
Factory Soft Venezuela C.A.

Manual de Generación de Nómina

Versión 1.0

23 de marzo de 2013

Historial de Cambios

Versión Fecha Observaciones Responsable

V1.0 23/Mar/2013 Creación del Manual RJG

Parametrización de Conceptos .. 4

Objetos Globales y Locales Disponibles .. 4

Constantes Globales ... 5

Constantes Locales... 6

Opciones Globales.. 6

Opciones de Usuario... 6

Series.. 7

Campos de Trabajadores .. 7

Funciones Especiales .. 8

Conceptos Anidados ... 8

Parametrización de Conceptos

Los conceptos se pueden crear utilizando expresiones LIF (descritas en “Manual de
Expresiones LIF”) y los siguientes componentes, descritos más abajo: Objetos Globales
y Locales, Constantes Globales y de Locales, Opciones Globales y de Usuario, Series,
Campos de Trabajadores, Funciones especiales, y otros Conceptos anidados.

Objetos Globales y Locales Disponibles

Son objetos, con propiedades, disponibles en todo momento en los conceptos de
nómina. Los primeros tres (goEmpresa, goSucursal y goUsuario) son objetos globales,
como los encontrados al parametrizar Gastos de Importación, Eventos y Reglas de
Integración.

El resto (loNomina, loContrato, loTrabajador y loConcepto) son objetos, con
propiedades, asociados al proceso de generación actual, y dependen de los parámetros
de la misma.

goEmpresa: Hace referencia a la empresa

donde se está generando la nómina.

• goEmpresa.pcCodigo

• goEmpresa.pcNombre

• goEmpresa.pcMonedaBase

• goEmpresa.pcMonedaAdicional

goSucursal: Hace referencia a la sucursal

donde se está generando la nómina.

• goSucursal.pcCodigo

• goSucursal.pcNombre

• goSucursal.pnNivel

goUsuario: Hace referencia al usuario que

está generando la nómina.
• goUsuario.pcCodigo

• goUsuario.pcNombre

• goUsuario.pnNivel

• goUsuario.pcCorreo

loNomina: Hace referencia al documento de

Generación de Nómina que se está
generando.

• loNomina.pcDocumento

• loNomina.pdFechaDesde: Fecha inicial

de esta nómina.

• loNomina.pdFechaHasta: Fecha final

de esta nómina.

• loNomina.pdFechaRecibo: Fecha de

emisión del recibo.

loContrato: Hace referencia al contrato

asociado al documento de Generación de
Nómina.

• loContrato.pcCodigo

• loContrato.pcNombre

• loContrato.pcTipo: Semanal,

Quincenal, Mensual…

• loContrato.pcCalendario: Código el

calendario asociado al contrato.

• loContrato.pdInicio: Fecha inicial

del contrato (puede diferir de la fecha
inicial de la nómina).

• loContrato.pdFin: Fecha final del

contrato (puede diferir de la fecha final de
la nómina).

loTrabajador: Hace referencia al

trabajador para el cual se está generando el
recibo de nómina (se genera un recibo por
trabajador, si aplica).

• loTrabajador.pcCodigo

• loTrabajador.pcNombre

• loTrabajador.pcSexo

• loTrabajador.pdFechaNacimiento

• loTrabajador.pcNacionalidad

• loTrabajador.pcEstadoCivil

• loTrabajador.pcGradoInstruccion

• loTrabajador.pcDepartamento

• loTrabajador.pcCargo

• loTrabajador.pcTurno

• loTrabajador.pcContrato: Código

del contrato asociado al trabajador. Puede
diferir del contrato seleccionado para la
generación.

• loTrabajador.pdIngreso: Fecha de

ingreso del trabajador.

• loTrabajador.pdEgreso: Fecha de

egreso del trabajador. NOTA: esta
propiedad muestra el valor almacenado,
pero todos los trabajadores generados
están activos.

loConcepto: Hace referencia al concepto

que está siendo evaluado para el trabajador
actual (se genera un renglón de recibo por
concepto, si aplica).

• loConcepto.pcCodigo

• loConcepto.pcNombre

• loConcepto.pcTipo: El tipo de

concepto puede ser "Asignacion",

"Deduccion", "Retencion" u "Otro".

Constantes Globales

Son valores definidos en el módulo de Sistemas, en la actualización Constantes.

Función: mObtenerConstanteGlobal("CONSTANTE") ���� CADENA, NUMERO, FECHA,

LOGICO

Descripción Devuelve el valor de una constante Global.

Parámetros • "CONSTANTE": Código de una constante global (constante de

sistema) válida.

Valor devuelto Si el código de constante es válido, devuelve el valor de la misma. Si no es
válida genera un error.

Observaciones El tipo de valor devuelto dependerá del tipo de constante definida.

Constantes Locales

Son valores definidos en el módulo de Nómina, en la actualización Constantes Locales.

Función: mObtenerConstanteLocal("CONSTANTE") ���� CADENA, NUMERO, FECHA,

LOGICO

Descripción Devuelve el valor de una constante de Nómina.

Parámetros • "CONSTANTE": Código de una constante local (constante de

nómina) válida.

Valor devuelto Si el código de constante es válido, devuelve el valor de la misma. Si no es
válida genera un error.

Observaciones El tipo de valor devuelto dependerá del tipo de constante definida.

Opciones Globales

Son opciones definidas a nivel de la empresa, en el módulo de Sistemas, en la
actualización Opciones.

Expresión: {{goOpcionGlobal.CODIGO}} ���� CADENA, NUMERO, FECHA, LOGICO

Descripción Devuelve el valor de una opción del sistema.

Parámetros • CODIGO: Código de una opción global (opción de sistema) válida.

Valor devuelto Si el código de la opción es válido, devuelve el valor de la misma. Si no es
válido genera un error.

Observaciones El tipo de valor devuelto dependerá del tipo de opción definida.

Opciones de Usuario

Son opciones definidas a nivel de cada usuario, en el módulo de Sistemas, en la
actualización Usuarios>>Avanzados>>Opciones. El valor de estas opciones depende
de la configuración del usuario que esté ejecutando la generación de la nómina.

Nótese que la sintaxis de las opciones requiere que estén encerradas entre llaves
dobles.

Expresión: {{goOpcionUsuario.CODIGO}} ���� CADENA, NUMERO, FECHA, LOGICO

Descripción Devuelve el valor de una opción del Usuario.

Parámetros • CODIGO: Código de una opción de usuario válida.

Valor devuelto Si el código de la opción es válido, devuelve el valor de la misma. Si no es
válido genera un error.

Observaciones El tipo de valor devuelto dependerá del tipo de opción definida. Si el
usuario no tiene definida y activa la opción, entonces intentará leer la
opción global existente, si tampoco está definida genera un error.

Series

Son Series definidas en el módulo de Sistemas, en la actualización Series. Esta función
admite series cuyo valor de entrada sea numérico, de fecha o de cadena. El valor de
salida dependerá del tipo de serie.

Función: mObtenerValorSerie("SERIE"; VALOR)���� CADENA, NUMERO, FECHA,

LOGICO

Descripción Devuelve el valor de una serie del sistema.

Parámetros • "SERIE": Código de una serie del sistema válida.

• VALOR: Valor tipo número, fecha o cadena de entrada de la serie.

Valor devuelto Si el código de la serie es válido, devuelve el valor de la serie asociado al
valor de entrada indicado. Si no es válido genera un error.

Observaciones Esta función acepta series de entrada tipo número, fecha o cadena. El tipo
de valor devuelto dependerá del tipo de serie definida. Si la serie indicada
está definida, pero el valor no corresponde a ninguno de los rangos
definidos para la misma, devolverá el valor por defecto según el tipo de
datos de salida: CADENA����"", NUMERO����0, FECHA����#19000101#,

LOGICO����FALSE.

Campos de Trabajadores

Son Campos definidos en el módulo de Nómina, en la actualización Campos de
Trabajadores. Los valores se asignan a cada trabajador en la actualización
Trabajadores ficha Avanzados.

Función: mObtenerCampo("CAMPO")���� CADENA, NUMERO, FECHA, LOGICO

Descripción Devuelve el valor de un campo de nómina para el trabajado actual.

Parámetros • "SERIE": Código de un Campo de Trabajador válido.

Valor devuelto Si el código del campo de trabajador es válido, devuelve el valor del campo
para el trabajador actual. Si no es válido genera un error.

Observaciones El tipo de valor devuelto dependerá del tipo de campo definido.

Funciones Especiales

Son Campos definidos en el módulo de Nómina, en la actualización Campos de
Trabajadores. Los valores se asignan a cada trabajador en la actualización
Trabajadores ficha Avanzados.

Función: mFuncion("CODIGO"[;[[ParamN]]…])���� CADENA, NUMERO, FECHA,

LOGICO

Descripción Devuelve el resultado de ejecutar la función seleccionada, con los
parámetros indicados, si los hay.

Parámetros • "CODIGO": Código de una Función de Nómina válida.

• [[ParamN…]]: Cero o más parámetros opcionales que serán

usados al ejecutar la función seleccionada. Los parámetros deben
estar incluidos entre corchetes dobles.

Valor devuelto Si el código de función de nómina válido, devuelve el valor resultante de
ejecutar la función con los parámetros indicados. Si no es válido genera un
error.

Observaciones El número de parámetros adicionales debe ser igual al número de
parámetros definidos en la función seleccionada. Si hay más parámetros de
los necesarios, los últimos serán descartados, si hay menos se mostrará un
mensaje de error y se detendrá la generación.

El tipo de valor devuelto dependerá de la fórmula definida en la función.

Conceptos Anidados

Es posible calcular el monto de otros Conceptos para utilizarlos en el concepto actual.
Es posible anidar varios niveles de conceptos de esta forma, bajo la única restricción
de que será más difícil identificar y corregir errores durante la parametrización.

En un concepto anidado, la única restricción es que el concepto esté activo; la
condición de ejecución (campo “Ejecutar Cuando”) del concepto anidado no es
evaluada, solo se evalúa el campo Valor.

Función: mConcepto("CODIGO")���� NUMERO

Descripción Devuelve el valor calculado de un concepto.

Parámetros • "CODIGO": Código de un Concepto de Nómina.

Valor devuelto Si el código del campo de trabajador es válido, devuelve el Valor resultante
del concepto. Si no es válido genera un error.

Observaciones El tipo de valor devuelto será siempre numérico. El campo Ejecutar Cuando
no es evaluado por esta función.

