

Estructura de la base de datos (BDD)

Aviso de derechos del propietario

Este Manual es una Obra Literaria protegida en favor de Computación en Acción, S.A. de C.V.; Copyright © 2004 Derechos Reservados © 2004 Computación en Acción, S.A. de C.V., Pablo Villaseñor No. 435, Col. Ladrón de Guevara, Guadalajara, Jalisco, México. C.P. 44600. Los Derechos de este Manual se encuentran reconocidos por la Ley Federal del Derecho de Autor. Se prohíbe su producción, reproducción, publicación, edición o fijación material en copias o ejemplares, por cualquier medio, importación, almacenamiento, transporte, distribución, comercialización, venta o arrendamiento, así como su comunicación y transmisión pública por cualquier medio, su divulgación en cualquier modalidad, su traducción, adaptación, paráfrasis, arreglos, transformaciones u otras similares, sin previa autorización por escrito de su titular. La violación de esta prohibición constituyen un delito y una infracción administrativa que están sancionados conforme a los artículos 424 fracción III, 424 bis fracción I y 424 ter, del Código Penal Federal; así como los artículos 229 fracciones VII y XVI y 231 fracciones I, III, IV y X, de la Ley Federal del Derecho de Autor y demás normas aplicables vigentes.

Las marcas **COMPUTACIÓN EN ACCIÓN** ®, **EN ACCIÓN** ®, **PAQ** ® y sus respectivos diseños; la marca y nombre comercial **COMPAC** ® y su diseño; las marcas **ES TIEMPO DE PODER** ®, **LA CONEXIÓN DE TU NEGOCIO** ®, **TU NEGOCIO SIEMPRE EN MARCHA** ®, **SOÑAR. PODER. CRECER.** ®; los avisos comerciales "**Bien Pensado**" ®, "**Respuesta Oportuna**" ®, y "**La Forma más Amigable de Controlar tu Negocio**" ®; así como la Imagen del **Foquito** ® y del **Diseño de la Portada** ®, son signos distintivos registrados y protegidos propiedad de Computación en Acción, S.A. de C.V.

AdminPAQ ®, **MegaPAQ** ®, **Exión** ®, **ContPAQ** ®, **CheqPAQ** ®, **NomiPAQ** ®, **WinPAQ** ®, **Solución Contable PAQ** ® y **Ventpaq** ®, también son marcas registradas y protegidas propiedad de Computación en Acción, S.A. de C.V., la que ostenta de igual forma los derechos patrimoniales de autor; con excepción del programa de cómputo que ostenta la marca **VentPAQ**, cuyos derechos patrimoniales pertenecen a Pacific Soft, S.A. de C.V.

Microsoft ®, **MS-D.O.S.** ®, **WINDOWS** ® y **Excel** ®, son marcas y en su caso productos de Microsoft Corporation.

Cualquier otra marca que se mencione dentro de este manual que pertenezca a terceras partes tiene solamente propósitos informativos y no constituye aprobación y/o recomendación. Computación en Acción, no se responsabiliza de la ejecución o uso de estos productos.

Estructura de las tablas de la BDD

Índice

Introducción

Este documento contiene la estructura interna de **CONTPAQ i® FACTURA ELECTRÓNICA**, **AdminPAQ** y **CONTPAQi® PUNTO DE VENTA** de Computación en Acción, S. A. de C.V.

Esta estructura está formada por archivos (tablas), índices, y relaciones entre archivos y formato de los archivos. Aquí encontrará las tablas generales y de la empresa y cómo están formadas.

Presentación de la información

Para entender la forma en que se presenta la información de las tablas de la Base de Datos (BDD), es necesario que conozca el significado de las siguientes iniciales:

Inicial	Descripción																
T	Tipo de campo. Consulta la siguiente tabla para conocerlos: <table border="1" style="margin-left: 20px;"> <thead> <tr> <th>Tipo de campo</th> <th>Descripción</th> </tr> </thead> <tbody> <tr> <td>C</td> <td>Caracteres alfanuméricos (texto) con longitud menor a 255</td> </tr> <tr> <td>L</td> <td>Lógico: Sí / No</td> </tr> <tr> <td>N</td> <td>Números reales Nota: Si está representado de la siguiente forma 1, 2, indica que está formado de un dígito y dos decimales</td> </tr> <tr> <td>B</td> <td>Caracteres flotantes. Indican decimales</td> </tr> <tr> <td>D</td> <td>Fecha/ Tiempo</td> </tr> <tr> <td>M</td> <td>Memo (texto) sin límite de espacio</td> </tr> <tr> <td>BMP</td> <td>Mapa de bits (imagen)</td> </tr> </tbody> </table>	Tipo de campo	Descripción	C	Caracteres alfanuméricos (texto) con longitud menor a 255	L	Lógico: Sí / No	N	Números reales Nota: Si está representado de la siguiente forma 1, 2 , indica que está formado de un dígito y dos decimales	B	Caracteres flotantes. Indican decimales	D	Fecha/ Tiempo	M	Memo (texto) sin límite de espacio	BMP	Mapa de bits (imagen)
Tipo de campo	Descripción																
C	Caracteres alfanuméricos (texto) con longitud menor a 255																
L	Lógico: Sí / No																
N	Números reales Nota: Si está representado de la siguiente forma 1, 2 , indica que está formado de un dígito y dos decimales																
B	Caracteres flotantes. Indican decimales																
D	Fecha/ Tiempo																
M	Memo (texto) sin límite de espacio																
BMP	Mapa de bits (imagen)																
L	Longitud de Caracter.																

Estas iniciales estarán en las tablas incluidas en este documento, indicando el tipo y longitud de los campos que las forman.

Tablas

Las tablas de **AdminPAQ** se reconocen porque empiezan con el prefijo **MGW**.

Ejemplo: MGW10008.dbf.

Las tablas de **CONTPAQ i® PUNTO DE VENTA** empiezan con el prefijo **POS**.

Ejemplo: POS10008.dbf.

Las tablas de **CONTPAQ i® FACTURA ELECTRÓNICA** son las mismas que tiene **AdminPAQ**, aunque hay algunas que no utiliza como existencias o costos ya que este sistema no maneja inventarios.

CONTPAQ i® PUNTO DE VENTA puede trabajar en conjunto con **AdminPAQ** o con **CONTPAQ i® FACTURA ELECTRÓNICA** y por lo mismo, comparte algunas tablas con dichos sistemas.

Diagramas de relación

Diagrama Catálogos

Introducción

En este tema incluye un diagrama de relación entre todos los catálogos de CONTPAQ i® FACTURA ELECTRÓNICA y AdminPAQ.

Aclaración: Las tablas que están marcadas en rojo **sólo** se utilizan en AdminPAQ aunque también existen en CONTPAQ i® FACTURA ELECTRÓNICA.

Diagrama de relación Catálogos

Diagrama Productos

Introducción

En este tema incluye un diagrama de relación de la tabla Productos con las demás tablas.

Esta tabla guarda los Servicios creados en **CONTPAQ i@ FACTURA ELECTRÓNICA** así como los Productos, Servicios y Paquetes creados en **AdminPAQ** y/o **CONTPAQ i@ PUNTO DE VENTA**.

Aclaración: Las tablas que están marcadas en rojo **sólo** se utilizan en **AdminPAQ** aunque también existen en **CONTPAQ i@ FACTURA ELECTRÓNICA**.

Diagrama de relación Servicios / Productos

Diagrama Documentos

Introducción

En este tema incluye un diagrama de relación de la tabla Documentos con las demás tablas.

Esta tabla contiene los documentos registrados en **CONTPAQ i® FACTURA ELECTRÓNICA** o **AdminPAQ**.

Aclaración: Las tablas que están marcadas en rojo **sólo** se utilizan en **AdminPAQ** aunque también existen en **CONTPAQ i® FACTURA ELECTRÓNICA**.

1 – Un documento genera otros documentos
2 – Ve el diagrama **Movimientos**

Diagrama de relación Documentos

Diagrama Movimientos

Introducción

En este tema incluye un diagrama de relación de la tabla Movimientos y las demás tablas.

Esta tabla contiene los movimientos registrados en un documento de **CONTPAQ i® FACTURA ELECTRÓNICA** o **AdminPAQ.**

Aclaración: Las tablas que están marcadas en rojo **sólo** se utilizan en **AdminPAQ** aunque también existen en **CONTPAQ i® FACTURA ELECTRÓNICA.**

Diagrama de relación Movimientos

- 1 – Un movimiento genera otros movimientos
- 2 – Un movimiento real tiene movimientos ocultos

Diagrama Afectación de documentos

Introducción

En este tema incluye un diagrama de relación de la tabla Afectación de documentos con las demás tablas.

Esta tabla contiene las afectaciones de los documentos creados en **CONTPAQ i® FACTURA ELECTRÓNICA** o **AdminPAQ**.

Aclaración: Las tablas que están marcadas en rojo **sólo** se utilizan en **AdminPAQ** aunque también existen en **CONTPAQ i® FACTURA ELECTRÓNICA**.

Diagrama de relación Afectación de documentos

Diagrama Inventario físico

Introducción

En este tema incluye un diagrama de relación de la tabla Inventario físico con las demás tablas.

Esta tabla contiene el inventario físico capturado en **AdminPAQ**.

Importante: Este diagrama es exclusivo de **AdminPAQ** debido a que **CONTPAQ i® FACTURA ELECTRÓNICA** no maneja inventarios.

Diagrama de relación Inventario físico

Diagrama general CONTPAQ i® PUNTO DE VENTA

Introducción

En este tema incluye un diagrama de relación entre las tablas generales con las demás bases de datos de CONTPAQ i® PUNTO DE VENTA.

Diagrama de relación general CONTPAQ i® PUNTO DE VENTA

Diagrama Caja y notas de venta

Introducción

En este tema incluye un diagrama de relación entre la tabla **Caja y notas de venta** con las demás bases de datos de **CONTPAQ i® PUNTO DE VENTA**.

Diagrama de relación Cajas y Notas de venta

Diagrama Catálogos CONTPAQ i® PUNTO DE VENTA

Introducción

En este tema incluye un diagrama de relación entre la tabla **Catálogos** con las demás bases de datos de **CONTPAQ i® PUNTO DE VENTA**.

Diagrama de relación Catálogos PUNTO DE VENTA

Diagrama Menú Configuración

Introducción

Este tema incluye un diagrama de relación de las opciones que se encuentran en el menú Configuración de **CONTPAQ i® PUNTO DE VENTA**.

Las opciones son: Redefinir empresa, Sucursales, Cajas, Dispositivos, entre otros.

Diagrama de relación Configuración

Notas de venta y pagos

Introducción

En este tema incluye un diagrama de relación entre la tabla **Notas de venta y pagos** con las demás bases de datos de **CONTPAQ i® PUNTO DE VENTA**.

Diagrama de relación Notas de venta y Pagos

Diagrama AdminPAQ – CONTPAQ i® PUNTO DE VENTA

Introducción

En este tema incluye un diagrama de relación entre las tablas generales y comunes de CONTPAQ i® PUNTO DE VENTA.

Diagrama de relación AdminPAQ – CONTPAQ i® PUNTO DE VENTA

Tablas de la empresa

MGW10000.- Parámetros

Indices

El índice que organiza la tabla Parámetros es:

- **Indice:** PRIMARYKEY **Llave:** STR(CIDEMPRESA,11,0)

Descripción

Este archivo contiene los campos de parámetros en la empresa de **CONTPAQ i® FACTURA ELECTRÓNICA**, **AdminPAQ** y/o **CONTPAQ i® PUNTO DE VENTA**.

No.	Campo	T	L	Descripción
1	CIDEMPRESA	N	11	Identificador de la empresa.
2	CNOMBREE01	C	60	Nombre de la empresa.
3	CEXISTEN01	N	6	No está en uso.
4	CIDEJERC01	N	11	Identificador del ejercicio Actual.
5	CPERIODO01	N	6	Periodo. Los ejercicios siempre tienen 12 periodos, por lo tanto este número siempre es entre 1 y 12.
6	CRFCEMPR01	C	20	RFC de la empresa.
7	CCURPEMP01	C	20	Código Único de Registro de Población de la Empresa.
8	CREGISTR01	C	50	Registro en la Cámara.
9	CCUENTAE01	C	50	Cuenta Estatal de la Empresa.
10	CREPRESE01	C	50	Representante legal de la empresa.
11	CNOMBREC01	C	20	Descripción corta de la empresa
12	CIDALMAC01	N	11	Identificador del almacén asumido de la empresa. Se usa como asumido en la columna de almacén de los movimientos.
13	CFECHACI01	D	8	Fecha a partir de la cual se pueden realizar movimientos. Es actualizada por el proceso de cierre.
14	CDECIMAL01	N	6	Número de decimales para Unidades.
15	CDECIMAL02	N	6	Número de decimales para el precio de venta.
16	CDECIMAL03	N	6	Número de decimales para costos y precios de compra.
17	CDECIMAL04	N	6	Número de decimales para tipos de cambio.
18	CBANMARG01	N	6	Indica si los precios del producto deben mantenerse arriba de un margen de utilidad. 0 = No se deben mantener arriba del margen de utilidad. 1 = Si se deben mantener arriba del margen de utilidad.
19	CIMPUESTO1	B	8	Porcentaje de impuesto 1 de la empresa.
20	CIMPUESTO2	B	8	Porcentaje de impuesto 2 de la empresa.
21	CIMPUESTO3	B	8	Porcentaje de impuesto 3 de la empresa.
22	CUSOCUOT01	N	6	Indica si el impuesto 2 del producto se usa como cuota de IESPS, esto sirve para cumplir con la Ley del IESPS del 2000: 0 = No usar el impuesto 2 del producto como cuota de IESPS. 1 = Usar el impuesto 2 del producto como cuota de IESPS
23	CRETENCI01	B	8	Porcentaje de retención 1 para clientes de la empresa.
24	CRETENCI02	B	8	Porcentaje de retención 2 para clientes de la empresa.
25	CRETENCI03	B	8	Porcentaje de retención 1 para proveedores de la empresa.
26	CRETENCI04	B	8	Porcentaje de retención 2 para proveedores de la empresa.
27	CDESCUEN01	B	8	Porcentaje de descuento por documento general de la empresa.
28	CDESCUEN02	B	8	Porcentaje de descuento por movimiento general de la empresa.
29	CCOMISIO01	B	8	Comisión de venta general de la empresa.
30	CCOMISIO02	B	8	Comisión de cobro general de la empresa.

Continúa en la siguiente página

MGW10000.- Parámetros, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
31	CLISTAPR01	N	6	Número de lista de precios por omisión.
32	CIDALMAC02	N	11	Almacén utilizado por el documento de consignación de proveedor.
33	CMANEJOF01	N	6	Campo para el manejo de documentos fuera de fecha. 0 = no permite manejar documentos fuera de fecha. 1 = permite manejar documentos fuera de fecha.
34	CIDMONED01	N	11	Identificador de la moneda base del sistema.
35	CIDLIEN01	N	11	Identificador del cliente de mostrador.
36	CRUTACON01	C	253	Ruta de los archivos de CONTPAQ i® CONTABILIDAD .
37	CUSACARA01	N	6	Indica si la empresa usa o no productos con características. 0 = No se usan productos con características. 1 = Se usan productos con características.
38	CUSAUNID01	N	6	Campo que especifica si en las pantallas de los documentos, los movimientos mostrarán o no las unidades no convertibles. 0 = No se muestran. 1 = Si se muestran.
39	CMASCARI01	C	30	Mascarilla de Clientes y Proveedores
40	CMASCARI02	C	30	Mascarilla de Productos.
41	CMASCARI03	C	30	Mascarilla de Almacenes.
42	CMASCARI04	C	30	Mascarilla de Agentes.
43	CMASCARI05	C	30	Mascarilla del RFC.
44	CMASCARI06	C	30	Mascarilla del CURP.
45	CBANDIRE01	N	6	Bandera que indica si se activa o no la dirección.
46	CNOMBREL01	C	20	Nombre de la lista de precios de venta 1.
47	CIDMONED02	N	11	Identificador de la moneda de la lista de precios de venta 1.
48	CNOMBREL02	C	20	Nombre de la lista de precios de venta 2.
49	CIDMONED03	N	11	Identificador de la moneda de la lista de precios de venta 2.
50	CNOMBREL03	C	20	Nombre de la lista de precios de venta 3.
51	CIDMONED04	N	11	Identificador de la moneda de la lista de precios de venta 3.
52	CNOMBREL04	C	20	Nombre de la lista de precios de venta 4.
53	CIDMONED05	N	11	Identificador de la moneda de la lista de precios de venta 4.
54	CNOMBREL05	C	20	Nombre de la lista de precios de venta 5.
55	CIDMONED06	N	11	Identificador de la moneda de la lista de precios de venta 5.
56	CNOMBREL06	C	20	Nombre de la lista de precios de venta 6.
57	CIDMONED07	N	11	Identificador de la moneda de la lista de precios de venta 6.
58	CNOMBREL07	C	20	Nombre de la lista de precios de venta 7.
59	CIDMONED08	N	11	Identificador de la moneda de la lista de precios de venta 7.
60	CNOMBREL08	C	20	Nombre de la lista de precios de venta Numero 8.
61	CIDMONED09	N	11	Identificador de la moneda de la lista de precios de venta 8.
62	CNOMBREL09	C	20	Nombre de la lista de precios de venta 9.
63	CIDMONED10	N	11	Identificador de la moneda de la lista de precios de venta 9.
64	CNOMBREL10	C	20	Nombre de la lista de precios de venta 10.
65	CIDMONED11	N	11	Identificador de la moneda de la lista de precios de venta 10.
66	CNOMBREI01	C	20	Nombre del impuesto 1 de la empresa.
67	CNOMBREI02	C	20	Nombre del impuesto 2 de la empresa.
68	CNOMBREI03	C	20	Nombre del impuesto 3 de la empresa.
69	CNOMBREI01	C	20	Nombre de la retención 1 de la empresa.
70	CNOMBREI02	C	20	Nombre de la retención 2 de la empresa.
71	CNOMBREG01	C	20	Nombre del gasto sobre compras 1 de la empresa.

Continúa en la siguiente página

MGW10000.- Parámetros, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
72	CNOMBREG02	C	20	Nombre del gasto sobre compras 2 de la empresa.
73	CNOMBREG03	C	20	Nombre del gasto sobre compras 3 de la empresa.
74	CNOMBRED01	C	20	Nombre del descuento 1 de movimientos.
75	CNOMBRED02	C	20	Nombre del descuento 2 de movimientos.
76	CNOMBRED03	C	20	Nombre del descuento 3 de movimientos.
77	CNOMBRED04	C	20	Nombre del descuento 4 de movimientos.
78	CNOMBRED05	C	20	Nombre del descuento 5 de movimientos.
79	CNOMBRED06	C	20	Nombre del descuento 1 de documentos.
80	CNOMBRED07	C	20	Nombre del descuento 2 de documentos.
81	CSEGCONT01	C	20	Segmento contable general 1 de la empresa.
82	CSEGCONT02	C	20	Segmento contable general 2 de la empresa.
83	CSEGCONT03	C	20	Segmento contable general 3 de la empresa.
84	CSEGCONT04	C	20	Segmento contable general 4 de la empresa.
85	CSEGCONT05	C	20	Segmento contable general 5 de la empresa.
86	CSEGCONT06	C	20	Segmento contable general 6 de la empresa.
87	CSEGCONT07	C	20	Segmento contable general 7 de la empresa.
88	CSEGCONT08	C	20	Segmento contable general 8 de la empresa.
89	CSEGCONT09	C	20	Segmento contable general 9 de la empresa.
90	CSEGCONT10	C	20	Segmento contable general 10 de la empresa.
91	CSEGCONT11	C	20	Segmento contable general 11 de la empresa.
92	CCONSECU01	B	8	Consecutivo para pólizas de Ingresos.
93	CCONSECU02	B	8	Consecutivo para pólizas de Egresos.
94	CCONSECU03	B	8	Consecutivo para pólizas de Diario.
95	CCONSECU04	B	8	Consecutivo para pólizas de Orden.
96	CTIMESTAMP	C	23	Concurrencia.
97	CFECHACO01	D	8	Fecha de congelación de existencias sólo entra en efecto si cBanCongelamiento = 1 .
98	CBANCONG01	N	6	Bandera que indica si se activa o no el congelamiento de existencias.
99	CRUTAEMP01	C	253	Ruta de los archivos de las empresa predeterminada.
100	CBANVIST01	N	6	Indica si despliega las Vistas de documentos de venta. 0 = No 1 = Sí
101	CBANVIST02	N	6	Indica si despliega las Vistas de documentos de compra. 0 = No 1 = Sí
102	CBANVIST03	N	6	Indica si despliega las Vistas de documentos de clientes, proveedores e inventarios. 0 = No 1 = Sí
103	CBANVIST04	N	6	Indica si despliega las Vistas de catálogos. 0 = No 1 = Sí
104	CAFECTAR01	N	6	Afecta en línea las existencias y costos de los movimientos. 0 = No afectar 1 = Afectar

Continúa en la siguiente página

MGW10000.- Parámetros, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
105	CMETODOC01	N	6	Método de costeo por omisión. 1 = Costo Promedio en Base a Entradas. 2 = Costo Promedio en Base a Entradas Almacén. 3 = Último Costo. 4 = UEPS 5 = PEPS 6 = Costo Específico 7 = Costo Estándar.
106	CBANOBLI01	N	6	No permite crear movimientos de salida si no hay existencias. 0 = Permite movimientos sin existencia. 1 = No permite movimientos sin existencia.
107	CNUMIMPU01	N	6	Indica cuál de los tres impuestos es el IVA: 1 = Impuesto 1 2 = Impuesto 2 3 = Impuesto 3
108	CVERSION01	C	20	Versión de CONTPAQ i® FACTURA ELECTRÓNICA / AdminPAQ.
109	CPRECIOS01	N	6	Precios con IVA incluido. 0 = No 1 = Si
110	CIDPRODU01	N	11	Identificador único del catálogo Servicios para facturar ventas con impuesto 15%.
111	CIDPRODU02	N	11	Identificador único del catálogo Servicios para facturar ventas con impuesto 10%.
112	CIDPRODU03	N	11	Identificador único del catálogo Servicios para facturar ventas con impuesto 0%.
113	CIDPRODU04	N	11	Identificador único del catálogo Servicios para facturar ventas con impuesto Exento.
114	CIDPRODU05	N	11	Identificador único del catálogo Servicios para facturar ventas con impuesto Otros %.
115	CIDCONCE01	N	11	Identificador único de conceptos de documentos para crear documento de factura de las notas de venta.
116	CIDCONCE02	N	11	Identificador único de conceptos de documentos para crear documento de devolución s/venta.
117	CIDCLIEN02	N	11	Identificador único del cliente para crear los documentos de facturas y nota de crédito.
118	CIDCONCE03	N	11	Identificador único de conceptos de documentos para crear movimiento de abono para saldar la factura.
119	CIDCONCE04	N	11	Identificador único de conceptos de documentos para crear el movimiento de cargo por devolución s/venta.
120	CPERANTFUT	N	6	Indica si se podrá modificar periodos anteriores ó futuros. 0 = Periodos cerrados (solo el actual) 1 = Solo periodos anteriores y el actual 2 = Solo periodos futuros y el actual 3 = Periodos abiertos (todos)
121	CVMOSTPEND	C	20	Activa o desactiva la vista de existencias y costos.
122	CMOVTEXEX1	C	20	Indica el título del campo texto extra 1 en los movimientos.
123	CMOVTEXEX2	C	20	Indica el título del campo texto extra 2 en los movimientos.
124	CMOVTEXEX3	C	20	Indica el título del campo texto extra 3 en los movimientos.
125	CMOVIMPEX1	C	20	Indica el título del importe extra 1 en los movimientos.

Continúa en la siguiente página

MGW10000.- Parámetros, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
126	CMOVIMPEX2	C	20	Indica el título del importe extra 2 en los movimientos.
127	CMOVIMPEX3	C	20	Indica el título del importe extra 3 en los movimientos.
128	CMOVIMPEX4	C	20	Indica el título del importe extra 4 en los movimientos.
129	CMOVFECEX1	C	20	Indica el título de la fecha extra en los movimientos.
130	CVISTAAJ01	N	6	Indica si muestra la vista ajuste al costo, al capturar documentos de este tipo. Se configura en la pestaña Vistas de la Configuración general. 0 = No 1 = Sí
131	CESCFD	N	6	Indica si la empresa manejará la emisión de Comprobantes Fiscales Digitales (CFD). 0 = No 1 = Sí
132	CTIEMPOCFD	N	6	Indica el tiempo en minutos para volver a pedir la contraseña del certificado CFD.
133	CINTENTOS	N	6	Indica el número de intentos para introducir la contraseña.
134	CINTERFAZ	N	6	Indica si manejará Interfaz con el Banco del Bajío. 0 = No 1 = Sí
135	CCONTSIMUL	N	6	Indica si habrá contabilización simultánea. 0 = No 1 = Sí
136	CBANACTPLP	N	6	Bandera para actualizar el precio de la lista de precios de acuerdo a la unidad de captura del movimiento.
137	CPOSFOLIO	N	6	Este campo se inicializa con valor cero; el cual indica que el control de serie / folio de los documentos de Punto de Venta se lleva por almacén concepto.
138	CPOSMODIOM	N	6	Este campo se inicializa con valor cero; el cual indica que la impresión de los documentos de Punto de Venta se realiza hasta que son pagados.
139	CCALCOSTO1	N	6	Opción para calcular el costo del movimiento cuando en una salida la existencia es cero o negativa. 0 = No se ha configurado opción 1 = Cero 2 = Promedio Unitario 3 = Último Costo
140	CGENBITACS	N	11	Opción para generar bitácoras, funciona del mismo modo que el campo control de existencias. 1 = Afectación de inventarios 2 = Afectación de saldos 4 = Operación de documentos 8 = Operación de movimientos 16 = Operación de conversiones 32 = Relación cargos-abonos
141	CSUGERIRRE	N	6	Sugerir recosteo. 0 = Por omisión deshabilitado. 1 = Habilitado.
142	CIDKEYEMP	N	11	Sin uso.

Continúa en la siguiente página

MGW10000.- Parámetros, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
143	CALMACENAC	N	6	Indica si hay un almacén global para concentrar las existencias de la empresa. 0 = Deshabilitado 1 = Habilitado
144	CVERPOSI	C	20	Versión de CONTPAQ i® PUNTO DE VENTA.
145	CIDSUCURSA	N	11	Identificador de la Sucursal actual.
146	CPERFIL	N	6	Sin uso.
147	CAUTORIZAR	N	6	Sin uso.
148	CMOSTRAR01	N	6	Configuración para mostrar los documentos a partir de cierta fecha.
149	CBITACORA0	N	11	Uso exclusivo para bitácoras AdminPAQ
150	CBITACORA1	N	11	Uso exclusivo para bitácoras AdminPAQ
151	CBITACORA2	N	11	Uso exclusivo para bitácoras AdminPAQ
152	CBITACORA3	N	11	Uso exclusivo para bitácoras AdminPAQ
153	CBITACORA4	N	11	Uso exclusivo para bitácoras AdminPAQ
154	CBITACORA5	N	11	Uso exclusivo para bitácoras AdminPAQ
155	CBITACORA6	N	11	Uso exclusivo para bitácoras AdminPAQ
156	CBITACORA7	N	11	Uso exclusivo para bitácoras AdminPAQ
157	CCOSTOMEN	N	6	No disponible.
158	CSEGCIVA15	C	50	Segmento contable de la cuenta de IVA a tasa 15 para clientes.
159	CSEGCIVA10	C	50	Segmento contable de la cuenta de IVA a tasa 10 para clientes.
160	CSEGCIVAOT	C	50	Segmento contable de la cuenta de otras tasas de IVA para clientes.
161	CSEGCIVA16	C	50	Segmento contable de la cuenta de IVA a tasa 16 para clientes.
162	CSEGCIVA11	C	50	Segmento contable de la cuenta de IVA a tasa 11 para clientes.
163	CSEGPIVA15	C	50	Segmento contable de la cuenta de IVA a tasa 15 para proveedores.
164	CSEGPIVA10	C	50	Segmento contable de la cuenta de IVA a tasa 05 para proveedores.
165	CSEGPIVAOT	C	50	Segmento contable de la cuenta de otras tasas de IVA para proveedores.
166	CSEGPIVA16	C	50	Segmento contable de la cuenta de IVA a tasa 16 para proveedores.
167	CSEGPIVA11	C	50	Segmento contable de la cuenta de IVA a tasa 11 para proveedores.
168	CGENAJ2010	N	6	Para el manejo de Ajuste del IVA por Reforma Fiscal 2010.
169	CFECAJ2010	D	8	Fecha a partir de la cual se aplica ajuste de IVA por Reforma Fiscal 2010.
170	CAJ2010ORI	N	6	Generar ajuste de IVA con el mismo concepto del cargo.
171	CAFILIACIO	C	9	Número de afiliación al Banco.
172	CIPSERVER	C	15	IP del Servidor.
173	CPUERTOTAR	C	5	Puerto para el servicio de pago con tarjeta.
174	CIDPROVSER	C	9	Identificador que da el proveedor del servicio.
175	CTIPOPPOV	N	6	Tipo proveedor de los servicios en línea (para distinguir con cual proveedor se va asociar el cliente para los servicios en línea)
176	CSERVENLIN	N	6	Binario para verificar cuales servicios estan seleccionados.
177	CPUERTOTEL	N	5	Puerto para el servicio de recargas Telcel.
178	CPUERTOMOV	N	5	Puerto para el servicio de recargas Movistar.
179	CPUERTOIOUS	N	5	Puerto para el servicio de recargas Iusacel.
180	CCOMPREGAR	N	6	Binario para saber de cuales compañías se harán recargas.
181	VTIPESTCAL	N	6	Dato para el manejo del tipo de estructura del calendario del almacén digital.

Continúa en la siguiente página

MGW10000.- Parámetros, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
182	CCFDIMPU01	N	6	Impuesto 1 para el Comprobante fiscal digital.
183	CCFDIMPU02	N	6	Impuesto 2 para el Comprobante fiscal digital.
184	CCFDIMPU03	N	6	Impuesto 3 para el Comprobante fiscal digital.
185	CCFDIMPU04	N	6	Impuesto 4 para el Comprobante fiscal digital.
186	CCFDIMPU05	N	6	Impuesto 5 para el Comprobante fiscal digital.
187	CRUTAPLA01	C	253	Ruta de la plantilla que será utilizada para visualizar CFD.
188	CRUTAPLA02	C	253	Ruta de la plantilla que será utilizada para visualizar CFDi.
189	CFECDONAT	D	8	Fecha del oficio en el que se le autoriza a una empresa (asociación civil o fideicomiso) para recibir donativos.
190	CNUMDONAT	C	30	Número del oficio en el que se le autoriza a una empresa (asociación civil o fideicomiso) para recibir donativos.
191	CHOSTPROXY	C	253	Dirección del host Proxy.
192	CPTOPROXY	N	6	Puerto Proxy.
193	CUSRPROXY	C	60	Usuario Proxy.
194	CHOSTSMTP	C	60	Dirección del correo saliente (SMTP).
195	CPTOPOP	N	60	Puerto para el correo de entrada (POP3).
196	CPTOSMTP	N	60	Puerto para el correo saliente (SMTP).
197	CCNXSEGPOP	N	60	Si se maneja o no conexión segura (SSL: protocolo de capa de conexión segura).
198	CRUTAENT01	C	253	Ruta de entrega por omisión para la empresa.
199	CPREFIRFC	N	6	Uso de RFC del cliente como prefijo para el nombre en la entrega de documentos. 0 = No se usa 1 = Sí se usa
200	CVALIDACFD	C	20	Para configurar si se validará CFD en el almacén digital
201	CREGIMFISC	C	100	Régimen por omisión en el que tributa el contribuyente emisora nivel configuración general.
202	CAUTRVOE	C	30	Autorización o reconocimiento de validez oficial de estudios en los términos de la Ley General de Educación.
203	CLEYENDON1	C	253	Leyenda para donatarias 1
204	CLEYENDON2	C	253	Leyenda para donatarias 2
205	CASUNTO	C	253	Asunto para la personalización del correo electrónico.
206	CCUERPO	M	0	Cuerpo para la personalización del correo electrónico.
207	CFIRMA	C	253	Firma para la personalización del correo electrónico.
208	CADJUNTO1	C	253	Archivo adjunto 1 para la personalización del correo electrónico.
209	CADJUNTO2	C	253	Archivo adjunto 2 para la personalización del correo electrónico.
210	CCORREOPRU	C	253	Uso interno.

MGW10001.- Agentes

Indíces

Los índices que organizan la tabla **Agentes** son:

- **Índice:** CFECHAAL01 **Llave:** DTOS(CFECHAAL01)
- **Índice:** CIDCLIENTE **Llave:** STR(CIDCLIENTE,11,0)
- **Índice:** CIDPROVE01 **Llave:** STR(CIDPROVE01,11,0)
- **Índice:** CIDVALOR01 **Llave:** STR(CIDVALOR01,11,0)
- **Índice:** CIDVALOR02 **Llave:** STR(CIDVALOR02,11,0)
- **Índice:** CIDVALOR03 **Llave:** STR(CIDVALOR03,11,0)
- **Índice:** CIDVALOR04 **Llave:** STR(CIDVALOR04,11,0)
- **Índice:** CIDVALOR05 **Llave:** STR(CIDVALOR05,11,0)
- **Índice:** CIDVALOR06 **Llave:** STR(CIDVALOR06,11,0)
- **Índice:** ICODIGOT01 **Llave:** UPPER(CCODIGO A01)+STR(CTIPOAGE01,6,0)
- **Índice:** INOMBRET01 **Llave:** UPPER(CNOMBREEA01)+STR(CTIPOAGE01,6,0)
- **Índice:** PRIMARYKEY **Llave:** STR(CIDAGENTE,11,0)

Descripción

Este archivo contiene los campos del catálogo **Agentes** de **AdminPAQ** y **Vendedores** de **CONTPAQ i® PUNTO DE VENTA**.

No.	Campo	T	L	Descripción
1	CIDAGENTE	N	11	Identificador del agente.
2	CCODIGO A01	C	30	Código del agente.
3	CNOMBREA01	C	60	Nombre del agente.
4	CFECHAAL01	D	8	Fecha de alta del agente.
5	CTIPOAGE01	N	6	Tipo de agente: 1 = Agente de Ventas. 2 = Agente Venta / Cobro. 3 = Agente de Cobro.
6	CCOMISIO01	B	8	Comisión de venta del agente.
7	CCOMISIO02	B	8	Comisión de cobro del agente.
8	CIDCLIENTE	N	11	Permite considerar un cliente como agente.
9	CIDPROVE01	N	11	Permite considerar un agente como proveedor.
10	CIDVALOR01	N	11	Identificador de la clasificación 1 del agente.
11	CIDVALOR02	N	11	Identificador de la clasificación 2 del agente.
12	CIDVALOR03	N	11	Identificador de la clasificación 3 del agente.
13	CIDVALOR04	N	11	Identificador de la clasificación 4 del agente.
14	CIDVALOR05	N	11	Identificador de la clasificación 5 del agente.
15	CIDVALOR06	N	11	Identificador de la clasificación 6 del agente.
16	CSEGCONT01	C	20	Segmento 1 de la cuenta contable del agente.
17	CTEXTTOEX01	C	50	Texto extra 1.
18	CTEXTTOEX02	C	50	Texto extra 2.
19	CTEXTTOEX03	C	50	Texto extra 3.
20	CFECHAEX01	D	8	Fecha extra.
21	CIMPORTE01	B	8	Importe extra 1.
22	CIMPORTE02	B	8	Importe extra 2.
23	CIMPORTE03	B	8	Importe extra 3.
24	CIMPORTE04	B	8	Importe extra 4.
25	CTIMESTAMP	C	23	Concurrencia.
26	CSCAGENTE2	C	20	Segmento 2 de la cuenta contable del agente.
27	CSCAGENTE3	C	20	Segmento 3 de la cuenta contable del agente.

MGW10002.- Clientes y Proveedores

Indices

Los índices que organizan la tabla **Clientes y Proveedores** son:

- **Indice:** CFECHAAL01 **Llave:** DTOS(CFECHAAL01)
- **Indice:** CIDAGENT01 **Llave:** STR(CIDAGENT02,11,0)
- **Indice:** CIDAGENT02 **Llave:** STR(CIDAGENT01,11,0)
- **Indice:** CIDALMACEN **Llave:** STR(CIDALMACEN,11,0)
- **Indice:** CIDMONEDA **Llave:** STR(CIDMONEDA,11,0)
- **Indice:** CIDVALOR01 **Llave:** STR(CIDVALOR01,11,0)
- **Indice:** CIDVALOR02 **Llave:** STR(CIDVALOR02,11,0)
- **Indice:** CIDVALOR03 **Llave:** STR(CIDVALOR03,11,0)
- **Indice:** CIDVALOR04 **Llave:** STR(CIDVALOR04,11,0)
- **Indice:** CIDVALOR05 **Llave:** STR(CIDVALOR05,11,0)
- **Indice:** CIDVALOR06 **Llave:** STR(CIDVALOR06,11,0)
- **Indice:** CIDVALOR07 **Llave:** STR(CIDVALOR07,11,0)
- **Indice:** CIDVALOR08 **Llave:** STR(CIDVALOR08,11,0)
- **Indice:** CIDVALOR09 **Llave:** STR(CIDVALOR09,11,0)
- **Indice:** CIDVALOR10 **Llave:** STR(CIDVALOR10,11,0)
- **Indice:** CIDVALOR11 **Llave:** STR(CIDVALOR11,11,0)
- **Indice:** CIDVALOR12 **Llave:** STR(CIDVALOR12,11,0)
- **Indice:** ICODIGOT01 **Llave:** UPPER(CCODIGOC01)+STR(CTIPOCLI01,6,0)
- **Indice:** IESTATUS01 **Llave:** STR(CESTATUS,6,0)+STR(CTIPOCLI01,6,0)+
STR(CIDCLIEN01,11,0)
- **Indice:** IRAZONTIPO **Llave:** UPPER(CRAZONSO01)+STR(CTIPOCLI01,6,0)
- **Indice:** IRFCTIPO **Llave:** UPPER(CRFC)+STR(CTIPOCLI01,6,0)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDCLIEN01,11,0)

Descripción

Este archivo contiene los campos de los Clientes creados en **CONTPAQ i® FACTURA ELECTRÓNICA** así como los Clientes y Proveedores de **AdminPAQ y/o CONTPAQ i® PUNTO DE VENTA**.

No.	Campo	T	L	Descripción
1	CIDCLIEN01	N	11	Identificador del cliente o proveedor.
2	CCODIGOC01	C	30	Código del cliente o proveedor.
3	CRAZONSO01	C	60	Razón Social del cliente o proveedor.
4	CFECHAALTA	D	8	Fecha de alta del cliente/proveedor.
5	CRFC	C	20	Registro Federal de Contribuyentes del cliente.
6	CCURP	C	20	Código Único de Registro de Población.
7	CDENCOME01	C	50	Denominación comercial del cliente/ proveedor.
8	CREPLEGAL	C	50	Representante o contacto del cliente.
9	CIDMONEDA	N	11	Moneda del cliente/ proveedor.
10	CLISTAPR01	N	6	Significado de la lista de precios asignada al cliente.
11	CDESCUEN01	B	8	Porcentaje de descuento por documento asignado al cliente.
12	CDESCUEN02	B	8	Porcentaje de descuento por movimiento asignado al cliente.
13	CBANVENT01	N	6	Indica si se activa o no la venta a crédito. 0 = No 1 = Sí
14	CIDVALOR01	N	11	Identificador de la clasificación 1 del cliente.
15	CIDVALOR02	N	11	Identificador de la clasificación 2 del cliente.
16	CIDVALOR03	N	11	Identificador de la clasificación 3 del cliente.
17	CIDVALOR04	N	11	Identificador de la clasificación 4 del cliente.

Continúa en la siguiente página

MGW10002.- Clientes y Proveedores, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
18	CIDVALOR05	N	11	Identificador de la clasificación 5 del cliente.
19	CIDVALOR06	N	11	Identificador de la clasificación 6 del cliente.
20	CTIPOCLI01	N	6	Tipo de cliente o proveedor: 1 = Cliente 2 = Cliente/Proveedor 3 = Proveedor
21	CESTATUS	N	6	Estatus actual del cliente/proveedor. 0 = Inactivo 1 = Activo
22	CFECHABAJA	D	8	Fecha en que el cliente y/o proveedor quedó inactivo.
23	CFECHAUL01	D	8	Fecha de la última revisión.
24	CLIMITEC01	B	8	Límite de crédito del cliente.
25	CDIASCRE01	N	11	Días de crédito del cliente.
26	CBANEXCE01	N	6	Indica si se permite exceder el crédito o no. 0 = No 1 = Sí
27	CDESCUEN03	B	8	Descuento por pronto pago.
28	CDIASPRO01	N	11	Días de descuento por pronto pago del cliente.
29	CINTERES01	B	8	Porcentaje del Interés moratorio.
30	CDIAPAGO	N	6	Días en que el cliente pago.
31	CDIASREV01	N	6	Días de revisión de crédito.
32	CMENSAJE01	C	20	Nombre del servicio de mensajería.
33	CCUENTAM01	C	60	Número de cuenta de la mensajería.
34	CDIASSEMB01	N	6	Día en que se embarcará mercancía al cliente.
35	CIDALMACEN	N	11	Permite considerar un cliente como un almacén.
36	CIDAGENT01	N	11	Agente de venta del cliente/proveedor.
37	CIDAGENT02	N	11	Agente de cobro del cliente/proveedor.
38	CRESTRIC01	N	6	Restricciones para el uso de agentes.
39	CIMPUESTO1	B	8	Porcentaje de impuesto 1 del cliente.
40	CIMPUESTO2	B	8	Porcentaje de impuesto 2 del cliente.
41	CIMPUESTO3	B	8	Porcentaje de impuesto 3 del cliente.
42	CRETENCI01	B	8	Porcentaje de la retención 1 para cliente.
43	CRETENCI02	B	8	Porcentaje de la retención 2 para cliente.
44	CIDVALOR07	N	11	Identificador de la clasificación 1 del proveedor.
45	CIDVALOR08	N	11	Identificador de la clasificación 2 del proveedor.
46	CIDVALOR09	N	11	Identificador de la clasificación 3 del proveedor.
47	CIDVALOR10	N	11	Identificador de la clasificación 4 del proveedor.
48	CIDVALOR11	N	11	Identificador de la clasificación 5 del proveedor.
49	CIDVALOR12	N	11	Identificador de la clasificación 6 del proveedor.
50	CLIMITEC02	B	8	Límite de crédito que otorga el proveedor.
51	CDIASCRE02	N	11	Días de crédito que otorga el proveedor.
52	CTIEMPOE01	N	11	Tiempo de entrega del proveedor en días.
53	CDIASSEMB02	N	6	Días en que el proveedor embarca.
54	CIMPUEST01	B	8	Porcentaje de impuesto 1 del proveedor.
55	CIMPUEST02	B	8	Porcentaje de impuesto 2 del proveedor.
56	CIMPUEST03	B	8	Porcentaje de impuesto 3 del proveedor.
57	CRETENCI03	B	8	Porcentaje de la retención 1 para proveedor.
58	CRETENCI04	B	8	Porcentaje de la retención 2 para proveedor.

Continúa en la siguiente página

MGW10002.- Clientes y Proveedores, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
59	CBANINTE01	N	6	Indica si a un cliente se le calculan intereses moratorios. 0 = No 1 = Sí
60	CCOMVENT01	B	8	Comisión de venta por excepción del cliente.
61	CCOMCOBR01	B	8	Comisión de cobro por excepción del cliente.
62	CBANPROD01	N	6	Indica si se permite producto en consignación: 0 = No 1 = Sí
63	CSEGCONT01	C	20	1o. Segmento contable del cliente.
64	CSEGCONT02	C	20	2o. Segmento contable del cliente.
65	CSEGCONT03	C	20	3o. Segmento contable del cliente.
66	CSEGCONT04	C	20	4o. Segmento contable del cliente.
67	CSEGCONT05	C	20	5o. Segmento contable del cliente.
68	CSEGCONT06	C	20	6o. Segmento contable del cliente.
69	CSEGCONT07	C	20	7o. Segmento contable del cliente.
70	CSEGCONT08	C	20	1o. Segmento contable del proveedor.
71	CSEGCONT09	C	20	2o. Segmento contable del proveedor.
72	CSEGCONT10	C	20	3o. Segmento contable del proveedor.
73	CSEGCONT11	C	20	4o. Segmento contable del proveedor.
74	CSEGCONT12	C	20	5o. Segmento contable del proveedor.
75	CSEGCONT13	C	20	6o. Segmento contable del proveedor.
76	CSEGCONT14	C	20	7o. Segmento contable del proveedor.
77	CTEXTOEX01	C	50	Texto extra 1 para interfaz configurable.
78	CTEXTOEX02	C	50	Texto extra 2 para interfaz configurable.
79	CTEXTOEX03	C	50	Texto extra 3 para interfaz configurable.
80	CFECHAEX01	D	8	Fecha extra para interfaz configurable.
81	CIMPORTE01	B	8	Importe extra 1 para interfaz configurable.
82	CIMPORTE02	B	8	Importe extra 2 para interfaz configurable.
83	CIMPORTE03	B	8	Importe extra 3 para interfaz configurable.
84	CIMPORTE04	B	8	Importe extra 4 para interfaz configurable.
85	CBANDOMI01	N	6	Bandera de domicilio. Indica si el cliente lleva domicilio o no.
86	CBANCRED01	N	6	Bandera de crédito y cobranza.
87	CBANENVIO	N	6	Bandera de envío.
88	CBANAGENTE	N	6	Bandera de agente.
89	CBANIMPU01	N	6	Bandera de impuesto.
90	CBANPRECIO	N	6	Bandera de precio.
91	CTIMESTAMP	C	23	Concurrencia.
92	CFACTERC01	N	6	Indica si el cliente puede facturar a terceros. 0 = No 1 = Sí
93	CCOMVENTA	B	-	Indica la comisión de venta del agente para todos los documentos de ese cliente.
94	CCOMCOBRO	B	-	Indica la comisión de cobro del agente para todos los documentos de ese cliente.
95	CIDMONEDA2	N	11	Identifica la moneda asumida en documentos para el cliente y/o proveedor. Esta moneda se define en el catálogo Clientes y Proveedores , respectivamente.

Continúa en la siguiente página

MGW10002.- Clientes y Proveedores, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
96	CEMAIL1	C	60	Dirección de correo electrónico 1 para la emisión y entrega de CFD's.
97	CEMAIL2	C	60	Dirección de correo electrónico 2 para la emisión y entrega de CFD's.
98	CEMAIL3	C	60	Dirección de correo electrónico 3 para la emisión y entrega de CFD's.
99	CTIPOENTRE	N	6	Tipo de entrega: 0 = Correo electrónico 1 = Impresión 2 = Archivo en disco
100	CCONCTEEMA	N	6	Abrir el correo electrónico al enviar: 0 = No 1 = Sí
101	CFTOADDEND	N	6	Reservado
102	CIDCERTCTE	N	11	Identificador del certificado del cliente
103	CENCRIPENT	N	6	Entregar encriptado: 0 = No 1 = Sí
104	CBANCFD	N	6	Indica si se manejará CFD. 0 = No 1 = Sí
105	CTEXTTOEX04	C	50	Texto extra 4 para Interfaz configurable.
106	CTEXTTOEX05	C	50	Texto extra 5 para Interfaz configurable.
107	CIMPORTE05	B	0	Importe extra 5 para Interfaz configurable.
108	CIDADDENDA	N	11	Identificador de la addenda.
109	CCODPROVCO	N	11	Código del proveedor en CONTPAQ i@ CONTABILIDAD . Este campo se muestra en la ventana Segmentos Contables por Proveedor.
110	CENVACUSE	N	6	Reservado
111	CCON1NOM	C	60	Reservado
112	CCON1TEL	C	15	Reservado
113	CQUITABLAN	N	6	Eliminar espacios en blanco al emitir CFD. 0 = No 1 = Sí
114	CFMTOENTRE	N	6	Formato de entrega de CFD por omisión. 0 = PDF 1 = XML
115	CIDCOMPLEM	N	11	Identificador del complemento
116	CDESGLOSAI	N	6	Desglosar IEPS en CFD. 0 = No 1 = Sí
117	CLIMDOCTOS	N	6	Número máximo de documentos vencidos para limitar la captura de nuevos documentos.
118	CSITIOFTP	C	60	Dirección ftp para entrega de CFD.
119	CUSRFTP	C	60	Usuario ftp para entrega de CFD.
120	CMETODOPAG	C	100	Método de pago (efectivo, transferencia, etc.)
121	CNumCtaPag	C	20	Número de cuenta con la que se realizó el pago.

MGW10003.- Almacenes

Indices

Los índices que organizan la tabla Almacenes son:

- **Indice:** CCODIGOA01 **Llave:** UPPER(CCPDOGOA01)
- **Indice:** CFECHAAL01 **Llave:** DTOS(CFECHAAL01)
- **Indice:** CIDVALOR01 **Llave:** STR(CIDVALOR01,11,0)
- **Indice:** CIDVALOR02 **Llave:** STR(CIDVALOR02,11,0)
- **Indice:** CIDVALOR03 **Llave:** STR(CIDVALOR03,11,0)
- **Indice:** CIDVALOR04 **Llave:** STR(CIDVALOR04,11,0)
- **Indice:** CIDVALOR05 **Llave:** STR(CIDVALOR05,11,0)
- **Indice:** CIDVALOR06 **Llave:** STR(CIDVALOR06,11,0)
- **Indice:** CNOMBREA01 **Llave:** UPPER(CNOMBREA01)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDALMACEN,11,0)

Descripción

Este archivo contiene los campos del catálogo **Almacenes** de **AdminPAQ** y/o **CONTPAQ i® PUNTO DE VENTA**.

No.	Campo	T	L	Descripción
1	CIDALMACEN	N	11	Identificador del almacén.
2	CCODIGOA01	C	30	Código del almacén.
3	CNOMBREA01	C	60	Nombre del almacén.
4	CFECHAAL01	D	8	Fecha de alta del almacén.
5	CIDVALOR01	N	11	Identificador de la clasificación 1 del almacén.
6	CIDVALOR02	N	11	Identificador de la clasificación 2 del almacén.
7	CIDVALOR03	N	11	Identificador de la clasificación 3 del almacén.
8	CIDVALOR04	N	11	Identificador de la clasificación 4 del almacén.
9	CIDVALOR05	N	11	Identificador de la clasificación 5 del almacén.
10	CIDVALOR06	N	11	Identificador de la clasificación 6 del almacén.
11	CSEGCONT01	C	20	Segmento 1 de la cuenta contable del almacén.
12	CTEXTTOEX01	C	50	Texto extra 1.
13	CTEXTTOEX02	C	50	Texto extra 2.
14	CTEXTTOEX03	C	50	Texto extra 3.
15	CFECHAEX01	D	8	Fecha extra.
16	CIMPORTE01	B	8	Importe extra 1.
17	CIMPORTE02	B	8	Importe extra 2.
18	CIMPORTE03	B	8	Importe extra 3.
19	CIMPORTE04	B	8	Importe extra 4.
20	CBANDOMI01	N	6	Bandera de domicilio. Indica si el almacén lleva domicilio o no.
21	CTIMESTAMP	C	23	Concurrencia.
22	CSCALMAC2	C	20	Segmento 2 de la cuenta contable del almacén.
23	CSCALMAC3	C	20	Segmento 3 de la cuenta contable del almacén.
24	CSISTORIG	N	6	Sistema origen.

MGW10004.- Identificador de productos y detalles

Indices

Los índices que organizan la tabla **Identificador de Productos y Detalles** son:

- **Indice:** CIDVALOR01 **Llave:** STR(CIDVALOR01,11,0)
- **Indice:** CIDVALOR02 **Llave:** STR(CIDVALOR02,11,0)
- **Indice:** CIDVALOR03 **Llave:** STR(CIDVALOR03,11,0)
- **Indice:** IPRODPAD01 **Llave:** STR(CIDPRODU02,11,0)+STR(CIDVALOR01,11,0)+
STR(CIDVALOR02,11,0)+STR(CIDVALOR03,11,0)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDPRODU01,11,0)
- **Indice:** ICARACT123 **Llave:** STR(CIDVALOR01,11,0)+STR(CIDVALOR02,11,0)+
STR(CIDVALOR03,11,0)

Descripción

Este archivo contiene los campos identificadores para productos y detalles de **AdminPAQ** y **CONTPAQ i® PUNTO DE VENTA** y los servicios de **CONTPAQ i® FACTURA ELECTRÓNICA**.

No.	Campo	T	L	Descripción
1	CIDPRODU01	N	11	Identificador del producto.
2	CTIOPRO01	N	6	Tipo de producto: 0 = Producto. 1 = Detalle (Producto con características).
3	CIDPRODU02	N	11	Si es un detalle, este campo indica el producto del que surgen los detalles.
4	CIDVALOR01	N	11	Valor de la característica 1.
5	CIDVALOR02	N	11	Valor de la característica 2.
6	CIDVALOR03	N	11	Valor de la característica 3.
7	CTIMESTAMP	C	23	Concurrencia.

MGW10005.- Productos

Indices

Los índices que organizan la tabla **Productos** son:

- **Indice:** CFECHAAL01 **Llave:** DTOS(CFECHAAL01)
- **Indice:** CIDPADRE01 **Llave:** STR(CIDPADRE01,11,0)
- **Indice:** CIDPADRE02 **Llave:** STR(CIDPADRE02,11,0)
- **Indice:** CIDPADRE03 **Llave:** STR(CIDPADRE03,11,0)
- **Indice:** CIDUNIDA01 **Llave:** STR(CIDUNIDA01,11,0)
- **Indice:** CIDUNIDA02 **Llave:** STR(CIDUNIDA02,11,0)
- **Indice:** CIDVALOR01 **Llave:** STR(CIDVALOR01,11,0)
- **Indice:** CIDVALOR02 **Llave:** STR(CIDVALOR02,11,0)
- **Indice:** CIDVALOR03 **Llave:** STR(CIDVALOR03,11,0)
- **Indice:** CIDVALOR04 **Llave:** STR(CIDVALOR04,11,0)
- **Indice:** CIDVALOR05 **Llave:** STR(CIDVALOR05,11,0)
- **Indice:** CIDVALOR06 **Llave:** STR(CIDVALOR06,11,0)
- **Indice:** ICODIGOT01 **Llave:** UPPER(CCODIGOP01)+STR(CTIPOP01,6,0)
- **Indice:** IMETODOC01 **Llave:** STR(CMETODOC01,6,0)
- **Indice:** INOMBRET01 **Llave:** UPPER(CNOMBREP01)+STR(CTIPOP01,6,0)
- **Indice:** ISTATUSP01 **Llave:** STR(CSTATUSP01,6,0)+STR(CIDPRODU01,11,0)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDPRODU01,11,0)
- **Indice:** CERRORCO01 **Llave:** STR(CERRORCO01,6,0)
- **Indice:** ITIPCODIGO **Llave:** STR(CTIPOP01,6,0)+STR(CSUBTIPO,6,0)+
UPPER(CCODIGOP01)
- **Indice:** ITIPNOMBRE **Llave:** STR(CTIPOP01,6,0)+STR(CSUBTIPO,6,0)+
UPPER(CCODIGOP01)
- **Indice:** ICODALTTIP **Llave:** UPPER(CCODALTERN)+STR(CTIPOP01,6,0)
- **Indice:** INOMALTTIP **Llave:** UPPER(CNOMALTERN)+STR(CTIPOP01,6,0)

Descripción

Este archivo contiene los campos para los servicios de **CONTPAQ i® FACTURA ELECTRÓNICA**, además de los productos, servicios y paquetes de **AdminPAQ** y **CONTPAQ i® PUNTO DE VENTA**.

No.	Campo	T	L	Descripción
1	CIDPRODU01	N	11	Identificador del producto.
2	CCODIGOP01	C	30	Código del producto.
3	CNOMBREP01	C	60	Nombre del producto.
4	CTIPOP01	N	6	Tipo de producto: 1 = Producto 2 = Paquete 3 = Servicio
5	CFECHAAL01	D	8	Fecha de alta del producto.
6	CCONTROL01	N	6	Control de existencias mediante: 00000001 = Unidades 00000010 = Características 00000100 = Series 00001000 = Pedimentos 00010000 = Lotes
7	CIDFOTOP01	N	11	Foto del producto.
8	CDESCRIP01	M	4	Descripción detallada del producto.

Continúa en la siguiente página

MGW10005.- Productos, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
9	CMETODOC01	N	6	Método de costeo del producto: 1 = Costo Promedio en Base a Entradas 2 = Costo Promedio en Base a Entradas Almacén 3 = Último Costo 4 = UEPS 5 = PEPS 6 = Costo Específico 7 = Costo Estándar
10	CPESOPRO01	B	8	Peso de producto.
11	CCOMVENT01	B	8	Comisión de venta por excepción del producto.
12	CCOMCOBR01	B	8	Comisión de cobro por excepción del producto.
13	CCOSTOES01	B	8	Valor del costo estándar del producto.
14	CMARGENU01	B	8	Margen de utilidad.
15	CSTATUSP01	N	6	Estatus actual del producto: 0 = Baja lógica 1 = Alta
16	CIDUNIDA01	N	11	Identificador de la unidad base del producto.
17	CIDUNIDA02	N	11	Identificador de la unidad no convertible del producto.
18	CFECHABAJA	D	8	Fecha en que el producto quedó inactivo.
19	CIMPUESTO1	B	8	Porcentaje de impuesto 1 del producto.
20	CIMPUESTO2	B	8	Porcentaje de impuesto 2 del producto.
21	CIMPUESTO3	B	8	Porcentaje de impuesto 3 del producto.
22	CRETENCI01	B	8	Porcentaje de la retención 1 del producto.
23	CRETENCI02	B	8	Porcentaje de la retención 2 del producto.
24	CIDPADRE01	N	11	Identificador del padre 1 de características que usa el producto.
25	CIDPADRE02	N	11	Identificador del padre 2 de características que usa el producto.
26	CIDPADRE03	N	11	Identificador del padre 3 de características que usa el producto.
27	CIDVALOR01	N	11	Identificador de la clasificación 1 del producto.
28	CIDVALOR02	N	11	Identificador de la clasificación 2 del producto.
29	CIDVALOR03	N	11	Identificador de la clasificación 3 del producto.
30	CIDVALOR04	N	11	Identificador de la clasificación 4 del producto.
31	CIDVALOR05	N	11	Identificador de la clasificación 5 del producto.
32	CIDVALOR06	N	11	Identificador de la clasificación 6 del producto.
33	CSEGCONT01	C	20	1er. segmento contable del producto.
34	CSEGCONT02	C	20	2do. segmento contable del producto.
35	CSEGCONT03	C	20	3er. segmento contable del producto.
36	CTEXTTOEX01	C	50	Texto extra 1.
37	CTEXTTOEX02	C	50	Texto extra 2.
38	CTEXTTOEX03	C	50	Texto extra 3.
39	CFECHAEX01	D	8	Fecha extra.
40	CIMPORTE01	B	8	Importe extra 1.
41	CIMPORTE02	B	8	Importe extra 2.
42	CIMPORTE03	B	8	Importe extra 3.
43	CIMPORTE04	B	8	Importe extra 4.
44	CPRECIO1	B	8	Precio 1 del producto.
45	CPRECIO2	B	8	Precio 2 del producto.
46	CPRECIO3	B	8	Precio 3 del producto.
47	CPRECIO4	B	8	Precio 4 del producto.

Continúa en la siguiente página

MGW10005.- Productos, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
48	CPRECIO5	B	8	Precio 5 del producto.
49	CPRECIO6	B	8	Precio 6 del producto.
50	CPRECIO7	B	8	Precio 7 del producto.
51	CPRECIO8	B	8	Precio 8 del producto.
52	CPRECIO9	B	8	Precio 9 del producto.
53	CPRECIO10	B	8	Precio 10 del producto.
54	CBANUNID01	N	6	Bandera de unidades.
55	CBANCARA01	N	6	Bandera de características.
56	CBANMETO01	N	6	Bandera de método de costeo.
57	CBANMAXMIN	N	6	Bandera de máximos y mínimos.
58	CBANPRECIO	N	6	Bandera de precio.
59	CBANIMPU01	N	6	Bandera de impuestos.
60	CBANCODI01	N	6	Bandera de código de barras.
61	CBANCOMP01	N	6	Bandera de componentes.
62	CTIMESTAMP	C	23	Concurrencia.
63	CERRORCO01	N	6	Indica si hay un error de costeo en el producto. 0 = Sin error 1 = Captura en desorden de entradas 2 = Captura en desorden de salidas 3 = Existencias negativas 4 = Series huérfanas 5 = Series sin costo
64	CFECHAER01	D	8	Indica la fecha de error de costeo.
65	CPRECIOC01	B	8	Sólo se utiliza en la Actualización de listas de precios.
66	CESTADOP01	N	6	Sólo se utiliza en la Actualización de listas de precios.
67	CBANUBIC01	N	6	Indica si fueron capturadas las ubicaciones del producto.
68	CESEXENTO	N	6	Indica si el producto es exento de IVA. 0 = No exento 1 = Exento
69	CEXISTEN01	N	6	Indica si el producto ha tenido existencia negativa. 0 = No 1 = Sí
70	CCOSTOEXT1	B	8	Costo capturado extra 1. Usado por el Módulo de Producción para AdminPAQ .
71	CCOSTOEXT2	B	8	Costo capturado extra 2. Usado por el Módulo de Producción para AdminPAQ .
72	CCOSTOEXT3	B	8	Costo capturado extra 3. Usado por el Módulo de Producción para AdminPAQ .
73	CCOSTOEXT4	B	8	Costo capturado extra 4. Usado por el Módulo de Producción para AdminPAQ .
74	CCOSTOEXT5	B	8	Costo capturado extra 5. Usado por el Módulo de Producción para AdminPAQ .
75	CFECCOSEX1	D	8	Fecha del costo capturado extra 1. Usado por el Módulo de Producción para AdminPAQ .
76	CFECCOSEX2	D	8	Fecha del costo capturado extra 2. Usado por el Módulo de Producción para AdminPAQ .
77	CFECCOSEX3	D	8	Fecha del costo capturado extra 3. Usado por el Módulo de Producción para AdminPAQ .

Continúa en la siguiente página

MGW10005.- Productos, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
78	CFECCOSEX4	D	8	Fecha del costo capturado extra 4. Usado por el Módulo de Producción para AdminPAQ.
79	CFECCOSEX5	D	8	Fecha del costo capturado extra 5. Usado por el Módulo de Producción para AdminPAQ.
80	CMONCOSEX1	N	11	Moneda del costo capturado extra 1. Usado por el Módulo de Producción para AdminPAQ.
81	CMONCOSEX2	N	11	Moneda del costo capturado extra 2. Usado por el Módulo de Producción para AdminPAQ.
82	CMONCOSEX3	N	11	Moneda del costo capturado extra 3. Usado por el Módulo de Producción para AdminPAQ.
83	CMONCOSEX4	N	11	Moneda del costo capturado extra 4. Usado por el Módulo de Producción para AdminPAQ.
84	CMONCOSEX5	N	11	Moneda del costo capturado extra 5. Usado por el Módulo de Producción para AdminPAQ.
85	CBANCOSEX	N	6	Indica si fueron capturados costos extra del producto.
86	CESCUOTA12	N	6	Indica si el valor del impuesto 2 se considera como importe o como porcentaje. 0 = Se considera como porcentaje. 1 = Se considera como cuota fija.
87	CESCUOTA13	N	6	Indica si el valor del impuesto 3 se considera como importe o como porcentaje. 0 = Se considera como porcentaje. 1 = Se considera como cuota fija.
88	CIDUNICOM	N	11	Indica la unidad que será asumida en los documentos de compra para los productos con Control de existencia por unidades..
89	CIDUNIVEN	N	11	Indica la unidad que será asumida en los documentos de venta para los productos con Control de existencia por unidades..
90	CSUBTIPO	N	6	Sub clasificación para los productos: 1 = Pago de servicio 2 = Paquete inventariable (Nuevo) 9 = Servicio de facturación de CONTPAQ i® PUNTO DE VENTA.
91	CCODALTERN	C	30	Código alternativo del producto.
92	CNOMALTERN	C	60	Nombre alternativo del producto.
93	CDESCCORTA	C	30	Descripción corta del producto.
94	CIDMONEDA	N	11	Moneda asociada al producto.
95	CUSABASCU	N	6	Indica si el producto requiere ser pesado. 0 = No 1 = Sí
96	CTIPOPAQUE	N	6	No disponible.
97	CPRECSELEC	N	6	No disponible.
98	CDESGLOSAI	N	6	Desglosar IEPS en CFD. 0 = No 1 = Sí
99	CSEGCONT05	C	20	5o. Segmento contable del producto.
100	CSEGCONT06	C	20	6o. Segmento contable del producto.
101	CSEGCONT07	C	20	7o. Segmento contable del producto.
102	CCTAPRED	C	30	Número de cuenta predial del inmueble utilizado en recibos de arrendamiento.

MGW10006.- Conceptos de documento

Indices

Los índices que organizan la tabla Conceptos de Documentos son:

- **Indice:** CCODIGOC01 **Llave:** UPPER(CCODIGOC01)
- **Indice:** CIDDOCUM01 **Llave:** STR(CIDDOCUM01,11,0)
- **Indice:** INOMBREN01 **Llave:** UPPER(CNOMBREC01)+STR(CNATURAL01,6,0)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDCONCE01,11,0)
- **Indice:** IDOCUORIGE **Llave:** STR(ciddocum01,11,0)+STR(csistorig,6,0)

Descripción

Este archivo contiene los campos de los conceptos creados de **CONTPAQ i® FACTURA ELECTRÓNICA, AdminPAQ y/o CONTPAQ i® PUNTO DE VENTA.**

No.	Campo	T	L	Descripción
1	CIDCONCE01	N	11	Identificador del concepto de documento.
2	CCODIGOC01	C	30	Código del concepto.
3	CNOMBREC01	C	60	Nombre del concepto.
4	CIDDOCUM01	N	11	Tipo de documento del concepto de documento. Referencia de la tabla TblDocumentoDe.
5	CNATURAL01	N	6	Naturaleza de los documentos generados por el concepto: 0 = Cargo 1 = Abono 2 = Sin naturaleza
6	CDOCTOAC01	N	6	Bandera que indica si el documento es a crédito o al contado: 0 = Documento al Contado 1 = Documento a Crédito
7	CTIPOFOLIO	N	6	Tipo de Folio: 1 = Folio automático calculado al crear el documento y modificable. 2 = Folio automático calculado antes de imprimir el documento y modificable.
8	CMAXIMOM01	N	6	Número máximo de movimientos que puede tener un documento.
9	CCREACLI01	N	6	Indica si se puede crear un cliente en la captura del documento asociado a este concepto: 1 = Sí 0 = No
10	CSUMARPR01	N	6	Indica si un movimiento en el que se apliquen dos promociones estas se deben sumar o no. 0 = No 1 = Sí
11	CFORMAPR01	C	253	Ruta y nombre de la forma preimpresa para imprimir los documentos del concepto.
12	CORDENCA01	N	6	Atributo que define el orden en que se calculan los impuestos, descuentos e impuestos. Las diferentes combinaciones que toma este orden son: 1 = Descuentos, Impuestos y Retenciones 2 = Descuentos, Retenciones e Impuestos 3 = Impuestos, Descuentos y Retenciones 4 = Impuestos, Retenciones y Descuentos 5 = Retenciones, Impuestos y Descuentos 6 = Retenciones, Descuentos e Impuestos

Continúa en la siguiente página

MGW10006.- Conceptos de documento, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
13	CUSANOMB01	N	6	Atributo que indica el comportamiento del control de nombre de cliente o proveedor en los documentos: 1 = No es visible (por lo cual no se captura) 2 = Es visible y no es capturable (sólo lectura) 3 = Es visible y se captura
14	CUSARFC	N	6	Atributo que indica el comportamiento de control del RFC del cliente en el documento: 1 = No es visible (por lo cual no se captura) 2 = Es visible y no es capturable (sólo lectura) 3 = Es visible y se captura
15	CUSAFECH01	N	6	Atributo que indica el comportamiento de control de fecha de vencimiento en el documento: 1 = No es visible (por lo cual no se captura) 2 = Es visible y no es capturable (sólo lectura) 3 = Es visible y se captura
16	CUSAFECH02	N	6	Atributo que indica el comportamiento de control de fecha de entrega o recepción en el documento. 1 = No es visible (por lo cual no se captura) 2 = Es visible y no es capturable (sólo lectura) 3 = Es visible y se captura
17	CUSAMONEDA	N	6	Atributo que indica el comportamiento de control de moneda en el documento: 1 = No es visible (por lo cual no se captura) 2 = Es visible y no es capturable (sólo lectura) 3 = Es visible y se captura
18	CUSATIPO01	N	6	Atributo que indica el comportamiento de control de tipo de cambio en el documento. 1 = No es visible (por lo cual no se captura). 2 = Es visible y no es capturable (sólo lectura). 3 = Es visible y se captura.
19	CUSACODI01	N	6	Atributo que indica el comportamiento de control de código de agente en el documento: 1 = No es visible (por lo cual no se captura). 2 = Es visible y no es capturable (sólo lectura). 3 = Es visible y se captura.
20	CUSANOMB02	N	6	Atributo que indica el comportamiento de control del nombre de agente en el documento: 1 = No es visible (por lo cual no se captura) 2 = Es visible y no es capturable (sólo lectura)
21	CUSADIRE01	N	6	Atributo que indica el comportamiento de control de la dirección del documento (stxDireccionDocumento) y del botón de acceso a las direcciones: 1 = No es visible ni el stx ni el botón 2 = Es visible y no es capturable: el stx es visible y el botón de direcciones aparece deshabilitado. 3 = Es visible y se captura: el stx es visible y el botón de direcciones aparece habilitado

Continúa en la siguiente página

MGW10006.- Conceptos de documento, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
22	CUSAREFE01	N	6	Atributo que indica el comportamiento de control de la referencia del documento: 1 = No es visible (por lo cual no se captura) 2 = Es visible y no es capturable (sólo lectura) 3 = Es visible y se captura
23	CSERIEPO01	C	11	Serie por omisión de los documentos creados con el concepto.
24	CANCHOCO01	N	6	Ancho en pixeles de la columna del código del producto.
25	CUSANOMB03	N	6	Atributo utilizado para hacer visible la columna del nombre del producto en los movimientos del documento para este concepto. Si este campo se encuentra en cero, de todas formas el <i>grid</i> de movimientos debe tener una columna cldalmacen llena con un asumido. 1 = No se usa 2 = No es Visible (por lo cual no se captura) 3 = Es visible y no es capturable (solo lectura) 4 = Es visible y se captura
26	CANCHONO01	N	6	Ancho en pixeles de la columna del nombre del producto.
27	CUSAALMA01	N	6	Atributo utilizado para hacer visible la columna de código de Almacén en los movimientos del documento para este concepto. Si este campo se encuentra en cero, de todas formas el <i>grid</i> de movimientos debe tener una columna cldalmacen llena con un asumido. 1 = No se usa 2 = No es visible (por lo cual no se captura) 3 = Es visible y no es capturable (sólo lectura) 4 = Es visible y se captura
28	CANCHOCO02	N	6	Ancho en pixeles de la columna del código del almacén.
29	CANCHOIM01	N	6	Ancho en pixeles de las columnas de importes del movimiento como precio, unidades, neto, impuestos, etcétera.
30	CANCHOPO01	N	6	Ancho en pixeles de las columnas de porcentajes de impuestos, retenciones y descuentos del movimiento.
31	CANCHOUN01	N	6	Ancho en pixeles de la columna de unidad de peso y medida.
32	CUSAPRECIO	N	6	Bandera utilizada para hacer visible y utilizar la columna Precio en los movimientos del documento para este concepto. 1 = No se usa 2 = No es visible (por lo cual no se captura) 3 = Es visible y no es capturable (solo lectura) 4 = Es visible y se captura
33	CIDFORMU01	N	6	Numero de fórmula que se asocia a la columna Precio para calcularse.
34	CUSACOST01	N	6	Atributo utilizado para hacer visible y utilizar la columna Costo Unitario capturado por el usuario en los movimientos del documento para este concepto: 1 = No se usa 2 = No es visible (no se captura) 3 = Es visible y no es capturable (sólo lectura) 4 = Es visible y se captura
35	CIDFORMU02	N	11	Numero de fórmula que se asocia a la columna Costo Unitario capturado por el usuario.

Continúa en la siguiente página

MGW10006.- Conceptos de documento, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
36	CUSAEXIS01	N	6	Atributo utilizado para hacer visible y utilizar la columna de la existencia del producto en el almacén, en los movimientos del documento para este concepto. 1 = No se usa 2 = No es visible (no se captura) 3 = Es visible y no es capturable (solo lectura)
37	CUSANETO	N	6	Atributo utilizado para hacer visible y utilizar la columna Neto en los movimientos del documento para este concepto. 1 = No se usa 2 = No es visible (no se captura) 3 = Es visible y no es capturable (sólo lectura) 4 = Es visible y se captura
38	CIDFORMU03	N	11	Número de fórmula que se asocia a la columna Neto para calcularse.
39	CUSAPORC01	N	6	Atributo utilizado para hacer visible y utilizar la columna Porcentaje de impuesto en los movimientos del documento para este concepto. 1 = No se usa 2 = No es visible (no se captura) 3 = Es visible y no es capturable (sólo lectura) 4 = Es visible y se captura
40	CIDFORMU04	N	11	Fórmula del porcentaje de impuesto 1.
41	CUSAIMPU01	N	6	Atributo utilizada para hacer visible y utilizar la columna del impuesto 1 en los movimientos del documento para este concepto. 1 = No se usa 2 = No es visible (no se captura) 3 = Es visible y no es capturable (sólo lectura) 4 = Es visible y se captura
42	CIDFORMU05	N	11	Número de fórmula que se asocia a la columna Impuesto 1 para calcularse.
43	CUSAPORC02	N	6	Atributo utilizado para hacer visible y utilizar la columna Porcentaje del Impuesto 2 en los movimientos del documento para este concepto. 1 = No se usa 2 = No es visible (no se captura) 3 = Es visible y no es capturable (sólo lectura) 4 = Es visible y se captura
44	CIDFORMU06	N	11	Fórmula del porcentaje de impuesto 2.
45	CUSAIMPU02	N	6	Atributo utilizado para hacer visible y utilizar la columna del Impuesto 2 en los movimientos del documento para este concepto. 1 = No se usa 2 = No es Visible (no se captura) 3 = Es visible y no es capturable (sólo lectura) 4 = Es visible y se captura
46	CIDFORMU07	N	11	Número de fórmula que se asocia a la columna Impuesto 2 para calcularse.
47	CUSAPORC03	N	6	Atributo utilizado para hacer visible y utilizar la columna Porcentaje de Impuesto 3 en los movimientos del documento para este Concepto. 1 = No se usa 2 = No es visible (no se captura) 3 = Es visible y no es capturable (sólo lectura) 4 = Es visible y se captura
48	CIDFORMU08	N	11	Fórmula del porcentaje de impuesto 3.

Continúa en la siguiente página

MGW10006.- Conceptos de documento, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
49	CUSAIMPU03	N	6	Atributo utilizado para hacer visible y utilizar la columna Impuesto 3 en los movimientos del documento para este concepto. 1 = No se usa 2 = No es visible (no se captura) 3 = Es visible y no es capturable (sólo lectura) 4 = Es visible y se captura
50	CIDFORMU09	N	11	Número de Fórmula que se asocia a la columna Impuesto 3 para calcularse.
51	CUSAPORC04	N	6	Atributo utilizado para hacer visible y utilizar la columna porcentaje de retención 1 en los movimientos del documento para este concepto. 1 = No se usa 2 = No es visible (por lo cual no se captura) 3 = Es visible y no es capturable (solo lectura) 4 = Es visible y se captura
52	CIDFORMU10	N	11	Número de fórmula que se asocia a la columna porcentaje de retención para calcularse.
53	CUSARETE01	N	6	Atributo utilizado para hacer visible y utilizar la columna Retención 1 en los movimientos del documento para este concepto. 1 = No se usa 2 = No es visible (no se captura) 3 = Es visible y no es capturable (sólo lectura) 4 = Es visible y se captura
54	CIDFORMU11	N	11	Número de fórmula que se asocia a la columna Retención 1 para calcularse.
55	CUSAPORC05	N	6	Atributo utilizado para hacer visible y utilizar la columna Porcentaje de retención 2 en los movimientos del documento para este concepto. 1 = No se usa 2 = No es visible (no se captura) 3 = Es visible y no es capturable (sólo lectura) 4 = Es visible y se captura
56	CIDFORMU12	N	11	Número de fórmula que se asocia a la columna Porcentaje de retención 2 para calcularse.
57	CUSARETE02	N	6	Atributo utilizado para hacer visible y utilizar la columna Retención 2 en los movimientos del documento para este concepto. 1 = No se usa 2 = No es visible (no se captura) 3 = Es visible y no es capturable (sólo lectura) 4 = Es visible y se captura
58	CIDFORMU13	N	11	Número de fórmula que se asocia a la columna Retención 2 para calcularse.
59	CUSAPORC06	N	6	Atributo utilizado para hacer visible y utilizar la columna del porcentaje de descuento 1 en los movimientos del documento para este concepto: 1 = No se usa 2 = No es visible (no se captura) 3 = Es visible y no es capturable (sólo lectura) 4 = Es visible y se captura
60	CIDFORMU14	N	11	Número de fórmula que se asocia a la columna Porcentaje de descuento 1 para calcularse.

Continúa en la siguiente página

MGW10006.- Conceptos de documento, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
61	CUSADESC01	N	6	Atributo utilizada para hacer visible y utilizar la columna del descuento 1 en los movimientos del documento para este concepto. 1 = No se usa 2 = No es visible (no se captura) 3 = Es visible y no es capturable (sólo lectura) 4 = Es visible y se captura
62	CIDFORMU15	N	11	Número de fórmula que se asocia a la columna Descuento 1 para calcularse.
63	CUSAPORC07	N	6	Atributo utilizado para hacer visible y utilizar la columna Porcentaje de descuento 2 en los movimientos del documento para este concepto. 1 = No se usa 2 = No es visible (no se captura) 3 = Es visible y no es capturable (sólo lectura) 4 = Es visible y se captura
64	CIDFORMU16	N	11	Número de fórmula que se asocia a la columna Porcentaje de descuento 2 para calcularse.
65	CUSADESC02	N	6	Atributo utilizado para hacer visible y utilizar la columna del descuento 2 en los movimientos del documento para este concepto. 1 = No se usa 2 = No es visible (no se captura) 3 = Es visible y no es capturable (sólo lectura) 4 = Es visible y se captura
66	CIDFORMU17	N	11	Número de fórmula que se asocia a la columna Descuento 2 para calcularse.
67	CUSAPORC08	N	6	Atributo utilizado para hacer visible y utilizar la columna Porcentaje de descuento 3 en los movimientos del documento para este concepto. 1 = No se usa 2 = No es visible (no se captura) 3 = Es visible y no es capturable (sólo lectura) 4 = Es visible y se captura
68	CIDFORMU18	N	11	Numero de frmula que se asocia a la columna de porcentaje de descuento 3 para calcularse.
69	CUSADESC03	N	6	Atributo utilizado para hacer visible y utilizar la columna Descuento 3 en los movimientos del documento para este concepto. 1= No se usa 2= No es visible (no se captura) 3= Es visible y no es capturable (sólo lectura) 4= Es visible y se captura
70	CIDFORMU19	N	11	Número de fórmula que se asocia a la columna Descuento 3 para calcularse.
71	CUSAPORC09	N	6	Atributo utilizado para hacer visible y utilizar la columna Porcentaje de descuento 4 en los movimientos del documento para este concepto. 1 = No se usa 2 = No es visible (no se captura) 3 = Es visible y no es capturable (sólo lectura) 4 = Es visible y se captura
72	CIDFORMU20	N	11	Numero de formula que se asocia a la columna de porcentaje de descuento 4 para calcularse.

Continúa en la siguiente página

MGW10006.- Conceptos de documento, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
73	CUSADESC04	N	6	Atributo utilizado para hacer visible y utilizar la columna del descuento 4 en los movimientos del documento para este concepto. 1 = No se usa 2 = No es visible (no se captura) 3 = Es visible y no es capturable (sólo lectura) 4 = Es visible y se captura
74	CIDFORMU21	N	11	Número de fórmula que se asocia a la columna del importe de descuento 4 para calcularse.
75	CUSAPORC10	N	6	Atributo utilizado para hacer visible y utilizar la columna Porcentaje de descuento 5 en los movimientos del documento para este concepto. 1 = No se usa 2 = No es visible (no se captura) 3 = Es visible y no es capturable (sólo lectura) 4 = Es visible y se captura
76	CIDFORMU22	N	11	Numero de formula que se asocia a la columna de porcentaje de descuento 5 para calcularse.
77	CUSADESC05	N	6	Atributo utilizado para hacer visible y utilizar la columna del descuento 5 en los movimientos del documento para este concepto. 1 = No se usa 2 = No es visible (no se captura) 3 = Es visible y no es capturable (sólo lectura) 4 = Es visible y se captura
78	CIDFORMU23	N	11	Número de fórmula que se asocia a la columna del importe de descuento 5 para calcularse.
79	CUSATOTAL	N	6	Atributo que indica el comportamiento de control del total del documento. 1 = Valor sin uso. Utilizado por compatibilidad 2 = No es visible (no se captura) 3 = Es visible y no es capturable (sólo lectura) 4 = Valor sin uso. Utilizado por compatibilidad
80	CANCHORE01	N	6	Ancho en pixeles de la columna de la referencia del movimiento.
81	CUSACLAS01	N	6	Bandera para hacer visible y utilizar la clasificación del movimiento. 1 = No se usa 2 = No es visible (no se captura) 3 = Es visible y no es capturable (sólo lectura) 4 = Es visible y se captura
82	CANCHOVA01	N	6	Ancho en pixeles de la columna del valor de clasificación del movimiento.
83	CIDFORMU24	N	11	Número de fórmula que se asocia a la columna Total para calcularse.
84	CUSADESC06	N	6	Atributo que indica el comportamiento de control de Descuento 1 en el documento. 1 = No es visible (no se captura) 2 = Es visible y no es capturable (sólo lectura) 3 = Es visible y se captura
85	CIDFORMU25	N	11	Número de fórmula que se asocia al Importe de descuento 1 del documento para calcularse.
86	CUSADESC07	N	6	Atributo que indica el comportamiento de control de descuento 2 en el documento. 1 = No es visible (no se captura) 2 = Es visible y no es capturable (sólo lectura) 3 = Es visible y se captura

Continúa en la siguiente página

MGW10006.- Conceptos de documento, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
87	CIDFORMU26	N	11	Número de fórmula que se asocia al Importe de descuento 2 del documento para calcularse.
88	CUSAGASTO1	N	6	Bandera para hacer visible y utilizar el importe del documento gasto sobre compra 1 para este concepto. 0 = No se utiliza 1 = Se utiliza
89	CIDFORMU27	N	11	Fórmula del gasto sobre compra 1 del documento.
90	CUSAGASTO2	N	6	Bandera para hacer visible y utilizar el importe del documento gasto sobre compra 2 para este concepto. 0 = No se utiliza 1 = Se utiliza
91	CIDFORMU28	N	11	Fórmula del gasto sobre compra 2 del documento.
92	CUSAGASTO3	N	6	Bandera para hacer visible y utilizar el importe del documento gasto sobre compra 3 para este concepto. 0 = No se utiliza 1 = Se utiliza
93	CIDFORMU29	N	11	Fórmula del gasto sobre compra 3 del documento.
94	CUSATEXT01	N	6	Bandera para hacer visible y utilizar la columna Texto Extra 1 en los movimientos del documento para este concepto. 1 = Valor sin uso. Utilizado por compatibilidad 2 = No es visible (no se captura) 3 = Valor sin uso. Utilizado por compatibilidad 4 = Es visible y se captura
95	CUSATEXT02	N	6	Bandera para hacer visible y utilizar la columna Texto Extra 2 en los movimientos del documento para este concepto. 1 = Valor sin uso. Utilizado por compatibilidad 2 = No es visible (no se captura) 3 = Valor sin uso. Utilizado por compatibilidad 4 = Es visible y se captura
96	CUSATEXT03	N	6	Bandera para hacer visible y utilizar la columna Texto Extra 3 en los movimientos del documento para este concepto. 1 = Valor sin uso. Utilizado por compatibilidad 2 = No es Visible (no se captura) 3 = Valor sin uso. Utilizado por compatibilidad 4 = Es visible y se captura
97	CANCHOTE01	N	6	Ancho en pixeles de las columnas de campos de texto extra del movimiento.
98	CUSAFECH03	N	6	Bandera para hacer visible y utilizar la columna Fecha Extra en los movimientos del documento para este concepto. 1 = Valor sin uso. Utilizado por compatibilidad 2 = No es visible (no se captura) 3 = Valor sin uso. Utilizado por compatibilidad 4 = Es visible y se captura
99	CANCHOFE01	N	6	Ancho en pixeles de la columna de la fecha extra del movimiento.
100	CUSAIMPO01	N	6	Bandera para hacer visible y utilizar la columna Importe Extra 1 en los movimientos del documento para este concepto. 1 = Valor sin uso. Utilizado por compatibilidad 2 = No es visible (no se captura) 3 = Valor sin uso. Utilizado por compatibilidad 4 = Es visible y se captura

Continúa en la siguiente página

MGW10006.- Conceptos de documento, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
101	CIDFORMU30	N	11	Número de fórmula que se asocia a la columna del importe extra 1 para calcularse.
102	CUSAIMPO02	N	6	Bandera para hacer visible y utilizar la columna Importe Extra 2 en los movimientos del documento para este concepto. 1 = Valor sin uso. Utilizado por compatibilidad 2 = No es visible (no se captura) 3 = Valor sin uso. Utilizado por compatibilidad 4 = Es visible y se captura
103	CIDFORMU31	N	11	Número de fórmula que se asocia a la columna del importe extra 2 para calcularse.
104	CUSAIMPO03	N	6	Bandera para hacer visible y utilizar la columna de importe extra 3 en los movimientos del documento para este concepto. 1 = Valor sin uso. Utilizado por compatibilidad 2 = No es visible (no se captura) 3 = Valor sin uso. Utilizado por compatibilidad 4 = Es visible y se captura
105	CIDFORMU32	N	11	Número de fórmula que se asocia a la columna del importe extra 3 para calcularse.
106	CUSAIMPO04	N	6	Bandera para hacer visible y utilizar la columna de importe extra 4 en los movimientos del documento para este concepto. 1 = Valor sin uso. Utilizado por compatibilidad 2 = No es visible (no se captura) 3 = Valor sin uso. Utilizado por compatibilidad 4 = Es visible y se captura
107	CIDFORMU33	N	11	Número de fórmula que se asocia a la columna del importe extra 4 para calcularse.
108	CUSATEXT04	N	6	Bandera para hacer visible y utilizar el campo Texto Extra 1 del documento para este concepto. 0 = No es visible (no se captura) 1 = Es visible y se captura
109	CUSATEXT05	N	6	Bandera para hacer visible y utilizar el campo Texto Extra 2 del documento para este concepto. 0 = No es visible (no se captura) 1 = Es visible y se captura
110	CUSATEXT06	N	6	Bandera para hacer visible y utilizar el campo Texto Extra 3 del documento para este concepto. 0 = No es visible (no se captura) 1 = Es visible y se captura
111	CUSAFECH04	N	6	Bandera para hacer visible y utilizar el campo Fecha Extra del documento para este concepto. 0 = No es visible (no se captura) 1 = Es visible y se captura
112	CUSAIMPO05	N	6	Bandera para hacer visible y utilizar el Importe Extra 1 del documento para este concepto. 0 = No es visible (no se captura) 1 = Es visible y se captura
113	CUSAIMPO06	N	6	Bandera para hacer visible y utilizar el Importe Extra 2 del documento para este concepto. 0 = No es visible (no se captura) 1 = Es visible y se captura

Continúa en la siguiente página

MGW10006.- Conceptos de documento, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
114	CUSAIMPO07	N	6	Bandera para hacer visible y utilizar el Importe Extra 3 del documento para este concepto. 0 = No es visible (no se captura) 1 = Es visible y se captura
115	CUSAIMPO08	N	6	Bandera para hacer visible y utilizar el Importe Extra 4 del documento para este concepto. 0 = No es visible (no se captura) 1 = Es visible y se captura
116	CUSAEXTR01	N	6	Indica si se usa uno de los importes extra del movimiento como gasto sobre compra. 0 = No se usa ningún Importe Extra como gasto 1 = Usar el Importe Extra 1 como gasto 2 = Usar el Importe Extra 2 como gasto 3 = Usar el Importe Extra 3 como gasto 4 = Usar el Importe Extra 4 como gasto
117	CUSAOBSE01	N	6	Usa Observaciones. 0 = Sí 1 = No
118	CPRESENT01	N	6	Bandera para que se presente la pantalla Domicilio Fiscal después de capturar el encabezado del documento.
119	CPRESENT02	N	6	Bandera para que se presente la pantalla Referencia después de capturar el encabezado del documento.
120	CPRESENT03	N	6	Bandera para que se presente la pantalla Condiciones después de capturar el encabezado del documento.
121	CPRESENT04	N	6	Bandera para que se presente la pantalla Datos de Envío después de capturar el encabezado del documento.
122	CPRESENT05	N	6	Bandera para que se presente la pantalla Detalle después de capturar el encabezado del documento.
123	CPRESENT06	N	6	Bandera para que se presente la pantalla Imprimir después de afectar el documento.
124	CPRESENT07	N	6	Bandera para que se presente la pantalla Pagar después de afectar el documento.
125	CPRESENT08	N	6	Bandera para que se presente la pantalla Saldar después de afectar el documento.
126	CPRESENT09	N	6	Bandera para que se presente la pantalla Documentar Deuda después de afectar el documento.
127	CPRESENT10	N	6	Bandera para que se presente la pantalla Gastos de Compra después de Capturar el encabezado del documento.
128	CSEGCONT01	C	20	Segmento de la cuenta contable del concepto.
129	CBANENCA01	N	6	Bandera que indica si ya se capturó la configuración del encabezado.
130	CBANMOVI01	N	6	Bandera que indica si ya se capturó la configuración de los movimientos.
131	CBANDESC01	N	6	Bandera que indica si ya se capturó la configuración de los descuentos.
132	CBANIMPU01	N	6	Bandera que indica si ya se capturó la configuración de los impuestos.
133	CBANACCI01	N	6	Bandera que indica si ya se capturó la configuración de las acciones automáticas.
134	CTIMESTAMP	C	23	Concurrencia.
135	CNOFOLIO	B	8	Folio asumido del concepto.
136	CIDPROCE01	N	11	Proceso de seguridad de uso interno.

Continúa en la siguiente página

MGW10006.- Conceptos de documento, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
137	CUSAGTOMOV	N	6	Bandera que indica al concepto que la columna Gasto sobre Compra debe ser visible en los movimientos del documento.
138	CUSASCMOV	N	6	Bandera que indica al concepto que la columna Segmento Contable debe ser visible en los movimientos del documento.
139	CIDASTOCON	N	11	Identificador del asiento contable del concepto.
140	CSCCPTO2	C	20	Segmento contable 2 del concepto.
141	CSCCPTO3	C	20	Segmento contable 3 del concepto.
142	CSCMOVTO	C	20	Segmento de la cuenta contable de movimientos.
143	CIDCONAUTO	N	6	Identificador del concepto de documento que se generará automáticamente.
144	CIDALMASUM	N	11	Identificador del almacén asumido por concepto.
145	CUSACOMVTA	N	6	Indica si ese concepto de documento utiliza la comisión de venta.
146	CIDPRSEG02	N	11	Identificador del proceso que corresponde al permiso de seguridad para modificación del concepto.
147	CIDPRSEG03	N	11	Identificador del proceso que corresponde al permiso de seguridad para eliminación del concepto.
148	CIDPRSEG04	N	11	Contiene el identificador del proceso que corresponde al permiso de seguridad para cancelación.
149	CIDPRSEG05	N	11	Contiene el identificador del proceso que corresponde al permiso de seguridad para cambiar el estado del documento impreso.
150	CFORMAAJ01	N	6	Contiene el identificador del concepto Ajuste al costo. 0 = Costo Total del Almacén 1 = Costo Unitario del Almacén
151	CIDPRSEG06	C	11	Identificador del proceso que corresponde al permiso de seguridad para creación del Concepto.
152	CAPFORMULA	N	6	Indica si el sistema debe recalcular o no las fórmulas, durante la transformación de documentos. 0 = No 1 = Sí
153	CESCFD	N	6	Indica si el concepto es Comprobante Fiscal Digital (CFD).
154	CIDFIRMARL	N	11	Identificador de la firma electrónica.
155	CGDAPASSW	N	6	Guarda la contraseña del certificado digital para la emisión de CFD's.
156	CEMITEYENT	N	6	Indica si emite y entrega a la vez: 0 = No 1 = Sí
157	CBANCFD	N	6	Indica si la ventana Configuración del Comprobante Fiscal Digital tiene datos: 0 = No 1 = Sí
158	CREPIMPCFD	C	253	Ruta y nombre de archivo del reporte en formato de Impresión.
159	CIDDIRSUCU	N	11	Asocia un concepto con una dirección de sucursal.
160	CBANDIRSUC	N	6	Indica si un concepto está asociado a una dirección de sucursal.
161	CVERFACELE	N	6	Verifica con que versión del anexo 20 del SAT se va a emitir el CFD. 0 = Versión 1.0 1 = Versión 2.0 Nota: Actualmente solo se puede emitir versión 2.0.

Continúa en la siguiente página

MGW10006.- Conceptos de documento, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
162	CCALFECHAS	N	6	Campo para el recálculo de las fechas en transformaciones en el documento destino. 0 = No Recalcular Fechas 1 = No Recalcular FV, Recalcular FE en Base al Docto. Origen 2 = Recalcular FV en Base a Docto Origen, No Recalcular FE 3 = Recalcular Fechas en Base a Docto Origen 4 = Recalcular FV en Base a Días de Crédito del Cte, No Recalcular FE 5 = Recalcular FV en Base a Días de Crédito del Cte, Recalcular FE en Base a Docto Origen 6 = Recalcular Fechas en Base a Días de Crédito del Cte
163	CTIPCAMTR1	N	6	Tipo de cambio en transformaciones 1. En transformación de un documento en moneda extranjera (ME) a moneda base (MB) tomar el tipo de cambio (TC) del destino. 0 = No Activo 1 = Activo
164	CTIPCAMTR2	N	6	Tipo de cambio en transformaciones 2. En transformación de un documento en moneda base (MB) a moneda extranjera (ME) tomar el tipo de cambio (TC) del origen. 0 = No Activo 1 = Activo
165	CCONSOLIDA	N	6	Activa si el documento destino podrá ser consolidado en una transformación. Para configurar si el concepto podrá ser consolidado.
166	CENVIODIG	N	6	Activa la envío de documentos fiscales por correo electrónico. Solo aplica para los documentos modelo: (Ventas) Cotización Pedido (Compras) Cotización del Proveedor Orden de Compra
167	CBANTRANS	N	6	Bandera que indica si ya se capturó la configuración de las transformaciones de documentos.
168	CCONFNOAPR	N	6	Indica si se va a preguntar si el número de aprobación está correctamente capturado. 0 = No 1 = Sí
169	CNOAPROB	N	11	Número de aprobación para documentos tradicionales.
170	CAUTOIMPR	N	6	Es autoimpreso 0 = No 1 = Sí
171	CRECIBECFD	N	6	Sin uso.
172	CSISTORIG	N	6	Sistema origen
173	CIDCPTODE1	N	11	Identificador del concepto destino de transformación 1.
174	CIDCPTODE2	N	11	Identificador del concepto destino de transformación 2.
175	CIDCPTODE3	N	11	Identificador del concepto destino de transformación 3.
176	CPLAMIGCFD	C	253	Ruta de la plantilla de formato amigable para entrega de CFD. Exclusivo AdminPAQ .

Continúa en la siguiente página

MGW10006.- Conceptos de documento, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
177	CIDPRSEG07	N	11	Identificador del proceso que corresponde al permiso de seguridad para impresión del concepto.
178	CRESERVADO	N	11	Concepto reservado. 0 = No 1 = Sí
179	CVERREFER	N	6	Configurar concepto para permitir ver la referencia en la aplicación de pagos.
180	CVERDOCORI	N	6	Configurar concepto para permitir ver la serie y folio origen en la aplicación de pagos.
181	CCBB	N	6	Código de barras bidimensional.
182	CCARTAPOR	N	6	Carta Porte.
183	CCOMPONAT	N	6	Especificar si los documentos de un cierto concepto debe incluir o no el complemento de Donatarias.
184	COBSXML	N	6	Este campo indica si se activó la impresión de las observaciones en el XML.
185	CRUTAENT01	C	253	Ruta de entrega por omisión para el concepto.
186	CPREFICON	C	30	Prefijo para el nombre en la entrega de documentos.
187	CREGIMFISC	C	100	Régimen por omisión en el que tributa el contribuyente emisor a nivel conceptos.
188	CCOMPEDUCA	N	6	Reservado
189	CMETODOPAG	C	100	Método de pago por omisión a nivel conceptos.
190	CVERESQUE	C	6	Versión del esquema del SAT

MGW10007.- Documentos soportados

Indices

Los índices que organizan la tabla Documentos soportados son:

- **Indice:** CDESCRIP01 **Llave:** UPPER(CDESCRIP01)
- **Indice:** CIDASIEN01 **Llave:** STR(CIDASIEN01,11,0)
- **Indice:** CIDCONCE01 **Llave:** STR(CIDCONCE01,11,0)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDDOCUM01,11,0)

Descripción

Este archivo contiene los documentos modelo de **CONTPAQ i® FACTURA ELECTRÓNICA**, **AdminPAQ** y/o **CONTPAQ i® PUNTO DE VENTA**. Cada concepto de documento creado en alguno de estos sistemas pertenece a un documento modelo.

No.	Campo	T	L	Descripción
1	CIDDOCUM01	N	11	<p>Tipo de documento. Se usa para elegir identificar el documento modelo a usar. Puede tener los siguientes valores:</p> <p>1 = Cotización 2 = Pedido 3 = Remisión 4 = Factura 5 = Devolución sobre Venta 6 = Devolución de Remisión 7 = Nota de Crédito 8 = Cambio del cliente 9 = Pago del cliente 10 = Cheque recibido 11 = Honorarios del cliente 12 = Abono del Cliente 13 = Nota de Cargo al Cliente 14 = Descuento por pronto pago 15 = Pagaré 16 = Interés Moratorio 17 = Orden de Compra 18 = Consignación del Proveedor 19 = Compra 20 = Devolución sobre Compra 21 = Devolución de Consignación 22 = Nota de Crédito del Proveedor 23 = Pago al proveedor 24 = Cheque emitido 25 = Honorarios del Proveedor 26 = Abono al Proveedor 27 = Cargo del Proveedor 28 = Utilidad Cambiaria Cliente 29 = Pérdida Cambiaria Cliente 30 = Utilidad Cambiaria Proveedor 31 = Pérdida Cambiaria Proveedor 32 = Entrada al Almacén 33 = Salida del Almacén 34 = Traspasos 35 = Nota de Venta 36 = Devolución sobre Nota de Venta 37 = Ajuste al Costo</p>

Continúa en la siguiente página

MGW10007.- Documentos soportados, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
2	CDESCRIP01	C	50	Descripción del documento modelo. Nota: Las descripciones correspondientes se incluyen en el campo 1 de esta tabla.
3	CNATURAL01	N	6	Naturaleza de los documentos generados por el concepto. 0 = Cargo. 1 = Abono. 2 = Sin naturaleza.
4	CAFECTAE01	N	6	Manera en que se afecta las existencias por el concepto. 1 = Entradas. 2 = Salidas. 3 = Ninguno.
5	CMODULO	N	6	Módulo de AdminPAQ donde se capturan los documentos de este tipo: 1 = Ventas 2 = Compras 3 = Clientes 4 = Proveedores 5 = Inventarios
6	CNOFOLIO	B	8	Folio del documento.
7	CIDCONCE01	N	11	Identificador del concepto de documento que se mostrará en la pantalla en caso de estar en modo inserción.
8	CUSACLIE01	N	6	Indica si se usa cliente en el documento: 1 = Sí 0 = No
9	CUSAPROV01	N	6	Indica si se usa proveedor en el documento: 0 = No 1 = Sí
10	CIDASIEN01	N	11	Identificador del asiento contable del documento modelo.

MGW10008.- Documentos

Indice

Los índices que organizan la tabla Documentos son:

• Indice: CFECHA	Llave: DTOS(CFECHA)
• Indice: CFECHAVE01	Llave: DTOS(CFECHAVE01)
• Indice: CIDDOCUM01	Llave: STR(CIDDOCUM03,11,0)
• Indice: CIDMONEDA	Llave: STR(CIDMONEDA,11,0)
• Indice: CIDPREPO01	Llave: STR(CIDPREPO01,11,0)
• Indice: IAGENTEF01	Llave: STR(CIDAGENTE,11,0)+DTOS(CFECHA)+UPPER(CSERIEDO01)+STR(CFOLIO,19,3)
• Indice: ICLIENTE01	Llave: STR(CIDCLIEN01,11,0)+DTOS(CFECHA)+UPPER(CSERIEDO01)+STR(CFOLIO,19,3)
• Indice: ICLIENTE02	Llave: STR(CIDCLIEN01,11,0)+STR(CIDCONCE01,11,0)+DTOS(CFECHA)+UPPER(CSERIEDO01)+STR(CFOLIO,19,3)
• Indice: ICLIENTE03	Llave: STR(CIDCLIEN01,11,0)+STR(CAFECTADO,6,0)+STR(CNATURAL01,6,0)+DTOS(CFECHAVE01)
• Indice: ICONCEPT01	Llave: STR(CIDCONCE01,11,0)+DTOS(CFECHA)+UPPER(CSERIEDO01)+STR(CFOLIO,19,3)
• Indice: ICONCEPT02	Llave: STR(CIDCONCE01,11,0)+STR(CFOLIO,19,3)
• Indice: ICTEDOCT01	Llave: STR(CIDCLIEN01,11,0)+STR(CIDDOCUM02,11,0)+DTOS(CFECHAVE01)
• Indice: ICTEPROV01	Llave: STR(CIDCLIEN01,11,0)+STR(CNATURAL01,6,0)+STR(CPENDIENTE,19,3)
• Indice: IDOCTODE01	Llave: STR(CIDDOCUM02,11,0)+UPPER(CSERIEDO01)+STR(CFOLIO,19,3)
• Indice: IDOCTODE02	Llave: STR(CIDDOCUM02,11,0)+STR(CIDDOCUM03,11,0)
• Indice: IDOCUMEN01	Llave: STR(CIDDOCUM02,11,0)+DTOS(CFECHA)+UPPER(CSERIEDO01)+STR(CFOLIO,19,3)
• Indice: IDOCUMEN02	Llave: STR(CIDDOCUM02,11,0)+STR(CIDCLIEN01,11,0)+DTOS(CFECHA)+UPPER(CSERIEDO01)+STR(CFOLIO,19,3)
• Indice: IDOCUMEN03	Llave: STR(CIDDOCUM02,11,0)+STR(CIDAGENTE,11,0)+DTOS(CFECHA)+UPPER(CSERIEDO01)+STR(CFOLIO,19,3)
• Indice: PRIMARYKEY	Llave: STR(CIDDOCUM01,11,0)
• Indice: ICLIPENFEC	Llave: STR(CIDCLIEN01,11,0)+IIF(CPENDIENTE>0.000001,"1","0")+STR(CAFECTADO,6,0)+STR(CNATURAL01,6,0)+DTOS(CFECHAVE01)

Descripción

Este archivo contiene los campos con los que se crean los diferentes documentos.

No.	Campo	T	L	Descripción
1	CIDDOCUM01	N	11	Identificador del documento.
2	CIDDOCUM02	N	11	Tipo de documento del concepto de documento. Referencia de la tabla TblDocumentoDe.
3	CIDCONCE01	N	11	Identificador del concepto del documento.
4	CSERIEDO01	C	11	Serie del documento.
5	CFOLIO	B	8	Folio del documento.
6	CFECHA	D	8	Fecha del documento.

Continúa en la siguiente página

MGW10008.- Documentos, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
7	CIDCLIEN01	N	11	Identificador del cliente o proveedor del documento. Nota: Algunas veces este campo esta vacío porque los documentos de almacén no llevan cliente o proveedor y los productos en consignación de clientes pueden salir a nombre de un agente.
8	CRAZONSO01	C	60	Es la razón social del cliente.
9	CRFC	C	20	Es el RFC del cliente.
10	CIDAGENTE	N	11	Identificador del agente del documento. Nota: Algunas veces este campo esta vacío porque los documentos de proveedor y almacén no llevan agente.
11	CFECHAVE01	D	8	Fecha de vencimiento del documento.
12	CFECHAPR01	D	8	Fecha de pronto pago del documento.
13	CFECHAEN01	D	8	Fecha de la entrega en documentos de venta o fecha de recepción en documentos de compras.
14	CFECHAUL01	D	8	Fecha del último cálculo de intereses moratorios.
15	CIDMONEDA	N	11	Moneda asociada al documento.
16	CTIPOCAM01	B	8	Tipo de cambio del documento. En caso de que el documento tenga una moneda diferente a la base, este parámetro contiene el tipo de cambio con que se creó el documento. En caso de que el documento tenga la moneda base entonces, el tipo de cambio es igual a 1. Nota: Se necesitan 10 enteros y de 0 a 9 decimales.
17	REFEREN01	C	20	Referencia del documento.
18	COBSERVA01	M	4	Observaciones del documento.
19	CNATURAL01	N	6	Naturaleza del documento: C = Cargo A = Abono N = Sin naturaleza
20	CIDDOCUM03	N	11	Identificador del documento origen. Ejemplo: En un descuento por pronto pago el documento origen es un pago. En un documento de intereses moratorios el documento origen es una factura.
21	CPLANTILLA	N	6	Define a un documento como una plantilla la cual se tomara como modelo en el alta masiva de documentos. 0 = No 1 = Sí
22	CUSACLIE01	N	6	Indica si se usa cliente en el documento. 1 = Sí 0 = No
23	CUSAPROV01	N	6	Indica si se usa proveedor en el documento. 1 = Sí 0 = No
24	CAFECTADO	N	6	Indica si el documento ya está afectado. 0 = No afectado 1 = Afectado
25	CIMPRESO	N	6	Indica si el documento ya está impreso. 0 = No impreso 1 = Impreso

Continúa en la siguiente página

MGW10008.- Documentos, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
26	CCANCELADO	N	6	Indica si el documento está cancelado. 0 = No cancelado. 1 = Cancelado.
27	CDEVUELTO	N	6	Indica si el documento ya fue devuelto. 0 = No devuelto. 1 = Devuelto.
28	CIDPREPO01	N	11	Cuando el documento está precontabilizado este campo contiene el identificador de la prepóliza a la que pertenece.
29	CIDPREPO02	N	11	En caso de documentos cancelados este campo contiene el Identificador de la prepóliza usada para cancelar la prepóliza original.
30	CESTADOC01	N	6	Estado del documento en el proceso de interfaz contable: 1 = No Contabilizado. 2 = Pertenece a una Prepóliza de documento. 3 = Pertenece a una Prepóliza Diaria. 4 = Pertenece a una Prepóliza por Periodo. 5 = Pertenece a una Póliza de documento. 6 = Pertenece a una Póliza Diaria. 7 = Pertenece a una Póliza por Periodo. 8 = Pertenece a una Póliza modificada (contabilizada libremente).
31	CNETO	B	8	Importe del total del neto para el documento.
32	CIMPUESTO1	B	8	Importe del total del impuesto 1 para el documento.
33	CIMPUESTO2	B	8	Importe del total del impuesto 2 para el documento.
34	CIMPUESTO3	B	8	Importe del total del impuesto 3 para el documento.
35	CRETENCI01	B	8	Importe del total de la retención 1 para el documento.
36	CRETENCI02	B	8	Importe del total de la retención 2 para el documento.
37	CDESCUEN01	B	8	Importe del total de los descuentos de los movimientos del documento.
38	CDESCUEN02	B	8	Importe del descuento 1 para el documento.
39	CDESCUEN03	B	8	Importe del descuento 2 para el documento.
40	CGASTO1	B	8	Importe del gasto sobre compra 1 del documento.
41	CGASTO2	B	8	Importe del gasto sobre compra 2 del documento.
42	CGASTO3	B	8	Importe del gasto sobre compra 3 del documento.
43	CTOTAL	B	8	Importe del total de los totales de los movimientos para el documento.
44	CPENDIENTE	B	8	Saldo pendiente del documento.
45	CTOTALUN01	B	8	Unidades totales del documento.
46	CDESCUEN04	B	8	Porcentaje de descuento por pronto pago.
47	CPORCENT01	B	8	Porcentaje del impuesto 1 para el documento.
48	CPORCENT02	B	8	Porcentaje del impuesto 2 para el documento.
49	CPORCENT03	B	8	Porcentaje del impuesto 3 para el documento.
50	CPORCENT04	B	8	Porcentaje de la retención 1 para el documento.
51	CPORCENT05	B	8	Porcentaje de la retención 2 para el documento.
52	CPORCENT06	B	8	Porcentaje de interés moratorio del documento.
53	CTEXTTOEX01	C	50	Texto extra 1.
54	CTEXTTOEX02	C	50	Texto extra 2.
55	CTEXTTOEX03	C	50	Texto extra 3.
56	CFECHAEX01	D	8	Fecha extra.
57	CIMPORTE01	B	8	Importe extra 1.
58	CIMPORTE02	B	8	Importe extra 2.
59	CIMPORTE03	B	8	Importe extra 3.

Continúa en la siguiente página

MGW10008.- Documentos, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
60	CIMPORTE04	B	8	Importe extra 4.
61	CDESTINA01	C	60	Nombre del destinatario.
62	CNUMEROG01	C	60	Número de guía.
63	CMENSAJE01	C	20	Nombre de la mensajería.
64	CCUENTAM01	C	60	Número de cuenta de la mensajería.
65	CNUMEROC01	B	8	Número de cajas.
66	CPESO	B	8	Peso de las cajas.
67	CBANOBSE01	N	6	Bandera que indica si ya se capturaron las observaciones del documento. 0 = No se han capturado. 1 = Ya se Capturaron.
68	CBANDATO01	N	6	Bandera que indica si ya se capturaron los datos de envío del documento. 0 = No se han capturado. 1 = Ya se capturaron.
69	CBANCOND01	N	6	Bandera que indica si ya se capturaron las condiciones de crédito del documento. 0 = No se han capturado. 1 = Ya se capturaron.
70	CBANGASTOS	N	6	Bandera que indica si ya se capturaron los gastos del documento. 0 = No se han capturado. 1 = Ya se capturaron.
71	CUNIDADE01	B	8	Unidades por surtir del documento. Es la suma de las unidades pendientes de los movimientos.
72	CTIMESTAMP	C	23	Concurrencia.
73	CIMPCHEQ01	B	8	Campo usado por CheqPAQ para despliegues.
74	CSISTORIG	N	6	Sistema de Origen del documento: 5 = AdminPAQ. 101 = CONTPAQ i® PUNTO DE VENTA. 202 = CONTPAQ i® FACTURA ELECTRÓNICA.
75	CIDMONEDCA	N	11	Moneda a la que pertenece el tipo de cambio guardado en CtipoCamCA.
76	CTIPOCAMCA	B	8	Tipo de cambio que se utilizó para pagar un documento en moneda extranjera. Sólo aplica en asociaciones hechas desde CheqPAQ . Este importe se guarda en el cargo/abono cuya moneda es peso y será utilizado para desplegar el documento en moneda extranjera en el reporte de Estado de Cuenta.
77	CESCFD	N	6	Indica si el documento es Comprobante Digital Fiscal (CFD).
78	CTIENECFD	N	6	Sin uso
79	CLUGAREXPE	C	253	Lugar de expedición del comprobante.
80	CMETODOPAG	C	100	Método de pago
81	CNUMPARCIA	N	11	Número de parcialidades
82	CCANTPARCI	N	11	Cantidad de parcialidades
83	CCONDIPAGO	C	100	Condiciones de pago
84	CNUMCTAPAG	C	20	Número de cuenta con la que se realizó el pago

MGW10010.- Movimientos

Indíces

Los índices que organizan la tabla Movimientos son:

- **Índice:** CIDALMACEN **Llave:** STR(CIDALMACEN,11,0)
- **Índice:** CIDMOVTO01 **Llave:** STR(CIDMOVTO02,11,0)
- **Índice:** IAFFECTAS01 **Llave:** STR(CAFFECTAD01,6,0)
- **Índice:** IDOCTONU01 **Llave:** STR(CIDDOCUM01,11,0)+STR(CNUMEROM01,19,3)
- **Índice:** IDOCTOPROD **Llave:** STR(CIDDOCUM01,11,0)+STR(CIDPRODU01,11,0)
- **Índice:** IEXISTEN01 **Llave:** STR(CAFFECTAE01,6,0)+STR(CAFFECTAD02,6,0)
- **Índice:** IMOVTOOC01 **Llave:** STR(CMOVTOOC01,6,0)+STR(CIDMOVTO01,11,0)+STR(CAFFECTAE01,6,0)
- **Índice:** IMOVTOOW01 **Llave:** STR(CIDMOVTO01,11,0)+STR(CIDMOVIM01,11,0)
- **Índice:** IMOVTOOW02 **Llave:** STR(CIDMOVTO01,11,0)+STR(CAFFECTAE01,6,0)
- **Índice:** IPRODALM01 **Llave:** STR(CIDPRODU01,11,0)+STR(CIDALMACEN,11,0)+STR(CIDMOVTO01,11,0) +STR(CTIPOTRA01,6,0)
- **Índice:** IPRODUCT01 **Llave:** STR(CIDPRODU01,11,0)+STR(CIDALMACEN,11,0)+DTOS(CFECHA)+STR(CAFFECTAE01,6,0)
- **Índice:** IPRODUCT02 **Llave:** STR(CIDPRODU01,11,0)+STR(CIDDOCUM02,11,0)+STR(CAFFECTAD02,6,0)+DTOS(CFECHA)
- **Índice:** IPRODUCT03 **Llave:** STR(CIDPRODU01,11,0)+DTOS(CFECHA)+STR(CAFFECTAE01,6,0)
- **Índice:** IPRODUCT04 **Llave:** STR(CIDPRODU01,11,0)+STR(CIDALMACEN,11,0)+STR(CAFFECTAD02,6,0)+DTOS(CFECHA)
- **Índice:** PRIMARYKEY **Llave:** STR(CIDMOVIMO1,11,0)
- **Índice:** IPROALMD02 **Llave:** STR(CIDPRODU01,11,0)+STR(CIDALMACEN,11,0)+STR(CIDDOCUM02,11,0)+DTOS(CFECHA)
- **Índice:** CIDMOVDEST **Llave:** STR(CIDMOVDEST,11,0)

Descripción

Este archivo contiene los movimientos realizados en los diferentes documentos.

Importante: En los documentos hay dos clases de movimientos: **Reales** y **Ocultos**; ambos movimientos se guardan en la misma tabla. En esta tabla se explica en qué consisten.

Clase	Descripción	Valor del campo
Movimiento real	Son aquellos capturados por el usuario y que deben ser impresos en las formas preimpresas y aparecer en los reportes de Ventas y de Compras.	cMovtoOculto = 0. cIdDocumento = Identificador del documento al que pertenece. cIdMovtoOwner = Vacío.
Movimiento oculto	Son aquellos generados por el sistema. Un movimiento oculto se genera para el movimiento del almacén destino en un Traspaso, los detalles de las características y los componentes de un Paquete, por ejemplo. Nota: Los movimientos ocultos sólo son visibles en los reportes de Inventario.	cMovtoOculto = 1. cIdDocumento = Vacío. cIdMovtoOwner = identificador del movimiento real que lo generó.

Continúa en la siguiente página

MGW10010.- Movimientos, Continuación

Nota: Las diferencias entre los movimientos reales y ocultos sirven para que los reportes y procesos generales de ventas, compras e inventario sólo recuperen los movimientos que necesiten, sean reales u ocultos.

La siguiente tabla muestra los campos de la tabla **MGW10010**.

No.	Campo	T	L	Descripción
1	CIDMOVIM01	N	11	Identificador del movimiento.
2	CIDDOCUM01	N	11	Identificador del documento dueño del movimiento. Nota: Cuando el movimiento es oculto este campo debe estar vacío.
3	CNUMEROM01	B	8	Número de movimiento.
4	CIDDOCUM02	N	11	Tipo de documento del concepto de documento. Referencia de la tabla TblDocumentoDe.
5	CIDPRODU01	N	11	Identificador del producto del movimiento (algunas veces este atributo esta vacío porque los documentos de CxC y CxP no llevan producto) o del detalle.
6	CIDALMACEN	N	11	Identificador del almacén del movimiento. Nota: Algunas veces este campo está vacío porque algunos movimientos no llevan almacén o porque su documento lo lleva.
7	CUNIDADES	B	8	Cantidad de unidad base del movimiento. Se diferencia del campo cUnidadesCapturadas porque cUnidades siempre está en la unidad base y cUnidadesCapturadas puede estar en una unidad con equivalencia con la base.
8	CUNIDADE01	B	8	Cantidad de unidades no convertibles del movimiento.
9	CUNIDADE02	B	8	Cantidad de unidades capturadas por el usuario. Se diferencia del campo cUnidades porque cUnidades siempre está en la unidad base y cUnidadesCapturadas puede estar en una unidad con equivalencia con la base.
10	CIDUNIDAD	N	11	Identificador de unidad de peso y medida que representa en qué unidad se captura el movimiento. Nota: Puede ser solamente la base o una convertible.
11	CIDUNIDA01	N	11	Identificador de la unidad de peso y medida no convertible (si la tiene).
12	CPRECIO	B	8	Precio del producto.
13	CPRECIOC01	B	8	Precio capturado por el usuario. Se diferencia de cPrecio porque cPrecio es el precio de la unidad base y cPrecioCapturado es el precio de la unidad capturada por el usuario.
14	CCOSTOCA01	B	8	Costo unitario del movimiento capturado por el usuario. Se usa para devoluciones sobre ventas.
15	CCOSTOES01	B	8	Es el costo calculado del movimiento. Nota: En caso de que tenga un costeo promedio por almacén o último costo, el valor de este campo no necesariamente aparecerá en los reportes de Kárdex, ya que tomará el valor de la tabla Costos históricos.
16	CNETO	B	8	Importe del neto para el movimiento.
17	CIMPUESTO1	B	8	Importe del Impuesto 1 para el movimiento.
18	CPORCENT01	B	8	Porcentaje del impuesto 1.
19	CIMPUESTO2	B	8	Importe del impuesto 2 para el movimiento.
20	CPORCENT02	B	8	Porcentaje del impuesto 2.
21	CIMPUESTO3	B	8	Importe del impuesto 3 para el movimiento.
22	CPORCENT03	B	8	Porcentaje del impuesto 3.
23	CRETENCI01	B	8	Importe de la retención 1 para el movimiento.
24	CPORCENT04	B	8	Porcentaje de la retención 1.
25	CRETENCI02	B	8	Importe de la retención 2 para el movimiento.

Continúa en la siguiente página

MGW10010.- Movimientos, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
26	CPORCENT05	B	8	Porcentaje de la retención 2.
27	CDESCUEN01	B	8	Importe del descuento 1 para el movimiento.
28	CPORCENT06	B	8	Porcentaje del descuento 1.
29	CDESCUEN02	B	8	Importe del descuento 2 para el movimiento.
30	CPORCENT07	B	8	Porcentaje del descuento 2.
31	CDESCUEN03	B	8	Importe del descuento 3 para el movimiento.
32	CPORCENT08	B	8	Porcentaje del descuento 3. Importe del descuento 3 para el movimiento.
33	CDESCUEN04	B	8	Importe del descuento 4 para el movimiento.
34	CPORCENT09	B	8	Porcentaje del descuento 4.
35	CDESCUEN05	B	8	Importe del descuento 5 para el movimiento.
36	CPORCENT10	B	8	Porcentaje del descuento 5.
37	CTOTAL	B	8	Importe del total del movimiento.
38	CPORCENT11	B	8	Porcentaje de comisión del movimiento.
39	REFEREN01	C	20	Referencia del movimiento.
40	COBSERVA01	M	4	Observaciones del movimiento.
41	CAFECTAE01	N	6	Manera en que se afecta las existencias por el concepto. 1 = Entradas 2 = Salidas 3 = Ninguno
42	CAFECTAD01	N	6	Indica si el movimiento ya afectó saldos y estadísticas. 0 = No afectado 1 = Afectado
43	CAFECTAD02	N	6	Indica si el movimiento ya afectó existencias y costos. 0 = No afectado 1 = Afectado
44	CFECHA	D	8	Fecha del documento.
45	CMOVTOOC01	N	6	Indica si un movimiento fue capturado por el usuario (movimiento real) o fue generado por el sistema (movimiento oculto). 0 = Movimiento real 1 = Movimiento oculto 2 = Movimiento oculto Importante: Un movimiento oculto se genera para el movimiento del almacén destino de un traspaso, los movimientos de los detalles de características y los movimientos de los componentes de un paquete.
46	CIDMOVTO01	N	11	Identificador del documento dueño de un movimiento oculto. Importante: Cuando el movimiento es oculto este campo contiene el Identificador del movimiento que lo originó. Cuando el movimiento es real este campo debe estar vacío. Nota: Un movimiento oculto se genera para el movimiento del almacén destino de un traspaso, los movimientos de los detalles de características y los movimientos de los componentes de un paquete.
47	CIDMOVTO02	N	11	Cuando el movimiento proviene de una conversión este campo contiene el Identificador del movimiento origen. Ejemplo: Si el movimiento es de una factura que surtió a un pedido, este campo contendrá el identificador del movimiento del pedido.
48	CUNIDADE03	B	8	Son las unidades que faltan por convertir en la conversión.
49	CUNIDADE04	B	8	Son las unidades no convertibles que faltan por convertir en la conversión.

Continúa en la siguiente página

MGW10010.- Movimientos, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
50	CUNIDADE05	B	8	Son las unidades que el movimiento destino (factura) toma del movimiento origen (pedido), en la conversión.
51	CUNIDADE06	B	8	Son las unidades no convertibles que el movimiento destino (factura) toma del movimiento origen (pedido), en la conversión.
52	CTIPOTRA01	N	6	Tipo de traspaso en el movimiento: 1 = Sin traspaso 2 = Origen traspaso 3 = Destino traspaso 4 = Detalle de características de un traspaso 5 = Facturación de consignación al cliente 6 = Compra de consignación del proveedor 7 = Movimiento de un componente
53	CIDVALOR01	N	11	Identificador del valor de clasificación del movimiento. Debe ser un valor de la clasificación 31.
54	CTEXTTOEX01	C	50	Texto extra 1.
55	CTEXTTOEX02	C	50	Texto extra 2.
56	CTEXTTOEX03	C	50	Texto extra 3.
57	CFECHAEX01	D	8	Fecha extra.
58	CIMPORTE01	B	8	Importe extra 1.
59	CIMPORTE02	B	8	Importe extra 2.
60	CIMPORTE03	B	8	Importe extra 3.
61	CIMPORTE04	B	8	Importe extra 4.
62	CTIMESTAMP	C	23	Concurrencia.
63	CGTOMOVTO	B	8	Gasto sobre compra del movimiento.
64	CSCMOVTO	C	20	Segmento contable del movimiento.
65	CCOMVENTA	B	-	Indica la comisión de venta por ese movimiento.
66	CIDMOVDEST	N	11	Identificador del movimiento destino para el manejo de consolidación.
67	CNUMCONSOL	N	6	Número de consolidaciones realizadas en un movimiento.

MGW10011.- Direcciones

Indices

Los índices que organizan la tabla Direcciones son:

- **Indice:** CNOMBREC01 **Llave:** UPPER(CNOMBREC01)
- **Indice:** CTIPOCAT01 **Llave:** STR(CTIPOCAT01,6,0)
- **Indice:** ICATTIPO01 **Llave:** STR(CIDCATAL01,11,0)+STR(ICATTIPO01,6,0)+
STR(CTIPODIR01,6,0)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDDIREC01,11,0)
- **Indice:** ITICATSUCU **Llave:** STR(CTIPOCAT01,6,0)+UPPER(CSUCURSAL)

Descripción

Este archivo contiene los campos de las direcciones de Clientes **CONTPAQ i® FACTURA ELECTRÓNICA** así como los Clientes y Proveedores de **AdminPAQ** y/o **CONTPAQ i® PUNTO DE VENTA**.

No.	Campo Nombre Corto	T	L	Descripción
1	CIDDIREC01	N	11	Identificador de la dirección.
2	CIDCATAL01	N	11	Identificador del catálogo.
3	CTIPOCAT01	N	6	Define el tipo del catalogo asociado: 1 = Clientes 2 = Proveedores 3 = Documentos 4 = Empresas
4	CTIPODIR01	N	6	Tipo de dirección: 0 = Fiscal 1 = Envío
5	CNOMBREC01	C	60	Nombre de la calle.
6	CNUMEROE01	C	30	Numero exterior de la calle.
7	CNUMEROI01	C	30	Número interior del edificio o local.
8	CCOLONIA	C	60	Colonia o fraccionamiento.
9	CCODIGOP01	C	6	Código postal.
10	CTELEFONO1	C	15	Número telefónico.
11	CTELEFONO2	C	15	Número telefónico.
12	CTELEFONO3	C	15	Número telefónico.
13	CTELEFONO4	C	15	Número telefónico.
14	CEMAIL	C	50	Dirección de correo electrónico.
15	CDIRECCI01	C	50	Dirección de página WEB o URL.
16	CPAIS	C	60	Nombre del país.
17	CESTADO	C	60	Nombre del estado.
18	CCIUDAD	C	60	Nombre de la ciudad.
19	CTEXTOEX01	C	60	Texto extra.
20	CTIMESTAMP	C	23	Concurrencia.
21	CMUNICIPIO	C	60	Municipio de la dirección fiscal.
22	CSUCURSAL	C	60	Nombre de la sucursal.

MGW10012.- Tipos de acumulados

Indices

El índice que organiza la tabla Tipos de acumulados es:

- **Indice:** PRIMARYKEY **Llave:** STR(CIDTIPOA01,11,0)

Descripción

Este archivo contiene los campos de los Tipos de Acumulados, con la información estadística de los documentos de **CONTPAQ i® FACTURA ELECTRÓNICA, AdminPAQ y/o CONTPAQ i® PUNTO DE VENTA** (Ventas por mes, Compras a un Proveedor, etcétera).

No.	Campo	T	L	Descripción
1	CIDTIPOA01	N	11	Identificador del tipo de acumulado.
2	CNOMBRE	C	60	Nombre del tipo de acumulado.
3	CTIPOOWN01	N	6	Indica el tipo del primer dueño de un acumulado. Los acumulados tienen dos dueños. Ejemplo: En el acumulado de las ventas del producto por cliente los dueños son cliente y producto, en el acumulado de entradas del producto al almacén los dueños son almacén y producto.
4	CTIPOOWN02	N	6	Indica el tipo del segundo dueño de un acumulado. Nota: Algunos acumulados sólo tienen un dueño, por lo que presentan el campo vacío vldCatalogo2. Ejemplo: El acumulado de ventas por cliente sólo tiene un dueño: el cliente, no hay segundo dueño
5	CTIPOACT01	N	6	Es el tipo de actualización: 0 = Actualización por saldos. 1 = Actualización por estadísticas.
6	CTIPOMON01	N	6	Moneda del acumulado: 1 = El acumulado se encuentra en la moneda base. 2 = El acumulado se encuentra en la moneda del cliente o proveedor. 3 = El acumulado se encuentra en la moneda de los documentos que lo afectaron.

MGW10013.- Conceptos y tipos de acumulados

Indices

Los índices que organizan la tabla Conceptos y tipos de acumulados son:

- **Indice:** ICONCEPT01 **Llave:** STR(CIDCONCE02,11,0)+STR(CIMPORTE01,6,0)+STR(CIDTIPOA01,11,0)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDCONCE01,11,0)

Descripción

Este archivo contiene una relación entre los importes de un Concepto de Documento y los Tipo de Acumulado que debe afectar.

No.	Campo	T	L	Descripción
1	CIDCONCE01	N	11	Identificador de la tabla. Se usa en para tener un campo que sirva de llave única.
2	CIDCONCE02	N	11	Identificador del concepto de documento.
3	CIDTIPOA01	N	11	Identificador del tipo de acumulado.
4	CIMPORTE01	N	6	Número de importe del documento o de movimiento a relacionar con el tipo de acumulado.
5	CSUMARESTA	N	6	Indica si el importe suma o resta a un acumulado. 0 = Resta 1 = Suma

MGW10014.- Lista de precios de compra

Indices

Los índices que organizan la tabla Lista de precios de compra son:

- **Indice:** CIDMONEDA **Llave:** STR(CIDMONEDA,11,0)
- **Indice:** CIDPROVE01 **Llave:** STR(CIDPROVE01,11,0)
- **Indice:** CIDUNIDAD **Llave:** STR(CIDUNIDAD,11,0)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDPRODU01,11,0)+STR(CIDPROVE01,11,0)

Descripción

Este archivo contiene las listas de precio de compra por proveedor de **AdminPAQ.**

Nota: Esta tabla no se utiliza en **CONTPAQ i® FACTURA ELECTRÓNICA** aunque sí se genera al crear la empresa.

No.	Campo	T	L	Descripción
1	CIDPRODU01	N	11	Identificador del producto o del detalle de la característica.
2	CIDPROVE01	N	11	Identificador del proveedor.
3	CPRECIOC01	B	8	Precio de compra del producto o del detalle de la característica.
4	CIDMONEDA	N	11	Identificador de la moneda utilizada en el precio.
5	CCODIGOP01	C	20	Código del producto según el proveedor. Nota: Es el mostrado en las cotizaciones y listas de venta del proveedor.
6	CIDUNIDAD	N	11	Identificador de la unidad de medida y peso que corresponde al precio de compra.
7	CTIMESTAMP	C	23	Concurrencia.

MGW10015.- Componentes del paquete

Indices

Los índices que organizan la tabla Componentes del Paquete son:

- **Indice:** CIDVALOR01 **Llave:** STR(CIDVALOR01,11,0)
- **Indice:** CIDVALOR02 **Llave:** STR(CIDVALOR02,11,0)
- **Indice:** CIDVALOR03 **Llave:** STR(CIDVALOR03,11,0)
- **Indice:** IPAQPROD01 **Llave:**STR(CIDPAQUETE,11,0)+STR(CIDPRODU01,11,0)+
STR(CIDVALOR01,11,0)+STR(CIDVALOR02,11,0)+
STR(CIDVALOR03,11,0)
- **Indice:** IPRODUCT01 **Llave:**STR(CIDPRODU01,11,0)+STR(CTIOPRO01,6,0)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDCOMPO01,11,0)

Descripción

Este archivo almacena productos tipo Paquete. Un paquete está compuesto por varios productos.

Nota: Esta tabla no se utiliza en **CONTPAQ i® FACTURA ELECTRÓNICA** aunque sí se genera al crear la empresa.

No.	Campo	T	L	Descripción
1	CIDCOMPO01	N	11	Identificador del componente. Nota: Se necesita para hacer único cada registro, ya que la llave cldPaquete+cldProducto no es única.
2	CIDPAQUETE	N	11	Identificador del producto tipo paquete.
3	CIDPRODU01	N	11	Identificador del producto componente o del detalle componente.
4	CCANTIDA01	B	8	Cantidad del producto componente que incluye el paquete.
5	CIDVALOR01	N	11	Identificador del valor de la característica 1.
6	CIDVALOR02	N	11	Identificador del valor de la característica 2.
7	CIDVALOR03	N	11	Identificador del valor de la característica 3.
8	CTIOPRO01	N	6	Tipo del Producto: 1 = Producto 2 = Paquete 3 = Servicio
9	CIDUNIVEN	N	11	Indica la unidad que será asumida en los documentos de venta para los productos con control de existencia por unidades.

MGW10016.- Existencias máximas y mínimas

Indices

Los índices que organizan la tabla Existencias máximas y Mínimas son:

- **Indice:** CIDPRODU01 **Llave:** STR(CIDPRODU02,11,0)
- **Indice:** CIDPRODU02 **Llave:** STR(CIDPRODU01,11,0)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDALMACEN,11,0)+STR(CIDPRODU01,11,0)

Descripción

Este archivo almacena la existencia mínima y máxima de cada producto por almacén en AdminPAQ.

Nota: Esta tabla no se utiliza en CONTPAQ i® FACTURA ELECTRÓNICA aunque sí se genera al crear la empresa.

No.	Campo	T	L	Descripción
1	CIDALMACEN	N	11	Identificador del almacén.
2	CIDPRODU01	N	11	Identificador del producto o del detalle.
3	CIDPRODU02	N	11	Identificador del producto padre de un detalle de características con máximo y mínimo. Nota: En caso de un producto sin características, este campo está en ceros.
4	CEXISTEN01	B	8	Existencia mínima del producto en el almacén correspondiente a la unidad base.
5	CEXISTEN02	B	8	Existencia máxima del producto en el almacén correspondiente a la unidad base.
6	CEXISTMI01	B	8	Existencia mínima del producto en el almacén correspondiente a la unidad No Convertible.
7	CEXISTMA01	B	8	Existencia máxima del producto en el almacén correspondiente a la unidad no convertible.
8	CZONA	C	60	Zona donde se encuentra el producto en el almacén.
9	CPASILLO	C	60	Pasillo donde se encuentra el producto en el almacén.
10	CANAQUEL	C	60	Anaquelel donde se encuentra el producto en el almacén.
11	CREPISA	C	60	Repisa donde se encuentra el producto en el almacén.

MGW10017.- Costos históricos

Indices

Los índices que organizan la tabla Costos históricos son:

- **Indice:** IPRODALM01 **Llave:** STR(CIDPRODU01,11,0)+STR(CIDALMACEN,11,0+DTOS(CFECHACO01)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDCOSTOH,11,0)

Descripción

Este archivo contiene los costos históricos de **AdminPAQ**. Guarda dos registros de cada día en el que cambia el costo de un productos. Uno de ellos contiene el nuevo Costo Promedio y último de la empresa y el otro contiene el último Costo Promedio y el último del almacén.

Notas:

- El Costo Promedio se basa en entradas, así que sólo los documentos de entrada crean o modifican registros de esta tabla.
- Esta tabla no se utiliza en **CONTPAQ i® FACTURA ELECTRÓNICA** aunque sí se genera al crear la empresa.

No.	Campo	T	L	Descripción
1	CIDCOSTOH	N	11	Identificador del costo histórico.
2	CIDPRODU01	N	11	Identificador del producto o detalle.
3	CIDALMACEN	N	11	Identificador del almacén,
4	CFECHACO01	D	8	Fecha de inicio del valor del costo histórico.
5	CCOSTOH	B	8	Valor del costo histórico.
6	CULTIMOC01	B	8	Ultimo costo a la fecha del registro de costos históricos. Nota: Usualmente contiene el costo de la entrada que creó el registro de costos históricos, a menos que haya dos entradas el mismo día.
7	CIDMOVIM01	N	11	Identificador del ultimo movimiento que modificó el registro. A este movimiento le pertenece el Ultimo Costo. Nota: Si este movimiento se borra, entonces el campo se pone en cero, para indicar que el registro no tiene referencia. Para corregir esto, debe ejecutar un recosteo.
8	CTIMESTAMP	C	23	Concurrencia.

MGW10018.- Acumulados

Indices

Los índices que organizan la tabla Acumulados son:

- **Indice:** CIDMONEDA **Llave:** STR(CIDMONEDA,11,0)
- **Indice:** IACUMIMP01 **Llave:** STR(CIDTIPOA01,11,0)+STR(CIMPORTE01,6,0)+
STR(CIDOWNER1,11,0)+STR(CIDOWNER2,11,0)+
STR(CIDEJERC01,11,0)+STR(CIDMONEDA,11,0)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDACUMU01,11,0)

Dueños del acumulado

Los Acumulados tienen dos dueños, por ejemplo, en el Acumulado de Ventas del Producto por Cliente, los dueños son el Cliente y el Producto; en el Acumulado de Entradas del Producto al almacén, los dueños son el Almacén y el Producto.

Nota: Algunos acumulados sólo tienen un dueño, en éstos, el campo vldCatalogo2 está vacío. **Ejemplo:** El Acumulado de Ventas por Cliente sólo tiene un dueño, el Cliente, y no hay

Acumulados	Descripción
Configurables	Los dueños y tipo de Acumulados pueden ser configurados. Nota: En AdminPAQ los acumulados están relacionados con los importes modelo. Puede encontrar acumulados de Unidades, Importes, Descuentos, etcétera.
No configurables	No deben ser modificados por el usuario, ya que sirven para la verificación de existencias, costeo, reportes, etcétera. Nota: Estos acumulados deben instalarse con las empresas.

Descripción

Este archivo contiene los acumulados de **CONTPAQ i@ FACTURA ELECTRÓNICA, AdminPAQ y/o CONTPAQ i@ PUNTO DE VENTA**, es decir, toda la información estadística de ventas del mes, compras a un proveedor, etcétera.

No.	Campo	T	L	Descripción
1	CIDACUMU01	N	11	Identificador del acumulado.
2	CIDTIPOA01	N	11	Identificador del tipo de un acumulado.
3	CIDOWNER1	N	11	Identificador del primer dueño del acumulado. Importante: Los acumulados tienen dos dueños. Ejemplo: En el acumulado de las ventas del producto por cliente los dueños son cliente y producto. En el acumulado de entradas del producto al almacén los dueños son almacén y producto.
4	CIDOWNER2	N	11	Identificador del segundo dueño del acumulado. Importante: Algunos acumulados sólo tienen un dueño, en estos acumulados, el campo vldCatalogo2 esta vacío. Ejemplo: El acumulado de ventas por cliente sólo tiene un dueño, el cliente, no hay segundo dueño.
5	CIMPORTE01	N	6	Número de importe del documento o de movimiento a relacionar con el tipo de acumulado.
6	CIDEJERC01	N	11	Identificador del ejercicio del acumulado.
7	CIMPORTE02	B	8	Importe Inicial del acumulado.
8	CIDMONEDA	N	11	Identificador de moneda que utiliza el acumulado.
9	CIMPORTE03	B	8	Importe del periodo 1.

Continúa en la siguiente página

MGW10018.- Acumulados, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
10	CIMPORTE04	B	8	Importe del periodo 2.
11	CIMPORTE05	B	8	Importe del periodo 3.
12	CIMPORTE06	B	8	Importe del periodo 4.
13	CIMPORTE07	B	8	Importe del periodo 5.
14	CIMPORTE08	B	8	Importe del periodo 6.
15	CIMPORTE09	B	8	Importe del periodo 7.
16	CIMPORTE10	B	8	Importe del periodo 8.
17	CIMPORTE11	B	8	Importe del periodo 9.
18	CIMPORTE12	B	8	Importe del periodo 10.
19	CIMPORTE13	B	8	Importe del periodo 11.
20	CIMPORTE14	B	8	Importe del periodo 12.
21	CTIMESTAMP	C	23	Concurrencia.

MGW10019.- Clasificaciones

Indices

Los índices que organizan la tabla Clasificaciones son:

- **Indice:** CNOMBREC01 **Llave:** UPPER(CNOMBREC01)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDCLASI01,11,0)

Descripción

Este archivo almacena las distintas clasificaciones de cada catálogo de **CONTPAQ i® FACTURA ELECTRÓNICA, AdminPAQ y/o CONTPAQ i® PUNTO DE VENTA.**

Esta es la tabla padre y sólo almacena información general de cada clasificación.

No.	Campo	T	L	Descripción
1	CIDCLASI01	N	11	Identificador de la clasificación del catálogo. 1 – 6 = Clasificaciones de Agentes 7 – 12 = Clasificaciones de Clientes 13 – 18 = Clasificaciones del Proveedor 19 – 24 = Clasificaciones del Almacén 25 – 30 = Clasificaciones del Producto 31 = Clasificación de Movimientos
2	CNOMBREC01	C	60	Nombre de la clasificación.

MGW10020.- Valores de clasificación

Indices

Los índices que organizan la tabla Valores de clasificación son:

- **Indice:** ICCODIGO01 **Llave:** UPPER(CCODIGOV01)+STR(CIDCLASI01,11,0)
- **Indice:** ICLASIFI01 **Llave:** STR(CIDCLASI01,11,0)+UPPER(CVALORCL01)
- **Indice:** ICLASIFV01 **Llave:** STR(CIDCLASI01,11,0)+STR(CIDVALOR01,11,0)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDVALOR01,11,0)
- **Indice:** CVALORCL01 **Llave:** UPPER(CVALORCL01)

Descripción

Este archivo almacena clasificaciones de cada catálogo de **CONTPAQ i® FACTURA ELECTRÓNICA, AdminPAQ y/o CONTPAQ i® PUNTO DE VENTA.**

Esta tabla es la que almacena los valores que tiene cada clasificación y los descuentos por excepción de cada clasificación.

No.	Campo	T	L	Descripción
1	CIDVALOR01	N	11	Identificador del valor de las clasificaciones.
2	CVALORCL01	C	60	Valores de las clasificaciones.
3	CIDCLASI01	N	11	Clasificación a la que pertenece el valor.
4	CCODIGOV01	C	3	Carácter utilizado para la fácil captura de los valores de clasificación.

MGW10021.- Características (Padre)

Indices

Los índices que organizan la tabla Características son:

- **Indice:** CNOMBREC01 **Llave:** UPPER(CNOMBREC01)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDPADRE01,11,0)

Descripción

Este archivo almacena características cuando existen productos que las tienen.

Importante: La tabla padre, en particular, tiene los nombres de todas las características que podrá tener un producto en particular.

Nota: Esta tabla no se utiliza en **CONTPAQ i® FACTURA ELECTRÓNICA** aunque sí se genera al crear la empresa.

No.	Campo	T	L	Descripción
1	CIDPADRE01	N	11	Identificador de una característica.
2	CNOMBREC01	C	60	Nombre de la característica.

MGW10022.- Valores de características

Indices

Los índices que organizan la tabla Valores de características son:

- **Indice:** CNEMOCAR01 **Llave:** UPPER(CNEMOCAR01)
- **Indice:** CVALORCA01 **Llave:** UPPER(CVALORCA01)
- **Indice:** IPADRENEMO **Llave:** STR(CIDPADRE01,11,0)+UPPER(CNEMOCAR01)
- **Indice:** IPADREVA01 **Llave:** STR(CIDPADRE01,11,0)+STR(CIDVALOR01,11,0)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDVALOR01,11,0)
- **Indice:** IPADREVA02 **Llave:** STR(CIDPADRE01,11,0)+UPPER(CVALORCA01)

Descripción

Este archivo contiene los valores posibles de las características.

Notas:

- Cada valor corresponde a una sola característica.
- Esta tabla no se utiliza en **CONTPAQ i® FACTURA ELECTRÓNICA** aunque sí se genera al crear la empresa.

No.	Campo	T	L	Descripción
1	CIDVALOR01	N	11	Identificador de la característica a la que pertenece el valor.
2	CIDPADRE01	N	11	Identificador del valor de la característica.
3	CVALORCA01	C	20	Valor de la característica.
4	CNEMOCAR01	C	3	Nemotécnico de la característica, usado en la captura de movimientos.

MGW10023.- Asientos contables

Indices

Los índices que organizan la tabla Asientos contables son:

- **Indice:** CNOMBREA01 **Llave:** UPPER(CNOMBREA01)
- **Indice:** CNUMEROA01 **Llave:** UPPER(CNUMEROA01)
- **Indice:** PRIMARYKEY **Llave:** STR(CIASIEN01,11,0)

Descripción

Este archivo contiene los asientos contables de **CONTPAQ i® FACTURA ELECTRÓNICA, AdminPAQ y/o CONTPAQ i® PUNTO DE VENTA.**

No.	Campo	T	L	Descripción
1	CIASIEN01	N	11	Identificador del asiento contable.
2	CNUMEROA01	C	30	Número del asiento contable.
3	CNOMBREA01	C	60	Nombre del asiento contable.
4	CFRECUEN01	N	6	Frecuencia con las que se generan las pólizas del asiento. 1 = Una póliza por documento. 2 = Una póliza por día. 3 = Una póliza por periodo.
5	CORIGENF01	N	6	Origen de la fecha de las pólizas generadas por el asiento. 1 = Fecha del documento. 2 = Fecha de contabilización.
6	CTIPOPOL01	N	6	Tipo de las pólizas generadas por el asiento contable. 1 = Ingresos 2 = Egresos 3 = Diario 4 = Orden
7	CORIGENN01	N	6	Origen del número de las pólizas generadas por este asiento: 1 = Consecutivo de CONTPAQ i® CONTABILIDAD. 2 = Consecutivo de CONTPAQ i® FACTURA ELECTRÓNICA, AdminPAQ y/o CONTPAQ i® PUNTO DE VENTA. 3 = Folio del documento.
8	CORIGENC01	N	6	Origen del concepto de las pólizas generadas por el asiento contable: 1 = Ninguno. 2 = Referencia del documento 3 = Nombre del concepto 4 = Texto capturado 5 = Texto capturado+Folio del documento 6 = Texto Extra 1 del Documento 7 = Texto Extra 2 del Documento 8 = Texto Extra 3 del Documento
9	CCONCEPTO	C	50	Concepto capturado de las pólizas generadas por el asiento contable. Nota: Sólo se usa si el campo cTipoConcepto es igual a 4 o 5.
10	CDIARIO	N	11	Diario por omisión de las pólizas generadas por el asiento contable.
11	CTIMESTAMP	C	23	Concurrencia.

MGW10024.- Movimientos contables

Indices

Los índices que organizan la tabla Movimiento contable son:

- **Indice:** IASIENTO01 **Llave:** STR(CIDASIEN01,11,0)+STR(CIDMOVIM01,11,0)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDMOVIM01,11,0)

Descripción

Este archivo contiene las líneas de detalle de los asientos contables, es decir, los campos de los movimientos contables que forman los asientos.

No.	Campo	T	L	Descripción
1	CIDMOVIM01	N	11	Identificador del movimiento contable.
2	CIDASIEN01	N	11	Identificador del asiento contable dueño del movimiento.
3	CCUENTA	C	100	Cuenta del movimiento contable. Nota: Puede contener una cuenta contable, una combinación de mnemónicos de cuentas o una combinación de mnemónicos con segmentos fijos.
4	CTIPOMOV01	N	6	Tipo del movimiento contable: 1 = Cargo 2 = Cargo en Rojo 3 = Abono 4 = Abono en Rojo
5	CIMPORTE01	B	8	Importe del movimiento contable. 1 = Neto 2 = Total 3 = Impuesto 1 4 = Impuesto 2 5 = Impuesto 3 6 = Retención 1 7 = Retención 2 8 = Descuento del Documento 1 9 = Descuento del Documento 2 10 = Descuento del Movimiento 1 11 = Descuento del Movimiento 2 12 = Descuento del Movimiento 3 13 = Descuento del Movimiento 4 14 = Descuento del Movimiento 5 15 = Total Descuentos 16 = Neto - Total Descuentos 17 = Gasto 1 18 = Gasto 2 19 = Gasto 3 20 = Diferencia Cargos – Abonos 21 = Costo del Movimiento 22 = Complementaria 23 = Total en la moneda del Documento 24 = Importe Extra 1 del Documento 25 = Importe Extra 2 del Documento 26 = Importe Extra 3 del Documento 27 = Importe Extra 4 del Documento 28 = Importe Extra 1 del Movimiento 29 = Importe Extra 2 del Movimiento 30 = Importe Extra 3 del Movimiento 31 = Importe Extra 4 del Movimiento

Continúa en la siguiente página

MGW10024.- Movimientos contables, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
6	CPORCENT01	B	8	Porcentaje que se toma del Importe Base.
7	CORIGENR01	N	6	Origen de la referencia del movimiento contable: 1 = Ninguno 2 = Referencia del Movimiento 3 = Texto Capturado 4 = Texto Capturado + Serie + Folio del documento 5 = Texto Extra 1 del Movimiento 6 = Texto Extra 2 del Movimiento 7 = Texto Extra 3 del Movimiento 8 = Referencia Documento 9 = Nombre del Concepto 10 = Texto Extra 1 de Documento 11 = Texto Extra 2 de Documento 12 = Texto Extra 3 de Documento
8	CREFEREN01	C	10	Referencia de los movimientos contables. Sólo se usa si el campo cOrigenReferencia es igual a 3 o 4.
9	CORIGEND01	N	6	Origen del diario del movimiento contable. 1 = Ninguno 2 = Diario Capturado
10	CDIARIO	N	11	Diario por omisión del movimiento contable. Nota: Sólo se usa si el campo cOrigenDiario es igual a 2.
11	CORIGENC01	N	6	Origen del concepto del movimiento contable: 1 = Ninguno. 2 = Referencia del Movimiento. 3 = Texto Capturado. 4 = Texto Capturado + Serie + Folio del documento. 5 = Texto Extra 1 del Movimiento. 6 = Texto Extra 2 del Movimiento. 7 = Texto Extra 3 del Movimiento. 8 = Referencia Documento. 9 = Nombre del Concepto. 10 = Texto Extra 1 de Documento. 11 = Texto Extra 2 de Documento. 12 = Texto Extra 3 de Documento
12	CCONCEPTO	C	50	Concepto del Movimiento de la póliza. Nota: Sólo se usa si el campo CORIGENC01 (CORIGENCONCEPTO) es igual a 3 .
13	CTIMESTAMP	C	23	Concurrencia.
14	CSUMARIZ	N	6	Indica si los movimientos de la póliza van sumarizados o detallados.
15	CSUPMOVS0	N	6	Indica si en la póliza se deben o no suprimir movimientos en cero.

Continúa en la siguiente página

MGW10024.- Movimientos contables, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
16	CORISEGNEG	N	6	Indica de dónde se tomará el valor del Segmento de Negocio seleccionado: 1 = Ninguno 2 = Número Capturado 3 = Código del almacén 4-10 = Segmento CL01 al CL07 (Clientes) 11-17 = Segmento PV01 al PV07 (Proveedores) 18-20 = Segmento PR01 al PR03 (Productos) 21-23 = Segmento AG01 al AG03 (Agentes / Vendedores) 24-26 = Segmento AL01 al AL03 (Almacenes) 27 = Segmento MO01
17	CSEGNEG	N	11	Indica el valor capturado en el campo. 0-999 = Representa el número de Segmento de Negocio que debe existir en CONTPAQ i® CONTABILIDAD . <u>Nota:</u> Sólo se utiliza cuando en el campo CORISEGNEG aparece el valor 2 = Número Capturado .
18	CIMPMONEXT	N	6	Significa que el importe base va a usarse para el campo de moneda extranjera del movimiento de la póliza. Se usa en la definición de movimientos de asientos contables.
19	CIMPMONDOC	N	6	Configurar importes base como importes en la moneda del documento.
20	CCOMPLEMEN	N	6	Configurar importes base como complementaria

MGW10025.- Capas de producto

Indices

Los índices que organizan la tabla Capas de producto son:

- **Indice:** CFECHA **Llave:** DTOS(CFECHA)
- **Indice:** CFECHACA01 **Llave:** DTOS(CFECHACA01)
- **Indice:** CIDCAPAO01 **Llave:** STR(CIDCAPAO01,11,0)
- **Indice:** CNUMEROL01 **Llave:** UPPER(CNUMEROL01)
- **Indice:** CPEDIMENTO **Llave:** UPPER(CPEDIMENTO)
- **Indice:** IALMACEN01 **Llave:** STR(CIDALMACEN,11,0)+STR(CIDCAPAO01,11,0)
- **Indice:** IALMACEN02 **Llave:** STR(CIDALMACEN,11,0)+STR(CIDPRODU01,11,0)
- **Indice:** IPRODALM01 **Llave:** STR(CIDPRODU01,11,0)+STR(CIDALMACEN,11,0)+
UPPER(CPEDIMENTO)+UPPER(CNUMEROL01)
- **Indice:** IPRODFECHA **Llave:** STR(CIDPROD01,11,0)+DTOS(CFECHA)
- **Indice:** IPRODUCT01 **Llave:** STR(CIDPRODU01,11,0)+STR(CIDALMACEN,11,0)+
UPPER(CNUMEROL01)
- **Indice:** IPRODUCT02 **Llave:** STR(CIDPRODU01,11,0)+DTOS(CFECHACA01)+
- **Indice:** IPRODUCT03 **Llave:** STR(CIDPRODU01,11,0)+DTOS(CFECHAPE01)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDCAPA,11,0)
- **Indice:** IALMPROFEC **Llave:** STR(CIDALMACEN,11,0)+STR(CIDPRODU01,11,0)+
DTOS(CFECHA)

Descripción

Este archivo contiene los datos de capas UEPS, PEPS, pedimentos y lotes pertenecientes a los productos de **AdminPAQ** y/o **CONTPAQ i® PUNTO DE VENTA**.

No.	Campo	T	L	Descripción
1	CIDCAPA	N	11	Identificador único de la capa.
2	CIDALMACEN	N	11	Identificador del almacén asignado a la capa. Importante: Siempre será el mismo del movimiento. Se coloca aquí solo para acelerar las búsquedas.
3	CIDPRODU01	N	11	Producto que cuenta con número de serie y/o lote y/o pedimento o que su costo se calcula por UEPS o PEPS.
4	CFECHA	D	8	Fecha del movimiento que generó la capa.
5	CTIPOCAPA	N	6	Contenido de la capa: 1 = Número de serie 2 = Pedimento 3 = Lote 4 = Pedimento y Lote 5 = Capa de costo (para costeo UEPS y PEPS)
6	CNUMEROL01	C	30	Número de lote.
7	CFECHACA01	D	8	Fecha de caducidad del lote.
8	CFECHAF01	D	8	Fecha de fabricación del lote.
9	CPEDIMENTO	C	30	Número del pedimento.
10	CADUANA	C	60	Agencia aduanal.
11	CFECHAPE01	D	8	Fecha del pedimento.
12	CTIPOCAM01	B	8	Tipo de cambio arbitrario del pedimento.
13	CEXISTEN01	B	8	Existencia todavía disponible de la capa.
14	CCOSTO	B	8	Costo unitario del producto en la capa.
15	CIDCAPAO01	N	11	Identificador de la capa origen. Se usa en consignaciones del cliente y trasposos de capa para indicarle a la capa en el almacén destino, qué capa la generó en el almacén origen.
16	CTIMESTAMP	C	23	Concurrencia.
17	CNUMADUANA	N	9	Número de la agencia aduanal.

MGW10026.- Unidades de medida y peso

Indices

Los índices que organizan la tabla Unidades de medida y peso son:

- **Indice:** CABREVIA01 **Llave:** UPPER(CABREVIA01)
- **Indice:** CNOMBREU01 **Llave:** UPPER(CNOMBREU01)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDUNIDAD,11,0)

Descripción

Este archivo contiene los campos de las unidades de peso y medida de los servicios de **CONTPAQ i® FACTURA ELECTRÓNICA**, así como de los servicios, productos y/o paquetes de **AdminPAQ** y/o **CONTPAQ i® PUNTO DE VENTA**.

No.	Campo	T	L	Descripción
1	CIDUNIDAD	N	11	Identificador de la unidad.
2	CNOMBREU01	C	60	Nombre de la unidad.
3	CABREVIA01	C	3	Abreviatura de la unidad.
4	CDESPLIE01	C	3	Dato de despliegue en reportes.
5	CCLAVEINT	C	3	Clave internacional de la unidad.

MGW10027.- Conversión de unidades

Indices

Los índices que organizan la tabla Conversión de Unidades son:

- **Indice:** CIDUNIDAD2 **Llave:** STR(CIDUNIDAD2,11,0)
- **Indice:** PRIMARYKEY **Llave:**STR(CIDUNIDAD1,11,0)+STR(CIDUNIDAD2,11,0)

Descripción

Este archivo contiene los campos de conversiones entre unidades de los servicios de **CONTPAQ i® FACTURA ELECTRÓNICA**, así como de los servicios, productos y/o paquetes de **AdminPAQ** y/o **CONTPAQ i® PUNTO DE VENTA**.

No.	Campo	T	L	Descripción
1	CIDUNIDAD1	N	11	Identificador de la unidad 1.
2	CIDUNIDAD2	N	11	Identificador de la unidad 2.
3	CFACTORC01	B	8	Factor de conversión. Unidad2 -> Unidad1.

MGW10028.- Movimientos de capas

Indices

Los índices que organizan la tabla Movimientos de capas son:

- **Indice:** CFECHA **Llave:** DTOS(CFECHA)
- **Indice:** ICAPAFECHA **Llave:** STR(CIDCAPA,11,0)+DTOS(CFECHA)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDMOVIM01,11,0)+STR(CIDCAPA,11,0)

Descripción

Este archivo contiene los campos que relacionan los movimientos con sus pedimentos, números de lote o capas de UEPS y PEPS de los productos de **AdminPAQ** y/o **CONTPAQ i® PUNTO DE VENTA**.

Esta tabla está relacionada con la MGW10025 (Capas de producto) ya que contiene los movimientos de ésta.

No.	Campo	T	L	Descripción
1	CIDMOVIM01	N	11	Identificador del movimiento asociado a la capa.
2	CIDCAPA	N	11	Identificador de la capa asociada al movimiento, la capa puede contener los pedimentos, lotes o capas UEPS y PEPS del movimiento.
3	CFECHA	D	8	Fecha del movimiento, se usa para reportes.
4	CUNIDADES	B	8	Unidades de la capa cldCapa que le pertenecen al movimiento cldMovimiento.
5	CTIPOCAPA	N	6	Contenido de la capa a la que hace referencia el movimiento de capas: 1 = Número de serie 2 = Pedimento 3 = Lote 4 = Pedimento y Lote 5 = Capa de costo (para costeo UEPS y PEPS)
6	CIDUNIDAD	N	11	Identifica la unidad de captura de los movimientos de capas.

MGW10029.- Promociones

Indices

Los índices que organizan la tabla Promociones son:

- **Indice:** CCODIGOP01 **Llave:** UPPER(CCODIGOP01)
- **Indice:** CFECHAFIN **Llave:** DTOS(CFECHAFIN)
- **Indice:** CNOMBREP01 **Llave:** UPPER(CNOMBREP01)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDPROMO01,11,0)
- **Indice:** ITICPTOFEC **Llave:** STR(CTIPOPROMO,6,0)+STR(CIDCPTODOC,11,0)+DTOS(CFECHAFIN)
- **Indice:** ISUBTSTAT **Llave:** STR(CSUBTIPO,6,0)+STR(CSTATUS,6,0)+DTOS(CFECHAFIN)
- **IPROSUSTFE** **Llave:** STR(cidpromo01,11,0)+STR(csubtipo,6,0)+STR(cstatus,6,0)+DTOS(cfechafin)

Descripción

Este archivo contiene los campos del catálogo Promociones que se utilizan **AdminPAQ** y/o **CONTPAQ i® PUNTO DE VENTA**.

No.	Campo	T	L	Descripción
1	CIDPROMO01	N	11	Identificador de la promoción.
2	CCODIGOP01	C	30	Código de la promoción.
3	CNOMBREP01	C	60	Nombre de la promoción.
4	CFECHAIN01	D	8	Fecha de inicio de vigencia.
5	CFECHAFIN	D	8	Fecha de fin de vigencia.
6	CVOLUMEN01	B	8	Límite mínimo de unidades a los que se puede aplicar la promoción.
7	CVOLUMEN02	B	8	Límite máximo de unidades a los que se puede aplicar la promoción.
8	CPORCENT01	B	8	Porcentaje de descuento.
9	CIDVALOR01	N	11	Identificador de la clasificación 1 del cliente.
10	CIDVALOR02	N	11	Identificador de la clasificación 2 del cliente.
11	CIDVALOR03	N	11	Identificador de la clasificación 3 del cliente.
12	CIDVALOR04	N	11	Identificador de la clasificación 4 del cliente.
13	CIDVALOR05	N	11	Identificador de la clasificación 5 del cliente.
14	CIDVALOR06	N	11	Identificador de la clasificación 6 del cliente.
15	CIDVALOR07	N	11	Identificador de la clasificación 1 del producto.
16	CIDVALOR08	N	11	Identificador de la clasificación 2 del producto.
17	CIDVALOR09	N	11	Identificador de la clasificación 3 del producto.
18	CIDVALOR10	N	11	Identificador de la clasificación 4 del producto.
19	CIDVALOR11	N	11	Identificador de la clasificación 5 del producto.
20	CIDVALOR12	N	11	Identificador de la clasificación 6 del producto.
21	CTIMESTAMP	C	23	Concurrencia.
22	CTIPOPROMO	N	6	Tipo de promoción.
23	CIDCPTODOC	N	11	Identificador del concepto de documento.
24	CSUBTIPO	N	6	Subtipo de promoción.
25	CHORAINI	C	4	Hora de inicio de la promoción
26	CHORAFIN	C	4	Hora fin de la promoción
27	CTIPOPROMO	N	6	Reservado.
28	CVALA	N	6	Reservado.
29	CVALB	N	6	Reservado.
30	CDIAS	N	6	Días que aplican la promoción.
31	CFECHAALTA	D	8	Fecha en la cual se creo la promoción.
32	CSTATUS	N	6	Estatus de la promoción. 1 = Activa 0 = Inactiva

MGW10030.- Existencias

Indices

Los índices que organizan la tabla Existencias son:

- **Indice:** IALMACEN01 **Llave:** STR(CIDALMACEN,11,0)+STR(CIDEJERC01,11,0)+STR(CBANCONG01,6,0)
- **Indice:** IPRODALM01 **Llave:** STR(CIDPRODU01,11,0)+STR(CIDALMACEN,11,0)
- **Indice:** IPRODEJE01 **Llave:** STR(CIDPRODU01,11,0)+STR(CIDEJERC01,11,0)+STR(CTIPOEXI01,6,0)
- **Indice:** IPRODEJE02 **Llave:** STR(CIDPRODU01,11,0)+STR(CIDEJERC01,11,0)+STR(CIDALMACEN,11,0)+STR(CTIPOEXI01,6,0)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDEXIST01,11,0)

Descripción

Este archivo contiene los campos de las existencias y costos acumulados en **AdminPAQ** y/o **CONTPAQ i® PUNTO DE VENTA**.

No.	Campo	T	L	Descripción
1	CIDEXIST01	N	11	Identificador de la existencia.
2	CIDALMACEN	N	11	Identificador del almacén de la existencia.
3	CIDPRODU01	N	11	Identificador del producto de la existencia.
4	CIDEJERC01	N	11	Fecha de corte del acumulado. Nota: Los Acumulados se llevan a una fecha de corte. En un acumulado anual el 31 de diciembre, en uno mensual la fecha de corte es la del fin de mes, en uno diario la fecha del día y en uno histórico no hay fecha.
5	CTIPOEXI01	N	6	Indica si el registro contiene la existencia del producto: 1 = Existencia 2 = Existencia en la unidad no convertible.
6	CENTRADA01	B	8	Entradas acumuladas de ejercicios anteriores.
7	CSALIDAS01	B	8	Salidas acumuladas de ejercicios anteriores.
8	CCOSTOIN01	B	8	Costo acumulado de las entradas de ejercicios anteriores.
9	CCOSTOIN02	B	8	Costo acumulado de las salidas de ejercicios anteriores.
10	CENTRADA02	B	8	Acumulado de entradas en unidades en el periodo 1.
11	CENTRADA03	B	8	Acumulado de entradas en unidades en el periodo 2.
12	CENTRADA04	B	8	Acumulado de entradas en unidades en el periodo 3.
13	CENTRADA05	B	8	Acumulado de entradas en unidades en el periodo 4.
14	CENTRADA06	B	8	Acumulado de entradas en unidades en el periodo 5.
15	CENTRADA07	B	8	Acumulado de entradas en unidades en el periodo 6.
16	CENTRADA08	B	8	Acumulado de entradas en unidades en el periodo 7.
17	CENTRADA09	B	8	Acumulado de entradas en unidades en el periodo 8.
18	CENTRADA10	B	8	Acumulado de entradas en unidades en el periodo 9.
19	CENTRADA11	B	8	Acumulado de entradas en unidades en el periodo 10.
20	CENTRADA12	B	8	Acumulado de entradas en unidades en el periodo 11.
21	CENTRADA13	B	8	Acumulado de entradas en unidades en el periodo 12.
22	CSALIDAS02	B	8	Acumulado de salidas en unidades en el periodo 1.
23	CSALIDAS03	B	8	Acumulado de salidas en unidades en el periodo 2.
24	CSALIDAS04	B	8	Acumulado de salidas en unidades en el periodo 3.
25	CSALIDAS05	B	8	Acumulado de salidas en unidades en el periodo 4.
26	CSALIDAS06	B	8	Acumulado de salidas en unidades en el periodo 5.
27	CSALIDAS07	B	8	Acumulado de salidas en unidades en el periodo 6.
28	CSALIDAS08	B	8	Acumulado de salidas en unidades en el periodo 7.
29	CSALIDAS09	B	8	Acumulado de salidas en unidades en el periodo 8.

Continúa en la siguiente página

MGW10030.- Existencias, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
30	CSALIDAS10	B	8	Acumulado de salidas en unidades en el periodo 9.
31	CSALIDAS11	B	8	Acumulado de salidas en unidades en el periodo 10.
32	CSALIDAS12	B	8	Acumulado de salidas en unidades en el periodo 11.
33	CSALIDAS13	B	8	Acumulado de salidas en unidades en el periodo 12.
34	CCOSTOEN01	B	8	Costo acumulado de las entradas en el periodo 1.
35	CCOSTOEN02	B	8	Costo acumulado de las entradas en el periodo 2.
36	CCOSTOEN03	B	8	Costo acumulado de las entradas en el periodo 3.
37	CCOSTOEN04	B	8	Costo acumulado de las entradas en el periodo 4.
38	CCOSTOEN05	B	8	Costo acumulado de las entradas en el periodo 5.
39	CCOSTOEN06	B	8	Costo acumulado de las entradas en el periodo 6.
40	CCOSTOEN07	B	8	Costo acumulado de las entradas en el periodo 7.
41	CCOSTOEN08	B	8	Costo acumulado de las entradas en el periodo 8.
42	CCOSTOEN09	B	8	Costo acumulado de las entradas en el periodo 9.
43	CCOSTOEN10	B	8	Costo acumulado de las entradas en el periodo 10.
44	CCOSTOEN11	B	8	Costo acumulado de las entradas en el periodo 12.
45	CCOSTOEN12	B	8	Costo acumulado de las entradas en el periodo 13.
46	CCOSTOSA01	B	8	Costo acumulado de las salidas en el periodo 1.
47	CCOSTOSA02	B	8	Costo acumulado de las salidas en el periodo 1.
48	CCOSTOSA03	B	8	Costo acumulado de las salidas en el periodo 2.
49	CCOSTOSA04	B	8	Costo acumulado de las salidas en el periodo 3.
50	CCOSTOSA05	B	8	Costo acumulado de las salidas en el periodo 4.
51	CCOSTOSA06	B	8	Costo acumulado de las salidas en el periodo 5.
52	CCOSTOSA07	B	8	Costo acumulado de las salidas en el periodo 6.
53	CCOSTOSA08	B	8	Costo acumulado de las salidas en el periodo 7.
54	CCOSTOSA09	B	8	Costo acumulado de las salidas en el periodo 8.
55	CCOSTOSA10	B	8	Costo acumulado de las salidas en el periodo 9.
56	CCOSTOSA11	B	8	Costo acumulado de las salidas en el periodo 10.
57	CCOSTOSA12	B	8	Costo acumulado de las salidas en el periodo 11.
58	CBANCONG01	N	6	Revisa si un producto-almacen están congelados: 0 = No congelado 1 = Congelado
59	CTIMESTAMP	C	23	Concurrencia.

MGW10031.- Ejercicios y periodos

Indices

Los índices que organizan la tabla Ejercicios y periodos son:

- **Indice:** CNUMEROE01 **Llave:** STR(CNUMEROE01,6,0)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDEJERC01,11,0)

Descripción

Este archivo contiene los campos de periodos y ejercicios para la definición de **Ejercicios montados**.

Nota: Un **Ejercicio montado** empieza en una fecha diferente al mes de enero, es decir, el primer periodo del ejercicio puede empezar en abril y terminar en marzo, a diferencia de los ejercicios tradicionales que empiezan en el mes enero y terminan en diciembre.

No.	Campo	T	L	Descripción
1	CIDEJERC01	N	11	Identificador del ejercicio.
2	CNUMEROE01	N	6	Número consecutivo del ejercicio.
3	CFECINIP01	D	8	Fecha de inicio del periodo.
4	CFECINIP02	D	8	Fecha de inicio del periodo.
5	CFECINIP03	D	8	Fecha de inicio del periodo.
6	CFECINIP04	D	8	Fecha de inicio del periodo.
7	CFECINIP05	D	8	Fecha de inicio del periodo.
8	CFECINIP06	D	8	Fecha de inicio del periodo.
9	CFECINIP07	D	8	Fecha de inicio del periodo.
10	CFECINIP08	D	8	Fecha de inicio del periodo.
11	CFECINIP09	D	8	Fecha de inicio del periodo.
12	CFECINIP10	D	8	Fecha de inicio del periodo.
13	CFECINIP11	D	8	Fecha de inicio del periodo.
14	CFECINIP12	D	8	Fecha de inicio del periodo.
15	CFECHAFI01	D	8	Fecha de fin del ejercicio.
16	CEJERCICIO	N	6	Para el manejo del ejercicio en la Vistas versión 2.0.

MGW10032.- Números de serie

Indices

Los índices que organizan la tabla Números de serie son:

- **Indice:** INUMEROS01 **Llave:** UPPER(CNUMEROS01)+STR(CIDPRODU01,11,0)
- **Indice:** IPRODALM01 **Llave:** STR(CIDPRODU01,11,0)+STR(CIDALMACEN,11,0)+STR(CESTADO,6,0)+UPPER(CNUMEROS01)
- **Indice:** IPRODALM02 **Llave:** STR(CIDPRODU01,11,0)+STR(CIDALMACEN,11,0)+UPPER(CNUMEROS01)
- **Indice:** IPRODNOSER **Llave:** STR(CIDPRODU01,11,0)+UPPER(CNUMEROS01)
- **Indice:** IPRODUCT01 **Llave:** STR(CIDPRODU01,11,0)+DTOS(CFECHACA01)
- **Indice:** IPRODUCT02 **Llave:** STR(CIDPRODU01,11,0)+DTOS(CFECHAPE01)
- **Indice:** IPRODUCT03 **Llave:** STR(CIDPRODU01,11,0)+STR(CIDSERIE,11,0)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDSERIE,11,0)

Descripción

Este archivo contiene los campos para los números de serie de los productos en **AdminPAQ** y/o **CONTPAQ i® PUNTO DE VENTA**.

No.	Campo	T	L	Descripción
1	CIDSERIE	N	11	Identificador del número de serie.
2	CIDPRODU01	N	11	Producto que cuenta con numero de serie y/o lote y/o pedimento o que su costo se calcula por UEPS O PEPS.
3	CNUMEROS01	C	30	Numero de serie.
4	CIDALMACEN	N	11	Identificador del Almacén asignado a la capa. Nota: Siempre será el mismo del movimiento. Se coloca aquí sólo para acelerar las búsquedas.
5	CESTADO	N	6	Estado del número de serie: 1 = Serie disponible. 2 = Serie consignada del proveedor. 3 = Serie no disponible (ya fue facturada o se le dio salida) 4 = Serie huérfana (se vendió pero nunca existió en inventario). 5 = Serie huérfana consignación (se consignó pero nunca existió en inventario). 6 = Serie registrada para inventario físico. 7 = Serie vendidas. 8 = Serie consignada al cliente. 9 = Serie huérfana devuelta (se vendió, luego se devolvió pero nunca existió en inventario). 10 = Serie huérfana de consignación devuelta (se consignó, luego se devolvió pero nunca existió en inventario). 11 = Serie consignada del proveedor y luego vendida. 12 = Serie consignada del proveedor y luego consignada a un cliente.

Continúa en la siguiente página

MGW10032.- Números de serie, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
6	CESTADOA01	N	6	Estado del número de serie antes del último movimiento. Sirve para verificar de manera rápida la historia de la serie. 0 = Serie nueva. 1 = Serie disponible. 2 = Serie consignada del proveedor. 3 = Serie no disponible (ya fue facturada o se le dio salida). 4 = Serie huérfana (se vendió pero nunca existió en inventario). 5 = Serie huérfana consignación (se consignó pero nunca existió en inventario). 6 = Serie registrada para inventario físico. 7 = Serie vendidas. 8 = Serie consignada al cliente. 9 = Serie huérfana devuelta (se vendió, luego se devolvió pero nunca existió en inventario). 10 = Serie huérfana de consignación devuelta (se consignó, luego se devolvió pero nunca existió en inventario). 11 = Serie consignada del proveedor y luego vendida. 12 = Serie consignada del proveedor y luego consignada a un cliente.
7	CNUMEROL01	C	20	Numero de lote.
8	CFECHACA01	D	8	Fecha de caducidad del lote.
9	CFECHAF01	D	8	Fecha de fabricación del lote.
10	CPEDIMENTO	C	20	Número del pedimento.
11	CADUANA	C	60	Agencia aduanal.
12	CFECHAPE01	D	8	Fecha del pedimento.
13	CTIPOCAM01	B	8	Tipo de cambio arbitrario del pedimento.
14	CCOSTO	B	8	Costo del producto.
15	CTIMESTAMP	C	23	Concurrencia.
16	CNUMADUANA	N	9	Número de la agencia aduanal.

MGW10033.- Movimiento de inventario físico

Indices

Los índices que organizan la tabla Movimiento de inventario físico son:

- **Indice:** IALMACEN01 **Llave:** STR(CIDALMACEN,11,0)+STR(CMOVTOOC01,6,0)+STR(CIDMOVIM01,11,0)
- **Indice:** IALMACEN02 **Llave:** STR(CIDALMACEN,11,0)+STR(CMOVTOOC01,6,0)+STR(CIDPRODU01,11,0)
- **Indice:** IALMACEN03 **Llave:** STR(CIDALMACEN,11,0)+STR(CIDPRODU01,11,0)
- **Indice:** IMOVTOOC01 **Llave:** STR(CMOVTOOC01,6,0)+STR(CIDMOVTO01,11,0)
- **Indice:** IMOVTOOW01 **Llave:** STR(CIDMOVTO01,11,0)+STR(CIDPRODU01,11,0)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDMOVIM01,11,0)

Descripción

Este archivo almacena los movimientos del inventario físico para **AdminPAQ** y/o **CONTPAQ i® PUNTO DE VENTA.**

No.	Campo	T	L	Descripción
1	CIDMOVIM01	N	11	Identificador del movimiento del inventario físico.
2	CIDPRODU01	N	11	Identificador del producto perteneciente al movimiento del inventario físico.
3	CIDALMACEN	N	11	Identificador del almacén perteneciente al movimiento del inventario físico.
4	CIDUNIDAD	N	11	Identificador de la unidad perteneciente al movimiento del inventario físico.
5	CUNIDADES	B	8	Numero de unidades en la unidad base o convertibles del movimiento.
6	CUNIDADE01	B	8	Numero de unidades en la unidad no convertible del movimiento.
7	CUNIDADE02	B	8	Numero de unidades capturadas en la unidad seleccionada por el usuario.
8	CMOVTOOC01	N	6	Bandera que indica si este movimiento es generado por otro. Nota: Útil en caso de productos con características.
9	CIDMOVTO01	N	11	Identificador del movimiento dueño de éste. Nota: Útil en caso de productos con características.

MGW10034.- Monedas

Indíces

Los índices que organizan la tabla Monedas son:

- **Índice:** CNOMBREM01 **Llave:** UPPER(CNOMBREM01)
- **Índice:** PRIMARYKEY **Llave:** STR(CIDMONEDA,11,0)

Descripción

Este archivo contiene los campos de la tabla Monedas de **CONTPAQ i® FACTURA ELECTRÓNICA, AdminPAQ y/o CONTPAQ i® PUNTO DE VENTA.**

No.	Campo	T	L	Descripción
1	CIDMONEDA	N	11	Identificador de la moneda del documento.
2	CNOMBREM01	C	60	Nombre de la moneda.
3	CSIMBOLO01	C	1	Símbolo de la moneda.
4	CPOSICIO01	N	6	Posición del símbolo de la moneda: 0 = Antes de la cifra 1 = Después de la cifra
5	CPLURAL	C	60	Plural de la moneda.
6	CSINGULAR	C	60	Singular de la moneda.
7	CDESCRIP01	C	60	Descripción de la cantidad protegida.
8	CIDBANDERA	N	11	Identificador de la bandera asociado a la moneda.
9	CDECIMAL01	N	6	Número de decimales de la moneda.
10	CTIMESTAMP	C	23	Concurrencia.

MGW10035.- Tipos de cambio

Indices

Los índices que organizan la tabla Tipos de cambio son:

- **Indice:** IMONEDAF01 **Llave:** STR(CIDMONEDA,11,0)+DTOS(CFECHA)
- **Indice:** IMONEDAF02 **Llave:** STR(CIDMONEDA,11,0)+DTOS(CFECHA)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDTIPOC01,11,0)

Descripción

Este archivo almacena los tipos de cambio diarios en los documentos registrados en **CONTPAQ i® FACTURA ELECTRÓNICA**, **AdminPAQ** y/o **CONTPAQ i® PUNTO DE VENTA**.

No.	Campo	T	L	Descripción
1	CIDTIPOC01	N	11	Identificador del tipo de cambio.
2	CIDMONEDA	N	11	Identificador de la moneda dueña del tipo de cambio.
3	CFECHA	D	8	Fecha del tipo de cambio.
4	CIMPORTE	B	8	Tipo de cambio de la moneda a la fecha. Nota: Este Importe siempre se expresa en la moneda base, que siempre tiene tipo de cambio 1.
5	CTIMESTAMP	C	23	Concurrencia.

MGW10036.- Movimientos de series

Indíces

Los índices que organizan la tabla Movimientos de series son:

- **Indice:** CIDSERIE **Llave:** STR(CIDSERIE,11,0)
- **Indice:** ISERIEFE01 **Llave:** STR(CIDSERIE,11,0+DTOS(CFECHA))
- **Indice:** PRIMARYKEY **Llave:** STR(CIDMOVIM01,11,0)+STR(CIDSERIE,11,0)

Descripción

Este archivo almacena la relación de los movimientos con los números de serie incluidos en ellos.

Esta tabla está relacionada con la tabla **MGW10032** (Números de serie) ya que contiene los movimientos de éstos y pertenece a **AdminPAQ** y/o **CONTPAQ i® PUNTO DE VENTA**

No.	Campo	T	L	Descripción
1	CIDMOVIM01	N	11	Identificador del movimiento asociado a la serie.
2	CIDSERIE	N	11	Identificador del número de serie asociado al movimiento.
3	CFECHA	D	8	Fecha del movimiento.
Nota: Se usa para reportes.				

MGW10037.- Apartados

Indices

Los índices que organizan la tabla Apartados son:

- **Indice:** IALMACEN01 **Llave:**STR(CIDALMACEN,11,0)+STR(CIDPRODU01,11,0)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDMOVIM01,11,0)

Descripción

Este archivo contiene las existencias apartadas por los documentos de **AdminPAQ**.

Importante: Un apartado se usa para que un movimiento de salida no afectado le indique a **AdminPAQ** cuántas unidades va a usar, y para que otros movimientos lo sepan.

Ejemplo: Remisiones o Mercancía en consignación.

Para que un movimiento de salida conozca la existencia actual debe restar a las existencias en la tabla **MGW10030.dbf** los apartados de esta tabla. Cuando el movimiento de salida se afecta la tabla de existencias se actualiza y se borran los apartados en esta tabla.

Nota: Esta tabla no se utiliza en **CONTPAQ i® FACTURA ELECTRÓNICA** aunque sí se genera al crear la empresa.

No.	Campo	T	L	Descripción
1	CIDMOVIM01	N	11	Identificador del movimiento que esta apartando las existencias.
2	CIDPRODU01	N	11	Identificador del producto del que se apartan existencias.
3	CIDALMACEN	N	11	Identificador del almacén del que se apartan existencias.
4	CUNIDADE01	B	8	Unidades de entrada apartadas por el movimiento.
5	CUNIDADES	B	8	Unidades de salida apartadas por el movimiento.

MGW10038.- Prepólizas

Indíces

Los índices que organizan la tabla Prepólizas son:

- **Índice:** FECHA **Llave:** DTOS(FECHA)
- **Índice:** IEJEPERI01 **Llave:** STR(EJE,6,0)+STR(PERIODO,6,0)+STR(TIPOPOL,6,0)+STR(NUMPOL,11,0)
- **Índice:** IFECHATI01 **Llave:** DTOS(FECHA)+STR(TIPOPOL,6,0)+STR(NUMPOL,11,0)
- **Índice:** PRIMARYKEY **Llave:** STR(CIDPREPO01,11,0)

Descripción

Este archivo almacena las prepólizas (pólizas creadas al ejecutar la **Elaboración de pólizas** en **CONTPAQ i® FACTURA ELECTRÓNICA**, **AdminPAQ** y/o **CONTPAQ i® PUNTO DE VENTA**).

No.	Campo	T	L	Descripción
1	CIDPREPO01	N	11	Identificador de la prepóliza.
2	CESTADOC01	N	6	Estado de la prepóliza: 1 = No contabilizado. 2 = Prepóliza por documento. 3 = Prepóliza Diaria. 4 = Prepóliza Periodo. 5 = Póliza en CONTPAQ i® CONTABILIDAD . 6 = Póliza Diaria en CONTPAQ i® CONTABILIDAD . 7 = Póliza Periodo en CONTPAQ i® CONTABILIDAD . 8 = Póliza modificada en CONTPAQ i® CONTABILIDAD .
3	EJE	N	6	Número de ejercicio de la póliza. Ejemplo: 1999, 2000, 2001.
4	PERIODO	N	6	Número de periodo de la póliza.
5	TIPOPOL	N	6	Tipo de póliza: 1 = Ingresos 2 = Egresos 3 = Diario 4 = Orden 5 = Estadística
6	NUMPOL	N	11	Número de la póliza.
7	CLASE	N	6	Clase de la póliza. 0 = No afectable 1 = Afectable
8	IMPRESA	N	6	Póliza impresa: 1 = Impresa 0 = No impresa
9	CONCEPTO	C	50	Concepto de la póliza.
10	FECHA	D	8	Fecha de la póliza.
11	CARGOS	B	8	Total de cargos de la póliza.
12	ABONOS	B	8	Total de abonos de la póliza.
13	DIARIO	N	11	Número de diario especial.

Continúa en la siguiente página

MGW10038.- Prepólizas, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
14	SISTORIG	N	6	Sistema origen del documento 1 = ContPAQ® Windows 2 = MegaPAQ 5 = CheqPAQ® Windows 6 = NomiPAQ® Windows / CONTPAQ i®NÓMINAS 7 = AdminPAQ 8 = Exión 9 = Póliza Costo de lo Vendido 10 = ContPAQ Windows (Reexpresión) 11 = CONTPAQ i® CONTABILIDAD 101 = CONTPAQ i® PUNTO DE VENTA 201 = CONTPAQ i® BANCOS 202 = CONTPAQ i® FACTURA ELECTRÓNICA
15	CHORA	C	8	Hora de la contabilización simultánea. Nota: Este campo debe ser igual a la hora de emisión del CFD.

MGW10039.- Movimientos de prepólizas

Indices

Los índices que organizan la tabla Movimientos de Prepólizas son:

- **Indice:** IPREPOLI01 **Llave:** STR(CIDPREPO01,11,0)+UPPER(CUENTA)+STR(TIPOPOL,6,0)
- **Indice:** IPREPOLI02 **Llave:** STR(CIDPREPO01,11,0)+STR(MOVTO,6,0)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDMOVIM01,11,0)

Descripción

Este archivo almacena los movimientos de las prepólizas creadas en **CONTPAQ i® FACTURA ELECTRÓNICA, AdminPAQ y/o CONTPAQ i® PUNTO DE VENTA.**

No.	Campo	T	L	Descripción
1	CIDMOVIM01	N	11	Identificador del movimiento de prepóliza.
2	CIDPREPO01	N	11	Identificador de la prepóliza dueña de los movimientos.
3	EJE	N	6	Número de ejercicio de la póliza. Ejemplo: 1999, 2000, 2001.
4	PERIODO	N	6	Número de periodo de la póliza.
5	TIPOPOL	N	6	Tipo de la póliza: 1 = Ingresos 2 = Egresos 3 = Diario 4 = Orden 5 = Estadística
6	NUMPOL	N	11	Número de la póliza.
7	MOVTO	N	6	Número de movimiento de la póliza.
8	CUENTA	C	20	Cuenta del movimiento de la póliza.
9	TIPOMOV	N	6	Tipo de movimiento. Toma 4 valores para conservar equivalencia con el campo cTipoMovimiento de la tabla MGW10024 (Movimientos contables) y para distinguir los cargos y abonos en rojo: 1 = Cargo 2 = Cargo en Rojo 3 = Abono 4 = Abono en Rojo
10	REFERENCIA	C	10	Referencia del movimiento de la póliza.
11	IMPORTE	B	8	Importe del movimiento de la póliza.
12	DIARIO	N	11	Diario del movimiento de la póliza.
13	MONEDA	B	8	Importe en moneda extranjera del movimiento de la póliza.
14	CONCEPTO	C	50	Concepto del movimiento de la póliza.
15	FECHA	D	8	Fecha de la póliza.
16	SEGNEG	N	11	Indica si el movimiento de prepóliza utiliza Segmento de negocio. 0 = No 1-999 = Sí

MGW10040.- Movimientos de números de serie y capas de inventario físico

Indíces

Los índices que organizan la tabla Movimientos de Números de serie y Capas de inventario físico son:

- **Índice:** IALMACEN01 **Llave:** STR(CIDALMACEN,11,0)+STR(CIDPRODU01,11,0)+UPPER(CNUMEROL01)
- **Índice:** IALMACEN02 **Llave:** STR(CIDALMACEN,11,0)+STR(CIDPRODU01,11,0)+UPPER(CPEDIMENTO)
- **Índice:** IALMACEN03 **Llave:** STR(CIDALMACEN,11,0)+STR(CIDPRODU01,11,0)+UPPER(CNUMEROS01)
- **Índice:** IMOVTOIN01 **Llave:** STR(CIDMOVTO01,11,0)+UPPER(CNUMEROS01)
- **Índice:** IMOVTONU01 **Llave:** STR(CIDMOVTO01,11,0)+UPPER(CNUMEROL01)
- **Índice:** IMOVTOPE01 **Llave:** STR(CIDMOVTO01,11,0)+UPPER(CPEDIMENTO)
- **Índice:** ITIPOMOV01 **Llave:** STR(CTIPO,6,0)+STR(CIDMOVTO01,11,0)
- **Índice:** PRIMARYKEY **Llave:** STR(CIDSERIE01,11,0)
- **Índice:** IALMACEN04 **Llave:** STR(CIDALMACEN,11,0)+STR(CIDPRODU01,11,0)+UPPER(CPEDIMENTO)+UPPER(CNUMERO101)
- **Índice:** IAlmacen05 **Llave:** STR(cidalmacen,11,0)+STR(cidprodu01,11,0)+UPPER(cpedimento)+STR(cidcapa,11,0)
- **Índice:** IAlmacen06 **Llave:** STR(cidalmacen,11,0)+STR(cidprodu01,11,0)+UPPER(cnumerol01)+STR(cidcapa,11,0)
- **Índice:** IAlmacen07 **Llave:** STR(cidalmacen,11,0)+STR(cidprodu01,11,0)+UPPER(cpedimento)+UPPER(cnumerol01)+STR(cidcapa,11,0)

Descripción

Este archivo almacena los movimientos de números de serie y capas capturadas en el inventario físico de **AdminPAQ** y/o **CONTPAQ i@ PUNTO DE VENTA**

No.	Campo	T	L	Descripción
1	CIDSERIE01	N	11	Identificador de la serie capa asignada al movimiento de inventario físico.
2	CIDMOVTO01	N	11	Identificador del movimiento del inventario físico relacionado con la serie o lote.
3	CIDPRODU01	N	11	Producto que cuenta con numero de serie, lote y/o pedimento o que su costo se calcula por UEPS.
4	CNUMEROS01	C	30	Numero de serie.
5	CIDALMACEN	N	11	Identificador del Almacén asignado a la capa. Nota: Siempre será el mismo del movimiento. Se coloca aquí solo para acelerar las búsquedas.
6	CTIPO	N	6	Tipo de la serie capa: 0 = Serie 1 = Capa
7	CNUMEROL01	C	30	Numero de Lote.
8	CFECHACA01	D	8	Fecha de caducidad del lote.
9	CFECHAFA01	D	8	Fecha de fabricación del lote.
10	CPEDIMENTO	C	30	Número del pedimento.
11	CADUANA	C	60	Nombre de la agencia aduanal.
12	CFECHAPE01	D	8	Fecha del pedimento.
13	CTIPOCAM01	B	8	Tipo de cambio arbitrario del pedimento.
14	CCANTIDAD	B	8	Cantidad de unidades en el lote/pedimento. Nota: Para una serie siempre es 1.
15	CIDCAPA	N	11	Id de de la capa, se utiliza para identificar la capa a la cual se afectará en el ajuste de inventario.

MGW10041.- Cajas (Uso exclusivo de AdminPAQ)

Indíces

Los índices que organizan la tabla Cajas son:

- **Índice:** PRIMARYKEY **Llave:** STR(CIDCAJA,11,0)
- **Índice:** CFECCHAAL01 **Llave:** DTOS(CFECCHAAL01)
- **Índice:** CCODIGOC01 **Llave:** UPPER(CCODIGOC01)
- **Índice:** CNOMBREC01 **Llave:** UPPER(CNOMBREC01)

Descripción

Este archivo contiene los campos del catálogo Cajas de **AdminPAQ**.

Esta tabla se utiliza sólo si se maneja **Punto de Venta** en **AdminPAQ**.

Importante: A partir de la versión 4.3.3 ya no es posible utilizar Punto de venta desde **AdminPAQ**.

No.	Campo	T	L	Descripción
1	CIDCAJA	N	11	Identificador de la caja.
2	CCODIGOC01	C	30	Código de la caja.
3	CNOMBREC01	C	60	Nombre de la caja.
4	CFECHAAL01	D	8	Fecha de alta de la caja.
5	CIDALMACEN	N	11	Identificador del almacén para afectación de inventario.
6	CIMPRESORA	C	60	Nombre de la impresora de tickets.
7	CPUERTOIMP	C	254	Nombre del puerto al que está conectada la Impresora de tickets.
8	CNOMCAJON	C	60	Nombre del dispositivo cajón de dinero.
9	CPUERTOCAJ	C	30	Nombre del puerto al que está conectado el cajón de dinero.
10	CTORRETA	C	60	Nombre del dispositivo torreta.
11	CPUERTOTOR	C	10	Nombre del puerto al que está conectada la torreta.
12	CTORTEXTO1	C	20	Texto de la línea 1 de la torreta a desplegar al inicio de la captura de una nota de venta.
13	CTORTEXTO2	C	20	Texto de la línea 2 de la torreta a desplegar al inicio de la captura de una nota de venta.
14	CCONECIMP	N	6	Especifica si el cajón de dinero está conectado a la impresora. 0 = No 1 = Sí
15	CBANIMPR01	N	6	Bandera de impresora de notas de venta.
16	CBANCAJON	N	6	Bandera de cajón de dinero.
17	CBANTORR01	N	6	Bandera de torreta.
18	CTIPOIMPRE	N	6	Tipo de impresora: 0 = EPSON compatible 1 = Otro
19	CTIPOCAJON	N	6	Tipo de cajón de dinero: 0 = EPSON compatible 1 = Otro
20	CTIPOTORRE	N	6	Tipo de torreta: 0 = EPSON compatible 1 = Otro
21	CCODCORPAP	C	60	Código de escape para cortar el papel.
22	CCODABRAJ	C	60	Código de escape para abrir el cajón de dinero.
23	CCODINITOR	C	60	Código de inicialización de la torreta
24	CTIMESTAMP	C	23	Concurrencia.

Continúa en la siguiente página

MGW10041.- Cajas (Uso exclusivo de AdminPAQ), Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
25	CFOLIONOTA	B	8	Indica el folio asumido para documentos de nota de venta. Se captura en el catálogo Cajas . Nota: Si el valor es cero, toma el folio de la configuración del concepto.
26	CSERIENOTA	C	11	Indica la serie asumida para documentos de nota de venta. Se captura en el catálogo Cajas . Nota: Si el valor es cero, toma el folio de la configuración del concepto.
27	CFOLIODEV	B	8	Indica el folio asumido para documentos de devolución de nota de venta. Se captura en el catálogo Cajas . Nota: Si el valor es cero, toma el folio de la configuración del concepto.
28	CSERIEDEV	C	11	Indica la serie asumida para documentos de devolución de nota de venta. Se captura en el catálogo Cajas . Nota: Si el valor es cero, toma el folio de la configuración del concepto.

MGW10042.- Aperturas de caja (Uso exclusivo de AdminPAQ)

Indices

Los índices que organizan la tabla Aperturas de Caja son:

- **Indice:** APERTCAJA **Llave:** STR(CIDCAJA,11,0)+STR(CIDAPERTURA,11,0)
- **Indice:** CAJAEDOAPE **Llave:** STR(CIDCAJA,11,0)+STR(CESTADOAPE,6,0)
- **Indice:** CAJAFECAPE **Llave:** STR(CIDCAJA,11,0)+CFECHORAAP
- **Indice:** EDOFACCAJA **Llave:** STR(CESTADOAPE,6,0)+STR(CFACTURADA, 6,0)+
STR(CIDCAJA,11,0)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDAPERTURA,11,0)
- **Indice:** CIDDOCUM01 **Llave:** STR(CIDDOCUM01,11,0)
- **Indice:** CIDDOCUM02 **Llave:** STR(CIDDOCUM02,11,0)

Descripción

Este archivo contiene los campos de la tabla de Aperturas de Cajas de **AdminPAQ**.

Esta tabla se utiliza sólo si se maneja **Punto de Venta** en **AdminPAQ**.

Importante: A partir de la versión 4.3.3 ya no es posible utilizar Punto de venta desde **AdminPAQ**.

No.	Campo	T	L	Descripción
1	CIDAPERTUR	N	11	Identificador de la apertura de cajas.
2	CIDCAJA	N	11	Identificador de la caja.
3	CFECHORAAP	C	23	Fecha de apertura de cajas.
4	CIDUSUARIO	N	11	Identificador del usuario que ingresó a AdminPAQ .
5	CNOMTERM	C	20	Nombre de la terminal donde se abrió la caja.
6	CIDAGENTE	N	11	Identificador del agente de cobro que registro la apertura de la caja.
7	CESTADOAPE	N	6	Estado de la apertura de cajas. 0 = Abierta 1 = Corte efectuado
8	CFECHORACO	C	23	Fecha de corte de cajas.
9	CFACTURADA	N	6	Estado del proceso de facturación de las aperturas de cajas. 0 = Sin facturar 1 = Facturada
10	CIDDOCUM01	N	11	Identificador del documento factura generado en el proceso de facturación.
11	CIDDOCUM02	N	11	Identificador del documento de devolución generado en el proceso de facturación.
12	CIDDOCUM03	N	11	Sin uso
13	CAPEFECTIV	B	8	Importe en efectivo con el que inicia la caja.
14	CAPCHEQUES	B	8	Importe en cheques con el que inicia la caja.
15	CAPVALES	B	8	Importe en vales con el que inicia la caja.
16	CAPTCVISA	B	8	Importe en tarjeta de crédito VISA con el que inicia la caja.
17	CAPTCMSTCR	B	8	Importe en tarjeta de crédito MasterCard con el que inicia la caja.
18	CAPTCAMEX	B	8	Importe en tarjeta de crédito American Express con el que inicia la caja.
19	CAPOTROS	B	8	Importe en otras formas de pago con el que inicia la caja.
20	CAPIMPORT1	B	8	Importe extra 1 con el que inicia la caja.
21	CAPIMPORT2	B	8	Importe extra 2 con el que inicia la caja.
22	CAPIMPORT3	B	8	Importe extra 3 con el que inicia la caja.
23	CVTAEFFECT	B	8	Importe del acumulado de ventas por forma de pago en efectivo.
24	CVTACHEQUE	B	8	Importe del acumulado de ventas por forma de pago en cheques.
25	CVTAVALES	B	8	Importe del acumulado de ventas por forma de pago en vales.

Continúa en la siguiente página

MGW10042.- Aperturas de caja (Uso exclusivo de AdminPAQ), Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
26	CVTATCVISA	B	8	Importe del acumulado de ventas por forma de pago en tarjeta de crédito VISA.
27	CVTATCMSCR	B	8	Importe del acumulado de ventas por forma de pago en tarjeta de crédito MasterCard.
28	CVTATCAMEX	B	8	Importe del acumulado de ventas por forma de pago en tarjeta de crédito American Express.
29	CVTAOTRAS	B	8	Importe del acumulado de ventas por otras formas de pago.
30	CVTAIMPOR1	B	8	Importe del acumulado de ventas por forma de pago extra 1.
31	CVTAIMPOR2	B	8	Importe del acumulado de ventas por forma de pago extra 2.
32	CVTAIMPOR3	B	8	Importe del acumulado de ventas por forma de pago extra 3.
33	CVTATASA15	B	8	Importe del acumulado de ventas por tasa de impuesto al 15%.
34	CVTATASA10	B	8	Importe del acumulado de ventas por tasa de impuesto al 10%.
35	CVTATASA0	B	8	Importe del acumulado de ventas por tasa de impuesto al 0%.
36	CVTATASAEX	B	8	Importe del acumulado de ventas por tasa de impuesto exenta.
37	CVTATASAOT	B	8	Importe del acumulado de ventas por otras tasas de impuesto.
38	CTIVAVTAOT	B	8	Importe del IVA de ventas por otras tasas de impuesto.
39	CDEVTASA15	B	8	Importe del acumulado de devoluciones por tasa de impuesto al 15%.
40	CDEVTASA10	B	8	Importe del acumulado de devoluciones por tasa de impuesto al 10%.
41	CDEVTASA0	B	8	Importe del acumulado de devoluciones por tasa de impuesto al 0%.
42	CDEVTASAEX	B	8	Importe del acumulado de devoluciones por tasa de impuesto exenta.
43	CDEVTASAOT	B	8	Importe del acumulado de devoluciones por otras tasas de impuesto.
44	CTIVADEVOT	B	8	Importe del IVA de devoluciones por otras tasas de impuesto.
45	CTIMESTAMP	C	23	Concurrencia.
46	CIDRESPALD	N	11	Identificador del documento de nota de venta que se quedó en proceso de captura por alguna falla (eléctrica, etc.).

MGW10043.- Cobro de notas de venta (Uso exclusivo AdminPAQ)

Indices

Los índices que organizan la tabla Cobro de Notas de Venta son:

- **Indice:** APERTDEV **Llave:** STR(CIDAPERTURA,11,0)+STR(CIDDOCUM02,11,0)
- **Indice:** APERTDOC **Llave:** STR(CIDAPERTURA,11,0)+STR(CIDDOCUM01,11,0)
- **Indice:** APERTFAC **Llave:** STR(CIDAPERTURA,11,0)+STR(CIDDOCUM03,11,0)
- **Indice:** CIDDOCUM01 **Llave:** STR(CIDDOCUM01,11,0)
- **Indice:** DEVPNDTE **Llave:** STR(CIDAPERTUR,11,0)+STR(CPENDIENTE,6,0)+
STR(CIDDOCUM02,11,0)
- **Indice:** DOCPNDTE **Llave:** STR(CIDAPERTURA,11,0)+STR(CPENDIENTE,6,0)+
STR(CIDDOCUM01,11,0)
- **Indice:** CIDDOCUM03 **Llave:** STR(CIDDOCUM03,11,0)

Descripción

Este archivo contiene los campos de la tabla Cobro de Notas de Venta de **AdminPAQ**.

Esta tabla se utiliza sólo si se maneja **Punto de Venta** en **AdminPAQ**.

Importante: A partir de la versión 4.3.3 ya no es posible utilizar Punto de venta desde **AdminPAQ**.

No.	Campo	T	L	Descripción
1	CIDAPERTUR	N	11	Identificador de la apertura de cajas.
2	CIDDOCUM01	N	11	Identificador del documento de la nota de venta a la que se le efectuó el cobro.
3	CIDDOCUM02	N	11	Identificador del documento de la devolución sobre nota de venta.
4	CIDDOCUM03	N	11	Identificador del documento de la factura.
5	CPENDIENTE	N	6	Indica si la nota de venta ha sido pagado o está abierta. 0 = Nota de venta cobrada o pagada 1 = Nota de venta abierta
6	CCOBEFECMN	B	8	Importe del cobro en la forma de pago efectivo en moneda base.
7	CCOBEFECME	B	8	Importe del cobro en la forma de pago efectivo moneda extranjera.
8	CTIPCAMBIO	B	8	Importe del tipo de cambio para la moneda extranjera a la que se calculó el importe del cobro en efectivo moneda base.
9	CCOBCHEQUE	B	8	Importe del cobro en la forma de pago cheque.
10	CREFCHEQUE	C	30	Referencia del cobro en cheque.
11	CCOBVALES	B	8	Importe del cobro en la forma de pago vales.
12	CREFVALES	C	30	Referencia del cobro en vales.
13	CCOBTCVISA	B	8	Importe del cobro en la forma de pago tarjeta de crédito VISA.
14	CREFTCVISA	C	30	Referencia del cobro con tarjeta de crédito VISA.
15	CCOBTMSCR	B	8	Importe del cobro en la forma de pago tarjeta de crédito MasterCard.
16	CREFTMSCR	C	30	Referencia del cobro con tarjeta de crédito MasterCard.
17	CCOBTAMEX	B	8	Importe del cobro en la forma de pago tarjeta de crédito American Express.
18	CREFTAMEX	C	30	Referencia del cobro con tarjeta de crédito American Express.
19	CCOBOTROS	B	8	Importe del cobro en otras formas de pago.
20	CREFOTROS	C	30	Referencia del cobro en otras formas de pago.
21	CIMPORTE01	B	8	Importe del cobro en forma de pago extra 1.
22	CREFIMP01	C	30	Referencia del cobro en forma de pago extra 1.
23	CIMPORTE02	B	8	Importe del cobro en forma de pago extra 2.
24	CREFIMP02	C	30	Referencia del cobro en forma de pago extra 2.
25	CIMPORTE03	B	8	Importe del cobro en forma de pago extra 3.
26	CREFIMP03	C	30	Referencia del cobro en forma de pago extra 3.

Continúa en la siguiente página

MGW10043.- Cobro de notas de venta (Uso exclusivo AdminPAQ), Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
27	CCAMBIO	B	8	Importe del cambio.
28	CVTATASA15	B	8	Importe del acumulado de ventas por tasa de impuesto al 15% pendiente de aplicar.
29	CVTATASA10	B	8	Importe del acumulado de ventas por tasa de impuesto al 10% pendiente de aplicar.
30	CVTATASA0	B	8	Importe del acumulado de ventas por tasa de impuesto al 0% pendiente de aplicar.
31	CVTATASAEX	B	8	Importe del acumulado de ventas por tasa de impuesto exenta pendiente de aplicar.
32	CVTATASAOT	B	8	Importe del acumulado de ventas por otras tasas de impuesto pendiente de aplicar.
33	CTIVAVTAOT	B	8	Importe del IVA de Ventas por otras tasas de impuesto pendiente de aplicar.
34	CTIMESTAMP	C	23	Concurrencia.

MGW10045.- Folios digitales

Indices

Los índices que organizan la tabla Folios Digitales son:

- **Índice:** ITRDDECON **Llave:** STR(cestrad,6,0)+STR(ciddoctode,11,0)+
STR(cidcptodoc,11,0)+UPPER(cserie)+
STR(cfolio,11,0)+STR(cestado,6,0)
- **Índice:** ITRDECONF **Llave:** STR(cestrad,6,0)+STR(ciddoctode,11,0)+
STR(cidcptodoc,11,0)+DTOS(cfechaemi)+
STR(cestado,6,0)
- **Índice:** PRIMARYKEY **Llave:** STR(cidfoldig,11,0)
- **Índice:** CIDDOCTO **Llave:** STR(ciddocto,11,0)
- **Índice:** IDOCDESEFO **Llave:** STR(ciddoctode,11,0)+UPPER(cserie)+STR(cfolio,11,0)
- **Índice:** IEDODDECON **Llave:** STR(cestado,6,0)+STR(ciddoctode,11,0)+
STR(cidcptodoc,11,0)+UPPER(cserie)+STR(cfolio,11,0)
- **Índice:** IORDDDECON **Llave:** STR(cnoorden,11,0)+STR(ciddoctode,11,0)+
STR(cidcptodoc,11,0)+UPPER(cserie)+STR(cfolio,11,30)
- **Índice:** INAPDDECON **Llave:** STR(cnoaprob,11,0)+STR(ciddoctode,11,0)+
STR(cidcptodoc,11,0) +UPPER(cserie)+STR(cfolio,11,0)
- **Índice:** IEDDECONF **Llave:** STR(cestado,6,0)+STR(ciddoctode,11,0)+
STR(cidcptodoc,11,0)+DTOS(cfechaemi)
- **Índice:** IORDDDCONE **Llave:** STR(cnoorden,11,0)+STR(ciddoctode,11,0)+
STR(cidcptodoc,11,0) +STR(cestado,6,0)
- **Índice:** INAPDDCONE **Llave:** STR(cnoaprob,11,0)+STR(ciddoctode,11,0)+
STR(cidcptodoc,11,0)+STR(cestado,6,0)
- **Índice:** CFECHACANC **Llave:** DTOS(CFECHACANC)
- **Índice:** INAPRSERFO **Llave:** STR(CNOAPROB,11,0)+UPPER(CSERIE)+
STR(CFOLIO,11,0)
- **Índice:** ITISEFORFC **Llave:** UPPER(ctipo)+UPPER(cserierec)+STR(cfoliorec,11,0)+
UPPER(crfc)
- **Índice:** IESTFECHA **Llave:** STR(cestado,6,0)+DTOS(cfechaemi)
- **Índice:** IESTTIPFEC **Llave:** STR(cestado,6,0)+UPPER(ctipo)+DTOS(cfechaemi)
- **Índice:** IESTRFCFEC **Llave:** STR(cestado,6,0)+UPPER(crfc)+DTOS(cfechaemi)
- **Índice:** IESTTIPRFC **Llave:** STR(cestado,6,0)+UPPER(ctipo)+UPPER(crfc)+
+DTOS(cfechaemi)
- **Índice:** IESTSERFO2 **Llave:** STR(cestado,6,0)+UPPER(cserierec)+STR(cfoliorec,11,0)
- **Índice:** IESTTENFEC **Llave:** STR(cestado,6,0)+UPPER(ctipo)+STR(centregado,6,0)+
DTOS(cfechaemi)
- **Índice:** IESTENTFEC **Llave:** STR(cestado,6,0)+STR(centregado,6,0)+
DTOS(cfechaemi)
- **Índice:** IESTDOCFEC **Llave:** STR(cestado,6,0)+str(ciddoctode,11,0)+
DTOS(cfechaemi)
- **Índice:** IESTCONFEC **Llave:** STR(cestado,6,0)+str(cidcptodoc,11,0)+DTOS(cfechaemi)
- **Índice:** IEJPETINOP **Llave:** STR(cejerpol,6,0)+STR(cperpol,6,0)+STR(ctipopol,6,0)+
STR(cnumpol,11,0)
- **Índice:** IESTSERFO1 **Llave:** STR(cestado,6,0)+UPPER(cserie)+STR(cfolio,11,0)
- **Índice:** IDDOCALDI **Llave:** STR(ciddocaldi,11,0)
- **Índice:** IDOCTOBAN **Llave:** UPPER(ccodconcba)+UPPER(cnumctaban)+
UPPER(cfolioban)
- **Índice:** IALIASBDCT **Llave:** UPPER(cAliasBDct)
- **Índice:** CUUID **Llave:** UPPER(cuuid)

Continúa en la siguiente página

MGW10045.- Folios digitales, Continuación

Descripción Este archivo contiene los campos de la tabla Folios digitales de **CONTPAQ i® FACTURA ELECTRÓNICA, AdminPAQ y/o CONTPAQ i® PUNTO DE VENTA.**

No.	Campo	T	L	Descripción
1	CIDFOLDIG	N	11	Identificador del folio digital.
2	CIDDOCTODE	N	11	Identificador del documento modelo.
3	CIDCPTODOC	N	11	Identificador del concepto del documento.
4	CIDDOCTO	N	11	Identificador del documento.
5	CIDDOCALDI	N	11	Relaciona el documento del almacén con el folio. Todos son digitales.
6	CIDFIRMARL	N	11	Identificador del certificado del sello digital.
7	CNOORDEN	N	11	Número de orden de la generación del sello digital.
8	CSERIE	C	10	Serie digital.
9	CFOLIO	N	11	Folio digital.
10	CNOAPROB	N	11	Número de aprobación de la serie y folio digital.
11	CFECAPROB	D	8	Fecha de aprobación de la serie y folio digital.
12	CESTADO	N	6	Estado: 0 = Disponible 1 = Ocupado y no emitido 2 = Ocupado y emitido 3 = Cancelado
13	CENTREGADO	N	6	Entregado: 0 = No 1 = Sí
14	CFECHAEMI	D	8	Fecha de emisión del documento.
15	CHORAEMI	C	8	Hora de emisión del documento.
16	CEMAIL	C	60	Guarda el correo electrónico al que fue entregado el comprobante fiscal. Nota: Este campo tendrá datos si el comprobante se entregó la primera vez por este medio.
17	CARCHDIDIS	C	253	Guarda la ruta y nombre del archivo en disco en que fue entregado el comprobante fiscal. Nota: Este campo tendrá datos si el documento se entregó la primera vez por este medio.
18	CIDCPTOORI	N	11	Identificador del concepto original.
19	CFECHACANC	D	8	Fecha de cancelación del documento.
20	CHORACANC	D	8	Hora de cancelación del documento.
21	CESTRAD	N	6	Estado del documento: 0 = Digital 1 = Tradicional
22	CCADPEDI	M		Guarda concatenados los números de pedimentos, estos se utilizan en el reporte mensual al SAT .
23	CARCHCBB	C	60	Archivo del código de barras.
24	CINIVIG	D	8	Inicio de vigencia del folio.
25	CFINVIG	D	8	Fin devigencia del folio.
26	CTIPO	C	1	Tipo de CFD recibido: I = Ingreso E = Egreso
27	CSERIAREC	C	25	Serie digital del documento recibido.
28	CFOLIOREC	N	11	Folio digital del documento recibido.
29	CRFC	C	20	RFC del emisor del documento digital recibido.
30	CRAZON	C	254	Razón social del emisor del documento digital recibido.

Continúa en la siguiente página

MGW10045.- Folios digitales, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
31	CSISORIGEN	N	6	Sistema origen con el que se asoció el documento digital recibido.
32	CEJERPOL	N	6	Ejercicio de la póliza asociada al documento digital recibido.
33	CPERPOL	N	6	Periodo de la póliza asociada al documento digital recibido.
34	CTIPOPOL	N	6	Tipo de la póliza asociada al documento digital recibido.
35	CNUMPOL	N	11	Número de la póliza asociada al documento digital recibido.
36	CTIPOLDESC	C	100	Descripción del tipo de póliza asociada al documento digital recibido.
37	CTOTAL	B	0	Importe del total del documento digital recibido.
38	CALIASBDCT	C	50	Alias de la base de datos de CONTPAQ i® CONTABILIDAD con el que se asoció el documento digital recibido.
39	CCFDPRUEBA	N	6	Indica si el documento digital recibido se generó con un certificado de prueba o no.
40	CDESESTADO	C	50	Descripción del estado de CFD recibido.
41	CPAGADOBAN	N	6	Indica si está asociado a un documento bancario. 0 = Sin Pagar 1 = Proyectado 2 = Pagado
42	CDESPAGBAN	C	20	Descripción de la asociación con CONTPAQ i® BANCOS .
43	CREFREN01	C	20	Referencia del XML recibido.
44	COBSERVA01	C	253	Observaciones del XML recibido.
45	CCODCONCBA	C	20	Código del concepto del documento bancario asociado al XML.
46	CDESCONCBA	C	100	Descripción del concepto del documento bancario asociado al XML.
47	CNUMCTABAN	C	30	Número de la cuenta bancaria asociada al XML.
48	CFOLIOPOL	C	20	Folio del documento bancario asociado al XML.
49	CIDDOCDEBA	N	11	Identificador del documento de del documento bancario asociado.
50	CUSUAUTBAN	C	20	Usuario de CONTPAQ i® BANCOS que autorizó el documento bancario.
51	CUUID	C	60	Guarda el UUID del documento timbrado
52	CDESCAUT01	C	20	Descripción del primer nivel de autorización
53	CDESCAUT02	C	20	Descripción del segundo nivel de autorización
54	CUSUBAN01	C	20	Nombre del usuario de CONTPAQ i® BANCOS primer nivel de autorización.
55	CAUTUSBA01	N	6	Estado del primer nivel de autorización: 0 = Sin autorizar 1 = Autorizado
56	CUSUBAN02	C	20	Nombre del usuario de CONTPAQ i® BANCOS segundo nivel de autorización.
57	CAUTUSBA02	N	6	Estado del segundo nivel de autorización: 0 = Sin autorizar 1 = Autorizado
58	CUSUBAN03	C	20	Nombre del usuario de CONTPAQ i® BANCOS tercer nivel de autorización.
59	CAUTUSBA03	N	6	Estado del tercer nivel de autorización: 0 = Sin autorizar 1 = Autorizado
60	CDESCAUT03	C	20	Descripción del tercer nivel de autorización
61	CERRORVAL	N	11	Maneja los errores de validaciones en el almacén digital

MGW10046.- Datos adicionales de Addendas (Uso exclusivo AdminPAQ)

Indices

Los índices que organizan la tabla Datos adicionales de Addendas son:

- **Indice:** ITIPOCATCA **Llave:** STR(TIPOCAT,11,0)+STR(IDCAT,11,0)
- **Indice:** PRIMARYKEY **Llave:** STR(IDADDENDA,11,0)+STR(TIPOCAT,11,0)+STR(IDCAT,11,0)+STR(NUMCAMPO,11,0)

Descripción

Este archivo contiene los campos de la tabla Datos adicionales de Addendas de **AdminPAQ**.

Nota: Esta tabla no se utiliza en **CONTPAQ i® FACTURA ELECTRÓNICA** aunque sí se muestra la pestaña Addendas en los clientes, servicios y documentos de dicho sistema.

No.	Campo	T	L	Descripción
1	IDADDENDA	N	11	Identificador de la addenda.
2	TIPOCAT	N	11	Tipo de catálogo.
3	IDCAT	N	11	Identificador del catálogo.
4	NUMCAMPO	N	11	Número de campo.
5	VALOR	C	254	Valor.

IMG10001.- Imágenes de productos

Indices

Los índices que organizan la tabla Imágenes de productos son:

- **Indice:** CNOMBREF01 **Llave:** UPPER(CNOMBREF01)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDFOTOP01,11,0)

Descripción

Este archivo almacena la información de las imágenes de productos de **AdminPAQ** y/o **CONTPAQ i® PUNTO DE VENTA**.

No.	Campo	T	L	Descripción
1	CIDFOTOP01	N	11	Identificador de la imagen.
2	CNOMBREF01	C	40	Nombre de la imagen.
3	CFOTOPRO01	M	4	Imagen.

IMG10002.- Imágenes de banderas de monedas

Indices

Los índices que organizan la tabla Imágenes de banderas de monedas son:

- **Indice:** CNOMBREB01 **Llave:** UPPER(CNOMBREB01)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDBANDERA,11,0)

Descripción

Este archivo almacena la información de las imágenes de banderas de monedas de **CONTPAQ i® FACTURA ELECTRÓNICA, AdminPAQ y/o CONTPAQ i® PUNTO DE VENTA.**

No.	Campo	T	L	Descripción
1	CIDBANDERA	N	11	Identificador de la imagen.
2	CNOMBREB01	C	40	Nombre de la imagen.
3	CBANDERA	M	4	Imagen.

POS10008.- Documentos

Indices

Los índices que organizan la tabla Documentos de **CONTPAQ i® PUNTO DE VENTA** son:

• Indice: CFACTURA	Llave: UPPER(CFACTURA)
• Indice: CFECHA	Llave: DTOS(CFECHA)
• Indice: CIDMONEDA	Llave: STR(CIDMONEDA,11,0)
• Indice: IABIDOCTOD	Llave: STR(CABIERTO,6,0)+STR(CIDDOCUM02,11,0)+ STR(CFOLIO,19,3)
• Indice: IABIEAPERT	Llave: STR(CABIERTO,6,0)+STR(CIDDOCUM02,11,0)+ STR(CIDAPERTUR,11,0)
• Indice: IAGENTEF01	Llave: STR(CIDAGENTE,11,0)+DTOS(CFECHA)+ UPPER(CSERIEDO01)+STR(CFOLIO,19,3)
• Indice: IAPEDOCTOD	Llave: STR(CIDAPERTUR,11,0)+STR(CIDDOCUM02,11,0)+ UPPER(CSERIEDO01)+STR(CFOLIO,19,0)
• Indice: ICLIENTE01	Llave: STR(CIDCLIEN01,11,0)+DTOS(CFECHA)+ UPPER(CSERIEDO01)+STR(CFOLIO,19,3)
• Indice: ICLIENTE02	Llave: STR(CIDCLIEN01,11,0)+STR(CIDCONCE01,11,0)+ DTOS(CFECHA)+UPPER(CSERIEDO01)+ STR(CFOLIO,19,3)
• Indice: ICONCEPT01	Llave: STR(CIDCONCE01,11,0)+DTOS(CFECHA)+ UPPER(CSERIEDO01)+STR(CFOLIO,19,3)
• Indice: ICONCEPT02	Llave: STR(CIDCONCE01,11,0)+STR(CFOLIO,19,3)+
• Indice: ICTEPROV01	Llave: STR(CIDCLIEN01,11,0)+STR(CNATURAL01,6,0)+ STR(CPENDIENTE,19,3)
• Indice: IDOCTODE01	Llave: STR(CIDDOCUM02,11,0)+UPPER(CSERIEDO01)+ STR(CFOLIO,19,3)+STR(CIDAPERTUR,11,0)
• Indice: IDOCUMEN01	Llave: STR(CIDDOCUM02,11,0)+DTOS(CFECHA)+ UPPER(CSERIEDO01)+STR(CFOLIO,19,3)
• Indice: IDOCUMEN02	Llave: STR(CIDDOCUM02,11,0)+STR(CIDCLIEN01,11,0)+ DTOS(CFECHA)+UPPER(CSERIEDO01)+STR(CFOLIO, 19,3)
• Indice: IDOCUMEN03	Llave: STR(CIDDOCUM02,11,0)+STR(CIDAGENTE,11,0)+ DTOS(CFECHA)+UPPER(CSERIEDO01)+ STR(CFOLIO,19,3)
• Indice: IDOCUMEN04	Llave: STR(CIDDOCUM02,11,0)+STR(CFOLIO,19,3)
• Indice: IFACTURA	Llave: STR(CFACTURADA,6,0)+STR(CIDAPERTUR,11,0)+ UPPER(CFACTURA)
• Indice: PRIMARYKEY	Llave: STR(CIDDOCUM01,11,0)

Descripción

Este archivo contiene los campos de la tabla Documentos de **CONTPAQ i® PUNTO DE VENTA**.

No.	Campo	T	L	Descripción
1	CIDDOCUM01	N	11	Identificador del documento 1.
2	CIDDOCUM02	N	11	Identificador del documento 2.
3	CIDCONCE01	N	11	Identificador del concepto.
4	CIDCAJA	N	11	Identificador de la caja.
5	CIDAPERTUR	N	11	Identificador de la apertura de caja.
6	CIDSUCURSA	N	11	Identificador de la sucursal.
7	CIDUSUARIO	N	11	Identificador del usuario.
8	CSERIEDO01	C	11	Serie del documento.
9	CFOLIO	B	8	Folio del documento.

Continúa en la siguiente página

POS10008.- Documentos, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
10	CFECHA	D	8	Fecha del documento.
11	CHORA	C	6	Hora.
12	CIDCLIEN01	N	11	Identificador del cliente.
13	CIDAGENTE	N	11	Identificador del agente.
14	CIDMONEDA	N	11	Identificador de la moneda.
15	CTIPOCAM01	B	8	Tipo de cambio.
16	REFEREN01	C	20	Referencia 1.
17	CNATURAL01	N	6	Naturaleza del documento. C = Cargo A = Abono N = Sin naturaleza
18	CAFECTADO	N	6	Indica si el documento ya esta afectado. 0 = No afectado 1 = Afectado
19	CIMPRESO	N	6	Indica si el documento ya fue impreso. 0 = No impreso 1 = Impreso
20	CCANCELADO	N	6	Indica si el documento está cancelado. 0 = No cancelado 1 = Cancelado
21	CDEVUELTO	N	6	Indica si el documento ya fue devuelto. 0 = No devuelto 1 = Devuelto
22	CNETO	B	8	Importe total neto para el documento.
23	CIMPUESTO1	B	8	Importe del impuesto 1 para el documento.
24	CIMPUESTO2	B	8	Importe del impuesto 2 para el documento.
25	CIMPUESTO3	B	8	Importe del impuesto 3 para el documento.
26	CDESCUEN01	B	8	Importe total de los descuentos de los movimientos.
27	CDESCUEN02	B	8	Importe total del descuento 1 del documento.
28	CDESCUEN03	B	8	Importe total del descuento 2 del documento.
29	CTOTAL	B	8	Total de los movimientos del documento.
30	CPENDIENTE	B	8	Saldo pendiente del documento.
31	CTOTALUN01	B	8	Unidades totales del documento.
32	CPORCENT01	B	8	Porcentaje del impuesto 1 del documento.
33	CPORCENT02	B	8	Porcentaje del impuesto 2 del documento.
34	CPORCENT03	B	8	Porcentaje del impuesto 3 del documento.
35	CPORCENT04	B	8	Porcentaje de la retención 1 del documento.
36	CPORCENT05	B	8	Porcentaje de la retención 2 del documento.
37	CPORCENT06	B	8	Porcentaje de interés moratorio del documento.
38	CTEXTTOEX01	C	50	Texto extra 1.
39	CTEXTTOEX02	C	50	Texto extra 2.
40	CTEXTTOEX03	C	50	Texto extra 3.
41	CFECHAEX01	D	8	Fecha extra 1.
42	CIMPORTE01	B	8	Importe extra 1.
43	CIMPORTE02	B	8	Importe extra 2.
44	CIMPORTE03	B	8	Importe extra 3.
45	CIMPORTE04	B	8	Importe extra 4.

Continúa en la siguiente página

POS10008.- Documentos, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
46	CUNIDADE01	B	8	Unidades por surtir del documento. Es la suma de las unidades pendientes de los movimientos.
47	CSURTIDO	N	6	Indica si el pedido está surtido o no. 0 = No surtido 1 = Surtido
48	CSISTORIG	N	11	Indica el sistema de donde proviene el documento, dónde fue generado. 101 = CONTPAQ i@ PUNTO DE VENTA
49	CIDDOCUDEV	N	11	Identificador del documento de devolución de la nota de venta.
50	CFACTURA	C	41	Llave compuesta para la factura asociada. (STR(ciddocu02,11,0)+UPPER(cseriedo01)+ STR(cfolio,19,3))
51	CFACTURADA	N	6	Indica si la nota fue facturada o no. 0 = Sin facturar 1 = Facturada
52	CABIERTO	N	6	Indica si ha sido cerrada la nota de venta o no. Cerrada = pagada
53	CCOBEFECTI	B	8	Indica cuánto se pagó en efectivo.
54	CCOBCHEQUE	B	8	Indica cuánto se pagó en cheque.
55	CCOBVALES	B	8	Indica cuánto se pagó en vales.
56	CCOBTARJE	B	8	Indica cuánto se pagó en tarjeta.
57	CCOBOTROS	B	8	Indica cuánto se pagó en otras formas de pago.
58	CIMPFORMA1	B	8	Indica cuánto se pagó en forma de pago extra 1.
59	CIMPFORMA2	B	8	Indica cuánto se pagó en forma de pago extra 2.
60	CIMPFORMA3	B	8	Indica cuánto se pagó en forma de pago extra 3.
61	CCAMBIO	B	8	Indica cuánto se entregó de cambio.
62	CTIMESTAMP	C	23	Concurrencia.
63	CPAGOSERVI	B	8	Monto neto del cobro del servicio.
64	CDESCUEN04	B	8	Descuento global del documento.

POS10009.- Cargos y abonos

Indices

Los índices que organizan la tabla Cargos y abonos de **CONTPAQ i® PUNTO DE VENTA** son:

- **Indice:** PRIMARYKEY **Llave:** STR(cidpago,11,0)
- **Indice:** CIDDOCUM01 **Llave:** STR(ciddocum01,11,0)
- **Indice:** APERTFORMA **Llave:** STR(cidapertur,11,0)+STR(cidformap,11,0)
- **Indice:** CATIPFECHO **Llave:** STR(ctipo,6,0)+DTOS(cfecha)+chora
- **Indice:** APERTIPFOR **Llave:** STR(cidapertur,11,0)+STR(ctipo,6,0)+STR(cidformap,11,0)
- **Indice:** CAFOTIFEHO **Llave:** STR(cidcaja,11,0)+STR(cidformap,11,0)+STR(ctipo,6,0)+DTOS(cfecha)+chora
- **Indice:** FORTIPFEHO **Llave:** STR(cidformap,11,0)+STR(ctipo,6,0)+DTOS(cfecha)+chora
- **Indice:** TIPFECHORA **Llave:** STR(CTIPO,6,0)+STR(CIDVALOR01,11,0)+DTOS(CFECHA)+CHORA

Descripción

Este archivo contiene los campos de la tabla Cargos y abonos de **CONTPAQ i® PUNTO DE VENTA**.

No.	Campo	T	L	Descripción
1	CIDPAGO	N	11	Identificador unico del cargo o abono.
2	CIDDOCUM01	N	11	Identificador de la nota de venta.
3	CIDFORMAP	N	11	Identificador de la forma de pago.
4	CIDAPERTUR	N	11	Identificador de la apertura de caja, el mismo que tendría la nota de venta asociada.
5	CIDUSUARIO	N	11	Identificador del cliente.
6	CIDAGENTE	N	11	Identificador del vendedor.
7	CIDCAJA	N	11	Identificador de la caja.
8	CFECHA	D	8	Fecha de creación del documento.
9	CHORA	C	6	Hora de creación del documento.
10	CIMPORTE01	B	8	Importe del pago hecho con esta forma de pago
11	REFEREN01	C	30	Referencia 1 del movimiento
12	REFEREN02	C	30	Referencia 2 del movimiento
13	CIMPORTEME	B	8	Importe en moneda extranjera
14	CTIPOCAMBI	B	8	Tipo de cambio de la moneda extranjera
15	CIDMONEDA	N	11	Moneda asociada al documento.
16	CTIPO	N	6	Tipo de cargo o abono. 0 = Contenido inicial del cajón en la apertura 1 = Pago de créditos 2 = Ingreso por ventas 3 = Ingreso de dinero a la caja 4 = Ingreso por anticipos 5 = Ingreso por pago de servicios 6 = Ingreso por venta a crédito 20 = Salida de dinero por alguna devolución recibida 21 = Salidas del cajón de dinero 22 = Salidas del cajón por cambio
17	CDOCUABONO	C	41	Es la llave lógica del documento de abono en AdminPAQ , es decir, está configurado por: Id documento modelo (11) + serie(11) + folio(19).
18	CIDVALOR01	N	11	Identificador del valor de clasificación del movimiento.
19	REFEREN03	C	30	Referencia 3 del movimiento.
20	REFEREN04	C	30	Referencia 4 del movimiento.

POS10010.- Movimientos

Indices

Los índices que organizan la tabla Movimientos de **CONTPAQ i® PUNTO DE VENTA** son:

- **Indice:** PRIMARYKEY **Llave:** cidmovim01
- **Indice:** IAFFECTAS01 **Llave:** STR(cafectad01,6,0)
- **Indice:** IDOCTONU01 **Llave:** STR(ciddocum01,11,0)+STR(cnumerom01,19,3)
- **Indice:** IDOCTOPROD **Llave:** STR(ciddocum01,11,0)+STR(cidprodu01,11,0)
- **Indice:** IEXISTEN01 **Llave:** STR(cafectae01,6,0)+STR(cafectad02,6,0)
- **Indice:** IMOVTOOC01 **Llave:** STR(cmovtooc01,6,0)+STR(cidmovto01,11,0)
+STR(cafectae01,6,0)
- **Indice:** IMOVTOOW01 **Llave:** STR(cidmovto01,11,0)+STR(cidmovim01,11,0)
- **Indice:** IMOVTOOW02 **Llave:** STR(cidmovto01,11,0)+STR(cafectae01,6,0)
- **Indice:** IPROALMD02 **Llave:** STR(cidprodu01,11,0)+STR(cidalmacen,11,0)
+STR(ciddocum02,11,0)+DTOS(cfecha)
- **Indice:** IPRODALM01 **Llave:** STR(cidprodu01,11,0)+STR(cidalmacen,11,0)
+STR(cidmovto01,11,0)+STR(ctipotra01,6,0)
- **Indice:** IPRODUCT01 **Llave:** STR(cidprodu01,11,0)+STR(cidalmacen,11,0)
+DTOS(cfecha)+STR(cafectae01,6,0)
- **Indice:** IPRODUCT02 **Llave:** STR(cidprodu01,11,0)+STR(ciddocum02,11,0)
+STR(cafectad02,6,0)+DTOS(cfecha)
- **Indice:** IPRODUCT03: **Llave:** STR(cidprodu01,11,0)+DTOS(cfecha)
+STR(cafectae01,6,0)
- **Indice:** ITASA **Llave:** STR(ctipoimp,6,0)+STR(ciddocum02,11,0)
+DTOS(cfecha)+STR(ciddocum01,11,0)
- **Indice:** ITASAPR **Llave:** STR(cidprodu01,11,0)+STR(ctipoimp,6,0)
+STR(ciddocum02,11,0)+DTOS(cfecha)
- **Indice:** IPRODAPERT **Llave:** STR(cidprodu01,11,0)+STR(cidapertur,11,0)
- **Indice:** CIDMOVTO02 **Llave:** STR(cidmovto02,11,0)
- **Indice:** IAPERAFECE **Llave:** STR(cidapertur,11,0)+STR(cmovtooc01,6,0)
+STR(cidprodu01,11,0)+STR(cafectae01,6,0)

Descripción

Este archivo contiene los campos de la tabla Movimientos de **CONTPAQ i® PUNTO DE VENTA**.

No.	Campo	T	L	Descripción
1	CIDMOVIM01	N	11	Identificador del movimiento.
2	CIDDOCUM01	N	11	Identificador del documento al que pertenece el movimiento.
3	CNUMEROM01	N	11	Número del movimiento.
4	CIDDOCUM02	N	11	Identificador del documento modelo.
5	CIDPRODU01	N	11	Identificador del producto.
6	CIDALMACEN	N	11	Identificador del almacén.
7	CUNIDADES	B	8	Cantidad de unidades base del movimiento (siempre está en unidad base).
8	CUNIDADE02	B	8	Cantidad de unidades capturadas por el usuario.
9	CIDUNIDAD	N	11	Identificador de la unidad de peso y medida.
10	CPRECIOC01	B	8	Precio capturado por el usuario.
11	CPRECIOB01	B	8	Precio base sin impuestos.
12	CCOSTOES01	B	8	Costo acumulado del movimiento.
13	CNETO	B	8	Neto del movimiento.
14	CIMPUESTO1	B	8	Impuesto 1 del movimiento.
15	CPORCENT01	B	8	Porcentaje del impuesto 1 del movimiento.
16	CIMPUESTO2	B	8	Impuesto 2 del movimiento.

Continúa en la siguiente página

POS10010.- Movimientos, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
17	CPORCENT02	B	8	Porcentaje del impuesto 2 del movimiento.
18	CIMPUESTO3	B	8	Impuesto 3 del movimiento.
19	CPORCENT03	B	8	Porcentaje del impuesto 3 del movimiento.
20	CDESCUEN01	B	8	Descuento 1 del movimiento.
21	CPORCENT06	B	8	Porcentaje del descuento 1 del movimiento.
22	CDESCUEN02	B	8	Descuento 2 del movimiento.
23	CPORCENT07	B	8	Porcentaje del descuento 2 del movimiento.
24	CDESCUEN03	B	8	Descuento 3 del movimiento.
25	CPORCENT08	B	8	Porcentaje del descuento 3 del movimiento.
26	CTOTAL	B	8	Importe total del movimiento.
27	REFEREN01	C	20	Referencia del movimiento
28	CAFECTAE01	N	6	Indica la manera en que se afectan las existencias. 1 = Entrada 2 = Salidas 3 = Ninguno
29	CAFECTAD01	N	6	Indica si el movimiento ya afectó saldos y estadísticas. 0 = No afectado 1 = Afectado
30	CAFECTAD02	N	6	Indica si el movimiento ya afectó existencias y costos. 0 = No afectado 1 = Afectado
31	CFECHA	D	8	Fecha del documento.
32	CHORA	C	6	Hora del documento.
33	CMOVTOOC01	N	6	Indica si un movimiento fue capturado por el usuario o fue generado por el sistema. 0 = Movimiento real 1 = Movimiento oculto
34	CIDMOVTO01	N	11	Identificador del movimiento dueño para un movimiento oculto.
35	CIDMOVTO02	N	11	Cuando el movimiento proviene de una conversión este campo contiene el Identificador del movimiento origen.
36	CUNIDADE03	B	8	Son las unidades pendientes de surtir para un pedido.
37	CTIPOTRA01	N	6	Tipo de traspaso en el movimiento. 1 = Sin traspaso 2 = Origen traspaso 3 = Destino traspaso 4 = Detalle de características de traspaso
38	CTEXTTOEX01	C	50	Texto extra 1 del movimiento.
39	CTEXTTOEX02	C	50	Texto extra 2 del movimiento.
40	CTEXTTOEX03	C	50	Texto extra 3 del movimiento.
41	CFECHAEX01	D	8	Fecha extra del movimiento.
42	CIMPORTE01	B	8	Importe extra 1 del movimiento.
43	CIMPORTE02	B	8	Importe extra 2 del movimiento.
44	CIMPORTE03	B	8	Importe extra 3 del movimiento.
45	CIMPORTE04	B	8	Importe extra 4 del movimiento.

Continúa en la siguiente página

POS10010.- Movimientos, Continuación

Descripción (continued)

No.	Campo	T	L	Descripción
46	CTIPOIMP	N	6	Indica la tasa de impuesto que aplica. 1 = 15% 2 = 10% 3 = 0% 4 = Exenta 5 = Otras tasas
47	CBASEIMP1	B	8	Indica la base sobre la que se aplicó el impuesto 1.
48	CBASEIMP2	B	8	Indica la base sobre la que se aplicó el impuesto 2. (=base del impuesto 1 + impuesto 1).
49	CBASEIMP3	B	8	Indica la base sobre la que se aplicó el impuesto 3. (=base del impuesto 2 + impuesto 2).
50	CIDAPERTUR	N	11	Identificador de la apertura de caja.
51	CUNICANCEL	B	8	Indica si el movimiento está Cancelado. 0 = No cancelado 1 = Cancelado
52	CUNIDEVUEL	B	8	Indica si el movimiento está Devuelto. 0 = No devuelto 1 = Devuelto
53	CTIMESTAMP	C	23	Concurrencia.
54	CPAGOSERVI	B	8	Monto neto del cobro del servicio.
55	CCANCELADO	N	6	Indica si el documento está cancelado. 0 = No cancelado 1 = Cancelado
56	CPORCENT09	B	8	Porcentaje del descuento 4.
57	CDESCUEN04	B	8	Importe del descuento 4 para el movimiento.

POS10014.- Listas de precios

Indices

Los índices que organizan la tabla Lista de precios de **CONTPAQ i® PUNTO DE VENTA** son:

- **Indice:** PRIMARYKEY **Llave:** cidprecio
- **Indice:** CIDPRODU01 **Llave:** STR(cidprodu01,11,0)+STR(cnumlista,6,0)+
STR(cidvalor01,11,0)+STR(cidvalor02,11,0)+
STR(cidvalor03,11,0)
- **Indice:** PROC1C2C3L **Llave:** STR(cidprodu01,11,0)+STR(cidvalor01,11,0)+
STR(cidvalor02,11,0)+STR(cidvalor03,11,0)+
STR(cnumlista,11,0)

Descripción

Este archivo contiene los campos de la tabla Lista de precios de **CONTPAQ i® PUNTO DE VENTA**.

No.	Campo	T	L	Descripción
1	CIDPRECIO	N	11	Identificador del precio.
2	CNUMLISTA	N	6	Número de lista de precios.
3	CIDPRODU01	N	11	Identificador del producto 1.
5	CIDVALOR01	N	11	Identificador del valor de la característica 1.
6	CIDVALOR02	N	11	Identificador del valor de la característica 2.
7	CIDVALOR03	N	11	Identificador del valor de la característica 3.
8	CPRECIO1	B	8	Precio base del producto o precio en la unidad base.
9	CIDUNIDAD1	N	11	Identificador de la unidad convertible 1.
10	CPRECIO2	B	8	Precio de la unidad convertible 2.
11	CIDUNIDAD2	N	11	Identificador de la unidad convertible 2.
12	CPRECIO3	B	8	Precio de la unidad convertible 3.
13	CIDUNIDAD3	N	11	Identificador de la unidad convertible 3.
14	CPRECIO4	B	8	Precio de la unidad convertible 4.
15	CIDUNIDAD4	N	11	Identificador de la unidad convertible 4.
16	CPRECIO5	B	8	Precio de la unidad convertible 5.
17	CIDUNIDAD5	N	11	Identificador de la unidad convertible 5.
18	CTIMESTAMP	C	23	Concurrencia.

POS10029.- Promociones por producto

Indices

Los índices que organizan la tabla Promociones por producto de **CONTPAQ i® PUNTO DE VENTA** son:

- **Indice:** IDPROMOCI **Llave:** STR(cidpromoci,11,0)
- **Indice:** IDPRODUCT **Llave:** STR(cidproduct,11,0)
- **Indice:** PRIMARYKEY **Llave:** STR(cidproduct,11,0)+STR(cidpromoci,11,0)

Descripción

Este archivo contiene los campos de la tabla Lista de precios de **CONTPAQ i® PUNTO DE VENTA**.

No.	Campo	T	L	Descripción
1	CIDPRODUCT	N	11	Identificador del producto.
2	CIDPROMOCI	N	11	Identificador de la promoción.

POS10041.- Cajas

Indices

Los índices que organizan la tabla Cajas son:

- **Indice:** PRIMARYKEY **Llave:** STR(cidcaja,11,0)
- **Indice:** CCODIGOC01 **Llave:** UPPER(ccodigoc01)
- **Indice:** CFECHAAL01 **Llave:** DTOS(cfechaal01)
- **Indice:** CNOMBREC01 **Llave:** UPPER(cnombrec01)
- **Indice:** CCAJAUSER **Llave:** STR(ccajaassign,6,0)+STR(cidusuario,11,0)
- **Indice:** ICONFIGCAJ **Llave:** STR(cconfigcaj,6,0)

Descripción

Este archivo contiene los campos de la tabla Cajas de **CONTPAQ i® PUNTO DE VENTA.**

No.	Campo	T	L	Descripción
1	CIDCAJA	N	11	Identificador de la caja.
2	CCODIGOC01	C	30	Código de la caja.
3	CNOMBREC01	C	60	Nombre de la caja.
4	CFECHAAL01	D	8	Fecha de alta.
5	CFOLIONOTA	B	8	Folio asumido para los documentos de nota de venta.
6	CSERIENOTA	C	11	Serie asumida para las notas de venta.
7	CFOLIODEV	B	8	Folio para las devoluciones de notas de venta.
8	CSERIEDEV	C	11	Serie asumida de la devolución.
9	CFOLIOPEDI	B	8	Folio asumido para los pedidos.
10	CSERIEPEDI	C	11	Serie asumida para los pedidos.
11	CIMPRENOTA	C	60	Guarda el nombre de la impresora de notas de venta, tal como se conoce en Windows® .
12	CIDIMPRNOT	N	11	Guarda el identificador de la tabla de dispositivos para identificar el modelo de la impresora.
13	CPUERTOIMP	C	250	Puerto conexión impresora de tickets. Se usa para puerto impresora de notas de venta tickets.
14	CIMPRESORA	C	60	Nombre impresora de facturación.
15	CPUERTOFACT	C	250	Puerto impresora de facturación.
16	CIDCAJON	N	11	Identificador del cajón.
17	CPUERTOCAJ	C	30	Puerto conexión para el cajón.
18	CIDTORRETA	N	11	Identificador de la torreta asignada.
19	CPUERTOTOR	C	10	Puerto conexión de la torreta.
20	CTIMESTAMP	C	23	Concurrencia.
21	CIDBASCULA	N	11	Identificador de la báscula.
22	CPUERBASCU	C	10	Puerto conexión bascula.
23	CIMPRETIQU	C	60	Nombre impresora de etiquetas.
24	CPUERTOETI	C	250	Puerto impresora de etiquetas.
25	CIMPREREPO	C	60	Nombre de la impresora de reportes.
26	CPUERTOREP	C	250	Puerto para impresora de reportes.
27	CTICKETSI	L	6	Imprimir siempre el ticket. (Por omisión esta opción tiene 1). 0 = No 1 = Si
28	CRECIBEDEP	N	6	Sin Uso
29	CRECIBEPSE	N	6	La caja recibe pago de servicios. (Por omisión esta opción tiene 0). 0 = No 1 = Si
30	CABRIRCAJ	N	6	Sin Uso

Continúa en la siguiente página

POS10041.- Cajas, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
31	CREDCOLECT	N	6	Indica si esta habilitado el manejo de colectas. 0 = Habilitado 1 = Deshabilitado
32	CNOMINST	C	60	Nombre de la institución beneficiaria.
33	CSERVDOMIC	N	6	Reservado.
34	CDATCLIENT	N	6	Reservado.
35	CEXCLUSIVO	N	6	Reservado.
36	CVENTASI	L	6	La caja recibe ventas. (Por omisión esta opción tiene 1). 0 = No 1 = Si
37	CPAGOSI	L	6	La caja recibe pagos. (Por omisión esta opción tiene 1). 0 = No 1 = Si
38	CFORMATOX	C	100	Nombre de la forma preimpresa para el corte "X". Por omisión debe tener uno.
39	CFORMATOZ	C	100	Nombre de la forma preimpresa para el corte "Z". Por omisión debe tener uno.
40	CFORMNOTAV	C	100	Nombre de la forma preimpresa para la nota de venta. Por omisión debe tener uno.
41	CFORMINGRE	C	100	Nombre de la forma preimpresa para los ingresos de caja. Por omisión debe tener uno.
42	CFORMEGRE	C	100	Nombre de la forma preimpresa para los egresos de caja. Por omisión debe tener uno.
43	CFORMTERCE	C	100	Nombre de la forma preimpresa para el pago de servicios. Por omisión debe tener uno.
44	CFORMPEDI	C	100	Nombre de la forma preimpresa para el pedido. Por omisión debe tener uno.
45	CFORMDEVO	C	100	Nombre de la forma preimpresa para la devolución. Por omisión debe tener uno.
46	CTERMINAL	C	100	Nombre del equipo que tiene asignado la caja.
47	CCAPRAPIDA	N	6	Uso de la captura rápida en la terminal. 0 = Habilitado 1 = Deshabilitado
48	CTIPOTERMI	N	6	Tipo de terminal configurado. 0 = Por omisión 1 = Sin panel de impuestos 2 = Tipo farmacias
49	CCONBASCUL	N	6	Para el puerto que usa la báscula.
50	CIDALMACEN	N	11	Almacén asignado a la sucursal predefinida de la empresa.
51	CPUERBASC2	C	10	Se utiliza para el puerto del scanner en caso de las básculas que tienen escaner integrado.
52	CFORMPAGA	C	100	Formato de la forma preimpresa para el pagaré.
53	CCAJAASIGN	N	6	Indica si esta asignada la caja. 0 = No asignada 1 = Asignada
54	CIDUSUARIO	N	11	Identificador del usuario para relacionar la caja que esta usando el usuario al entrar al punto de venta.
55	CIMPREPEDI	C	60	Nombre de la impresora de pedidos.

Continúa en la siguiente página

POS10041.- Cajas, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
56	CIDIMPRPED	N	11	Identificador del dispositivo que se utilizará como impresora de pedidos.
57	CPUEIMPPED	C	254	Puerto de la impresora de pedidos.
58	CFORMCREDI	C	100	Nombre de la forma preimpresa para Notas de Venta a Crédito.
59	CCONFIGCAJ	N	6	Identifica si la caja tomará los conceptos asignados en la misma caja o tomará los de la sucursal.
60	CIDCONCNOT	N	11	Identificador del concepto de nota de venta.
61	CIDCONCFAC	N	11	Identificador del concepto de factura.
62	CIDCONCDEV	N	11	Identificador del concepto de devolución de la nota de venta.
63	CIDCONCCAR	N	11	Identificador del concepto de Cargo.
64	CIDCONCABO	N	11	Identificador del concepto de Abono.
65	CIDCONCPED	N	11	Identificador del concepto de Pedido.
66	CIDCONCFAG	N	11	Identificador del concepto de Factura Global.
67	CIDCONCDEG	N	11	Identificador del concepto de Devolucion de Factura.
68	CIDCLIENTE	N	11	Identificador del cliente mostrador que se asignará a la caja.
69	CIDCONCENT	N	11	Identificador del concepto de Documentos de Entrada.
70	CIDCONCSAL	N	11	Identificador del concepto de Documentos de Salida.
71	CIDCONCTRA	N	11	Identificador del concepto de Documentos de Traspaso.

POS10042.- Apertura y corte

Indices

Los índices que organizan la tabla Apertura y corte son:

- **Indice:** PRIMARYKEY **Llave:** STR(cidapertur,11,0)
- **Indice:** CAJAEDOAPE **Llave:** STR(cidcaja,11,0)+STR(cestadoape,6,0)
- **Indice:** ISUCURCAJA **Llave:** STR(cidsucursa,11,0)+STR(cidcaja,11,0)+DTOS(cfchaaper)+choraaper
- **Indice:** EDOFACTFEC **Llave:** STR(cestadoape,6,0)+STR(cfaturada,6,0)+DTOS(cfchacor)
- **Indice:** EDOAFECFEC **Llave:** STR(cestadoape,6,0)+STR(cafecinven,6,0)+DTOS(cfchacor)
- **Indice:** CFACTURA **Llave:** UPPER(cfatura)
- **Indice:** ICAJAAPERT **Llave:** STR(cidcaja,11,0)+STR(cidapertur,11,0)
- **Indice:** EDOEXPOFEC **Llave:** STR(cestadoape,6,0)+STR(cexportada,6,0)+DTOS(cfchacor)
- **Indice:** CDEVOLUCIO **Llave:** UPPER(CDEVOLUCIO)
- **Indice:** SUCEDOFACF **Llave:** STR(CIDSUCURSA,11,0)+STR(CESTADOAPE,6,0)+STR(CFACTURADA,6,0)+DTOS(CFECHACOR)
- **Indice:** CENTINVEN **Llave:** UPPER(CENTINVEN)
- **Indice:** CSALINVEN **Llave:** UPPER(CSALINVEN)
- **Indice:** CAJUSTEENT **Llave:** UPPER(CAJUSTEENT)
- **Indice:** CAJEDOFACF **Llave:** STR(CIDCAJA,11,0)+STR(CESTADOAPE,6,0)+STR(CFACTURADA,6,0)+DTOS(CFECHACOR)

Descripción

Este archivo contiene los campos de la tabla de Apertura y corte de **CONTPAQ i® PUNTO DE VENTA**.

No.	Campo	T	L	Descripción
1	CIDAPERTUR	N	11	Identificador de la apertura de caja.
2	CIDSUCURSA	N	11	Identificador de la sucursal.
3	CIDCAJA	N	11	Identificador de la caja.
4	CIDTURNO	N	11	Identificador del turno.
5	CFECHAAPER	D	8	Fecha de apertura de la caja.
6	CHORAAPER	C	6	Hora de apertura de la caja.
7	CIDUSUARIO	N	11	Identificador del usuario.
8	CNOMTERM	C	20	Nombre de la terminal asociada a la caja.
9	CIDAGENTE	N	11	Identificador del agente.
10	CESTADOAPE	N	6	Estado de apertura.
11	CFECHACOR	D	6	Fecha de corte de caja.
12	CHORACOR	C	6	Hora de corte de caja.
13	CFACTURADA	N	6	Indica si la nota fue facturada individualmente o no. 0 = No 1 = Si
14	CFACTURA	N	41	Llave compuesta para la factura asociada. (STR(ciddocu02,11,0)+UPPER(cseriedo01)+ STR(cfolio,19,3))
15	CDEVOLUCIO	N	41	Llave compuesta de la devolución asociada. (STR(ciddocu02,11,0)+UPPER(cseriedo01)+ STR(cfolio,19,3))
16	CENTINVEN	N	41	Llave compuesta del documento de ajuste al inventario (entradas) al realizar la apertura. (STR(ciddocu02,11,0)+UPPER(cseriedo01)+ STR(cfolio,19,3))

Continúa en la siguiente página

POS10042.- Apertura y corte, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
17	CSALINVEN	N	41	Llave compuesta del documento de ajuste al inventario (salidas) al realizar la apertura. (STR(ciddocu02,11,0)+UPPER(cseriedo01)+ STR(cfolio,19,3))
18	CAPEFECTIV	B	8	Cantidad de efectivo disponible al momento de la apertura.
19	CAPCHEQUES	B	8	Cantidad en cheques disponibles al momento de la apertura.
20	CAPVALES	B	8	Cantidad en vales disponibles al momento de la apertura.
21	CAPTARJETA	B	8	Cantidad en tarjeta disponible al momento de la apertura.
22	CAPOTROS	B	8	Cantidad en otras formas de pago disponibles al momento de la apertura.
23	CAPIMPORT1	B	8	Cantidad disponible en forma de pago extra 1.
24	CAPIMPORT2	B	8	Cantidad disponible en forma de pago extra 2.
25	CAPIMPORT3	B	8	Cantidad disponible en forma de pago extra 3.
26	CVTAEFFECT	B	8	Total de venta en efectivo.
27	CVTACHEQUE	B	8	Total de venta en cheque.
28	CVTAVALES	B	8	Total de venta en vale.
29	CVTATARJE	B	8	Total de venta con tarjeta.
30	CVTAOTRAS	B	8	Total de venta con otras formas de pago.
31	CVTAIMPOR1	B	8	Importe en forma de pago extra 1.
32	CVTAIMPOR2	B	8	Importe en forma de pago extra 2.
33	CVTAIMPOR3	B	8	Importe en forma de pago extra 3.
34	CTIMESTAMP	C	23	Concurrencia.
35	CIDRESPALD	N	11	Identificador del respaldo.
36	CVENTAT15	B	8	Total de venta con tasa 15%.
37	CVENTAT10	B	8	Total de venta con tasa 10%.
38	CVENTAT0	B	8	Total de venta con tasa 0%.
39	CVENTATEX	B	8	Total de venta exenta de IVA.
40	CVENTATOT	B	8	Venta total.
41	CVEIMP1T15	B	8	Impuesto tasa 15%.
42	CVEIMP1T10	B	8	Impuesto tasa 10%
43	CVEIMP1T0	B	8	Impuesto tasa 0%.
44	CVEIMP1TEX	B	8	Impuesto exento de IVA.
45	CVEIMP1TOT	B	8	Impuesto IVA total.
46	CVEIMP2T15	B	8	Impuesto 2 para la base del15%.
47	CVEIMP2T10	B	8	Impuesto 2 para la base del 10%.
48	CVEIMP2T0	B	8	Impuesto 2 para la base del 0%.
49	CVEIMP2TEX	B	8	Impuesto 2 para la base exenta.
50	CVEIMP2TOT	B	8	Impuesto 2 para el total de ventas.
51	CVEIMP3T15	B	8	Impuesto 3 para la base del15%.
52	CVEIMP3T10	B	8	Impuesto 3 para la base del 10%.
53	CVEIMP3T0	B	8	Impuesto 3 para la base del 0%.
54	CVEIMP3TEX	B	8	Impuesto 3 para la base exenta.
55	CVEIMP3TOT	B	8	Impuesto 3 para el total de ventas.
56	CDEVOLT15	B	8	Total de devoluciones con tasa 15%.
57	CDEVOLT10	B	8	Total de devoluciones con tasa 10%.
58	CDEVOLT0	B	8	Total de devoluciones con tasa 0%.
59	CDEVOLTEX	B	8	Total de devoluciones con la base exenta.
60	CDEVOLTOT	B	8	Total de devoluciones.
61	CDEIMP1T15	B	8	Importe de devoluciones para la base del 15%.

Continúa en la siguiente página

POS10042.- Apertura y corte, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
62	CDEIMP1T10	B	8	Importe de devoluciones para la base del 10%.
63	CDEIMP1T0	B	8	Importe de devoluciones para la base del 0%.
64	CDEIMP1TEX	B	8	Importe de devoluciones para la base exenta.
65	CDEIMP1TOT	B	8	Importe de devoluciones para el total de ventas.
66	CDEIMP2T15	B	8	Importe de devoluciones para el impuesto 2 sobre la base del 15%.
67	CDEIMP2T10	B	8	Importe de devoluciones para el impuesto 2 sobre la base del 10%.
68	CDEIMP2T0	B	8	Importe de devoluciones para el impuesto 2 sobre la base del 0%.
69	CDEIMP2TEX	B	8	Importe de devoluciones para el impuesto 2 sobre la base exenta.
70	CDEIMP2TOT	B	8	Importe de devoluciones para el impuesto 2 para el total de ventas.
71	CDEIMP3T15	B	8	Importe de devoluciones para el impuesto 3 sobre la base del 15%.
72	CDEIMP3T10	B	8	Importe de devoluciones para el impuesto 3 sobre la base del 10%.
73	CDEIMP3T0	B	8	Importe de devoluciones para el impuesto 3 sobre la base del 0%.
74	CDEIMP3TEX	B	8	Importe de devoluciones para el impuesto 3 sobre la base exenta.
75	CDEIMP3TOT	B	8	Importe de devoluciones para el impuesto 3 para el total de ventas.
76	CAFECINVEN	L	6	Indica si la apertura ya está afectada en el inventario. 0 = No afectada 1 = Si afectada
77	CEXPORADA	L	6	Indica si la apertura ya ha sido exportada a TXT al menos una vez. 0 = No exportada 1 = Si exportada
78	CPAGOSERVI	B	8	Importe total sobre pago de servicios.
79	CAJUSTEENT	C	41	Llave compuesta del documento de Ajuste de inventario (entradas) para aquellas entradas que fueron creadas automáticamente, para evitar existencias negativas. (STR(ciddocu02,11,0)+UPPER(cseriedo01)+ STR(cfolio,19,3))

POS10051.- Periféricos

Indices

Los índices que organizan la tabla Periféricos son:

- **Indice:** PRIMARYKEY **Llave:** STR(id,11,0)
- **Indice:** CODIGO **Llave:** UPPER(codigo)
- **Indice:** DESCRIPCIO **Llave:** UPPER(descripcion)

Descripción

Este archivo contiene los campos de la tabla Periféricos de **CONTPAQ i® PUNTO DE VENTA.**

No.	Campo	T	L	Descripción
1	ID	N	11	Identificador del periférico.
2	CODIGO	C	30	Número de código del periférico.
3	DESCRIPCIO	C	60	Descripción del periférico.
4	TIPO	C	1	Tipo de periférico: B = Bascula T = Torreta I = Impresora de tickets L = Lector de Códigos C = Cajón Dinero
5	SECPRINCIP	C	30	Abrir cajón, Pedir medición peso, corte de papel.
6	SECUENCIA2	C	30	Desactivar torreta.
7	SECUENCIA3	C	30	Utilizado por la torreta, limpiar display.
8	SECUENCIA4	C	30	Ir a línea 1 display torreta.
9	SECUENCIA5	C	30	Ir a línea 2 display torreta.
10	INICIOPESO	N	6	Peso inicial de la báscula.
11	BINESTABLE	N	6	Posición del carácter que indica báscula inestable.
12	BINESTBIT	N	6	Posición del bit que indica báscula inestable.
13	PESOEXC	N	6	Posición del carácter que indica peso excedido.
14	PESOEXCBIT	N	6	Posición del bit que indica peso excedido.
15	PESONEG	N	6	Posición del carácter que indica peso negativo.
16	PESONEGBIT	N	6	Posición del bit que indica peso negativo.
17	BITXSEG	N	6	En caso de báscula, Para puerto serial, 9600 omisión.
18	BITDATOS	N	6	En caso de báscula, 8 x omisión, puerto serial.
19	PARIDAD	N	6	En caso de bascula, None por omisión, Puerto serial.
20	BITSTOP	N	4	En caso de báscula, 1 por omisión, Puerto serial.
21	CONTROLFLU	N	6	En caso de báscula, Ninguno por omisión, Puerto serial.
22	MSGABRIR1	C	30	En caso de torreta, mensaje abrir, 1a. línea.
23	MSGABRIR2	C	30	En caso de torreta, mensaje abrir 2da. Línea.
24	MSGPAGAR1	C	30	En caso de torreta, mensaje 1a. línea pagar.
25	MSGPAGAR2	C	30	En caso de torreta, mensaje abrir, 2da.línea pagar.
26	MSGCAMBIO1	C	30	En caso de torreta, mensaje 1a. línea, cambio al pagar.
27	MSGCAMBIO2	C	30	En caso de torreta, mensaje 2a. línea, cambio al pagar.
28	MSGCERRAR1	C	30	En caso de torreta, mensaje 1a. línea, cuando caja cerrada.
29	MSGCERRAR2	C	30	En caso de torreta, mensaje 2a. línea, cuando caja cerrada.
30	PREINSTALA	L	6	Indica si está preinstalado o no. Por omisión tiene 0. 0 = No preinstalado 1 = Preinstalado
31	CTIMESTAMP	C	23	Concurrencia.
32	CESOPOS	N	6	Indica si es un dispositivo que utiliza algún driver OPOS.

POS10053.- Tipo de pago

Indices

El índice que organiza la tabla Tipo de pago es:

- **Indice:** PRIMARYKEY **Llave:** STR(cidtipo,11,0)

Descripción

Este archivo contiene los campos de la tabla Tipo de pago de **CONTPAQ i® PUNTO DE VENTA**.

No.	Campo	T	L	Descripción
1	CIDTIPO	N	11	Identificador del tipo de pago.
2	CCODIGO	C	10	Código del tipo de pago.
3	CNOMBRE	C	50	Nombre del tipo de pago.
4	CIDCONCE01	N	11	Identificador del concepto asociado al tipo de pago.
5	CUSAREFER1	N	6	Indica si se utiliza la referencia 1. 0 = No 1 = Sí
6	CUSAREFER2	N	6	Indica si se utiliza la referencia 12. 0 = No 1 = Sí
7	CNOMREFER1	C	30	Nombre para la leyenda de la referencia 1.
8	CNOMREFER2	C	30	Nombre para la leyenda de la referencia 2.
9	CUSACAMBIO	N	6	Indica si usa cambio de acuerdo al tipo de forma de pago. 1 = Sí 0 = No Nota: Usan cambio cuando se paga con efectivo, cheques o vales.
10	CIDOMISION	N	11	Identificador de la forma de pago por omisión.
11	CESCREDITO	N	6	Indica si la forma de pago es de tipo crédito. 1 = Sí 0 = No
12	CTIMESTAMP	C	23	Concurrencia.

POS10054.- Forma de pago

Indices

Los índices que organizan la tabla Imágenes de banderas de Monedas son:

- **Indice** PRIMARYKEY **Llave:** STR(cidformap,11,0)
- **Indice:** CCODIGO **Llave:** UPPER(ccodigo)
- **Indice:** CNOMBRE **Llave:** UPPER(cnombre)
- **Indice:** CIDTIPO **Llave:** STR(cidtipo,11,0)

Descripción

Este archivo contiene los campos de la tabla Forma de pago de **CONTPAQ i® PUNTO DE VENTA.**

No.	Campo	T	L	Descripción
1	CIDFORMAP	N	11	Identificador de la forma de pago.
2	CIDTIPO	N	11	Es el identificador para referencia con la tabla de tipos de pago.
3	CCODIGO	C	10	Código de la forma de pago.
4	CNOMBRE	C	50	Nombre de la forma de pago.
5	CUSAREFER1	N	6	Indica si usa la referencia 1. 1 = Sí 0 = No
6	CUSAREFER2	N	6	Indica si usa la referencia 2. 1 = Sí 0 = No
7	CUSACAMBIO	N	6	Indica si manejoo cambio de acuerdo al tipo de forma de pago. 1 = Sí 0 = No
8	CIDCONCE01	N	11	Identificador de concepto.
9	CENUSO	N	6	Indica si está en uso la forma de pago. 0 = No 1 = Sí
10	CPREINSTAL	N	6	Indica si es una forma de pago preinstalada por el sistema. 1 = Es una forma de pago preinstalada 0 = Es una forma de pago creada por el usuario
11	CIDMONEDA	N	11	Identificador de la moneda.
12	CTIMESTAMP	C	23	Concurrencia.

POS10063.- Sucursales

Indices

Los índices que organizan la tabla Sucursales son:

- **Indice:** PRIMARYKEY **Llave:** STR(cidsucursa,11,0)
- **Indice:** CODIGO **Llave:** UPPER(ccodigo)
- **Indice:** DESCRIPCIO **Llave:** UPPER(cdescripci)

Descripción

Este archivo contiene los campos de la tabla Sucursales de **CONTPAQ i® PUNTO DE VENTA.**

No.	Campo	T	L	Descripción
1	CIDSUCURSA	N	11	Identificador de la sucursal.
2	CCODIGO	C	20	Código de la sucursal.
3	CDESCRIPC	C	50	Descripción de la sucursal.
4	CFECHAALTA	D	8	Fecha de alta de la sucursal.
5	CESTADO	C	60	Estado de la República Mexicana donde se localiza la sucursal.
6	CCIUDAD	C	60	Ciudad donde se localiza la sucursal.
7	CMUNICIPIO	C	50	Municipio donde se localiza la sucursal.
8	CCOLONIA	C	50	Colonia donde se localiza la sucursal.
9	CNOMCALLE	C	60	Nombre de la calle.
10	CNUMEROEXT	C	6	Número exterior.
11	CNUMEROINT	C	6	Número interior.
12	CCODIGOPOS	C	6	Código postal.
13	CTELEFONO1	C	15	Teléfono 1.
14	CTELEFONO2	C	15	Teléfono 2.
15	CTELEFONO3	C	15	Teléfono 3.
16	CTELEFONO4	C	15	Teléfono 4.
17	CTEXTTOEX01	C	50	Texto extra 1.
18	CTEXTTOEX02	C	50	Texto extra 2.
19	CTEXTTOEX03	C	50	Texto extra 3.
20	CFECHAEX01	D	8	Fecha extra 1.
21	CIMPORTE01	B	8	Importe 1.
22	CIMPORTE02	B	8	Importe 2.
23	CIMPORTE03	B	8	Importe 3.
24	CIMPORTE04	B	8	Importe 4.
25	CIDSERVI15	N	11	Identificador del concepto para el acumulado de IVA tasa 15%.
26	CIDSERVI10	N	11	Identificador del concepto para el acumulado de IVA tasa 10%.
27	CIDSERVI0	N	11	Identificador del concepto para el acumulado de IVA tasa 0%.
28	CIDSERVIEX	N	11	Identificador del concepto para el acumulado exento de IVA.
29	CIDSERVIOT	N	11	Identificador del concepto para el acumulado de otras tasas.
30	CIDCONCNOT	N	11	Identificador del concepto para notas de venta.
31	CIDCONCFAC	N	11	Identificador del concepto para facturas.
32	CIDCONCDEV	N	11	Identificador del concepto para devoluciones.
33	CIDCONCCAR	N	11	Identificador del concepto para cargos.
34	CIDCONCABO	N	11	Identificador del concepto para abonos.
35	CIDCONCPED	N	11	Identificador del concepto para pedidos.
36	CIDCONCSAL	N	11	Identificador del concepto para salidas de almacén.
37	CIDCONCENT	N	11	Identificador del concepto para entradas de almacén.
38	CIDCONCENTRA	N	11	Identificador del concepto para traspasos de inventario.
39	CIDCONCFAG	N	11	Identificador del concepto para facturación global.

Continúa en la siguiente página

POS10063.- Sucursales, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
40	CIDCONCDEG	N	11	Identificador del concepto para devoluciones de factura global.
41	CIDCLIENTE	N	11	Identificador del cliente.
42	CIDALMACEN	N	11	Identificador del almacén.
43	CUSAPUNTOS	N	6	Reservado.
44	CPPUNSOBV	B	8	Reservado.
45	CPPUNSOBP	B	8	Reservado.
46	CTIMESTAMP	C	23	Concurrencia.
47	CFORMATOCA	N	6	Formato para el código de barras: 0 = Producto 1 = Producto-Unidad 2 = Producto-Características
48	CTAMCODIGO	N	6	Longitud para el código del producto.
49	CTAMUNIDAD	N	6	Longitud para la unidad del producto.
50	CTAMCARAC1	N	6	Longitud para la característica 1.
51	CTAMCARAC2	N	6	Longitud para la característica 2.
52	CTAMCARAC3	N	6	Longitud para la característica 3.
53	CUSAETIBAS	N	6	Manejar información adicional en código de barras. 0 = Deshabilitado 1 = Habilitado
54	CPREFIJOPR	C	10	Prefijo para identificar los productos compuestos con precio.
55	CTAMCODIPR	N	6	Número de dígitos para el código del producto.
56	CTAMPRECIO	N	6	Número de dígitos para el precio.
57	CNUMENTEPR	N	6	Números de dígitos enteros para el precio.
58	CPREFIJOPE	C	10	Prefijo para identificar los productos compuestos con peso.
59	CTAMCODIPE	N	6	Número de dígitos para el código del producto.
60	CTAMPESO	N	6	Número de dígitos del peso.
61	CNUMENTEPE	N	6	Número de dígitos enteros del peso.
62	CALMXCAJA	N	6	Indica si la sucursal permite la utilización de almacenes por caja.
63	CAFECAUTOM	N	6	Indica si la sucursal permite la afectación automática de inventario.
64	CASIGCAJA	N	6	Indica si la forma de asignación de caja es por usuario. 0 = Asigna Caja por Terminal (PC) 1 = Asigna Caja por Usuario (Terminal Server)
65	CDIASRANG	N	6	Indica el número de días para la búsqueda de documentos en el Punto de venta.
66	CNOGENDOCU	N	6	Identifica si se generarán los documentos de inventario en la afectación de inventario automática o no.

Tablas generales

IdxAdminPAQ / IdxPuntoDeVenta.- Indices

Indices

El índice que organiza las tablas de índices IdxAdminPAQ e IdxPuntoDeVenta, para AdminPAQ y CONTPAQ i® PUNTO DE VENTA respectivamente, es:

- **Indice:** PRIMARYKEY **Llave:** UPPER(TABLA) + UPPER(NOMBRE)

Descripción

Este archivo almacena los índices de las tablas de AdminPAQ y CONTPAQ i® PUNTO DE VENTA.

No.	Campo	T	L	Descripción
1	TABLA	C	25	Nombre de la tabla.
2	NOMBRE	C	50	Nombre del índice.
3	TIPO	C	1	Índice.
4	GRUPO	C	1	Grupo al que pertenece la tabla: E = Empresa G = Tabla común S = Tabla de prioridades F = Formas preimpresas
5	DESCRIPCIO	C	253	Llave del índice.
6	CASE	L	1	Indica si es sensible a mayúsculas o minúsculas. False = No True = Sí
7	UNIQUE	L	1	Indica si el índice permite llaves duplicadas. False = No True = Sí
8	DESCENDING	L	1	Indica si el índice es ascendente o descendente. False = Ascendente True = Descendente

MGW00001.- Empresas

Indices

Los índices que organizan la tabla Empresas son:

- **Índice:** CNOMBREE01 **Llave:** UPPER(CNOMBREE01)
- **Índice:** PRIMARYKEY **Llave:** STR(CIDEMPRESA,11,0)

Descripción

Este archivo almacena la lista de las empresa creadas en **CONTPAQ i® FACTURA ELECTRÓNICA** o **AdminPAQ.**

No.	Campo	T	L	Descripción
1	CIDEMPRESA	N	11	Identificador de la empresa.
2	CNOMBREE01	C	150	Nombre de la empresa.
3	CRUTADATOS	C	253	Ruta de la empresa.
4	CRUTARES01	C	253	Ruta de respaldo de la empresa.
5	CPERANTFUT	N	6	Identificador para el manejo de periodos y futuros. 0 = Periodos cerrados (sólo el actual) 1 = Periodo anterior y el actual 2 = Periodo futuro y el actual 3 = Periodos abiertos (todos)
6	CVMOSTPEND	N	6	Indica si se mostrarán las unidades pendientes en la vista de Existencias y Costos (F7) 0 = No 1 = Sí

MGW00002.- Fórmulas

Indices

Los índices que organizan la tabla Fórmulas son:

- **Indice:** CAGRUPADOR **Llave:** STR(CAGRUPADOR,6,0)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDFORMULA,11,0)

Descripción

Este archivo almacena la descripción de las fórmulas usadas en la tabla Conceptos de **CONTPAQ i® FACTURA ELECTRÓNICA** o **AdminPAQ**.

Nota: Esta tabla contiene únicamente una descripción de las fórmulas, si altera su contenido, **CONTPAQ i® FACTURA ELECTRÓNICA** o **AdminPAQ** no altera su comportamiento.

No.	Campo o	T	L	Descripción
1	CIDFORMULA	N	11	Identificador de la fórmula.
2	CDESCRIP01	C	150	Descripción general de la fórmula.
3	CNOMBRE	C	50	Nombre de la fórmula.
4	CAGRUPADOR	N	6	Campo que calcula la fórmula.
5	CDESCRIP02	M	4	Descripción detallada de la fórmula.

MGW00005.- Configuración de etiquetas

Indices

Los índices que organizan la tabla Configuración de etiquetas son:

- **Indice:** ICNOMBRE01 **Llave:** UPPER(CNOMBREE01)
- **Indice:** IIDTIPOH01 **Llave:** STR(CIDTIPOH01,11,0)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDETIQU01,11,0)

Descripción

Este archivo almacena la configuración las etiquetas de Códigos de Barras de **AdminPAQ** y/o **CONTPAQ i@ PUNTO DE VENTA**.

No.	Campo	T	L	Descripción
1	CIDETIQU01	N	11	Identificador de etiquetas.
2	CNOMBREE01	C	30	Nombre de la etiqueta.
3	CIMPRIMI01	N	6	Indica si imprime el contorno de la etiqueta. 0 = No 1 = Sí
4	CIDTIPOH01	N	11	Identificador del formato de impresión de etiqueta.
5	CPOSICIO01	N	11	Posición horizontal de la etiqueta medida en milímetros.
6	CPOSICIO02	N	11	Posición vertical de la etiqueta medida en milímetros.
7	CFORMATO01	N	6	Formato estándar del código de barras. 0 = Codabar (AA) 1 = Codabar (BA) 2 = Codabar (CA) 3 = Codabar (DA) 4 = Codabar (AB) 5 = Codabar (BB) 6 = Codabar (CB) 7 = Codabar (DB) 8 = Codabar (AC) 9 = Codabar (BC) 10 = Codabar (CC) 11 = Codabar (DC) 12 = Codabar (AD) 13 = Codabar (BD) 14 = Codabar (CD) 15 = Codabar (DD) 15 = Code 128A 16 = Code 128B 17 = Code 128C 18 = Code 2 of 5 19 = Code 39 extended (start) 20 = Code 39 extended 21 = Code 39 extended (Check digit) 22 = Code 39 extended (Start / Check digit) 23 = EAN 13 (IN/IN) 24 = EAN 13 (IN/OUT) 25 = EAN 13 (OUT/OUT) 26 = EAN 13 (OUT/IN) 27 = Interleaved 2 of 5 28 = Interleaved 2 of 5 (Checksum) 29 = Interleaved 2 of 5 (Bar / Checksum) 30 = Interleaved 2 of 5 (Bar) 31 = POSTNET <i>Continúa...</i>

Continúa en la siguiente página

MGW00005.- Configuración de etiquetas, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
7	CFORMATO01 <i>Continuación...</i>	N	6	32 = UPC A 33 = UPC B
8	CSUPLEME01	C	5	Suplemento del código de barras.
9	CORIENTA01	N	6	Orientación del código de barras. 0 = Normal 1 = 90° 2 = 180° 3 = 270°
10	CCOLORCO01	N	11	Color de la etiqueta.
11	CDENSIDA01	N	11	Ancho de cada barra en el código de barras.
12	CALTURAC01	N	11	Altura de cada barra en el código de barras.
13	CANCHOCO01	N	11	Ancho de la etiqueta en pixeles.
14	CAPARECE01	N	6	Indica si despliega el código numérico del código de barras. 0 = No 1 = Sí
15	CAPARECE02	N	6	Indica si despliega el nombre del producto en la etiqueta. 0 = No 1 = Sí
16	CPOSICIO03	N	11	Posición horizontal del nombre en milímetros.
17	CPOSICIO04	N	11	Posición vertical del nombre en milímetros.
18	CFUENTEN01	C	30	Tipografía utilizada en el nombre.
19	CTAMNOMB01	N	6	Tamaño de la tipografía utilizada en el nombre.
20	CCOLORNO01	N	11	Color de la tipografía utilizada en el nombre.
21	CESTILON01	N	11	Estilo utilizado en la tipografía del nombre.
22	CTEXTONO01	C	30	Texto fijo que aparece junto al nombre.
23	CALINEAC01	N	6	Alineación del texto. 0 = Izquierda 1 = Derecha 2 = Centrado
24	CANCHONO01	N	11	Ancho en pixeles del nombre.
25	CNUMLIST01	N	6	Número de la lista de precios del producto que se imprime en la etiqueta. 0 = Ninguna 1 = Lista de Precios 1 2 = Lista de Precios 2 3 = Lista de Precios 3 4 = Lista de Precios 4 5 = Lista de Precios 5 6 = Lista de Precios 6 7 = Lista de Precios 7 8 = Lista de Precios 8 9 = Lista de Precios 9 10 = Lista de Precios 10
26	CPOSICIO05	N	11	Posición horizontal de la lista de precios en milímetros.
27	CPOSICIO06	N	11	Posición vertical de la lista de precios en milímetros.
28	CFUENTEP01	C	30	Tipografía utilizada en la lista de precios.
29	CTAMPREC01	N	6	Tamaño de la tipografía utilizada en la lista de precios.
30	CCOLORPR01	N	11	Color de la tipografía utilizada en la lista de precios.
31	CESTILOP01	N	11	Estilo utilizado en la tipografía en la lista de precios.
32	CTEXTOPR01	C	30	Texto fijo que aparece junto a la lista de precios.

Continúa en la siguiente página

MGW00005.- Configuración de etiquetas, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
33	CALINEAC02	N	6	Alineación del texto de la lista de precios. 0 = Izquierda 1 = Derecha 2 = Centrado
34	CANCHOPR01	N	11	Ancho en pixeles de la lista de precios.
35	CAPARECE03	N	6	Indica si despliega la característica 1 del producto. 0 = No 1 = Sí
36	CPOSICIO07	N	11	Posición horizontal de la característica 1 en milímetros.
37	CPOSICIO08	N	11	Posición vertical de la característica 1 en milímetros.
38	CFUENTEC01	C	30	Tipografía utilizada en la característica 1.
39	CTAMCARA01	N	6	Tamaño de la tipografía utilizada en la característica 1.
40	CCOLORCA01	N	11	Color de la tipografía utilizada en la característica 1.
41	CESTILOC01	N	11	Estilo utilizado en la tipografía en la característica 1.
42	CTEXTOCA01	C	30	Texto fijo que aparece junto a la característica 1.
43	CALINEAC03	N	6	Alineación del texto de la característica 1. 0 = Izquierda 1 = Derecha 2 = Centrado
44	CANCHOCA01	N	11	Ancho en pixeles de la característica 1.
45	CAPARECE04	N	6	Indica si despliega la característica 2 del producto. 0 = No 1 = Sí
46	CPOSICIO09	N	11	Posición horizontal de la característica 2 en milímetros.
47	CPOSICIO10	N	11	Posición vertical de la característica 2 en milímetros.
48	CFUENTEC02	C	30	Tipografía utilizada en la característica 2.
49	CTAMCARA02	N	6	Tamaño de la tipografía utilizada en la característica 2.
50	CCOLORCA02	N	11	Color de la tipografía utilizada en la característica 2.
51	CESTILOC02	N	11	Estilo utilizado en la tipografía en la característica 2.
52	CTEXTOCA02	C	30	Texto fijo que aparece junto a la característica 2.
53	CALINEAC04	N	6	Alineación del texto de la característica 2. 0 = Izquierda 1 = Derecha 2 = Centrado
54	CANCHOCA02	N	11	Ancho en pixeles de la característica 2.
55	CAPARECE05	N	6	Indica si despliega la característica 3 del producto. 0 = No 1 = Sí
56	CPOSICIO11	N	11	Posición horizontal de la característica 3 en milímetros.
57	CPOSICIO12	N	11	Posición vertical de la característica 3 en milímetros.
58	CFUENTEC03	C	30	Tipografía utilizada en la característica 3.
59	CTAMCARA03	N	6	Tamaño de la tipografía utilizada en la característica 3.
60	CCOLORCA03	N	11	Color de la tipografía utilizada en la característica 3.
61	CESTILOC03	N	11	Estilo utilizado en la tipografía en la característica 3.
62	CTEXTOCA03	C	30	Texto fijo que aparece junto a la característica 3.
63	CALINEAC05	N	6	Alineación del texto de la característica 3. 0 = Izquierda 1 = Derecha 2 = Centrado

Continúa en la siguiente página

MGW00005.- Configuración de etiquetas, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
64	CANCHOCA03	N	11	Ancho en pixeles de la característica 3.
65	CNUMIMPU01	N	6	Importe del impuesto o retención que aplica al producto. 0 = Ninguno 1 = Impuesto 1 2 = Impuesto 2 3 = Impuesto 3 4 = Retención 1 5 = Retención 2
66	CPOSICIO13	N	11	Posición horizontal del impuesto o retención en milímetros.
67	CPOSICIO14	N	11	Posición vertical del impuesto o retención en milímetros.
68	CFUENTEI01	C	30	Tipografía utilizada en el impuesto o retención.
69	CTAMIMPU01	N	6	Tamaño de la tipografía utilizada en el impuesto o retención.
70	CCOLORIM01	N	11	Color de la tipografía utilizada en el impuesto o retención.
71	CESTILOI01	N	11	Estilo utilizado en la tipografía en el impuesto o retención.
72	CTEXTOIM01	C	30	Texto fijo que aparece junto al impuesto o retención.
73	CALINEAC06	N	6	Alineación del texto del impuesto o retención. 0 = Izquierda 1 = Derecha 2 = Centrado
74	CANCHOIM01	N	11	Ancho en pixeles del impuesto o retención.
75	CAPARECE06	N	6	Indica si el número de lote se muestra en la etiqueta. 0 = No 1 = Sí
76	CPOSICIO15	N	11	Posición horizontal del número de lote en milímetros.
77	CPOSICIO16	N	11	Posición vertical del número de lote en milímetros.
78	CFUENTEN02	C	30	Tipografía utilizada en el número de lote.
79	CTAMNUME01	N	6	Tamaño de la tipografía utilizada en el número de lote.
80	CCOLORNU01	N	11	Color de la tipografía utilizada en el número de lote.
81	CESTILON02	N	11	Estilo utilizado en la tipografía en el número de lote.
82	CTEXTONU01	C	30	Texto fijo que aparece junto al número de lote.
83	CALINEAC07	N	6	Alineación del texto del número de lote. 0 = Izquierda 1 = Derecha 2 = Centrado
84	CANCHONU01	N	11	Ancho en pixeles del número de lote.
85	CAPARECE07	N	6	Indica si la fecha de caducidad del producto se muestra en la etiqueta. 0 = No 1 = Sí
86	CPOSICIO17	N	11	Posición horizontal de la fecha de caducidad en milímetros.
87	CPOSICIO18	N	11	Posición vertical de la fecha de caducidad en milímetros.
88	CFUENTEFE01	C	30	Tipografía utilizada en la fecha de caducidad.
89	CTAMFECH01	N	6	Tamaño de la tipografía utilizada en la fecha de caducidad.
90	CCOLORFE01	N	11	Color de la tipografía utilizada en la fecha de caducidad.
91	CESTILOFE01	N	11	Estilo utilizado en la tipografía en la fecha de caducidad.
92	CTEXTOFE01	C	30	Texto fijo que aparece junto a la fecha de caducidad.
93	CALINEAC08	N	6	Alineación del texto de la fecha de caducidad: 0 = Izquierda 1 = Derecha 2 = Centrado

Continúa en la siguiente página

MGW00005.- Configuración de etiquetas, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
94	CANCHOFE01	N	11	Ancho en pixeles de la fecha de caducidad.
95	CAPARECE08	N	6	Indica si la fecha de fabricación del producto se muestra en la etiqueta. 0 = No 1 = Sí
96	CPOSICIO19	N	11	Posición horizontal de la fecha de fabricación en milímetros.
97	CPOSICIO20	N	11	Posición vertical de la fecha de fabricación en milímetros.
98	CFUENTEFE02	C	30	Tipografía utilizada en la fecha de fabricación.
99	CTAMFECH02	N	6	Tamaño de la tipografía utilizada en la fecha de fabricación.
100	CCOLORFE02	N	11	Color de la tipografía utilizada en la fecha de fabricación.
101	CESTILOF02	N	11	Estilo utilizado en la tipografía en la fecha de fabricación.
102	CTEXTOFE02	C	30	Texto fijo que aparece junto a la fecha de fabricación.
103	CALINEAC09	N	6	Alineación del texto de la fecha de fabricación: 0 = Izquierda 1 = Derecha 2 = Centrado
104	CANCHOFE02	N	11	Ancho en pixeles de la fecha de fabricación.
105	CAPARECE09	N	6	Indica si el número de pedimento del producto se muestra en la etiqueta. 0 = No 1 = Si
106	CPOSICIO21	N	11	Posición horizontal del pedimento en milímetros.
107	CPOSICIO22	N	11	Posición vertical del pedimento en milímetros.
108	CFUENTEPE02	C	30	Tipografía utilizada en el pedimento.
109	CTAMPEDI01	N	6	Tamaño de la tipografía utilizada en el pedimento.
110	CCOLORPE01	N	11	Color de la tipografía utilizada en el pedimento.
111	CESTILOP02	N	11	Estilo utilizado en la tipografía en el pedimento.
112	CTEXTOPE01	C	30	Texto fijo que aparece junto al pedimento.
113	CALINEAC10	N	6	Alineación del texto del pedimento. 0 = Izquierda 1 = Derecha 2 = Centrado
114	CANCHOPE01	N	11	Ancho en pixeles del pedimento.
115	CAPARECE10	N	6	Indica si la agencia aduanal por dónde ingresó el producto se muestra en la etiqueta. 0 = No 1 = Sí
116	CPOSICIO23	N	11	Posición horizontal de la agencia aduanal en milímetros.
117	CPOSICIO24	N	11	Posición vertical de la agencia aduanal en milímetros.
118	CFUENTEAD01	C	30	Tipografía utilizada en la agencia aduanal.
119	CTAMADUANA	N	6	Tamaño de la tipografía utilizada en la agencia aduanal.
120	CCOLORAD01	N	11	Color de la tipografía utilizada en la agencia aduanal.
121	CESTILOA01	N	11	Estilo utilizado en la tipografía de la agencia aduanal.
122	CTEXTOAD01	C	30	Texto fijo que aparece junto a la agencia aduanal.
123	CALINEAC11	N	6	Alineación del texto de la agencia aduanal. 0 = Izquierda 1 = Derecha 2 = Centrado
124	CANCHOAD01	N	11	Ancho en pixeles de la agencia aduanal.

Continúa en la siguiente página

MGW00005.- Configuración de etiquetas, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
125	CAPARECE11	N	6	Indica si la fecha del pedimento se muestra en la etiqueta. 0 = No 1 = Sí
126	CPOSICIO25	N	11	Posición horizontal de la fecha del pedimento en milímetros.
127	CPOSICIO26	N	11	Posición vertical de la fecha del pedimento en milímetros.
128	CFUENTE03	C	30	Tipografía utilizada en la fecha del pedimento.
129	CTAMFECH03	N	6	Tamaño de la tipografía utilizada en la fecha del pedimento.
130	CCOLORFE03	N	11	Color de la tipografía utilizada en la fecha del pedimento.
131	CESTILOF03	N	11	Estilo utilizado en la tipografía de la fecha del pedimento.
132	CTEXTOF03	C	30	Texto fijo que aparece junto a la fecha del pedimento.
133	CALINEAC12	N	6	Alineación del texto de la fecha del pedimento. 0 = Izquierda 1 = Derecha 2 = Centrado
134	CANCHOFE03	N	11	Ancho en pixeles de la fecha del pedimento.
135	CAPARECE12	N	6	Indica si el tipo de cambio de la moneda en que se adquirió el producto, cuando cruzó la frontera, se muestra en la etiqueta. 0 = No 1 = Sí
136	CPOSICIO27	N	11	Posición horizontal el tipo de cambio en milímetros.
137	CPOSICIO28	N	11	Posición vertical del tipo de cambio en milímetros.
138	CFUENTET01	C	30	Tipografía utilizada en el tipo de cambio.
139	CTAMTIPO01	N	6	Tamaño de la tipografía utilizada en el tipo de cambio.
140	CCOLORTI01	N	11	Color de la tipografía utilizada en el tipo de cambio.
141	CESTILOT01	N	11	Estilo utilizado en la tipografía del tipo de cambio.
142	CTEXTOTI01	C	30	Texto fijo que aparece junto al tipo de cambio.
143	CALINEAC13	N	6	Alineación del texto del tipo de cambio. 0 = Izquierda 1 = Derecha 2 = Centrado
144	CANCHOTI01	N	11	Ancho en pixeles del tipo de cambio.
145	CAPARECE13	N	6	Indica si el número de serie del producto se muestra en la etiqueta. 0 = No 1 = Sí
146	CPOSICIO29	N	11	Posición horizontal del número de serie en milímetros.
147	CPOSICIO30	N	11	Posición vertical del número de serie en milímetros.
148	CFUENTES01	C	30	Tipografía utilizada en el número de serie.
149	CTAMSERIE	N	6	Tamaño de la tipografía utilizada en el número de serie.
150	CCOLORSE01	N	11	Color de la tipografía utilizada en el número de serie.
151	CESTILOS01	N	11	Estilo utilizado en la tipografía del número de serie.
152	CTEXTOSE01	C	30	Texto fijo que aparece junto al número de serie.
153	CALINEAC14	N	6	Alineación del texto del número de serie. 0 = Izquierda 1 = Derecha 2 = Centrado
154	CANCHOSE01	N	11	Ancho en pixeles del número de serie.
155	CINCIVA	N	6	Indica si el precio incluye IVA o no. 0 = No 1 = Sí

MGW00006.- Formatos de impresión de etiquetas

Indices

Los índices que organizan la tabla Formatos de impresión de etiquetas son:

- **Indice:** INOMBREH01 **Llave:** UPPER(CNOMBREH01)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDTIPOH01,11,0)

Descripción

Este archivo almacena la configuración de las hojas donde se imprimen las etiquetas de códigos de barras de **AdminPAQ** y/o **CONTPAQ i® PUNTO DE VENTA**.

No.	Campo	T	L	Descripción
1	CIDTIPOH01	N	11	Identificador del formato de impresión de etiquetas.
2	CNOMBREH01	C	30	Nombre del formato de impresión de etiquetas.
3	CLARGOPA01	B	8	Largo del papel.
4	CANCHOPA01	B	8	Ancho del papel. Se mide en milímetros.
5	CMARGENI01	B	8	Margen izquierdo. Se mide en milímetros.
6	CMARGEND01	B	8	Margen derecho.
7	CMARGENI02	B	8	Margen superior.
8	CMARGENS01	B	8	Margen inferior.
9	CNUMETIQ01	N	11	Número de etiquetas a lo ancho.
10	CNUMRENG01	N	11	Número de etiquetas a lo largo.

MGW00007.- Usuarios

Indices

El índice que organiza la tabla Usuarios es:

- **Índice:** PRIMARYKEY **Llave:** STR(CIDUSUARIO,11,0)

Descripción

Este archivo almacena los índices que forman los usuarios de **CONTPAQ i@ FACTURA ELECTRÓNICA** o **AdminPAQ.**

No.	Campo	T	L	Descripción
1	CIDUSUARIO	N	11	Identificador del usuario.
2	CUSUARIO	C	30	Nombre del usuario.
3	CEMPRESA	C	150	Empresa a la que pertenece el usuario.

ListaEmpresas.- Lista de empresas

Indices

El índice que organiza la tabla Empresas de **CONTPAQ i ® PUNTO DE VENTA** es:

- **Indice:** PK_ListaEmpresas **Llave:** cidempresa

Descripción

Este archivo almacena los datos de la empresa de **CONTPAQ i ® PUNTO DE VENTA**.

No.	Campo	T	L	Descripción
1	CIDEMPRESA	N	11	Codigo identificador de la empresa.
2	CNOMBRE01	C	150	Nombre de la empresa.

Tablas de Formas preimpresas

FRM10000.- Tabla por sistema

Indices

Los índices que organizan la tabla Tabla por sistema son:

- **Indice:** INOMBRET01 **Llave:** STR(CIDSISTEMA,6,0)+UPPER(CNOMBRET01)
- **Indice:** PRIMARYKEY **Llave:** STR(CIDTABLA,6,0)

Descripción

Este archivo almacena la lista de tablas que maneja cada uno de los sistemas de Computación en Acción.

Nota: Sólo se guardarán las tablas de un sistema a la vez, ya que por cada sistema se instalará una tabla **FRM10000**.

No.	Campo	T	L	Descripción
1	CIDTABLA	N	6	Identificador de cada tabla registrada.
2	CIDSISTEMA	N	6	Indica el sistema CONTPAQ i® que está utilizando la información para la Forma Preimpresa. 1 = ContPAQ 4 = NomiPAQ 5 = AdminPAQ 7 = CheqPAQ 101 = CONTPAQ i® PUNTO DE VENTA. 202 = CONTPAQ i® FACTURA ELECTRÓNICA.
3	CNOMBRET01	C	15	Nombre físico del archivo o tabla. Ejemplo: MGW10001.
4	CNOMBREE01	C	50	Nombre de edición de la tabla. Ejemplo: Tabla de datos generales del Agente (Tabla MGW10001).
5	CNOMBRRPT	C	25	Nombre con el que se abre ese archivo en el código de la Forma Preimpresa. Ejemplo: tAgentes (Nombre que corresponde al archivo MGW10001).

FRM20000.- Campos por tabla

Indices

El índice que organiza la tabla Campos por tabla es:

- **Indice:** PRIMARYKEY **Llave:** STR(CIDTABLA01,6,0)+UPPER(CNOMBREC01)

Descripción

Este archivo almacena la lista de campos de cada una de las tablas de un sistema dado. Hay una tabla **FRM20000** para cada sistema **CONTPAQ i®**.

No.	Campo	T	L	Descripción
1	CIDTABLA01	N	6	Identificador de la tabla a la que pertenece. Ejemplo: (Tabla1 : IDTabla), Nota: Si campo es una función o una fórmula, el campo tendrá valor -1.
2	CNOMBREC01	C	25	Nombre general del campo.
3	CNOMBREE01	C	50	Nombre detallado del campo, orientado al usuario del sistema.
4	CSECCIONES	C	1	Indica las secciones de la forma preimpresa en las que puede ser insertado el campo. D = "Detalle" P = "Pie de página" E = "Encabezado" U = "E" y "P" (tanto en el encabezado como en los pies de página y de forma) S = Subdetalle
5	CTIPOCAMPO	C	1	Indica el tipo de campo para saber el formato que se aplicará. A = Alfabético N = Número \$ = Money S = Short I = Long Integer # = BCD D = Date T = Time @ =Time Stamp F = formatted memo G = Grafic O = OLE L = Logical + = autoincrement b = binary y = byte
6	CPUNTOIN01	N	6	Indica si el campo se debe insertar en el subdetalle 1, 2 o 3, o en el detalle 1 o 2.
7	CTIPOESP01	C	1	Indica aquellos campos que se manejan de diferente manera. X = Calculado. (Se traducen en una función, no existen físicamente en la tabla). C = Condicionados. (Soportan una condición para imprimirse o no). S = Substituible. (Imprimen un valor diferente al que tiene la tabla, un valor más descriptivo).
8	CVALORES01	C	60	Lista de valores que se muestran al usuario para generar una condición. En un campo Calculado son los parámetros que recibe la función (cuando sea el caso).
9	CVALORES02	C	20	Lista de valores que la forma preimpresa utiliza internamente para armar las condiciones y sustituciones.

FRM30000.- Plantillas por sistema

Indices

El índice que organiza la tabla Plantillas por Sistema es:

- **Indice:** PRIMARYKEY **Llave:** STR(CIDPLANT01,6,0)

Descripción

Este archivo almacena los campos que forman las Plantillas de las Formas Preimpresas de AdminPAQ.

No.	Campo	T	L	Descripción
1	CIDPLANT01	N	6	Identificador de la plantilla.
2	CIDSISTEMA	N	6	Indica el sistema CONTPAQ i® del que se está utilizando la información para la forma preimpresa. 1 = ConPAQ 4 = NomiPAQ 5 = AdminPAQ 7 = CheqPAQ 101 = CONTPAQ i® PUNTO DE VENTA. 202 = CONTPAQ i® FACTURA ELECTRÓNICA.
3	CNOMBREP01	C	50	Nombre de la plantilla.
4	CDESCRIP01	C	80	Descripción de la forma preimpresa que se puede crear con la plantilla.
5	CCAMPOSU01	C	25	Nombre del campo que determina el subtipo de plantilla.
6	CTIPOHOJA	C	1	Indica el tipo de hoja que utiliza la forma. C = Carta O = Oficio T = Otro
7	CANCHOHOJA	B	8	Indica el ancho de la hoja en pulgadas.
8	CALTOHOJA	B	8	Indica el largo de la hoja en pulgadas.
9	CREGLONES	B	8	Indica el número de renglones que cabe en la hoja. Dependen del interlineado que se haya configurado.
10	CCOLUMNAS	B	8	Indica el número de columnas que cabe en la hoja. Dependen del tipo de letra (condensada o normal) que se haya configurado.
11	CTABLAS	C	240	Indica una cadena con los nombres de las tablas que se utilizan en la Plantilla, separados por comas.
12	CFILTROS	C	80	Indica una cadena con los nombres de los filtros que se utilizan en la Plantilla, separados por comas.
13	CRENENCA01	N	6	Indica el número de renglones para el Encabezado. No se permiten negativos. 0 = Sección deshabilitada
14	CRENETA01	N	6	Indica el número de renglones para el Detalle. No se permiten negativos. 0 = Sección deshabilitada
15	CRENSUBD01	N	6	Indica el número de renglones para el Subdetalle. Sólo para edición. 0 = Sección deshabilitada 1 = Sección habilitada y que permite modificación
16	CRENPIEP01	N	6	Indica el número de renglones para el Pie de Página. No se permiten negativos. 0 = Sección deshabilitada
17	CINTERLI01	C	1	Indica el interlineado de la cuadrícula. S = Sexto de pulg. O = Octavos de pulg.

Continúa en la siguiente página

FRM30000.- Plantillas por sistema, Continuación

Descripción (continúa)

No.	Campo	T	L	Descripción
18	CTIPOLETRA	C	1	Indica el tipo de letra a imprimir. N = Normal C = Condensada
19	CTIPOIMP01	C	1	Indica el tipo de impresión. L = laser M = Matriz
20	CMASCARI01	N	6	Indica el número que identifica la mascarilla que se aplicará. 1 = -1234.00 2 = (1234.00) 3 = -1,234.00 4 = (1,234.00)
21	CMASCARI02	N	6	Indica el número que identifica la mascarilla que se aplicará. 5 = -1234.00 6 = (1234.00) 7 = -1,234.00 8 = (1,234.00)
22	CMASCARI03	N	6	Indica el número que identifica a la mascarilla de fecha que se aplicará. 1 = DD/MMM/AA 2 = AA/MMM/DD 3 = DD/MMM/AAAA 4 = AAAA/MMM/DD 5 = MMM/DD 6 = DD/MMM 7 = MMM/AA 8 = AA/MMM 9 = DD/MMMMMMMMMM/AAAA 10 = AAAA/MMMMMMMMMM/DD
23	CDECIMAL01	N	6	Valor entero que indica cuantos decimales aplican en los importes
24	CDECIMAL02	N	6	Valor entero que indica cuantos decimales aplican en las cantidades.
25	CNOLINEN01	N	6	Valor entero que indica el número de línea (dentro del código de la plantilla) donde se deben insertar las líneas para imprimir el encabezado.
26	CNOLINDE01	N	6	Valor entero que indica el número de línea (dentro del código de la plantilla) donde se deben insertar las líneas para imprimir el detalle.
27	CNOLINDE02	N	6	Segundo detalle para casos como el sobre-recibo.
28	CNOLINPI01	N	6	Valor entero que indica el número de línea (dentro del código de la plantilla) donde se deben insertar las líneas para imprimir el pie de página.
29	CNOLINGL01	N	6	Valor entero que indica el número de línea (en el código del reporte) donde se deben insertar las líneas con los valores de uso global en el código de la forma preimpresa. Ejemplo: Columnas y renglones de la forma, renglones del encabezado, del pie de página, del detalle etc.
30	CNOLINSU01	N	6	Valor entero que indica el número de línea (en el código de la plantilla) donde se deben insertar las líneas para imprimir el subdetalle.
31	CNOLINSU02	N	6	Segundo subdetalle. (Para el caso de facturas y recibos de nómina).
32	CNOLINSU03	N	6	Valor entero que indica el número de línea (en el código de la plantilla), donde se debe insertar la línea que indica la subplantilla con la que se generó esa forma preimpresa.

Continúa en la siguiente página

FRM30000.- Plantillas por sistema, Continuación**Descripción (continúa)**

No.	Campo	T	L	Descripción
33	CNOLINSU04	N	6	Tercer subdetalle.(Para el caso de facturas y recibos de nómina).
34	CTEMP1	N	6	Campo extra que puede ser usado para guardar algún otro número de línea que sea necesario referenciar.
35	CTEMP2	N	6	Campo extra que puede ser usado para guardar algún otro número de línea que sea necesario referenciar.
36	CRPTPLAN01	M	4	En este campo memo se guardará el código de la plantilla, el cual es un reporte.

FRM40000.- Sub-plantillas

Indices

El índice que organiza la tabla Sub-plantilla es:

- **Indice:** PRIMARYKEY **Llave:** STR(CIDPLANT01,6,0)+STR(CIDSUBTIPO,6,0)

Descripción

Este archivo almacena las Sub-plantillas que componen las formas preimpresas de AdminPAQ.

No.	Campo	T	L	Descripción
1	CIDPLANT01	N	6	Identificador de la plantilla. A la que pertenece Ejemplo: Etiquetas.
2	CIDSUBTIPO	N	6	Identificador del subtipo de la plantilla. Ejemplo: Etiquetas de cliente / Etiquetas de proveedores.
3	CNOMBREE01	C	50	Nombre detallado de las sub-plantillas de las formas preimpresas.
4	CVALORSU01	N	11	Valor que identifica a la sub-plantilla dentro de la forma preimpresa.

Tablas de respaldo y reservadas

Introducción

Los sistemas comerciales cuentan además, con algunas tablas de respaldo para conservar la información original y con tablas que se utilizan de forma interna.

En los siguientes bloques se indican cuáles son dichas tablas.

Tablas de respaldo

Estas tablas son útiles para restablecer ciertas configuraciones originales que son importantes en el sistema. A continuación se detalla cada una.

Tabla	Descripción
BACK10000.dbf	<p>Contiene los parámetros originales de instalación de la empresa.</p> <p>Nota: Es el respaldo de la tabla MGW10000.dbf, por lo tanto, tiene la misma estructura.</p>
BACK10006.dbf	<p>Contiene los conceptos de documento originales de instalación de la empresa.</p> <p>Nota: Es el respaldo de la tabla MGW10006.dbf, por lo tanto, tiene la misma estructura.</p>
BACK10007.dbf	<p>Contiene los documentos soportados originales de instalación de la empresa.</p> <p>Nota: Es el respaldo de la tabla MGW10007.dbf, por lo tanto, tiene la misma estructura.</p>

Tablas reservadas

Son tablas que se generan al crear una empresa nueva, sin embargo, tienen información que utiliza el sistema de forma interna y no deben editarse. Estas tablas son:

- MGW10047
- MGW10048
- POS10036
- POS10055
- POS10061
- POS10064

Nombres largos

Nombres largos en campos

Introducción

En las primeras versiones de los sistemas los campos de la base de datos tenían **Nombres Largos**, sin embargo, los nuevos campos que se han agregado a la base de datos son únicamente **Nombres Cortos**.

En páginas anteriores este documento muestra los nombres cortos de los campos, pero en algunas ocasiones en funciones de la hoja electrónica se requiere utilizar los nombres largos de los campos.

A continuación se listan todos los nombres largos que se utilizaron en las primeras versiones de los sistemas, así como su nombre corto y la tabla a la que pertenecen:

FRM10000

Nombre Largo	Nombre corto	Nombre Largo	Nombre corto
CNOMBRETABLA	CNOMBRET01	CNOMBREEDICION	CNOMBREE01

FRM20000

Nombre Largo	Nombre corto	Nombre Largo	Nombre corto
CIDTABLAORIGEN	CIDTABLA01	CTIPOSESPECIAL	CTIPOSEP01
CNOMBRECAMPO	CNOMBREC01	CVALORESEDICION	CVALORES01
CNOMBREEDICION	CNOMBREE01	CVALORESPT	CVALORES02
CPUNTOINSERCIÓN	CPUNTOIN01		

FRM30000

Nombre Largo	Nombre corto	Nombre Largo	Nombre corto
CIDPLANTILLA	CIDPLANT01	CDECIMALESIMPORTE	CDECIMAL01
CNOMBREPLANTILLA	CNOMBREP01	CDECIMALESCANTIDAD	CDECIMAL02
CDESCRIPCION	CDESCRIP01	CNOLINENCABEZADO	CNOLINEN01
CCAMPOSUBTIPO	CCAMPOSU01	CNOLINDETALLE1	CNOLINDE01
CRENENCABEZADO	CRENENCA01	CNOLINDETALLE2	CNOLINDE02
CRENDETALLE	CRENETA01	CNOLINPIEPAGINA	CNOLINPI01
CRENSUBDETALLE	CRENSUBD01	CNOLINGLOBALES	CNOLINGL01
CRENPIEPAGINA	CRENPIEP01	CNOLINSUBDETALLE1	CNOLINSU01
CINTERLINEADO	CINTERLI01	CNOLINSUBDETALLE2	CNOLINSU02
CTIPOIMPRESORA	CTIPOIMP01	CNOLINSUBTIPO	CNOLINSU03
CMASCARILLAIMPORTE	CMASCARI01	CNOLINSUBDETALLE3	CNOLINSU04
CMASCARILLACANTIDAD	CMASCARI02	CRPTPLANTILLA	CRPTPLAN01
CMASCARILLAFECHA	CMASCARI03		

Continúa en la siguiente página

Nombres largos en campos, Continuación

FRM40000

Nombre Largo	Nombre corto
CIDPLANTILLA	CIDPLANT01
CNOMBREEDICION	CNOMBREE01

Nombre Largo	Nombre corto
CVALORSUBTIPO	CVALORSU01

IdxAdminPAQ

Nombre Largo	Nombre corto
CASESENSITIVE	CASESENS01

IMG10001

Nombre Largo	Nombre corto
CIDFOTOPRODUCTO	CIDFOTOP01
CNOMBREFOTOPRODUCTO	CNOMBREF01

Nombre Largo	Nombre corto
CFOTOPRODUCTO	CFOTOPRO01

IMG10002

Nombre Largo	Nombre corto
CNOMBREBANDERA	CNOMBREB01

MGW10000

Nombre Largo	Nombre corto
CNOMBREEMPRESA	CNOMBREE01
CEXISTENCIANEGATIVA	CEXISTEN01
CIDEJERCICIOACTUAL	CIDEJERC01
CPERIODOACTUAL	CPERIODO01
CRFCEMPRESA	CRFCEMPR01
CCURPEMPRESA	CCURPEMP01
CREGISTROCAMARA	CREGISTR01
CCUENTAESTATAL	CCUENTAE01
CREPRESENTANTELEGAL	CREPRESE01
CNOMBRECORTO	CNOMBREC01
CIDALMACENASUMIDO	CIDALMAC01
CFECHACIERRE	CFECHACI01
CDECIMALESUNIDADES	CDECIMAL01
CDECIMALESPRECIOVENTA	CDECIMAL02
CDECIMALESCOSTOS	CDECIMAL03
CDECIMALESTIPOSCAMBIO	CDECIMAL04
CBANMARGENUTILIDAD	CBANMARG01
CUSOCUOTAIESPS	CUSOCUOT01

Nombre Largo	Nombre corto
CRETENCIONCLIENTE1	CRETENCI01
CRETENCIONCLIENTE2	CRETENCI02
CRETENCIONPROVEEDOR1	CRETENCI03
CRETENCIONPROVEEDOR2	CRETENCI04
CDESCUENTODOCTO	CDESCUEN01
CDESCUENTOMOVTO	CDESCUEN02
CCOMISIONVENTA	CCOMISIO01
CCOMISIONCOBRO	CCOMISIO02
CLISTAPRECIOGENERAL	CLISTAPR01
CIDALMACENCONSIGNACION	CIDALMAC02
CMANEJOFECHA	CMANEJOF01
CIDMONEDATABASE	CIDMONED01
CIDCLIENTEMOSTRADOR	CIDCLIEN01
CRUTACONTPAQ	CRUTACON01
CUSACARACTERISTICAS	CUSACARA01
CUSAUNIDADNC	CUSAUNID01
CMASCARILLACLIENTES	CMASCARI01
CMASCARILLAPRODUCTO	CMASCARI02

Continúa en la siguiente página

Nombres largos en campos, Continuación

MGW10000 (Continúa)

Nombre Largo	Nombre corto	Nombre Largo	Nombre corto
CMASCARILLAALMACEN	CMASCARI03	CNOMBREDESCUENTOMOV3	CNOMBRED03
CMASCARILLAAGENTE	CMASCARI04	CNOMBREDESCUENTOMOV4	CNOMBRED04
CMASCARILLARFC	CMASCARI05	CNOMBREDESCUENTOMOV5	CNOMBRED05
CMASCARILLACURP	CMASCARI06	CNOMBREDESCUENTODOC1	CNOMBRED06
CBANDIRECCION	CBANDIRE01	CNOMBREDESCUENTODOC2	CNOMBRED07
CNOMBRELISTA1	CNOMBREL01	CSEGCNTGENERAL1	CSEGCNT01
CIDMONEDALISTA1	CIDMONED02	CSEGCNTGENERAL2	CSEGCNT02
CNOMBRELISTA2	CNOMBREL02	CSEGCNTGENERAL3	CSEGCNT03
CIDMONEDALISTA2	CIDMONED03	CSEGCNTGENERAL4	CSEGCNT04
CNOMBRELISTA3	CNOMBREL03	CSEGCNTGENERAL5	CSEGCNT05
CIDMONEDALISTA3	CIDMONED04	CSEGCNTGENERAL6	CSEGCNT06
CNOMBRELISTA4	CNOMBREL04	CSEGCNTGENERAL7	CSEGCNT07
CIDMONEDALISTA4	CIDMONED05	CSEGCNTGENERAL8	CSEGCNT08
CNOMBRELISTA5	CNOMBREL05	CSEGCNTGENERAL9	CSEGCNT09
CIDMONEDALISTA5	CIDMONED06	CSEGCNTGENERAL10	CSEGCNT10
CNOMBRELISTA6	CNOMBREL06	CSEGCNTGENERAL11	CSEGCNT11
CIDMONEDALISTA6	CIDMONED07	CCONSECUTIVO DIARIO	CCONSECU01
CNOMBRELISTA7	CNOMBREL07	CCONSECUTIVO INGRESOS	CCONSECU02
CIDMONEDALISTA7	CIDMONED08	CCONSECUTIVO EGRESOS	CCONSECU03
CNOMBRELISTA8	CNOMBREL08	CCONSECUTIVO ORDEN	CCONSECU04
CIDMONEDALISTA8	CIDMONED09	CFECHACONGELAMIENTO	CFECHACO01
CNOMBRELISTA9	CNOMBREL09	CBANCONGELAMIENTO	CBANCONG01
CIDMONEDALISTA9	CIDMONED10	CRUTAEMPRESAPRED	CRUTAEMP01
CNOMBRELISTA10	CNOMBREL10	CBANVISTASVENTAS	CBANVIST01
CIDMONEDALISTA10	CIDMONED11	CBANVISTASCOMPRAS	CBANVIST02
CNOMBREIMPUESTO1	CNOMBREI01	CBANVISTASCTEPROVINVEN	CBANVIST03
CNOMBREIMPUESTO2	CNOMBREI02	CBANVISTASCATALOGOS	CBANVIST04
CNOMBREIMPUESTO3	CNOMBREI03	CAFECTARINVAUTOMATICO	CAFECTAR01
CNOMBRERETENCION1	CNOMBRE R01	CMETODOCOSTEO	CMETODOC01
CNOMBRERETENCION2	CNOMBRE R02	CBANOBLIGATORIOEXISTENCIA	CBANOBLI01
CNOMBREGASTO1	CNOMBREG01	CNUMIMPUESTOIVA	CNUMIMPU01
CNOMBREGASTO2	CNOMBREG02	CVERSIONACTUAL	CVERSION01
CNOMBREGASTO3	CNOMBREG03	CPRECIOSCONIVA	CPRECIOS01
CNOMBREDESCUENTOMOV1	CNOMBRED01	CMOSTRARDOCTOS	CMOSTRAR01
CNOMBREDESCUENTOMOV2	CNOMBRED02		

Continúa en la siguiente página

Nombres largos en campos, Continuación

MGW10001

Nombre Largo	Nombre corto	Nombre Largo	Nombre corto
CCODIGOAGENTE	CCODIGOA01	CIDVALORCLASIFICACION5	CIDVALOR05
CNOMBREAGENTE	CNOMBREA01	CIDVALORCLASIFICACION6	CIDVALOR06
CFECHAALTAAGENTE	CFECHAAL01	CSEGCONTAGENTE	CSEGCONT01
CTIPOAGENTE	CTIPOAGE01	CTEXTTOEXTRA1	CTEXTTOEX01
CCOMISIONVENTAAGENTE	CCOMISIO01	CTEXTTOEXTRA2	CTEXTTOEX02
CCOMISIONCOBROAGENTE	CCOMISIO02	CTEXTTOEXTRA3	CTEXTTOEX03
CIDPROVEEDOR	CIDPROVE01	CFECHAEXTRA	CFECHAEX01
CIDVALORCLASIFICACION1	CIDVALOR01	CIMPORTEEXTRA1	CIMPORTE01
CIDVALORCLASIFICACION2	CIDVALOR02	CIMPORTEEXTRA2	CIMPORTE02
CIDVALORCLASIFICACION3	CIDVALOR03	CIMPORTEEXTRA3	CIMPORTE03
CIDVALORCLASIFICACION4	CIDVALOR04	CIMPORTEEXTRA4	CIMPORTE04

MGW10002

Nombre Largo	Nombre corto	Nombre Largo	Nombre corto
CIDCLIENTEPROVEEDOR	CIDCLIEN01	CCUENTAMENSAJERIA	CCUENTAM01
CCODIGOCLIENTE	CCODIGOC01	CDIASSEMBARQUECLIENTE	CDIASEMB01
CRAZONSOCIAL	CRAZONSO01	CIDAGENTEVENTA	CIDAGENT01
CDENCOMERCIAL	CDENCOME01	CIDAGENTECOBRO	CIDAGENT02
CLISTAPRECIOCLIENTE	CLISTAPR01	CRESTRICIONAGENTE	CRESTRIC01
CDESCUENTODOCTO	CDESCUEN01	CRETENCIONCLIENTE1	CRETENCI01
CDESCUENTOMOVTO	CDESCUEN02	CRETENCIONCLIENTE2	CRETENCI02
CBANVENTACREDITO	CBANVENT01	CIDVALORCLASIFPROVEEDOR1	CIDVALOR07
CIDVALORCLASIFCLIENTE1	CIDVALOR01	CIDVALORCLASIFPROVEEDOR2	CIDVALOR08
CIDVALORCLASIFCLIENTE2	CIDVALOR02	CIDVALORCLASIFPROVEEDOR3	CIDVALOR09
CIDVALORCLASIFCLIENTE3	CIDVALOR03	CIDVALORCLASIFPROVEEDOR4	CIDVALOR10
CIDVALORCLASIFCLIENTE4	CIDVALOR04	CIDVALORCLASIFPROVEEDOR5	CIDVALOR11
CIDVALORCLASIFCLIENTE5	CIDVALOR05	CIDVALORCLASIFPROVEEDOR6	CIDVALOR12
CIDVALORCLASIFCLIENTE6	CIDVALOR06	CLIMITECREDITOPROVEEDOR	CLIMITEC02
CTIPOCLIENTE	CTIPOCLI01	CDIASCREDITOPROVEEDOR	CDIASCRE02
CFECHAULTIMAREVISION	CFECHAUL01	CTIEMPOENTREGA	CTIEMPOE01
CLIMITECREDITOCLIENTE	CLIMITEC01	CDIASSEMBARQUEPROVEEDOR	CDIASEMB02
CDIASCREDITOCLIENTE	CDIASCRE01	CIMPUESTOPROVEEDOR1	CIMPUEST01
CBANEXCEDERCREDITO	CBANEXCE01	CIMPUESTOPROVEEDOR2	CIMPUEST02
CDESCUENTOPRONTOPAGO	CDESCUEN03	CIMPUESTOPROVEEDOR3	CIMPUEST03
CDIASPRONTOPAGO	CDIASPRO01	CRETENCIONPROVEEDOR1	CRETENCI03
CINTERESMORATORIO	CINTERES01	CRETENCIONPROVEEDOR2	CRETENCI04
CDIASREVISION	CDIASREV01	CBANINTERESMORATORIO	CBANINTE01
CMENSAJERIA	CMENSAJE01	CCOMVENTAEXCEPCLIENTE	CCOMVENT01

Continúa en la siguiente página

Nombres largos en campos, Continuación

MGW10002 (Continúa)

Nombre Largo	Nombre corto	Nombre Largo	Nombre corto
CCOMCOBROEXCEPCIENTE	CCOMCOBR01	CTEXTTOEXTRA1	CTEXTTOEX01
CBANPRODUCTOCONSIGNACION	CBANPROD01	CTEXTTOEXTRA2	CTEXTTOEX02
CSEGCONTCLIENTE1	CSEGCONT01	CTEXTTOEXTRA3	CTEXTTOEX03
CSEGCONTCLIENTE2	CSEGCONT02	CFECHAEXTRA	CFECHAEX01
CSEGCONTCLIENTE3	CSEGCONT03	CIMPORTEEXTRA1	CIMPORTE01
CSEGCONTCLIENTE4	CSEGCONT04	CIMPORTEEXTRA2	CIMPORTE02
CSEGCONTCLIENTE5	CSEGCONT05	CIMPORTEEXTRA3	CIMPORTE03
CSEGCONTCLIENTE6	CSEGCONT06	CIMPORTEEXTRA4	CIMPORTE04
CSEGCONTCLIENTE7	CSEGCONT07	CBANDOMICILIO	CBANDOMI01
CSEGCONTPROVEEDOR1	CSEGCONT08	CBANCREDITOYCOBRANZA	CBANCRED01
CSEGCONTPROVEEDOR2	CSEGCONT09	CBANIMPUESTO	CBANIMPU01
CSEGCONTPROVEEDOR3	CSEGCONT10	CTEXTTOEXTRA4	CTEXTTOEX04
CSEGCONTPROVEEDOR4	CSEGCONT11	CTEXTTOEXTRA5	CTEXTTOEX05
CSEGCONTPROVEEDOR5	CSEGCONT12	CIMPORTEEXTRA5	CIMPORTE05
CSEGCONTPROVEEDOR6	CSEGCONT13	CDESGLOSAI2	CDESGLOSAI
CSEGCONTPROVEEDOR7	CSEGCONT14		

MGW10003

Nombre Largo	Nombre corto	Nombre Largo	Nombre corto
CCODIGOALMACEN	CCODIGOA01	CTEXTTOEXTRA1	CTEXTTOEX01
CNOMBREALMACEN	CNOMBREA01	CTEXTTOEXTRA2	CTEXTTOEX02
CFECHAALTAALMACEN	CFECHAAL01	CTEXTTOEXTRA3	CTEXTTOEX03
CIDVALORCLASIFICACION1	CIDVALOR01	CFECHAEXTRA	CFECHAEX01
CIDVALORCLASIFICACION2	CIDVALOR02	CIMPORTEEXTRA1	CIMPORTE01
CIDVALORCLASIFICACION3	CIDVALOR03	CIMPORTEEXTRA2	CIMPORTE02
CIDVALORCLASIFICACION4	CIDVALOR04	CIMPORTEEXTRA3	CIMPORTE03
CIDVALORCLASIFICACION5	CIDVALOR05	CIMPORTEEXTRA4	CIMPORTE04
CIDVALORCLASIFICACION6	CIDVALOR06	CBANDOMICILIO	CBANDOMI01
CSEGCONTALMACEN	CSEGCONT01		

MGW10004

Nombre Largo	Nombre corto	Nombre Largo	Nombre corto
CIDPRODUCTO	CIDPRODU01	CIDVALORCARACTERISTICA1	CIDVALOR01
CTIPOPUESTO	CTIPOP01	CIDVALORCARACTERISTICA2	CIDVALOR02
CIDPRODUCTOPADRE	CIDPRODU02	CIDVALORCARACTERISTICA3	CIDVALOR03

Continúa en la siguiente página

Nombres largos en campos, Continuación

MGW10005

Nombre Largo	Nombre corto	Nombre Largo	Nombre corto
CIDPRODUCTO	CIDPRODU01	CSEGCONTPRODUCTO2	CSEGCONT02
CCODIGOPRODUCTO	CCODIGOP01	CSEGCONTPRODUCTO3	CSEGCONT03
CNOMBREPRODUCTO	CNOMBREP01	CTEXTTOEXTRA1	CTEXTTOEX01
CTIPOPPRODUCTO	CTIPOP01	CTEXTTOEXTRA2	CTEXTTOEX02
CFECHAALAPRODUCTO	CFECHAAL01	CTEXTTOEXTRA3	CTEXTTOEX03
CCONTROLEXISTENCIA	CCONTROL01	CFECHAEXTRA	CFECHAEX01
CIDFOTOPRODUCTO	CIDFOTOP01	CIMPORTEEXTRA1	CIMPORTE01
CDESCRIPCIONPRODUCTO	CDESCRIP01	CIMPORTEEXTRA2	CIMPORTE02
CMETODOCOSTEO	CMETODOC01	CIMPORTEEXTRA3	CIMPORTE03
CPESOPRODUCTO	CPESOPRO01	CIMPORTEEXTRA4	CIMPORTE04
CCOMVENTAEXCEPPRODUCTO	CCOMVENT01	CBANUNIDADES	CBANUNID01
CCOMCOBROEXCEPPRODUCTO	CCOMCOBR01	CBANCARACTERISTICAS	CBANCARA01
CCOSTOESTANDAR	CCOSTOES01	CBANMETODOCOSTEO	CBANMETO01
CMARGENUTILIDAD	CMARGENU01	CBANIMPUESTO	CBANIMPU01
CSTATUSPRODUCTO	CSTATUSP01	CBANCODIGOBARRA	CBANCODI01
CIDUNIDADBASE	CIDUNIDA01	CBANCOMPONENTE	CBANCOMP01
CIDUNIDADNOCONVERTIBLE	CIDUNIDA02	CERRORCOSTO	CERRORCO01
CRETENCION1	CRETENCI01	CFECHAERRORCOSTO	CFECHAER01
CRETENCION2	CRETENCI02	CPRECIOCALCULADO	CPRECIOC01
CIDPADRECARACTERISTICA1	CIDPADRE01	CESTADOPRECIO	CESTADOP01
CIDPADRECARACTERISTICA2	CIDPADRE02	CBANUBICACION	CBANUBIC01
CIDPADRECARACTERISTICA3	CIDPADRE03	CEXISTENCIANEGATIVA	CEXISTEN01
CIDVALORCLASIFICACION1	CIDVALOR01	CIDUNIDADCOMPRA	CIDUNICOM
CIDVALORCLASIFICACION2	CIDVALOR02	CIDUNIDADVENTA	CIDUNIVEN
CIDVALORCLASIFICACION3	CIDVALOR03	CDESGLOSAI2	CDESGLOSAI
CIDVALORCLASIFICACION4	CIDVALOR04	CSEGCONTPRODUCTO4	CSEGCONT04
CIDVALORCLASIFICACION5	CIDVALOR05	CSEGCONTPRODUCTO5	CSEGCONT05
CIDVALORCLASIFICACION6	CIDVALOR06	CSEGCONTPRODUCTO6	CSEGCONT06
CSEGCONTPRODUCTO1	CSEGCONT01	CSEGCONTPRODUCTO7	CSEGCONT07

MGW10006

Nombre Largo	Nombre corto	Nombre Largo	Nombre corto
CIDCONCEPTODOCUMENTO	CIDCONCE01	CCREACLIENTE	CCREACLI01
CCODIGOCONCEPTO	CCODIGOC01	CSUMARPROMOCIONES	CSUMARPR01
CNOMBRECONCEPTO	CNOMBREC01	CFORMAPREIMPRESA	CFORMAPR01
CIDDOCUMENTODE	CIDDOCUM01	CORDENCALCULO	CORDENCA01
CNATURALEZA	CNATURAL01	CUSANOMBRECTEPROV	CUSANOMB01
CDOCTOACREDITO	CDOCTOAC01	CUSAFECHAVENCIMIENTO	CUSAFECH01
CMAXIMOMOVOTOS	CMAXIMOM01	CUSAFECHAENTREGARECEPCION	CUSAFECH02

Continúa en la siguiente página

Nombres largos en campos, Continuación

MGW10006 (Continúa)

Nombre Largo	Nombre corto	Nombre Largo	Nombre corto
CUSAFECHAENTREGARECEPCION	CUSAFECH02	CUSADESCUENTO1	CUSADESC01
CUSATIPOCAMBIO	CUSATIPO01	CIDFORMULADESCUENTO1	CIDFORMU15
CUSACODIGOAGENTE	CUSACODI01	CUSAPORCENTAJEDESCUENTO2	CUSAPORC07
CUSANOMBREAGENTE	CUSANOMB02	CIDFORMULAPORCDESCUENTO2	CIDFORMU16
CUSADIRECCION	CUSADIRE01	CUSADESCUENTO2	CUSADESC02
CUSAREFERENCIA	CUSAREFE01	CIDFORMULADESCUENTO2	CIDFORMU17
CSERIEPOROMISION	CSERIEPO01	CUSAPORCENTAJEDESCUENTO3	CUSAPORC08
CANCHOCODIGOPRODUCTO	CANCHOCO01	CIDFORMULAPORCDESCUENTO3	CIDFORMU18
CUSANOMBREPRODUCTO	CUSANOMB03	CUSADESCUENTO3	CUSADESC03
CANCHONOMBREPRODUCTO	CANCHONO01	CIDFORMULADESCUENTO3	CIDFORMU19
CUSAALMACEN	CUSAALMA01	CUSAPORCENTAJEDESCUENTO4	CUSAPORC09
CANCHOCODIGOALMACEN	CANCHOCO02	CIDFORMULAPORCDESCUENTO4	CIDFORMU20
CANCHOIMPORTES	CANCHOIM01	CUSADESCUENTO4	CUSADESC04
CANCHOPORCENTAJES	CANCHOPO01	CIDFORMULADESCUENTO4	CIDFORMU21
CANCHOUNIDADPESOMEDIDA	CANCHOUN01	CUSAPORCENTAJEDESCUENTO5	CUSAPORC10
CIDFORMULAPRECIO	CIDFORMU01	CIDFORMULAPORCDESCUENTO5	CIDFORMU22
CUSACOSTOCAPTURADO	CUSACOST01	CUSADESCUENTO5	CUSADESC05
CIDFORMULACOSTOCAPTURADO	CIDFORMU02	CIDFORMULADESCUENTO5	CIDFORMU23
CUSAEXISTENCIA	CUSAEXIS01	CANCHOREFERENCIA	CANCHORE01
CIDFORMULANETO	CIDFORMU03	CUSACLASIFICACIONMOVTO	CUSACLAS01
CUSAPORCENTAJEIMPUESTO1	CUSAPORC01	CANCHOVALORCLASIFICACION	CANCHOVA01
CIDFORMULAPORCIMPUESTO1	CIDFORMU04	CIDFORMULATOTAL	CIDFORMU24
CUSAIMPUESTO1	CUSAIMPU01	CUSADESCUENTODOC1	CUSADESC06
CIDFORMULAIMPUESTO1	CIDFORMU05	CIDFORMULADESDOC1	CIDFORMU25
CIDFORMULAPORCIMPUESTO2	CIDFORMU06	CUSADESCUENTODOC2	CUSADESC07
CUSAIMPUESTO2	CUSAIMPU02	CIDFORMULADESDOC2	CIDFORMU26
CIDFORMULAIMPUESTO2	CIDFORMU07	CIDFORMULAGASTO1	CIDFORMU27
CUSAPORCENTAJEIMPUESTO3	CUSAPORC03	CIDFORMULAGASTO2	CIDFORMU28
CIDFORMULAPORCIMPUESTO3	CIDFORMU08	CIDFORMULAGASTO3	CIDFORMU29
CUSAIMPUESTO3	CUSAIMPU03	CUSATEXTOEXTRA1	CUSATEXT01
CIDFORMULAIMPUESTO3	CIDFORMU09	CUSATEXTOEXTRA2	CUSATEXT02
CUSAPORCENTAJERETENCION1	CUSAPORC04	CUSATEXTOEXTRA3	CUSATEXT03
CIDFORMULAPORCRETENCION1	CIDFORMU10	CANCHOTEXTOEXTRA	CANCHOTE01
CUSARETENCION1	CUSARETE01	CUSAFECHAEXTRA	CUSAFECH03
CIDFORMULARETENCION1	CIDFORMU11	CANCHOFECHAEXTRA	CANCHOFE01
CUSAPORCENTAJERETENCION2	CUSAPORC05	CUSAIMPORTEEXTRA1	CUSAIMPO01
CIDFORMULAPORCRETENCION2	CIDFORMU12	CIDFORMULAEXTRA1	CIDFORMU30
CUSARETENCION2	CUSARETE02	CUSAIMPORTEEXTRA2	CUSAIMPO02
CIDFORMULARETENCION2	CIDFORMU13	CIDFORMULAEXTRA2	CIDFORMU31
CUSAPORCENTAJEDESCUENTO1	CUSAPORC06	CUSAIMPORTEEXTRA3	CUSAIMPO03
CIDFORMULAPORCDESCUENTO1	CIDFORMU14	CIDFORMULAEXTRA3	CIDFORMU32

Continúa en la siguiente página

Nombres largos en campos, Continuación

MGW10006 (Continúa)

Nombre Largo	Nombre corto
CUSAIMPORTEEXTRA4	CUSAIMPO04
CIDFORMULAEXTRA4	CIDFORMU33
CUSATEXTOEXTRA1DOC	CUSATEXT04
CUSATEXTOEXTRA2DOC	CUSATEXT05
CUSATEXTOEXTRA3DOC	CUSATEXT06
CUSAFECHAEXTRADOC	CUSAFECH04
CUSAIMPORTEEXTRA1DOC	CUSAIMPO05
CUSAIMPORTEEXTRA2DOC	CUSAIMPO06
CUSAIMPORTEEXTRA3DOC	CUSAIMPO07
CUSAIMPORTEEXTRA4DOC	CUSAIMPO08
CUSAEXTRACOMOGASTO	CUSAEXTR01
CUSAOBSERVACIONES	CUSAOBSE01
CPRESENTAFISCAL	CPRESENT01
CPRESENTAREFERENCIA	CPRESENT02
CPRESENTACONDICIONES	CPRESENT03

Nombre Largo	Nombre corto
CPRESENTAENVIO	CPRESENT04
CPRESENTADETALLE	CPRESENT05
CPRESENTAIMPRIMIR	CPRESENT06
CPRESENTAPAGAR	CPRESENT07
CPRESENTASALDAR	CPRESENT08
CPRESENTADOCUMENTAR	CPRESENT09
CPRESENTAGASTOSCOMPRA	CPRESENT10
CSEGCONTCONCEPTO	CSEGCONT01
CBANENCABEZADO	CBANENCA01
CBANMOVIMIENTO	CBANMOVI01
CBANDESCUENTO	CBANDESC01
CBANIMPUESTO	CBANIMPU01
CBANACCIONAUTOMATICA	CBANACCI01
CIDPROCESOSEGURIDAD	CIDPROCE01

MGW10007

Nombre Largo	Nombre corto
CIDDOCUMENTODE	CIDDOCUM01
CDESCRIPCION	CDESCRIP01
CNATURALEZA	CNATURAL01
CAFECTAEXISTENCIA	CAFECTAE01

Nombre Largo	Nombre corto
CIDCONCEPTODOCTOASUMIDO	CIDCONCE01
CUSACLIENTE	CUSACLIE01
CUSAPROVEEDOR	CUSAPROV01
CIDASIENTOCONTABLE	CIDASIEN01

MGW10008

Nombre Largo	Nombre corto
CIDDOCUMENTO	CIDDOCUM01
CIDDOCUMENTODE	CIDDOCUM02
CIDCONCEPTODOCUMENTO	CIDCONCE01
CSERIEDOCUMENTO	CSERIEDO01
CIDCLIENTEPROVEEDOR	CIDCLIEN01
CRAZONSOCIAL	CRAZONSO01
CFECHA VENCIMIENTO	CFECHAVE01
CFECHA PRONTOPAGO	CFECHAPR01
CFECHA ENTREGA RECEPCION	CFECHAEN01
CFECHA ULTIMO INTERES	CFECHAUL01
CTIPOCAMBIO	CTIPOCAM01
CREFERENCIA	CREFEREN01

Nombre Largo	Nombre corto
COBSERVACIONES	COBSERVA01
CNATURALEZA	CNATURAL01
CIDDOCUMENTOORIGEN	CIDDOCUM03
CUSACLIENTE	CUSACLIE01
CUSAPROVEEDOR	CUSAPROV01
CIDPREPOLIZA	CIDPREPO01
CIDPREPOLIZACANCELACION	CIDPREPO02
CESTADOCONTABLE	CESTADOC01
CRETENCION1	CRETENCI01
CRETENCION2	CRETENCI02
CDESCUENTOMOV	CDESCUEN01
CDESCUENTODOC1	CDESCUEN02

Continúa en la siguiente página

Nombres largos en campos, Continuación

MGW10008 (Continúa)

Nombre Largo	Nombre corto	Nombre Largo	Nombre corto
CDESCUENTODOC2	CDESCUEN03	CIMPORTEEXTRA2	CIMPORTE02
CTOTALUNIDADES	CTOTALUN01	CIMPORTEEXTRA3	CIMPORTE03
CDESCUENTOPRONTOPAGO	CDESCUEN04	CIMPORTEEXTRA4	CIMPORTE04
CPORCENTAJEIMPUESTO1	CPORCENT01	CDESTINATARIO	CDESTINA01
CPORCENTAJEIMPUESTO2	CPORCENT02	CNUMEROGUIA	CNUMEROG01
CPORCENTAJEIMPUESTO3	CPORCENT03	CMENSAJERIA	CMENSAJE01
CPORCENTAJERETENCION1	CPORCENT04	CCUENTAMENSAJERIA	CCUENTAM01
CPORCENTAJERETENCION2	CPORCENT05	CNUMEROCAJAS	CNUMEROC01
CPORCENTAJEINTERES	CPORCENT06	CBANOBSERVACIONES	CBANOBS01
CTEXTTOEXTRA1	CTEXTTOEX01	CBANDATOSENVIO	CBANDATO01
CTEXTTOEXTRA2	CTEXTTOEX02	CBANCONDICIONESCREDITO	CBANCOND01
CTEXTTOEXTRA3	CTEXTTOEX03	CUNIDADESPENDIENTES	CUNIDADE01
CFECHAEXTRA	CFECHAEX01	CIMPCHQPAQ	CIMPCHQ01
CIMPORTEEXTRA1	CIMPORTE01		

MGW10009

Nombre Largo	Nombre corto	Nombre Largo	Nombre corto
CIDDOCUMENTOABONO	CIDDOCUM01	CFECHAABONOCARGO	CFECHAAB01
CIDDOCUMENTOCARGO	CIDDOCUM02	CIDDESCUENTOPRONTOPAGO	CIDDESCU01
CIMPORTEABONO	CIMPORTE01	CIDUTILIDADPERDIDACAMB	CIDUTILI01
CIMPORTECARGO	CIMPORTE02		

MGW10010

Nombre Largo	Nombre corto	Nombre Largo	Nombre corto
CIDMOVIMIENTO	CIDMOVIM01	CPORCENTAJEIMPUESTO3	CPORCENT03
CIDDOCUMENTO	CIDDOCUM01	CRETENCION1	CRETENCI01
CNUMEROMOVIMIENTO	CNUMEROM01	CPORCENTAJERETENCION1	CPORCENT04
CIDDOCUMENTODE	CIDDOCUM02	CRETENCION2	CRETENCI02
CIDPRODUCTO	CIDPRODU01	CPORCENTAJERETENCION2	CPORCENT05
CUNIDADESNC	CUNIDADE01	CDESCUENTO1	CDESCUEN01
CUNIDADES CAPTURADAS	CUNIDADE02	CPORCENTAJEDESCUENTO1	CPORCENT06
CIDUNIDADNC	CIDUNIDA01	CDESCUENTO2	CDESCUEN02
CPRECIOCAPTURADO	CPRECIOC01	CPORCENTAJEDESCUENTO2	CPORCENT07
CCOSTOCAPTURADO	CCOSTOCA01	CDESCUENTO3	CDESCUEN03
CCOSTOESPECIFICO	CCOSTOES01	CPORCENTAJEDESCUENTO3	CPORCENT08
CPORCENTAJEIMPUESTO1	CPORCENT01	CDESCUENTO4	CDESCUEN04
CPORCENTAJEIMPUESTO2	CPORCENT02	CPORCENTAJEDESCUENTO4	CPORCENT09

Continúa en la siguiente página

Nombres largos en campos, Continuación

MGW10010 (Continúa)

Nombre Largo	Nombre corto	Nombre Largo	Nombre corto
CDESCUENTO5	CDESCUEN05	CUNIDADESNCORIGEN	CUNIDADE06
CPORCENTAJEDESCUENTO5	CPORCENT10	CTIPOTRASPASO	CTIPOTRA01
CPORCENTAJECOMISION	CPORCENT11	CIDVALORCLASIFICACION	CIDVALOR01
CREFERENCIA	CREFEREN01	CTEXTOEEXTRA1	CTEXTOEEX01
COBSERVAMOV	COBSERVA01	CTEXTOEEXTRA2	CTEXTOEEX02
CAFECTAEXISTENCIA	CAFECTAE01	CTEXTOEEXTRA3	CTEXTOEEX03
CAFECTADOSALDOS	CAFECTAD01	CFECHAEXTRA	CFECHAEX01
CAFECTADOINVENTARIO	CAFECTAD02	CIMPORTEEXTRA1	CIMPORTE01
CMOVTOOCULTO	CMOVTOOC01	CIMPORTEEXTRA2	CIMPORTE02
CIDMOVTOOWNER	CIDMOVTO01	CIMPORTEEXTRA3	CIMPORTE03
CIDMOVTOORIGEN	CIDMOVTO02	CIMPORTEEXTRA4	CIMPORTE04
CUNIDADESPENDIENTES	CUNIDADE03	CIDMOVTODESTINO	CIDMOVDEST
CUNIDADESNCPENDIENTES	CUNIDADE04	CNUMEROCONSOLIDACIONES	CNUMCONSOL
CUNIDADESORIGEN	CUNIDADE05		

MGW10011

Nombre Largo	Nombre corto	Nombre Largo	Nombre corto
CIDDIRECCION	CIDDIREC01	CNUMEROEXTERIOR	CNUMEROE01
CIDCATALOGO	CIDCATAL01	CNUMEROINTERIOR	CNUMEROI01
CTIPOCATALOGO	CTIPOCAT01	CCODIGOPOSTAL	CCODIGOP01
CTIPODIRECCION	CTIPODIR01	CDIRECCIONWEB	CDIRECCI01
CNOMBRECALLE	CNOMBREC01	CTEXTOEEXTRA	CTEXTOEEX01

MGW10012

Nombre Largo	Nombre corto	Nombre Largo	Nombre corto
CIDTIPOACUMULADO	CIDTIPOA01	CTIPOACTUALIZACION	CTIPOACT01
CTIPOOWNER1	CTIPOOWN01	CTIPOMONEDA	CTIPOMON01
CTIPOOWNER2	CTIPOOWN02		

MGW10013

Nombre Largo	Nombre corto	Nombre Largo	Nombre corto
CIDCONCEPTOTIPOACUMULADO	CIDCONCE01	CIDTIPOACUMULADO	CIDTIPOA01
CIDCONCEPTODOCUMENTO	CIDCONCE02	CIMPORTEMODELO	CIMPORTE01

Continúa en la siguiente página

Nombres largos en campos, Continuación

MGW10014

Nombre Largo	Nombre corto	Nombre Largo	Nombre corto
CIDPRODUCTO	CIDPRODU01	CPRECIOCOMPRA	CPRECIOC01
CIDPROVEEDOR	CIDPROVE01	CCODIGOPRODUCTOPROVEEDOR	CCODIGOP01

MGW10015

Nombre Largo	Nombre corto	Nombre Largo	Nombre corto
CIDCOMPONENTE	CIDCOMPO01	CIDVALORCARACTERISTICA2	CIDVALOR02
CIDPRODUCTO	CIDPRODU01	CIDVALORCARACTERISTICA3	CIDVALOR03
CCANTIDADPRODUCTO	CCANTIDA01	CTIPOPUESTO	CTIPOP01
CIDVALORCARACTERISTICA1	CIDVALOR01	CIDUNIDADVENTA	CIDUNIVEN

MGW10016

Nombre Largo	Nombre corto	Nombre Largo	Nombre corto
CIDPRODUCTO	CIDPRODU01	CEXISTENCIAMAXBASE	CEXISTEN02
CIDPRODUCTOPADRE	CIDPRODU02	CEXISTMINNOCONVERTIBLE	CEXISTMI01
CEXISTENCIAMINBASE	CEXISTEN01	CEXISTMAXNOCONVERTIBLE	CEXISTMA01

MGW10017

Nombre Largo	Nombre corto	Nombre Largo	Nombre corto
CIDPRODUCTO	CIDPRODU01	CULTIMOCOSTOH	CULTIMOC01
CFECHACOSTOH	CFECHACO01	CIDMOVIMIENTO	CIDMOVIM01

MGW10018

Nombre Largo	Nombre corto	Nombre Largo	Nombre corto
CIDACUMULADO	CIDACUMU01	CIMPORTEPERIODO5	CIMPORTE07
CIDTIPOACUMULADO	CIDTIPOA01	CIMPORTEPERIODO6	CIMPORTE08
CIMPORTEMODELO	CIMPORTE01	CIMPORTEPERIODO7	CIMPORTE09
CIDEJERCICIO	CIDEJERC01	CIMPORTEPERIODO8	CIMPORTE10
CIMPORTEINICIAL	CIMPORTE02	CIMPORTEPERIODO9	CIMPORTE11
CIMPORTEPERIODO1	CIMPORTE03	CIMPORTEPERIODO10	CIMPORTE12
CIMPORTEPERIODO2	CIMPORTE04	CIMPORTEPERIODO11	CIMPORTE13
CIMPORTEPERIODO3	CIMPORTE05	CIMPORTEPERIODO12	CIMPORTE14
CIMPORTEPERIODO4	CIMPORTE06		

Continúa en la siguiente página

Nombres largos en campos, Continuación

MGW10019

Nombre Largo	Nombre corto
CIDCLASIFICACION	CIDCLASI01
CNOMBRECLASIFICACION	CNOMBREC01

MGW10020

Nombre Largo	Nombre corto	Nombre Largo	Nombre corto
CIDVALORCLASIFICACION	CIDVALOR01	CIDCLASIFICACION	CIDCLASI01
CVALORCLASIFICACION	CVALORCL01	CCODIGOVALORCLASIFICACION	CCODIGOV01

MGW10021

Nombre Largo	Nombre corto
CIDPADRECARACTERISTICA	CIDPADRE01
CNOMBRECARACTERISTICA	CNOMBREC01

MGW10022

Nombre Largo	Nombre corto	Nombre Largo	Nombre corto
CIDVALORCARACTERISTICA	CIDVALOR01	CVALORCARACTERISTICA	CVALORCA01
CIDPADRECARACTERISTICA	CIDPADRE01	CNEMOCARACTERISTICA	CNEMOCAR01

MGW10023

Nombre Largo	Nombre corto	Nombre Largo	Nombre corto
CIDASIENTOCONTABLE	CIDASIEN01	CORIGENFECHA	CORIGENF01
CNUMEROASIENTOCONTABLE	CNUMEROA01	CTIPOPOLIZA	CTIPOPOL01
CNOMBRESASIENTOCONTABLE	CNOMBREA01	CORIGENNUMERO	CORIGENN01
CFRECUENCIA	CFRECUEN01	CORIGENCONCEPTO	CORIGENC01

MGW10024

Nombre Largo	Nombre corto	Nombre Largo	Nombre corto
CIDMOVIMIENTOCONTABLE	CIDMOVIM01	CORIGENREFERENCIA	CORIGENR01
CIDASIENTOCONTABLE	CIDASIEN01	CREFERENCIA	CREFEREN01
CTIPOMOVIMIENTO	CTIPOMOV01	CORIGENDIARIO	CORIGEND01
CIMPORTEBASE	CIMPORTE01	CORIGENCONCEPTO	CORIGENC01
CPORCENTAJE	CPORCENT01		

Continúa en la siguiente página

Nombres largos en campos, Continuación

MGW10025

Nombre Largo	Nombre corto
CIDPRODUCTO	CIDPRODU01
CNUMEROLOTE	CNUMEROL01
CFECHACADUCIDAD	CFECHACA01
CFECHAFABRICACION	CFECHAF01

Nombre Largo	Nombre corto
CFECHAPEDIMENTO	CFECHAPE01
CTIPOCAMBIO	CTIPOCAM01
CEXISTENCIA	CEXISTEN01
CIDCAPAORIGEN	CIDCAPAO01

MGW10026

Nombre Largo	Nombre corto
CNOMBREUNIDAD	CNOMBREU01
CABREVIATURA	CABREVIA01

Nombre Largo	Nombre corto
CDESPLIEGUE	CDESPLIE01

MGW10027

Nombre Largo	Nombre corto
CFACTORCONVERSION	CFACTORC01

MGW10028

Nombre Largo	Nombre corto
CIDMOVIMIENTO	CIDMOVIM01

MGW10029

Nombre Largo	Nombre corto
CIDPROMOCION	CIDPROMO01
CCODIGOPROMOCION	CCODIGOP01
CNOMBREPROMOCION	CNOMBREP01
CFECHAINICIO	CFECHAIN01
CVOLUMENMINIMO	CVOLUMEN01
CVOLUMENMAXIMO	CVOLUMEN02
CPORCENTAJEDESCUENTO	CPORCENT01
CIDVALORCLASIFCLIENTE1	CIDVALOR01
CIDVALORCLASIFCLIENTE2	CIDVALOR02
CIDVALORCLASIFCLIENTE3	CIDVALOR03

Nombre Largo	Nombre corto
CIDVALORCLASIFCLIENTE4	CIDVALOR04
CIDVALORCLASIFCLIENTE5	CIDVALOR05
CIDVALORCLASIFCLIENTE6	CIDVALOR06
CIDVALORCLASIFPRODUCTO1	CIDVALOR07
CIDVALORCLASIFPRODUCTO2	CIDVALOR08
CIDVALORCLASIFPRODUCTO3	CIDVALOR09
CIDVALORCLASIFPRODUCTO4	CIDVALOR10
CIDVALORCLASIFPRODUCTO5	CIDVALOR11
CIDVALORCLASIFPRODUCTO6	CIDVALOR12

Continúa en la siguiente página

Nombres largos en campos, Continuación

MGW10030

Nombre Largo	Nombre corto
CIDEXISTENCIA	CIDEXIST01
CIDPRODUCTO	CIDPRODU01
CIDEJERCICIO	CIDEJERC01
CTIPOEXISTENCIA	CTIPOEXI01
CENTRADASINICIALES	CENTRADA01
CSALIDASINICIALES	CSALIDAS01
CCOSTOINICIALENTRADAS	CCOSTOIN01
CCOSTOINICIALSALIDAS	CCOSTOIN02
CENTRADASPERIODO1	CENTRADA02
CENTRADASPERIODO2	CENTRADA03
CENTRADASPERIODO3	CENTRADA04
CENTRADASPERIODO4	CENTRADA05
CENTRADASPERIODO5	CENTRADA06
CENTRADASPERIODO6	CENTRADA07
CENTRADASPERIODO7	CENTRADA08
CENTRADASPERIODO8	CENTRADA09
CENTRADASPERIODO9	CENTRADA10
CENTRADASPERIODO10	CENTRADA11
CENTRADASPERIODO11	CENTRADA12
CENTRADASPERIODO12	CENTRADA13
CSALIDASPERIODO1	CSALIDAS02
CSALIDASPERIODO2	CSALIDAS03
CSALIDASPERIODO3	CSALIDAS04
CSALIDASPERIODO4	CSALIDAS05
CSALIDASPERIODO5	CSALIDAS06
CSALIDASPERIODO6	CSALIDAS07
CSALIDASPERIODO7	CSALIDAS08
CSALIDASPERIODO8	CSALIDAS09
CSALIDASPERIODO9	CSALIDAS10

Nombre Largo	Nombre corto
CSALIDASPERIODO10	CSALIDAS11
CSALIDASPERIODO11	CSALIDAS12
CSALIDASPERIODO12	CSALIDAS13
CCOSTOENTRADASPERIODO1	CCOSTOEN01
CCOSTOENTRADASPERIODO2	CCOSTOEN02
CCOSTOENTRADASPERIODO3	CCOSTOEN03
CCOSTOENTRADASPERIODO4	CCOSTOEN04
CCOSTOENTRADASPERIODO5	CCOSTOEN05
CCOSTOENTRADASPERIODO6	CCOSTOEN06
CCOSTOENTRADASPERIODO7	CCOSTOEN07
CCOSTOENTRADASPERIODO8	CCOSTOEN08
CCOSTOENTRADASPERIODO9	CCOSTOEN09
CCOSTOENTRADASPERIODO10	CCOSTOEN10
CCOSTOENTRADASPERIODO11	CCOSTOEN11
CCOSTOENTRADASPERIODO12	CCOSTOEN12
CCOSTOSALIDASPERIODO1	CCOSTOSA01
CCOSTOSALIDASPERIODO2	CCOSTOSA02
CCOSTOSALIDASPERIODO3	CCOSTOSA03
CCOSTOSALIDASPERIODO4	CCOSTOSA04
CCOSTOSALIDASPERIODO5	CCOSTOSA05
CCOSTOSALIDASPERIODO6	CCOSTOSA06
CCOSTOSALIDASPERIODO7	CCOSTOSA07
CCOSTOSALIDASPERIODO8	CCOSTOSA08
CCOSTOSALIDASPERIODO9	CCOSTOSA09
CCOSTOSALIDASPERIODO10	CCOSTOSA10
CCOSTOSALIDASPERIODO11	CCOSTOSA11
CCOSTOSALIDASPERIODO12	CCOSTOSA12
CBANCONGELADO	CBANCONG01

MGW10031

Nombre Largo	Nombre corto
CIDEJERCICIO	CIDEJERC01
CNUMEROEJERCICIO	CNUMEROE01
CFECINIPERIODO1	CFECINIP01
CFECINIPERIODO2	CFECINIP02
CFECINIPERIODO3	CFECINIP03
CFECINIPERIODO4	CFECINIP04
CFECINIPERIODO5	CFECINIP05
CFECINIPERIODO6	CFECINIP06

Nombre Largo	Nombre corto
CFECINIPERIODO7	CFECINIP07
CFECINIPERIODO8	CFECINIP08
CFECINIPERIODO9	CFECINIP09
CFECINIPERIODO10	CFECINIP10
CFECINIPERIODO11	CFECINIP11
CFECINIPERIODO12	CFECINIP12
CFECHAFINAL	CFECHAFI01

Continúa en la siguiente página

Nombres largos en campos, Continuación

MGW10032

Nombre Largo	Nombre corto
CIDPRODUCTO	CIDPRODU01
CNUMEROSERIE	CNUMEROS01
CESTADOANTERIOR	CESTADOA01
CNUMEROLOTE	CNUMEROL01

Nombre Largo	Nombre corto
CFECHACADUCIDAD	CFECHACA01
CFECHAFABRICACION	CFECHAF01
CFECHAPEDIMENTO	CFECHAPE01
CTIPOCAMBIO	CTIPOCAM01

MGW10033

Nombre Largo	Nombre corto
CIDMOVIMIENTO	CIDMOVIM01
CIDPRODUCTO	CIDPRODU01
CUNIDADESNC	CUNIDADE01

Nombre Largo	Nombre corto
CUNIDADES CAPTURADAS	CUNIDADE02
CMOVTOOCULTO	CMOVTOOC01
CIDMOVTOOWNER	CIDMOVTO01

MGW10034

Nombre Largo	Nombre corto
CNOMBREMONEDA	CNOMBREM01
CSIMBOLOMONEDA	CSIMBOLO01
CPOSICIONSIMBOLO	CPOSICIO01

Nombre Largo	Nombre corto
CDESCRIPCIONPROTEGIDA	CDESCRIP01
CDECIMALES MONEDA	CDECIMAL01

MGW10035

Nombre Largo	Nombre corto
CIDTIPOCAMBIO	CIDTIPOC01

MGW10036

Nombre Largo	Nombre corto
CIDMOVIMIENTO	CIDMOVIM01

MGW10037

Nombre Largo	Nombre corto
CIDMOVIMIENTO	CIDMOVIM01
CIDPRODUCTO	CIDPRODU01

Nombre Largo	Nombre corto
CUNIDADESNC	CUNIDADE01

Continúa en la siguiente página

Nombres largos en campos, Continuación

MGW10038

Nombre Largo	Nombre corto
CIDPREPOLIZA	CIDPREPO01
CESTADOCONTABLE	CESTADOC01

MGW10039

Nombre Largo	Nombre corto
CIDMOVIMIENTOPREPOLIZA	CIDMOVIM01
CIDPREPOLIZA	CIDPREPO01

MGW10040

Nombre Largo	Nombre corto
CIDSERIECAPA	CIDSERIE01
CIDMOVTOINVENTARIOFISICO	CIDMOVTO01
CIDPRODUCTO	CIDPRODU01
CNUMEROSERIE	CNUMEROS01
CNUMEROLOTE	CNUMEROL01

Nombre Largo	Nombre corto
CFECHACADUCIDAD	CFECHACA01
CFECHAFABRICACION	CFECHAF01
CFECHAPEDIMENTO	CFECHAPE01
CTIPOCAMBIO	CTIPOCAM01

MGW10045

Nombre Largo	Nombre corto
CIDCONCEPTODOCUMENTO	CIDCPTODOC
CIDDOCUMENTODE	CIDDOCTODE

Información adicional

Soporte técnico

Si desea más información acerca de los sistemas **CONTPAQ i® FACTURA ELECTRÓNICA**, **AdminPAQ** y/o **CONTPAQ i® PUNTO DE VENTA**, o de cualquier otro sistema de **CONTPAQ i®** consulte nuestra página de Internet:

www.contpaqi.com

Oficina principal

Los datos de la oficina principal de Computación en Acción son los siguientes:

Pablo Villaseñor #435
Col. Ladrón de Guevara
C.P. 44600
Guadalajara, Jalisco, México

Conmutador

0133-3818-0900

Fax (01 33) 3818 0963
Ext. 3610

Ventas

0133-3818-0903 (Guadalajara)

01800-903-0000 (Resto del país)

Servicio a Clientes

01 800 903 0903 (Cd. de México)

0133-3818-0911 (Resto del país)

Opina sobre este documento, enviando un correo electrónico a:

conocimiento@contpaqi.com

Elaborado por

L.I. Erika Valdés
Líder de producto
CONTPAQ i® FACTURA ELECTRÓNICA / AdminPAQ

Ing. Félix Rodríguez
Líder de producto
CONTPAQ i® PUNTO DE VENTA

L.I. Helena Gpe. Orona Montoya
Herramientas de Conocimiento
