
Sa
ge

©
 2

01
3

- T
ou

s
dr

oi
ts

 ré
se

rv
és

 -
 S

ag
e,

 S
oc

ié
té

 p
ar

 A
ct

io
ns

 S
im

pl
ifi

ée
 a

u
ca

pi
ta

l s
oc

ia
l d

e
50

0
00

0
eu

ro
s

-
Si

èg
e

so
ci

al
 :

10
 ru

e
Fr

uc
tid

or
 7

58
34

 P
ar

is
 C

ed
ex

 1
7

 R
CS

 P
ar

is
 3

13
 9

66
 1

29
. L

a
so

ci
ét

é
Sa

ge
 e

st
 lo

ca
ta

ire
-g

ér
an

t d
es

 s
oc

ié
té

s
Ci

el
 e

t S
ag

e
FD

C.
 C

re
di

t p
ho

to
 :

Tr
is

ta
n

Pa
vi

ot
 -

 P
AO

 S
ag

e
S7

26
_M

M
E_

05
-1

3

L’essentiel des mesures
liées au SEPA et leurs impacts
pour être prêt au 1er février 2014

Le Single Euro Payments Area (SEPA) est un acte politique qui a pour objectif de
supprimer les spécificités nationales en termes de paiement, au profit d’un espace unifié
européen au sein duquel chacun pourra émettre et recevoir des paiements en euro dans
les mêmes conditions de coût, de sécurité, de rapidité.

• Les grands jalons du SEPA

• Les 5 caractéristiques clés du SEPA
�Le SCT (SEPA Credit Transfer) : Virement standard de la zone SEPA en
EURO, comptes localisés dans la zone SEPA (32 pays), avec IBAN obligatoire
(donneur d’ordre et bénéficiaire) et BIC, référence opération de 35c (max)
et d’un libellé de 140c (max). Ces données sont transmises sans altération
depuis le donneur d’ordre jusqu’au bénéficiaire. Le débit du compte d’ordre
est effectué à la date d’exécution, le crédit à la banque du bénéficiaire se fait
en 1 jour maximum.

Le SDD (SEPA Direct Debit): Prélèvement standard de la zone SEPA en
EURO, comptes localisés dans la zone SEPA (32 pays), avec IBAN obligatoire
(donneur d’ordre et bénéficiaire) et BIC , référence opération de 35c (max)
et d’un libellé de 140c (max). Ces données sont transmises sans altération
depuis le donneur d’ordre jusqu’au bénéficiaire.
Plusieurs formes de SDD : le prélèvement récurrent, mais aussi ponctuel.
Deux variantes du prélèvement SEPA : le prélèvement SEPA CORE et le
prélèvement SEPA B2B (optionnel).
Le SDD Core est obligatoire pour l’ensemble des banques et s’adresse à tout
type de clientèle.
• �Repose sur un mandat signé par le débiteur et fourni à son créancier qui

est responsable de ce mandat
• ��Créancier identifié par un Identifiant Créancier SEPA (ICS), mandat identifié

par la Référence Unique du Mandat (RUM)
• �Demande de remboursement possible jusqu’à 8 semaines pour tout motif

et 13 mois pour une opération non autorisée
• �Migration à partir du prélèvement national : continuité du mandat

Lancement
du virement

SEPA

2008 2010 2012 2014 2016

Lancement
en France

du prélèvement
SEPA

1er novembre

Entrée en vigueur
du règlement (UE)

n 260/2012

31 mars

Fin de la migration
au virement SEPA
et au prélèvement

SEPA

1er février

Si activation de
l’option nationale

du règlement (UE)
n260/2012, fin de
la migration des

produits de niche

1er février28 janvier

Source: CFONB en juillet 2012

L’UNIFI (ISO 20022) est la norme de fichier obligatoire pour les instruments
de paiement et de prélèvement SEPA, sa syntaxe est l’XML.

Le BIC (Business Identifier Code) et l’IBAN (International Bank Account
Number) sont les nouvelles coordonnées bancaires qui remplacent le RIB.

Impacts tarifaires :
• �Suppression de la commission complémentaire de facturation des virements

et prélèvements transfrontaliers supérieurs à 50000e €
• �Prélèvement : interdiction des commissions multilatérales d’interchange
• �Pour les prélèvements nationaux : 1er février 2017
• �Pour les prélèvements transfrontaliers : 1er novembre 2012

• �Les mesures du SEPA à mettre en perspective
d’un projet d’entreprise
Pourquoi ?
Parce que de nombreux acteurs de l’entreprise sont concernés.

Parce que les mesures du SEPA, au-delà des avantages comme
la réduction des délais de paiement à l’intérieur de la zone SEPA,
une concurrence plus vive pour la fourniture des services de paiement,
une baisse des coûts liés à ces paiements et à leur traitement, offrent
aux entreprises l’opportunité de :

• Rationaliser les flux financiers
• Gagner en qualité sur l’information financière dématérialisée
• Centraliser sa trésorerie et ses paiements

Les offres Sage évoluent et répondent au SEPA :
• �Les offres Cash Management : Sage Business Exchange, Sage FRP Treasury

Universe, Sage 1000 Flux Financiers
• �En mode SaaS : Sage FRP On Demand, Sage Online Banking
• �Des services supplémentaires : Convertisseur SEPA (SCT et SDD),

Service de BIC IBANISATION, Audit SEPA

Le SEPA est un atout pour l’entreprise !

Service
paie

DSI

Juridique

Banque(s)

Comptabilité
clients

Comptabilité
fournisseurs

Commercial

Sa
ge

©
 2

01
3

- T
ou

s
dr

oi
ts

 ré
se

rv
és

 -
 S

ag
e,

 S
oc

ié
té

 p
ar

 A
ct

io
ns

 S
im

pl
ifi

ée
 a

u
ca

pi
ta

l s
oc

ia
l d

e
50

0
00

0
eu

ro
s

-
Si

èg
e

so
ci

al
 :

10
 ru

e
Fr

uc
tid

or
 7

58
34

 P
ar

is
 C

ed
ex

 1
7

 R
CS

 P
ar

is
 3

13
 9

66
 1

29
. L

a
so

ci
ét

é
Sa

ge
 e

st
 lo

ca
ta

ire
-g

ér
an

t d
es

 s
oc

ié
té

s
Ci

el
 e

t S
ag

e
FD

C.
 C

re
di

t p
ho

to
 :

Tr
is

ta
n

Pa
vi

ot
 -

 P
AO

 S
ag

e
S7

26
_M

M
E_

05
-1

3

Sage vous propose
des solutions complètes

et intégrées pour les moyennes
et grandes entreprises.

 www.sage.com

 Allez plus loin

Téléchargez notre livre blanc "Réussissez votre migration S€PA" sur le site
 www.sage.fr/mge dans la rubrique Documentations • Découvrez tout le dossier SEPA
sur le site www.sage.fr/mge dans la rubrique Dossiers : avis d’experts, différé d’événements.

