Opcje/Kadry i płace/Kadry/Ogólne w sekcji Teczki pracownicze zaznaczyć na "TAK" parametr "Teczki pracownicze".
- w Narzędzia/Opcje/Ogólne/Struktury organizacyjne na standardowo zdefiniowanej strukturze "Dokumenty pracowników" na zakładce Prawa danych należy ustawić prawa dostępu dla poszczególnych operatorów. Definicja struktury może pozostać zablokowana.

Standardowo do teczek pracowniczych zostały zdefiniowane katalogi: Część A, Część B, Część C. Katalogi są definiowane na strukturze "Dokumenty pracowników" na zakładce Elementy.

W Narzędzia/Opcje/Systemowe/Definicje dokumentów dodatkowych na formularzu definicji danego dokumentu, na zakładce Pracownicy w sekcji Dokumenty należy uzupełnić parametry:

1. Zapis do katalogu z dokumentami: należy wybrać jedną z opcji:
 - a). Zabroniony - nie będzie możliwe wskazanie katalogu,
 - b). Wymagany - w polu katalog będzie możliwe wskazanie katalogu, do którego ma być zapisywany dokument, pole wymagane.
 - c). Dopuszczalny - w polu katalog będzie możliwe wskazanie katalogu, do którego ma być zapisywany dokument.
2. Katalog - wskazanie katalogu, w którym ma być przechowywany dokument. Standardowo zostały zdefiniowane katalogi: Część A, Część B, Część C, Wnioski.

3. Zmiana katalogu - po zaznaczeniu na TAK, na dokumencie będzie możliwość zmiany katalogu.

4. Dodawany na liście dokumentów - po zaznaczeniu na TAK, będzie możliwość dodawania dokumentu na liście Kadry i płace/Kadry/Ewidencje/Dokumenty dodatkowe.

W kartotece pracownika w części Dokumenty i wnioski dodano zakładkę Teczka pracownicza, na której można dodawać dokumenty do poszczególnych katalogów. W celu dodania dokumentu należy wybrać przycisk Nowy(...). Na zakładce będzie wyświetlana lista dokumentów pracownika dodanych do teczek. Na liście w kolumnie Katalog będzie wyświetlana informacja do jakiej części został dodany dokument.

Dokumenty, które mają być zapisywane w teczkach pracowniczych można również dodawać:

- w kartotece pracownika na zakładce Dokumenty dodatkowe, poprzez przycisk Nowy(...);

- na liście Kadry i płace/Kadry/Ewidencje/Dokumenty dodatkowe poprzez przycisk Nowy(...).

Szczegółowe informacje znajdziecie Państwo [Tutaj](#)

Definicja stanowiska. W

Narzędzia/Opcje/Kadry i płace/Formularze/Ogólne dodano parametr "Wybór definicji stanowiska z listy". Po zaznaczeniu parametru na TAK, przy wyborze definicji stanowiska zamiast rozwijalnej listy pojawi się nowe okno z listą definicji stanowisk do wyboru, w którym będzie można wyszukać wybrane stanowisko. Szczegółowe informacje znajdziecie Państwo [Tutaj](#).

Poprawione funkcje

RCP. Poprawiono działanie filtru Okres na liście Kadry i płace/Kadry/Czas pracy/Oryginalne dane z RCP. Jeżeli w filtrze Okres był wskazany zakres dat, to na liście nie pojawiały się zczytane rekordy. Dodatkowo zmodyfikowano działanie przycisku Kopiuj oryginalne dane. Po wybraniu przycisku i zaznaczeniu parametru "Tylko zaznaczone" na TAK pojawiał się komunikat: Obiekt docelowy wywołania zgłosił wyjątek. Pole 'Data.From' nieznacone w bazie danych.

Moduł: Księgowość

Zmiana funkcjonalności

Obroty i salda. W konfiguracji programu Narzędzia/Opcje/Księgowość/Ogólne, dodano parametr "Syntetyka - domyślny poziom konta" umożliwiający ustawienie domyślnej wartości

dla pola Syntetyka na liście Obrotów i sald. Ustawienie dotyczy wersji z wieloodziałością rozszerzoną.

Wartości parametru:

- Syntetyczne,
- Syntetyczne Oddziału.

Moduł: Workflow

Nowa funkcjonalność

Panel workflow. Na liście powiadomień workflow (Panel Workflow oraz Ogólne/Powiadomienia w HTML) dodano czynność "Podejmij decyzję" pozwalającą seryjnie wykonać operację wyboru ścieżki przetwarzania dla wielu zadań. Warunkiem dostępności czynności jest zaznaczenie jednego lub wielu zadań o tej samej definicji, gdzie zadanie nie może mieć zdefiniowanego kreatora. W oknie parametrów zostaną pokazane do wyboru, ścieżki wychodzące z węzła procesu workflow.

Edytor procesu. Umożliwiono włączanie/wyłączanie kreatorów wspierających budowanie procesu w edytorze procesu. Opcja jest dostępna w Narzędzia/Opcje/Workflow/Ogólne.

Dokumenty dodatkowe. Zwiększono limit długości pola "Nazwa" do 50 znaków.

Zmiana funkcjonalności

Zadania. Przebudowano mechanizm blokowania/odblokowywania do edycji dokumentów i kartotek przez zadania Workflow. Wyeliminowano zapis do bazy danych w momencie odblokowywania rekordu.

Definicja procesu. Umożliwiono wprowadzanie danych do pola Instrukcja dla kreatora bez wskazanej definicji kreatora. Do tej pory pole były tylko do odczytu w przypadku braku wskazania definicji kreatora.

Edytor procesu. Zwiększono

obszar roboczy dla konstruktora obiektu oraz dla zakładki algorytmów na formularzu tranzycji (strzałki) w edytorze procesu Workflow poprzez przeniesienie ich do oddzielnych zakładek.

enova365 multi

Interfejs przeglądarkowy

Moduł: Pulpity HR

Nowa funkcjonalność

Oceny. W pulpicie kierownika

na liście Oceny/Oceny dodano nowe filtry:

- Okres (należy wpisać okres, za jaki ma być wyświetlona lista ocen)
- Etap - (należy wskazać jedną z dostępnych opcji: Wszystkie,

Przygotowywana, Przygotowana, Zrealizowana, Zatwierdzona, Anulowana)
- Odpowiedzialny (z rozwijalnej listy pracowników można wskazać osobę odpowiedzialną, dla której ma być wyświetlona lista ocen).

Moduł: Workflow

Zmiana funkcjonalności

Kreatory. Poprawiono wywołanie metody BeforeSaveAndFinish, która do tej pory była wywoływana dwukrotnie podczas zapisu kreatora.