

Maîtriser les liaisons avec Excel

Table de matières

1.	Dans LOOP	2
2.	Dans Excel	8
	Récupération des données	8
	Personnalisation	10
	Modifier le nom de la connexion Web dans Excel :	10
	Modifier le nom du tableau pour la mise en place des formules de calcul	11
	Dépersonnaliser les titres de colonnes de fin de période	11
	Mise à jour des données	12
3.	Adapter le tableau à un autre lien de partage LOOP	12
4.	Adapter la connexion à un autre lien LOOP	17

1. Dans Loop

Nous allons suivre la procédure suivante :

- Ouvrir le dossier LOOP à exporter dans Excel.
- Dans le volet de navigation, cliquer sur **Liaisons Excel**

- Cliquer ensuite sur la liste déroulante à droite de la zone vide afin de sélectionner le type d'état à exporter.

- Sélectionner l'état en fonction de ses caractéristiques :

La **balance comparée** est un état des comptes débit crédit de la période N et N-1, par solde et par % de variation sur chaque compte :

numero	libelle	debit0	credit0	debit1	credit1	solde0	solde1	variation
70641022	Prestations de services	0	120,24	0	0	-120,24	0	100
70641934	Prestations de services	0	593,54	0	0	-593,54	0	100
70641111	Prestations de services	0	4252,01	0	0	-4252,01	0	100

La **balance de révision** est une balance par solde de N et N-1

compte	libelle	2011	2012
10100000	Capital social		-100000
10610000	Réserves légales		-10000
11000000	Report à nouveau créditeur		-67202,88
20510000	Logiciels		8342,1

Attention : pour effectuer cette liaison, il faut avoir réalisé la condensation

La **balance de tiers** est une balance N des comptes de tiers débit, crédit et solde (on peut choisir le type de tiers)

code	nomUsuel	debit_0	credit_0	solde_0
00001	00001	7504,26	0	7504,26
00002	00002	1288,96	0	1288,96

La **balance développée** est la balance des Nouveaux, mouvements de la période, et solde final (dossier de tenue)

andebit	ancredit	mvtdebit	mvtcredit	sfdebit	sfcredit	compte	libelle
0	0	0	1	0	1	11900000	REPORT A NOUVEAU (SOLDE DEBITE
0	0	100	0	100	0	16411000	Emprunt n°1 emprunt 790 000 ?
0	0	1500	0	1500	0	21820000	Matériel de transport
0	0	34052,89	59532,32	9536,88	35016,31	40110000	FOURNISSEURS
0	0	10	0	10	0	40910000	Acompte
0	0	4267,6	600	3667,6	0	41110000	CLIENTS

La **balance générale** est une balance avec colonne débit, crédit, solde sur N

numero	libelle	debit_0	credit_0	solde_0
41100000	Usagers	156280,1	0	156280,1
47100000	Compte d'attente	2385,29	0	2385,29
70640000	Prestations de services	0	81034,28	-81034,28
70640933	Prestations de services	0	133,44	-133,44

Le **Grand livre analytique** reprend la comptabilité analytique

journal	etablissement	numero	type	calque	IndGroupe	date	commentaire	Immobilisation	IndLigne	compte	libell
OD	Sophie33	1	Générale	Bilan 2013		1 30/06/2013		0	7		
OD	Sophie33	1	Générale	Bilan 2013		1 30/06/2013		0	6		
OD	Sophie33	1	Initial	Bilan 2013		1 01/01/2013		0	1	10100000	CAPI
AN	Sophie33	1	Initial	Bilan 2013		1 01/01/2013		0	2	10100000	CAPI
OD	Sophie33	1	Initial	Bilan 2013		1 01/01/2013		0	2	10610000	RESE
AN	Sophie33	1	Initial	Bilan 2013		1 01/01/2013		0	3	10610000	RESE
OD	Sophie33	1	Initial	Bilan 2013		1 01/01/2013		0	3	10680000	AUTI
AN	Sophie33	1	Initial	Bilan 2013		1 01/01/2013		0	4	11000000	REPC
AN	Sophie33	1	Initial	Bilan 2013		1 01/01/2013		0	1	12000000	RÉS
OD	Sophie33	1	Initial	Bilan 2013		1 01/01/2013		0	4	12010000	RÉN

Le **Grand livre des tiers** est le grand livre des écritures de tiers. On peut sélectionner un type de tiers, une fourchette de tiers et une période d'écritures.

journal	etablissement	numero	type	calque	indGroupe	date	imm	indLigne	compte	libelle	tiers	reference
70	Formation Compta	1	Générale	Exercice 2015		31 26/07/2015	0	1	41100000	CLIENTS	44.10000	INV 2015/07/891
70	Formation Compta	1	Générale	Exercice 2015		32 26/07/2015	0	1	41100000	CLIENTS	44.10000	INV 2015/07/892
70	Formation Compta	1	Générale	Exercice 2015		16 26/01/2015	0	1	41100000	CLIENTS	ADD00000	2015/01/699
BQ	Formation Compta	5	Générale	Exercice 2015		41 28/04/2015	0	2	41100000	CLIENTS	ADD00000	2015/01/699
70	Formation Compta	1	Générale	Exercice 2015		8 09/09/2015	0	1	41100000	CLIENTS	AG000000	
BQ	Formation Compta	2	Générale	Exercice 2015		81 18/09/2015	0	1	41100000	CLIENTS	AG000000	
BQ	Formation Compta	4	Générale	Exercice 2015		4 07/04/2015	0	1	41100000	CLIENTS	ALL00000	
70	Formation Compta	1	Générale	Exercice 2015		10 11/06/2015	0	1	41100000	CLIENTS	ALL00000	2015/06/833
70	Formation Compta	1	Générale	Exercice 2015		13 22/01/2015	0	1	41100000	CLIENTS	AN000000	2015/01/694
70	Formation Compta	1	Générale	Exercice 2015		17 27/01/2015	0	1	41100000	CLIENTS	AN000000	2015/01/700
BQ	Formation Compta	3	Générale	Exercice 2015		24 24/02/2015	0	1	41100000	CLIENTS	AN000000	

libelle	debit	credit	dateEcheance	quantite	unite	modePaielement	statut
44.1 -	4729,7	0	01/01/1901	0		Aucun	
44.1 -	5163,98	0	01/01/1901	0		Aucun	
ADDE FRANCE	2148	0	26/01/2015	0		Aucun	Lettré
ADDE FRANCE	0	2148	28/04/2015	0		Aucun	Lettré
AGENTUR F2015/09/949	8642,5	0	01/01/1901	0		Aucun	
AGENTUR TUR-PEX OY 2015/09/949	0	8469,65	01/01/1901	0		Aucun	
"ALLIED BLENDERS AND DISTILLERS VIR	0	20890	07/04/2015	0		Aucun	Lettré
ALLIED BLENDERS	20890	0	01/01/1901	0		Chèque	Lettré
ANTHEM AV SOLUTIONS	9842,5	0	22/01/2015	0		Aucun	Lettré
ANTHEM AV SOLUTIONS	1620	0	27/01/2015	0		Aucun	Lettré
ANTHEM A V SOLUTIONS	0	11462,5	24/02/2015	0		Aucun	Lettré

Grand Livre général : liste de toutes les écritures du dossier avec une sélection possible d'une tranche de comptes et d'une période :

journal	etablissement	numero	type	calque	indGroupe	date	commentaire	immobilisation	indLigne	compte
ANO	Formation Compta	1	Initial	Exercice 2015		1 01/01/2015			0	2 10100000
ANO	Formation Compta	1	Initial	Exercice 2015		1 01/01/2015			0	3 10400000
ANO	Formation Compta	1	Initial	Exercice 2015		1 01/01/2015			0	4 10610000
ANO	Formation Compta	1	Initial	Exercice 2015		1 01/01/2015			0	5 11000000
ANO	Formation Compta	1	Initial	Exercice 2015		1 01/01/2015			0	6 11900000

libelleCompte	tiers	reference	libelle	dateEcheance
CAPITAL			A-nouveaux au 01/01/2015	01/01/1901
PRIMES LIEES AU CAPITAL			A-nouveaux au 01/01/2015	01/01/1901
RESERVE LEGALE			A-nouveaux au 01/01/2015	01/01/1901
REPORT A NOUVEAU				01/01/2014
REPORT A NOUVEAU (DEBITEUR)			A-nouveaux au 01/01/2015	01/01/1901
BENEFICE			Résultat de l'exercice	01/01/1901
PRET OSEO				01/01/2014

Journal : liste des écritures d'un journal à sélectionner

journal	date	folio	piece	compte	code	libelle	reference	debit	credit
60	01/01/2015			63512000		ICADE PROPERTY LOYER CHQ 1538	1T15	1850	0
60	01/01/2015			40100000		HOTEL HOLIDAY 2625 RUB	ARNAUD D. 11/12/14	0	40,1
60	01/01/2015			62532000		SNCF	ARNAUD D. 31/10/14	58,5	0
60	01/01/2015			40100000		BISTROT LA RENAISSANCE	CB 25/11/14	0	33,6
60	01/01/2015			62532000		HOTEL TOURELLES	ARNAUD D.27/11/14	120,71	0
60	01/01/2015			40100000		OTRAD SERVICES VIRT 03/03	18798 (30/11/14)	0	506,4
60	01/01/2015			44566000		BOXTALE VIRT 06/03	15496 (31/12/2014)	159	0
60	01/01/2015			40100000		HOTEL ST PAUL COMPLT 28/11/14		0	7,99
60	01/01/2015			44566000		AM - ARIANE MARQUAGE VIRT 27/02	000243 (28/11/14)	73,2	0
60	01/01/2015			62532000		BPA 400 RUB	ARNAUD D.07/12/14	6,33	0
60	01/01/2015			40100000		MUSICAL OUEST VIRT 28/02	141201 (31/12/2014)	0	10733,94
60	01/01/2015			62312000		S2 PUBLICATIONS VIRT 06/03 525€	5041 (20/11/2014)	657,15	0

- Sélectionner l'état à exporter, puis cliquer sur le **+** à droite de la zone

Balance de révision ▼ **+**

- Donner un nom à l'état, conserver les options par défaut (permanent xml), décocher **Envoyer le lien par mail**, puis cliquer sur le bouton **Partager** :

Partage de la balance de révision ✕

Nom:* Balance de révision

Durée: Permanent ▼

Format: XML ▼

Envoyer le lien par email

Partager

- Faire un clic-droit sur le lien puis sélectionner **Copier l'adresse du lien**

Partage de la balance de r... ✕

Nom:* Balance de révisior

Durée: Permanent ▼

Format: XML ▼

Envoyer le lien par email

Lien:
<http://dsi.wps.konate.com/chaqd?id=92>

- Ouvrir le lien dans un nouvel onglet
- Ouvrir le lien dans une nouvelle fenêtre
- Ouvrir le lien dans une fenêtre en navig...
- Enregistrer le lien sous
- Copier l'adresse du lien**

Remarque : Outre les états proposés dans Données partagées, d'une manière générale, on peut générer un lien de données depuis LOOP dans toutes les fenêtres disposant de l'icône **Partager** . Par exemple, dans le plan comptable du dossier (**Comptabilité, Plan de comptes, Généraux**), l'icône est présente, on peut donc copier le lien de la liste des comptes.

Comptabilité > Plan de comptes > Généraux

+ Ajouter

Partager

Nom:*

Durée: Permanent

Format: XML

Envoyer le lien par email

Email:

Message:

Partager

	Num
1	1010
2	1040
3	1041
4	1061
5	1068
6	1100
7	1200
8	1201
9	1290
10	1511

2. Dans Excel

Récupération des données

- Ouvrir Excel, dans l'onglet **Données**, cliquer sur **Web**

- Coller l'adresse du lien dans la zone **Adresse** de la fenêtre affichée, puis cliquer sur **OK** :

- Cliquer ensuite sur **Importer** :

Si le nombre de lignes est important (un grand livre, par exemple), il peut avoir un temps d'attente de plusieurs secondes avant l'apparition des lignes de code et du bouton **Importer**.

- Une fenêtre s'ouvre, cliquer sur **OK**. Vous pouvez cocher **Ne plus afficher ce message**

- Indiquer à quel endroit de votre classeur Excel les données seront copiées, puis cliquer sur **OK** :

Les données du dossier apparaissent

	A	B	C	D	E
1	compte	libelle	Bilan_2013	Bilan_2012	Bilan_2011
2	10100000	CAPITAL SOCIAL	-195433,08	-100000	-100000
3	10610000	RESERVE LEGALES	-19543,3	-10000	-10000
4	10680000	AUTRES RESERVES	-242483,71	0	0
5	11000000	REPORT A NOUVEAU CRED	-61609,91	-61609,91	-67202,88
6	12000000	RÉSULTAT	-26272,06	0	0
7	12010000	BÉNÉFICE	-49233,23	0	0
8	15180000	PROVISIONS POUR RISQUES	-3056	0	0
9	16421000	EMPRUNT CRCA 50 KE (MATÉRIEL SILO)	-48961,03	0	0
10	16429000	EMPRUNT FIAT DUCATO CCSO	-5907,92	0	0
11	16430000	EMPRUNT MERCEDES ET MASCOT CRCA	-8840,21	0	0
12	16431000	EMPRUNT CAMION MAN CRCA	-39889,38	0	0
13	16884200	REGUL INTERETS S/EMPRUNT	-552,78	0	0
14	20510000	LOGICIEL	8212,1	8212,1	8212,1

Personnalisation

Pour l'utilisation ultérieure de ces données dans Excel, il est conseillé de :

Modifier le nom de la connexion Web dans Excel :

- Dans l'onglet **Données**, cliquer sur **Connexions**

- Sélectionner la dernière connexion utilisée, puis cliquer sur **Propriétés** :

- Donner un nom puis cliquer sur **OK** :

- Cliquer sur **Fermer**

Modifier le nom du tableau pour la mise en place des formules de calcul

- Se positionner au sein du tableau importé, puis cliquer sur l'onglet **Outils de tableau** puis sur le sous-onglet **Création**.
- Dans la zone **Nom du tableau** en haut à gauche, taper un nouveau nom simple (il sera utilisé dans les formules de calcul), puis presser la touche **Entrée**.

Dépersonnaliser les titres de colonnes de fin de période

Quand les titres de colonnes font référence au nom de la période, comme ce qui est le cas pour la **Balance de révision** notamment, il est conseillé, une fois le lien de partage mis en place de modifier le nom de ces colonnes. Les formules de calcul qui puiseront dans le tableau pourront s'adapter ensuite à n'importe quelle Balance de révision :

	A	B	C	D	E	F
1	compte	libelle	N	N-1	N-2	N-3
2	10130100	CAPITAL SOCIAL	-106714,31	-106714,31	-106714,31	-106714,31
3	10610100	RESERVE LEGALE	-10671,45	-10671,45	-10671,45	-10671,45
4	10681000	RESERVE ORDINAIRE	-275820,46	-275820,46	-275820,46	-275820,46
5	11910000	REPORT A NOUVEAU	-136659,5	-71886,56	-4798,87	2942,83
6	12910100	RESULTAT EXERCICE PERTE	0	0	0	0
7	14500000	AMORTISSEMENTS DEROGATOIRES	0	-248,37	-249,93	0

Mise à jour des données

Le lien entre LOOP et Excel se met à jour quand vous cliquez sur **Actualiser tout** dans l'onglet **Données** :

Attention ! Ce lien est connecté au dossier et aux périodes du dossier au moment de la mise en place du lien.

Si vous désirez utiliser un tableau Excel existant concernant une autre période ou un autre dossier, vous devez :

- Recommencer l'importation du lien sur autre feuille et reconstituer les formules de calcul

Ou

- Suivre les instructions du chapitre suivant : **Comment adapter mon tableau à un autre lien LOOP dans Excel.**

3. Adapter le tableau à un autre lien de partage Loop

Nous allons suivre la procédure suivante :

- Faire une sauvegarde du fichier Excel pour sauvegarde.
- Dans LOOP, ouvrir le nouveau dossier ou la nouvelle période du dossier, et copier l'adresse du lien en reproduisant les manipulations du chapitre 1.

Ouvrir le fichier Excel servant de modèle de tableau :

	A	B	C	D	E
1	Compte	Libellé	N	N-1	N-2
2	10100000	Capital	-15321,13	-15321,13	-15321,13
3	10610000	Reserve legale	-1532,11	-1532,11	-1532,11
4	10648200	Reserve fluctuat.cours	-36587,76	-36587,76	-36587,76
5	10680000	Autres reserves	-315120,17	-292897,19	-277044,92
6	13100000	Subventions equipement	0	-22480	-38320
7	13910000	Subv virees resultat	0	22480	34074
8	20510000	Logiciels	304,14	304,14	304,14
9	20700000	Fonds commercial	304,9	304,9	304,9
10	21410000	Constructions /sol autrui	4098,57	4098,57	4098,57
11	21540000	Materiel indust.outill	247786,47	247786,47	247840
12	21810000	Installat.generales	64319,9	64319,9	64319,9
13	21820000	Materiel de transport	39410,68	39410,68	39410,68
14	21830000	Mat.bureau et informat	865,51	865,51	865,51
15	21840000	Mobilier	22,87	22,87	22,87
16	27180200	Parts b populaire	7,62	7,62	7,62
17	27180300	Parts socama	22,95	22,95	22,95

- Il contient la balance du dossier précédent, vérifier le nom donné au tableau dans l'onglet **Création**.
- Ouvrir une nouvelle feuille de calcul, puis installer le lien de partage en suivant les instructions du chapitre 2.
- Donner un nouveau nom au tableau

	A	B	C	D	E
1	Compte	libelle	N	N-1	N-2
2	10100000	CAPITAL	-648295	N-1	-648295
3	10400000	PRIMES LIEES AU CAPITAL	-958828,98	-958828,98	-958828,98
4	10610000	RESERVE LEGALE	-6219	-6219	-6219
5	11000000	REPORT A NOUVEAU	-87161,35	-87161,35	-87161,35
6	11900000	REPORT A NOUVEAU (DEBITEUR)	294416	294416	0
7	12010000	Bénéfice de l'exercice	-26471,77	0	0
8	12900000	PERTE	0	0	0
9	13100000	SUBVENTION ANVAR	0	0	0
10	13900000	SUBVENTION VIREE AU RESULTAT	0	0	0
11	16411000	PRET OSEO	-225000	-270000	-300000
12	16720000	AVANCE REMBOURSABLE ANVAR 190KE	-90000	-90000	-152600
13	16810000	ASSURANCE COFACE	-73659,14	-87779,12	-98849,55
14	20510000	LOGICIELS	5250	5250	5250
15	20541000	MARQUE	7075,3	7075,3	7075,3

- Ouvrir la feuille de calcul sur la feuille des fourchettes de comptes. Sélectionner les colonnes contenant les formules de calcul Somme.si.ens, puis cliquer sur **Rechercher, Remplacer** (onglet Accueil) :

La fenêtre suivante apparaît :

Cliquer sur **Remplacer tout**.

The screenshot displays an Excel spreadsheet titled 'Compte de résultat production'. The columns represent periods N-2, N-1, and N. The rows list various financial items, including production totals, margins, and charges. Two dialog boxes are visible: a Microsoft Excel message box indicating that 396 replacements were completed, and a 'Rechercher et remplacer' dialog box with search criteria set to 'Balance' and replacement text set to 'Balance2'.

	N-2	N-1	N	Variat ⁹
PRODUCTION TOTALE				26,39
Activité Production-Services				
Chiffre d'affaires-Production				26,39
Coût des matières consom.				120,08
Sous-traitance				-53,2
MARGE SUR CONSOMM.	492 066			
Activité Négoce				
Chiffre d'affaires				
Coût des Marchand. vendues				
MARGE COMMERCIALE	0			
TOTAL MARGE	492 066			
Charges par Nature				
Fournitures extérieures				
Services extérieurs				
Impôts et Taxes				
Frais de Personnel				

- Une fenêtre vous informe du remplacement et les formules sont mises à jour.
- Il est possible ensuite de supprimer la feuille contenant la balance n°1.
- Pour alléger le fichier, nous vous conseillons également de supprimer la connexion de la 1^{ère} balance, en cliquant sur l'onglet **Données**, puis sur **Connexions**, sélectionner l'ancienne connexion, et cliquer sur le bouton **Supprimer**.

CR production (Récupéré).xlsx - Excel

FICHIER ACCUEIL INSERTION MISE EN PAGE FORMULES DONNÉES RÉVISION AFFICHAGE DÉVELOPPEUR

Access Web Fichier Autres Connexions existantes Actualiser tout Connexions Propriétés Modifier les liens Connexions

Trier et filtrer

Convertir Remplissage instantané

A1 : compte

	A	
1	compte	libelle
2	10100000	CAPITAL
3	10400000	PRIMES LIEES AU CA
4	10610000	RESERVE LEGALE
5	11000000	REPORT A NOUVEAU
6	11900000	REPORT A NOUVEAU
7	12010000	Bénéfice de l'exercice
8	12900000	PERTE
9	13100000	SUBVENTION ANVAR
10	13900000	SUBVENTION VIREE A
11	16411000	PRET OSEO
12	16720000	AVANCE REMBOURS
13	16810000	ASSURANCE COFACE
14	20510000	LOGICIELS
15	20511000	MARQUE
16	20520100	ACHATS DE LICENCE
17	20521000	BREVET 02 02585 FR
18	20521100	BREVET 02 02585 INT
19	20521102	BREVET 02 02585 PH
20	20522000	BREVET 02 05741 FR
21	20522100	BREVET 02 05741 INT
22	20522102	BREVET 0205741 PHASE 2
23	20523000	BREVET 02 11739 FRANCE
24	20523100	BREVET 02 11739 INTERNATIONAL
25	20523102	BREVET 0211739 PHASE 2
26	20524000	BREVET 03 00571 FRANCE

Connexions du classeur

Nom	Description	Dernière actualisation
Connexion		
Connexion1		

Emplacements dans ce classeur où des connexions sont utilisées

Cliquez ici pour savoir où les connexions sélectionnées sont utilisées

Fermer

4. Adapter la connexion à un autre lien LOOP

La procédure ci-dessous est à appliquer si vous désirez remplacer le lien du dossier client directement dans le fichier Excel. Cette possibilité permet de ne pas modifier les formules de calcul dans Excel. Néanmoins, elle suppose une manipulation au cœur du fichier Excel.

- Dans l'explorateur de fichier, copier-coller le fichier Excel pour sauvegarde :

Nom	Modifié le	Type	Taille
 Dossier Sophie Comptabilité	23/11/2015 11:06	Feuille de calcul ...	25 Ko
 Dossier Sophie Comptabilité - Copie	23/11/2015 11:06	Feuille de calcul ...	25 Ko

- Activer l'option **Extension des noms de fichier**, en cliquant sur l'onglet **Affichage**, puis en cochant l'option :

- Renommer le fichier Excel du **nom du nouveau dossier** et changer l'extension en **.ZIP** :

Nom	Modifié le	Type	Taille
 Dossier Sophie Comptabilité.xlsx	23/11/2015 11:06	Feuille de calcul ...	25 Ko
 Dossier TH.ZIP	23/11/2015 11:06	WinZip File	25 Ko

- Dans LOOP, ouvrir le nouveau dossier ou la nouvelle période du dossier, et copier l'adresse du lien en reproduisant les manipulations du chapitre 1 :

- Dans l'explorateur de fichiers, ouvrir le fichier renommé en .ZIP :

- Dans le dossier xl du ZIP, éditer le fichier connections.xml (utiliser le bloc note Windows) :

- Sélectionner l'url de connexion de l'ancien dossier (entre les guillemets) :


```
connections.xml - Bloc-notes
Fichier Edition Format Affichage ?
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<connections
xmlns="http://schemas.openxmlformats.org/spreadsheetml/2006/main"><connection
id="1" name="Balance sur 4 ans" type="4" refreshedVersion="0" background="1"
saveData="1"><webPr sourceData="1" parsePre="1" consecutive="1"
url="https://arpegews.kpmgnet.fr/shared?id=509a599c-6b31-4502-8677-08c2d5eb8b95|
036ffc2c-45c3-4ff6-b85d-238bdf68a11a"/></connection></connections>
```

- Et coller le nouveau lien :


```
connections.xml - Bloc-notes
Fichier Edition Format Affichage ?
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<connections
xmlns="http://schemas.openxmlformats.org/spreadsheetml/2006/main"><connection
id="1" name="Balance sur 4 ans" type="4" refreshedVersion="0" background="1"
saveData="1"><webPr sourceData="1" parsePre="1" consecutive="1"
url="https://arpegews.kpmgnet.fr/shared?id=70722498-afc6-42e9-8ac9-13033bf90bfc|
3f7d1234-9ab8-4a78-b47b-8d1db8fe1006"/></connection></connections>
```

- Supprimer le « s » de https en début d'url.


```
connections.xml - Bloc-notes
Fichier Edition Format Affichage ?
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<connections
xmlns="http://schemas.openxmlformats.org/spreadsheetml/2006/main"><connection
id="1" name="Balance sur 4 ans" type="4" refreshedVersion="0" background="1"
saveData="1"><webPr sourceData="1" parsePre="1" consecutive="1"
url="http://arpegews.kpmgnet.fr/shared?id=70722498-afc6-42e9-8ac9-13033bf90bfc|
3f7d1234-9ab8-4a78-b47b-8d1db8fe1006"/></connection></connections>
```


- **Fermer et Enregistrer** le fichier connections.xml

- Mettre à jour le fichier zip en cliquant sur **Update Zip file with changes** :

- Fermer et enregistrer le fichier Zip en cliquant sur **Save** :

- Renommer l'extension .zip en .xlsx :

Nom	Modifié le	Type	Taille
Dossier Sophie Comptabilité.xlsx	23/11/2015 11:06	Feuille de calcul ...	25 Ko
Dossier TH.xlsx	23/11/2015 11:36	WinZip File	25 Ko

- A la question, confirmer par **Oui** :

- Ouvrir le fichier Excel, dans l'onglet Données, cliquer sur **Actualiser tout** :

The screenshot shows the Microsoft Excel interface with the 'DONNÉES' ribbon selected. The 'Actualiser tout' button is circled in blue. Below the ribbon, the active sheet is 'SUBVENTION VIREE AU RESULTAT'. The table below represents the data visible in the spreadsheet.

	A	B	C	D	E
1	compte	libelle	Exercice_2015	Exercice_2014	Exercice_2013
2	10100000	CAPITAL	-648295	-648295	-648295
3	10400000	PRIMES LIEES AU CAPITAL	-958828,98	-958828,98	-958828,98
4	10610000	RESERVE LEGALE	-6219	-6219	-6219
5	11000000	REPORT A NOUVEAU	-87161,35	-87161,35	-87161,35
6	11900000	REPORT A NOUVEAU (DEBITEUR)	294416	294416	0
7	12010000	Bénéfice de l'exercice	-26471,77	0	0
8	12900000	PERTE	0	0	0
9	13100000	SUBVENTION ANVAR	0	0	0
10	13900000	SUBVENTION VIREE AU RESULTAT	0	0	0