DOSSIER TECHNIQUE

NORME D’ECHANGE pour fichier EXCEL™ 2003-2010 ©

Budget Prévisionnel ESMS et Comptes Administratifs a destination des ARS

Version : 3.8

Date de mise a jour : 7 juillet 2014

Version Maodification
3.2 Ajout d’un cas particulier pour le remplissage d’une variable de type date sérialisée
(chapitre 6)
3.2 Ajout d’'un cas particulier pour la lecture d’'une variable de type date sérialisée
(chapitre 7)
3.3 Ajout d’item de nomenclature li¢ aux besoins du cadre CA PH-SSAID sur :
- Modalité accueil
- Campagne
Correction des chiffres de la position du code « Année »
Adaptation du document a devenir plus générique sur la description norme
Ajout de la description de I'onglet « Conversion » présent dans certains fichiers Excel™
3.4 Reformulations et compléments
3.5 Copyright
3.6 Dans I'annexe 1, correction de la définition de la modalité d’accueil Hébergement
Permanent
3.6 Ajout d'un numéro de page au document
3.7 Remise en forme du paragraphe 3. Ajout du paragraphe 3.b Ajout table des matieres
3.8 Précision sur le 11 caractére « _ » de construction des libelles de variables et

modification du paragraphe 2) « Contenu de la norme »

CNSA © - 2013-2014 Page |1

Contenu

) T Voo To 183 T o U UUPUPPPRRT 3
P I o] 01 (] o TW e [F- W g To] 1 L= TSRS PPRTT 3
1Y Y £= 1 F= o] (TSR (=T V== PR 4
Version du format EXCEl™ NOIMMANISEocviiiiiiiiieiiie e 4

b. Elément d'identification obligatoire du fichier QENEreé.............oocuiviiiiiiii i 4
4) LISt ABS VAIIADIES. ...ttt et e e e e e et e e e e e e e e e b e re e e e e e e e e nnraneeeas 4
o) IR AN Lo 1 1o 1= [T [=SSR SOSUPPSRRR 5
. BN SAISIE e e 5
6) Remplir une variable a partir d’un ProgramMe..........cccuuiiiiiiiie e e e e e e e e 6
(0= TR0 1= 0T - | RSN 6

o T O Lo o = g 1 o] 1] 1= £ 7
I 1] (=2 PP OP R PTPPPRPPRPTR 7

Les variables contenant une « date SEralISEE »..........cciiuiiieiiiiiiie it srree e ssaeee s 8

7) LeCture des VAriabIESs ... e a e aa e e 9
(O 15301 0 1= - | SO RRRR 9

o T O L= o = g 1 o] 1] 1= £ 9
Les variables contenant une « date SEraliSEE ».........ccciiuiiieiiiiiie it snaeee s 9

8) Description générique du format EXCEI™cooiiii i s e e e e 9
ANNEXE 1 : NOMENCLATURE DE FABRICATION DU NOM DES VARIABLES..........ccccocviieviineen. 11
ANNEXE 2 : CODAGE DU TYPAGE DES VARIABLES.........ootiiiiiie ettt 13

CNSA © - 2013-2014 Page | 2

1) Introduction

La CNSA a pour mission, notamment, d’analyser les co(ts de revient et les tarifs des établissements
et services médico-sociaux.

A cette fin, plusieurs Sl sont destinés a outiller cette connaissance des colts des ESMS, qu'’il s'agisse
de leurs budget prévisionnel, exécutoire ou de leur compte administratif.

Afin d’assurer l'alimentation en données directement issues des ESMS, la CNSA développe la
normalisation informatique des documents opposables régissant les relations entre ces ESMS et leur
autorité de tarification. Cette normalisation permet de structurer et d’automatiser les échanges
d’informations entre les outils informatiques des établissements et ceux de leurs financeurs.

Pour répondre directement a cet objectif, la présente norme d'échange est actuellement destinée a
alimenter I'application d’allocation des ressources « HAPI » et I'application d’observation de I'offre
« REBECA ».

Cette norme structure les remontées d’informations concernant la tarification « globale » pour le cadre
BP-PH-SSIAD et sur la section tarifaire « soin » pour le cadre BP-EHPAD et pour le cadre CA-PH-
SSIAD.

1.1. Le format d’échange Excel™

Le format Excel™ propose un support applicatif autant qu’un support d’échange largement accessible
et modifiable facilement par 'ensemble des acteurs.

Celui-ci a été réalisé avec Office 2010 de Microsoft™ dans un mode de compatibilité Office 2003™
afin d’étendre son utilisation avec les équipements informatiques rencontrés en établissement.

1.1.1.Automatiser la saisie

La masse d'information répartie dans les différents fichiers représente plus de 2000 variables, travail
fastidieux s'il est réalisé en saisie manuelle. La programmation d’une interface entre I'application
comptable et/ou de gestion de I'établissement et le fichier Excel™ correspondant est nécessaire. Elle
doit étre réalisée par I'éditeur du logiciel utilisé. La saisie manuelle directe dans le fichier est alors
évitée.

Cependant, cette saisie reste toujours possible, voire nécessaire lorsque la structure ne dispose pas
de logiciel comptable.

1.1.1.Faciliter la vérification des informations

Une fois alimenté, le format Excel™ permet une vérification visuelle de I'ensemble des montants avant
sa transmission au(x) financeur(s). Elle permet de faciliter la vérification de cohérence du contenu.
Cette possibilité est appréciée par les structures avant de commencer leur dialogue de gestion avec
leur(s) financeur(s). Le financeur pourra a son tour utiliser le méme fichier afin de saisir certaines
informations qui lui sont réservées (cellules en bleu).

2) Contenu de la norme
Dans sa version actuelle, le présent document technique et ces annexes (nomenclature & typage)
sont a destination des opérateurs et éditeurs informatiques dans le cadre de la mise en ceuvre des
fichiers Excel™ représentant les Budgets Prévisionnels et les Comptes Administratif produits par les
établissements et services médico-sociaux.

- Quatre fichiers Excel™ sont normalisés :

» « CR BP-EHPAD - xxxx.xls »

CNSA © - 2013-2014 Page | 3

» « CR BP-PH-SSIAD - xxxx.xlIs » (suivant version) : BP PH et SSIAD
» « CR CA-PH-SSIAD — xxxx.xls » (suivant version) : CA PH et SSAID
» « CR CA-PA — xxxx.xlIs » (suivant version) : CA PH et SSAID
- des fichiers contenant la déclaration des variables contenues dans chaque fichier CR :
> « RefVar <libellé du fichier CR> - xxxx.xls »
- Selon les versions, les variables peuvent étre regroupées dans des fichiers différents selon
gu’elles correspondent a un type de tarification, tarification identifiée par le caractére situé en

11°™ position du libellé de chaque variable (voir Annexe 1) :

» « RefVar <libellé du fichier CR> - xxxx —[G ; D ; H ; S] .xlIs »

3) Variables réservées

a. Version du format Excel™ normalisé

Pour connaitre la version du fichier, vous pouvez vous rendre dans I'onglet [FINESS] du fichier
Excel™.

L'information est alors disponible en cellule Al.

Par exemple : #BPPH-2013-02#

Attention ! : Ce n° de version ne doit pas étre modifié sous peine de ne pouvoir étre refusé par les
applications informatiques du financeur destinataire du fichier.

7 7

b. Elément d’identification obligatoire du fichier généré

Afin de faciliter un suivi le processus d'échange, la norme contient une variable que I'éditeur doit
remplir au moment de la génération du fichier.

Doit contenir la date de génération du fichier.*

« CRBPEHAUTR___DATEGENE___ANNO »

* voir la description de l'utilisation des variables de type date (# 6-b)

4) Liste des variables

Afin de faciliter I'interopérabilité entre des applications informatiques, les formats Excel™ normalisés
le sont a base de variables Excel™. Ce principe a I'avantage de différencier le fond (les données) de
la forme (la présentation).

Une certaine liberté de manceuvre est alors possible quant a la construction et présentation du format
Excel™. S'il les variables ne doivent pas étre supprimées, il est par contre possible d’en ajouter en
respectant, ou non, la nomenclature utilisée pour décrire les variables « par défaut » du fichier livré
par la CNSA.

CNSA © - 2013-2014 Page | 4

En effet, le nommage d’une variable commence par deux caractéeres définissant I'origine de la
variable ; dans le cas de cette norme : [CR] pour Cadre Reéglementaire. Rien n'empéche de définir un
nouvel item afin d'identifier une nouvelle liste de variables spécifiques.

Dans le cadre des processus d’échange « Etablissement — ARS », seules les variables commencant
par [CR] seront retenues. |l suffit que les variables [CR] soient toutes présentes pour avoir un format
Excel™ conforme & celui attendu.

Si d'autres variables (autre que [CR]) étaient ajoutées dans le fichier Excel™, elles ne devront pas
apparaitre dans la liste fournie dans le fichier « RefVar xxxx.xls ». Ce fichier ne doit pas étre modifié
car il représente la liste des variables attendues a minima.

Cette liste de variables par défaut» a été définie a partir des informations décrites comme opposables
dans le code de I'action sociale et des familles (cadres reglementaires).

Cette liste est disponible pour chague format Excel™ normalisé et décrit :

- Le nom de la variable

- L’emplacement de la cellule la contenant (format Excel™ original)

- Le format de la variable (voir annexe 2 : Codage du type des variables)

Ce fichier est identifiable de la maniére suivante :
[Refvar] + [] + [Identification de la norme] + [-] + [Version] + [.xIs]
Par exemple : « RefVar BP-EHPAD - 2013-02.xls »

5) Ajout de lignes

Dans certains onglets des fichiers Excel™, le nombre de ligne peut varier. (exemple : fichier PH-
SSIAD onglets Effectifs et Ventil CC.

a. En saisie

En saisie, l'utilisateur peut ajouter une ligne dans la zone souhaitée en cliquant sur le bouton LI
qui se trouve a gauche du tableau.

ANNEXE 11 (arrété 22 octobre 2003)
A B
Temps plein Temps partiel
A1 -1
Catégorie
Nbrd'agents | Nbrd'agents Nbr ETP Nbrd"
(¢)) (0)] 3) @®=q
1 ||Direction / Encadrement
+ | TOTAL 1 0 0 0.00
2 ||Administration / Gestion
+ | TOTAL 2 0 0 0.00

CNSA © - 2013-2014 Page | 5

A partir d'un programme externe :
Si le tableau est rempli par un programme, vous pouvez utiliser la fonction AjoutLigne pour
automatiser I'ajout de lignes.

AjoutLigne <Nomclasseur>,< Nomfeuille>, <NomLigne>

Arguments Description Exemple 1 Exemple 2

<Nomclasseur> | Nom du classeur dans lequel vous "MonClasseur" "MonClasseur"
souhaitez jouter une ligne

< Nomfeuille> Nom de la feuille concernée "Effectifs" "Ventil CC"

<NomLigne> Un nom de cellule de la ligne total | "CRBPPHSALAG__AG | "CRBPPHAUTRG__M
PLDIR1BEXANM1" ONTCCTTBPPANNOQ"

Pour I'exemple 1

AjoutLigne "MonClasseur", "Effectifs", "CRBPPHSALAG__AGPLDIR1BEXANM1"

6) Remplir une variable a partir d’'un programme
a. Cas général
A partir d'un programme externe, vous pouvez renseigner directement des variables.

Par exemple, pour indiquer la valeur 12 000 dans la variable CRBPEHCPTESAJ64 RECANNO :

Range(Workbooks("MonClasseur").Names("CRBPEHCPTESAJ64 RECANNOQ")).FormulaR1C1 = 12000

CNSA © - 2013-2014 Page | 6

CRBPEHCPTESAJ64 RECANNO ~ Jfx | CRBPEHCPTESAJ64 RECANNO

A B C D E M | N
1
r - -

2 |Budget Previsionnel - EHPAD

3

4 Budget

i

N° de Al
compte
° : e Proposé
. ; Proposé
M21(+bis) M22(+bis) recong: ction| Mesures

7 nouvelles
8 6011;6021;6022 6021 Produits pharmaceutiques et produits 2 usage médical, petit matériel médical

9 60311; 60321;60322 |6032 Produits pharmacautiquas et produits 3 usags médical, patit matériel médical

10 6066 6066 Fy i sdicales ot handises 2 éra médical

1 6071 Achats de handises 2 ére médical et ph 1

12 6111 6111 B i prastations 3 ire médical

13 61121 61121 Ergothérapie

14 6131 613 L ions & é édical (M21)

15 615151 61551 E ien et ré ion sur biens mobiliers : ériel ot outillage 2 ére médical

16 615161/62 61562 Mai du sriel médical

17 61681 61681 Primes & maladie, ité ident du travail

18 621 621 Py | extérievr a I'établi

19 | 6223 223 intervenants médi dact 1 i 1s M21)
20 | 631 633 ot 64 631 633 et 64 |Charges da personnel (rémunérations, charges sociales et fiscales sur rémunérations) 12 000.00
21 681 681 Dotations avx i (pour les seuls i 1iés a l'acticité de soins)
22 68742 68742 Dotations aux provisions ragl 225 pour 1 das immo (mater med D314-205 CASF)
23 6242 transport dusager (pour Al)
24 TOTAL DES CHARGES D'EXPLOITATTION = A (soins) 12 000.00 0.00

b. Cas particuliers
Les listes

Certaines variables peuvent étre renseignées a partir de listes (par exemple la catégorie Finess).

Dans ce cas, le cadre normalisé comprend une formule dans la zone de saisie. Cette formule permet
de lire un index renseigné par I'utilisateur lors de la sélection par l'utilisateur. Cet index se trouve
immédiatement a droite de la zone de saisie. Nous avons décalé la liste dans I'écran suivant pour
montrer ce qui se passe quand on sélectionne la troisieme valeur de la liste

CRBPEHIDEN_ CATEGORI__ANNO ~ f< | =INDEX(Listes!C6:C9;H23)

A B C D [E | F | 6 | H |
1 #BPPA-2013-01%

2 |Budget Prévisionnel - EHPAD Support normalisé (BPPA-2013-01)

3

4 ANNEXE 1 : CADRE NORMALISE DE PRESENTATION DU BUDGET PREVISIONNEL D'UN ETABLISSEMENT ET £
5 RELEVANT DU I DE L’ARTICLE L.312-1 DU CODE DE L’ACTION SOCIALE ET DES FAMILLES (arrété du 22 octobre .
6

7 N° FINESS / Nom de I'établissement ou service : [

8

9 ADRESSE :

10

11

12

13 Date de la derniére habilitation :] Département : [

14

15 ORGANSIME GESTIONNAIRE : [

16

17 TELEPHONE / FAX / Email : | |
18

19 NOM DU DIRECTEUR ou de la personne ayant qualité pour | |
20 repré I'établis -

21 - e

22 i 202 - Etablissement d'hébergement pour personnes agées (EHPA) E]
23] CATEGORIE : & 202 I 3

Les variables de totalisation

CNSA © - 2013-2014 Page | 7

Dans les tableaux a nombre de ligne variable seul le total est nommé. C’est le cas par exemple dans
le Cadre PH-SSIAD, pour les tableaux « Effectifs » et « Ventillcc ».
Dans ce cas, chaque ligne doit étre renseignée (voir paragraphe « Ajout de lignes »)

Les variables contenant une « date sérialisée »

Suite a un bug de I'application Microsoft Excel (voir : http://support.microsoft.com/kb/214326/fr), toute
date transformée en entier par Excel (date sérialisée) produit une erreur d’'une unité en trop.

Par exemple :
La date du 01/07/2013 est réellement le 41 455 jours depuis le 1* janvier 1900.Cependant, Excel
retourne systématiquement la valeur 41 456 ; soit une journée en plus (+1).

Pour contourner le probleme lors de I'alimentation d’une telle variable (par exemple : 41 455 pour la
date du 01/07/2013), il faudra ajouter une unité a la valeur calculée par vous-méme (valeur de la date
sérialisée + 1 soit 41 455 + 1 = 41 456 pour I'exemple).

Ainsi, lorsque la date sera affichée dans I'application sous la forme « jj/mm/aaaa » (par exemple),
celle-ci correspondra bien a celle attendue. C’est-a-dire le 01/07/2013 et non le 30/06/2013 si la
correction n’était pas effectuée.

(voir aussi chapitre 7 pour la lecture de ce type de variable)

CNSA © - 2013-2014 Page | 8

7) Lecture des variables

a. Cas général

Vous pouvez lire la liste des variables du cadre réglementaire a partir d’'un programme
Par exemple pour afficher un message pour chacune des variables du classeur « MonClasseur »

Workbooks("MonClasseur™).Activate

For Each Nom In Workbooks("MonClasseur").Names
MsgBox Nom.name
Next

b. Cas particuliers
Les variables contenant une « date sérialisée »

Suite a un bug de I'application Microsoft Excel (voir http:/support.microsoft.com/kb/214326/fr), toute
date transformée en entier par Excel (date sérialisée) produit une erreur d’'une unité en trop.

Par Exemple :
La date du 01/07/2013 est réellement le 41 455 jours depuis le 1* janvier 1900.Cependant, Excel
retourne systématiquement la valeur 41 456 ; soit une journée en plus (+1).

Pour contourner le probléme lors de la lecture d’'une telle variable (par exemple : 41 456 par la date du
01/07/2013), il faudra soustraire une unité a la valeur contenu dans la variable (valeur de la date
sérialisée — 1, c’est a dire 41 456 -1 = 41 455). La valeur ainsi obtenue, correspond bien a la date du
01/07/2013 et non la date du 02/07/2013 (calculée par vous-méme) si cette soustraction n’était pas
effectuée.

Remarque :

Cette soustraction systématique a la lecture reste valable quel que soit le mode d’alimentation du
fichier Excel. Si la variable date sérialisée (valeur entiere) est remplie automatiquement par une
application qui applique la regle d’alimentation décrite au chapitre 6, la valeur lue sera celle attendue +
1. De la méme maniére, si la valeur de la variable date sérialisée date est calculée automatiquement
par Excel suite a une saisie manuelle (le calcul est erroné), la valeur la valeur lue sera celle attendue
+1

(voir aussi chapitre 6 pour le chargement de ce type de variable)

8) Description générique du format Excel™

Le fichier se présente sous la forme de plusieurs onglets qui ne doivent pas étre renommés. D’'une
maniére plus générale, toute modification du fichier Excel™ pourra avoir pour conséquence de rendre
impossible certains calculs automatique ou les reprises de certains montants d’'un onglet a l'autre.

= Le fichier comporte un onglet « liste » contenant 'ensemble des items contenus dans les
boites listes du fichier. Cet onglet est caché par défaut et ne comporte aucune protection
particuliére. Aucune donnée présente ne peut étre supprimée ou modifiée sans conséquence
potentielle sur le fonctionnement du fichier ou dans son utilisation.

= Lacellule Al de I'onglet « FINESS » contient le n° officiel de version du fichier « #nnnn-nn# ».
La colonne correspondant a cette cellule est cachée par défaut. Ce n°® détermine le(s)
fichier(s) Excel™ attendu(s) a I'importation de chaque application cliente. Ce n° de version
évoluera a chaque modification de la norme, évolution contrélée par la CNSA (voir le
protocole de mise a jour et d’évolution de la norme).

CNSA © - 2013-2014 Page | 9

= Le fichier peut comporter un onglet caché non protégé « Conversions ». Cet onglet contient
les variables recevant les dates sérialisées nécessitant un traitement particulier lorsqu’elles
sont saisies manuellement dans le fichier (voir paragraphe 7.b).

= Les autres onglets, protégés par défaut sans mot de passe, ne générent pas de remarque
particuliére a ce niveau.

Par défaut, les cellules en saisie sont identifiées sur fond jaune ou bleu, toutes les autres ne sont pas
accessibles. Si chague onglet est protégé ainsi contre les saisies inutiles et « polluantes », aucun mot
de passe n’est défini sur cette protection.

En fonction des besoins de chaque éditeur, le fichier Excel™ peut étre modifié a partir du moment ou
ces modifications ne remettent pas en cause le « noyau » représentant le contenu du « cadre
reglementaire ». C’est ainsi que toutes les variables présentes dans la liste des variables normalisées
doivent étre présentes dans le fichier et leur valeur doivent correspondre a ce qui est attendu.

Si 'ensemble de ces contraintes est respecté, il est possible de modifier la forme (la présentation) du
fichier Excel™ a loisirs.

CNSA © - 2013-2014 Page | 10

ANNEXE 1 : NOMENCLATURE DE FABRICATION DU NOM DES VARIABLES

Date de mise a jour : 04/02/2013

Le caractere « _ » est le caractére « non significatif ». Il est utilisé pour compléter a droite la longueur fixe des noms de variables.

Zone

Positions

Valeurs

Commentaires

Identifiant variable cadre
réglementaire (2 caractéres)

1-2

[CR] Valeur fixe

Permet de différencier les variables intégrées dans le cadre du
réglementaire de celles qui pourraient étre ajoutées au besoin par les
utilisateurs

Type de cadre (2 caractéres)

[BP] Budget
[BE] Réservé
[CA] Compte administratif

Permet de différencier la provenance de la variable et de la rendre
indépendante d’un cadre a l'autre

Domaine (2 caractéres)

5-6

[EH] pour EHPAD
[PH] pour PH et SSIAD

Classe de données (4 caracteres)

7-10

[IDEN] : identité de I'établissement
[CPTE] : Compte

[ACTI] : Activité

[SALA] : salarié

[BIEN] Biens immobilisés

[FINA] : financement, emprunts
[AUTR] Autres

GHDS (1 caractére)

11

[_] non déterminant sur le type de tarif
[G] Global

[S] Soins

[H] Hébergement

[D] Dépendance

[G] Global par défaut pour le cadre PH-SSIAD

CNSA © - 2013-2014

Page | 11

[AJ] Accueil de jour

[HT] HEbergement Temporaire
[HP] Hébergement Permanent
[EX] Externat

[IN] Internat

Modalité accueil (2 caracteres) 12-13 [SI] Semi internat
[Al] Autre 1
[A2] Autre 2
[A3] Autre 3
[SE] Séances
Par exemple NOMETAB_,
ADRESSE _,
DATEHABI,
Valeur (8 caractéres) 14-21 | Identifiant de la donnée représentée DEPARTEM,
621 .
6223,
64
[BEX] budget exécutoire
[BPP] Budget proposé
[BPR] Budget retenu
[CAR] CA retenu
Campagne (3 caractéres) 7-24 [CAP] CA proposé Pe‘fmet de détermine”r une_période _de productiqn du cadre et donc de
[REC] Reconductions la "valeur comptable” des informations remontées
[MSN] Mesures nouvelles
[CNR] Crédits non reconductibles
[VDM] Virements de crédits et décision
modificatives
Période (2 caractéres) 25-26 |[AN] année Pourra étre étendue par la suite a une périodicité autre que annuelle
[NO] en cours (année en cours, c'est
'année de référence) . L . . i, . - .
) X [Mn] n moins n (n années avant lannée Dete,rrplne I année d,e producltlon de l'information par rapport a I'année
Année (2 caracteres) 27-28 de référence indiquée dans 'onglet FINESS.

de référence)
[Pn] n plus n (n années aprés l'année
de référence)

Par exemple pour P1 lire "Plus 1", pour M1 lire "Moins 1"

CNSA © - 2013-2014

Page | 12

ANNEXE 2 : CODAGE DU TYPAGE DES VARIABLES
Date de mise a jour : 04/02/2013

Longueur
Désigne Syntaxe de la Exemple
déclaration
s T9 : représente une saisie de 9 caracteres
Texte [T]+ 3 caractéres [0..9] 4 alphanﬂmériques
Numérique |[N] + 1 caractere [0..9] 2 N4 : représente une saisie de 4 caractéres numériques
MO : représente une saisie d'un nombre entier d’'une valeur
\ quelconque
Montant [M]+1 caractere [0..9] 2 M2 : représente une saisie d'un nombre a 2 décimales
d’'une valeur guelconque
Date [D] 1 Nombre entier stockant le numéro de série d'une date (le
ler janvier 1900 est le numéro de série 1)

CNSA © - 2013-2014

Page | 13

