
SISTEMA
ADMINISTRATIVO
100% EN LA NUBE
Siigo Nube es justo lo que necesitas para tener

el control de tu negocio y llevarlo más alto...
a la nube!

•
•

Empieza a emitir tus CFDI ¡hoy mismo, desde
cualquier dispositivo y lugar!

Genera los CFDI versión 4.0 que requieras con las
últimas disposiciones fiscales.

En segundos, realiza tus ventas, compras, gastos
cobros y pagos.

Obtén reportes inteligentes en tiempo real.

Gestiona con eficiencia las cuentas por cobrar y
cuentas por pagar.

Administra y controla tus gastos.

Organiza y controla tus inventarios

Supervisa la transformación de tus materias primas
en productos terminados.

Gestiona las compras de tu compañía.

•

•

•

•

•

•

•

•

•

Ahora administrar con agilidad tus procesos de ventas,
cotizaciones, seguimientos comerciales, compras y
gastos ¡es muy sencillo con Siigo Nube Gestión!

Además de gestionar los cobros y pagos oportunos, el
control de tus existencias y remisiones gracias al
diseño de sus reportes y siempre conforme a las
disposiciones legales vigentes.

¡Administra y controla tus procesos con las
funcionalidades más increíbles desde cualquier lugar!

Toma las mejores decisiones y lleva a tu empresa al
siguiente nivel.

Beneficios

Funcionalidades

CFDI versión 4.0
Genera los Comprobantes Fiscales Digitales por Internet
versión 4.0 que requieras, como: facturas, notas de crédito
y comprobantes de recepción de pagos de acuerdo con
las últimas disposiciones fiscales indicadas por la
autoridad.

• ¡Emite hoy mismo tus CFDI desde cualquier dispositivo
y lugar!

• Crea tus CFDI en segundos y con muy pocos clics.

• Envía y recibe CFDI que se almacenan en línea. Tu
software es 100% en la Nube.

• Genera los CFDI versión 4.0 que necesites con las
últimas disposiciones fiscales.

Alta de clientes y proveedores
• Da de alta clientes y proveedores con facilidad: desde
la misma alta de facturas de venta o compra, cotizaciones
u órdenes de compra.

• Crea masivamente tus clientes y proveedores a través
de importaciones con archivos Excel®.

• Modifica masivamente datos de tus clientes
y proveedores.

• Adjunta imágenes, características particulares de tus
clientes y proveedores con manejo de imágenes y campos
libres.

• Visualiza y analiza información relevante de tus clientes
y proveedores:

▪Qué les has facturado o comprado.

▪ Qué les has cotizado.

▪ Qué pagos les has recibido.

▪ Qué pagos has realizado a proveedores.

▪ Cuáles son los contactos o personas clave para el
 cliente o proveedor.

• Valida la consistencia de la información de su RFC y
listas negras al dar alta a tu cliente o proveedor.

Alta de productos
• Levanta el alta de productos fácilmente: desde la misma
alta de facturas o cotizaciones.

• Crea masivamente tus productos a través de
importaciones con archivos Excel®.

• Modifica de forma masiva datos de tus productos.

• Maneja hasta 12 listas de precios.

• Adjunta imágenes a tus productos.

• Visualiza información relevante de tus productos:
clientes a quienes les has vendido producto y sus
cotizaciones generadas.

• Integra descripciones amplias (detalladas) de productos
o servicios.

Alta de facturas de venta
• Da el alta de facturas de venta en pocos clics de forma
sencilla y amigable.

• Mantén una comunicación activa con tu cliente a través
del modelo de comentarios.

• Comparte el vínculo de los comprobantes fiscales por
otros canales de comunicación (WhatsApp, Telegram).

• Registra el alta de clientes y productos en el mismo
momento del alta de la factura (no debes tener toda la
parametrización terminada para iniciar a facturar).

• Indica las tasas de impuesto desde la captura del
comprobante o configúralo en automático.

• Registra comprobantes con o sin desglose de
impuestos.

Alta de notas crédito
• Da el alta de las notas crédito con un solo clic a partir de
la factura a devolver.

• Administra las condiciones de pago de tu nota crédito:
afectar alguna otra cuenta por cobrar de tu cliente, dejar
un saldo a favor o devolver el dinero.

• Notifica a tus clientes cuando emitas notas de crédito.

Alta de recepciones de pago
• Crea recepciones de pago en un solo clic.

• Abona varias deudas de tus clientes en un comprobante
único.

• Controla qué recepciones de pago deben emitirse como
comprobantes fiscales o como documentos
administrativos.

• Envía por correo electrónico a tu
cliente las notificaciones de sus pagos
realizados.

Inventarios
Ahorra tiempo y protege tus finanzas con los beneficios
más increíbles del software de inventario Siigo Nube.
Aprovecha la gestión de tus productos para transformar
todas las áreas de tu empresa.

Olvídate de los conteos manuales. Ahora tu inventario
estará actualizado cada vez que compres o vendas
mercancía.

¡No volverás a perder tus productos!

• Realiza búsquedas de manera fácil y rápida. Agrupa
tus productos por códigos y categorías personalizadas.

• Lleva tus productos a todas partes. Consulta y
actualiza la información desde cualquier dispositivo con
Internet.

• Cumple de forma sencilla tus obligaciones tributarias:
calcula el valor de los impuestos de manera
automática.

• ¡Maximiza tus utilidades y evita el desperdicio!
Compra solo las materias primas y mercancías que
necesitas.

Nuestro software de Gestión de inventario viene incluido
en los planes de Siigo Nube, el sistema administrativo
que agiliza tus procesos y logra que todas las áreas de tu
negocio trabajen en forma coordinada.

Impulsa tu negocio aprovechando al máximo la
información de tu inventario

Con las funciones avanzadas de tu software Siigo
puedes:

• Ensamblar y agrupar productos.
• Generar reportes automáticos.
• Calcular el costo promedio de tus productos para tener
 más claro tu margen de ganancias.
• Administrar varios almacenes y conocer el saldo exacto
 de cada una.
• Asegurar que tu conteo físico sea igual al registrado en
 el sistema.
• Tener un kardex con el historial de cada producto.

Compras y gastos
Software de compras y gastos 100% en línea.

Registra y clasifica tus gastos, actualiza tu inventario y
revisa tus cuentas por pagar.

• Registrar tus compras y gastos es muy fácil con Siigo
Nube, puedes clasificarlos por categorías y actualizar tus
productos de forma automática.

• Gestiona los pagos de tus compras y gastos de forma
sencilla.

Realiza solicitudes de tus productos a través de órdenes
de compra y envíalas por correo electrónico a tu
proveedor.

Cuentas por cobrar
Software de gestión de cuentas por cobrar 100% en línea.

Gestionar las cuentas por cobrar de tus clientes nunca fue
tan fácil.

Recuérdale el pago a tus clientes de manera rápida
activando las alertas de cobro, que serán enviadas por
correo electrónico y agiliza tu proceso de cuentas por
cobrar.

• Envía recordatorios a tus clientes en línea.

• Consulta en cualquier momento el estado de cuenta de
tus clientes y compártelo con ellos vía correo electrónico.

• Realiza tus recepciones de pago en un solo clic.

• Visualiza de forma ágil y confiable toda la información
de las cuentas por cobrar: fechas de vencimiento, plazos
vencidos o pendientes de cobro.

Co�zaciones
Software de cotización 100% en línea.

Personalízalas y conviértelas en factura con un clic.

Mantén el control de tus cotizaciones

• Envíalas a tus clientes por correo electrónico.

• Haz el seguimiento de cuándo tu cliente recibió y vio la
cotización.

• Tu cliente podrá aprobar o comentar las cotizaciones
para lograr una gestión comercial efectiva.

• Convierte la cotización en una factura o remisión con un
solo clic.

• Crea cotizaciones modelo para uso con tus clientes
frecuentes.

Reportes profesionales
Toma decisiones acertadas en el tiempo justo conociendo
tus productos más vendidos y el valor de tus ventas y
gastos.

• Puedes indicar cuáles son tus reportes favoritos para
tenerlos siempre a la mano.

• Reportes con múltiples filtros para facilitar su análisis.

• Descarga tus reportes en el formato que prefieras.

Centros de costo
Cuida y dirige cada parte de tu negocio por centro de
costos.

A nadie le gusta enterarse al final de cada mes que su
dinero se fugó y mucho menos desconocer por dónde. Por
eso, con Siigo puedes saber si las diferentes áreas, locales
o sucursales de tu negocio están siendo rentables con el
manejo de Centro de Costos.

• Reportes para analizar comportamientos desde
múltiples frentes: ingresos, gastos e inventario.

•
•

Con Siigo Nube Gestión comprobarás lo fácil
que es decir ¡Wow!, cuando haces de la

tecnología el mejor aliado para tu negocio.

¡Contáctanos y vive la experiencia!

