


Clientes e Faturação
Fornecedores e Aprovisionamento
Contas Correntes e Tesouraria
Controlo de Crédito
Stocks, Inventários e produção
Vendedores, Comissionistas
Lotes, N° Série e Dimensões

O Wintouch Gestão, é a ferramenta base da gestão de uma empresa. Integrado no ERP, assegura todas as operações correntes do dia-a-dia, fornecendo ao gestor todas as informações necessárias à tomada de decisão.

Esta solução caracteriza-se por uma absoluta uniformidade de utilização e de interface em todos os seus componentes, reduzindo tempos de formação e melhorando a experiência de utilização, com os consequentes ganhos de produtividade

Características gerais

- Aplicação certificada pela AT
- Documentos Multi-séries. Possibilidade de definir número ilimitado de séries
- Multi-moeda. Todos os introdutores podem ter a movimentação em várias moedas, podendo comutar facilmente entre a moeda do documento e a moeda base de trabalho com um simples click na respectiva opção da barra de botões
- Navegador entre documentos. Os principais introdutores de documentos permitem uma navegação fácil entre documentos permitindo uma fácil localização do documento pretendido. O "Navegador", mostra sempre em cada ecrã os últimos documentos emitidos/introduzidos para a entidade actualmente seleccionada
- Possibilidade de definir fórmulas para cálculo automático de um campo com base noutros (normalmente, nos campos de utilizador)
- Nas grelhas, pode alterar a largura das colunas (configuração armazenada por utilizador), assim como seleccionar a ordem e a visibilidade de cada coluna. Pode ainda seleccionar se uma determinada coluna permite a edição a um utilizador (coluna Desconto, por exemplo, poderia estar bloqueada para uma determinada categoria de utilizadores, não permitindo a sua modificação)
- Conversão automática de documentos em lote ou manual em cada ecrã. O utilizador pode seleccionar a integração de um documento noutro (uma Guia de Remessa numa factura por exemplo), directamente no ecrã de facturação ou fazê-lo em lote na opção de Conversão de Documentos
- Vários tipos de artigos: Compostos, KIT, Agregados. Fichas técnicas
- Importação de linhas de documentos. Pode ainda importar linhas de outros documentos, criando uma cópia dessas linhas, mas sem vínculo entre os documentos intervenientes. Pode ainda importar linhas de documentos de outras empresas/bases de dados
- Geração manual ou automática de códigos de barras. Possibilidade de definir regras de geração segundo vários critérios
- Utilização dos standards de códigos de barras mais comuns (EAN, Code 39, Code 128, etc...)
- Leitores portáteis, permitindo a leitura prévia dos artigos a vender com descarga posterior para o documento de facturação
- Gestão de artigos em 2ª mão
- Painéis de Gestão, com análise comparativa entre vários anos permitindo obter a imagem da situação real da empresa nas suas diversas componentes.
- Alertas vários (tesouraria, ruptura de stocks,...).
- Rastreabilidade Documental, com visualização gráfica (ex: Determinado nº de encomenda, que documentos gerou)
- Centro de mensagens, permitindo a troca de mensagens entre utilizadores da aplicação.
- Gestão fiscal completa
 - IEC, ECO REEE, Eco Valor
 - IVA de caixa
 - Retenção na fonte
 - Mapa Intrastat
 - Listagens de Iva
 - Listagem Recapitulativos
 - Envio on-line de Guias
 - SAF-T
- Integração on-line na Contabilidade com possibilidade de consultar o documento contabilístico com um simples click.
- Ligação ao Wintouch Gestão Documental. Todos os módulos de introdução de documentos permitem a aquisição do documento em formato digital, ficando armazenado na base de dados. Acesso directo a todas as funcionalidades deste.
- Ligação ao Wintouch SMS, permitindo a gestão da sua base de dados de clientes e envio de mensagens automáticas em eventos importantes (aniversários, início de saldos,etc...)
- Ligação EDI.
- Exportação PS2 / SEPA


Cientes e Faturação

O módulo de Clientes e Facturação (Vendas) assegura a componente de emissão dos documentos de venda nas suas mais diversas vertentes (Orçamentos, Encomendas de Cliente, Guias de Remessa, Facturas, etc...) e está devidamente articulado com os diferentes parâmetros sectoriais que integram a aplicação (Dimensões/Cores e Tamanhos, Números de Série, Gestão de Lotes e validades, Ourivesarias Grossista e Retalhista, Tratamento de medidas e fórmulas)


- Gestão de retenção na fonte configurável por entidade
- Várias linhas de preço por artigo (sem limite) configuráveis por diversos critérios (sector, entidade, escalões de desconto e preços pré-definidos)
- Introdução de descontos compostos (cabeçalho e linha). Ex: 10%+5%
- Possibilidade de definição de artigos relacionados/substitutos
- Possibilidade de suspender documentos (colocação em modo de preparação, não assinando os documentos e permitindo a sua edição até ser fechado como definitivo)
- Definição de dados de transporte (veículo, condutor, modo de expedição, rota)
- Definição de moradas alternativas da entidade
- Possibilidade de lançar artigos pelo código interno ou pelo código da entidade
- Gestão de Avenças, com a possibilidade de definir:
 - Vários tipos de Avença
 - Periodicidade e data de validade
 - Prazo de pagamento
 - Desconto
 - Documento a gerar
- Possibilidade de visualizar on-line o estado actual de controlo de crédito da entidade e visualização de um painel de bordo, com gráficos, com a informação actual da entidade (últimas vendas, total facturado, etc...)

- Ao criar um documento de venda, possibilidade de saber a margem de cada produto e do documento no seu todo

Fornecedores e Aprovisionamento

O módulo de Fornecedores assegura a componente de emissão dos documentos de compra nas suas mais diversas vertentes (Encomendas a Fornecedores, Guias de Entrada, Facturas de Compra, etc...) e está devidamente articulado com os diferentes parâmetros sectoriais que integram a aplicação (Dimensões/Cores e Tamanhos, Números de Série, Gestão de Lotes e validades, Ourivesarias Grossista e Retalhista, Tratamento de medidas e fórmulas).

- Sugestão de encomendas
 - Vários critérios de cálculo (Stock mínimo, Stock máximo, Previsional, Encomendas de Clientes/Planeamentos, etc...)
 - Sugestão automática de qual o fornecedor a encomendar de acordo com o critério seleccionado (Fornecedor principal, melhor preço, prazo de entrega)
- Tratamento de encargos nas compras
 - Possibilidade de lançar os encargos directamente no documento ou aplicar encargos à poster a documentos já lançados
 - Distribuição ponderada e automática dos encargos pelas linhas dos documentos segundo vários critérios (valor bruto, valor líquido, peso, volume, etc...)
- Aumento automático de preços de venda no acto da compra segundo políticas previamente estabelecida
- Geração e Impressão automática das etiquetas dos produtos aquando da entrada da mercadoria
- Rastreabilidade de um artigo ou de um documento (quais os documentos pelos quais este passou: orçamento, encomendas, compras)


Contas Correntes e Tesouraria

O módulo de Contas Correntes permite gerir a conta corrente de Clientes / Fornecedores.

- Possibilidade de lançar novos pendentes.
- Possibilidade de lançar adiantamentos com e sem regularização do IVA.
- Regularização automática do IVA aquando do lançamento de um documento de venda.
- Possibilidade de consultar em cada documento de venda os documentos de regularização associados e ver nos documentos de adiantamentos que documentos de venda o regularizaram.
- Definição das regras de vencimento por entidade (prazo de pagamento e condições)
- Possibilidade de definir, por entidade, dias fixos de pagamento e não-pagamento (“entidade X paga sempre no dia Y de cada mês, mas no mês de Agosto está encerrada para férias, logo nesse mês não paga”) permitindo sugerir para cada entidade a data de vencimento correcta de acordo com as regras pré-definidas
- Gestão multi-conta e multi-estados
 - Possibilidade de criar e definir quais os estados e as contas pelas quais os pendentes passam durante o seu ciclo de vida
 - Movimentação dos pendentes entre contas e/ou estados através de documentos de transferência
 - Possibilidade de definir quais os estados incluídos nas listagens de movimentos vencidos e quais os estados a incluir no controlo de crédito
- Liquidação do pendente numa moeda distinta da moeda do pendente
- Possibilidade de gerar, no momento da facturação, um plano de pagamentos pré-definido (“pagamento em 4 cheques pré-datados com intervalo de 30 dias entre eles”). Pagamento em prestações

Controlo de Crédito

O Controlo de crédito pode ser definido de forma global como política da empresa, podendo depois ser fixada de forma independente para cada entidade em termos de condições e de valor.

- Três tipos de controlo: livre (não controla), com aviso (emite aviso mas permite a gravação do documento) e bloqueio
- Possibilidade de definir valores globais de crédito com possível inclusão de vendas, encomendas, pré-datados e letras
- Possibilidade de definir valores máximos individuais para letras e pré-datados
- Controlo de documentos vencidos. Permite controlar se entidade ultrapassou condições pré-fixadas para documentos já vendidos, quer em valor quer em número de dias
- Possibilidade de consultar esta informação directamente nos ecrãs de lançamento de movimentos
- Emissão de Avisos de Vencimento:
 - Possibilidade de ter até 4 tipos de avisos, de acordo com a antiguidade do pendente.
 - Possibilidade da sua impressão ou envio por e.mail
 - Valor mínimo a partir do qual o Aviso é gerado
 - Possibilidade de excluir entidades do Aviso de Vencimento

Data Valor	Data Mov.	Typo Mov.	Descrição	Débito	Crédito	Numerador	Moeda	Saldo
23-10-2014	23-10-2014	RCHQ	Origem_REC_CAIXA / 1 / 2611		318,28	6668282570	EUR	-21.756,67
23-10-2014	23-10-2014	RCHQ	Origem_REC_CAIXA / 1 / 2608		167,44	8536597245	EUR	-21.689,13
24-10-2014	24-10-2014	TALDEP		3.302,99		1001	EUR	-24.991,12
27-10-2014	27-10-2014	RCHQ	Origem_REC_CAIXA / 1 / 2618		397,29	7773915417	EUR	-24.493,83
31-10-2014	31-10-2014	TALDEP		5.397,29		1002	EUR	-29.891,12
03-11-2014	03-11-2014	RCHQ	Origem_REC_CAIXA / 1 / 2623		209,72	1379767390	EUR	-29.681,40
04-11-2014	04-11-2014	RCHQ	Origem_REC_CAIXA / 1 / 2633		169,13	2679623450	EUR	-29.512,27
06-11-2014	06-11-2014	RCHQ	Origem_REC_CAIXA / 1 / 2627		145,45	6736688984	EUR	-29.366,82


Resumo anual	2014	2013
Clientes	864.274,89	3.335,45
Fornecedores	260.368,59	2.263,75

- Liquidação do pendente com vários meios de pagamento
- Pagamento em lote a fornecedores com possibilidade de imprimir automaticamente os cheques (impressão agrupada por pendente ou por fornecedor)
- Gestão de Tesouraria
 - Controlo de caixa, depósitos à ordem, contas a prazo, efeitos bancários
 - Controlo de pré-datados (cheques/outros)
 - Controlo do ciclo de vida de efeitos bancários (letras):
 - desconto, liquidações, reformas. Cálculo automático dos encargos associados às operações com geração automática dos documentos (notas de débito)
 - Calculadoras de operações sobre letras
 - Gestão orçamental por rúbricas de tesouraria. Mapas comparativos e de desvios
 - Folhas de caixa
 - Gestão e impressão de talões de depósito
 - Reconciliações bancárias
 - Possibilidade de definir movimentos periódicos com inclusão nos alertas da aplicação e possibilidade de lançamento automático do movimento correspondente
 - Impressão de cheques e letras

Stocks, inventários e produção

Este módulo permite um controlo rigoroso de todas entradas e saídas de mercadoria da empresa. O controlo rigoroso de stocks, permitirá uma maior rentabilidade da empresa, diminuindo perdas. Assim, num dado momento, será possível saber a existência de um produto, sua rotação, seu custeio, margem obtida, etc.

- Vários métodos de valorização (Preço de Custo Último, Preço Médio Ponderado, Preço Padrão)
 - Custeio ao Artigo
 - Custeio ao Lote
 - Custeio á dimensão (Tamanho / Cor)
 - Custeio ao N° Série
- Inventário total ou parcial, permitindo:
 - Acerto de stock
 - Acerto de custo
- Transferências de Armazém
- Ligação directa a equipamentos de recolha de inventário
- Conceito de Data de Stocks, permitindo que a valorização de um artigo seja efetuado com uma data diferente da data do documento
- Definição de Stock Mínimo e Máximo
- Gestão de reserva (Reservar determinada quantidade de um produto para satisfazer determinada encomenda de cliente)
- Produção:
 - Planeamentos
 - Lançamento de tempos
 - Produção
 - Transformação
 - Perdas
- Recalculo de custo manual e automático. Neste último caso, ao dar entrada de um produto com data anterior á última saída, o programa procede automaticamente ao recalculo sem que o utilizador se aperceba


Gestão de vendedores e comissionistas

Empresas que possuam comerciais / vendedores na sua organização, a remuneração destes habitualmente inclui uma componente variável, de acordo com determinados objectivos a alcançar. Este módulo permite atribuir comissões de venda de productos, mediante diversas regras pré-definidas.

- Definição de regras de atribuição de comissões segundo vários critérios (artigo, família, marca, grupo, países, zonas, etc...)
- Definição de múltiplas regras e atribuição de uma regra distinta a cada funcionário/vendedor
- Gestão de comissões de supervisores (comissões piramidais)
- Cálculo on-line da comissão (aquando da emissão do documento) ou em diferido

Atribuição da comissão na venda, no pagamento ou na entrada dos valores no banco (depósito com boa cobrança). Possibilidade de combinação percentual ("Comissão de 50% na venda, 40% no pagamento e 10% na entrada no banco")

- Definição de múltiplas regras e atribuição de uma regra distinta a cada funcionário/vendedor
- Cálculo da comissão ao documento ou à linha
- Gestão da Conta-Corrente do vendedor, com possibilidade de lançamento dos valores no recibo de vencimento (Wintouch Recursos Humanos)

Gestão de Lotes

Empresas que comprem, produzam ou comercializem artigos com prazos de validade, ou seja, artigos do tipo Lote, têm neste módulo a ferramenta ideal para obtenção de toda a informação necessária. O lote é gerido desde a sua entrada ou produção, até á sua venda, obtendo-se a sua rastreabilidade.


- Gestão de lotes segundo vários critérios (FIFO, LIFO)
- Gestão de validades
- Possibilidade de gerar o código do lote de forma automática segundo regras pré-definidas
- Sugestão automática de lotes alternativos no momento no caso de ruptura de stocks
- Emissão de alertas automáticos aquando da aproximação da caducidade do lote
- Custeio ao Artigo ou ao Artigo / Lote
- Produção de Lotes
- Inventário ao Lote
- Rastreabilidade
 - Lotes Produzidos com base em determinado Lote comprado
 - Vendas efectuadas de um determinado Lote
 - Vendas / Clientes com base em determinado Lote comprado
 - Vendas / Clientes com base em determinado Lote produzido
- Explorações diversas ao Artigo ou Artigo / Lote


	30	31	32	33	34	35	36	37	38	39
Verde	10	9	3							
Amarelo	5	9	4							
Azul	6	9	5							
Preto	3		6							
Vermelho	3		7							
Lilás	2		5							

Gestão de N° Série

Empresas que comprem, produzam ou comercializem artigos que sejam identificados pelo seu nº de série, têm neste módulo a ferramenta ideal para obtenção de toda a informação necessária. Na movimentação deste tipo de artigos é utilizado um ecrã próprio de modo a facilitar e aumentar a rapidez de entrada / saída de quantidades elevadas de produto, em que cada item tem de ser identificado pelo respectivo nº de série.


- Associação de até 3 números de série por artigo
- Entrada utilizando ecrã próprio de modo a facilitar a introdução dos diferentes nºs de série do artigo
- Saída utilizando ecrã próprio de modo a facilitar a selecção do nº de série do artigo
- Possibilidade de utilizar de leitores de códigos de barras/magnéticos/RFID
- Produção de artigos N° Série
- Inventário ao nº Série
- Explorações diversas ao Artigo ou Artigo / N° Série

Gestão de Dimensões (ex: Cores/Tamanhos/Modelos)

Empresas que comprem, produzam ou comercializem artigos caracterizados pela sua cor / tamanho / modelo, nomeadamente artigos de vestuário, encontram neste módulo a ferramenta ideal para obtenção de toda a informação necessária. Na movimentação deste tipo de artigos é utilizado um ecrã próprio de modo a facilitar e aumentar a rapidez de entrada / saída de quantidades elevadas de produto com cores / tamanhos diferentes.

- Possibilidade de definir grelhas de dimensões (ex: Grelha tamanho Inglês)
- Possibilidade de associar a cada artigo até 3 grelhas de dimensões
- Definição de regras para impressão de etiquetas
- Movimentação através de grelhas próprias, onde constam as diferentes dimensões do artigo
- Impressão de documento de venda utilizando Grelhas de dimensões


- Custeio ao artigo ou ao Artigo / Dimensão
- Existência de stock ao Artigo e Artigo / Dimensão
- Preços de venda diferentes por dimensão
- Definição de composição do produto (ex: 90% Algodão)
- Gestão de colecções
- Gestão de saldos por estação
- Gestão de Monos
- Inventário á dimensão
- Explorações diversas ao Artigo ou Artigo / Dimensão
- Packing-List

Características gerais

MULTI-EMPRESA

A solução é multi-empresa, permitindo a criação e gestão de um número ilimitado de bases de dados. Estão incluídas todas as ferramentas necessárias à gestão dessas empresas (backups, manutenções, compactação,...) .

MULTI-IDIOMA, MULTI-MOEDA

A solução tem características multi-moeda e multi-idioma. Pode inclusivamente proceder à tradução de qualquer ecrã pressionando a sequência de teclas CTRL+SHIFT+T, surgindo a opção de localização, que lhe permite editar os diversos textos do ecrã assim como as mensagens globais da aplicação. Os mapas podem ser consultados, com um simples click, em qualquer uma das moedas de trabalho.

LISTAGENS TOTALMENTE CONFIGURÁVEIS

As listagens são desenvolvidas com ferramentas abertas tais como Crystal Reports ou Microsoft RDLC. É pois possível a edição dos mapas ou a criação de mapas adicionais, segundo as necessidades do utilizador.

AMBIENTE DE TRABALHO DINÂMICO E CONFIGURÁVEL

Todo o ambiente de trabalho é configurável, por utilizador. Configuração das opções presentes na barra de botões.

- Configuração dos atalhos disponíveis na barra lateral.
- Configuração dos Widgets (mini-aplicações que podem ser colocadas no ambiente de trabalho que procuram facilitar as pequenas tarefas do dia a dia ou apresentar as listagens mais utilizadas).

LISTAS COMPLETAMENTE CONFIGURÁVEIS

- Todas as tabelas (listas) são configuráveis pelo utilizador sendo possível a criação de vistas alternativas, através da utilização de um assistente de configuração.
- Nas listas, estão disponíveis mecanismos de procura e filtragem que facilitam a localização de um determinado registo.
- Associadas às listas estão ainda operações de contexto que aceleram a execução de determinadas tarefas mais utilizadas (por exemplo, sobre a tabela de artigos estão disponíveis Extractos ou Listagens de Existências.
- Pode ainda ser efectuadas exportações dos dados visualizados para diversos formatos (html, pdf, texto) ou enviado directamente para impressora (com ou sem visualização).

AMBIENTE DE TRABALHO INTEGRADO ON-LINE

Todos os módulos do ERP funcionam de uma forma totalmente integrada fluindo a informação de uma forma totalmente automática e transparente. Assim, quando lança o documento de compra na Gestão Comercial, sabe que o mesmo foi lançado na Contabilidade e na Tesouraria. Da mesma forma, ao processar os salários na Gestão de Recursos Humanos terá os lançamentos contabilísticos a serem realizados e poderá, automaticamente, imprimir os cheques necessários, caso assim o entenda.

EXTENSÕES DE UTILIZADOR

Porque nem sempre uma aplicação standard consegue adaptar-se a 100% à realidade de uma empresa, existe a possibilidade de criar extensões de utilizador as quais, em conjunto com o wSCRIPT lhe permite uma perfeita aderência ao contexto da empresa e às suas necessidades.

- Campos de utilizador. Em todas as tabelas é possível criar novos campos, os quais ficam disponíveis nas tabelas e nos documentos. Poderia, por exemplo, criar na factura um campo (no cabeçalho ou nas linhas), que lhe permitisse armazenar informação que apenas a sua empresa utiliza
- Tabelas de utilizador. Para além de poder criar campos em tabelas já existentes, pode também criar extensões, através de novas tabelas para contemplar a sua realidade.
- Mapas de utilizador. Eventuais mapas desenvolvidos em Crystal Reports ou RDLC podem ser colocados nos menus da aplicação, dando a possibilidade de criar valor acrescentado à aplicação, através de mapas desenvolvidos especificamente para o cliente.

PROCESSAMENTOS EM LOTE

Em ambientes multi-empresa, por vezes, é necessário efectuar processamentos semelhantes em todas as empresas (processamentos de fim de mês, processamento de salários, etc...). Utilizando a opção Operações em Lote, no wMANAGER, pode proceder a esses processamentos com um só clique. Mesmo que o número de empresas seja elevado, poderá ficar tranquilo que todas elas terão a operação seleccionada executada de uma forma rápida e com o mínimo de esforço.

GESTÃO DE ACESSOS E SEGURANÇA

Todas as opções de acesso às diferentes opções podem ser configuradas. A elevada granularidade dos acessos permite criar perfis de utilização que se adaptam perfeitamente à realidade da sua empresa (por exemplo, por configurar um acesso em que o utilizador por consultar preços, mas não os pode modificar).

Requisitos mínimos

- Sistema Operativo Windows
- 2 Gb de memória (4Gb recomendados)