

Ürün : UNITY/TIGER/LKS2/ALINTERİ
Bölüm : Excel'den Veri Aktarımı

MALZEME, CARİ HESAP VE FİYAT KARTLARININ EXCEL'DEN AKTARIMI

Unity/Tiger/LKS2 1.55.12.xx versiyonları ile birlikte, Excel'de tanımlı olan malzeme, cari hesap ve fiyat kartlarının programa doğrudan aktarılması sağlanmıştır.

Araçlar menüsünden Excel'den Veri Aktarımı seçeneği kullanılacaktır. Aktarım seçenekleri :

- Malzemeler
- Cari Hesap Kartları
- Alış Fiyat Kartları
- Satış Fiyat Kartları

Tanımlı veriler, Excel dosyasının ilk sheet'inde, **başlıksız** kolonlar olarak tanımlanmalıdır.

1. EXCEL FORMATLARI

1.1 Malzeme Kartları Aktarımı İçin Tanımlanacak Veriler

- Kart Türü*
- Kodu*
- Açıklaması
- Özel Kodu
- Üretici Kodu
- Birim Seti Kodu
- Ana birim Barkodu
- KDV

Dikkat edilmesi gereken noktalar :

- Birim seti tanımı, aktarım öncesinde programa kaydedilmiş olmalıdır.
- Ana birim için çevrim katsayıları 1 olmalıdır.
- Girilen KDV oranı tüm değerler için (alış, satış, iade) geçerlidir.
- * işaretli alanların doldurulması zorunludur; aksi halde ilgili satırlar aktarılmayacaktır.

Ürün : UNITY/TIGER/LKS2/ALINTERİ
Bölüm : Excel'den Veri Aktarımı

1.2 Cari Hesap Kartları Aktarımı İçin Tanımlanacak Veriler

- Kart Türü*
 - 1 : Alıcı
 - 2 : Satıcı
 - 3 : Alıcı + Satıcı
- Kodu*
- Ünvanı
- Özel Kodu
- Adres1
- Adres2
- Posta Kodu
- Telefon1
- Telefon2
- Vergi Numarası
- Vergi Dairesi
- Vergi Dairesi Kodu
- İlgili Adı
- İlgili E-Mail Adresi

Dikkat edilmesi gereken noktalar :

- Grup şirketleri aktarılmamaktadır.
- * İşaretili alanların doldurulması zorunludur; aksi halde ilgili satırlar aktarılmayacaktır.

1.3 Fiyat Kartlarının Aktarımı İçin Tanımlanacak Veriler

- Kodu*
- Açıklaması
- Malzeme Kodu
- Cari Hesap Kodu
- Cari Hesap Özel Kodu
- Döviz Kodu*
- Fiyat*
- Birim Kodu*
- Başlangıç Tarihi*
- Bitiş Tarihi*
- Grup Kodu
- Öncelik
- Sıralama
- Ödeme Planı
- Genius Ödeme Tipi
- Genius Mağaza No
- Koşul
- Ticari İşlem Grubu
- Yetki Kodu

DESTEK DOKÜMANI

Ürün : UNITY/TIGER/LKS2/ALINTERİ
Bölüm : Excel'den Veri Aktarımı

Dikkat edilmesi gereken noktalar :

- Cari Hesap Kodu alanında joker karakter kullanılabilir. (CH_00* gibi.)
- Döviz Kodu, L_CURRENCYLIST tablosunda ilgili firmanın CurType'idir.
- Oluşacak kartlarda, başlangıç ve bitiş saatleri 00:00:00 olacaktır.

Döviz Türleri

Para Adı	Sembol	Döviz Kodu
ABD Doları	USD	1
Afganistan Afganisi	AFA	60
Alman Markı	DEM	2
Andorra Pesetası	ADP	58
Angola Kwanzası	AON	63
Arjantin Pesosu	ARP	56
Arnavutluk Leki	ALL	61
Avrupa para birimi	XEU	19
Avustralya Doları	AUD	3
Avusturya Şilini	ATS	4
Azerbaycan Manatı	AZM	21
Azerbaycan Yeni Manatı	AYM	162
BAE Dirhemi	AED	59
Bahama Doları	BSD	70
Bahreyn Dinarı	BHD	65
Barbados Doları	BBD	47
Belçika Frangı	BEF	5
Belize Doları	BZD	73
Bengaldeş Takası	BDT	64
Bermuda Doları	BMD	67
Bolivya Bolivianosu	BOB	69
Botswana Pulası	BWP	72
Brezilya Cruzeirosu	BRL	22
Brunei Doları	BND	68
Bulgar Levası	BGL	23
Burundi Frangı	BIF	66
Butan Lirası	BTN	71
Cape Verde Esküdosu	CVE	78
Cayman Adaları Doları	KYD	102
Cebelitarık Sterlini	GIP	87
Cezayir Dinarı	DZD	81
Cibuti Frangı	DJF	79
Çek Kuruşu	CZK	24
Çin Yüeni	CNY	25
Danimarka Kronu	DKK	6
Doğu Timor Esküdosu	TPE	142
Dominik Pesosu	DOP	80
Ekvator Suçesi	ECS	82
El Salvador Colonu	SVC	137
Endonezya Rupisi	IDR	95
Estonya Kuruşu	EEK	26

Doküman No : TIGER-B155120002
Tarih : 04.12.2006
Konu : MS Excel'den Veri Aktarımları
Revizyon No : 02
Revizyon Tarihi : 25.12.2008

DESTEK DOKÜMANI

Ürün : UNITY/TIGER/LKS2/ALINTERİ
Bölüm : Excel'den Veri Aktarımı

Etyopya Birri	ETB	83
Euro	EUR	20
Falkland Adaları Sterlini	FKP	85
Fas Dirhemi	MAD	106
Fiji Adaları Doları	FJD	84
Filipin Pesosu	PHP	123
Fin Markkası	FIM	7
Fransız Frangı	FRF	8
Gambia Dalasisi	GMD	88
Gana Cedisi	GHC	86
Gine Frangı	GNF	89
Gine-Bisse Pesosu	GWP	91
Guatemala Quetzali	GTQ	90
Guyana Doları	GYD	92
Güney Afrika Randı	ZAR	153
Güney Kore Wonu	KRW	101
Gürcistan Larisi	GEL	27
Haiti Gourdesi	HTG	94
Hindistan Rupisi	INR	28
Hollanda Antilleri Florini	ANG	62
Hollanda Florini	NLG	9
Honduras Lempirası	HNL	93
Hongkong Doları	HKD	29
Irak Dinarı	IQD	30
İngiliz Sterlini	GBP	17
İran Riyali	IRR	31
İrlanda Lirası	IEP	32
İspanyol Pesetası	ESP	33
İsrail Şekeli	ILS	34
İsveç Kronu	SEK	10
İsviçre Frangı	CHF	11
İtalyan Lireti	ITL	12
İzlanda Kuronu	ISK	35
Jamaika Doları	JMD	96
Japon Yeni	JPY	13
Kamboçya Rieli	KHR	98
Kanada Doları	CAD	14
Katar Riyali	QAR	126
Kazak Tengesi	KZT	156
Kenya Şilingi	KES	97
Kıbrıs Lirası	CYP	36
Kırgızistan Somu	KGS	37
Kolombiya Pesosu	COP	75
Komor Frangı	KMF	99
Kosta Rika Kolonu	CRC	76
Kuveyt Dinarı	KWD	15
Kuzey Kore Wonu	KPW	100
Küba Pesosu	CUP	77
Laos Kipi	LAK	57
Lesoto Lotisi	LSL	105

Doküman No : TIGER-B155120002
Tarih : 04.12.2006
Konu : MS Excel'den Veri Aktarımları
Revizyon No : 02
Revizyon Tarihi : 25.12.2008

DESTEK DOKÜMANI

Ürün : UNITY/TIGER/LKS2/ALINTERİ
Bölüm : Excel'den Veri Aktarımı

Letonya Latsı	LVL	38
Liberya Doları	LRD	104
Libya Dinarı	LYD	39
Litvanya Litası	LTL	41
Lübnan Lirası	LBP	40
Lüksemburg Frangı	LUF	42
Macaristan Forinti	HUF	43
Macau Patacası	MOP	108
Malavi Kwachası	MWK	113
Maldiv Rufiyası	MVR	112
Malezya Ringgiti	MYR	44
Malta Lirası	MTL	110
Mauritius Rupisi	MUR	111
Meksika Pesosu	MXN	45
Mısır Lirası	EGP	46
Moğol Tugriki	MNT	107
Moritanya Ogiyası	MRO	109
Mozambik Meticali	MZM	114
Nepal Rupisi	NPR	117
Nijerya Nairası	NGN	115
Nikaragua Cordoba Orosu	NIO	116
Norveç Kronu	NOK	16
Özbekistan Somu	UZS	159
Pakistan Rupisi	PKR	124
Panama Balboası	PAB	120
Papua Yeni Gine Kinası	PGK	122
Paraguay Guaranisi	PYG	125
Peru Solu	PEN	121
Polonya Zlotisi	PLN	48
Portekiz Escudosu	PTE	49
Romen Leyi	ROL	50
Romen Yeni Leyi	RON	161
Ruanda Frangı	RWF	127
Rus Rublesi	RUR	51
S. Arabistan Riyali	SAR	18
Samoa Talası	WST	149
Sao Tome Dobrası	STD	136
Seyşel Adaları Rupisi	SCR	129
Sierra Leone Leonesi	SLL	133
Singapur Doları	SGD	131
Solomon Adaları Doları	SBD	128
Somali Şilini	SOS	134
Sri Lanka Rupisi	LKR	103
St. Helen Lirası	SHP	132
Sudan Dinarı	SDD	130
Surinam Florini	SRG	135
Suriye Lirası	SYP	138
Swaziland Lilangenisi	SZL	139
Şili Pesosu	CLP	74
Tanzanya Şilini	TZS	144

Doküman No : TIGER-B155120002
Tarih : 04.12.2006
Konu : MS Excel'den Veri Aktarımları
Revizyon No : 02
Revizyon Tarihi : 25.12.2008

DESTEK DOKÜMANI

Ürün : UNITY/TIGER/LKS2/ALINTERİ
Bölüm : Excel'den Veri Aktarımı

Tayland Bahtı	THB	140
Tayvan Doları	TWD	52
Trinidad ve Tobago Doları	TTD	143
Tunus Dinarı	TND	141
Türk Lirası	TRL	53
Türkmenistan Manatı	TMM	158
Uganda Şilini	UGX	145
Ukrayna Grevniyası	UAH	157
Umman Riyali	OMR	119
Uruguay Pesosu	UYU	146
Ürdün Dinarı	JOD	54
Venezuela Bolivarı	VEB	147
Vietnam Dongu	VND	148
Yemen Dinarı	YDD	150
Yemen Riyali	YER	151
Yeni Türk Lirası	YTL	160
Yeni Zelanda Doları	NZD	118
Yugoslav Dinarı	YUD	152
Yunan Drahmisi	GRD	55
Zambia Kwachası	ZMK	154
Zimbabwe Doları	ZWD	155

Uyarılar :

- Seçilen excel dosyasının ilk sheetinde seçilmiş kart türü için aşağıda belirtilen formatta, **başlıksız** kolonlara veriler kaydedilmiş olmalıdır.
- Dosyada aktarılacak formatta kayıt bulunamadığında,
"Aktarılacak kayıt bulunamadı"
aktarım işlemi tamamlandığında;
"Aktarım işlemi tamamlandı"
uyarıları verilecektir.
- Aktarım işlemi tamamlandı mesajı, exceldeki tüm satırların sisteme aktarıldığı anlamına gelmemektedir. Aynı kodlu kaydın sistemde olması, girilmesi zorunlu bilgilerin girilmemesi gibi durumlarda da aynı mesaj alınacaktır. Bu nedenle hata mesajlarını görmek için kullanıcının izleme dosyasını incelemesi gerekmektedir.

Doküman No : TIGER-B155120002
Tarih : 04.12.2006
Konu : MS Excel'den Veri Aktarımları
Revizyon No : 02
Revizyon Tarihi : 25.12.2008

DESTEK DOKÜMANI

Ürün : UNITY/TIGER/LKS2/ALINTERİ
Bölüm : Excel'den Veri Aktarımı

Fiyat Kartları Excel Şablon Örneği :

CH.1	120YI	1	100	ADET	01.01.2006	31.01.2006	AX	1	1	P1	1	222	P2>10	TIG1	A
CH.2	120YD	2	200	ADET	05.01.2006	30.05.2006	CX	2	2	P2	2	111	P2>20	TIG1	A
↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑
CH Kodu	CH Özel Kodu	Döviz Kodu	Fiyat	Birim Kodu	Başlangıç Tarihi	Bitiş Tarihi	Grup Kodu	Öncelik	Sıralama	Ödeme Planı	Genius Ödeme Tipi	Genius Mağaza No	Koşul	Ticari İşlem Grubu	Yetki Kodu

Malzeme Kartları Excel Şablon Örneği :

1	Kod.11	Örnek Malzeme 1	150YIALS	M9801567	05	10101010	18
2	Kod.12	Örnek Malzeme 2	600YISTS	T1568101	05	12121212	18
↑	↑	↑	↑	↑	↑	↑	↑
Kart Türü	Kodu	Açıklaması	Özel Kod	Üretici Kodu	BS Kodu	AB Barkodu	KDV

Cari hesap Kartları Excel Şablon Örneği :

1	CH.3	Cari 3	120EG			2163002020								
2	CH.4	Cari 4	320AD			2163503030								
↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑	↑
Kart Türü (*)	Kodu (*)	Açıklaması	Özel Kod	Adres1	Adres2	Posta Kodu	Telefon1	Telefon2	Faks	Vergi No	Vergi Dairesi	VD Kodu	İlgili Adı	İlgili Mail

Doküman No : TIGER-B155120002
Tarih : 04.12.2006
Konu : MS Excel'den Veri Aktarımları
Revizyon No : 02
Revizyon Tarihi : 25.12.2008

Ürün : UNITY/TIGER/LKS2/ALINTERİ
Bölüm : Excel'den Veri Aktarımı

1.84.XX.XX Sürümü ile Yapılan Düzenlemeler:

Fiyat kartlarına eklenen işyeri seçeneğine göre excelden fiyat kartları aktarımı yapılabilmesi sağlanmıştır.Excelde oluşturulan fiyat kartları şablon formatının en sonunda yazılacak işyeri numarasına göre programda içeri alınan fiyat kartlarının işyerlerine göre ayrımının yapılabilmesi sağlanmıştır.

Fiyat Kartlarının Aktarımı İçin Tanımlanacak Veriler

- Kodu*
- Açıklaması
- Malzeme Kodu
- Cari Hesap Kodu
- Cari Hesap Özel Kodu
- Döviz Kodu*
- Fiyat*
- Birim Kodu*
- Başlangıç Tarihi*
- Bitiş Tarihi*
- Grup Kodu
- Öncelik
- Sıralama
- Ödeme Planı
- Genius Ödeme Tipi
- Genius Mağaza No
- Koşul
- Ticari İşlem Grubu
- Yetki Kodu
- İşyeri

Fiyat kartları içerisinde yer alan işyeri seçenekleri arasında "hepsi " de mevcuttur.

DESTEK DOKÜMANI

Ürün : UNITY/TIGER/LKS2/ALINTERİ
Bölüm : Excel'den Veri Aktarımı

Malzeme (Sınıfı) Satış Fiyatları Kartı - YETKİ KODU

Kodu: F.001
Türü: Malzeme
Açıklama:
Statüsü: Kullanımda
İşyeri: 000, Merkez
Malzeme Kodu: YETKİ KODU
Yetki Kodu:
Birim Fiyat: 12,34000
Birim Set: 05
Birim: ADET
KDV: Hariç
Döviz: YTL
Grup Kodu:
Cari Hesap Kodu: *
Cari Hesap Özel Kodu:
Ödeme Planı:
Ticari İşlem Grubu:
Öncelik:
Başlangıç Tarihi: 01.05.2008
Başlangıç Saati: 00:00:00
Bitiş Tarihi: 31.12.2008
Bitiş Saati: 00:00:00
Sıralama:
Teslimat Kodu:
Teslimat (gün):
Fiyat Değiştirme Limiti:
Diğer Birimlere Çevrilebilir

Excelden fiyat kartları aktarımında işyeri için hepsi seçilecek ise " -1 " tanımlaması yapılmalıdır.

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T
1	A001	A001	HM1	*		160	22,5	ADET	01.10.2008	31.12.2008										0
2	A002	A002	HM1	*		1	10	ADET	01.01.2008	31.12.2008										-1
3																				
4																				

Malzeme (Sınıfı) Satış Fiyatları Kartı - HM1

Kodu: A001
Türü: Malzeme
Açıklama: HM1
Statüsü: Kullanımda
İşyeri: 000, Merkez
Malzeme Kodu: HM1
Yetki Kodu:
Birim Fiyat: 22,50000
Birim Set: 05
Birim: ADET
KDV: Hariç
Döviz: YTL
Grup Kodu:
Cari Hesap Kodu: *
Cari Hesap Özel Kodu:
Ödeme Planı:
Ticari İşlem Grubu:
Öncelik:
Başlangıç Tarihi: 01.10.2008
Başlangıç Saati: 00:00:00
Bitiş Tarihi: 31.12.2008
Bitiş Saati: 00:00:00
Sıralama:
Teslimat Kodu:
Teslimat (gün):
Fiyat Değiştirme Limiti:
Diğer Birimlere Çevrilebilir

Doküman No : TIGER-B155120002
Tarih : 04.12.2006
Konu : MS Excel'den Veri Aktarımları
Revizyon No : 02
Revizyon Tarihi : 25.12.2008

DESTEK DOKÜMANI

Ürün : UNITY/TIGER/LKS2/ALINTERİ
Bölüm : Excel'den Veri Aktarımı

Malzeme (Sınıfı) Satış Fiyatları Kartı - HM1

Kodu: A002 İşyeri: Hepsi

Türü: Malzeme Malzeme Kodu: HM1

Açıklama: HM1

Statüsü: Kullanımda Yetki Kodu:

Birim Fiyat: 10,00000 Birim Set: 05 Birim: ADET

KDV: Hariç Döviz: USD Diğer Birimlere Çevrilebilir

Grup Kodu: Öncelik: Sıralama:

Cari Hesap Kodu: * Başlangıç Tarihi: 01.01.2008 Teslimat Kodu:

Cari Hesap Özel Kodu: Başlangıç Saati: 00:00:00 Teslimat (gün):

Ödeme Planı: Bitiş Tarihi: 31.12.2008

Ticari İşlem Grubu: Bitiş Saati: 00:00:00

Fiyat Değişirme Limiti

Alt Düzey Yetkili: Türü: Yüzde Limiti: 0

E-İş Ortamında Geçerlidir.

E-Ortamda Geçerlidir.

1.88.XX.XX Sürümü ile Yapılan Düzenlemeler:

1.88 sürümüyle birlikte excelden veri aktarımında mevcut kart bilgilerinin güncellenebilmesi de sağlanmıştır. Bu özellikle excel dosyası içerisine mevcut kartlara ait yeni bilgiler yazıldığında; açıklama, özel kod vb alanlarında yapılan güncellemelerin programdaki kartları güncelleyebilmeleri sağlanmıştır.

Bir excel dosyasından aktarım yapılırken, aynı excel dosyası içerisinde yer alan mevcut kayıtlara ait bilgiler güncellenecek, olmayan kartlara ait bilgiler için yeni kayıtlar eklenecektir.

Bir örnek üzerinden anlatırsak;

Kart Türü	Malzeme Kodu	Malzeme Açıklaması	Özel Kodu	Üretici Kodu	Birim Seti Kodu	Ana Birim BARKODU	KDV	Özel Kodu 2	Özel Kodu 3	Özel Kodu 4	Özel Kodu 5
1	EXCEL.TST.1	EXCEL TEST MALZEME AÇIKLAMASI	Ok1		05		18	ok2	ok3	ok4	ok5

Yukarıda girilen bilgilerle bir excel dosyası oluşturulup içeri alındı.

Doküman No : TIGER-B155120002
Tarih : 04.12.2006
Konu : MS Excel'den Veri Aktarımları
Revizyon No : 02
Revizyon Tarihi : 25.12.2008

DESTEK DOKÜMANI

Ürün : UNITY/TIGER/LKS2/ALINTERİ
Bölüm : Excel'den Veri Aktarımı

Bu işlem sonucunda aşağıdaki gibi malzeme kartı oluşmuştur;

Şimdi excel dosyamızda bazı bilgileri değiştirip ayrıca yeni bir malzeme satırı ekliyoruz.

Kart Türü	Malzeme Kodu	Malzeme Açıklaması	Özel Kodu	Üretici Kodu	Birim Seti Kodu	Ana Birim BARKODU	KDV	Özel Kodu 2	Özel Kodu 3	Özel Kodu 4	Özel Kodu 5
1	EXCEL.TST.1	guncellenen açıklama	ggg		05		18	ok2	ok3	ok4	ok5
1	EXCEL.TST.2	EXCEL TEST MALZEME AÇIKLAMASI 1	sc1		05		18	sc2	sc3	sc4	sc5

Burada EXCEL.TST.2 kodlu yeni bir malzeme satırı eklenmiş ve EXCEL.TST.1 kodlu malzemenin, malzeme açıklaması ve özel kodu1 alanı değiştirilmiştir. Bu excel dosyasını içeri aldığımızda;

Doküman No : TIGER-B155120002
Tarih : 04.12.2006
Konu : MS Excel'den Veri Aktarımları
Revizyon No : 02
Revizyon Tarihi : 25.12.2008

DESTEK DOKÜMANI

Ürün : UNITY/TIGER/LKS2/ALINTERİ
Bölüm : Excel'den Veri Aktarımı

EXCEL.TST.1 kodlu malzeme bilgileri excel dosyasında belirttiğimiz gibi güncellenmiş olup, EXCEL.TST.2 kodlu yeni bir malzeme kartı da eklenmiştir.

Malzeme (Ticari Mal) - EXCEL.TST.1

Kodu: EXCEL.TST.1
Açıklaması: güncellenen açıklama
E-İş Kodu:

Müşteriler/Tedarikçiler		E-Mağaza		Alış/Satış Fiyatları	
Genel Bilgiler	İzleme	Birimler	Alternatifler	Malzeme Özellikleri	Muhasebe Hesapları
Özel Kodu: ggg			Özel Kod2: ok2	Ödeme Şekli:	
Yetki Kodu:			Özel Kod3: ok3	Raf Ömrü: 0 Gün	
Grup Kodu:			Özel Kod4: ok4	Statüsü: Kullanımda	
Üretici Kodu:			Özel Kod5: ok5	Ek Vergi Kodu:	
KDV Oranı (%)			Erişim Bilgileri	Kullanım Yeri	
Alış: 18			<input type="checkbox"/> E-İş Ortamında Erişilebilir	<input checked="" type="checkbox"/> Malzeme Yönetimi	
Satış: 18	Perakende Satış: 18		<input type="checkbox"/> E-Mağazada Erişilebilir	<input checked="" type="checkbox"/> Satınalma	
İade: 18	Perakende İade: 18		<input type="checkbox"/> Satış Noktalarında Erişilebilir	<input checked="" type="checkbox"/> Satış ve Dağıtım	
GTIP Kodu:			<input type="checkbox"/> Tevkifat Uygulansın	<input type="checkbox"/> Paket	
İhracat Kategori No:			<input type="checkbox"/> Stok Yeri Takibi Yapılacak	<input type="checkbox"/> Araç	
Marka Kodu:			<input type="checkbox"/> Varyantlı		
ISO No:				Dağıtım Puanı	0
Üretim Yeri:		Konsolidasyon Kodu:		Ort. Stokta Kalma Süresi	0

Kapat

Malzeme (Ticari Mal) - EXCEL.TST.2

Kodu: EXCEL.TST.2
Açıklaması: EXCEL TEST MALZEME AÇIKLAMASI 1
E-İş Kodu:

Müşteriler/Tedarikçiler		E-Mağaza		Alış/Satış Fiyatları	
Genel Bilgiler	İzleme	Birimler	Alternatifler	Malzeme Özellikleri	Muhasebe Hesapları
Özel Kodu: sc1			Özel Kod2: sc2	Ödeme Şekli:	
Yetki Kodu:			Özel Kod3: sc3	Raf Ömrü: 0 Gün	
Grup Kodu:			Özel Kod4: sc4	Statüsü: Kullanımda	
Üretici Kodu:			Özel Kod5: sc5	Ek Vergi Kodu:	
KDV Oranı (%)			Erişim Bilgileri	Kullanım Yeri	
Alış: 18			<input type="checkbox"/> E-İş Ortamında Erişilebilir	<input checked="" type="checkbox"/> Malzeme Yönetimi	
Satış: 18	Perakende Satış: 18		<input type="checkbox"/> E-Mağazada Erişilebilir	<input checked="" type="checkbox"/> Satınalma	
İade: 18	Perakende İade: 18		<input type="checkbox"/> Satış Noktalarında Erişilebilir	<input checked="" type="checkbox"/> Satış ve Dağıtım	
GTIP Kodu:			<input type="checkbox"/> Tevkifat Uygulansın	<input type="checkbox"/> Paket	
İhracat Kategori No:			<input type="checkbox"/> Stok Yeri Takibi Yapılacak	<input type="checkbox"/> Araç	
Marka Kodu:			<input type="checkbox"/> Varyantlı		
ISO No:				Dağıtım Puanı	0
Üretim Yeri:		Konsolidasyon Kodu:		Ort. Stokta Kalma Süresi	0

Kapat

Doküman No : TIGER-B155120002
Tarih : 04.12.2006
Konu : MS Excel'den Veri Aktarımları
Revizyon No : 02
Revizyon Tarihi : 25.12.2008

DESTEK DOKÜMANI

Ürün : UNITY/TIGER/LKS2/ALINTERİ
Bölüm : Excel'den Veri Aktarımı

Bu aktarımlar sırasında dikkat edilmesi gereken konu şudur; excel dosyasında boş bırakılan alanların durumu ne olmalıdır, boş bırakılan alanlar ilgili karttaki alanları boş olarak mı güncellemelidir yoksa boş bırakılan alanlar bu kısımlar için değişiklik yok anlamında mı olmalıdır?

Bunun için excel'den veri aktarımı penceresinde yer alan "Sadece aktarılan alanlar güncellenecektir" seçeneği kullanılacaktır. Bu kutucuk işaretliyse, boş olan alanlar için güncelleme yapılmayacak sadece veri girilen alanlar için güncelleme yapılacaktır (Bu alan öndeğer olarak işaretli gelmektedir).

Bu alandaki işaret kaldırılırsa boş bırakılan hücreler için de güncelleme işlemi yapılmakta yani excel dosyasında boş bırakılan alanlar boş olarak değiştirilmektedir.

Bir örnek ile açıklarsak;

Kart Türü	Malzeme Kodu	Malzeme Açıklaması	Özel Kodu	Üretici Kodu	Birim Seti Kodu	Ana Birim BARKODU	KDV	Özel Kodu 2	Özel Kodu 3	Özel Kodu 4	Özel Kodu 5
1	EXCEL.TST.3	EXCEL.TST.3 AÇIKLAMASI	C1		05		18	C2	C3	C4	C5

Malzeme kartı önce bu bilgilerle aktarılacak, daha sonra boş bırakılan alanlarla ilgili deneme için güncelleme yapılacaktır.

DESTEK DOKÜMANI

Ürün : UNITY/TIGER/LKS2/ALINTERİ
Bölüm : Excel'den Veri Aktarımı

Malzeme (Ticari Mal) - EXCEL.TST.3

Kodu: EXCEL.TST.3
Açıklaması: EXCEL.TST.3 ACIKLAMASI
E-İş Kodu:

Müşteriler/Tedarikçiler | E-Mağaza | Alış/Satış Fiyatları

Genel Bilgiler | İzleme | Birimler | Alternatifler | Malzeme Özellikleri | Muhasebe Hesapları

Özel Kodu: C1 | Özel Kod2: C2 | Ödeme Şekli: |
Yetki Kodu: | Özel Kod3: C3 | Raf Ömrü: 0 Gün
Grup Kodu: | Özel Kod4: C4 | Statüsü: Kullanımda
Üretici Kodu: | Özel Kod5: C5 | Ek Vergi Kodu: |

KDV Oranı (%)
Alış: 18 | Perakende Satış: 18
Satış: 18 | Perakende İade: 18
İade: 18

Erişim Bilgileri
 E-İş Ortamında Erişilebilir
 E-Mağazada Erişilebilir
 Satış Noktalarında Erişilebilir

Kullanım Yeri
 Malzeme Yönetimi
 Satınalma
 Satış ve Dağıtım

GTİP Kodu: |
İhracat Kategori No: |
Marka Kodu: |

Tevkifat Uygulansın | Paket
 Stok Yeri Takibi Yapılacak | Araç
 Varyantlı

ISO No: |
Üretim Yeri: | Konsolidasyon Kodu: |

Dağıtım Puanı: 0
Ort. Stokta Kalma Süresi: 0

Kapat

Malzeme kartı verdiğimiz bilgilerle oluşturuldu. Şimdi excel dosyasını güncelleme yapacak şekilde değiştiriyoruz.

Burada yapılan değişiklikte excel dosyasında malzeme açıklaması değiştirildi, ve tüm özel kod alanları silindi.

Kart Türü	Malzeme Kodu	Malzeme Açıklaması	Özel Kodu	Üretici Kodu	Birim Seti Kodu	Ana Birim BARKODU	KDV	Özel Kodu 2	Özel Kodu 3	Özel Kodu 4	Özel Kodu 5
1	EXCEL.TST.3	EXCEL.TST.3 ACIKLAMASI GÜNCELLENDİ			05		18				

Doküman No : TIGER-B155120002
Tarih : 04.12.2006
Konu : MS Excel'den Veri Aktarımları
Revizyon No : 02
Revizyon Tarihi : 25.12.2008

DESTEK DOKÜMANI

Ürün : UNITY/TIGER/LKS2/ALINTERİ
Bölüm : Excel'den Veri Aktarımı

Excel'den aktarım penceresindeki "Sadece aktarılan alanlar güncellenecektir" parametresinin çalışmasını daha iyi görebileceğiz, ilk denememizde bu alan işaretli olacak ve bunun sonucunda sadece değiştirilen alan olan malzeme açıklaması güncellenecek ama özel kod alanları boş bırakıldığı için onlarda bir değişiklik olmayacaktır.

Excel'den Veri Aktarımı penceresi. Kart Türü: Malzemeler. Dosya: ... Sadece aktarılan alanlar güncellenecektir (işaretli). Başlat, Kapat butonları.

Malzeme (Ticari Mal) - EXCEL.TST.3 penceresi. Kodu: EXCEL.TST.3. Açıklaması: EXCEL.TST.3 ACIKLAMASI GÜNCELLENDİ. E-İş Kodu: ...

Müşteriler/Tedarikçiler		E-Mağaza		Alış/Satış Fiyatları		
Genel Bilgiler		İzleme	Birimler	Alternatifler	Malzeme Özellikleri	Muhasebe Hesapları
Özel Kodu	C1	Özel Kod2	C2	Ödeme Şekli		
Yetki Kodu		Özel Kod3	C3	Raf Ömrü	0	Gün
Grup Kodu		Özel Kod4	C4	Statüsü	Kullanımda	
Üretici Kodu		Özel Kod5	C5	Ek Vergi Kodu		
KDV Oranı (%)		Erişim Bilgileri		Kullanım Yeri		
Alış	18	<input type="checkbox"/> E-İş Ortamında Erişilebilir		<input checked="" type="checkbox"/> Malzeme Yönetimi		
Satış	18	<input type="checkbox"/> E-Mağazada Erişilebilir		<input checked="" type="checkbox"/> Satınalma		
İade	18	<input type="checkbox"/> Satış Noktalarında Erişilebilir		<input checked="" type="checkbox"/> Satış ve Dağıtım		
Perakende Satış	18	<input type="checkbox"/> Tevkifat Uygulansın		<input type="checkbox"/> Paket		
Perakende İade	18	<input type="checkbox"/> Stok Yeri Takibi Yapılacak		<input type="checkbox"/> Araç		
GTİP Kodu		<input type="checkbox"/> Varyantlı				
İhracat Kategori No.						
Marka Kodu						
ISO No.				Dağıtım Puanı		
Üretim Yeri		Konsolidasyon Kodu		0		
				Ort. Stokta Kalma Süresi		
				0		

Kapat

Doküman No : TIGER-B155120002
Tarih : 04.12.2006
Konu : MS Excel'den Veri Aktarımları
Revizyon No : 02
Revizyon Tarihi : 25.12.2008

DESTEK DOKÜMANI

Ürün : UNITY/TIGER/LKS2/ALINTERİ
Bölüm : Excel'den Veri Aktarımı

İkinci aktarım denememizde yine aynı dosya kullanılacak ama bu sefer excel'den aktarım penceresinde "Sadece aktarılan alanlar güncellenecektir" işaretli olmayacak, bunun sonucunda boş bırakılan özel koda ait alanlar malzeme kartında boş olarak güncellenecektir.

Excel'den Veri Aktarımı

Kart Türü: Malzemeler

Dosya: ...

Sadece aktarılan alanlar güncellenecektir

Başlat Kapat

Aktarım sonrasında malzeme kartı görüntüsü :

Malzeme (Ticari Mal) - EXCEL.TST.3

Kodu: EXCEL.TST.3

Açıklaması: EXCEL.TST.3 AÇIKLAMASI GÜNCELLENDİ

E-İş Kodu: ...

Müşteriler/Tedarikçiler		E-Mağaza		Alış/Satış Fiyatları	
Genel Bilgiler	İzleme	Birimler	Alternatifler	Malzeme Özellikleri	Muhasebe Hesapları
Özel Kodu: ...	Özel Kod2: ...	Ödeme Şekli: ...	Özel Kod3: ...	Raf Ömrü: 0 Gün	Statüsü: Kullanımda
Yetki Kodu: ...	Özel Kod4: ...	Ek Vergi Kodu: ...	Özel Kod5: ...		
Grup Kodu: ...					
Üretici Kodu: ...					
KDV Oranı (%)		Erişim Bilgileri		Kullanım Yeri	
Alış: 18	Perakende Satış: 18	<input type="checkbox"/> E-İş Ortamında Erişilebilir	<input checked="" type="checkbox"/> Malzeme Yönetimi	<input checked="" type="checkbox"/> Satınalma	<input checked="" type="checkbox"/> Satış ve Dağıtım
Satış: 18	Perakende İade: 18	<input type="checkbox"/> E-Mağazada Erişilebilir	<input type="checkbox"/> Tevkifat Uygulansın	<input type="checkbox"/> Paket	
İade: 18		<input type="checkbox"/> Satış Noktalarında Erişilebilir	<input type="checkbox"/> Stok Yeri Takibi Yapılacak	<input type="checkbox"/> Araç	
			<input type="checkbox"/> Varyantlı		
GTİP Kodu: ...					Dağıtım Puanı : 0
İhracat Kategori No: ...					Ort. Stokta Kalma Süresi : 0
Marka Kodu: ...					
ISO No: ...					
Üretim Yeri: ...					

Kapat

Özel kodlara ait alanlar boş olarak güncellenmiştir.

Örnekler malzeme kartları üzerinden anlatılmış olup, excel'den aktarımı yapılan tüm kartlar için bu işlemler geçerlidir.

Doküman No : TIGER-B155120002
Tarih : 04.12.2006
Konu : MS Excel'den Veri Aktarımları
Revizyon No : 02
Revizyon Tarihi : 25.12.2008