

Microsoft Dynamics AX

Product availability, localization, and translation guide

Microsoft Dynamics AX
Product availability,
localization, and
translation guide

Table of contents

- 03 Availability
- 04 Languages
- 06 Country localizations
- 08 Overview of availability and languages
- 10 Localization and translation overview
- 11 Channel partner-created solutions

Availability

Microsoft Dynamics AX is localized, translated, and supported by Microsoft and made generally available in the countries[†] listed below. To learn more about supported versions of Microsoft Dynamics AX localized and/or translated by Microsoft, refer to the product availability tables below. In addition to country-specific localizations and/or translations that Microsoft creates, our channel partners may make partner-created localizations and/or translations of Microsoft Dynamics AX available in countries where Microsoft does not provide a localized or translated version. See the Localization and translation overview below for more information on partner-created solutions.

Languages

Translation is the process of adapting software or documentation to meet language requirements for a particular country. For any given language, Microsoft may translate some, all, or none of the user interface (UI) and documentation for Microsoft Dynamics AX. Contact your channel partner or the local Microsoft office for more information.

Microsoft Dynamics AX is translated into the languages listed below at the time of General Availability.*

Languages

Countries

- | | |
|--|---|
| Arabic‡
<i>Saudi Arabia</i> | Italian
<i>Italy, Switzerland</i> |
| Chinese (Simplified)
<i>China</i> | Japanese
<i>Japan</i> |
| Czech
<i>Czech Republic</i> | Latvian
<i>Latvia</i> |
| Danish
<i>Denmark</i> | Lithuanian
<i>Lithuania</i> |
| Dutch
<i>Belgium, Netherlands</i> | Norwegian Bokmål
<i>Norway</i> |
| English
<i>Australia, Canada, India, Ireland, Malaysia, New Zealand, Singapore, South Africa, UK, US</i> | Polish
<i>Poland</i> |
| Estonian
<i>Estonia</i> | Portuguese
<i>Brazil</i> |
| Finnish
<i>Finland</i> | Russian
<i>Russia</i> |
| French
<i>Belgium, Canada, France, Switzerland</i> | Spanish
<i>Mexico, Spain</i> |
| German
<i>Austria, Germany, Switzerland</i> | Swedish
<i>Sweden</i> |
| Hungarian
<i>Hungary</i> | Thai
<i>Thailand</i> |
| Icelandic
<i>Iceland</i> | Turkey
<i>Turkish</i> |

*Will be shipped in an update

Country localizations

Localization is the process of adapting software to meet country-specific laws or regulations.

Microsoft Dynamics AX includes specific localizations for these countries.

Country localizations included at General Availability date*

Australia, Canada, Denmark, France, Germany, Iceland, Ireland, Japan, Malaysia, Mexico, New Zealand, Singapore, South Africa, The Netherlands, United Kingdom, and United States

Country localizations included in later updates*

Austria, Belgium, Brazil, China, Czech Republic, Estonia, Finland, Hungary, Italy, Latvia, Lithuania, Norway, Poland, Saudi Arabia, Spain, Sweden, Switzerland, and Thailand

Country localizations included in the second update*

India and Russia

Localization and translation overview

Organizations doing business in a particular country must comply with country-specific laws, regulations, and common business practices to handle their daily business transactions and operations and meet their legal obligations for activities conducted in the country. Microsoft recognizes that non-adherence to these laws and regulations can lead to severe consequences for an organization doing business in that country.

As an enterprise resource planning (ERP) solution, Microsoft Dynamics AX helps organizations manage their various business processes through its extensible architecture. Microsoft extends the business process functionality of its Microsoft Dynamics AX by developing specific commercial requirements, language, and non-vertical, national, or international functionality to address

specific tax, accounting, or financial reporting requirements for countries where Microsoft makes Microsoft Dynamics AX generally available.

Laws and regulations vary by country. While Microsoft Dynamics AX "out-of-the-box" is localized and/or translated to address specific laws and/or regulations for particular countries, it is not supported in terms of localizations, translations, or technical support in all countries. Features or functionalities that are available in a particular country may not be available in all countries. Microsoft Dynamics AX also does not support all statutory or regulatory requirements in a specific country, especially those specific for states, provinces, municipalities, or certain industries and verticals.

Rather, we look to our channel partners, who are an important part of our global strategy, to deliver Microsoft Dynamics AX solutions that help customers meet their compliance obligations. Channel

partners may adapt the Microsoft Dynamics AX to:

- Supplement Microsoft Dynamics AX by developing functionality to meet specific laws or regulations that are not covered by features Microsoft provides "out-of-the-box" (e.g., regulations that are unique to states, provinces, cities, or municipalities in a particular country); or
- Create their own localizations and/or translations for countries where Microsoft does not offer a localized and/or translated version of Microsoft Dynamics AX.

Partner-created solutions are owned, implemented, maintained, and serviced by, or on behalf of, the originating channel partner.

Country	Language	AX 2009	AX 2012	AX*		
				GA	Update	Update
Australia ⁵	English (Australia)	√	√	√		
Austria	German (Austria)	√	√		√	
Belgium	French/Dutch (Belgium)	√	√		√	
Brazil ⁵	Portuguese (Brazil)	√ ⁴	√ ⁹		√ ⁸	
Canada	English/ French (Canada)	√	√ ^{6,9}	√		
China ⁵	Simplified Chinese (China)	√	√		√	
Czech Republic	Czech (Czech Republic)	√	√ ⁹		√ ⁸	
Denmark	Danish (Denmark)	√	√	√		
Estonia	Estonian (Estonia)	√	√ ⁹		√ ⁸	
Finland	Finnish (Finland)	√	√		√ ⁸	
France	French (France)	√	√	√		
Germany	German (Germany)	√	√	√		
Hungary	Hungarian (Hungary)	√	√ ⁹		√ ⁸	
Iceland	Icelandic (Iceland)	√	√	√		
India ⁵	English (India)	√	√			√ ⁸
Ireland ⁵	English (Ireland)	√	√	√		
Israel	Hebrew (Israel)	√	-- ¹			
Italy	Italian (Italy)	√	√		√	
Japan ⁵	Japanese (Japan)	√	√	√		
Latvia	Latvian (Latvia)	√	√ ⁹		√ ⁸	
Lithuania	Lithuanian (Lithuania)	√	√ ⁹		√ ⁸	
Malaysia	English (Malaysia)	√	√	√ ⁸		
Mexico	Spanish (Mexico)	√	√	√		
New Zealand	English (New Zealand)	√	√	√		
Norway	Norwegian Bokmål (Norway)	√	√		√	
Poland	Polish (Poland)	√	√ ⁹		√ ⁸	
Russia	Russian (Russia)	√	√ ⁹			√ ⁸
Saudi Arabia	Arabic (Saudi Arabia)	√	√		√	
Singapore ⁵	English (Singapore)	√	√	√		
South Africa	English (South Africa)	√	√	√		
Spain	Spanish (Spain)	√	√		√	
Sweden	Swedish (Sweden)	√	√ ⁹		√ ⁸	
Switzerland	French/German/Italian (Switzerland)	√	√		√	
Thailand	Thai (Thailand)	√ ²	√ ³		√	
The Netherlands ⁵	Dutch (Netherlands)	√	√	√		
Turkey	Turkish (Turkey)	√	-- ¹	-- ⁷		
United Kingdom	English (U.K.)	√	√	√		
United States ⁵	English (U.S.)	√	√ ⁹	√		

Notes

1. Microsoft Dynamics AX may be available in this country as a partner-created solution at a future date. Contact your local Microsoft office for more information. In Turkey, Microsoft Dynamics AX 2012 is available through the Microsoft Dynamics Turkey Partners Alliance. Contact the local Microsoft office in Turkey for more information.

2. Contact local Microsoft offices in Thailand for information on Microsoft Dynamics channel partners that have their own product certification from the Thailand Revenue Department and for the software house ID number and the sequence number. These numbers are required for each customer installation in a live operating environment to meet the certification requirements of the Thailand Revenue Department.

3. Contact Microsoft's offices in Thailand to apply for a customer sequence number. This number is required for each customer installation in a live operating environment to meet the certification requirements of the Thailand Revenue Department.

4. The mainstream support date for Microsoft Dynamics AX 2009 has been extended to April 10, 2018. Customers who remain current on the Microsoft Dynamics Enhancement Plan will continue to receive all of the valued benefits of the Enhancement Plan, including regulatory updates and hotfixes, with the following two exclusions: (1) Support for Microsoft Dynamics AX 2009 Brazil point of sale functionality according to the PAF-ECF "ATO COTEPE/ICMS N° 6" of 14-April-2008 (updated by "ATO COTEPE/ICMS 51" of 29-November-2011); (2) Support for Brazil Fiscal book reporting through the integration between Microsoft Dynamics AX 2009 and the fiscal book solution licensed from SoftTeam. Customers that want to continue on SoftTeam's Fiscal Books solution must contact Sonda do Brasil S.A. and negotiate support directly. For additional details, please visit the Support Lifecycle Policy website by clicking here.

5. Additional online services are hosted by Microsoft and additional charges may apply for these services. See <http://www.dynamicsonline.com> for more information.

6. For information about Fiscal printer integration and EFT availability for Microsoft Dynamics AX 2012, please access the "Brazil Localization Scope Document" at https://mbs.microsoft.com/customersource/Global/AX/learning/documentation/white-papers/ax2012r2_scopeofbrazilianlocalization0519.

7. Microsoft Dynamics AX is available with language support only. Microsoft does not offer a localized version for this country.

8. Retail localization for Microsoft Dynamics AX for Malaysia, Sweden, Poland, Czech Republic, Hungary, Latvia, Lithuania, Estonia and Brazil will be available in later updates.

9. MPOS for Win8 is not localized for Sweden, Russia and Brazil. Online Store is not localized for Russia and Brazil. Retail Essentials for Microsoft Dynamics AX 2012 R3 are available only through Retail Realm. Please contact afshin@rrdisti.com or Yasser@rrdisti.com.

*General Availability for the next version of Microsoft Dynamics AX is expected during Q1 of CY2016. The offering will be updated on a regular cadence and the dates will be announced in advance through the normal Microsoft channels. If you deploy Microsoft Dynamics AX in a country where Microsoft has not made a localization available you will need to re-implement the software, at your expense, if and when Microsoft makes a localization for that country available.

Notice and disclaimer

This content is provided for information purposes only and is subject to change without notice. It is provided "as is" and is not warranted to be error-free. This information is not intended to constitute tax, accounting, legal or other professional advice or to be used as a substitute for specific advice from your channel partner or a licensed professional. You should not act (or refrain from acting) based on information in this document without obtaining professional advice about your particular facts and circumstances. Microsoft does not make any representation, warranty (express, implied or otherwise) or assurance about the performance or suitability of any localized and/or translated version of Microsoft Dynamics AX used outside the country in which Microsoft makes that software generally available, including implied warranties of merchantability or fitness for a particular purpose. Although Microsoft may refer to its channel partners as "partners", they are independent entities. There is no partnership, joint venture, agency or franchise relationship or fiduciary duty between Microsoft and its channel partners. Channel partners are solely responsible for any configurations, customizations, localizations and/or translations they create or implement on behalf of customers, including any support or other service they provide to customers for such solutions. Microsoft does not warrant or guarantee partner-created solutions and disclaims any and all liability arising out of any partner-created solution and/ or service

[†] Use of the word country is for convenience only and is not intended to imply sovereignty for any disputed territory that may be mentioned herein.

© 2016 Microsoft Corporation. All rights reserved. This document is provided "as-is." Information and views expressed in this document, including URL and other Internet Web site references, may change without notice. You bear the risk of using it. Some examples are for illustration only and are fictitious. No real association is intended or inferred.

This document does not provide you with any legal rights to any intellectual property in any Microsoft product. You may copy and use this document for your internal, reference purposes.

All dates, features, and descriptions specified are preliminary, are based on current expectations, and are subject to change at any time without notice.

Channel partner-created solutions

For additional information about partner-created solutions in your country, please contact your Microsoft channel partner or local Microsoft office, or utilize the Microsoft Dynamics Marketplace to identify channel partner solutions that might be available in your country.

Click here to visit the Microsoft Dynamics Marketplace

Microsoft Dynamics AX