
Tots els preus d’aquest catàleg són orientatius. Cap preu inclou l’IVA. Les imatges publicades no són contractuals.
Apen i els fabricants que apareixen en aquest catàleg són marques registrades. Totes les dades publicades són correctes excepte si hi hagués algun error tipogràfic.

Outlook Word Excel PowerPoint Publisher Access

Exchange Teams Sharepoint OneDrive

Intune Windows
Virtual Desktop

Conditional
Access

DefenderAzure Information
Protection

MÉS PRODUCTIVITAT MÉS SERVEIS MÉS SEGUR

Maximitza el teu
Microsoft 365
Business Premium

Demana-li a
Microsoft 365 Copilot
que faci tasques per a tu,
com crear, resumir,
editar o transformar informació.

Més informació aquí

L’eina que potencia les teves
aplicacions i les porta a un
nivell superior

Microsoft Copilot,
la revolució de la IA
arriba a les empreses

01 02 03

04 05 06

07 08 09

10

QUI SOM? ECOSISTEMA
APEN

SOLUCIONS DE
MANTENIMENT

INFRAESTRUCTURES
TECNOLÒGIQUES

CIBERSEGURETAT COL·LABORACIÓ
I PRODUCTIVITAT

SOLUCIONS
D’IMPRESSIÓ

SOLUCIONS DE
GESTIÓ a3ERP

MÒDULS PER
A a3ERP

SOLUCIONS PER
A ASSESSORIES

ALTRES SERVEIS
I SOLUCIONS

CANALS DE
COMUNICACIÓ

11 122

ÍNDEX

0

22 3

0 000008080808888808080888800000000000000000888808888888888888888888800000000000000000000000000080808

CERTIFICACIONS
DESTACADES

COL·LABORACIONS

Som referents a diferents comarques, amb
oficines centrals a Les Franqueses del Vallès i
delegació comercial a Barcelona.

També disposem de cobertura nacional a
través de la xarxa de col·laboradors.

01 EL COMPANY DE VIATGE PER A LA
TRANSFORMACIÓ DIGITAL DE LES PIMES

QUI SOM?

Impulsem el negoci de les pimes
mitjançant la tecnologia, entenent
quina és la seva necessitat. Les
assessorem i les acompanyem amb les
solucions més adequades, i ho fem de
manera transparent i entenedora.

ESPECIALISTES EN IMPLANTACIÓ I MANTENIMENT DE:

PER QUÈ ESCOLLIR-NOS?

SISTEMES INFORMÀTICS SOLUCIONS D’IMPRESSIÓSOFTWARE DE GESTIÓ

PER L’ASSESSORAMENT
 Assessorament sense compromís sempre que ho necessitis.

Ens adaptem a les teves necessitats per fer-te la vida més fàcil.

Vetllem per oferir-te els millors serveis, productes i professionals possibles.

Servei professional marcat per l’entrega, la vocació i la passió.

PER LES FACILITATS

PER LA QUALITAT

PEL SERVEI

ANYS

+

+
PROFES-
SIONALS

REFERENT TECNOLÒGIC

60

30

CIBERSEGURETAT

EFERENT TECNOLÒGIC
Vallès Oriental
(oficines centrals)

(delegació)

Maresme

Barcelonès

Vallès Occidental

Baix Llobregat

Solutions Partner

Modern Work

Partner GOLD

Business Partner
Advanced

Gold Partner 9001

27001

SPECIALISTES EN IMPLANTACIÓ I MANTENIMENT DE:

1991
Obertura
a Granollers.

1992
Fabricació
de software de gestió.

1995
Distribució
software SIE.

1998
1r premi a la millor
empresa de serveis
del Vallès Oriental.

2003
Implantació
ISO-9001.

2008
Nou centre
d’operacions
al Vallès Oriental.

2011
Apen és reconegut
com un dels
principals
distribuïdors d’a3.

2013
Incorporació de
solucions cloud.

2015
Desenvolupament
i comercialització
de Tiquea, software
de servei tècnic propi.

2020
Distribució de
Watchguard.
Incorporació de les
solucions de ciber-
seguretat i teletreball.

2022
Iso-Gest s’uneix a
Apen per sumar forces.

2023
Certificació ISO
27001:2013.

02 SIMPLIFICA LA TEVA EXPERIÈNCIA AMB UN ÚNIC SOCI GLOBAL QUE GESTIONI LES
SOLUCIONS TIC DE L’EMPRESA, DEL LLOC DE TREBALL I DELS PROCESSOS DEL NEGOCI

ECOSISTEMA APEN Formació
Assessorament

Webinars

INFRAESTRUCTURES

SOFTWARE DE GESTIÓ

CIBERSEGURETAT COL·LABORACIÓ
I PRODUCTIVITAT

IMPRESSIÓ I
EQUIPS PROFESSIONALS

PER A EMPRESES
• A3 INNUVA: Les solucions de gestió online per a petites empreses o autònoms.
• A3ERP: El software de gestió integral per a pimes exigents que volen cobrir totes les àrees de la seva empresa.
• MÒDULS INTEGRATS: Per a totes aquelles àrees que no cobreix el software de gestió l’ampliem amb solucions verticals o adaptades.

PLA COL·LABORA PER A LA DIGITALITZACIÓ ASSESSOR – EMPRESA
Des d’Apen afavorim i donem suport a l’entorn col·laboratiu entre l’assessor i l’empresa per garantir la connectivitat, la competivitat i l’adaptació als nous canvis legals.

PER A ASSESSORIES
• SOFTWARE FISCAL: Permet la gestió i presentació d’impostos de persones físiques i jurídiques amb a3Asesor ECO, REN, SOC...
• SOFTWARE LABORAL: Treu el màxim profit a la teva assessoria amb la gestió de nòmines d’a3Asesor NOM, a3HRgo, a3Convenios...
• SOFTWARE COMPTABLE I GESTIÓ: Software de comptabilitat i gestió del despatx amb a3Eco, a3Bank, a3Asesor GES...

• SERVEIS GESTIONATS D'IMPRESSIÓ
Fes eficient el teu parc d’impressió, delega tota la seva
gestió i minimitza costos.

• GESTIÓ I PROCESSOS DOCUMENTALS
Necessites millorar processos o fluxos de documents? Vols
un control exhaustiu de la teva impressió?

• EQUIPS PROFESSIONALS
T’assessorem i proveïm de tot el que necessitis en
microinformàtica (PCs, portàtils, tauletes, perifèrics...).

• SERVEI DE MANTENIMENT
Adaptat per donar resposta a les necessitats de les pimes
més exigents.

• SERVIDORS FÍSICS I CLOUD
Assegura la base del sistema informàtic de la teva pime en
funció de les necessitats.

• XARXES
Posa l’entorn adequat per al bon funcionament dels
sistemes informàtics.

• CÒPIES DE SEGURETAT
Assegura les dades de la teva empresa amb un bon sistema
de recuperació.

• SEGURETAT PERIMETRAL
Fes la teva oficina segura i garanteix les comunicacions
d’entrada i sortida.

• SEGURETAT ENDPOINT
Habilita sistemes d’antivirus avançats per protegir els
dispositius de la teva organització.

• SEGURETAT DE LA IDENTITAT
Protegeix l’usuari amb formació, mètodes de doble factor i
protecció del correu.

Innovació
i experiència

ens avalen
Projectes
integrals
a mida

Tecnologia
simple, fiable
i assequible

• MICROSOFT 365
L’eina per excel·lència de col·laboració i productivitat.
Aprofita els avantatges de la plataforma líder a l’empresa.

• CENTRALETA VIRTUAL
Unifica les teves comunicacions i externalitza el servei de
trucades amb tots els seus avantatges d’integració.

• INTEL·LIGÈNCIA ARTIFICIAL
Impulsa l’eficiència i la innovació a l’empresa a l’automatitzar
tasques, analitzar dades i millorar la presa de decisions.

03 MANTENIMENTS
QUE S’ADAPTEN A
LES NECESSITATS DE
TOTES LES EMPRESES

SOLUCIONS DE
MANTENIMENT

Manteniment bàsic que es complementa amb
serveis a preus avantatjosos.

Empreses que tenen un interlocutor responsable de la
informàtica i que volen disponibilitat, servei i bon preu.

Es basa en uns serveis mínims per garantir el bon
funcionament de l'empresa a canvi d'una quota justa.

 Tots els serveis necessaris.

• Serveis preventius bàsics (2 hores a l’any).
• Atenció telefònica amb serveis remots de 1r nivell.
• Serveis bàsics:
 • Assessoria inicial + pla de millora
 • Préstec d'equips
 • Tècnic habitual
 • Temps de resposta de 4 h per a urgències
• Cobertura horària estàndard.

 Hores i desplaçaments.
dte.

10%

dte.
10%

A
 Q

UI
 V

A
A

D
RE

Ç
A

T?
C

O
M

FU
N

C
IO

N
A

?
Q

UÈ
 IN

C
LO

U?
TA

RI
FA

FO
RA

Q
UO

TA
A

V
A

N
TA

TG
ES

Des de

al mes
29 €

BASE

COBERTURA HORÀRIA
Disposa d'un tècnic fora de l'horari contractat.

• Cobertura 6x11: dissabtes no festius de 9 h a 20 h.
• Cobertura 7x15: 365 dies a l'any de 8 h a 23 h.
• Cobertura 7x24: 365 dies a l'any 24 h al dia.

PAQUETS D’HORES
Simplifica la gestió i aconsegueix més bon preu d'hora.
No caduquen mai.

CÒPIES DE SEGURETAT ONLINE
Assegura les dades de la teva empresa amb un sistema segur,
automàtic i assequible.

Amb tots els manteniments, mitjançant el nostre web, et facilitem un
accés al portal client a través de la nostra àrea client perquè, de manera
àgil, puguis veure i gestionar diferents dades.

DOCUMENTSCONTRACTES INVENTARITIQUETS ESTADÍSTIQUES FACTURES

Manteniment per hores amb personal altament
qualificat i sense necessitat de seleccionar,
formar o contractar.

Empreses que no tenen departament informàtic o
grans corporacions que el volen completar.

Es cedeix un tècnic en l’horari contractat. Fora d'aquest
horari, sota demanda amb un temps de resposta per
urgències de 4 hores.

• Tècnic en horari contractat.
• Serveis preventius en horari contractat.
• Atenció telefònica amb serveis remots de 1r nivell.
• Serveis bàsics:
 • Auditoria inicial en horari contractat + pla de millora
 • Préstec d'equips
 • Tècnic habitual
 • Temps de resposta de 4 h per urgències
• Cobertura horària estàndard.
• Gestió de l’inventari en l’horari contractat.
• Desplaçaments inclosos en l’horari contractat.

 Hores i desplaçaments fora de l’horari contractat.
dte.

15%

Des de

al mes
179 €

OUTSOURCING

• Quota amb cost/h. més baix.
• Tècnic habitual.
• Calendari plani�cat.
• Garantia d'èxit.
• Flexibilitat.

• Cost mínim.
• Servei preferent.
• Descompte en les hores.
• Seguretat i garantia.
• Transparència.

MILLORA EL TEU
MANTENIMENT

PORTAL
WEB CLIENT

€

Manteniment total basat en l'inventari d'equips
i elements IT de l'empresa.

 Empreses que volen delegar la seva
 informàtica i despreocupar-se’n.

Inclou tots els serveis per cobrir les incidències dels
equips i les instal·lacions contractades, completat amb el
suport i els serveis preventius amb l’objectiu de
mantenir el correcte funcionament del sistema.

• TOTS els serveis correctius.
• TOTS els serveis preventius.
• Atenció telefònica amb serveis remots de 1r i 2n nivell.
• Serveis bàsics:
 • Auditoria inicial + pla de millora
 • Préstec d'equips
 • Tècnic habitual
 • Temps de resposta de 4 h per urgències
• Cobertura horària ampliada 5x10.
• Gestió de l'inventari.
• Desplaçaments inclosos.

 Hores i desplaçaments per millores i IMAC.

Des de

equip/mes
10 €

PRÈMIUM

• Despesa controlada a preu tancat.
• Prevenció i optimització del servei.
 Alineament total!
• Suport a l’usuari inclòs. Truca'ns tant
 com vulguis!
• Temps de resposta garantit fins a 4h.
• Inclou préstecs, hores i desplaçaments.
 No parlem més d'hores!

inclòs
TOT

inclòs
TOT

dte.
15%

RECOMANAT

APEN T’OFEREIX

Des d’Apen, t'oferim orientació experta per
ajudar-te a prendre la millor decisió, considerant
les circumstàncies úniques de la teva empresa.

Oblida't de comprar, actualitzar i mantenir costoses infraes-
tructures a la teva empresa i passa't al pagament per ús.

ESCALABLE SEGUR ACCESSIBLE

AL NÚVOL TOT SÓN AVANTATGES

Són el fonament invisible dels sistemes informàtics, la infraestructura necessària per emmagatzemar, processar i
facilitar l'accés a la informació i aplicacions dins d'una empresa. Principalment fan referència a servidors i xarxes.

QUÈ SÓN I PER A QUÈ SERVEIXEN?

A nivell de servidors, poden ser locals, amb equips físics a les instal·lacions, al núvol, utilitzant serveis externs o híbrids,
combinant els dos.

Pel que fa a les xarxes, també les trobem per cable, wifi o habitualment entorns combinats. A més, inclou el disseny i
la gestió, assegurant una connexió estable i òptima entre dispositius.

Aquesta infraestructura és clau per garantir un entorn informàtic eficient, segur, escalable i en constant evolució.

QUINS TIPUS HI HA?

GESTIÓ D’USUARIS (AD) FITXERSPROGRAMES I BBDD ESCRIPTORIS REMOTS

04 INFRAESTRUCTURES
TECNOLÒGIQUES
POTENCIA EL CREIXEMENT DE LA TEVA EMPRESA AMB INFRAESTRUCTURES
TECNOLÒGIQUES SÒLIDES I AVANTGUARDISTES

QUIN TIPUS DE SERVIDOR NECESSITO?

Moltes empreses es troben amb el dilema de quina
opció escollir. Renovar el servidor en local o traslla-
dar-lo al núvol com a servei.

Si la teva empresa té mala connectivitat a internet,
acaba de fer una inversió en servidors o té una com-
plexitat específica, potser no és el moment per anar
al núvol encara. En cas contrari, tot són avantatges!

SERVIDORS

*1 usuari / 2 cores-6GB ram / 80GB SSD

Aquesta opció està en desús a causa de l’alt cost
d'adquisició, poca escalabilitat i seguretat, tot i que amb
la virtualització ha millorat de manera notable.

Ara, podem tenir diversos servidors independents en un
sol servidor físic, fet que redueix costos i facilita la gestió i
la seguretat.

L'opció que s'imposa cada dia més, per costos i flexibilitat.
Suposa prescindir de servidors físics, contractant-los al
núvol i accedir a través d'una connexió a internet.

Aquests servidors estan allotjats en un ISP (proveïdor de
serveis cloud) amb altes mesures de seguretat i disponi-
bilitat.

OPCIÓ CLÀSSICA:
SERVIDOR
FÍSIC A L’EMPRESA

OPCIÓ CLOUD:
SERVIDOR
AL NÚVOL

80
Des de

mes*
€

Inversió en cost del servidor
Costos elevats en actualitzacions i renovacions

Alt consum energètic
Costos addicionals per accés remot

Necessitat d’un espai físic adequat i mantingut
Backups obligatoris online complets

Restauracions backup complexes i manuals
La seguretat depèn de l’empresa

Susceptible a patir problemes o fallides
Escalabilitat limitada als recursos de l’equip

Pagament per ús mensual
Actualitzacions fàcils i econòmiques
Sense consum energètic
Accés disponible 24x7
Sense necessitat d’espai físic ni de manteniment
Sense necessitat de backups addicionals
Restauracions backup ràpides i fàcils
Alts estàndards de seguretat
Alta disponibilitat 99,9% d’accessibilitat
Escalabilitat infinita

COSTOS

SERVEI

VIRTUALITZACIÓ

Sense necessitat de backups addicionals
Restauracions backup ràpides i fàcils
Alts estàndards de seguretat

Backups obligatoris online complets
Restauracions backup complexes i manuals

La seguretat depèn de l’empresa
SEGURETAT

Firewall
Internet

PC

PC

Portàtil

PDA

Client

Servidor I

Servidor II

Copiadora

Switch
Wi-fi

Router

XARXES I
COMUNICACIONS

Dissenyem i implementem xarxes resis-
tents, amb armaris de comunicacions
(rack), switch, punts d’accés wifi i sistemes
d'alimentació ininterrompuda (SAIs) per
assegurar una connectivitat constant i
segura.

CONNECTIVITAT
CONSTANT I SEGURA

E-MAIL

PASSWORD

ATACS
PHISHING

CONSCIENCIACIÓ

NAVEGACIÓ
WEB

Des del nostre centre d'operacions de seguretat el nostre equip supervisa i protegeix la seguretat informàtica de la teva
empresa utilitzant persones, processos i tecnologia per monitoritzar i millorar contínuament la seguretat. S'encarrega de
detectar i respondre a possibles amenaces cibernètiques per mantenir segurs els vostres sistemes i les vostres dades.

05 PROTEGEIX LA TEVA EMPRESA DE LES AMENACES ACTUALS

CIBERSEGURETAT PERIMETRAL

És el sistema firewall que ens permet controlar el perímetre, tant
l'accés des de l’exterior de l'empresa, com la sortida a internet dels
nostres usuaris. Actualment, amb l'increment del teletreball és bàsic per
poder connectar-nos a l'empresa amb seguretat.

CIBERSEGURETAT ENDPOINT

És la seguretat digital del dispositiu, són els antivirus avançats amb
seguretat multicapa i millorada EDR (Endpoint detection and response)
i ens ajuda a protegir les dades un cop ens saltem o sortim del
perímetre.

CIBERSEGURETAT EN IDENTITAT

És el sistema de seguretat enfocat a l’usuari. Moltes vegades és vulnerat
per suplantacions de la identitat, per això recomanem reforçar-ho amb
una bona formació per poder assegurar la seva identitat i reduir
amenaces a través del correu electrònic i sistemes de doble factor
d’autentificació.

CIBERSEGURETAT DE BACKUP

És imprescindible tenir un pla de contingència en cas de desastre i que
ens fallin els sistemes anteriors. És molt important tenir diferents
sistemes de còpia de seguretat combinats entre ells per a una màxima
tranquil·litat.

QUÈ ÉS LA CIBERSEGURETAT?

La ciberseguretat és el "cos de defensa" digital per a les empreses. És un
conjunt de pràctiques i tecnologies dissenyades per protegir les teves
dades, sistemes i operacions en línia. És com tenir un escut virtual contra
amenaces cibernètiques.

ELS QUATRE PILARS CLAU DE LA
CIBERSEGURETAT EMPRESARIAL:

TOT SOTA LA PROTECCIÓ D’APEN

CIBERSEGURETAT

3

3

2

2

1

1

4

4

MICROSOFT 365
EMPRESA BÀSIC

MICROSOFT 365
EMPRESA ESTÀNDARD

MICROSOFT 365
EMPRESA PRÈMIUM

MICROSOFT 365
APLICACIONS

A
PL

IC
A

C
IO

N
S

D
'E

SC
RI

PT
O

RI
SE

G
UR

ET
A

T
A

V
A

N
Ç

A
D

A
Q

UO
TA

SE
RV

EI
S

C
LO

UD

Plans empresa fins a 300 usuaris. Compromís anual.

POTENCIA LA TEVA PRODUCTIVITAT
AMB SERVEIS ADDICIONALS:

OFFICE

• Versió prèmium de les aplicacions d’escriptori,
 última versió sempre actualitzada.

• Pots instal·lar les aplicacions en fins a cinc equips
 PC o Mac, cinc tauletes i cinc dispositius mòbils.

• Versions web de Word, Excel, PowerPoint i Outlook.

ÚS COMPARTIT D’ARXIUS
ONEDRIVE I SHAREPOINT

• Emmagatzematge i ús compartit d'arxius amb 1 TB
 de OneDrive. Possibilitat de sincronització del perfil.

• Llocs de grup i intranet per a tota la documentació
 corporativa de la companyia amb SharePoint.

• Sincronització d’arxius en el teu PC per treballar
 ràpid i sense connexió a internet.

• Allotjament de correu electrònic amb bústia de 50 GB
 i una adreça de domini de correu electrònic perso-
 nalitzada.

• Protecció contra correu no desitjat i antimalware.
 Accés al compte amb autentificació multifactor.
 Retenció fins a 90 dies.

• Sincronització de correu, calendaris, contactes i
 tasques en diferents dispositius i bústies compartides.

CORREU ELECTRÒNIC PROFESSIONAL COL·LABORACIÓ AMB TEAMS

• Organitza reunions d’equip on podràs compartir
 arxius, pantalla i presentacions. Enregistra, transcriu i
 molt més.

• Comunica’t amb gent de dins i fora de l’organització
 amb la possibilitat de xatejar, trucar o fer video-
 conferències.

• Treballa per projectes i equips compartint infor-
 mació a temps real i integrant altres aplicacions.

5,60€
usuari/mes

11,70€
usuari/mes

20,60€
usuari/mes

9,80€
usuari/mes

Outlook

PowerPoint

Word

Publisher

Excel

Access

Exchange Teams Sharepoint OneDrive

Outlook

PowerPoint

Word

Publisher

Excel

Access

Exchange Teams Sharepoint OneDriveExchange Teams Sharepoint OneDrive

Outlook

PowerPoint

Word

Publisher

Excel

Access

OneDrive

Intune Windows
Virtual

Desktop

Conditional
Access

DefenderAzure
Information
Protection

Power Bi
Business analytics

Power Apps
App development

Power Automate
Process automation

Microsoft 365
Copilot

Multiplica la teva solució Microsoft 365 amb el suport
d’Apen. Més enllà de la suite estàndard, oferim:
 • Assessorament personalitzat
 • Implementació completa
 • Formació
 • Suport i manteniment

Experimenta la perfecta sinergia entre la innovació de
Microsoft i l'atenció personalitzada d'Apen per impulsar
la productivitat i l'èxit sostenible de la teva empresa.

INCREMENT
DE LA SEGURETAT

MILLORA DE LA
PRODUCTIVITAT

Millorat i sense límits
amb Microsoft Teams.

TREBALL
COL·LABORATIU

ACTUALITZACIONS
AUTOMÀTIQUES

Xifrat de dades i autentificació
en dos passos.

Accés online i col·laboratiu
a la informació.

La millor versió disponible
de les aplicacions.

Microsoft 365 és la suite d’eines ofimàtiques, de correu electrònic i de col·laboració més reconeguda del mercat i
proporcionada en mode de servei cloud de subscripció (SaaS).

06
ACCEDEIX-HI DES DE QUALSEVOL LLOC I DES DE QUALSEVOL DISPOSITIU
SEMPRE AMB CONFIANÇA I SEGURETAT

APEN T’OFEREIX

SERVEIS CLOUD I APLICACIONS

PLANS MICROSOFT 365

COL·LABORACIÓ
I PRODUCTIVITAT

SERVEI
PREU X CÒPIA

Estalvia

30%

Servei amb
total

garantia

Paga

imprimeixes
pel que

integrat
Manteniment

d’última
generació

Equips

AUDITORIA DEL SISTEMA D’IMPRESSIÓ

AUDITORIA DEL SISTEMA D’IMPRESSIÓ

Una revisió en profunditat dels costos d’impressió actuals, conjuntament amb un estudi de les necessitats reals, et
permetran obtenir una proposta optimitzada amb molts avantatges i grans estalvis.

07 CONEIXES TOTS ELS
COSTOS D’IMPRESSIÓ
DE LA TEVA EMPRESA?

OFICINA INTEL·LIGENT

Solució Kyocera de seguretat i gestió d’impressió cloud, sense infraestructura
de servidor.

KYOCERA CLOUD PRINT AND SCAN

Gestiona de manera senzilla
els costos d’impressió per
usuari o departament.

Envia documents a imprimir sense necessitat de ser a
l’oficina amb qualsevol dispositiu Android, IOS i Windows.

Assegura les teves
impressions amb
autentificació per usuari.

€
GESTIÓ
DE COSTOS

IMPRIMEIX DES DE QUALSEVOL LLOC

Imprimeix i escaneja
directament al vostre núvol
sense necessitat de dispositius.

INTEGRACIÓ AMB M365
I GOOGLE DRIVE

Pren les millors decisions amb tota la
informació relativa a la impressió.

INFORMES ÚTILS

IMPRESSIÓ
SEGURA

DISTRIBUÏDOR OFICIAL DE LES MILLORS MARQUES

Apen, empresa compromesa amb el medi ambient.
Disposa d’un punt verd de reciclatge de consumibles.

TRANSPORT I
INSTAL·LACIÓ

CONFIGURACIÓ
I FORMACIÓ

RETIRADA D’EQUIP
ANTIC I GESTIÓ

MEDIAMBIENTAL

MONITORITZACIÓ
D’EQUIPS I ELS SEUS

CONSUMIBLES

SERVEI D’ASSISTÈNCIA
TÈCNICA I REPARACIÓ

D’AVARIES (peces,
desplaçaments i mà d'obra)

HELP DESK EN MENYS
DE 4H AMB EQUIP
DE SUBSTITUCIÓ

ESCANEIG IL·LIMITAT
DE DOCUMENTS

ACTUALITZACIONS DELS
EQUIPS D’IMPRESSIÓ

(seguretat i APPS)

TÒNER 100% ORIGINAL
I LA SEVA GESTIÓ
AUTOMATITZADA

 PORTS D’ENVIAMENT DE
TÒNER SENSE CÀRREC I

GESTIÓ DEL TÒNER
RESIDUAL

SOLUCIONS
D’IMPRESSIÓ

08 SOLUCIONS DE
GESTIÓ a3ERP
LA SOLUCIÓ DE GESTIÓ MÉS COMPLETA DISSENYADA PER ADAPTAR-SE
TOTALMENT A LES NECESSITATS DE CADA EMPRESA

ANÀLISI DE NEGOCI

Quadre de comandament perso-
nalitzable per a poder conèixer
l'estat del teu negoci d'una ullada. A
més, disposa d'una potent eina de
Business Intelligence.

INTEGRACIÓ AMB
OFFICE 365

Sincronització de contactes entre
Office i a3ERP i gestió de cites i
tasques amb diferents vistes de
calendari. Sincronització i gestió
d’accions entre usuaris.

TOTALMENT ADAPTAT AL TEU SECTOR

Permet tenir tota la informació del teu negoci a una mateixa base
de dades: comptabilitat, facturació, magatzem, CRM, nòmines...

COMPTABILITAT ANALÍTICA, FINANCERA
I PRESSUPOSTÀRIA

Gestió comptable, control de tresoreria, presentació telemàtica
de models oficials, gestió d'immobilitzat...

GESTIÓ DE MAGATZEM

Reducció de costos i augment de
l'efectivitat en controlar l'estat del
magatzem en temps real amb la
gestió logística d'a3ERP.

 COMPRES I VENDES

Automatització de la gestió de
pressupostos, comandes, albarans
i factures. Facturació electrònica,
control de tarifes, polítiques de
preus, comissions...

OPTIMITZA TOTES LES ÀREES DE L’EMPRESA

MÉS DE 35 ANYS AL COSTAT DEL DESPATX
PROFESSIONAL I L’EMPRESA

Wolters Kluwer és la companyia líder mundial en
edició, informació, coneixement, formació i software,
presentant serveis i subministrant solucions integrals a
professionals. Té més de 185 anys d'història i serveix als
seus clients a més de 180 països.

UNA ALIANÇA MOLT FRUCTÍFERA

A Apen treballem de la mà amb Wolters Kluwer per oferir
solucions de software integrals. Estem certificats com a Partner
Gold i som un dels seus socis estratègics més importants a
Espanya. Distribuïm les principals solucions de Wolters Kluwer com
són a3ERP i a3ASESOR, aportant una visió conjunta entre la
pime i el despatx professional.

WOLTERS KLUWER I APEN: APOSTA SEGURA

a3ERP s'adapta al 100 % a les necessitats de l'empresa, sigui quina sigui la seva estructura i
activitat, i aporta les màximes prestacions d'anàlisi i control en una plataforma unificada.

L’a3ERP facilita la presa de decisions per a una gestió global i eficient, i assegura en tot moment
la constant evolució als canvis normatius i tecnològics.

TOT EL TEU NEGOCI GESTIONAT PER LA SOLUCIÓ

FÀCIL
D’USAR

RÀPID
D’IMPLANTAR

AUGMENTA LA
PRODUCTIVITAT

FACILITA LA PRESA
DE DECISIONS

IMPULSA LA
COMPETITIVITAT

VISIÓ
360º DE

L’EMPRESA

LA
BORAL COMPRES

I VENDES

COMERCIAL

LO
G

ÍSTICA
COMPTABILITAT

I FINANCES

DIR
EC

CI
Ó

09 LA SOLUCIÓ DE GESTIÓ MÉS COMPLETA DISSENYADA PER ADAPTAR-SE
TOTALMENT A LES NECESSITATS DE CADA EMPRESA

A més de les solucions ERP estàndard, oferim
una gamma de mòduls específics que comple-
menten i amplien les funcionalitats d’a3ERP.
Aquests mòduls estan dissenyats per abordar
desafiaments específics en àrees clau de la teva
empresa.

PORTA EL TEU SOFTWARE AL
SEGÜENT NIVELL

GESTIÓ COMERCIAL PER A LA FORÇA
DE VENDES

Treu el màxim profit al teu equip comercial.
• a3ERP | Sales Mobility, una eina comer-
cial per ensenyar el catàleg, gestionar
l’agenda de visites, rebre comandes i
integrar-les automàticament en l'ERP.
• CRM, una solució CRM al núvol sincro-
nitzada amb el teu a3ERP que permet
gestionar tota l’àrea comercial, atenció al
client, màrqueting o procés de comanda.

GESTIONA ELS PROCESSOS DE FABRI-
CACIÓ AMB EL MÀXIM RENDIMENT

El mòdul de producció està dissenyat per a la
gestió de la producció i t’ajuda a controlar i
reduir els seus costos. Incrementa la teva
productivitat i automatitza els processos de
fabricació.

ENLLAÇA EL TEU ERP AMB LES
BOTIGUES ELECTRÒNIQUES
Aquest mòdul està pensat per a totes
aquelles empreses que volen gestionar de
manera fàcil i ràpida una botiga online o un
volum de comandes alt. Integrat amb les
principals botigues com Prestashop, Shopify,
Woocomerce...

EINA DE MOBILITAT PER OPTIMITZAR
EL TEU MAGATZEM

El mòdul de mobilitat per a magatzem és el
sistema de gestió de magatzems que permet
optimitzar totes les operacions: recepció de
materials, ubicació, devolucions, expedicions i
inventaris, i tot en temps real a través de
terminals i xarxes sense fils.

SOFTWARE PER A RESTAURANTS I
COMERÇOS

El mòdul TPV és la solució definitiva per a
establiments o botigues de qualsevol sector.
Està dissenyat tant per gestionar una única
botiga com per formar part d'una xarxa de
botigues, siguin pròpies, franquícies o mixtes.
Recomanat especialment per a entorns B2B i
B2C.

GESTIONA DE MANERA EFICIENT EL TEU SERVEI TÈCNIC

Tiquea és la solució més completa i personalitzada per al sector dels
serveis tècnics professionals.

El mòdul de SAT, totalment integrat amb a3ERP, permet gestionar de
forma més senzilla i eficaç els serveis d’assistència tècnica, amb l’objec-
tiu de treure el màxim partit als recursos de l’empresa i augmentar la
qualitat del servei que oferim als nostres clients.

Visualitza, des d’una consola central, l’estat de totes les tasques del teu
SAT i gestiona el temps de resposta, les reclamacions, importància, etc.

PROGRAMA DE GESTIÓ COMPLETA D’EMPRESES CONS-
TRUCTORES

És un mòdul orientat a empreses que facin obres, reformes o projectes
amb el qual podràs fer pressupostos, planificació de projectes, certifica-
cions, controls de costos, comunicats de treball i desviacions de les
obres.

Permet fer certificacions a origen per medició o percentatge, bestretes,
proformes i retencions per garantia.
També tota la planificació de la obra amb diagrames de Gantt i
recursos.

FACILITA EL CÀLCUL I LA PRESENTACIÓ D’IMPOSTOS
ESPECIALS

Amb els mòduls d’impostos especials, agilitza el càlcul i la presentació a
l’agència tributària de l’impost. Totalment integrat amb a3ERP. El
mòdul de A-IEPNR, permet gestionar el nou impost del plàstic no
reutilitzable, generant la declaració per a fabricants i/o adquirents, i es
connecta directament al servei de l’AEAT per a la seva presentació.

El mòdul A-SILICIE, està dirigit a empreses que transporten,
comercialitzen o emmagatzemen alcohol, hidrocarburs o tabac
Ajuda a declarar, corregir o anular moviments d’aquells productes que
estan subjectes a impostos especials a través del web de l’AEAT.

AUTOMATITZA PROCESSOS CLAU O REPETITIUS DE LA
TEVA EMPRESA

Amb els mòduls d’automatització de processos pots guanyar temps i
reduir errors amb aquells processos que no aporten valor a la teva
empresa però que són totalment necessaris.
• Gestiona la conciliació bancària amb a3ERP | Bank.
• Integra’t a les plataformes EDI per sincronitzar comandes, factures,
 albarans i altres documents específics de cada sector amb A-EDI.
• Comptabilitza factures de compra, notes de despeses, viatges...
• Gestiona notificacions electròniques obligatòries amb Portal Neos.
• Amplia funcions en compres, vendes i comptabilitat amb A-Extension Pack.

EL PROGRAMA DE GESTIÓ DE NÒMI-
NES PER A L’EMPRESA

a3innuva Nómina és un programa de
nòmines per a empreses que permet calcular
nòmines i assegurances socials de manera
àgil i senzilla. Funciona en un entorn de
treball cloud i permet estar sempre actualitzat
amb les últimes actualitzacions legals i amb la
seguretat de tenir tota la informació en un
entorn encriptat.

COMERCIAL PRODUCCIÓBOTIGA ONLINETPV

SERVEI TÈCNIC AVANÇAT - SAT OBRES I CONSTRUCCIÓIMPOSTOS ESPECIALS AUTOMATITZACIÓ DE PROCESSOS

NÒMINESMAGATZEM

Maximitza
el teu

Millora
el control del teu

negoci

MÒDULS PER A a3ERP

NÒMINA

10 SOLUCIONS PER
A ASSESSORIES
FACILITA LA GESTIÓ DEL DESPATX MAXIMITZANT LA PRODUCTIVITAT I APORTANT
SOLUCIONS PER OFERIR EL MILLOR SERVEI ALS TEUS CLIENTS

SOFTWARE ASSESSORIA WOLTER KLUWER

EL SOFTWARE QUE OPTIMITZA TOTES LES ÀREES DEL

DESPATX PROFESSIONAL

Les nostres solucions per a assessories cobreixen totes les
àrees de negoci: laboral, fiscal, comptable i de gestió. Des
del mateix punt accedeixes a la informació unificada dels
teus clients.

PER A DESPATXOS PROFESSIONALS

SOFTWARE GESTIÓ ONLINE A3INNUVA

LA NOVA SUITE DE SOLUCIONS DE GESTIÓ ONLINE PER

A DESPATXOS PROFESSIONALS I EMPRESES

Factura de forma totalment automatitzada i integrada
amb la comptabilitat i fiscalitat, reduint temps de gestió i
guanyant en eficiència i productivitat.

PER A MICROPIMES I AUTÒNOMS

Wolters Kluwer és la companyia líder mundial en solucions de gestió per a
l’empresa i el despatx professional. Facilita el model col·laboratiu en oferir un
entorn de treball únic i compartit entre el teu despatx professional i els teus
clients per a la gestió i digitalització del seu negoci.

EVOLUCIONA CAP AL DESPATX DEL FUTUR

MODEL COL·LABORATIU

CLOUD

Una única suite
per a tres sectors:
assessories, pimes
i departaments
de RR.HH.

Facturació online
per a pimes
i autònoms

Gestió
documental
col·laborativa

1 Assessorament
2 Connectivitat assessor – empresa
3 Experiència
4 Solució TIC global

PER QUÈ EL PLA
COL·LABORA
AMB APEN?

ADAPTAT A LES
NOVES LLEIS

FIDELITZACIÓ
DE CLIENTS

INTEGRACIÓ TOTAL,
MENYS ERRORS

INFORMACIÓ
A TEMPS REAL

MÉS PRODUCTIVITAT
I RENDIBILITAT

SATISFACCIÓ
DEL CLIENT

doc

eco

ren

con

soc

her
bankscan

portal
assessor

PORTALNEOS

PORTALNEOS

lopdnom ges
a3ASESOR

a3facturago

a3responde

a3implantaa3informa

a3convenis

pensions

a3BOElaboral

assessorstv

foro assessors

blogscanalprofessional

cercle
d’excel·lència

a3BOEfiscal
CISS fiscal
comptable

importador de dades

gestió immobilitzat

CISS social

conasesor

À
RE

A
 L

ABO
RA

L I
 RR.HH

ÀREA DE GESTIÓ

ÀREA FISCAL-C
O

M
PTA

BLE

eco

COMUNICACIÓ FÀCIL I EFECTIVA

A més de donar un servei personalitzat amb el contacte personal del teu comercial, posem a la teva disposició els canals
necessaris, perquè sempre sigui fàcil i efectiu contactar amb la persona adequada.

Estem homologats com a agents digitalitzadors perquè et puguis beneficiar de les ajudes econòmiques per digitalitzar empreses.

WWW.

ÀREA
CLIENT

SUPORT
REMOT

PORTAL
CLIENT

CATÀLEG
ONLINE

OFICINES CENTRALS
LES FRANQUESES DEL VALLÈS
Ribera del Congost, 48 • P.I. Congost, Sector V
08520 Les Franqueses del Vallès • Barcelona

DELEGACIÓ COMERCIAL
BARCELONA
Avinguda Diagonal, 131 • 08018 Barcelona

CENTRE ATENCIÓ USUARI
cau@apen.cat
938 606 220 + extensió 2
Per a consultes o notificació d’incidències del
sistema informàtic.

SERVEI TÈCNIC a3ERP
a3erp@apen.cat
938 606 220 + extensió 2
Per a consultes o notificació d’incidències del
software de gestió.

CONSULTES COMERCIAL
comercial@apen.cat
938 606 220 + extensió 1
Contacta per a assessorament, pressupostos
o incidències comercials.

ADMINISTRACIÓ
administracio@apen.cat
938 606 220 + extensió 3
Per a consultes de comptabilitat i facturació.

LOGÍSTICA
logistica@apen.cat
938 606 220 + extensió 134
Per a consultar l’estat d’entrega de productes
o incidències de transport.

QUALITAT
qualitat@apen.cat
938 606 220 + extensió 3
Volem saber la teva opinió, suggeriments o
queixes.

938 606 220

MÉS A PROP QUE MAI

RÈNTING TECNOLÒGIC

El rènting tecnològic és una solució que et permet accedir a l’última
tecnologia sense necessitat de realitzar una inversió inicial. A través d'un
contracte de lloguer, podràs obtenir els equips, software i serveis que
necessites per a la teva empresa, pagant una quota mensual fixa i
transparent.

OBLIDA'T DE LES GRANS INVERSIONS
I L'OBSOLESCÈNCIA

SOM EL TEU AGENT DIGITALITZADOR

FINANÇAMENT INTEGRAL
EN EQUIPS I

SERVEIS ASSOCIATS

DURACIÓ
DE 24 A 72 MESOS

DESPESA 100%
DEDUÏBLE

OPERACIONS DES
DE 1.000€ + IVA

QUOTES INFERIORS A LES
DE LÍSING I DE CRÈDIT

WWW
HOSTING I REGISTRE
DE DOMINIS

RGPD

FORMACIÓ

SOLUCIONS
AUDIOVISUALS

LLOGUER
D’EQUIPS

BOTIGA AMB
EXPOSICIÓ D’EQUIPS

CENTRALETA
VIRTUAL

TALLER DE REPARACIÓ
D’EQUIPS INFORMÀTICS

12 CANALS DE
COMUNICACIÓ11 ALTRES SERVEIS

I SOLUCIONS

1.500
 DE+

CLIENTS
SATISFETS

 DES DE

APORTANT
VALOR

1991

APEN.CAT

Tots els preus d’aquest catàleg són orientatius. Cap preu inclou l’IVA. Les imatges publicades no són contractuals.
Apen i els fabricants que apareixen en aquest catàleg són marques registrades. Totes les dades publicades són correctes excepte si hi hagués algun error tipogràfic.

Outlook Word Excel PowerPoint Publisher Access

Exchange Teams Sharepoint OneDrive

Intune Windows
Virtual Desktop

Conditional
Access

DefenderAzure Information
Protection

MÉS PRODUCTIVITAT MÉS SERVEIS MÉS SEGUR

Maximitza el teu
Microsoft 365
Business Premium

Demana-li a
Microsoft 365 Copilot
que faci tasques per a tu,
com crear, resumir,
editar o transformar informació.

Més informació aquí

L’eina que potencia les teves
aplicacions i les porta a un
nivell superior

Microsoft Copilot,
la revolució de la IA
arriba a les empreses

