

Características

Con **Aspel-CAJA 3.0** las micro y pequeñas empresas fácilmente podrán facturar electrónicamente (emitir comprobantes fiscales digitales), sin importar el tipo de contribuyente del que se trate, además se automatiza el proceso administrativo y de venta de las empresas para optimizar sus resultados.

Tiendas y cajas

- En **Aspel-CAJA** se pueden configurar hasta 99 puntos de venta distribuidos en diversas tiendas.
- Para mayor seguridad y control, maneja diferentes perfiles de usuarios: vendedores, cajeros, supervisores y administradores, con derechos de acceso limitados a las opciones del sistema.
- Opera con diferentes dispositivos de puntos de venta como pantallas de torreta, lectores ópticos de código de barras, básculas, cajones de dinero, lectores de tarjeta de crédito e impresoras de tickets.
- Para facilitar la identificación del producto, incluye un verificador de precios con imagen.
- Cuenta con una bitácora, para controlar de la mejor manera las actividades realizadas por cada usuario.

Inventarios

- Por cada una de las tiendas se maneja un inventario diferente.
- A cada producto se puede asignar una imagen para su fácil identificación.
- Hasta 10 listas de precios para cada producto.
- Dos claves de identificación por cada producto.
- Diferentes líneas de producto y departamentos para una mejor clasificación.
- Asignación y manejo de hasta 4 impuestos por producto.
- Manejo de kits, para agrupar varios productos y/o servicios para conformar un solo producto y agilizar la venta.
- Proceso de inventario físico con ajustes automáticos.

Clientes y cuentas por cobrar

- Almacena los datos de clientes con características generales y comerciales como: domicilio, límite y días de crédito, saldos, monto de ventas, cuentas contables, entre otros.
- Controla las cuentas por cobrar y su seguimiento, proporcionando estados de cuenta con los documentos pendientes de pago.

Notas de venta (tickets o facturas)

- Rápida generación, cancelación y devolución de notas de venta. Generación de comprobantes fiscales digitales: facturas, notas de crédito*, recibos de honorarios y arrendamiento.
- Manejo de comandas o notas de venta abiertas.
- Facturación directa o a partir de notas de venta.
- Agrupa automáticamente las partidas del mismo producto para identificar la cantidad de productos en una nota de venta.

- Aplica automáticamente políticas de oferta o descuento, como 2 x 1, por volumen, unidades y horarios, entre otras.
- Recibe y controla pagos en diferentes monedas.
- Manejo de propinas.
- Ofrece diversas formas de pago: efectivo, tarjetas de crédito y débito, y vales, además de las definidas por el usuario.
- Los formatos de impresión son adaptables (tickets y facturas).
- Personalización de la ventana de captura de acuerdo a las necesidades de la empresa.
- Asignación de teclas de función rápida a los productos para agilizar la captura.
- Consulta y reimpresión de notas de venta.

Comprobantes fiscales digitales (CFDs)

- Emisión de comprobantes fiscales digitales (facturación electrónica) con base en los estándares regulados por el SAT.
- Administración de folios digitales.
- Reporte Mensual de folios utilizados de acuerdo al Anexo 20 de la Segunda Resolución miscelánea.
- Encriptación y envío de comprobantes por correo electrónico.
- Visor de comprobantes fiscales digitales.
- Contabilización de movimientos en [Aspel-COI](#).

Consolidación de información

Para tener información confiable y real acerca de las ventas e inventarios en todo momento:

- El sistema ofrece diversos controles para manejar los inventarios, ingresos y ventas de los diversos puntos de venta aunque no estén trabajando en red con [Aspel-CAJA](#) Administrador.
- Además, es posible consolidar la información de ventas e inventarios de los diferentes puntos de venta; con un solo clic se podrá obtener el concentrado de información de tiendas (ingresos e inventarios).
- Por correo electrónico se puede hacer el envío y recepción de información de ventas e inventarios entre los diferentes puntos de venta para la operación de los mismos.
- Se pueden consolidar las ventas de todas las cajas o sólo las definidas por la empresa para obtener más reportes y consultas que apoyen la correcta toma de decisiones.

Reportes y consultas

- Maneja un historial de ingresos por tienda, por cajero, por vendedor, entre otros.
- Proporciona diversos reportes:
 - Corte de caja.
 - Comprobación fiscal con las ventas diarias desglosadas por tasa de impuesto.
 - Resumen de ventas que puede ser, diario, semanal, mensual o por el periodo requerido.
 - Ventas por hora, producto o formas de pago, para mayor control administrativo.
 - Comisión por vendedor.
 - Impresión de etiquetas y código de barras de los productos.
 - Kárdex.
 - Lista de precios.
 - Inventario físico para conocer el stock disponible en cualquier momento.
 - Ventas y utilidad.
 - Estados de cuenta.
 - Antigüedad de saldos que facilitan la cobranza.
 - Cobranza general.
 - Fácil y rápida elaboración de reportes con la información que el usuario requiera.

Estadísticas

- Gráficas avanzadas que hacen más sencillo el análisis de la información de ventas de una o todas las tiendas.
- Ofrece estadísticas y resumen de ventas por tienda, cajero, producto o vendedor.
- Control de ingresos totales por tienda, cajero o por un periodo determinado de tiempo.
- Proporciona un resumen semanal del ingreso.

[Aspel-INFOWEB 2.0 \(opcional\)](#)

Desde **Aspel-CAJA** se pueden publicar en un sitio de Internet las consultas, estadísticas, facturas electrónicas y reportes del sistema, además de cualquier tipo de documento requerido (hojas de cálculo, diagramas o imágenes). Para mayor seguridad y control, el acceso a la información publicada se controla mediante la definición de perfiles de usuario.

Interfaz con los sistemas Aspel-COI y Aspel-SAE

La interfaz ofrece conexión entre los sistemas Aspel para disminuir errores, agilizar la captura, compartir información, evitar la duplicidad de actividades y reducir procesos administrativos, **Aspel-CAJA** tiene interfaz con:

- **Aspel-COI**: (Sistema de Contabilidad Integral): Genera las pólizas de ingresos y movimientos al inventario, así como pólizas de ventas que pueden ser detalladas por clientes o impuestos.
- **Aspel-SAE** (Sistemas Administrativo Empresarial): Es posible integrar los datos de inventarios y clientes de **Aspel-SAE**. Además de mantener actualizada la información de: Movimientos al inventario y existencias, información del cliente, cuentas por cobrar y saldo del cliente.

Modalidad de venta

- **Aspel-CAJA** Administrador: Su función es llevar a cabo la administración de las tiendas de la empresa, concentra todas las operaciones efectuadas en los puntos de venta e incluye una licencia de **Aspel-CAJA** Punto de Venta.
- **Aspel-CAJA** Punto de Venta: Realiza todas las operaciones de ventas, facturación e inventarios.

Características generales del producto

- Completamente en español.
- Base de datos en formato DBISAM®.
- Traductor automático de datos de versiones **Aspel-CAJA 1.0** y **2.0**.
- Actualización en línea vía Internet a las últimas mejoras de la versión (Aspel-AL).
- Perfiles del usuario para un acceso seguro a la información.
- Importación de los catálogos de inventarios y clientes desde archivos de Microsoft Excel®.
- Disponible en versiones de 1 usuario 1 empresa (Administrador) y licencias de usuarios adicionales (Puntos de venta).

Estas funciones se incorporan en la versión 3.0 de Aspel-CAJA a partir del reinstalable No. 1.

Llama hoy al: 01 800 822 25 23
www.snet.com.mx

Grupo Snet TI S.A. de C.V.
Calle 5 de Febrero #784 Col. Centro
León, Guanajuato, México
Tels. (477) 714 36 98 y 714 71 29