

OpenERP 6.0 - What's new?

Olivier Dony, OpenERP Community Manager

May 14th, 2010

Outline

- 1 OpenERP 6.0, Business Application Suite
- 2 Technical news for 6.0
- 3 Communities!

Quick market analysis

OpenERP is disruptive

Disruptive Product

- Modern programming language
- Modular approach, incremental contribution
- Fully web-based
- Classical or cloud deployment

Disruptive Business

- Free download
- Contributions and Community fuel the product
- Value created is fairly split between Customer, Service Provider, and Publisher

*Open*ERP

2010: Cornerstone for OpenERP

During the last 5 years, OpenERP has matured into a **smart Enterprise Management software suite**, with a **world-wide** brand, and a **strong market** demand.

OpenERP SA will now **focus** on being the **OpenERP Publisher**.

OpenERP Publisher: Key Goals

- R&D, Product Development
- Services to Partners
- Community Relationships
- SAAS Offer

OpenERP 2010

Research and Development

- Dedicated R&D teams
- SCRUM methodology
- Focus on **quality**
- Tests: tools + test suites

Services to Partners (one2many)

- Professional Services
- Maintenance Services
- Training Services
- Development Services

Community Relationships

- Community Structure
- Community Recognition
- Communication

SAAS Offer

- Low-cost online offer
- Standard modules only
- Partner Benefits

OpenERP 2010

Research and Development

- Dedicated R&D teams
- SCRUM methodology
- Focus on **quality**
- Tests: tools + test suites

Services to Partners (one2many)

- Professional Services
- Maintenance Services
- Training Services
- Development Services

Community Relationships

- Community Structure
- Community Recognition
- Communication

SAAS Offer

- Low-cost online offer
- Standard modules only
- Partner Benefits

OpenERP 2010

Research and Development

- Dedicated R&D teams
- SCRUM methodology
- Focus on **quality**
- Tests: tools + test suites

Services to Partners (one2many)

- Professional Services
- Maintenance Services
- Training Services
- Development Services

Community Relationships

- Community Structure
- Community Recognition
- Communication

SAAS Offer

- Low-cost online offer
- Standard modules only
- Partner Benefits

OpenERP 2010

Research and Development

- Dedicated R&D teams
- SCRUM methodology
- Focus on **quality**
- Tests: tools + test suites

Services to Partners (one2many)

- Professional Services
- Maintenance Services
- Training Services
- Development Services

Community Relationships

- Community Structure
- Community Recognition
- Communication

SAAS Offer

- Low-cost online offer
- Standard modules only
- Partner Benefits

Outline

1 OpenERP 6.0, Business Application Suite

- Improved usability and ease of use
- Improved business applications
- Demo

2 Technical news for 6.0

- Views
- Test framework
- Generic framework improvements
- Modular web client

3 Communities!

- Official recognition
- Improved processes
- Communication

*Open*ERP

OpenERP 6, Business Application Suite

OpenERP 6.0 is becoming a true **suite of Business Applications**, not a classical ERP anymore.

- By reducing the dependencies between standard modules, OpenERP 6 will make it **easier** to install **specific Business Applications** only. For example: installing Sales without pulling Manufacturing.
- By organizing the menu and interfaces in an **application-centric** way, OpenERP will behave like your typical **dedicated** software, for **each context**.

OpenERP

Improved usability and ease of use

To bring the **usability** and **ease of use** levels of a dedicated piece of software, OpenERP 6 brings:

- Completely redesigned web interface
- Applications-centric interface
- Per-application menu structure, streamlined
- Contextual shortcuts and navigation
- Flexible configuration wizards
- Simplified lists

Dashboard

CHIEF EXECUTIVE OFFICER

UPGRADE
NEW VERSION 4

ACTION
PRIMARY TEXT LINE

SALES DEPARTMENT

SALES ORDERS

PROJECT MANAGEMENT
TASKS

SALES DEPARTMENT
PARTNERS

MANAGE SHORTCUTS

WIDGETS

OPENERP FEEDBACK

⌵ ⌵ ⌵

MARIE ZILBERMAN WED. 24 FEBRUARY 2010

Hi everyone,
Assertively redefine resource-leveling solutions
via accurate potentialities. Quickly parallel task
quality products rather than timely e-markets.

JESSICA SARAH STONE WED. 24 FEBRUARY 2010

Quickly parallel task quality products rather than
timely e-markets. Credibly fashion niche.

OPENERP FOR VIKTOROV 25 FEBRUARY 2010

SALES DEPARTMENT

TO PROJECT MANAGEMENT

INVENTORY

KNOWLEDGE

MANUFACTURING

ACCOUNTING

POINT OF SALE

HUMAN RESOURCES

PURCHASES

REPORTING

CHAT

ADMINISTRATION

MORE FEATURES

Tasks

BURNDOWN CHART

ISSUES

LOGS TRANSLATE

POWERED BY OPENERP.COM

CUSTOMIZE

MESSAGES

MARIE ZILBERMAN WEDNESDAY 24 FEBRUARY 2010

Hi everyone,
Assertively redefine resource-leveling solutions via accurate potentialities. Quickly parallel task quality products rather than timely e-markets. Credibly fashion niche markets for global sources.

JESSICA SARAH STONE WEDNESDAY 24 FEBRUARY 2010

Quickly parallel task quality products rather than timely e-markets. Credibly fashion niche markets for global sources.

JOHNATHAN DOE TUESDAY 23 FEBRUARY 2010

That's right!

SERGE AMORIZI MONDAY 22 FEBRUARY 2010

Thanks to all of you guys

LATEST LOGS

NAME	AGE	NICKNAME	EMPLOYEE
Johnathan Doe	34	John	<input checked="" type="checkbox"/>
Paul Bishop Newshire	24		<input type="checkbox"/> <input type="checkbox"/>
Paolo Del Monte	35	PDM	<input type="checkbox"/> <input type="checkbox"/>
Marie Zilberman	31	Maria	<input type="checkbox"/>
Jessica Sarah Stone	18		<input checked="" type="checkbox"/>
Paul-Henri de la Vallée Roubaix	52	Paul Roubaix	<input type="checkbox"/> <input type="checkbox"/>
Serge Amorizi	48		<input checked="" type="checkbox"/>
Johnathan Doe	34	John	<input type="checkbox"/> <input type="checkbox"/>
Paul Bishop Newshire	24		<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
Paolo Del Monte	35		<input type="checkbox"/>

SERVICES

ADMIN

SALES

STOCK

FINANCE

ACCOUNTING

Global overview

Sales orders

Jobs and Careers

New opportunities

MEETINGS

PHONE CALLS

INVOICING

Sales orders

ORDER REFERENCE NR. MEAS0388

SAVE

SAVE & NEW

CANCEL

25 OF 130

ORDER REFERENCE

CUSTOMER REF

PICKED

SELECTED SHOP

ORDER DATE

PAID

SALE ORDER OTHER DATA HISTORY

CUSTOMER

ORDER CONTACT

INVOICE
ADDRESSSHIPPING
ADDRESS

PRICELIST

ANALYTICS
ACCOUNT

Sale order lines

NEW

1-10 OF 130

DESCRIPTION	QTY	UOM	DISC.	UNIT	NET	TOTAL	DEL.
Cross-media scale quality supply chains processes services integrated	014	PCE	20 %	750	750	3,000	
Basic PC + assembly on order enthusiastically generate exceptional	253	PCE	50 %	500	500	3,000	
Dynamic enterprise synergistically quality supply chains processes	245	PCE	00 %	825	825	3,000	
Globally pursue client-centric cross-media art services	361	PCE	10 %	200	280	3,500	
Infomediaris scale functional results, process-centric vortals quality	118	PCE	20 %	250	320	5,500	
Process-centric vortals customize functional ideas rather than premier	232	PCE	50 %	500	440	2,250	
Integrated new deliverables reintermediate multifunctional e-tailers	504	PCE	10 %	825	185	1,175	
Dynamic enterprise processes state of the art infrastructures	014	PCE	50 %	500	750	3,500	
Infomediaris scale quality infomediaris for cross-media services	253	PCE	25 %	320	500	5,500	

UNTAXED AMOUNT 117 TAXES 18 GRAND TOTAL 185

1-10 OF 130

CONFIRM

CANCEL

SECONDARY OPTIONS

ACTIONS

Send order via SMS

Analyse current reminders

REPORTS

Print all reminders

Print all labels

RELATIONS

Purchase existing orders

Organize invoices

ATTACHMENTS

CREATE

ADD

readme.txt

dev_guidelines.pdf

IMG50254.JPG

Applications-based interface

OpenERP

Per-application menu

Tasks ?

BURNDOWN CHART

• HOURS

Contextual shortcuts and navigation

Carat TINY SPRL PROJECT MANAGEMENT FABRIEN PINCKAERS LOGOUT

SERVICES ADMIN PROJECTS SALES STOCK FINANCE EDIT PREFERENCES

PROJECT MANAGEMENT

- Tasks
- Bugs
- Feature Requests
- Specifications
- Messages

TIME MANAGEMENT

PLANNING

FINANCIAL

SCRUM

REPORTING

CONFIGURATION

Tasks

BURNDOWN CHART

• HOURS

WEEK 4 HOURS 368

WEEKS 7 6 5 4 3 2 1

ISSUES

• OPENED
• CLOSED

MESSAGES

MARIE ZILBERMAN WEDNESDAY 24 FEBRUARY 2010
Hi everyone,
Assertively redefine resource-leveling solutions via accurate potentialities. Quickly parallel task quality products rather than timely e-markets. Credibly fashion niche markets for global sources.

JESSICA SARAH STONE WEDNESDAY 24 FEBRUARY 2010
Quickly parallel task quality products rather than timely e-markets. Credibly fashion niche markets for global sources.

JOHNATHAN DOE TUESDAY 23 FEBRUARY 2010
That's right!

SERGE AMORIZI MONDAY 22 FEBRUARY 2010
Thanks to all of our users

LATEST LOGS

NAME	AGE	NICKNAME	EMPLOYEE
Johnathan Doe	34	John	✓
Paul Bishop Newshire	24		✗
Paolo Del Monte	35	PDM	✗
Marie Zilberman	31	Maria	✗
Jessica Sarah Stone	18		✓
Paul-Henri de la Vallée Roubaix	52	Paul Roubaix	✗
Serge Amorizi	48		✓
Johnathan Doe	34	John	✗
Paul Bishop Newshire	24		✗

Flexible configuration wizards

Simplified lists

Menu Leads Tasks

Current

In Progress

Pending

Deadlines

Task Summary : Project : Sprint :

Group By...
Getting Things Done

-- Filters --

Task Summary	Project	Assigned to	Remaining Hours	Deadline	Stage	Progress (%)
CHECK: Check connectivity trunk	Tech Saas	Antony Lesuisse	01:00			0.00 %
Partner integration course	Tech Training	Antony Lesuisse	00:00			0.00 %
Create Projects/Tasks for Everyon	Management	Antony Lesuisse	01:00		Development	0.00 %
Certification OCFE	Tech Training	Antony Lesuisse	00:00			0.00 %
Stability issues	Tech Saas	Antony Lesuisse	00:00			0.00 %
safe eval in the workflow	Tech RD framework	Antony Lesuisse	08:00		Specifications	0.00 %
Reporting KPI	Tech Saas	Antony Lesuisse	00:00			0.00 %
Support crm rules and email	Tech Support	Antony Lesuisse	00:00			0.00 %
Reseller program	Tech Saas	Antony Lesuisse	00:00			0.00 %
Support reporting kpi	Tech Support	Antony Lesuisse	00:00			0.00 %
Migrate to ovh	Tech Saas	Antony Lesuisse	00:00			0.00 %
Sell aeko	Tech Support	Antony Lesuisse	00:00			0.00 %
Sell ferraton	Tech Support	Antony Lesuisse	01:00			0.00 %
Integration libeurope jack	Tech Consulting	Antony Lesuisse	00:00			0.00 %
Account be migrate	Tech RD	Antony Lesuisse	00:00			0.00 %
V6 roadmap	Tech RD	Antony Lesuisse	00:00			0.00 %
Organisation de la R&D	Technical managerr	Antony Lesuisse	01:00			0.00 %
V6 web review	Tech RD	Antony Lesuisse	00:00			0.00 %

Outline

1 OpenERP 6.0, Business Application Suite

- Improved usability and ease of use
- Improved business applications
- Demo

2 Technical news for 6.0

- Views
- Test framework
- Generic framework improvements
- Modular web client

3 Communities!

- Official recognition
- Improved processes
- Communication

*Open*ERP

Improved business applications

Improved, integrated, made more generic

- Resources and Projects
- HR and surveys
- Document Management System
- Stock and MRP
- Multicompany
- CRM
- More localisations...

Outline

1 OpenERP 6.0, Business Application Suite

- Improved usability and ease of use
- Improved business applications
- Demo

2 Technical news for 6.0

- Views
- Test framework
- Generic framework improvements
- Modular web client

3 Communities!

- Official recognition
- Improved processes
- Communication

*Open*ERP

Demo

The image shows a login dialog box for OpenERP. At the top left is the OpenERP logo with the text "OPEN SOURCE MANAGEMENT SOLUTION" below it. At the top right is the URL "http://openerp.com". The dialog contains four input fields: "Server" with the value "socket://localhost:8070" and a "Change" button; "Database" with a dropdown menu showing "6_0_demo"; "User" with the value "admin"; and "Password" which is empty. At the bottom right are two buttons: "Cancel" with a red X icon and "OK" with a green checkmark icon.

OpenERP
OPEN SOURCE MANAGEMENT SOLUTION

http://openerp.com

Server:

Database:

User:

Password:

Technical news for 6.0

"Would you like the technical or
the nontechnical presentation?"

OpenERP

Outline

- 1 OpenERP 6.0, Business Application Suite
 - Improved usability and ease of use
 - Improved business applications
 - Demo
- 2 Technical news for 6.0
 - Views
 - Test framework
 - Generic framework improvements
 - Modular web client
- 3 Communities!
 - Official recognition
 - Improved processes
 - Communication

New views and improved lists

- No more My Tasks, Open Task, All Tasks, ...
- No more select=1, select=2 dilemma
- Structured search interface
- Expandable groups
- Custom filters
- Group-by buttons
- Diagram views
- Buttons in list views

Simplified menus

Structured interface, expandable groups

File User Form Options Plugins Shortcuts Help

New Save Delete Back Forward List Form Calendar Diagram Graph Print Action

Menu Tasks

Current In Progress Pending Deadlines

Task Summary : Project : Sprint : Assigned

Group By...
Getting Things Done

Find Clear

-- Filters --

Task Summary	Project	Assigned to	Planned Hours	Total Hours	Remaining Hours	Deadline	Stage
convert wizard into osv_memory + tests for ea	Tech RD mod1 sale stock mrp purcha	Mitesh Soni	16:00	16:00	00:00		Deve
CHECK: crm report view	Tech RD report	Nikunj Jani	05:00	00:00	00:00		
[LT] credit account (user, space) when invoice	Tech Saas	Christophe Simonis	00:00	00:00	00:00		
[ST] subscription: no choice of offer	Tech Saas	Christophe Simonis	00:00	00:00	00:00		
test sort on function fields (should not raise a	Tech RD gtk	Ravi Ghadhliya	04:00	04:00	04:00		Need
design menu handling, header/footer and hor	Tech RD web	Navrang Oza	16:00	16:00	09:00		
design menu handling, header/footer and hor	Tech RD web	Navrang Oza	16:00	16:00	09:00		
Web-services: do not allow to call methods th	Tech RD framework	Rima Vora	08:00	04:30	00:00		Uses
write YAML scenario for mrp, mrp_operation m	Tech RD mod1 sale stock mrp purcha	Ujjvala Collins	16:00	16:00	06:40		Deve
review base.group_extended to simplify each	Tech RD mod1 sale stock mrp purcha	Mitesh Soni	08:00	00:00	00:00		Needs
review multi-company built in trunk flows yam	Tech RD mod1 sale stock mrp purcha		16:00	16:00	16:00		Need
review point-of-sale operations yam! scenarios	Tech RD mod1 sale stock mrp purcha		16:00	16:00	16:00		Need
implement partial pickings and delivery	Tech RD mod1 sale stock mrp purcha	Bhumika Shrimali	02:00	00:00	00:00		Merg
implement receptions by line with hability to g	Tech RD mod1 sale stock mrp purcha	Bhumika Shrimali	16:00	08:00	00:00		Merg

Remaining Hours: 2.3183

Record: 1 / 100 of 643 - Editing document (id: 581) State:

socket://openerp.myodoo.com:80... Olivier Dony Company: OpenERP sa Requests: No request

Search views

Search view syntax example

```
<search string="Task Edition">
(...)
<filter string="Current"
 domain=" [('state','in',('open','draft'))]"
 help="Draft, Open and Pending Tasks"
 icon="terp-project" default="1"/>
(...)
</search>
```

Expandable groups

Expandable group example

```
<search string="Task Edition">  
(...)  
<group expand="1" string="Group by..."  
  colspan="4" col="20">  
  <filter (...) />  
  <filter (...) />  
</group>  
(...)  
</search>
```


Group by

File User Form Options Plugins Shortcuts Help

New Save Delete Back Forward List Form Calendar Diagram Graph Print Action

Menu Tasks

Current In Progress Pending Deadlines

Task Summary : Project : Sprint : Assigned

Group By...

Users Project Stage State Deadline Start Date End Date Backlog Sprint

Getting Things Done

Find Clear

-- Filters --

Project	Task Summary	Assigned to	Planned Hours	Total Hours	Remaining Hours	Deadline	Stage
Management / Sales			03:30	00:00	00:00		
Tech RD			54:00	44:00	44:00		
Management			32:30	01:00	01:00		
Management / Technical			15:00	01:00	01:00		
Tech Community			00:00	00:00	00:00		
Tech Sysadmin			128:00	135:30	80:00		
Tech Sysadmin	Find a way to interconnect mailman and ldap	Gary Malherbe	08:00	08:00	08:00		
Tech Sysadmin	CHECK: Ldap tinyerp to openerp + jabber	Antony Lesuisse	01:00	01:00	01:00		
Tech Sysadmin	Ldap tinyerp to openerp + jabber	Gary Malherbe	16:00	16:00	16:00		
Tech Sysadmin	CHECK: Server mail update	Antony Lesuisse	01:00	01:00	01:00		

Remaining Hours: 2.9630

No record selected State:

socket://openerp.myodoo.com:80... Olivier Dony Company: OpenERP sa Requests: No request

Group by

Group by - example

```
<search string="Task Edition">
(...)
<filter string="Users"
 icon="terp-project"
 domain="[]"
 context="{ 'group_by': 'user_id' }"/>
(...)
</search>
```

Group by

Group by - API example

```
search_group(cr, uid, domain, [],  
 group_by=['user_id', 'project_id'],  
 ...)  
# returns dict with results + domain and context  
# for expanding groups
```

Search view context

The screenshot shows the OpenERP 6.0 Search view context for a product. The interface includes a menu bar (File, User, Form, Options, Plugins, Shortcuts, Help) and a toolbar with icons for New, Save, Delete, Back, Forward, List, Form, Calendar, Diagram, and Graph. The main area is divided into sections for Menu, Tasks, and Products. The Products section contains buttons for Services, Stockable, Can be sold, and Can be Purchased. Below these are input fields for Code, Name, and Category. The Extended options section includes Location and Pricelist dropdowns. The Group by section has buttons for Category and Default UOM. A search bar with Find and Clear buttons is present. A table displays product data with columns: Code, Name, Category, Default UoM, Product Type, Real Stock, Virtual Stock, List Price, Cost Price, and State. The status bar at the bottom shows the record information, company name, and user.

File User Form Options Plugins Shortcuts Help

New Save Delete Back Forward List Form Calendar Diagram Graph

Menu Tasks Products

Services Stockable Can be sold Can be Purchased

Code : Name : Category :

Extended options...

Location : Pricelist :

Group by...

Category Default UOM

Find Clear -- Filters -- 100

Code	Name	Category	Default UoM	Product Type	Real Stock	Virtual Stock	List Price	Cost Price	State
dsfsdf		test	PCE	Stockable Product	0.00	0.00	1.00	1.00	

Record: 1 / 1 of 1 - Editing document (id: 1) State:

socket://openerp.myodoo.com... Olivier Dony Company: OpenERP sa Requests: No request

Search view context

Context example

```
<search string="Products">
(...)
<field name="location_id"
 widget="selection"
 context="{ 'location': self }"/>
(...)
</search>
```

Custom filters

The screenshot displays the OpenERP 6.0 web client interface. At the top, there is a menu bar with options: File, User, Form, Options, Plugins, Shortcuts, and Help. Below the menu is a toolbar with icons for New, Save, Delete, Back, Forward, List, Form, and Calendar. The main area is divided into two tabs: Menu and Tasks. The Tasks tab is active, showing a filter configuration section. This section includes buttons for Current, In Progress, Pending, and Deadlines. Below these are dropdown menus for Task Summary, State, and Assigned to, each with a filter type (contains, is equal to) and a text input field. The filters are: Task Summary contains mrp, State is equal to draft, and Assigned to contains mustufa. There are also buttons for Find and Clear. A dropdown menu for Filters is visible. The bottom section shows a table with two columns: Task Summary and Project. The first row of data shows 'sale/mrp: provide a clear view of all planned dates for orders,' and the second row shows 'Tech RD mod3 account event hr project:'. The OpenERP logo is visible in the bottom right corner.

File User Form Options Plugins Shortcuts Help

New Save Delete Back Forward List Form Calendar

Menu Tasks

Current In Progress Pending Deadlines

Task Summary : Project :

Group By...
Getting Things Done

Task Summary contains mrp AND
State is equal to draft AND
Assigned to contains mustufa

Find Clear

-- Filters -- +

Task Summary	Project
sale/mrp: provide a clear view of all planned dates for orders,	Tech RD mod3 account event hr project:

Diagram view

Record: 4 / 6 of 6 - Editing document (id: 4)

State:

http://localhost:8069 [diag]

Administrator

Company: Tiny sprl

Requests: 1 request(s)

RP

Diagram

Diagram view example

```
<diagram string="Workflow Editor">
  <node object="workflow.activity"
 shape="circle"
 bgcolor="red">
 <field name="name"/>
  </node>
  <arrow object="workflow.transition"
 source="act_from"
 destination="act_to">
 <field name="name"/>
  </arrow>
</diagram>
```


Multicompany

Multicompany

- Integrated in base
- New ir.rules for filtering
- Default company per object
- Internal operations

Security rules

Fichier Utilisateur Formulaire Options Greffons Raccourcis Aide
 Menu ☒ Tasks ☒ Modules ☒ Requests for Quotation ☒ Inbound ☒ Workflows ☒ Record Rules ☒

Object : Global : Groups :
☒ Find ☒ Clear -- Filters -- 100

Object	Name	Global Domain	Apply For Read	Apply For Write	Apply
Work Center	mrp_workcenter multi-company	<input checked="" type="checkbox"/> ['!',('company_id','child_of',[user.company_id.id]),('company_id','=',False)]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Purchase Order lines	Purchase Order Line multi-company	<input checked="" type="checkbox"/> ['!',('company_id','=',False),('company_id','child_of',[user.company_id.id])]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Purchase order	Purchase Order multi-company	<input checked="" type="checkbox"/> ['!',('company_id','=',False),('company_id','child_of',[user.company_id.id])]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Tasks	Tasks According to User and Project	<input checked="" type="checkbox"/> ['!',('!',('user_id','=',False),('user_id','=',user.id),('project_id.members','=',user	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Tasks	Task multi-company	<input checked="" type="checkbox"/> ['!',('company_id','=',False),('company_id','child_of',[user.company_id.id])]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Project	Project multi-company	<input checked="" type="checkbox"/> ['!',('company_id','=',False),('company_id','child_of',[user.company_id.id])]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Warehouse	Warehouse multi-company	<input checked="" type="checkbox"/> ['!',('company_id','=',False),('company_id','child_of',[user.company_id.id])]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Inventory line	Inventory Line multi-company	<input checked="" type="checkbox"/> ['!',('company_id','=',False),('company_id','child_of',[user.company_id.id])]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Inventory	Inventory multi-company	<input checked="" type="checkbox"/> ['!',('company_id','=',False),('company_id','child_of',[user.company_id.id])]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Stock Move	stock_move multi-company	<input checked="" type="checkbox"/> ['!',('company_id','=',False),('company_id','child_of',[user.company_id.id])]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Picking List	stock_picking multi-company	<input checked="" type="checkbox"/> ['!',('company_id','=',False),('company_id','=',False)]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Location	Location multi-company	<input checked="" type="checkbox"/> ['!',('company_id','=',False),('company_id','child_of',[user.company_id.id])]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Entry lines	Entry lines	<input checked="" type="checkbox"/> ['!',('company_id','=',False),('company_id','child_of',[user.company_id.id])]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Invoice	Invoice multi-company	<input checked="" type="checkbox"/> ['!',('company_id','=',False),('company_id','child_of',[user.company_id.id])]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
account.analytic.journal	Analytic journal multi-company	<input checked="" type="checkbox"/> ['!',('company_id','=',False),('company_id','child_of',[user.company_id.id])]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
account.analytic.journal	Analytic journal multi-company	<input checked="" type="checkbox"/> ['!',('company_id','=',False),('company_id','child_of',[user.company_id.id])]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Tax Code	Tax code multi-company	<input checked="" type="checkbox"/> ['!',('company_id','=',False),('company_id','child_of',[user.company_id.id])]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Account Entry	Account Entry	<input checked="" type="checkbox"/> ['!',('company_id','=',False),('company_id','child_of',[user.company_id.id])]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Journal - Period	Journal Period	<input checked="" type="checkbox"/> ['!',('company_id','=',False),('company_id','child_of',[user.company_id.id])]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Account period	Period multi-company	<input checked="" type="checkbox"/> ['!',('company_id','=',False),('company_id','child_of',[user.company_id.id])]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Fiscal Year	Fiscal year multi-company	<input checked="" type="checkbox"/> ['!',('company_id','=',False),('company_id','child_of',[user.company_id.id])]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Journal	Journal multi-company	<input checked="" type="checkbox"/> ['!',('company_id','=',False),('company_id','child_of',[user.company_id.id])]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
Account	Account multi-company	<input checked="" type="checkbox"/> ['!',('company_id','=',False),('company_id','child_of',[user.company_id.id])]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
account.tax	Tax multi-company	<input checked="" type="checkbox"/> ['!',('company_id','=',False),('company_id','child_of',[user.company_id.id])]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	

Record: 1 / 36 of 36 - Editing document (id: 36) State:
 socket://localhost:8070 [demo6] Administrator Company: Requestes

RP

Outline

1 OpenERP 6.0, Business Application Suite

- Improved usability and ease of use
- Improved business applications
- Demo

2 Technical news for 6.0

- Views
- **Test framework**
- Generic framework improvements
- Modular web client

3 Communities!

- Official recognition
- Improved processes
- Communication

YAML Serialization

YAML

- Simplified human-readable format
- Same syntax for data and tests
- More flexible than XML serialization
- Can use OpenERP API, for Python tests

YAML

YAML Example

```
-  
  Scenario: In order to check the survey module  
-  
  I Create 1 survey and define 1 survey page  
-  
  !record {model: 'survey', id: survey_0}:  
 title: 'Partner Feedback'  
 max_response_limit: 20  
-  
  !record {model: 'survey.page', id: survey_pg_0}:  
 title: 'Who are you?'  
 survey_id: survey_0
```

New module recorder: test scenarios, data

Continuous Integration: automated test suite

Open ERP
On Demand
Community

Teams

- Community
- Committers
- Drivers
- Quality Team
- Translation Teams

Projects

- All Projects
- OpenObject Server
- OpenObject Addons
- OpenObject Application Client
- OpenObject Web Client

Documents

- The Open Object Community Series, milestones and release Management
- Development Process and Quality Control

Automated Tests

Latest Stable	Stable Tests	Changelog
stableOfficial	2738 failed install-translation	idle
stableExtraAddons	4583 failed install-module	idle
stableCommunity	232 failed install-module	idle
Latest Trunk	Trunk Tests	Changelog
trunkOfficial	3420 failed create-db	idle
trunkExtraAddons	4583 failed create-db	idle
trunkCommunity	232 failed install-module	idle
versionMigration	124 exception start_server	idle

Report a bug
Ask a question
Help translate

Bugs and Wishlist

From: January 2009 To: May 2010 Refresh

Legend: New (yellow), Confirmed (blue), Wishlist (red)

Last Updated On : March 10 10:34:01 2010 UTC

Open ERP

Outline

- 1 OpenERP 6.0, Business Application Suite
 - Improved usability and ease of use
 - Improved business applications
 - Demo
- 2 Technical news for 6.0
 - Views
 - Test framework
 - Generic framework improvements
 - Modular web client
- 3 Communities!
 - Official recognition
 - Improved processes
 - Communication

Framework changes

- improved security (injection vectors, private methods)
- `import openerp`
- `openerp client lib`
- ~~`import wizard`~~
- `simplified links, act_window`
- `default_focus` on fields, buttons
- `decimal_precision` for all floats

*Open*ERP

Massive cleanup

- `__terp__` → `__openerp__`
(backwards comp.)
- cleanup of data load
(`convert.py`)
- server startup `-i -u -t`,
rollback
- ORM API documentation
online

OpenERP

Generic tools

- mail history per object
- `base.action.rule`
- resource object for planning, used by `mrp`, `project_long_term`
- CalDAV calendar sync (Desktop or Web sync)

Resources

Outline

- 1 OpenERP 6.0, Business Application Suite
 - Improved usability and ease of use
 - Improved business applications
 - Demo
- 2 Technical news for 6.0
 - Views
 - Test framework
 - Generic framework improvements
 - Modular web client
- 3 Communities!
 - Official recognition
 - Improved processes
 - Communication

Modular Web Client

- client-side modules
- register controllers:
/openerp, /webmail
- register new widgets (wiki,
BI,wysiwyg)

Focus on Community Relationship

- Official recognition of local OpenERP communities
- Community member/partner as well
- Improved processes
- New website
- Communication

Outline

- 1 OpenERP 6.0, Business Application Suite
 - Improved usability and ease of use
 - Improved business applications
 - Demo
- 2 Technical news for 6.0
 - Views
 - Test framework
 - Generic framework improvements
 - Modular web client
- 3 **Communities!**
 - Official recognition
 - Improved processes
 - Communication

Official recognition

- Specific logos like for OpenERP Partners
- Section on new openerp.com for communities (description, contacts, comm, ...)
- Must: be open, display members, respect rules
- Community events published by OpenERP

Official recognition

- Specific logos like for OpenERP Partners
- Section on new openerp.com for communities (description, contacts, comm, ...)
- Must: be open, display members, respect rules
- Community events published by OpenERP

Outline

- 1 OpenERP 6.0, Business Application Suite
 - Improved usability and ease of use
 - Improved business applications
 - Demo
- 2 Technical news for 6.0
 - Views
 - Test framework
 - Generic framework improvements
 - Modular web client
- 3 **Communities!**
 - Official recognition
 - **Improved processes**
 - Communication

Improved processes and tools

- Official merge process
- General community processes
- See **guidelines**
- Easier translation process (synchronized)
- Documentation published with translations
- Country/Sector-specific evaluation matrix

OpenERP

Improved processes and tools

- Official merge process
- General community processes
- See **guidelines**
- Easier translation process (synchronized)
- Documentation published with translations
- Country/Sector-specific evaluation matrix

Community Process

Improved processes and tools

- Official merge process
- General community processes
- See **guidelines**
- Easier translation process (synchronized)
- Documentation published with translations
- Country/Sector-specific evaluation matrix

Outline

- 1 OpenERP 6.0, Business Application Suite
 - Improved usability and ease of use
 - Improved business applications
 - Demo
- 2 Technical news for 6.0
 - Views
 - Test framework
 - Generic framework improvements
 - Modular web client
- 3 **Communities!**
 - Official recognition
 - Improved processes
 - **Communication**

Improved Communication

Community channels

- New website
- New blog.openerp.com + OpenERP planet
- Twitter
- Mailing-lists (soon open to everyone)
- Forum and mailing-list sync
- (Facebook, LinkedIn)

OpenERP

OPEN SOURCE BUSINESS APPLICATIONS

EUROPEFRANÇAIS

CONTACT US 1-555-12345

PRODUCTSCUSTOMERSPARTNERSCOMMUNITYABOUT US

GET INVOLVEDCONTRIBUTEGET SMARTERGET EXCITED

RECENT NEWSOPENERP ACQUIRES ORACLE

datrus @ced
same as ope
taxes using
18 minutes ago

```
class purchase_order(  
 def _get_order(  
 result = {  
 for line in  
 resul  
 return resi
```


OpenERP for
industrial management

SHORTCUTS
SALES DEPARTMENT
SALES ORDERS

Developer Center

LAUNCHPAD

FORUMS

COMMUNITY FAQ

Get Involved

- Forums
- IRC
- Twitter
- Planet

Contribute

- Develop on [Launchpad](#)
- Continuous Integration
- Download OpenERP
- Get the Sources
- Report a Bug
- Propose a Contribution
- Help to Translate
- And more

Get Smarter

- Documentation
- Screencasts
- eLearning

Get Excited

- RAD Framework
- Community Organization
- High Level Customization

Twitter

GARLO parallel task quality products #OpenERP rather than timely markets fashion.

MARILLOU parallel task quality products rather than timely e-markets fashion niche.

OGGI @RENAULT rather than timely e-markets. Credibly deliverables products niche.

Products Customer Partners	Demonstration Online · On-site Partners Program	Community About Us Contact Us	Get Involved Compellingly concept Deliverables	Company Philosophy FAQ	Convergence Intermediated	© 2001-TODAY. All rights reserved. Open ERP is a trademarks of the Tiny company. They both are released under GPL V3.0.
----------------------------------	---	-------------------------------------	--	------------------------------	------------------------------	---

The Top Reasons to Become a Partner Now!

A strong Opportunity

- ✓ 100 Customer Leads/day
- ✓ No licensing, higher margins
- ✓ Only 20% of SMB are equipped
- ✓ We succeed where other fails: SMB of 100/1000 users

A Killer Application

- ✓ Full Featured
- ✓ Sexy, Easy to Use, Easy to Sell
- ✓ Customize Without Development
- ✓ Control the Code

The Service You Need

- ✓ Trainings
- ✓ Lead Generation Program
- ✓ Marketing Materials
- ✓ Maintenance & Support
- ✓ Developers on Demand

Apply for Partnership

Key Benefits

Become a Partner

- › Key Benefits
- › The Opportunity
- › Partner Program
- › Partner Contract
- › Apply for Partnership

Our Partners

- › By Grade
- › By Country

Contact Us

TO DISCUSS PARTNERSHIP

Partner Portal

LOGIN

PASSWORD

SIGN IN

GOLD PARTNER

GOLD PARTNER

GOLD PARTNER

GOLD PARTNER

GOLD PARTNER

GOLD PARTNER

Improved Communication

Community channels

- New website
- New blog.openerp.com + OpenERP planet
- Twitter
- Mailing-lists (soon open to everyone)
- Forum and mailing-list sync
- (Facebook, LinkedIn)

OpenERP

Still awake?

"You're not allowed to use
the sprinkler system to keep
your audience awake."

OpenERP

Questions?

*Open*ERP