
Guía de
funcionalidades
de la solución
Versión de producto 11.0
Revisión del documento 1.0
Febrero de 2017

2 de 54

1	 Gestión financiera

2	 Gestión de la cadena de suministro

3	 Gestión de la producción

4	 Informes y análisis empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web para móviles

7	 Administración, soporte y conectividad

	 Índice

Este documento tiene solo carácter
informativo y su única finalidad es
ayudarte a planificar la implementación
y la actualización de las características
del producto descritas. No se trata
de ningún compromiso de entrega de
materiales, códigos ni funcionalidades,
y no debe basarse en él para tomar
decisiones de compra. El desarrollo,
versión y lanzamiento de cualquier
característica o función descrita en
este documento son criterio exclusivo
de Sage.

Sage X3
Funcionalidades de la solución

1

Gestión
financiera

4 de 54

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

Gestión financiera

1.1		Presupuestos y contabilidad
1.1	.1 Dominios funcionales
•	 Libro mayor
•	 Cuentas a pagar/cuentas a cobrar/efectivo
•	 Gestión de efectivo
•	 Contabilidad de costes
•	 Gastos
•	 Presupuesto y comprometidos
•	 Informes financieros
•	 Gestión de activos fijos

1.1.2	 Modelo de datos financieros
Contexto general
•	 El diseño de Sage X3 ofrece capacidades para varios idiomas,

empresas, plantas, divisas, libros de cuentas y legislaciones.
•	 Multidioma: capacidad de hablar el idioma de los usuarios y los

partners. Incluye la interfaz de usuario y descripciones.
•	 Varias empresas: capacidad de gestionar varias empresas en la

misma base de datos. Permite a una organización compartir el
mismo repositorio a la vez que asigna algunos datos a una o varias
ubicaciones/empresas.

•	 Varias plantas: capacidad de gestionar varias estructuras dentro de
una empresa debido a necesidades empresariales, organizativas o
geográficas.

•	 Varias divisas: capacidad de gestionar divisa de transacción. Los
importes de esta divisa de transacción se transforman en una divisa
"de libro mayor".

•	 Varios libros: capacidad de definir varios libros para una empresa.
Los libros pueden compartirse o ser exclusivos.

•	 Varias legislaciones: capacidad de gestionar varias empresas
ubicadas en distintos países. En este caso, las normas locales se
aplican en función del contexto. Estas normas pueden definirse
usando configuración diseñada por el usuario o pueden incluir
procesos específicos.

Modelos y libros
•	 Cada empresa está vinculada a un modelo de contabilidad que

define los libros usados (hasta 10).
•	 Un libro se caracteriza por una divisa, un calendario, un plan de

cuentas y dimensiones analíticas.
•	 Pueden definirse hasta nueve dimensiones analíticas para un libro y

hasta 20 para un modelo.
•	 Los planes de cuentas y las dimensiones pueden compartirse o ser

específicos de varias entidades.

Empresas y plantas
•	 Varias plantas y empresas
•	 Puede definirse un grupo de plantas y empresas para una vista

cruzada global (por actividad, función o ubicación geográfica) en
consultas o informes

•	 Cada empresa está asociada con un modelo de contabilidad y una
legislación

•	 Automatización de transacciones entre plantas
•	 Transacciones automatizadas entre empresas en módulos de

compras y ventas

Divisas
•	 Número ilimitado de divisas y tipos de cambio, con introducción

manual o importación
•	 Número ilimitado de tipos de cotización: diaria, mensual, promedio,

presupuesto...
•	 Las divisas pueden vincularse a cuentas y partners comerciales
•	 Las transacciones introducidas en divisa extranjera se convertirán a

la divisa del libro
•	 Redondeo automático
•	 Variaciones de tipo de cambio automáticas al emparejar
•	 Conversión de activos y pasivos al final del ejercicio/año, real o

simulada

1

5 de 54

Calendarios
•	 Un calendario por libro (hasta 24 períodos por calendario)
•	 Período de inicio de ejercicio para traspaso a cuenta nueva y

período de final ejercicio para ajustes de cierre
•	 Proceso de cierre mensual y anual con reconocimiento

automático de transacciones ascendentes, devengos y controles
funcionales

Diarios
•	 Número ilimitado de diarios
•	 Tipos predefinidos (ventas, compras, inventario, operaciones

variadas, traspasos a cuenta nueva, cierre), compartidos o
específicos de un libro

•	 Control de fecha de validez
•	 Cierre de diarios independiente del cierre del período
•	 Posibilidad de planta, empresa o grupo de plantas
•	 Cuentas frecuentes y desautorizadas

Cuentas
•	 Longitud de cuenta fija o variable, numérica o alfanumérica,

configurable
•	 Control de fecha de validez
•	 Restricción por planta, empresa o grupo de plantas
•	 Se graban los elementos financieros y de cantidad
•	 Normas de gestión definidas por el usuario (clase, emparejable,

centralizada, colectiva, dimensiones, gestión fiscal, sentido
predeterminado, sentido normal del saldo, transacciones de
débito/crédito, socio entre empresas, etc.)

•	 Normas de propagación entre libros
•	 Hasta nueve dimensiones (p. ej., departamento, centro de costes,

línea de productos, etc.)
•	 Estructuras multinivel (pirámides), hasta 99 niveles, número

ilimitado de pirámides

Partner comercial
•	 Identificación única de socios comerciales, información adicional

basada en roles (cliente, proveedor, transportista, factor,
representante comercial)

•	 Normas (condiciones de pago, gestión fiscal) distribuidas por
empresa y por rol

•	 Socio comercial variado, como un banco o cuentas bancarias
•	 Número ilimitado de direcciones (pedido, entrega, facturación,

pago, etc.)
•	 Número ilimitado de números de identificación bancaria por

dirección
•	 Socio comercial vinculado, como dirección de envío, facturación

y pago del cliente, y dirección de compra, facturación y pago del
proveedor, factor, grupo y riesgo

•	 Gestión de riesgos (comerciales, financieros), controles definidos
por el usuario sobre importes debidos

Dimensiones
•	 Control de fecha de validez
•	 Posibilidad de planta, empresa o grupo de plantas
•	 Combinaciones restringidas de cuentas y dimensiones,

combinaciones restringidas de dimensiones y dimensiones
•	 Financieras y de cantidad
•	 Estructuras multinivel (pirámides), hasta 99 niveles, número

ilimitado de pirámides

Flujo y partner entre empresas
•	 Flujo predeterminado por débito o crédito, según cuenta
•	 Gestión de partners entre empresas
•	 Balance general preconsolidado y libro que justifica las

transacciones entre empresas y agrega las cuentas según las
normas del plan de consolidación de cuentas

Gestión financiera1

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

6 de 54

1.1.3 	Contabilidad del libro mayor
Características generales
•	 Estado (temporal, definitivo)
•	 Simulada activa o inactiva
•	 Plantillas de modelos
•	 Transacciones definidas por el usuario, definidas por/para

los usuarios, automatización de los valores y controles
predeterminados

•	 Entradas en el diario manuales, entradas de lotes
•	 Plantillas definidas por el usuario para automatizar entradas

repetitivas en el diario
•	 Diarios con anulación automática
•	 Transacciones entre plantas y equilibrio de cuentas automáticos

en cuentas vinculadas
•	 Transacciones entre empresas y equilibrio de cuentas

automáticos en cuentas vinculadas
•	 Entradas repetitivas en el diario (fijas, variables), con cálculo de

saldo automático
•	 Anulación de entradas en el diario en la fecha definida por el

usuario
•	 Normas de redondeo automáticas en conversiones de divisa
•	 Conversiones de divisas seleccionables entre tipo fijo, valor bajo

y valor alto
•	 Emparejamiento manual o automático (por referencia, descripción,

importe del libro, importe de divisa o ajustando el saldo)

El emparejamiento va acompañado de las siguientes funciones
automáticas:

—— Generación automática de variación de matchingbajo un
umbral que puede definir el usuario

—— Generación automática de variación de tipo de cambio para
transacciones de divisa

—— Archivado de emparejamiento para restablecer la situación de
cuentas emparejables hasta la fecha

Cierre

•	 Automatización de devengos: facturas por recibir, facturas por
emitir, etc.

•	 Controles definidos por el usuario de informes de cierre:
integridad de registros, comprobación de saldos, etc.

•	 Cierre del ejercicio fiscal
—— por planta o por empresa
—— Generación automática de entradas de ajuste en el diario
cuenta a cuenta (opcional)

—— Generación automática del resultado y del traspaso a cuenta
nueva

—— Generación de entradas automáticas en el diario a partir de
plantillas de modelos con importes calculados mediante
fórmulas que puede definir el usuario (p. ej., saldo en cuenta de
la parte cotizada multiplicada por un coeficiente)

Declaraciones
•	 Gestión fiscal

—— En débito, en pago
—— Gestión fiscal prorrateada
—— Suspensión de impuestos
—— Servicios
—— IVA europeo
—— Prepago del IVA, por artículos no pagados
—— Impuestos parafiscales
—— Informe de declaración de impuestos de mercancías
(EU Intrastats)

—— Informe de declaración de impuestos de servicios
(EU Intrastats)

—— Gestión de declaraciones fiscales
—— Activación del proceso de declaración de impuestos según la
legislación

Gestión financiera1

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

7 de 54

1.1.4	 Cuentas a pagar/ a cobrar
Facturación
•	 Tipos de factura (factura, nota de crédito, nota de débito,

proforma)
•	 Numeración única (facturas de proveedores)
•	 Gestión de información jurídica
•	 Cálculo automático de entradas abiertas según las condiciones

de pago
•	 Cálculo automático de impuestos (IVA, parafiscal)
•	 Cálculo de retenciones de impuestos
•	 Asignación de tasas a dimensiones
•	 Gestión automática de transacciones entre plantas
•	 Gestión automática de transacciones entre empresas
•	 Gestión repetitiva de facturas con alertas, flujos de trabajo y

trazabilidad

Gestión de entradas abiertas
•	 Automatización del cálculo de entradas abiertas para facturas,

desde la fecha de envío y el plazo de pago
•	 Gestión del calendario de pago (número ilimitado de entradas

abiertas para una factura)
•	 Transacciones definibles para el cambio de entradas abiertas,

según los derechos de usuario (modo de pago, fecha de
vencimiento, aprobación de pago, disputa, etc.)

•	 Consolidación o ampliación de entradas abiertas
•	 Aprobación de pago con flujos de trabajo definibles

Gestión de crédito

•	 Gestión de cuentas a pagar/cobrar, factor, grupo y socios
empresariales de riesgo, que pueden ser iguales o distintos

•	 Normas definidas por el usuario para calcular los beneficios y el
riesgo financiero

•	 Normas definidas por el usuario para calcular los importes
debidos y validación del flujo de trabajo

•	 Gestión de tasas/descuentos
•	 Saldo histórico mediante consultas con total trazabilidad

ascendente/descendente o mediante informes
•	 Cobro de importes debidos mediante gestión de campañas de

recordatorios
•	 Normas de gestión de campañas de recordatorios definidas por

el usuario, por representante, riesgo, socio comercial del grupo,
familia estadística, etc.

•	 Marca de recordatorio o no recordatorio a socios comerciales y
establecimiento de un umbral mínimo por divisa

•	 Recordatorio global, global por nivel, global por demora, detallado
por factura

•	 Contacto por carta, correo electrónico, teléfono, fax o
enlace a la gestión de la atención al cliente para crear tareas
automáticamente

•	 Hasta nueve niveles de recordatorio con texto definible para cada
nivel

•	 Cálculo de tasas para pagos atrasados
•	 Gestión de política de créditos y mensajería a nivel de crédito

Gestión financiera1

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

8 de 54

Proceso de pago
•	 Definición de bancos y efectivo, número ilimitado
•	 Entradas bancarias o de efectivo
•	 Proceso de pago automatizado, incluido un contexto internacional:

—— Procesos definidos por el usuario mediante definición de pasos
y controles

—— Automatización de operaciones específicas, como prepagos
hechos/recibidos, compensación, variaciones de pago y tasas
bancarias

—— Contabilización y emparejamiento automáticos que puede
definir el usuario

—— Automatización de transferencias/débitos mediante
propuestas automáticas enviadas para validación

•	 Entrada rápida mediante selección de entradas abiertas
•	 Automatización de socios entre plantas y empresas,

transacciones intercolectivas
•	 Pago en divisa extranjera, pago en una divisa distinta de la divisa

de facturación o del banco. Automatización de entradas en varias
divisas en el diario

•	 Declaración del balance de pagos para preparar declaraciones
estadísticas periódicas sobre pagos de no residentes y cuentas
pendientes y pasivos

•	 Gestión automática de descuentos/tasas y de variación de tipo
de cambio

•	 Prepagos con gestión fiscal e informes
•	 Prepagos de pedido, con emparejamiento total/parcial con la factura
•	 Automatización de contabilizaciones no pagadas:

—— gestión de tasas bancarias,
—— nueva facturación de tasas,
—— transferencia a acumulación de saldos dudosos, ajustes fiscales

•	 Consideración de las normas jurídicas y tributarias específicas del
país: cheque, giro, adeudo directo, domiciliación, transferencia o
depósito

•	 Función definida por el usuario para describir formatos bancarios,
lo que ofrece una biblioteca de formatos listos para usar

•	 Cumplimiento con transferencias de crédito (SCT) y adeudos por
domiciliación (SDD) SEPA para transacciones de pagos en euros
SEPA

•	 Gestión de mandatos para adeudos por domiciliación (SDD),
incluida la gestión e integración de mandatos en procesos de
ventas y de cuentas a cobrar

•	 Definición de archivos bancarios XML para transferencias de
crédito o débito directas cuando lo exigen los bancos

•	 Integración con Sage Pay para gestionar pagos en línea, en persona
o a través del teléfono (solo disponible en Reino Unido e Irlanda)

Conciliación bancaria
•	 Conciliación (marca de entradas del libro mayor bancario)
•	 Conciliación de extractos bancarios
•	 Entrada o importación de extractos bancarios. La estructura del

archivo de extractos bancarios puede definirla el usuario con una
función especializada. También es fácil incluir nuevos formatos.

•	 Conciliación automática de extractos bancarios (extracto frente
a libro)

•	 Herramientas para conciliación manual: clasificación y búsqueda
por importe, tipo, descripción, fecha, referencia (n.º de cheque, etc.)

Extractos bancarios avanzados
•	 Importar archivos de extractos bancarios. La estructura del

archivo de extractos bancarios puede definirla el usuario con una
función especializada

•	 Poner en marcha un proceso para emparejar automáticamente
cada operación bancaria del extracto con los elementos abiertos
en función de los criterios de búsqueda definidos por el usuario

•	 Revisar el resultado del emparejamiento manual y procesar
emparejamientos o entradas manuales adicionales, si fuera
necesario

•	 Generar pagos tras la finalización del emparejamiento
•	 Usar las funciones de pago estándar (introducción de pagos o

generación de remesas) para publicar estos pagos

Gestión financiera1

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

9 de 54

Factoring

•	 Generación e impresión de recibos
•	 Contabilización de recibos
•	 Creación de archivos magnéticos
•	 Notificación de pagos
•	 Subcontratación de cobros de pagos de los clientes

Gastos de empleados
•	 Entradas de información personal
•	 Entradas de gastos descentralizadas: derechos de acceso y

confidencialidad
•	 Tipos de costes definidos por el usuario (viaje, hotel, taxi, etc.)
•	 Límites y umbrales de reembolso definidos por el usuario (p. ej.,

kilometraje, etc.)
•	 Gestión fiscal
•	 Informes
•	 Flujo de trabajo de validación definido por el usuario
•	 Contabilización automática definida por el usuario
•	 Informes de control

Previsión de efectivo y posición bancaria
•	 Transformación de ventas y documentos de compra en futuras

salidas o entradas de efectivo
•	 Eventos adicionales puntuales o repetitivos (nóminas, impuestos,

etc.) con gestión de normas
•	 Análisis de la futura posición bancaria mediante agregación de

salidas o entradas a la posición bancaria actual

Extensión a módulos expertos
•	 Transferencia a previsiones de cash-flow de tesorería con

información definida por el usuario
•	 Entradas abiertas a corto plazo: pagos procesados
•	 Entradas abiertas a medio plazo: Imagen de entradas abiertas no

conciliadas
•	 Transferencia de saldo de efectivo a contabilidad

1.1.6 	Presupuestos
Presupuestos analíticos
•	 Definición de presupuestos, número ilimitado, en función de:

—— Nivel: empresa o planta
—— Divisa
—— Calendario, que puede ser diferente del calendario del libro
mayor (periodo, principio y final).

—— Plan de cuentas presupuestarias, que puede ser específico,
compartido o derivado (agrupado) del libro mayor o libro
analítico

—— Hasta nueve dimensiones cruzadas que pueden ser
específicas, compartidas o derivadas (agrupadas) del libro
mayor o libro analítico

•	 Para un presupuesto, número ilimitado de versiones con estado
(en desarrollo, activo o cerrado)

•	 Transacciones presupuestarias por entrada directa o mediante
actualización de registros para seguir los cambios

•	 Transacciones definidas por el usuario
•	 Distribución automática de un presupuesto anual por período con

normas de distribución ajustadas por temporada
•	 Procedimiento automático para crear una versión presupuestaria

de otra versión, o un presupuesto de otro. Definición de fórmulas
presupuestarias (aplazamiento del presupuesto inicial, valor real,
reevaluación por coeficientes, etc.)

•	 Para tasas:
—— Control presupuestario de comprometidos, de forma
simultánea en un máximo de 10 presupuestos

—— Validación del flujo de trabajo de los comprometidos definida
por el usuario, con un ciclo de aprobación de firmas en función
de si el presupuesto se ha superado o no

—— Gestión de respuestas y acciones clave, si no hay una
respuesta adecuada, si se ha superado el tiempo de respuesta
necesario, derivación a instancias superiores, etc.

Gestión financiera1

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

10 de 54

•	 Consultas estándar para comparar el presupuesto, los
comprometidos y valores reales con un nivel configurable de
detalles, registro de auditoría con justificación de acumulación
en detalle, extracción de datos financieros, incluidos registros
presupuestarios, implementación de “universos” estándar de
Business Intelligence

Presupuestos operativos
•	 Establecimiento de estructuras y roles presupuestarios

(mánagers, destinatarios, estructura jerárquica de control,
informes y aprobación)

•	 Presupuesto dividido por proyectos, dotaciones, ejercicios y
líneas presupuestarias. Dotaciones anuales o multianuales.
Los presupuestos multianuales son especialmente útiles para
presupuestos de inversión.

•	 Flujo de trabajo configurable para aprobar varios niveles
presupuestarios

•	 Gestión de reservas, importes de resultados
•	 Control de gastos de comprometidos, aprobación electrónica
•	 Revisiones, transferencias entre presupuestos
•	 Procedimiento de cierre con traspasos a cuenta nueva definidos

por el usuario
•	 Gestión de líneas fuera del presupuesto

Comprometidos de gastos

•	 Función definida por el usuario: entrada o importación
•	 Vinculado a las transacciones de compras, generación opcional

de precomprometidos (a partir de solicitudes de compra),
generación de comprometidos (a partir de órdenes de compra)

•	 Fecha de solicitud/pedido o de previsión de recepción
•	 Con/sin impuesto no deducible
•	 Saldo de precomprometidos al realizar el pedido, saldo de

comprometidos en la recepción o facturación
•	 Control de comprometidos, con flujo de trabajo de firma definido

por el usuario, que puede ser diferente en función de si se supera
o no el presupuesto

•	 Traspaso a cuenta nueva de compromisos de un año a otro
•	 Informes definidos por el usuario de comparación de presupuesto,

precomprometidos, comprometidos y valor real

Gestión financiera1

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

11 de 54

1.2	 Activos fijos
1.2.1	 Marco de gestión de activos fijos
Gestión de activos fijos de conformidad con IAS/IFRS

Contexto y planes de amortización
•	 	Contexto de amortización basado en modelos de datos de

contabilidad para gestionar un modelo de datos de activos
fijos en una divisa, de conformidad con un ejercicio financiero y
calendario del período intermedio

•	 	Contexto de amortización contable y fiscal vinculado al modelo
de datos de contabilidad de la empresa:

—— Plan de cuentas para determinar la amortización económica
—— Plan fiscal para determinar la amortización acelerada o claw
back (recuperación)

—— Plan fiscal para determinar la amortización en diferido
•	 Contexto de amortización IAS/IFRS vinculado al repositorio de

contabilidad IAS/IFRS (cuentas consolidadas)
•	 Capacidad de gestionar hasta 15 planes de amortización por

activo fijo

Métodos de amortización
•	 Amplia lista de métodos de amortización (lineal, decreciente,

residual, gradual, unidad de producción, constante, acelerada,
etc.) 1

•	 Gestión del método de amortización por unidad no financiera,
determinada por el índice de uso del activo fijo

•	 Opción de configurar otros métodos de amortización
•	 Método y base de amortización específicos de cada plan

Asociación de valores

•	 Coherencia de métodos de amortización mediante un sistema de
identificación en función del valor:

—— del código de contabilidad del activo fijo
—— de la familia del activo fijo

Registro ampliado de activos fijos
•	 Evaluación doble y contabilización en cuenta doble según el

repositorio de contabilidad de la empresa y el del grupo
•	 Identificación del tipo de explotación: "en propiedad", "arrendada",

"alquilada", "franquiciada", "prevista"
•	 Sector comercial para gestionar las normas de deducción del IVA
•	 Visibilidad de los diferentes planes de amortización en un

plazo configurable: opción de cálculo automático del plan de
amortización

•	 Trazabilidad de movimientos físicos y analíticos
•	 Trazabilidad de renovaciones para activos "franquiciados"
•	 Vínculo a elementos físicos relacionados para fines de registro de

códigos de barras y control de recuento de existencias
•	 Vínculo al contrato para activos "arrendados" y "alquilados"
•	 Vínculo al plan de producción para activos depreciados por la

unidad no financiera
•	 Gestión de datos relativos a vehículos para producir un extracto

preparatorio para la declaración

1 	 Consulta la documentación para ver la lista completa de métodos de amortización por país

Gestión financiera1

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

12 de 54

1.2.2	 Ciclo de vida de los activos fijos
•	 Trazabilidad de gastos capitalizados
•	 Tomado de registros de facturas de compra y de proveedores

externos
•	 Creación de activos fijos a partir de gastos capitalizados
•	 División de gastos capitalizados
•	 Agrupación de gastos capitalizados
•	 Gestión de desglose de activos fijos
•	 Descuento de costes depreciables y bases de amortización,

debido a notas de crédito o facturas adicionales o ajustes de las
deducciones del IVA

•	 Puesta en servicio de activos fijos
•	 Asignación de activos fijos: geográfica y analítica
•	 Creación y actualización de planes de amortización

—— Cambio de método: duración, modo, prospectivo o retroactivo,
de conformidad con los estándares de planificación

—— Gestión de deficiencias para registrar una pérdida además de
la pérdida registrada mediante amortización

—— Gestión de reevaluación, según el valor de mercado o
mediante aplicación de un coeficiente

•	 División de activos fijos, para reasignación o emisión parcial
•	 Transferencias intragrupo: operaciones de cesión de activos,

fusión y escisión. Opción de simulación antes de la ejecución.
•	 Emisión de activos (venta, enajenación o pérdida) con cálculo de

ganancia o pérdida de capital
—— Estas acciones pueden realizarse individualmente en un
registro de activos fijos o aplicarse en modo de lote a una
selección de activos

—— Capacidad de ejecutar un proceso de cierre en modo de
simulación

1.2.3 	Declaraciones intermedias y cierre
•	 Declaraciones intermedias según el desglose del período del

repositorio de contabilidad, para contabilización provisional o
final de la amortización y los movimientos del período

•	 Trazabilidad e informes de transacciones de activos fijos y
amortización por cuenta y por encabezamiento

•	 Diario de entradas de contabilidad detalladas
•	 Cierre del ejercicio fiscal tras aplicación de los ajustes de

reducción del IVA anual para contribuyentes e inscritos con pago
parcial

•	 Opción de procesamiento de las primeras declaraciones
intermedias para el siguiente ejercicio fiscal antes del cierre del
ejercicio fiscal actual

•	 Informes listos para usar a fin de obtener la posición y los
movimientos de tus activos fijos; universo de BI con informes

1.2.4	 Recuento de existencias de activos fijos
•	 Registros de elementos físicos registrados
•	 Elemento físico con registro de código de barras vinculado al

activo fijo: n elementos físicos por activo fijo
•	 Gestión de asignaciones y movimientos en el nivel del elemento

físico, con una fase de validación para pasar el movimiento al
activo fijo: cambio de ubicación; emisión de activos

•	 Gestión de recuentos de control de existencias para comprobar la
validez de las cuentas de activos fijos

—— Recopilación de registros con un ordenador de bolsillo (móvil
Windows) dotado de un lector de códigos de barras y software
de Sage Inventory Tools para gestionar los recuentos de
existencias

—— Comparación automática del archivo de recuento de
existencias y de los registros de elementos físicos para
identificar y corregir variaciones o sugerir actualizaciones

Gestión financiera1

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

13 de 54

1.2.5 Financiación de activos fijos
•	 Para el equipo en leasing o alquilado: gestión del contrato de

alquiler o arrendamiento financiero:
—— Identificación y características del contrato: calendario
de pagos

—— Generación de entradas de contabilidad para las cuentas
de la empresa y las cuentas consolidadas: reprocesamiento
de la tarifa si el activo se deprecia en el modelo de datos de
contabilidad IAS/IFRS

—— Fin de la gestión del contrato: equipo devuelto al arrendatario
o ejercicio de la opción de compra con la adquisición del
equipo

—— Producción de informes de comprometidos financieros
•	 Gestión de subsidios de equipos:

—— Cálculo de subsidios asignados a proyectos de inversión,
contabilización en activos fijos, cálculo y contabilización
de la reintegración

1.2.6 	Gestión de activos franquiciados
•	 Para equipo puesto a disposición de la empresa por un

franquiciante, generalmente una autoridad local:
—— Gestión de los contratos y cláusulas adicionales de franquicia:
extensión de la franquicia con efecto sobre los activos fijos

—— Cálculo y contabilización de provisiones para renovación
—— amortización financiera
—— Renovación de activos franquiciados y trazabilidad de
renovaciones

—— Creación de facturas para clientes en ventas de activos fijos

1.2.7 Informes financieros y paneles de mando
Análisis
•	 Claves de distribución predefinidas
•	 Proceso de distribución posentrada que distribuye tasas y

productos según normas iterativas y definidas por el usuario.

—— Por cantidad o financiero (ejemplo: distribución del alquiler en
proporción al área [m2] ocupada por los centros de costes)

—— Calculado por cantidad o costes (ejemplo: distribución de los
gastos de marketing en proporción a las ventas de líneas de
productos)

Información general sobre Sage X3 Intelligence
(No disponible aun en España)
•	 	Capacidad de diseñar, distribuir y utilizar informes mediante una

interfaz habitual de Microsoft Excel, con informes financieros
como punto clave

•	 	Informe sobre datos de la mayoría de sistemas externos (bases de
datos compatibles con ODBC)

•	 	Versiones disponibles tanto para clientes que prefieren un uso
local como para los que se decantan por internet

Características principales de Sage X3 Intelligence
(No disponible aun en España)
•	 	Ámbito

—— Opciones de informes financieros relevantes
—— Experiencia exactamente igual a la de Excel
—— Fuentes multidatos (todas las bases de datos compatibles con
ODBC)

—— Datos financieros en tiempo real tras ejecutar los informes

•	 Funciones principales
—— Informes financieros sólidos (los diseños incluyen el estado
de resultados, la hoja de balances, el cash-flow y el balance de
prueba)

—— Dos opciones para crear, personalizar y diseñar los informes
financieros

—— Consolidaciones de informes financieros

Gestión financiera1

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

14 de 54

•	 Funciones secundarias
—— Paneles de mando e informes operativos
—— Biblioteca de informes operativos y financieros adicionales
disponible mediante la utilidad Sage Intelligence Report

•	 Funcionalidad analítica
—— Funcionalidad de arrastrar y soltar para diseñar informes
fácilmente

—— Rápida visibilidad como fórmulas y estructura en árbol
—— Creación de paneles de mando de indicadores claves del
desempeño con gráficos de Excel

—— Desglose de los saldos en cuenta y las transacciones del libro
mayor

—— Rápido procesamiento y actualizaciones a gran velocidad y
dinámicas de los datos

—— Acumulaciones de cuentas
—— Compatibilidad con varias divisas
—— Compatibilidad con un filtrado por dimensiones eficaz
—— Consultas y fórmulas
—— Usabilidad
—— Interfaz de usuario intuitiva en la nube y local
—— Análisis autoservicio
—— Diseño autoservicio de nuevos informes financieros
—— Distribución y programación
—— Exportación a HTML, Excel o PDF
—— Variedad de recursos útiles para que puedas empezar
—— Informes listos para utilizar
—— Diseños de estado de resultados analíticos
—— Balance de prueba analítico
—— Hoja de balances financieros
—— Diseños de estado de resultados financieros
—— Balance de prueba financiero

Gestión financiera1

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

Gestión
de la cadena
de suministro

16 de 54

2.1 Compras
2.1.1 	Modelo de datos de compras
Proveedor
•	 Desglose de proveedores: pedido, facturación, pagado y grupo
•	 Varias direcciones y datos bancarios
•	 Gestión de contactos por dirección
•	 Gestión de descuentos/tasas bancarias
•	 Modos de pago con múltiples tipos y fecha de vencimiento, con

gestión de modos de pago alternativos
•	 Supervisión comercial y financiera
•	 Importe mínimo de pedido
•	 Pedidos de varias líneas
•	 Supervisión de calidad de proveedores
•	 Clasificación de proveedores
•	 Control de trabajo en curso de proveedores:

—— Estado en tiempo real del trabajo en curso
—— Control configurable del trabajo en curso (en espera/
aprobación, etc.)

•	 Consultas con registro de auditoría desde general a detallado:
—— Análisis del riesgo comercial por planta, empresa o carpeta
—— Análisis del riesgo financiero por planta, empresa o carpeta
—— Consulta de cuentas multicolectiva
—— Consulta de transacciones recientes
—— Consulta de historial comercial
—— Consulta de precios del proveedor

•	 Recordatorio al proveedor por pedidos no entregados de
productos pendientes

Categorías de productos

•	 Agrupación de productos con normas de gestión similares
•	 Creación rápida de un producto que herede las normas de gestión

y valores predeterminados de la categoría
•	 Asociación de normas de gestión relacionadas con entradas y

salidas
•	 Asociación de normas de asignación configurables
•	 Asociación de normas de evaluación configurables

Productos
•	 En existencias o no, gestión de números de serie, números de lote

y números de sublote
•	 Número de la versión (versión principal y secundaria)
•	 Productos comerciales, prestación de servicios o prestación de

subcontratación
•	 Gestión de IVA e impuestos parafiscales
•	 Referencia de productos, descripción de productos, unidades,

cantidades mínimas de compra personalizables por proveedor
•	 Identificación de proveedores de pedidos directos por producto
•	 Consultas con registro de auditoría desde general a detallado

—— Consulta sobre catálogo de precios
—— Consulta sobre existencias por planta
—— Consulta sobre coste de productos
—— Consulta sobre productos de la competencia y asociación
—— Consulta de la base instalada de productos

Unidades
•	 Unidades de existencias
•	 Unidades de embalaje con factores de conversión fijos o variables
•	 Unidades comerciales (ventas, compras)
•	 Normas de conversión de unidades configurables para tomarlas

de otra unidad: desembalaje, gestión de unidades incompletas,
división de unidades

•	 Gestión de etiquetas de existencias por embalaje

Gestión de la cadena de suministro2	

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

17 de 54

Precios y descuentos
•	 Estructura de precios configurable por proveedor
•	 Precios configurables según varios criterios
•	 Gestión de precios por divisa, coeficiente, cantidad o fórmula

configurable
•	 Precios entre empresas
•	 Precios aplicables por franja temporal (promociones)
•	 Precios aplicables por línea y/o por documento
•	 Descuentos y costes por línea y por pedido, como valor, como

porcentaje, como total acumulado, en cascada
•	 Simulación de aplicación de precio
•	 Archivo de precios y descuentos aplicados
•	 Importación de catálogos de proveedores
•	 La gestión de costes avanzados de compra puede incluir costes

de la cadena de suministro en el coste total de compra

2.1.2 	Transacciones entre empresas y entre plantas
Gestión automatizada de transacciones comerciales entre plantas
pertenecientes a la misma empresa o a empresas diferentes:
•	 Precios entre empresas
•	 Pedidos de ventas minoristas generados automáticamente a

partir de órdenes de compra
•	 Pedidos por contrato generados automáticamente a partir de

órdenes de compra
•	 Pedidos por subcontrato
•	 Facturación entre empresas con generación del control de la

factura de compras en la planta del cliente
•	 Gestión de transacciones logísticas entre plantas pertenecientes

a la misma empresa o a empresas diferentes:
•	 Entregas entre plantas
•	 Entradas entre plantas con herencia de las características de

existencias de las entregas correspondientes

•	 Devoluciones de clientes o entre plantas con herencia de las
características de existencias de las devoluciones de proveedores
correspondientes

•	 Movimientos de existencias inmediatos entre plantas para
plantas cercanas geográficamente

•	 Configuración de procesos y reglas de movimiento para declarar
flujos de subcontratación

2.1.3 	Documentos comerciales
•	 Transacciones de entrada configuradas por el usuario (entrada

rápida)
•	 Ciclo de compras configurable:

—— RFQ (solicitud de presupuesto)/solicitud de compra/pedido
—— Solicitud de compra/RFQ/pedido
—— RFQ/pedido
—— Pedido/factura
—— Pedido/recibo/factura
—— Pedido/factura/recibo
—— Factura directa

•	 Numeración manual o automática
•	 Vínculos ilimitados entre documentos
•	 Texto para imprimir en encabezamientos, pies y líneas de

documento definido por el usuario
•	 Identificación de código de pedido personalizado por línea

Gestión de la cadena de suministro2	

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

18 de 54

2.1.4	 Gestión de costes avanzados de compras
•	 Los APC (costes avanzados de compras) permiten a los usuarios

prever los costes de compra de las importaciones internacionales
por medio de estándares internacionales (Incoterms) o compras
internas

•	 Calcular el coste de compra de un producto, junto con las
operaciones logísticas incluidas en la cadena de suministro

•	 Dos métodos para gestionar los APC:
—— Coeficiente del coste de entrega
—— Estructura de costes

•	 Conciliación entre el coste y la factura adicional
•	 En pedidos a proveedores: coste de compra por línea o total,

detalle por naturaleza de costes
•	 Cada paso del transporte de productos puede definirse mediante

un coste con cálculo de costes diferente
•	 La estructura de costes es la lista de costes de un transporte,

incluidos todos los pasos
•	 Estructura de costes afectada por producto, producto-proveedor

o producto-proveedor-planta por planta
•	 Gestión de los costes de los productos en el envío

2.1.5 	Solicitud de presupuesto/licitaciones
•	 Gestión de solicitudes (varios productos y proveedores)
•	 Impresión de solicitudes por proveedor
•	 Incorporación de solicitudes de compra
•	 Comparación de licitaciones
•	 Respuestas y recordatorios
•	 Generación de líneas de precios

2.1.6 Autorización de gastos
•	 Gestión de supervisión presupuestaria en tiempo real
•	 Control presupuestario (con advertencia o bloqueo) por importe o

cantidad, con límite de sobrecoste por usuario
•	 Procesos de firma configurables para solicitudes de compra,

pedidos y pedidos por contrato con proceso adicional en caso de
superar el presupuesto

•	 Gestión de firmantes principal y suplente, cambiante
•	 Motor de flujo de trabajo incorporado en el proceso
•	 Generación automática de entradas de precomprometidos

(solicitud de compra) y comprometidos (pedidos)
•	 Retirada de la fase anterior en cualquier fase de la transacción
•	 Generación automática de entradas y contabilización directa de

importes devengados en la línea presupuestaria (facturas por
cobrar, notas de crédito por cobrar, facturas, facturas y notas de
crédito adicionales)

•	 Registro de auditoría a partir de solicitudes de compra,
pedidos, recibos y facturas para el documento de contabilidad
correspondiente

2.1.7 	Solicitudes de compra
•	 Entrada e impresión de solicitudes de compra
•	 Consulta y justificación de los precios aplicados
•	 Solicitudes de compra generales o comerciales
•	 Consideración de sugerencias de nuevos pedidos
•	 Consideración de solicitudes de presupuesto
•	 Saldo de solicitudes de compra manual o automático
•	 Generación de pedidos según autorización
•	 Consulta de pedidos asociados

Gestión de la cadena de suministro2	

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

19 de 54

2.1.8 Pedidos a proveedores
•	 Entrada e impresión de órdenes de compra a proveedores o

pedidos por contrato con calendario de entrega
•	 Órdenes de compra generales o comerciales
•	 Gestión de cláusulas adicionales
•	 Gestión de prepagos
•	 Proceso de validación y firmas
•	 Sugerencias de nuevos pedidos

—— Consideración de solicitudes de compra y pedidos por
subcontrato

—— Consideración de solicitud de presupuesto
•	 Generación automática de pedidos directos a partir de pedidos

del cliente con trazabilidad (pedido directo o pedido tras entrega)
•	 Saldo de órdenes de compra manual o automático
•	 Gestión de pedidos pendientes
•	 Consulta y justificación de los precios aplicados
•	 Progreso del pedido (trazabilidad, recibo, facturas, etc.)
•	 Consultas con registro de auditoría:

—— Consulta de recibos y facturas
—— Consulta de solicitud de compra consumida

2.1.9 	Flujo de trabajo de compras
•	 Solicitudes de compra, pedidos y pedidos abiertos para firmar
•	 Solicitudes firmadas, pedidos y pedidos abiertos
•	 Historial de órdenes de compra abiertas y documentos de compra

firmados
•	 Historial de documentos en los que hay una aprobación o un rechazo
•	 Cancelación de la acción de firma para un documento.

2.1.10 Logística
•	 Optimización de la cantidad y coste de fletes según la capacidad

del container
•	 Planeamiento de los envíos según el producto en cada container

y seguimiento del container desde el proveedor hasta la ubicación
de entrega

•	 Coordinación con el envío del proveedor para reducir los costes
del transporte

—— Identificación de otros productos y sugerencias del proveedor
—— Visualización de tendencias para realizar pedidos según el uso
de los productos

—— Estimación de costes de flete según la capacidad del container
—— Selección de container para identificar la capacidad de
volumen y peso

—— Comparación de líneas seleccionadas con capacidad disponible
—— Introducción manual de los campos de peso y volumen cuando
sea necesario

•	 Seguimiento de pasos del usuario (para especificar un
seguimiento personalizado estableciendo una lista de pasos)

2.1.11 	Herramientas de asistencia para la toma
de decisiones
Estación de trabajo del comprador
•	 Consumo de sugerencias y solicitudes de compra
•	 Pedidos directos
•	 Selección de proveedores
•	 Opción para modificar el proveedor habitual de pedidos directos
•	 Generación de pedidos estándar, entre empresas o entre plantas

Calendario general
•	 Análisis de varias plantas por familia de productos o producto
•	 Pedidos urgentes destacados
•	 Agrupación de pedidos
•	 Generación de pedidos, solicitudes de entrega o solicitudes de

compra

Estación de trabajo
•	 Análisis de una única planta y un único producto
•	 Agrupación de pedidos
•	 Generación de pedidos, solicitudes de entrega o solicitudes

de compra

Gestión de la cadena de suministro2	

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

20 de 54

2.1.12 Evaluación de existencias
•	 Supervisión de costes
•	 Coste estándar, coste estándar revisado, coste promedio por

unidad, coste promedio por lote, FIFO, LIFO, precio de la última
compra y coste simulado, precio estándar y precio simulado

•	 Coeficiente de distribución
•	 Evaluación de trabajo en curso subcontratado
•	 Ajuste de facturas de proveedores (importe, cantidad o tipo

de cambio)
•	 Ajuste de facturas adicionales (factura de transportista)

2.1.13 Existencias
•	 Trazabilidad
•	 Consulta de existencias reales o previstas con la primera fecha

de disponibilidad
•	 Consulta detallada de existencias
•	 Consulta por planta de almacenamiento o consulta consolidada
•	 Consulta del historial de movimiento de existencias
•	 Existencias en tránsito y consulta sobre tránsito (entre plantas o

entre empresas)

2.1.14 Cálculo de MRP
•	 Nuevo pedido puntual/periódico/entre plantas
•	 Cálculo de MRP
•	 Cálculo según las existencias de seguridad

2.1.15 	Recepciones
•	 Recibo directo o recibo por recogida de línea de pedido
•	 Recibo de envíos entre plantas o envíos entre empresas
•	 Recibo de servicios subcontratados
•	 Recibo detallado o recibo rápido en el muelle con gestión de

planes de almacenamiento para complementar la información de
existencias

•	 Emisión de existencias por subcontrato
•	 Gestión de ubicaciones, proveedor o lote interno y número

de serie
•	 Situación del recibo (facturas, devoluciones)
•	 Impresión de etiquetas de existencias
•	 Procesamiento de movimientos suspendidos y falta de existencias

2.1.16	 Control de calidad
•	 Gestión de números de lote y sublote
•	 Gestión de número de serie
•	 Gestión de fecha límite de utilización
•	 Gestión del estado de existencias: aceptado, rechazado,

inspeccionado
•	 Gestión de fecha de nueva inspección
•	 Gestión del subestado de existencias
•	 Creación de registros de control de calidad
•	 Procedimientos de control de calidad con solicitud de análisis
•	 Gestión de fecha de caducidad
•	 Gestión de trazabilidad ascendente y descendente

2.1.17 Devoluciones
•	 Creación de devoluciones seleccionando líneas de recibo o

entrada directa
•	 Reincorporación de cantidades devueltas del pedido
•	 Generación de la nota de crédito correspondiente

Gestión de la cadena de suministro2	

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

21 de 54

2.1.18 	Facturas de proveedores
•	 Tipos de factura configurables
•	 Registro y comprobación
•	 Autorización de usuario basada en la autorización del nivel

de pago
•	 Conciliación de facturas/nota de recibo/pedidos
•	 Conciliación de notas de crédito/devoluciones/facturas
•	 Facturas adicionales y notas de crédito
•	 Desglose de elementos del pie de la factura por línea
•	 Ajuste de valor de los movimientos de existencias según las

variaciones de la factura
•	 Factura de envío adicional (para crear facturas para

transportistas, expedidores u otros partner de servicio
directamente para un envío)

2.1.19 Integración en cuentas
•	 Facturas por cobrar
•	 Notas de crédito por cobrar
•	 Facturas de proveedores
•	 Precomprometidos y comprometidos con control presupuestario
•	 Gestión de prepagos
•	 Contabilización de movimientos de existencias
•	 Contabilización de trabajo en curso subcontratado
•	 Gestión del tipo de dimensión analítica

2.1.20 Impuestos
•	 IVA en débitos y recibos
•	 IVA intracomunitario
•	 Impuesto parafiscal por valor y como porcentaje
•	 Fórmulas aplicables a impuestos parafiscales (umbral, cantidad,

etc.)

2.1.21 Declaración de intercambio de bienes de la UE
(DEB)
•	 Incorporación de nomenclatura personalizable e interfaz de

asociación de registro de productos
•	 Registro de datos necesarios para la declaración de intercambio

de bienes (normas, naturalezas, condiciones de entrega, etc.)
•	 Función de extracción para transacciones sujetas a declaración,

con opción de modificar la información extraída
•	 Informe para comprobar la información sujeta a declaración
•	 Gestión de características locales específicas del informe del DEB

(Portugal, Reino Unido, Italia, etc.)

2.1.22 Gestión de subcontratos
•	 Servicio o producción subcontratado (componentes o materiales

suministrados o no suministrados)
•	 Lista de materiales por subcontrato
•	 Pedido por subcontrato
•	 Plazo de entrega por subcontrato por proveedor
•	 Sugerencia y generación de pedidos por subcontrato tras el

cálculo de requisitos netos
•	 Nuevo pedido y entregas de material
•	 Asignaciones/cancelaciones de asignaciones
•	 Supervisión de consumo de pedidos por subcontrato
•	 Consulta y cálculo del coste previsto de subcontrato
•	 Consulta y cálculo del precio de coste de subcontrato

Gestión de la cadena de suministro2	

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

22 de 54

2.2 Gestión de inventario
2.2.1 Modelo de datos de existencias
Categorías de productos
•	 Agrupación de productos con normas de gestión similares
•	 Creación rápida de un producto que herede las normas de gestión

y valores predeterminados de la categoría
•	 Asociación de normas de gestión relacionadas con entradas y

salidas
•	 Asociación de normas de asignación configurables
•	 Asociación de normas de evaluación configurables

Base de productos
•	 Información técnica
•	 Información de gestión
•	 Información comercial

Varias unidades
•	 Unidades de existencias
•	 Unidades de embalaje con factores de conversión fijos o variables
•	 Unidades comerciales (ventas, compras)
•	 Normas de conversión de unidades configurables para tomarlas

de otra unidad: desembalaje, gestión de unidades incompletas,
división de unidades

•	 Gestión de etiquetas de existencias por embalaje

Varias plantas y empresas
•	 Gestión de pedidos de transferencia entre plantas y empresas
•	 Nuevo pedido entre plantas
•	 Nuevo pedido de ubicación de subcontrato y de recogida

Varios almacenes
•	 Control de acceso de existencias:
•	 Por grupo de usuario o tipo de transacción
•	 Agrupamiento de ubicaciones en almacenes

Varias ubicaciones

•	 Definición de la estructura de ubicación
•	 Almacenamiento fijo o aleatorio
•	 Política de asignación de ubicaciones
•	 Política de aprobación de ubicaciones
•	 Gestión de existencias de terceros

2.2.2 	Control de calidad
•	 Gestión de números de lote y sublote
•	 Gestión de fecha límite de utilización
•	 Gestión de número de serie
•	 Gestión del estado de existencias: aceptado, rechazado,

inspeccionado
•	 Gestión de fecha de nueva inspección
•	 Gestión del subestado de existencias
•	 Creación de registros de control de calidad
•	 Control de calidad
•	 Gestión de muestras (ISO 2859)
•	 Gestión de fecha de caducidad
•	 Gestión de trazabilidad ascendente y descendente

2.2.3 	Movimientos de existencias
•	 Recibo, recibo rápido en el muelle, plan de almacenamiento
•	 Movimientos internos, agrupación, desagrupación
•	 Preparación de envíos
•	 Entrega (pedido, lista de recogida)
•	 Preparación de carga (preparación poscarga, preparación de

carga manual)
•	 Devoluciones de clientes y proveedores
•	 Recuentos de existencias
•	 Plan de asignación para el trabajo en curso
•	 Agrupación/desagrupación

Gestión de la cadena de suministro2	

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

23 de 54

2.2.4	 Totales de existencias acumulados
•	 Existencias físicas
•	 Existencias asignadas
•	 Existencias reservadas
•	 Existencias controladas
•	 Existencias disponibles
•	 Existencias pedidas
•	 Existencias disponibles previstas
•	 Existencias faltantes
•	 Existencias transferidas
•	 Existencias en tránsito

2.2.5 	Consulta de existencias
•	 Resumen de calendario de existencias por período
•	 Calendario detallado de existencias
•	 Consultas con registro de auditoría desde general a detallado:

—— Existencias por planta
—— Existencias por lote
—— Existencias por número de serie
—— Existencias por ubicación

•	 Existencias actuales
•	 Existencias disponibles
•	 Existencias previstas
•	 Existencias con fecha de caducidad superada o inactivas
•	 Movimientos de existencias
•	 Detalles de asignación
•	 Existencias caducadas
•	 Consulta de trazabilidad ascendente, descendente,

por lote o por pieza
•	 Existencias por número de versión (versión principal)

2.2.6. Gestión de recuento de existencias
•	 Gestión de sesión de recuento de existencias, incorporación de

listas de recuento de existencias
•	 Recuentos de existencias detallados y perpetuos por ubicación

o producto
•	 Transacciones de recuento de existencias configurables
•	 Gestión de nuevos pedidos
•	 Cálculo:

—— cantidades rentables de pedidos
—— puntos de nuevo pedido
—— existencias de seguridad
—— existencias máximas

•	 Cálculo de MRP
•	 Nuevos pedidos periódicos
•	 Nuevo pedido cuando se ha alcanzado el punto de nuevo pedido
•	 Nuevo pedido del área de preparación
•	 Recopilación automática de datos (Automated data collection,

ADC) con dispositivos de mano

2.2.7 	Evaluación de existencias
•	 Precio estándar
•	 Precio estándar revisado
•	 Precio simulado
•	 Precio FIFO
•	 Precio LIFO
•	 Precio medio ponderado
•	 Último precio

Gestión de la cadena de suministro2	

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

24 de 54

2.2.8 Herramientas de análisis
•	 Análisis de consumo
•	 Historiales
•	 Informes de evaluación de existencias
•	 Rotación de existencias, etc.

2.2.9 	Integración en cuentas
•	 Contabilización de movimientos de existencias con criterios

de agregación
•	 Incorporación analítica de varias dimensiones

2.2.10 Capacidades adicionales On-Premise
Las siguientes capacidades adicionales están disponibles para
clientes que opten por una implementación privada en la nube
(hosting), tanto On-Premise como alojada por un partner.

Recopilación automática de datos (Automated data collection,
ADC) con dispositivos de mano
•	 Recibos
•	 Entradas variadas
•	 Salidas variadas
•	 Preparación de envíos
•	 Cambios de existencias (ubicación y estado)
•	 Transferencias entre plantas
•	 Transferencias a subcontratistas
•	 Recuentos de existencias
•	 Almacenamiento en lista
•	 Nuevos pedidos de ubicación

Gestión de la cadena de suministro2	

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

25 de 54

2.3. Gestión de ventas
2.3.1. Modelo de datos
Clientes
•	 Desglose de clientes: pedido, entregado, facturado, grupo,

pagador, riesgo y factor
•	 Varias direcciones, múltiples puntos de entrega y datos bancarios
•	 Gestión de contactos por dirección
•	 Gestión de descuentos/tasas bancarias
•	 Modos de pago con múltiples tipos y fecha de vencimiento, con

gestión de modos de pago alternativos
•	 Gestión de recordatorios:

—— Recordatorios multinivel
—— En el umbral mínimo
—— Bloqueo o aprobación individual o colectivo de clientes según
múltiples criterios

•	 Factoring
•	 Supervisión comercial y financiera
•	 Importe mínimo de pedido
•	 Control de crédito del cliente:

—— Situación de crédito del cliente en tiempo real
—— Control de crédito configurable (empresa, carpeta, bloqueo, etc.)

•	 Consulta del cliente con registro de auditoría desde general a
detallado:

—— Análisis del riesgo comercial por planta, empresa o carpeta
—— Riesgo financiero por planta, empresa o carpeta
—— Consulta del balance general histórico
—— Consulta de cuentas
—— Consulta de transacciones recientes
—— Consulta de historial comercial
—— Consulta de precios del cliente
—— Consulta de la base instalada de clientes

Representantes comerciales
•	 Asignación de la comisión de los representantes comerciales

según configuración con varios criterios
•	 Múltiples representantes comerciales por pedido con asignación

automática
•	 Gestión de objetivos por representante comercial
•	 Asignación de representantes comerciales por sector de mercado
•	 Planificación o registro de acciones comerciales (citas, llamadas,

tareas, etc.)
•	 Impresión de notas de asignación de comisiones

Posibles clientes
•	 Gestión y seguimiento de posibles clientes
•	 Seguimiento de contactos de ventas
•	 Asignación a un sector del mercado
•	 Conversión a cliente

Transportistas
•	 Gestión de transportistas
•	 Precio por peso y volumen, por franja horaria y por región
•	 Facturación por umbral
•	 Herramientas de simulación

Categorías de productos
•	 Agrupación de productos con normas de gestión similares
•	 Creación rápida de un producto que herede las normas de gestión

y valores predeterminados de la categoría
•	 Asociación de normas de gestión relacionadas con entradas y

salidas
•	 Asociación de normas de asignación configurables
•	 Asociación de normas de evaluación configurables

Gestión de la cadena de suministro2	

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

26 de 54

Productos
•	 En existencias o no, gestión de números de serie, números de lote

y números de sublote
•	 Número de la versión (versión principal y secundaria)
•	 Productos comerciales, prestación de servicios y posventa
•	 Lista de materiales comerciales o productos de tipo kit con

opción y variante
•	 Producto alternativo y/o de sustitución
•	 Embalaje asociado (preparación de carga)
•	 Gestión de IVA e impuestos parafiscales
•	 Información comercial (precio base, precio teórico, precio mínimo,

margen mínimo, etc.) con control de entradas
•	 Autorización de préstamos y pedidos directos
•	 Consultas de registro de auditoría de generales a detalladas:

—— Consulta sobre catálogo de precios
—— Consulta sobre existencias por planta
—— Consulta sobre coste de productos
—— Consulta sobre productos de la competencia y asociación
—— Consulta de la base instalada de productos

Unidades
•	 Unidades de existencias
•	 Unidades de embalaje con factores de conversión fijos o variables
•	 Unidades comerciales (ventas, compras)
•	 Normas de conversión de unidades configurables para tomarlas

de otra unidad: desembalaje, gestión de unidades incompletas,
división de unidades

•	 Gestión de etiquetas de existencias por embalaje

Precios y descuentos
•	 Precios configurables según varios criterios
•	 Gestión de precios por divisa, coeficiente, cantidad o fórmula

configurable
•	 Gestión de productos gratuitos
•	 Precios entre empresas
•	 Precio de venta establecido como coeficiente del precio de

compra
•	 Precios aplicables por franja temporal: promociones
•	 Precios aplicables por línea y/o por documento
•	 Descuentos y costes por línea y por pedido, como valor, como

porcentaje, como total acumulado, en cascada
•	 Simulación de aplicación de precio
•	 Archivo de precios y descuentos aplicados
•	 Catálogo de precios
•	 Revisiones de precios
•	 Importación de precios
•	 Las normas sobre precios pueden establecerse según el país y el

estado de entrega
•	 Gestión del código fiscal en documentación de ventas
•	 Gestión de política de descuentos para varios niveles de

impuestos en la misma documentación de ventas

Gestión de la cadena de suministro2	

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

27 de 54

2.3.2 	Entre empresas/entre plantas
•	 Gestión automatizada de transacciones comerciales entre

plantas pertenecientes a la misma empresa o a empresas
diferentes:

—— Elaboración de precios entre empresas y recálculo de precios
—— Pedidos de ventas minoristas generados automáticamente a
partir de órdenes de compra

—— Pedidos de ventas generados automáticamente a partir de
órdenes de compra por contrato

—— Facturación entre empresas con generación del control de la
factura de compras en la planta del cliente

•	 Gestión de transacciones logísticas entre plantas pertenecientes
a la misma empresa o a empresas diferentes:

—— Entregas entre plantas
—— Entradas entre plantas con herencia de las características de
existencias de las entregas correspondientes

—— Devoluciones de clientes o entre plantas con herencia de
las características de existencias de las devoluciones de
proveedores correspondientes

—— Movimientos de existencias inmediatos entre plantas para
plantas cercanas geográficamente

•	 Gestión de controles de precios y niveles de crédito entre
empresas

2.3.3	 Documentos comerciales
•	 Transacciones de entrada configuradas por el usuario (entrada

rápida)
•	 Ciclo de ventas configurable:

—— Presupuesto/pedido/factura
—— Pedido/factura
—— Presupuesto/pedido/entrega/factura
—— Pedido/entrega/factura
—— Entrega/factura
—— Contrafactura

•	 Numeración manual o automática
•	 Vínculos ilimitados entre documentos
•	 Gestión de texto para imprimir en encabezamientos, pies y líneas

de documento
•	 Identificación por código de pedido personalizado

2.3.4	 Configurador comercial
•	 Elección de productos, opciones y variantes
•	 Creación de datos técnicos y normas multinivel
•	 Incorporación en presupuestos y pedidos

2.3.5	 Presupuestos
•	 Entrada/impresión de presupuestos para clientes o posibles

clientes
—— Dirección de entrega, planta de envío y hora de entrega en la
línea de presupuesto

—— Cálculo de márgenes en tiempo real
—— Proceso de validación y firmas
—— Control de usuario del margen mínimo, precio mínimo, valor
mínimo y/o cantidad

—— Consulta y justificación de los precios aplicados
—— Supervisión de fecha de validez
—— Informe de presupuestos abiertos
—— Cálculo e impresión de facturas proforma
—— Definición de reglas y procesos para presupuestos de ventas
—— Contador de documentos para cada tipo de presupuesto
de ventas

Gestión de la cadena de suministro2	

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

28 de 54

2.3.6	 Pedidos
•	 Tipo de pedido configurable:

—— Pedidos minoristas
—— Pedidos de préstamo
—— Pedidos por contrato (programación de entrega, gestión de
antelaciones/ demoras)

•	 Entrada/impresión de pedidos para clientes y posibles clientes
con conversión automática de posible cliente a cliente

—— Gestión de cláusulas adicionales
—— Progreso de pedidos
—— Consulta y justificación de los precios aplicados
—— Conversión de presupuestos total o parcial
—— Dirección de entrega, planta de envío, hora de entrega,
transportista. etc. en la línea de pedido

•	 Ruta de entrega disponible, mapas incluidos
—— Cálculo de márgenes en tiempo real

•	 Proceso de validación y firmas
—— Gestión de pedidos pendientes
—— Control de usuario del margen mínimo, precio mínimo, valor
mínimo y/o cantidad

—— Cartera de pedidos
—— Cálculo e impresión de facturas proforma
—— Orden de compra directa (de forma directa o con recibo) o
generación de órdenes de trabajo por línea

•	 Gestión de prepagos con opción de suspensión de pedido
•	 Generación de un pedido de ventas a partir de un presupuesto
•	 Definición de reglas y procesos para pedidos de ventas
•	 Contador de documentos para cada tipo de pedido de ventas
•	 Retención manual en pedidos de ventas

2.3.7 	Flujo de trabajo de ventas
•	 Presupuestos de ventas, pedido y pedido abierto para firmar
•	 Presupuestos firmados, pedidos y pedidos abiertos
•	 Presupuestos de ventas históricos, pedidos y pedidos abiertos

firmados
•	 Visualización del historial de documentos aprobados o

rechazados
•	 Cancelación de la acción de firma para un documento

2.3.8	 Asignación
•	 Reserva de clientes con fechas finales de validez
•	 Contabilización de reservas en pedidos
•	 Asignación de reservas manual o automática con criterios

configurables
•	 Cancelación de asignación manual o automática
•	 Asignación general o detallada
•	 Gestión de falta de existencias
•	 Consulta de asignación

Gestión de la cadena de suministro2	

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

29 de 54

2.3.9	 Logística
•	 Gestión de preparación de envíos
•	 Generación automática o creación manual de lista de recogida
•	 Lista de productos para entregar
•	 Gestión de código de ejecución
•	 Entrega total o parcial de pedidos o líneas de pedido
•	 Entrega directa de materiales a un subcontratista
•	 Gestión de preparación de carga con fines de registro o

preparación poscarga
•	 Lista de preparación de carga, etiquetas de preparación de carga
•	 Impresión de lista de recogida, nota de entrega, etc.
•	 Gestión de transportistas y costes asociados
•	 Gestión de devoluciones del cliente con o sin control de calidad
•	 Recopilación automática de datos (Automated data collection,

ADC) con dispositivos de mano
•	 Existencias
•	 Trazabilidad ascendente/descendente (lote o n.º de serie)
•	 Consulta de existencias reales o previstas con la primera fecha de

disponibilidad
•	 Consulta detallada de existencias
•	 Consulta por planta de almacenamiento o consulta consolidada
•	 Existencias en tránsito y consulta sobre tránsito (entre plantas o

entre empresas)
•	 Seguimiento de documentos para el envío y el transporte
•	 Gestión de envíos entrantes

2.3.10	 Préstamos
•	 Entrada e impresión de nota de préstamo
•	 Supervisión de préstamos abiertos
•	 Trazabilidad por número de serie y número de lote
•	 Gestión de devoluciones
•	 Facturación de productos no devueltos

2.3.11 	Facturación
•	 Tipo de factura configurable
•	 Impresión de facturas con número de copias configurable por

el cliente
•	 Creación manual o automática
•	 Facturación por cliente, pedido, nota de entrega, punto de entrega

o período
•	 Impresión de extractos de facturas por cliente o período
•	 Facturación manual o automática de solicitudes de servicio

(intervención, piezas)
•	 Facturación manual o automática de contratos de mantenimiento

(revisión por índice en particular)
•	 Facturación automática de movimientos de existencias entre

empresas
•	 Programación de facturas

2.3.12 Incorporación en cuentas
•	 Facturas de clientes
•	 Facturas para emisión
•	 Gestión de prepagos
•	 Contabilización de movimientos de existencias
•	 Gestión del tipo de dimensión analítica

2.3.13 Impuestos
•	 IVA en débitos y recibos
•	 IVA intracomunitario
•	 Impuesto parafiscal por valor y como porcentaje
•	 Fórmulas aplicables a impuestos parafiscales (umbral, cantidad,

etc.)

Gestión de la cadena de suministro2	

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

30 de 54

2.3.14	 Declaración de intercambio de bienes de la UE
•	 Incorporación de nomenclatura personalizable e interfaz de

asociación de registro de productos
•	 Registro de datos necesarios para la declaración de intercambio

de bienes (normas, naturalezas, condiciones de entrega, etc.)
•	 Función de extracción para transacciones sujetas a declaración,

con opción de modificar la información extraída
•	 Informe para comprobar la información sujeta a declaración
•	 Gestión de características locales específicas del DEB (Portugal,

Reino Unido, Italia, etc.)

2.3.15	 Estadísticas de ventas: ejemplos
•	 Volumen de pedidos de ventas por producto (por cliente, familia,

representante comercial, zona geográfica, etc.)
•	 Volumen de pedidos de ventas diarios
•	 Volumen facturado por producto (por cliente, familia,

representante comercial, zona geográfica, etc.)

2.4 Servicio de atención al cliente
2.4.1 Marketing
Productos de la competencia
•	 Gestión de números de producto de la competencia
•	 Comparación de puntos fuertes y débiles por producto

Guion de llamada
•	 Producción y modificación de cuestionarios
•	 Recopilación de información durante campañas telefónicas
•	 Aprobación asistida de bases de datos y participantes externos

Campañas de marketing
•	 Supervisión de campañas de marketing y presupuesto

programado
•	 Consulta detallada de campañas y supervisión multinivel de

las operaciones de marketing actuales, lo que permite una
supervisión completa de todo el registro de auditoría

•	 Combinación de correspondencia de Microsoft Word disponible
para un envío masivo rápido y fácil de correos de campañas de
marketing; la combinación de correspondencia usa plantillas que
has guardado, lo que permite incluir elementos visuales

Asistente de correo directo
•	 Selección de destinatarios
•	 Gestión de paneles generados de segmentación avanzada
•	 Visualización de muestras
•	 Recuperación de diseño de mensajes o de correos electrónicos
•	 Selección del método de envío
•	 Creación de historial de correos enviados
•	 Resumen de comentarios en formato de tabla
•	 Acceso a información detallada para supervisar todo el registro

de auditoría

Gestión de la cadena de suministro2	

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

31 de 54

Asistente de campañas telefónicas

•	 Definición o recuperación de paneles
•	 Desglose de llamadas por criterios de referencia cruzada
•	 Definición o recuperación de guion de llamada
•	 Consultas de comentarios
•	 Acceso a información detallada para supervisar todo el registro

de auditoría

Asistente de ferias comerciales
•	 Entrada de características de la exposición
•	 Consultas de comentarios
•	 Acceso a información detallada para supervisar todo el registro

de auditoría

Asistente de campañas de prensa
•	 Entrada de características de campañas de prensa
•	 Consultas de comentarios
•	 Acceso a información detallada para supervisar todo el registro

de auditoría

2.4.2	 Acción comercial
Clientes/posibles clientes
•	 Gestión de representantes comerciales principales y temporales
•	 Gestión automática de comprobaciones vinculadas a la

conversión de posible cliente a cliente
•	 Para clientes:

—— Gestión de crédito de vales y débito de puntos
—— Consulta de la base instalada de clientes
—— Asociación de partes compradoras

•	 Planificación o registro de acciones comerciales (pedidos
personalizados, tareas, citas, llamadas, solicitudes de servicio,
solicitudes de garantía y contratos de servicio)

•	 Consulta del historial global de preventa y posventa para la
creación de un registro de auditoría

•	 Consulta de la base instalada de clientes

Participantes

•	 Gestión de participantes independientes
•	 Gestión de relaciones con terceros, empresas, plantas, usuarios y

cuentas
•	 Gestión del sector de mercado
•	 Segmentación de la cartera de clientes/posibles clientes/

contactos
•	 Asignación manual o automática de los representantes

comerciales principales y temporales según varios criterios

Llamadas
•	 Registro de las llamadas entrantes o programación de las

llamadas por realizar
•	 Asociación con un pedido personalizado
•	 Opción de gestión de fechas aproximadas
•	 Desvío automático de llamadas
•	 Gestión de intentos de llamada
•	 Búsqueda de números de llamada
•	 Búsqueda de precios
•	 Ejecución de guiones de llamada
•	 Planificación de acciones comerciales: pedidos personalizados,

tareas, citas, solicitudes de servicio

Citas
•	 Programación de citas
•	 Asociación con un pedido personalizado
•	 Opción de gestión de fechas aproximadas
•	 Control de conflictos de programación con varios participantes
•	 Reprogramación directa de participantes en conflicto
•	 Gestión de reservas de recursos
•	 Búsqueda de direcciones de encuentro
•	 Planificación de acciones comerciales: pedidos personalizados,

tareas, llamadas, solicitudes de servicio

Gestión de la cadena de suministro2	

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

32 de 54

Tareas

•	 Gestión de acciones comerciales distintas de llamadas o citas
•	 Asociación con un pedido personalizado
•	 Gestión de alertas de demora de solicitante
•	 Planificación de acciones comerciales: pedidos personalizados,

citas, llamadas, solicitudes de servicio

Sincronización con MS Outlook
•	 Sincronización de contactos entre Outlook y Sage X3
•	 Sincronización de acciones comerciales entre Outlook y Sage X3

(tareas, llamadas y citas)
•	 Estación de trabajo de registros para sincronizar
•	 Opción de procesamiento masivo y seguimiento de

actualizaciones
•	 Envío de correo electrónico en un clic desde las funciones de

servicio de cliente
•	 Acceso a funciones de soluciones desde el cliente de Microsoft

Outlook (contenido enriquecido e hipervínculos en correos
electrónicos)

Pedidos personalizados
•	 Gestión de competidores
•	 Supervisión del ciclo de ventas de inicio a fin, con automatización

de procesos
•	 Gestión de pedidos personalizados asociados
•	 Gestión de comprobaciones vinculadas con la creación de

presupuestos
•	 Planificación de acciones comerciales: tareas, citas, llamadas,

solicitudes de servicio
•	 Historial de presupuestos por pedido personalizado

2.4.3 Atención al cliente
Compradores
•	 Gestión de varias partes compradoras por cliente
•	 Configuración de información recopilada sobre compradores

Proveedores de servicio
•	 Gestión de aptitudes de socios proveedores de servicio
•	 Gestión de área de actividad
•	 Gestión de condiciones financieras de colaboración

Productos
•	 Generación automática de base instalada de clientes al validar

movimientos de ventas
•	 Especificación del modelo de contrato (préstamo, garantía,

servicio)
•	 Gestión de crédito de vales y débito de puntos
•	 Gestión de la lista de materiales posventa
•	 Tipo de producto: variado, piezas de repuesto, mano de obra,

gastos de desplazamiento, contrato de servicio
•	 Emisión automatizada de existencias al consumir piezas de

repuesto gestionada en existencias

Bases instaladas de clientes
•	 Generación y actualizaciones automáticas a partir de entregas,

devoluciones, etc.
•	 Gestión de base instalada de unidades de préstamo
•	 Gestión de ubicaciones físicas
•	 División por ubicación geográfica de base instalada
•	 Desglose de resultados por tipo de cliente: cliente directo,

mayorista o minorista
•	 Historial de contratos de servicios asociados (cobertura y

garantías aplicables)
•	 Historial de instalaciones

Gestión de la cadena de suministro2	

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

33 de 54

Contratos de servicio
•	 Aprobación opcional a partir de un contrato modelo
•	 Gestión de diferentes tipos de contrato de servicio
•	 Definición del área de aplicación de la cobertura, gestión de

umbral de cargos por base instalada, componente, aptitud
(opción de añadir normas financieras restrictivas)

•	 Definición de cobertura, gestión del umbral de cargos por base
instalada, mano de obra de componentes

•	 Definición de área de aplicación teniendo en cuenta las
restricciones de costes

•	 Generación automática a partir de movimientos de ventas
•	 Creación automática a partir de acumulación de crédito de

compras
•	 Gestión automática de reevaluaciones, renovaciones, etc.
•	 Cálculo de calendario de facturación
•	 Gestión de restricciones de calidad por nivel de gravedad
•	 Facturación automática
•	 Historial de facturas, fechas de vencimiento y pagos
•	 Historial de reevaluaciones y renovaciones

Solicitudes de garantía
•	 Gestión de cupones de garantía

Solicitudes de servicio
•	 Opción para asignar una parte compradora por usuario
•	 Asignación automática a familia de aptitudes
•	 Identificación de base instalada y lista de materiales de posventa

asociada
•	 Opción de asignación a:

—— expediciones
—— empleado
—— cola
—— departamento comercial

•	 Control automático de cobertura de solicitudes
•	 Marca de tiempo automática
•	 Consumo de puntos de conformidad con una tarifa plana y

normas de débito adicionales
•	 Opciones de consumo:

—— piezas (gestión de existencias)
—— horas de trabajo
—— gastos de desplazamiento

•	 Facturación automática
•	 Identificación y definición de soluciones
•	 Planificación y registro de operaciones
•	 Planificación de acciones por realizar y registro de acciones

completadas
•	 Historial de estado de solicitudes
•	 Historial de modificaciones
•	 Historial de derivación a instancias superiores
•	 Operaciones
•	 Búsqueda automática de empleados capacitados y disponibles
•	 Búsqueda automática de proveedores de servicios capacitados

en el ámbito de competencia
•	 Control de conflictos de calendario
•	 Reserva de recursos
•	 Gestión de dirección de operaciones

Gestión de la cadena de suministro2	

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

34 de 54

•	 Supervisión de consumo de piezas de repuesto y emisión de
existencias

•	 Búsqueda de soluciones en la base de conocimientos
•	 Entrada de informes

Base de conocimientos
Búsqueda por: varias palabras clave, solicitud original, solución,
familia de aptitudes, empleado, fecha de creación o contenido

2.4.4 Herramientas de asistencia para la toma
de decisiones
Calendario de marketing
•	 Vista multinivel de campañas y operaciones activas que permiten

una supervisión completa de todas las actividades
•	 Supervisión de campañas de marketing y presupuesto programado

Estación de trabajo de preventa diaria
•	 Visualización gráfica de las actividades comerciales (tareas,

llamadas y citas)
•	 Vistas diarias, semanales o mensuales (días trabajados o días

laborables)
•	 Gestión del tiempo de los empleados comerciales
•	 Actividades pendientes: citas, llamadas, tareas, pedidos

personalizados y campañas de marketing
•	 Alerta de últimas actividades
•	 Revisión de historiales de clientes/posibles clientes y

participantes en cada tipo de actividad
•	 Búsqueda acelerada de contactos en la función de llamada y

desvío de llamada
•	 Ejecución de guiones de llamada
•	 Registro de auditoría, acceso a detalles de cada actividad
•	 Opción de guardar informes
•	 Búsqueda de participantes y terceros
•	 Planificación de acciones comerciales: pedidos personalizados,

tareas, citas, llamadas, solicitudes de servicio

Estación de trabajo de posventa diaria
•	 Solicitudes de servicio abiertas y pendientes
•	 Operaciones pendientes y atrasadas
•	 Envío de contenido
•	 Estadísticas de carga de empleados y colas
•	 Gestión de empleados temporales
•	 Búsqueda:

—— de soluciones
—— de solicitudes de servicio
—— por descripción

•	 Planificación o registro de operaciones
•	 Planificación de acciones por realizar y registro de acciones

completadas
•	 Seguimiento de solicitud de servicio
•	 Identificación de participantes o terceros
•	 Consultas:

—— solicitudes de servicio
—— colas
—— empleados
—— aptitudes
—— derivaciones a instancias superiores

Gestión de la cadena de suministro2	

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

Sage X3
Funcionalidades de la solución

1

Gestión de
la producción

36 de 54

3.1	 Modelo de datos
3.1.1	 Gestión de fabricación
•	 Asociación de categorías y familias de productos, etc.
•	 Diferentes modos de gestión (por pedido, a partir de existencias)
•	 Asignación de políticas de nuevo pedido, temporalidad
•	 Datos usados para control de gestión
•	 Unidad multiproducción
•	 Asociación de archivos adjuntos

3.1.2	 Gestión de lista de materiales
•	 Lista de materiales múltiple (comercial, producción,

subcontratación, etc.)
•	 Lista de materiales actual
•	 Mantenimiento masivo
•	 Gestión de modificaciones en un producto y factura de materiales

—— Control del uso de un producto para un número de versión
en diferentes flujos (problemas de stock, ventas, compras,
fabricación, subcontratación)

•	 Gestión de número de la versión (versión principal y secundaria)

3.1.3	 Gestión de datos técnicos
•	 Gestión de calendario y horario
•	 Gestión de grupo del centro de trabajo
•	 Gestión del centro de trabajo:

—— máquina, mano de obra, centro de subcontratación
—— centro de trabajo múltiple
—— gestión de excepciones de calendario

•	 Gestión de hojas de ruta:
—— hoja de múltiples rutas
—— operaciones actuales
—— hojas de ruta principales
—— biblioteca de operaciones estándar
—— cambio de unidades
—— subcontratación de operaciones
—— principios de programación interoperativa
—— asociación de planes
—— mantenimiento masivo de datos técnicos

•	 Configuración de datos técnicos y de producto mediante el
configurador, también accesible en gestión de presupuestos y
pedidos de ventas

•	 Uso de datos generados por el configurador
•	 Número de la versión (versión principal y secundaria) en el

enrutamiento

Gestión de la producción3	

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

37 de 54

3.2	 Lanzamiento de producción
•	 Lanzamiento de orden de trabajo multiproducto
•	 Lanzamiento de orden de trabajo multinivel
•	 Prueba de viabilidad (kit de pruebas)
•	 Actualizaciones de carga y materiales
•	 Función de programación
•	 Facilitación de pedidos
•	 Actualización de órdenes de trabajo
•	 Carpeta de producción
•	 Supervisión de producción (orden de trabajo por orden de trabajo

o de forma masiva)
•	 Gestión sin orden de trabajo

3.3 	Herramientas de asistencia para la toma de decisiones
3.3.1	 Calendario general
•	 Análisis de varias plantas por familia de productos o producto
•	 Pedidos urgentes destacados

3.3.2	 Estación de trabajo
•	 Análisis de una única planta y un único producto
•	 Agrupación de pedidos
•	 Decisiones y análisis de planificadores y compradores

3.3.3 	Indicadores de producción
•	 Uso de recursos
•	 Análisis de demoras
•	 Análisis de tiempo de entrega
•	 Volumen de operaciones
•	 Volumen de material
•	 Volumen de producción

3.3.4 	Consultas
•	 Existencias en curso por producto
•	 Carga de existencias en curso
•	 Existencias previstas actuales
•	 Falta de existencias de material
•	 Consumo de material
•	 Análisis de precio de coste industrial
•	 Detalles de asignación
•	 Pedidos por reprogramar
•	 Progreso de órdenes de trabajo
•	 Supervisión por orden de trabajo
•	 Operaciones subcontratadas

3.4	 Procesos automáticos
•	 Asignaciones/cancelaciones de asignaciones masivas
•	 Replanificación de orden de trabajo en serie
•	 Planificación/cancelación de planificación masiva
•	 Lanzamiento automático
•	 Suspensión/reactivación de órdenes de trabajo
•	 Orden de trabajo directa
•	 Cambios de operación masivos y/o de orden de trabajo

3.5	 Nuevos pedidos
•	 Nuevo pedido cuando se ha alcanzado el punto de nuevo pedido
•	 Nuevo pedido de MRP (por pedido, a partir de existencias):

—— Políticas de nuevo pedido configurables (MRP, lote técnico,
cobertura y existencias de seguridad estacionales)

—— Trazabilidad del origen de la solicitud (demarcación)
•	 Nuevos pedidos entre plantas basados en la conclusión de

contratos entre plantas socias

Gestión de la producción3	

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

38 de 54

3.6	 Control de gestión
•	 Definición de sección de evaluación y gastos generales
•	 Cálculo de costes previstos (coste estándar, coste estándar

revisado, coste simulado, coste presupuestario)
•	 Cálculo del precio de coste de producción (previsto/ real)
•	 Evaluación de existencias en curso
•	 Análisis de variación por producto
•	 Interfaz de contabilidad de trabajo en curso (movimientos de

existencias y tiempo transcurrido)
•	 Interfaz analítica de varias dimensiones

3.6.1 Gestión del control de cambios (CCM)
•	 Gestión de todos los cambios realizados a un producto o sistema

—— Introducción de cambios, revisión del impacto potencial y
envío para aprobación

—— Trazabilidad completa y seguridad de que solo usuarios
autorizados realizan los cambios

3.7 	Planificación
•	 Gestión de consumo previsto
•	 Calendario de producción maestro (varias plantas, uso de

macrolistas de materiales [BOM de producción], macrohojas de
ruta, planes operativos, presupuesto, simulación)

•	 Cálculo de MRP:
—— Multiplanta
—— Análisis de sugerencias
—— Mensajes de replanificación

3.8	 Configuración bajo pedido
•	 Gestión de pedidos personalizados y supervisión de la producción

(producto especial o personalizado)
•	 Creación de pedidos personalizados a partir del presupuesto
•	 Pedido personalizado desglosado por lote o tarea (diseño,

subcontratación, producción, costes, etc.)
•	 Definición del presupuesto de línea de pedido personalizado

(introducido o calculado)
•	 Gestión de pedidos subpersonalizados
•	 Contabilización de compras y tiempo transcurrido por pedido

personalizado
•	 Supervisión del progreso de pedidos personalizados
•	 Supervisión y control del presupuesto previsto, comprometido

y real
•	 Calendario de macrocarga por pedido personalizado
•	 Balance general de pedidos personalizados

3.9	 Capacidades adicionales On-Premise
Las siguientes capacidades adicionales están disponibles para
clientes que opten por una implementación privada en la nube
(hosting), tanto On-Premise como alojada por un partner.

3.9.1	 Estación de pesaje
•	 Definición de estación de pesaje en datos técnicos

—— caja de pesaje y agrupamiento de cajas
—— básculas autorizadas para diferentes estaciones de pesaje

•	 Gestión de peso de material durante el proceso de producción
•	 Estación de trabajo para selección de órdenes de trabajo para pesar
•	 Gestión de diferentes tipos de materias primas (QSP de

excipientes y materiales, y materiales de rectificación)
•	 Hoja de datos técnicos ISH (instrucciones, existencias y

manipulación)
•	 Pesaje y reconciliación de pesajes
•	 Estado de pesaje
•	 Interfaz con estaciones de pesaje

Gestión de la producción3	

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

39 de 54

3.9.2	 Programador de producción
•	 Capacidades de planificación interactivas
•	 Programación de capacidad finita basada en restricciones
•	 Programación formada por varios criterios y análisis gráfico

de cargas
•	 Optimización del equilibrio de cargas con una lista de centros de

trabajo o máquinas utilizables
•	 Marcadores visuales configurables
•	 Las vistas incluyen:

—— gráficos de Gantt de recursos, órdenes de producción y
personalizados

—— gráficos de carga y lista de secuencias de recursos
•	 Indicadores claves del desempeño y análisis de avances/retrasos

3.9.3	 Gestión de proyectos: gestor de proyectos
•	 Totalmente integrada en todos los procesos de Sage X3, enlace

de proyecto con presupuesto, compras, ventas, orden de trabajo
y MRP

•	 Trabajo por proyectos y estructura de desgloses del producto
(PBS y WBS). Descripción en varios niveles de las tareas,
preparación de los procesos de fabricación y operación

•	 Estructura de desgloses del coste de proyectos (CBS).
Descripción en varios niveles de los presupuestos, lo que permite
realizar un seguimiento del coste del proyecto

•	 Asignaciones de empleados (asignar empleados a una operación)
•	 Función de duplicación de proyectos avanzada
•	 Función de seguimiento financiero para controlar el presupuesto

y los gastos de los proyectos
•	 Registros de tiempos para introducir el tiempo invertido en un

proyecto en los niveles de operación, tareas y presupuesto
•	 Enlace de los gastos con el proyecto
•	 Comercializable
•	 Producto vendido

3.9.4	 Seguimiento de la planta de producción
•	 Recopilación del tiempo de trabajo
•	 Trabajo directo (preparación y ejecución)
•	 Trabajo indirecto (descansos y tiempo indirecto)
•	 Tiempo transcurrido y real
•	 Multitarea (sincronizado o sin sincronizar)
•	 Descansos automáticos
•	 Tiempo y asistencia (fichar y desfichar)
•	 Entrada de tiempo indirecto (fichar y desfichar)
•	 Entrada de tiempo de descanso (fichar y desfichar)
•	 Entrada de equipo
•	 Estación de trabajo de seguimiento de la planta de producción

3.9.5	 Recopilación automática de datos (Automated data
collection, ADC) con dispositivos de mano
•	 Consumo de material
•	 Declaración de producción
•	 Supervisión del tiempo de producción
•	 Seguimiento de la planta de producción

3.9.6	 Extensiones de aplicación
•	 Conector PLM (gestión del ciclo de vida de productos)
•	 Conector APS (planificación y programación avanzadas)
•	 Conector MES (sistema de ejecución de fabricación)
•	 Conector PM (plan de mantenimiento)
•	 Conector Reach (norma europea: registro, evaluación,

autorización y restricción de las sustancias y mezclas químicas)

Gestión de la producción3	

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

Sage X3
Funcionalidades de la solución

Informes y análisis
empresariales

41 de 54Informes y análisis empresariales

4.1 Herramientas de asistencia para la toma de decisiones
Sage X3 ofrece una amplia gama de funciones que permiten a los
usuarios analizar datos de forma autoservicio y tomar las decisiones
correctas. Los análisis, las alertas y notificaciones en tiempo
real capacitan a todos los cargos de la empresa para responder
rápidamente a las cambiantes condiciones empresariales.

Generación de informes y análisis

•	 Paneles definidos por el usuario y basados en eventos
desencadenantes

•	 Consultas configurables en cualquier tabla de datos, con uniones,
clasificación y selección automáticas o manuales

•	 Consultas para buscar y filtrar colecciones de datos predefinidas
mediante varios parámetros predefinidos

•	 Los solicitantes definen una vista de datos haciendo una selección
a partir de los campos disponibles en una o más tablas de bases de
datos

•	 Registro de auditoría desde un total acumulado hasta los detalles
•	 Biblioteca con más de 400 informes suministrados como estándar,

incluidos informes legales
•	 Orden de impresión y generación automáticas de archivos de Word,

Excel, texto, HTML o PDF

Para empresas que quieren ir más allá, Sage X3 permite conectar con
cualquier tecnología de Business Intelligence. Visita el catálogo en
línea sobre soluciones complementarias de Sage X3 para obtener
información sobre:

•	 Gestión de datos y análisis Sage X3 proporciona a los usuarios un
núcleo para gestionar información de todas las fuentes y modelos
de datos integrados para crear informes.

•	 Sage Enterprise Intelligence ayuda a los usuarios de las empresas
a reducir el tiempo que invierten en la generación de análisis e
informes, y a tomar decisiones más rápidas y fundamentadas.

•	 Business Intelligence avanzado con tecnología de Business
Objects se ha diseñado para clientes con volúmenes de datos muy
grandes o necesidades especializadas en relación a los informes.

Información general sobre Sage X3 Intelligence (No disponible aun
en España)
•	 	Capacidad de diseñar, distribuir y utilizar informes mediante una

interfaz habitual de Microsoft Excel, con informes financieros como
punto clave

•	 	Informe sobre datos de la mayoría de sistemas externos (bases de
datos compatibles con ODBC)

•	 	Versiones disponibles tanto para clientes que prefieren un uso local
como para los que se decantan por internet

Características principales de Sage X3 Intelligence
(No disponible aun en España)
•	 	Ámbito

—— Opciones de informes financieros relevantes
—— Experiencia exactamente igual a la de Excel
—— Fuentes multidatos (todas las bases de datos compatibles con
ODBC)

—— Datos financieros en tiempo real tras ejecutar los informes

•	 Funciones principales
—— Informes financieros sólidos (los diseños incluyen el estado
de resultados, la hoja de balances, el cash-flow y el balance de
prueba)

—— Dos opciones para crear, personalizar y diseñar los informes
financieros

—— Consolidaciones de informes financieros
—— Funciones secundarias
—— Paneles de mando e informes operativos
—— Biblioteca de informes operativos y financieros adicionales
disponible mediante la utilidad Sage Intelligence Report

4	

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

http://www.sagex3.com/es-es/product_capabilities/complementary_solutions
http://www.sagex3.com/es-es/product_capabilities/complementary_solutions

42 de 54Informes y análisis empresariales

•	 Funcionalidad analítica
—— Funcionalidad de arrastrar y soltar para diseñar informes
fácilmente

—— Rápida visibilidad como fórmulas y estructura en árbol
—— Creación de paneles de mando de indicadores claves del
desempeño con gráficos de Excel

—— Desglose de los saldos en cuenta y las transacciones del libro
mayor

—— Rápido procesamiento y actualizaciones a gran velocidad y
dinámicas de los datos

—— Acumulaciones de cuentas
—— Compatibilidad con varias divisas
—— Compatibilidad con un filtrado por dimensiones eficaz
—— Consultas y fórmulas
—— Usabilidad
—— Interfaz de usuario intuitiva en la nube y local
—— Análisis autoservicio
—— Diseño autoservicio de nuevos informes financieros
—— Distribución y programación
—— Exportación a HTML, Excel o PDF
—— Variedad de recursos útiles para que puedas empezar
—— Informes listos para utilizar
—— Diseños de estado de resultados analíticos
—— Balance de prueba analítico
—— Hoja de balances financieros
—— Diseños de estado de resultados financieros
—— Balance de prueba financiero

4	

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

Sage X3
Funcionalidades de la solución

5

Espacio de trabajo
del usuario

44 de 54

5.1	 Páginas de inicio
•	 Acceso de los usuarios a Sage X3 mediante páginas de inicio.
•	 Las páginas de inicio se diseñan para dar al usuario una visión

general de los datos y acceder a mapas de procesos visuales.
•	 El acceso a funciones y datos disponibles está basado en normas

de seguridad implantadas para el rol y el usuario.
•	 Las páginas de inicio basadas en roles pueden personalizarse

para adaptarse a las necesidades únicas del usuario individual por
parte del usuario o del administrador.

—— Añadir y eliminar datos para adaptarse a las necesidades del
usuario

—— Cambiar datos dentro de la página para acceder rápidamente a
los datos más relevantes

•	 Navegación con seguimiento de ruta siempre activo y atajos de
teclado.

•	 Inclusión de datos dinámicos internos en el portal.
—— Resultados de consulta en formato de tabla o gráfico
—— Resultados estadísticos en formato de tabla o gráfico
—— Calendarios
—— Gestión de índices de favoritos

•	 Inclusión de datos dinámicos externos en el portal.
—— URL externas
—— Notas
—— Documentos (PowerPoint, Word, PDF, etc.)

5.1.1 Centro de ayuda en línea
•	 Interactivo en HTML, personalizable
•	 Documentación funcional (por función y en campo)
•	 Documentación técnica (modelo de datos, diccionario, puntos

de entrada, descripción detallada de configuraciones estándar
suministradas)

•	 Acceso a tutoriales y vídeos
•	 Documentación publicada en un servidor semipúblico
•	 Documentación actualizada sin instalación por parte del usuario

ni mantenimiento
•	 Sin inicio de sesión

5.2	 Herramientas de asistencia para la toma de decisiones
5.2.1 Herramientas de asistencia para la toma de decisiones
•	 Estadísticas basadas en eventos desencadenantes definidos

como lote o en tiempo real:
—— análisis multinivel con un máximo de ocho criterios
—— intervalo configurable (día, semana, dos semanas, mes, etc.)
—— comparación de valores y cantidades en varios períodos,
puntuaciones y clasificaciones

—— presentación gráfica y publicación a través del portal
—— registro de auditoría completo desde un total acumulado hasta
los detalles

•	 Integración estándar de soluciones avanzadas de Business Intelligence
•	 Transferencia a Excel simplemente haciendo clic en cualquier

pantalla de consulta
•	 Segmentación avanzada de marketing:

—— recuentos físicos, extracciones, fusión de datos desde la base
de datos

—— generación directa de correo o exportación de resultados a Excel
•	 Explorador de vínculos:

—— creación de hipervínculos manual o automática con semántica
configurable entre la información

—— los vínculos pueden definirse por grupos de usuarios y verse como
estructura en árbol para navegación haciendo clic. Por ejemplo,
puede establecerse un vínculo entre el producto y el cliente con la
semántica "cliente especialmente satisfecho con el producto".

5.2.2 Consultas
•	 Consultas configurables:

—— en presentación (lista y orden de columnas)
—— en selección de datos (notas definidas por usuarios y/o
conjuntamente)

—— el registro de auditoría puede seguirse en todos los niveles
•	 Solicitante integrado:

—— se usa para crear pantallas de consulta en cualquier tabla
de la base de datos, con uniones automáticas o manuales,
clasificación y selección, zoom, etc.

5 Espacio de trabajo del usuario

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

45 de 54

5.2.3 Impresiones
•	 Basadas en Crystal Reports™:

—— una biblioteca de más de 400 informes suministrada como
estándar, que incorpora informes jurídicos específicos para las
legislaciones admitidas

—— activación de impresiones automática, con configuración
en función del contexto, en tiempo real o diferido, con
visualización de pantalla (web y cliente-servidor), en archivo,
en impresora

—— generación de archivos de Word, Excel, texto, HTML o PDF

5.2.4 Búsqueda
•	 Basada en Elastic Search™

—— La función de búsqueda permite a los usuarios encontrar
fácilmente datos o funciones buscando por palabra clave datos
incluidos en las páginas o seleccionar solo un subconjunto de
los datos en los que se puede buscar. La búsqueda no incluye
el contenido de documentos adjuntos

5.2.5 Almacenamiento de documentos en línea
•	 Almacenamiento de documentos (Microsoft Office, Adobe PDF,

etc.)
•	 Uso compartido de documentos con equipos definidos o

etiquetados para acceso posterior

5.3	 Marco de movilidad
•	 Optimización de la presentación móvil
•	 Personalización de la aplicación web con modo WYSIWYG
•	 Personalización del diseño
•	 Gestor de aplicaciones: aplicaciones de instalación y configuración
•	 Modo sin conexión: permite a los usuarios crear las notas de

gastos en "modo borrador". Al volver al modo en línea, los
usuarios pueden sincronizar los borradores con Sage X3

•	 Actualización de aplicaciones: los usuarios pueden reinstalar las
aplicaciones en cualquier momento. Esta acción garantiza que la
aplicación siempre contenga las últimas actualizaciones.

5.3.1 Integración con Microsoft® Office2

•	 Sage X3 se integra con Word, Excel y PowerPoint.
—— Complementos incluidos para crear una pestaña de Sage X3
dentro de tus programas para la integración simplificada.

•	 El complemento accede a Sage X3 como cliente mientras aplica
los derechos de acceso y usuario.

—— Hay metadatos disponibles para definir los datos que hay que
leer y para configurar filtros.

—— El almacenamiento de documentos permite a los usuarios guardar
sus documentos de Word, Excel y PowerPoint en Sage X3.

•	 Ejemplos de integración.
—— Word: inserción de datos en documentos, creación
de documentos desde Sage X3 y combinación de
correspondencia usando plantillas

—— Excel: exportación de datos y creación de vínculos directos
entre tus datos y el libro de trabajo; los datos pueden
actualizarse de forma selectiva

—— PowerPoint: integración de datos, incluida la importación de
datos y gráficos directamente a PowerPoint; la integración te
permite actualizar los datos con un solo clic

2 	 Esta funcionalidad solo está disponible para el entorno de cliente de Windows con la instalación local de Office.

5 Espacio de trabajo del usuario

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

46 de 54

5.3.2 Procesos gráficos interactivos
•	 La interfaz web es compatible con HTML 5 para poder usar con

varios navegadores.
•	 Las funciones de navegador web, como el botón de retroceso o F5

para actualizar la página, se mantienen para una experiencia de
usuario intuitiva.

•	 Uso
—— Procesos organizados por el rol con el que están asociados
los grupos de usuarios, lo que permite una representación de
transacciones gráfica, interactiva y personalizada. Por ejemplo,
puede crearse un portal común para compradores, portales
diferentes para cada representante comercial, un portal para
controladores financieros, etc.

—— Estructura basada en índice
—— Integrada en las páginas de inicio
—— Definición de pestañas por usuario autorizado, mediante
función de arrastrar y soltar desde la lista de procesos
existente

•	 Editor de procesos.
—— Gestión de fondos personalizable
—— Suministro de bibliotecas de elementos gráficos listas para
usar

—— Configuración visual (tipo de letra, color, marcos, etc.)
—— Vínculo a funciones de Sage X3, URL o documentos
publicados, por ejemplo, documentación de procedimientos de
la empresa

—— Configuración del proceso de índice
—— Adición sencilla de páginas a la barra de favoritos con un solo
clic para una navegación fácil a pantallas usadas a menudo

—— Todas las direcciones incluidas se pueden encontrar
fácilmente con Google Maps para facilitar la navegación a
plantas del cliente o para la configuración de rutas de varias
plantas

5.4	 Motor de flujos de trabajo
•	 Activación configurable ante cualquier evento de gestión:

—— envío de mensajes mediante cualquier sistema de mensajería
compatible con MAPI (Outlook™, Lotus Notes™, etc.), SMTP/
POP3 y ccMail

—— ejecución de acciones
•	 Configuración por definición:

—— de la función que activa la transacción y de las operaciones
implicadas (creación, modificación, eliminación, impresión,
validación, acción predefinida)

—— de condiciones adicionales (campos modificados, selección
desde contenido de registros, parámetros de lanzamiento para
impresiones o tareas, etc.)

—— de la lista de destinatarios en función del contexto (usuarios
internos, terceros identificados por código y función dentro de
la empresa)

—— del texto del mensaje y de los archivos adjuntos
—— de las condiciones de respuesta (vínculo contextual a una
función y datos relacionados con el contexto original, inserción
de vínculos a acciones desencadenantes haciendo clic en el
mensaje, etc.)

—— de almacenamiento de información relacionada con el
contexto en una tabla de registro

Espacio de trabajo del usuario5

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

47 de 54

5.5	 Personalización de la interfaz
•	 Se usan generadores para definir los siguientes aspectos

mediante una simple configuración:
—— pantallas de consulta
—— pantallas de entrada de movimientos (presencia de campos,
número de pestañas, normas predeterminadas)

—— uso de vocabulario empresarial personalizado
—— estilos de usuario (para destacar por color, tipo de letra, color
de fondo o campos de pantalla en función del contexto)

—— otros elementos de interfaz (propiedades de cada registro, lista
de navegación a la izquierda, etc.)

—— Procesos gráficos interactivos
•	 Función de personalización de vocabulario
•	 El modo de personalización permite a los usuarios configurar una

página y páginas de inicio para:
—— Cambiar el orden de la información en pantalla
—— Organizar de forma jerárquica grupos de información en
elementos apilados, pestañas o columnas

—— Ocultar elementos o convertirlos en un bloque desplegable
—— Cambiar los widgets usados para la entrada de información
—— Cambiar la ubicación de las etiquetas asociadas con los
elementos de datos

—— Personalizar páginas con la sencilla función de arrastrar y
soltar

•	 El icono de personalización muestra una barra de herramientas
para que los usuarios modifiquen el diseño de la página a partir de
las siguientes opciones:

—— Pantalla: seleccionar un elemento, modificar el aspecto, la
posición o el número de columnas y mover el elemento con la
función de arrastrar y soltar

—— Estructura: este modo implica mover los bloques y secciones y
todos los elementos contenidos dentro de ellos. Este modo es
útil para mover secciones y bloques de un lugar a otro

—— Vista previa: comprueba tus cambios y el aspecto que tienen
con los paneles izquierdo y derecho de la página

—— Contenido: un panel a la izquierda donde se presenta la
estructura en un gráfico de árbol que se puede plegar y
desplegar

—— Insertar: se puede insertar un nuevo bloque o una nueva
sección

Espacio de trabajo del usuario5

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

Sage X3
Funcionalidades de la solución

Aplicaciones web
para móviles

49 de 54Aplicaciones web para móviles

Se puede acceder a Sage X3 mediante un navegador web, incluidos
smartphones, tabletas y ordenadores de escritorio por igual. Para
una mayor facilidad de uso en dispositivos con pantallas más
pequeñas, como los smartphones, se han creado aplicaciones web
especiales para ello.

Las aplicaciones web para móviles están indicadas para usarse en
smartphones como iPhone y dispositivos Android.

6.1	 Ventas
6.1.1 Ventas: mis clientes
•	 Muestra una lista de información importante del cliente, como:

—— Notas de cliente
—— Contactos y direcciones
—— Límite de crédito
—— Pedidos con pagos por adelantado no recibidos a tiempo
—— Pedidos que superan el límite de crédito del cliente
—— Pedidos bloqueados
—— Presupuestos activos y presupuestos para recordar

•	 Libro de pedidos, pedidos pendientes y atrasados
•	 Entregas para validar y facturar
•	 Devoluciones con o sin abono esperado
•	 Facturas validadas y no validadas
•	 Pagos asignados y no asignados
•	 Permite bloquear o desbloquear cada documento
•	 Permite bloquear o desbloquear a un cliente

6.1.2 Ventas: mis acciones
•	 Permite aprobar o rechazar presupuestos, pedidos y pedidos

abiertos
•	 Cada tipo de documento basado en su estado: firmado o por

firmar

6.1.3 Consulta de precio de venta
•	 Precio de venta de un producto, en una planta, para un cliente

específico y en la cantidad solicitada.
•	 Muestra los detalles de precio: el precio bruto, descuentos y tasas

que se usan para calcular el precio neto por unidad.

6.2 	Compra
6.2.1 Compra: mis acciones
•	 Permite aprobar o rechazar solicitudes, pedidos y pedidos

abiertos.
•	 Cada tipo de documento basado en su estado: firmado o por

firmar.

6.2.2 Consulta de precio de compra
•	 Precios de compra de un producto, en una planta, para un

proveedor específico y en la cantidad solicitada.
•	 Visualiza los detalles de precio: el precio bruto, descuentos y

tasas que se usan para calcular el precio neto por unidad.

6.3	 Existencias disponibles
•	 Existencias disponibles de un producto, en una planta y para una

fecha específica
•	 Existencias disponibles consolidadas en días, semanas o meses
•	 Existencias disponibles por fecha: disponible para venta, incluidas

futuras necesidades y recursos

6.4	 Mis gastos
•	 Entrada de notas de gastos, subida de documentos electrónicos
•	 Visualización de estados aprobados y sin aprobar de los gastos

6.5 Activos fijos
•	 Acceso, seguimiento y gestión de activos físicos

6	

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte 	
	 y conectividad

Sage X3
Funcionalidades de la solución

7

Administración,
soporte y
conectividad

51 de 54Administración, soporte y conectividad

7.1	 Configuración general
•	 Concepto de carpetas

—— usado para definir estructuras de datos y normas de gestión
comunes para un grupo de empresas

—— con tipos de carpetas (operativa, prueba, desarrollo) y normas
de herencia que se pueden definir entre carpetas

•	 Definición de normas de gestión
—— por carpeta, empresa, planta y usuario
—— con herencia de normas

7.2 	Estructura
•	 El paquete de software admite de manera nativa:

—— varias empresas y plantas
—— varios idiomas
—— varias divisas
—— varios libros
—— varias legislaciones

•	 Gestiona los siguientes tipos de partners empresariales:
—— varios tipos (cliente, proveedor, transportista, representante,
parte compradora, proveedor de servicios, etc.)

—— varias direcciones
—— varios contactos
—— varios datos bancarios
—— varios colectivos

7.3	 Gestión de usuarios y seguridad
•	 Los administradores pueden acceder a una página de inicio que

permite la gestión de varias funciones desde una sola página.
Esto incluye la asignación de usuarios a roles, grupos y equipos
de colaboración

•	 Definición de usuario
—— Definición de administrador y subadministrador por función
—— Jerarquías de usuario y dirección de mensajería para flujo de
trabajo

—— Conjunto de ajustes definibles por usuario

•	 Control de acceso
—— en funciones, transacciones y campos
—— acceso de visualización, modificación y ejecución

•	 Información restringida dependiendo del usuario
—— por grupo de empresas, empresa, grupo de plantas, planta
—— por grupo de datos lógicos (códigos de acceso a cuentas,
presupuestos, terceros, datos técnicos, etc.)

—— por rol de usuario configurable (por ejemplo, cliente, proveedor,
representante comercial, pagador, etc.); puede darse a
terceros externos acceso solo a la información relacionada
con ellos

•	 Trazabilidad y seguridad
—— El inicio único de sesión permite a los usuarios conectarse con
múltiples carpetas de varias legislaciones o dossiers para una
gestión de usuarios sencilla

—— Compatible con herramientas de seguridad corporativa: LDAP,
OAuth2 (cuentas de Google y Microsoft Live), SAML2 y Sage ID
(contraseña única)

—— La opción "Recordarme" (cuatro semanas) ofrece la misma
comodidad a los usuarios que una gestión estricta de inicio
único de sesión de varias conexiones simultáneas por cuenta y
grupos de usuarios

—— Supervisión de usuario y seguimiento configurable de
operaciones realizadas por el usuario

—— Seguimiento de las modificaciones con marca temporal
—— Definición de jerarquías de usuario y dirección de mensajería
—— Trazabilidad en el nivel de base de datos (desencadenantes)
con almacenamiento configurable de valores antes y después
de la modificación

7	

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte
	 y conectividad

52 de 54

7.4	 Tareas prorrogadas
•	 Servidor de consultas prorrogado para el lanzamiento

automatizado de funciones, en particular:
—— integración/extracción de datos
—— impresiones prorrogadas
—— operaciones como cierre de cuenta, emparejamiento, cálculo
de MRP, nuevo pedido, etc.

•	 Definición de suscripción con una frecuencia mensual, semanal o
diaria, con gestión del calendario operativo

•	 Lanzamiento de tareas prorrogadas y control de conclusión
satisfactoria

—— pantalla de supervisión
—— plazo de lanzamiento de tareas
—— interrupción automática de tareas que se demoran demasiado
—— seguimiento de operaciones completadas
—— encadenamiento de tareas
—— lanzamiento de tareas y control mediante depósito de archivos

7.5	 Gestión operativa
•	 Funciones de almacenamiento
•	 Configuración de alertas (archivos de registros)
•	 Supervisión

—— de tareas de lotes en curso
—— de usuarios conectados

•	 Depuración y archivado
—— Definición del tiempo de retención de la información antes del
archivado y de la depuración en número de días o años

—— Visualización en línea de datos archivados con las mismas
herramientas de generación de informes que para los datos
actuales

•	 Publicación de actualizaciones de productos con un clic,
parcheado desde un archivo .zip

7.6 	Motor de contabilidad
Cualquier documento de gestión (facturas, movimientos de
existencias, pagos, trabajo en curso, etc.) puede generar entradas
de forma configurable. Estas entradas pueden exportarse a
software externo o integrarse directamente en la contabilidad.
Opción de contabilización múltiple (por ejemplo, en cuentas de
empresa y cuentas IAS).

7.7 	Conectividad entre aplicaciones
7.7.1 Intercambio electrónico de documentos (EDI)
•	 Intercambios de datos seguros para eventos de compras y ventas
•	 Control de formatos de EDI universales según los partners de EDI,

empresas o reglas de partners empresariales

7.7.2 Plantillas de importación/exportación
•	 Usadas para importar y exportar datos en diferentes formatos:

—— longitud variable con separadores (por ejemplo, hojas de
cálculo)

—— longitud fija
•	 XML
•	 Tablas de conversión de código
•	 Más de 100 plantillas estándar disponibles:

—— registros básicos (terceros, clientes, proveedores, productos,
listas de materiales, etc.)

—— movimientos (pedidos, facturas, notas de entrega,
movimientos de existencias, presupuestos, entradas,
comprometidos, datos de contabilidad para consolidación,
informes de existencias, precios, etc.)

•	 Definición de importaciones/exportaciones secuenciadas:
—— interfaces con bases de datos remotas (arquitectura para
varias plantas, integración de sistemas)

Administración, soporte y conectividad7	

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte
	 y conectividad

53 de 54

7.8 Capacidades adicionales On-Premise
Las siguientes capacidades adicionales están disponibles para
clientes que opten por una implementación privada en la nube
(hosting), tanto On-Premise como alojada por un partner.

Definición de API de conformidad con estándares de servicios web
(WSDL/SOAP), invocación de servicios web externos y publicación
externa de servicios web.

•	 Pruebas de servicios web para analizar cuellos de botella y
volúmenes

•	 Plataforma de nodo seguro .js para servicios web SOAP para
mejorar el cumplimiento en la nube, implementar servicios web
más fácilmente y mantener la compatibilidad con programas y
servicios web anteriores

•	 Uso de API en modo interactivo para gestionar llamadas HTTP
a un servidor web externo, creación de tareas en lote, envío
de correos electrónicos enriquecidos y gestión de llamadas
asincrónicas

•	 Optimización de intercambios basada en el volumen de datos a
través de sesiones de equilibrio de cargas

7.8.1	 Personalización
•	 Es posible completar la lógica empresarial mediante el objeto 4GL

integrado con los nuevos objetos de Sage X3
•	 Completa el diccionario con nuevas tablas, pantallas, objetos,

tipos de datos, con marcado de objetos o elementos de
objetos con códigos de actividad específicos para garantizar la
durabilidad

•	 Actualiza y mejora la gestión con protección y retención
desarrolladas de características específicas

•	 Acceso de punto de entrada a nuevos objetos
•	 Uso de bibliotecas de componentes estándar
•	 Comprobación de las personalizaciones realizadas en las carpetas

y validación del cumplimiento con la herramienta de actualización
de procedimientos más adecuados

•	 Todos los tipos de personalización posible mediante el objeto 4GL
integrado o mediante servicios web para objetos o métodos de
Sage X3 (en cualquier lenguaje del mercado)

•	 Personalización del diccionario (tablas, pantallas, objetos, tipos
de datos), con marcado de objetos o elementos de objetos con
códigos de actividad específicos para garantizar la durabilidad

•	 Acceso de punto de entrada a todos los objetos estándar
•	 Entorno de desarrollo Eclipse

Administración, soporte y conectividad7	

	 Índice

1	 Gestión financiera

2	 Gestión de la cadena
	 de suministro

3	 Gestión de la producción

4	 Informes y análisis
	 empresariales

5	 Espacio de trabajo del usuario

6	 Aplicaciones web
	 para móviles

7	 Administración, soporte
	 y conectividad

sagex3.com

http://www.sagex3.com/es-ES

	Menu
	1 FInancial Management
	2 Supply Chain Management
	3 Production Management
	4 Reporting and business analytics
	5 User workspace
	6 Mobile web apps
	7 Administration and support

	Next 5:
	页面2: Off
	页面41: Off
	页面52: Off
	页面63: Off
	页面74: Off
	页面85: Off
	页面96: Off
	页面107: Off
	页面118: Off
	页面129: Off
	页面1310: Off
	页面1411: Off
	页面1612: Off
	页面1713: Off
	页面1814: Off
	页面1915: Off
	页面2016: Off
	页面2117: Off
	页面2218: Off
	页面2319: Off
	页面2420: Off
	页面2521: Off
	页面2622: Off
	页面2723: Off
	页面2824: Off
	页面2925: Off
	页面3026: Off
	页面3127: Off
	页面3228: Off
	页面3329: Off
	页面3430: Off
	页面3631: Off
	页面3732: Off
	页面3833: Off
	页面3934: Off
	页面4135: Off
	页面4236: Off
	页面4437: Off
	页面4538: Off
	页面4639: Off
	页面4740: Off
	页面4941: Off
	页面5142: Off
	页面5243: Off
	页面5344: Off

	Next 6:
	页面2: Off
	页面41: Off
	页面52: Off
	页面63: Off
	页面74: Off
	页面85: Off
	页面96: Off
	页面107: Off
	页面118: Off
	页面129: Off
	页面1310: Off
	页面1411: Off
	页面1612: Off
	页面1713: Off
	页面1814: Off
	页面1915: Off
	页面2016: Off
	页面2117: Off
	页面2218: Off
	页面2319: Off
	页面2420: Off
	页面2521: Off
	页面2622: Off
	页面2723: Off
	页面2824: Off
	页面2925: Off
	页面3026: Off
	页面3127: Off
	页面3228: Off
	页面3329: Off
	页面3430: Off
	页面3631: Off
	页面3732: Off
	页面3833: Off
	页面3934: Off
	页面4135: Off
	页面4236: Off
	页面4437: Off
	页面4538: Off
	页面4639: Off
	页面4740: Off
	页面4941: Off
	页面5142: Off
	页面5243: Off
	页面5344: Off

	Menu 17:
	Menu 16:
	Menu 15:
	Menu 14:
	Menu 13:
	Menu 12:
	Menu 11:
	Menu 2:
	页面4: Off
	页面51: Off
	页面62: Off
	页面73: Off
	页面84: Off
	页面95: Off
	页面106: Off
	页面117: Off
	页面128: Off
	页面139: Off
	页面1410: Off
	页面1611: Off
	页面1712: Off
	页面1813: Off
	页面1914: Off
	页面2015: Off
	页面2116: Off
	页面2217: Off
	页面2318: Off
	页面2419: Off
	页面2520: Off
	页面2621: Off
	页面2722: Off
	页面2823: Off
	页面2924: Off
	页面3025: Off
	页面3126: Off
	页面3227: Off
	页面3328: Off
	页面3429: Off
	页面3630: Off
	页面3731: Off
	页面3832: Off
	页面3933: Off
	页面4134: Off
	页面4235: Off
	页面4436: Off
	页面4537: Off
	页面4638: Off
	页面4739: Off
	页面4940: Off
	页面5141: Off
	页面5242: Off
	页面5343: Off

	Menu 3:
	页面4: Off
	页面51: Off
	页面62: Off
	页面73: Off
	页面84: Off
	页面95: Off
	页面106: Off
	页面117: Off
	页面128: Off
	页面139: Off
	页面1410: Off
	页面1611: Off
	页面1712: Off
	页面1813: Off
	页面1914: Off
	页面2015: Off
	页面2116: Off
	页面2217: Off
	页面2318: Off
	页面2419: Off
	页面2520: Off
	页面2621: Off
	页面2722: Off
	页面2823: Off
	页面2924: Off
	页面3025: Off
	页面3126: Off
	页面3227: Off
	页面3328: Off
	页面3429: Off
	页面3630: Off
	页面3731: Off
	页面3832: Off
	页面3933: Off
	页面4134: Off
	页面4235: Off
	页面4436: Off
	页面4537: Off
	页面4638: Off
	页面4739: Off
	页面4940: Off
	页面5141: Off
	页面5242: Off
	页面5343: Off

	Menu 4:
	页面4: Off
	页面51: Off
	页面62: Off
	页面73: Off
	页面84: Off
	页面95: Off
	页面106: Off
	页面117: Off
	页面128: Off
	页面139: Off
	页面1410: Off
	页面1611: Off
	页面1712: Off
	页面1813: Off
	页面1914: Off
	页面2015: Off
	页面2116: Off
	页面2217: Off
	页面2318: Off
	页面2419: Off
	页面2520: Off
	页面2621: Off
	页面2722: Off
	页面2823: Off
	页面2924: Off
	页面3025: Off
	页面3126: Off
	页面3227: Off
	页面3328: Off
	页面3429: Off
	页面3630: Off
	页面3731: Off
	页面3832: Off
	页面3933: Off
	页面4134: Off
	页面4235: Off
	页面4436: Off
	页面4537: Off
	页面4638: Off
	页面4739: Off
	页面4940: Off
	页面5141: Off
	页面5242: Off
	页面5343: Off

	Menu 5:
	页面4: Off
	页面51: Off
	页面62: Off
	页面73: Off
	页面84: Off
	页面95: Off
	页面106: Off
	页面117: Off
	页面128: Off
	页面139: Off
	页面1410: Off
	页面1611: Off
	页面1712: Off
	页面1813: Off
	页面1914: Off
	页面2015: Off
	页面2116: Off
	页面2217: Off
	页面2318: Off
	页面2419: Off
	页面2520: Off
	页面2621: Off
	页面2722: Off
	页面2823: Off
	页面2924: Off
	页面3025: Off
	页面3126: Off
	页面3227: Off
	页面3328: Off
	页面3429: Off
	页面3630: Off
	页面3731: Off
	页面3832: Off
	页面3933: Off
	页面4134: Off
	页面4235: Off
	页面4436: Off
	页面4537: Off
	页面4638: Off
	页面4739: Off
	页面4940: Off
	页面5141: Off
	页面5242: Off
	页面5343: Off

	Menu 6:
	页面4: Off
	页面51: Off
	页面62: Off
	页面73: Off
	页面84: Off
	页面95: Off
	页面106: Off
	页面117: Off
	页面128: Off
	页面139: Off
	页面1410: Off
	页面1611: Off
	页面1712: Off
	页面1813: Off
	页面1914: Off
	页面2015: Off
	页面2116: Off
	页面2217: Off
	页面2318: Off
	页面2419: Off
	页面2520: Off
	页面2621: Off
	页面2722: Off
	页面2823: Off
	页面2924: Off
	页面3025: Off
	页面3126: Off
	页面3227: Off
	页面3328: Off
	页面3429: Off
	页面3630: Off
	页面3731: Off
	页面3832: Off
	页面3933: Off
	页面4134: Off
	页面4235: Off
	页面4436: Off
	页面4537: Off
	页面4638: Off
	页面4739: Off
	页面4940: Off
	页面5141: Off
	页面5242: Off
	页面5343: Off

	Menu 7:
	页面4: Off
	页面51: Off
	页面62: Off
	页面73: Off
	页面84: Off
	页面95: Off
	页面106: Off
	页面117: Off
	页面128: Off
	页面139: Off
	页面1410: Off
	页面1611: Off
	页面1712: Off
	页面1813: Off
	页面1914: Off
	页面2015: Off
	页面2116: Off
	页面2217: Off
	页面2318: Off
	页面2419: Off
	页面2520: Off
	页面2621: Off
	页面2722: Off
	页面2823: Off
	页面2924: Off
	页面3025: Off
	页面3126: Off
	页面3227: Off
	页面3328: Off
	页面3429: Off
	页面3630: Off
	页面3731: Off
	页面3832: Off
	页面3933: Off
	页面4134: Off
	页面4235: Off
	页面4436: Off
	页面4537: Off
	页面4638: Off
	页面4739: Off
	页面4940: Off
	页面5141: Off
	页面5242: Off
	页面5343: Off

	Menu 8:
	页面4: Off
	页面51: Off
	页面62: Off
	页面73: Off
	页面84: Off
	页面95: Off
	页面106: Off
	页面117: Off
	页面128: Off
	页面139: Off
	页面1410: Off
	页面1611: Off
	页面1712: Off
	页面1813: Off
	页面1914: Off
	页面2015: Off
	页面2116: Off
	页面2217: Off
	页面2318: Off
	页面2419: Off
	页面2520: Off
	页面2621: Off
	页面2722: Off
	页面2823: Off
	页面2924: Off
	页面3025: Off
	页面3126: Off
	页面3227: Off
	页面3328: Off
	页面3429: Off
	页面3630: Off
	页面3731: Off
	页面3832: Off
	页面3933: Off
	页面4134: Off
	页面4235: Off
	页面4436: Off
	页面4537: Off
	页面4638: Off
	页面4739: Off
	页面4940: Off
	页面5141: Off
	页面5242: Off
	页面5343: Off

	Menu 9:
	页面4: Off
	页面51: Off
	页面62: Off
	页面73: Off
	页面84: Off
	页面95: Off
	页面106: Off
	页面117: Off
	页面128: Off
	页面139: Off
	页面1410: Off
	页面1611: Off
	页面1712: Off
	页面1813: Off
	页面1914: Off
	页面2015: Off
	页面2116: Off
	页面2217: Off
	页面2318: Off
	页面2419: Off
	页面2520: Off
	页面2621: Off
	页面2722: Off
	页面2823: Off
	页面2924: Off
	页面3025: Off
	页面3126: Off
	页面3227: Off
	页面3328: Off
	页面3429: Off
	页面3630: Off
	页面3731: Off
	页面3832: Off
	页面3933: Off
	页面4134: Off
	页面4235: Off
	页面4436: Off
	页面4537: Off
	页面4638: Off
	页面4739: Off
	页面4940: Off
	页面5141: Off
	页面5242: Off
	页面5343: Off

	Menu 10:
	Menu 18:
	URL 5:

