
UNIVERSIDAD NACIONAL DE SAN CRISTOBAL DE HUAMANGA

Facultad de Ingenieria de Minas, Gcologia y Civil

Escuela de Formacion Profesional de Ingenieria de Sistemas

"ADOPCION DE UN ERP PARA APOYAR E L MONITOREO DE
RIESGOS DE PROYECTOS DE DESARROLLO SOCIAL EN LA ONG

TADEPA AYACUCHO, 2016"

Tesis presentado por:

Bach. Ludmila Luya Castro

Para optar el titulo profesional de:

Ingeniero Informatico

Asesor:

Ing. Juan Carlos Carreno Gamarra

Ayacucho, Mayo 2016

" A D O P C I O N D E U N E R P P A R A A P O Y A R E L M O N I F O R E O D E R I E S G O S D E
P R O Y E C T O S D E D E S A R R O L L O S O C I A L E N L A O N G T A D E P A A Y A C U C H O , 2016"

RECOMENDADO : 29 DE DICIEMBRE DEL 2015

APROBADO : 19 DE MAYO DEL 2016

Ing. Edith F. GUEVARA MOROTE
Presidente(e)

Ing. Elinar CARRILLO RIVEROS
Miembro

y^M

^RIENO G A M A R R A
Miembro

Ing0 Jennifer P I L L A C A D E L A CRUZ
Secretaria Docente (e)

Segiin el acuerdo constatado en el Acta, levantado el 19 de mayo del 2016, en la Sustentacion de
Tesis presentado por la Bachiller en Ingenien'a Informatica Srta. Ludmila LUYA C A S T R O , con
la Tesis Titulado " A D O P C I O N D E U N E R P P A R A A P O Y A R E L M O N I T O R E O D E
R I E S G O S D E P R O Y E C T O S D E D E S A R R O L L O S O C I A L E N L A O N G T A D E P A
A Y A C U C H O , 2016", fue calificado con la nota de C A T O R C E (14) por lo que se da la respectiva
A P R O B A C I Q N .

RECOMENDADO : 29 DE DICIEMBRE DEL 2015

APROBADO : 19 DE MAYO DEL 2016

Ing. Edith F.
Presidente(e)

Miembro

Ing0 Jennifer P I L L A C A D E L A CRUZ
Secretaria Docente (e)

A G R A D E C I M I E N T O S

A la Universidad Nacional de San

Cristobal de Huamanga, mi alma mater

y a los docentes. A mis amigos que me

apoyaron en los momentos mas

dificiles.

ii

A G R A D E C I M I E N T O S

A la Universidad Nacional de San

Cristobal de Huamanga, mi alma mater

y a los docentes. A mis amigos que me

apoyaron en los momentos mas

dificiles.

CONTENIDO
Pag.

D E D I C A T O R I A i

AGRADECIMIENTO i i

CONTENDIDO i i i

R E S U M E N vi

INTRODUCCION vii

CAPITULOI
PLANTEAMIENTO DE LA INVESTIGACION

1.1. DIAGNOSTICO Y ENUNCIADO D E L PROBLEMA 8

1.2. DEFINICION D E L PROBLEMA DE INVESTIGACION 11

1.3. OBJETIVOS DE L A INVESTIGACION 11

1.4. HIPOTESIS DE L A INVESTIGACION 11

1.5. JUSTIFICACION Y DELIMITACION DE L A INVESTIGACION 11

1.5.1. IMPORTANCIA DEL TEMA 11

1.5.2. JUSTIFICACION 12

1.5.3. DELIMITACION 12

CAPITULO I I
REVISION DE LA LITERATURA

2.1. ANTECEDENTES DE L A INVESTIGACION 13

2.2. MARCO TEORICO 14

2.2.1. FUNDAMENTOS DE SISTEMAS DE INFORMACION ORGANIZACIONALES 14

2.2.2. SISTEMAS DE INFORMACION (SI/TI) Y CULTURA ORGANIZACIONAL 22

2.2.3. IMPACTO DE LOS SISTEMAS DE INFORMACION EN LAS ORGANIZACIONES 23

2.2.4. PAPEL DE LAS TECNOLOGIAS DE L A INFORMACION (TI) EN LAS ORGANIZACIONES
24

2.2.5. GESTION DEL CONOCIMIENTO 26

2.2.6. PROYECTO 27

2.2.7. PROYECTOS SOCIALES 35

2.2.8. ENFOQUE DE MARCO LOGICO 36

2.2.9. ESTRUCTURA DEL MARCO LOGICO 40

2.2.10. GESTION DE LOS RIESGOS DEL PROYECTO 52

2.2.11. MONITOREAR Y CONTROLAR E L TRABAJO DEL PROYECTO 53

2.2.12. PLANIFICACION DE RECURSOS EMPRESARIALES 55

2.2.13. METODOLOG1A PARA LA SELECCION DE UN ERP 67

2.2.14. L A PROBLEMATICA DE LA SELECCION DE UN SISTEMA ERP 78

2.2.15. IMPLANTACION DE SISTEMAS ERP 80

2.2.16. MODULO SECTORIAL O SOLUCIONES VERTICALES 88

2.2.17. ODOO 89

2.2.18. HERRAMIENTAS PARA DESARROLLO DE ODOO 94

CAPITULO II I
METODOLOGIA DE LA INVESTIGACION

3.1. TIPO DE INVESTIGACION 101

3.2. DISENO DE L A INVESTIGACION 101

3.3. POBLACION Y MUESTRA 101

3.4. VARIABLES EINDICADORES 102

3.5. TECNICAS E INSTRUMENTOS PARA TRATAMIENTO DE INFORMACION 103

CAPITULO IV

ANALISIS Y RESULTADO DE L A INVESTIGACION

4.1. COMPARACION DE METODOLOGIAS DE SELECCION 104

4.2.1. FASE 1: SELECCION DEL ERP 105

4.3. DOCUMENTACION DE L A SELECCION Y ARMADO D E L PLAN DE TRABAJO 117

4.4. R E P O R T E DE L A DOCUMENTACION DE L A SELECCION D E DOS CANDID ATOS

E R P 127

4.4.1. FASE 2: SELECCION DEL EQUIPO DE CONSULTORIA 131

4.5. MODELADO D E L MODULO E R P BASADO EN ENFOQUE MARCO LOGICO.. . . 135

4.5.1. IDENTIFICACION DE ENTIDADES 135

4.5.2. IDENTIFICACION DE ATRIBUTOS 136

4.5.3. MODELO CONCEPTUAL 142

4.5.4. MODELO LOGICO 147

CAPITULO V

CONCLUSIONES Y RECOMENDACIONES

5.1. CONCLUSIONES 152

5.2. RECOMENDACIONES 153

BEBLIOGRAFIA 155

ANEXO N° 01
ANEXO N° 02
ANEXO N° 03

V

RESUMEN

Este presente trabajo de investigacion estudia y propone una solucion a los problemas que

enfrenta la ONG T A D E P A en la ejecucion de sus proyectos de desarrollo social basados en el

enfoque de marco logico, proyectos de alto riesgo y complejos de monitorear debido a la

diversidad de temas que buscan sostenibilidad en sus resultados e impacto; el equipo del

proyecto elabora informes mensuales del resultado de actividades, indicadores y tareas realizadas

por el beneficiario, luego la coordinadora consolida y cruza la informacion arrojando reportes a

interesados, estas actividades son apoyadas con herramientas que duplican y dispersan

informacion, condiciones de practicas deficientes en la direccion de proyectos, la falta de un

sistema de gestion integrado, incrementando el impacto de eventos negativos para el proyecto.

L a ONG sin un enfoque proactivo en monitoreo y gestion de riesgos aumenta el impacto que

puede tener la materialization de un riesgo sobre el proyecto y que, potencialmente, podria

conducirlo al fracaso o paralizacion del proyecto de parte de la entidad financiera.

E l objetivo de la investigacion es adoptar un E R P para apoyar en el monitoreo de riesgos de

proyectos de desarrollo social en la ONG T A D E P A , 2016. Mediante una metodologia para la

seleccion, el E R P seleccionado debe cubrir en su mayoria los procesos de la ONG. Para el flujo

de trabajo en proyectos de desarrollo social se tendra que disenar modulos necesarios que

implementen las herramientas de facto para la planificacion de la gestion de proyectos orientados

a objetivos, herramientas de comunicacion, coordination y control que utiliza la ONG

T A D E P A . Por lo tanto el E R P almacenara datos de la ejecucion de los proyectos, que servira

como base para implementar herramientas y metodologias de inteligencia de negocios a future

Palabras Clave: Enterprise Resource Planning, Metodologia de Seleccion de un ERP, Enfoque

Marco Logico, Direccion de Proyectos.

vi

INTRODUCTION

E l tiempo prolongado para obtener informacion estrategica confiable es un costo alto que afronta

la ONG T A D E P A cuando pretenden consolidar informacion en menor tiempo basandose en el

cruce e integration de informacion. Lograr la direccion de proyectos basada en T I , actualmente

es un proceso de especializacion y reorganization, buscando una eficiente gestion que

minimiza desperdicios de recursos, la ONG utiliza el E M L como una herramienta de facto y

analitica, para la planificacion de la gestion de proyectos orientados por objetivos, indicadores y

metas resultando un documento estrategico para la direccion del proyecto, de facil

implementation en la hoja de calculo, que calculan en unas tablas los indicadores, las metas,

objetivos especificos y el objetivo general del proyecto, hoja de calculo que muestra su

limitation al incrementarse los tecnicos, temas y beneficiarios del proyecto que tiene que

generar informes de las tareas realizadas, llevando toda una semana en la consolidation mensual

de informes (informe mensual, memorias, rendition de gastos, cronograma y requerimientos)

creando problemas de integridad y fiabilidad de los datos, sin embargo, ante un evento de riesgo

limita a la toma de decisiones eficaz de un proyecto de desarrollo social.

Segun (Proyect Management Institute, 2008) la direccion de proyectos es la aplicacion de

conocimientos, habilidades, herramientas y tecnicas a las actividades del proyecto para cumplir

con los requisitos del mismo.

Menciona (Laudon & Laudon, 2004), "Los sistemas E R P son sistemas de informacion que

integran los procesos clave del negocio de forma que la informacion fluya libremente entre las

diferentes partes de la empresa, mejorando la coordination, la eficacia y el proceso de tomar

decisiones".

Los problemas identificados son: <<,Que E R P adoptar para la gestion de los proyectos? y <,Que

modulo del ERP se disenara basado en el enfoque marco logico?..

Los objetivos de la investigation son: Identificar el E R P adecuado para gestion de proyectos con

el proposito de que cubra las necesidades del modelo de negocio de proyectos de desarrollo

social y disenar el modulo del E R P basado en el enfoque de marco logico con el proposito de

monitorear los riesgos del proyecto de desarrollo social.

vii

CAPITULO I
PLANTEAMIENTO DE LA INVESTIGACION

1.1. DIAGNOSTICO Y ENUNCIADO DEL PROBLEMA

L a organization ayacuchana sin fines de lucro T A D E P A tiene como mision contribuir al

fortalecimiento de procesos de desarrollo sostenible, en salud, education y production

agropecuaria competitiva y saneamiento, que lleva ejecutando proyectos mas de 30 anos, desde

su creation ha implementado una serie de proyectos con diversas fuentes cooperantes

beneficiando a mas de 113,000 personas.

Actualmente la ONG T A D E P A ejecuta varios proyectos de entre los cuales uno de ellos a

considerar para la investigation es el proyecto: Construyendo Entornos Saludables y Protectores

para Reducir la Violencia Infantil en el Distrito de Secclla, "Con Carifio y sin Rigor" ejecutandose

en la region Huancavelica en 12 comunidades rurales del distrito de Secclla.

E l proyecto es planificado con la metodologi'a del Enfoque Marco Logico, plasmando este diseno

y planificacion en el Marco Logico del proyecto de desarrollo social. Puesto que el alcance del

proyecto se mide con relation al enfoque marco logico para la direction del proyecto, es deck la

comparacion entre los resultados planificados y los reales.

Obtener informacion estrategica para toma de decisiones, consiste en extraer y consolidar

information de los distintos informes personales mensual, memorias y rendiciones de gastos

personales, que asume la ONG, se utiliza el cruce de informacion, para poder considerar

confiable la informacion obtenida, siendo una actividad mecanica y costosa.

Los informes detallan actividades, metas, indicadores, incidentes identificados y problemas, los

informes personales mensuales y el formato de monitoreo de indicadores se emplean para

distribuir la informacion clave que incluye, entre otra: el estado actual, las metas logradas de las

actividades del cronograma mensual y las dificultades. Cada uno de los actores implementa su

propia herramienta para elaborar sus informes, la coordinadora y el co-coordinador del proyecto

consolida los datos claves de los informes en hojas de calculo para monitorear sus indicadores,

asi el estado actual del proyecto. Estas herramientas de calculo que emplean para el monitoreo de

las actividades que son vulnerables y exponen a perdidas de archivos por distintos motivos,

8

dispersan la informacion en versiones, generando dificultades para consolidar e integrar

informacion.

L a experiencia de la ONG con T I C demuestra desconfianza y desconocimiento creada por el

entorao. Los costos y el mantenimiento son el principal problema que enfrentan, asumir costos

mensuales para mantener un personal dedicado, infraestructura informatica, etc. son variables

que no estan en los planes de la ONG. Su principal preocupacion esta en la adoption de

metodologias de gestion de proyectos orientada a procesos y otros emprendimientos. L a

adoption de metodologias presenta mejoras en la organization y coordination de los

colaboradores en cada proyecto, quedando un espacio para mejoramiento en la gestion de la

informacion.

Es por eso que el software ofimatico y el correo electronico se volvieron sus herramientas para

comunicarse y almacenar informacion al mismo tiempo se convirtio en su principal limitation

para gestionar informacion.

Los proyectos actuates exigen mayor efectividad en la direccion y control del proyecto, las T I

tiene sus bondades que se presentan como una estrategia diferenciadora brindando de nuevas

oportunidades a la organization.

Segiin (Proyect Management Institute, 2008) las "Buenas practicas" significa que se esta de

acuerdo, en general, en que la aplicacion de estas habilidades, herramientas y tecnicas puede

aumentar las posibilidades de exito de una amplia variedad de proyectos. Los procesos del

proyecto generan informacion y estos procesos son necesarios para recopilar los registros del

proyecto o fase, auditar el exito o fracaso del proyecto, reunir las lecciones aprendidas y archivar

la informacion del proyecto para su uso futuro, por parte de la organization tienden a hacer que

un proyecto terminado proyecto olvidado, en cada proyecto terminado no valoran la experiencias

ganadas, porque no rescatan, integran y tampoco visualizan aquellos datos, informacion y

conocimientos (lecciones aprendidas) que se generan en la ejecucion de un proyecto de

desarrollo social. Esto puede incluir informacion sobre asuntos y riesgos, puesto que la

organization no recopila ni distribuye la informacion es asi la alta direccion pierde el control sin

acciones preventivas y correctivas frente a eventos de riesgos del proyecto de desarrollo social.

Segiin (APCI, 2016), Agencia Peruana de Cooperation International es el ente rector de la

cooperation tecnica international y tiene la responsabilidad de conducir, programar, organizar y

supervisar la cooperation international no reembolsable en las ONGs, en funcion de la politica

9

nacional de desarrollo, en el marco de las disposiciones legales que regulan la cooperation

tecnica intemacional. Cumple sus funciones basada en la eficiencia, la transparencia y la

concertacion entre los actores publicos y la sociedad civil.

En resumen la direccion coordinada y centralizada de un proyecto de desarrollo social en la

ONG sin apoyo de T I para lograr sus objetivos y beneficios estrategicos de la organization

han llevado al gasto de recursos a falta de una cultura de acciones preventivas y correctivas ante

eventos de riesgos, monitoreo y evaluation que fortalezca la gestion de proyectos de desarrollo

social.

1 0

1.2. DEFINICION DEL PROBLEMA DE INVESTIGACION

P R O B L E M A PRINCIPAL

<,C6mo la adopcion de un E R P apoya al monitoreo de riesgos de proyectos de desarrollo social

en la ONG T A D E P A Ayacucho, 2016?

PROBLEMAS SECUNDARIOS

a. ^Que E R P adoptar para la gestion de los proyectos?

b. iQue modulo del E R P se disenara basado en el enfoque marco logico?

1.3. OBJETIVOS DE LA INVESTIGACION

O B J E T I V O G E N E R A L

Adoptar un E R P para apoyar en el monitoreo de riesgos de proyectos de desarrollo social en la

ONG T A D E P A Ayacucho, 2016. Se realizara mediante una metodologia para la seleccion de un

E R P , con el proposito de apoyar sus actividades en la gestion de proyectos de desarrollo social y

la fmalidad de extraer informacion necesaria para monitorear los riesgos en el proyecto.

O B J E T I V O E S P E C I F I C O

a. Identificar el E R P adecuado para gestion de proyectos con el proposito de que cubra las

necesidades del modelo de negocio de proyectos de desarrollo social.

b. Disenar el modulo del E R P basado en el enfoque de marco logico con el proposito de

monitorear los riesgos del proyecto de desarrollo social.

1.4. HIPOTESIS DE LA INVESTIGACION

L a adopcion de un ERP apoyara al monitoreo de riesgos de proyectos de desarrollo social en la

ONG T A D E P A Ayacucho, 2016.

1.5. JUSTIFICACION Y DELIMITACION DE LA INVESTIGACION
1.5.1.IMPORTANCIA D E L T E M A

1 1

EVIPORTANCIA T E C N I C A

Dentro del modelo de negocio de la ONG tiene como actividad principal la ejecuci6n de

proyectos de desarrollo social, proyecto que es elaborado y ejecutado generalmente usando

Enfoque de Marco Logico, es de suma importancia automatizar sus procesos clave de

negocio que representan las fases de ejecucion del proyecto social. Se elegira un E R P

disponible en el mercado que tenga implementado gran parte de los procesos clave, para

monitorear el proyecto asf los procesos se integraran en un E R P . L a coordinadora y los

tecnicos podran registrar datos, la coordinadora y el director ejecutivo podra obtener

consolidado de information y reportes Se podra hacer seguimiento de riesgos en el

proyecto.

IMPORTANCIA SOCIECONOMICA

L a ONG TADEPA de Ayacucho contara con information a nivel estrategico y operacional

para el monitoreo de sus actividades y eventos de riesgos. Por otra parte se evitara la

perdida de recursos como es el costo de la contratacion de un personal para el registro,

consolidado y reporte de information, y el tiempo empleado en la elaboration de informes

y consolidation de information

L a gestion de conocimiento en la organization permitira registrar, rescatar, integrar

visualizar todos aquellos datos, information y conocimientos (lecciones aprendidas)

incluyendo information sobre asuntos de riesgos, teniendo un enfoque proactivo. Los

riesgos conocidos que han sido identificados, analizados y registrados, posibilita planificar

respuestas para tales riesgos, si este riesgo es desconocido se podra identificar con el

monitoreo continuo y el equipo del proyecto podra crear un plan de contingencia.

1.5.2. JUSTIFICACION

Los proyectos que utilizan el enfoque marco logico de T A D E P A , requiere de la adoption

de un E R P y que cubra en gran parte de los procesos clave de T A D E P A para monitorear

(el proyecto en ejecucion) eventos que se conviertan en riesgos para el proyecto.

1.5.3. D E L I M I T A C I O N

L a investigation se realizara en la organization sin fines de lucro T A D E P A ano 2016.

1 2

CAPITULO I I
REVISION DE LA LITERATURA

2.1. ANTECEDENTES DE LA INVESTIGACION

Segun (Navarrete Zapata & Edison Lascano, 2013), la empresa mas importante del sector

electrico ecuatoriano que administra activos que en corto plazo bordearan los mil millones de

dolares y sus procesos son cada vez mas importantes y complejos.

Se planteo la necesidad de realizar un proyecto para implantar un sistema integrado de

informacion como uno de sus objetivos estrategicos, motivados a los problemas que presentaban

sus sistemas administrativos, fmanciero, compras, inventario, mantenimiento y proyectos, para

ello, con la finalidad de expandir, operar y sistematizar la gestion, procesos base o principales del

negocio.

Segun (Diaz, Gonzales, & Ruiz, 2005) Diaz, Juan Gonzales y Maria Ruiz (2005) en la

investigation "Implantation de un Sistema E R P en una Organization" menciona que en el Peru,

aproximadamente, la mitad de las empresas que pueden acceder a esta tecnologia ya lo han

hecho; entonces, £por que las empresas restantes pierden la oportunidad de lograr ventajas

competitivas que las diferencien de sus competidores? Una de las principales causas por la cual

muchas empresas no han optado todavia por este tipo de tecnologias es por la coyuntura que se

plantea a llevar a cabo estos sistemas, teniendo en cuenta los gastos que conlleva en terminos de

dinero, esfuerzo y tiempo. Para no poner en riesgo una gran inversion como esta, es importante

un cambio de mentalidad en la empresa.

(Pacheco C6mer, 2010) Menciona en este caso de estudio, se enfoco en estudiar el proceso de

toma de decisiones en su conjunto por parte de una empresa mexicana en Guadalajara, pero

tambien permite identificar que existen tres grandes areas de oportunidad de investigation

basadas en este tema:

a. E l proceso de levantamiento de requerirnientos para sistemas ERP de cara a un proceso de

seleccion, teoria y practica a la mexicana,

1 3

b. E l proceso de seleccion de sistemas E R P de acuerdo a la cultura organizacional y el entorno

mexicano.

c. E l proceso de implementacion de sistema E R P de acuerdo a la cultura e idiosincrasia

mexicana.

Todos ellos temas muy interesantes, ya que la bibliografia existente es poca y podria requerir de

la realization de estudios estadisticos que muestren la evolution que esta practica ha tenido en

Mexico, ya que la implementacion de sistemas E R P ha sido realizado por una gran cantidad de

empresas nacionales y trasnacionales con presencia en Mexico, pero dichas implementaciones no

se encuentran documentadas en la literatura disponible, por lo que la experiencia que estas

empresas han tenido ayudaria al desarrollo de la informatica aplicada en Mexico.

2.2. MARCO TEORICO
2.2.1. FUNDAMENTOS DE SISTEMAS D E INFORMACION ORGANIZACIONALES

A. Informacion

(Vidal Guzman, 2012) Menciona que Oz (2008) especifica que mientras los datos son materia

prima, la informacion es una salida o un resultado. Igual que las materias primas se procesan en

la fabrication o manufactura para crear productos finales utiles, los datos basicos se procesan en

los sistemas de informacion para crear informacion util.

B. Informacion Vs Datos

(Real Academia Espanola, 2012) Define para no caer en el mismo error se va a diferenciar

dichos terminos:

Dato: Antecedente necesario para llegar al conocimiento exacto de algo o para deducir las

consecuencias legitimas de un hecho.

Informacion: comunicacion o adquisicion de conocimientos que permiten ampliar o precisar los

que se poseen sobre una materia determinada.

E l autor presenta el siguiente esquema para expliear esta distincion entre dato e informacion

desde el punto de vista general y desde la perspectiva de un sistema de informacion.

1 4

Mmt P*OW»*t»Wnfr "roOiKto

(^•""^S^S*"^!?

V :mmm+> § • — ^
; ^ . . > * = ^ 5 ^ n R T

DgKa Pwaumtno W ^ ^ ^ ^

I WwwmWft

I

Figura N° 1 Entradas- procesamiento-salidas. (Oz, 2008j

C. L a informacion organizacional

Segiin (Vidal Guzman, 2012), hablar de informacion es abarcar un tema sumamente amplio y

con gran cantidad de temas intrmsecos, sin embargo es indispensable definirla, caracterizarla y

agruparla de acuerdo a su uso y permanencia dentro de las organizaciones o empresas.

Cada dia las organizaciones dependen en mayor medida de la informacion de calidad y de las de

las Tecnologias de Informacion y de las Comunicaciones como herramientas que la procesan, asi

como tambien de los sistemas de informacion en los que se apoyan para su gestion.

(Huang, Lee & Wang, 2000) Afirman que las organizaciones de hoy en dia funcionan y

compiten en el marco de la era de la informacion. Por ello, que las bases en las que se asienta la

competitividad de la empresa han pasado de ser las relativas al producto tangible a centrarse en

la informacion intangible.

Es comun escuchar que la informacion ha pasado a ser el activo mas importante de las

organizaciones, para lo cual estas deben esforzarse por generarla y administrarla de la mejor

manera posible.
(Gomez Vieites & Suarez Rey, 2011) dicen que:

Hoy en dia, la informacion deberia ser considerada como uno de los mas valiosos recursos de

una organizacion y el sistema de informacion es el encargado de que esa sea gestionada

siguiendo criterios de eficacia y eficiencia.

Considerando que lo que se requiere es informacion de calidad y la calidad de la informacion

trae consigo la mejora de la atencion al cliente y de su satisfaction, asi como de la relaciones

entre las dos partes (Huang, Lee & Wang, 2000).

1 5

Esto significa que se trata de obtener informacion de calidad para la organization, que este

orientada hacia las necesidades de quien la requiere, es decir, de directivos y areas funcionales

dependientes de la misma, hacia los procesos que la requieran, sin duda hacia la sociedad y

espetificamente hacia las necesidades del cliente para generar el conocimiento.

1) Procesamiento de informacion en las organizaciones

(Vidal Guzman, 2012) Menciona que la comunicacion en las organizaciones a traves de la

informacion puede fluir de diversas maneras y puede ser utilizada e interpretada por uno o varios

usuarios, que va desde niveles directivos hasta los operativos.

L a informacion se ha convertido en el elemento clave en el diseno de estrategias empresariales

en el nuevo siglo, por ser la materia prima necesaria para la toma de decisiones.

Estos autores explican explfcitamente como es la informacion dentro de las organizaciones se

procesa. Si se ve de manera general toda la informacion debe estar encaminada hacia las

estrategias del negocio, pasando por la toma de decisiones que sin duda debe estar basada en

informacion de calidad, en resumen los datos deben ser procesados correctamente para generar

informacion util.

DATOS
Fiublcs, ticinpo real

I N F O R M A C I O N
Sistcmas de
infontmcUm

DECISION ^
Opommn /*^7

Cnmpclilivn

Figura N° 2 Ciclo de informacion. (Gonzalez & Torres, 2002)

Resumiendo lo anterior y visualizandolo desde un enfoque empresarial, el procesamiento de

informacion o el sistema de informacion como tal, basicamente debe encargarse de coordinar los

flujos y registros de informacion necesarios para Uevar a cabo las funciones de una empresa de

acuerdo con su planteamiento y siguiendo su estrategia de negocio inicial.

Visto de otra manera, el proceso administrativo que cada vez esta mas cambiante dentro de las

organizaciones.

€
A C C I O N
Cumplu la
fattratcgia

Corporative

'U

1 6

E l flujo de informacion dentro de las organizations se encuentra activo y si se ve desde el punto

de vista de los sistemas de informacion surge la idea de como en cada una de las areas

funcionales o departamentos existe la necesidad de informacion indispensable y determinante

para sus procesos.

Los sistemas de informacion actuales afectan de manera directa como deciden los

administradores, como planean los directivos, y en muchos casos que productos y servicios se

producen y como se producen (Laudon & Laudon, 2008).

2) Sistemas de Informacion organizational

Segun (Vidal Guzman, 2012) existen diversas definiciones aportadas por autores que en sus

publicaciones han definido el termino sistema de informacion, tal como se muestra a

continuation:

Menciona (Laudon & Laudon, 2004), el sistema de informacion es aquel conjunto de

componentes interrelacionados que capturan, almacenan, procesan y distribuyen la informacion

para apoyar la toma de decisiones, el control, analisis, vision y obtener ventaja de eficiencia o

competitividad para una organization.

Un sistema de informacion desde el punto de vista tecnico es un conjunto de componentes

interrelacionados que recolectan (o recuperan), procesan, almacenan y distribuyen

informacion para apoyar la toma de decisiones y el control en una organization (Oz, 2008).

Conjunto de elementos interrelacionados (entre los que podemos considerar los distintos medios

tecnicos, las personas y los procedimientos) cuyo cometido es capturar datos, almacenarlos y

transformarlos de manera adecuada y distribuir la informacion obtenida mediante todo este

proceso (Gomez Vieites & Suarez Rey, 2011).

Un sistema de informacion es aquel que recoge, procesa, almacena, analiza y difunde

informacion para cumplir con un proposito espetifico. A l igual que cualquier otro sistema de

informacion incluye entradas (datos, instrucciones) y salidas (informes, calculos). Procesa las

entradas y produce las salidas que se envian a los usuarios o a otros sistemas (Turban, McClean

& Wheterbe, 2006).

Es un conjunto de elementos que interactuan entre si con el fin de apoyar las actividades de una

empresa o negocio. En un sentido amplio, un sistema de informacion no necesariamente incluye

1 7

equipo electronico (hardware). Sin embargo en la practica se utiliza como sinonimo de "sistema

de informacion computarizado" (Cohen & Asin, 2005).

Los sistemas de informacion como tal contienen informacion acerca de gente, lugares y cosas,

sin duda todo lo que rodea a una sociedad esta integrado por sistemas de informacion.

Si se considera a la organizacion como un sistema y naturalmente en ella fluye informacion de

sus areas funcionales y departamentos; por lo tanto todas las organizaciones tienen uno o varios

sistemas de informacion que trabajan en conjunto para almacenar datos, transformarlos en

informacion y distribuirla a quien la requiere.

Las organizaciones tienden a sustituir a los sistemas de informacion manuales por los

computarizados, aunque esto no quiere decir que estos sean los ideales para facilitar y

automatizar el procedimiento del manejo de la informacion y aquellos procesos que resultan de

gran importancia.

Sin embargo, como quedo explicado anteriormente, la sociedad cada vez demanda satisfacer sus

necesidades exigiendo productos y servicios de calidad y sin aumentar considerablemente el

costo de estos, lo cual deja orilla a las organizaciones encontrar metodos para agilizar sus

procesos e incrementar la productividad de los mismos.

Por ello, se define que el hecho de automatizar un sistema de informacion "manual" no garantiza

una mayor eficacia en su funcionamiento, ya que en buena medida este dependera de la calidad

de los datos con los que trabaje y del uso que haga la organizacion de la informacion obtenida

(Gomez Vieites & Suarez Rey, 2011).

Es entendible que el hecho de integrar tecnologias a las organizaciones, como los sistemas de

informacion basados en las TICs, no asegura el buen funcionamiento de estas. Sin embargo si la

election de esta tecnologia fue acertada, se le dio correcto uso y se gestion correctamente la

informacion se tendra exito.

Es decir, el uso de sistemas de informacion computarizados en las organizaciones representa un

avance tecnologico importante para el manejo de la informacion, sin embargo este no asegura

que se tengan buenos resultados, estos deben estar disenados y basados en las estrategias del

negocio para poder funcionar eficientemente; " L a tecnologia debe ser un medio y no un fin en si

mismo".

1 8

3) Objetivos de los sistemas de informacion organizacionales

(Vidal Guzman, 2012) Menciona que las organizaciones necesitan de informacion util todo el

tiempo, esta debe ser precisa sobre todo si se toma en cuenta que en los negocios principalmente

la utilizan con el fin de tomar decisiones solidas, y para la resolution de problemas.

Tanto la solution de problemas como la toma de decisiones requieren informacion precisa, por lo

tanto reunir informacion adecuada de manera eficiente, guardarla, almacenarla, manipularla y

emplearla en el momento adecuado y con ello ayudar a la organizacion a lograr sus metas

empresariales son fundamentales para el exito en los negocios y en especial para las

organizaciones, por lo tanto estos se convierten en los objetivos basicos de los sistemas de

informacion.

Las principales funciones de los sistemas de informacion quedan enumeradas de la siguiente

manera de acuerdo con los autores (Turban, McClean & Wheterbe, 2006):

• Realizar calculos numericos de alta velocidad y alto volumen.

• Suministrar comunicacion rapida, precisa y economica dentro y entre las organizaciones.

• Almacenar cantidades gigantes de informacion en un espacio de facil acceso e incluso

pequeno.

• Permitir el acceso rapido y economico a una gran cantidad de informacion, en todo el

mundo.

• Aumentar la eficacia y la eficiencia de la gente que trabaja en grupos en un lugar o en

diversas localidades.

• Presentar informacion real que desafie a la mente humana.

• Automatizar procesos comerciales semiautomaticos y tareas que se realizan

manualmente.

• Acelerar la captura y la edition.

• Lograr todo lo anterior a un costo mucho menor que cuando se realiza en forma manual.

Los sistemas de informacion son disenados e implantados con fines y objetivos variados. Todo

depende del lugar donde se vaya a implantar y con que finalidad. Sin embargo, todos los

sistemas tienden a impulsar al desarrollo de las organizaciones, ayudar a cumplir sus objetivos y

metas, aumentado su valor como organizacion y sin duda incluirse en una la nueva era

tecnologica.

1 9

4) Componentes de los sistemas de informacion organizational sistemas integrates

Segun (Vidal Guzman, 2012) basicamente las actividades que componen el ciclo en el que

trabaja un sistema de informacion son tres: entrada de datos, procesamiento de los mismos y su

salida. Sumandose a estas la retroalimentacion como la salida de vuelta de las personas o

procesos de la organizacion para evaluar y refinar la entrada.

Debe entenderse que los sistemas de informacion en las organizaciones son mas que solo

computadoras. E l uso eficiente de estos sistemas requiere entender los aspectos de organizacion,

administration y tecnologia de la information que los conforman.

ORCAM2ACION

SISTEMA DE INFORMACION

•mnsgras?

Afffttta f*̂*****1
*
AMhriPT

Figura N° 3 Funciones de un sistema de informacion. (Laudon & Laudon, 2004)

Los sistemas de informacion regularmente se encuentran conformados por los siguientes

elementos, segun (De pablos, Lopez hermoso, Martin Romo, Medina, Montero & Najera, 2011).

• Personal: personas que participan en los sistemas de information.

• Especialista en informatica: quienes desarrollan el sistema.

• Usuarios finales: utilizan el sistema de informacion, introduciendo datos y usando la

informacion que este genera,

• Software: se refiere al equipamiento logico o soporte logico de un computador digital, y

comprende el conjunto de los componentes logicos necesarios para hacer posible la

realization de una tarea especifica.

• Hardware: los componentes fisicos del sistema; las computadoras y el equipo periferico

que pueda conectarse a ellas, cableado, dispositivos, etc.

Las organizaciones se integran por algunos elementos basicos, que se interrelacionan para llegar

a un fin comiin. Entre ellos se pueden identificar sus procesos, sus metas a largo y corto plazo, su

20

estructura organica, sin mencionar todos aquellos elementos materiales y tangibles que la

complementan, a la hora de implantar un sistema de informacion se deben interrelacionar con

este y sus componentes.

5) Tipos de sistemas de informacion

(Oltra Badenes, 2012) Define basandose en (Laudon & Laudon, 2004) que desde un punto de

vista empresarial, segun la funcion a la que vayan destinados o el tipo de usuario final del

mismo, los S I pueden clasificarse en:

• Sistema de procesamiento de transacciones (TPS).- Gestiona la informacion referente a

las transacciones producidas en una empresa u organization.

• Sistemas de informacion gerencial (MIS).- Orientados a solucionar problemas

empresariales en general.

• Sistemas de soporte a decisiones (DSS).- Herramienta para realizar el analisis de las

diferentes variables de negocio con la finalidad de apoyar el proceso de toma de

decisiones.

• Sistemas de informacion ejecutiva (EIS) . - Herramienta orientada a usuarios de nivel

gerencial, que permite monitorizar el estado de las variables de un area o unidad de la

empresa a partir de informacion interna y externa a la misma.

• Sistemas de automatization de oficinas (OAS).- Aplicaciones destinadas a ayudar al

trabajo diario del administrativo de una empresa u organization.

• Sistema experto (SE) . - Emulan el comportamiento de un experto en un dominio concreto.

• Sistema Planificacion de Recursos (ERP) . - Integran la informacion y los procesos de una

organization en un solo sistema.

2 1

2.2.2. SISTEMAS DE INFORMACION (SI/TI) Y C U L T U R A ORGANIZACIONAL

Segiin (Araya Guzman & Orero Gimenez, 2004), menciona en este punto surgen las siguientes

interrogantes:

i . <<,Los S I /T I , al ser incorporados en una organizacion, afectaran la cultura organizativa

existente?

i i . <-,La cultura existente a nivel de organizacion afectara la implantation y utilization de

SI/TI?

Un elemento esencial que refleja la cultura organizativa de una organizacion son las personas

que trabajan en ella. De igual forma, las personas representan uno de los componentes de

cualquier S I . Por lo tanto las personas juegan un rol importante que debe ser considerado cuando

se habla de cultura organizativa y Sistemas de informacion, ya que el comportamiento de ellas

sera clave en los efectos sobre ambos conceptos al interior de una organizacion.

(Cash, Mc Farlan & Mc Kenney, 1989), plantean que el exito en la introduction de T I , en

muchas de sus aplicaciones, se produce solamente cuando las personas han cambiado su forma

de pensar, sin este cambio de mentalidad se tiene, con excesiva frecuencia, un exito tecnico, pero

un fracaso de gestion.

(Suarez, 1996), senala que las T I constituyen una herramienta clave para la mejora en la

organizacion, si bien el verdadero motor del cambio son las propias personas que intervendran en

el proceso. En este sentido el factor humano o cultural en la organizacion pasa a primer piano,

pudiendose considerar el verdadero factor condicionante, sobre el que debe centrarse buena parte

de los esfuerzos en el proceso de mejora de S I . Por tanto, el paso previo necesario para mejorar

los S I seria el conseguir la adecuada sensibilizacion en la organizacion: ^Se necesita mejorar los

Sistemas de Informacion? ^Es posible la mejora?. Una vez iniciado el proceso de mejora, sera

fundamental el plantearse de forma continuada: ^Estan las personas asumiendo el cambio

adecuadamente?

(Orellana, 2001), agrega que en el ultimo tiempo las empresas se han enfrentado a una serie de

cambios culturales (por la entrada de nuevos factores en las formas de hacer negocios [como

Internet, globalization, etc.], la competitividad creciente, nuevos actores legales y normativos,

etc.), y es este entorno cambiante el que esta obligando a las empresas a renovar y ampliar sus S I

22

en tiempos record: grandes proyectos de implantation de nuevos S I se suceden en el tiempo, sin

que la estructura de profesionales con que cuentan sufra variaciones al mismo ritmo. Sin

embargo, el exito de la incorporation de estas nuevas formas de trabajo depende, tanto de las

tecnologias como de las personas que las han de usar y mantener. Este segundo aspecto

constituye un cambio cultural.

En este sentido Orellana resalta la importancia de la formation y la informacion a las personas

para conseguir la asimilacion optima de los nuevos sistemas informaticos en las organizaciones.

De (Pablos Et, 2001), plantean que cuando se implanta un S I en una organizacion, se pueden

detectar en algunos casos, ciertas resistencias culturales a la nueva situation. Evidentemente toda

nueva situation provoca cambios que amenazan con elementos variados, desde nuevas formas de

Uevar a cabo las tareas, hasta supresion de algunos puestos de trabajo, necesidades de formation

nuevas, cambios de perfiles, etc. Cuando una empresa se plantea una modificacion en sus SI , y

por tanto, en sus modos de trabajo, se manejan tres tipos de variables fundamentales:

economicas, por ejemplo, reduction de costes generales y operativos, mejora de la eficiencia y

eficacia en los procesos operativos, etc.; variables referidas a la forma de realization del trabajo,

referidas a elimination de algunos procesos, aparicion de otros nuevos, agilizacion de tareas,

etc., y, por ultimo, variables de tipo emocional, relacionadas con el miedo, ansiedad que se

provoca en las personas que trabajan en la empresa, en torno a las consecuencias que desde el

punto de vista de habitos de trabajo pueden tener.

Por lo tanto, es conveniente considerar normas y estandares eticos y culturales para anticipar la

posible resistencia de los miembros. Conocer razones de resistencia en los individuos Ueva al

desarrollo de mejores estrategias a la hora de implantar el nuevo S I y, con ello, probablemente a

resultados mas favorables.

2.2.3. IMPACTO DE L O S SISTEMAS D E INFORMACION E N L A S

ORGANIZACIONES

Segun (Vidal Guzman, 2012) los sistemas de informacion organizacionales permiten el manejo,

procesamiento y tratamiento de la informacion para su posterior uso en los procesos de decision

empresarial y sirven de apoyo a las tareas tacticas y estrategicas.

23

Sin embargo, el hecho de implantar nuevas tecnologias, en especial los sistemas de informacion,

no asegura que este tenga exito y sea aceptado satisfactoriamente. E l impacto puede variar,

puede causar conflictos o por lo contrario tener impacto positivo para beneficio de la

organization.

Segun la manera en que influyen los sistemas de informacion en las organizaciones puede

medirse basandose en los impactos economicos, los impactos organizacionales y conductuales

que pueda ocurrir en ella. (Laudon & Laudon, 2008)

Por otro lado estan los impactos organizacionales y conductuales, en ese aspecto explican como

la implantacion de T I y sistemas de informacion influyen en ciertos cambios dentro de la misma.

Lo que representa que las organizaciones reduzcan su numero de niveles jerarquicos:

Los sistemas de informacion pueden reducir la cantidad de niveles de una organization al

proporcionar a los gerentes la informacion necesaria para supervisar grandes cantidades de

trabajadores y al dotar de mas oportunidad para tomar decisiones a los empleados de niveles

inferiores.

(De Pablos et al., 2001), la introduction de un nuevo S I puede provocar efectos sobre la

estructura formal e informal de las relaciones de los individuos de una organization.

2.2.4. PAPEL DE L A S T E C N O L O G I A S DE L A INFORMACION (TI) E N L A S

ORGANIZACIONES

(Oltra Badenes, 2012) Menciona la importancia al hablar del papel que juegan las tecnologias de

la informacion en las organizaciones, el considerarlas desde el punto de vista de la utilidad que

les reportan a estas, ya que por lo general, las primeras, por si solas, no constituyen (salvo casos

muy concretos) el objeto de ser de su existencia, sino mas bien un medio de apoyo que les

permita alcanzar sus objetivos reales a corto, medio y largo plazo. Por esta razon conviene

remarcar el hecho de que el papel que las Tecnologias de la Informacion juegan en toda

organization debera ser contemplado en terminos de necesidades de negocio de cumplimiento de

sus objetivos. Como se pude observar en (Gil Pechuan, 1996), la Estrategia de Negocio, define

las necesidades de informacion (SI) y estas definen a su vez las necesidades de tecnologias de la

informacion, las cuales, mediante su progresiva implantacion amplian el modelo mental en la

24

elaboration de la Estrategia de Informacion del Negocio y en la definition de nuevas

necesidades.

L a funcion de las tecnologias de la informacion en el desarrollo competitivo de las

organizaciones es de tal magnitud que incluso, mediante un adecuado planteamiento y gestion de

las mismas se puede llegar a cambiar las bases competitivas del sector en el que la empresa

opera, diferenciandose ampliamente de la competencia, creando nuevos productos, nuevas

barreras de entrada, etc.

A medida que las organizaciones vayan conociendo y asumiendo el papel que estas Tecnologias

de Informacion juegan en su funcionamiento habitual, la propia definition de objetivos ira

contemplando a su vez nuevos criterios de utilidad de los Sistemas de Informacion en cada

organizacion.

Ahora bien, para poder obtener progresivamente ventajas competitivas sostenibles basadas en

Sistemas y Tecnologias de la Informacion, sera necesaria una adecuada coordination de la

planificacion estrategica de la empresa con la planificacion de S I , lo que conducira a su vez a la

definition de necesidades de T I para su soporte, procedimiento este muy distante del habitual

criterio de seleccion de T I siguiendo criterios unicamente presupuestarios.

Por lo tanto, a partir de esas necesidades surge la problematica que de manera general se

definiria como la necesidad de un sistema de informacion que sea capaz de llevar el control de

multiples funciones empresariales, en distintos niveles de la organizacion y abarcando diversos

procesos de negocios que podrian extenderse o no al exterior de la organizacion.

Para lo cual surgen los sistemas integrados de gestion o aplicaciones empresariales, como

evolution a los sistemas informaticos de gestion funcionales.

Son cuatro las principales aplicaciones empresariales que han surgido con la evolution de la

tecnologia de informacion, los sistemas empresariales (ERP) sistemas de administration de las

relaciones con el cliente (CRM), sistemas de administration de la cadena de suministro (SCM) y

sistemas de administration de conocimiento (KMS), esto de acuerdo a (Laudon & Laudon,

2008), mismos que se representan en la siguiente figura.

2 5

Y produccftn Contabftldad

A R E A S FUNCIONALES

Figura N° 4 Arquitectura de las aplicaciones empresanales. (Laudon & Laudon, 2008)

E l grafico muestra cuatro de los sistemas integrados o aplicaciones empresariales mas comunes

definidos por los autores, donde cada una de estas aplicaciones integra un conjunto relacionado

de funciones y procesos de negocios necesarios para mejorar el desempeno de la organizacion

como un todo, sin embargo con el tiempo a estas se agregan algunas otras que entran al mercados

de los sistemas integrados para integrar la informacion de las organizaciones.

2.2.5. GESTION D E L CONOCIMIENTO

Define (Cortes Vasquez & Rodriguez Posteraro, 2011), que las iniciativas de gestion del

conocimiento pueden ser muy diversas, desde proyectos tecnologicos de informacion, pasando

por cambios en estructuras organizacionales, hasta determinadas politicas de recursos humanos.

(Proyect Management Institute, 2008) senala desde el punto de vista de las organizaciones se

puede definir el conocimiento como la informacion que posee valor para ella, es decir aquella

informacion que permite generar acciones asociadas a satisfacer las demandas del mercado y

apoyar las nuevas oportunidades de negocios a traves de la explotacion de las competencias

centrales de la organizaci6n. Un punto importante a considerar aqui, es el hecho que la

organizacion por si misma no crea conocimiento, sino que son las personas que la componen

quienes establecen las nuevas percepciones, pensamientos y experiencias que establecen el

conocer de la organizacion. Entonces el valor de la administraci6n del conocimiento se relaciona

directamente con la eficiencia con la cual este es manejado por los miembros de la organizacion,

2 6

ocupandose de situaciones actuales, pero teniendo al mismo tiempo eficacia para prever y crear

un futuro.

E l concepto de gestion del conocimiento se puede definir como el proceso sistematico de

detectar, seleccionar, organizar, filtrar, presentar y usar la informacion por parte de los

participantes de la organizacion, con el objeto de explotar cooperativamente los recursos de

conocimiento basados en el capital intelectual propio de las organizaciones, orientadas a

potenciar las competencias organizacionales y la generation de valor.

Lo que caracteriza a la Gestion del Conocimiento actual es el necesario apoyo que busca en las

nuevas tecnologias de la informacion y las comunicaciones (TIC) , tanto en la recoleccion de la

informacion, como en su registro, procesamiento y ordenamiento, y en la habilidad de transferir

grandes cantidades de informacion en forma inmediata y ordenada, sin consideracion de la

ubicacion flsica del transmisor y del receptor.

2.2.6. P R O Y E C T O

Define (Proyect Management Institute, 2008) que un proyecto es un esfuerzo temporal que se

lleva a cabo para crear un producto, servicio o resultado unico. L a naturaleza temporal de los

proyectos indica un principio y un final definidos.

Segiin (Red de Investigation y Busqueda de Informacion, 2010), la elaboration de proyectos es

una metodologia que busca establecer un ordenamiento logico de los pasos necesarios a seguir

para concretar de la manera mas eficaz posible determinados objetivos. No es un fm en si misma,

es un instrumento que nos aproxima pero que no nos puede asegurar que lograremos el exito. En

el sentido de impulsar o conducir procesos de desarrollo social, con la utilization de esta

metodologia, no obstante, lo que se busca es conocer y controlar el maximo de variables

posibles, de manera tal de reducir los margenes de error y de incertidumbre que encontramos en

una realidad concebida como dinamica y compleja.

(Crespo Alambarrio, 2011) Define un proyecto como un conjunto de recursos materiales y

humanos que se combinan para la realizacion de una serie de actividades, en un tiempo y con un

costo determinado, con la finalidad de conseguir unos resultados que cambien una realidad

concreta.

27

I BWWWOI j | B M t t i | 1 awnac) |

i i r
| Ot**0]

Figura N° 5 Representation grafica de los elementos de un proyecto. (Crespo Alambarrio, 2011)

En esta definition, segun (Crespo Alambarrio, 2011) se incluyen los elementos que deben estar

presentes en la formulation de cualquier proyecto:

^s. Recursos materiales y humanos: medios de que se dispone para realizar las actividades

previstas. Pueden ser materiales (construcciones, equipos, suministros...) o humanos

(personal dedicado a tiempo parcial o completo a la ejecucion del proyecto ya sea de forma

voluntaria o remunerada, propio o externo...).

"2s. Actividades: tareas que se realizan de forma secuencial o simultanea, utilizando para ello

determinados recursos, con el fin de alcanzar unos resultados concretos.

Metodologia: description de la ejecucion tecnica del proyecto. Es la explication

pormenorizada de como se va a hacer el proyecto.

Tiempo: plazo previsto para la realization de las actividades. Se representa graficamente a

traves de un cronograma en el que se combinan las actividades y su plazo de ejecucion,

especificando el momento de su inicio y el de su finalizacion.

"a, Coste: recursos economicos necesarios para hacer frente a los gastos en los que se incurre

durante el proyecto y que se reflejan en un presupuesto. Estos recursos se pueden emplear

para el pago de salario o para la compra de bienes y servicios.

"s. Resultados: es lo que se quiere alcanzar con el proyecto una vez se hayan realizado las

actividades programadas. Son los productos que el proyecto puede garantizar como

consecuencia de sus actividades.

^s, Objetivo especifico: efecto que el proyecto pretende conseguir en un plazo razonable. Hace

referenda al logro de una nueva situation en la que el problema central del colectivo

beneficiario ha sido solucionado parcial o totalmente.

28

^s. Deseo de cambio: voluntad de los promotores del proyecto de lograr la modificacion de una

realidad, la solucion de un problema o la satisfaction de una necesidad.

A. CICLO DE VIDA DEL PROYECTO

Segun (Proyect Management Institute, 2008) para facilitar la gestion, los directores de proyectos,

o la organizacion, pueden dividir los proyectos en fases, con los enlaces correspondientes a las

operaciones de la organizacion ejecutante. E l conjunto de estas fases se conoce como ciclo de

vida del proyecto. E l ciclo de vida del proyecto define las fases que conectan el inicio de un

proyecto con su fin. L a definicion del ciclo de vida del proyecto puede ayudar al director del

proyecto, por ejemplo, a determinar si debera tratar el estudio de viabilidad como la primera fase

del proyecto o como un proyecto separado e independiente.

Segiin (Red de Investigacion y Busqueda de Informacion, 2010), Existen diferentes enfoques

teoricos y metodologicos respecto al ciclo de vida de un proyecto, en general podriamos

identificar 4 fases fundamentales:

IDBfnRCAClON

/ '

/

/
EVALUACIC44 • DISEftOY

FINAL FORMULACIOM

EJECUCION

Figura N° 6 Ciclo de vida del proyecto. (Red de Investigacion y Busqueda de Informacion, 2010)

a. Identification

L a elaboration de las ideas iniciales conlleva a la redaction de un plan de proyecto, con

objetivos, resultados y actividades. Puede que sea necesario efectuar un estudio de viabilidad

del proyecto propuesto, para determinar si es que la propuesta es suficientemente atractiva

como para justificar una preparation mas detallada.

b. Diseno y Formulation

En esta etapa, se analiza y construye el soporte metodologico que permita una adecuada

planificacion, especificando y presentando todos los detalles del proyecto a la organizacion de

29

fmanciamiento, para que ella examine la viabilidad y la sostenibilidad del proyecto, asi como

la manera en que se acopla a las politicas existentes.

c. Ejecucion

Esta etapa corresponde a la ejecucion del proyecto, sobre la base de los recursos ofrecidos

segun el contrato financiero, para alcanzar los resultados deseados y el proposito del proyecto.

E n esta etapa, se producen varios informes de acuerdo con el contrato financiero: plan

operacional, planes de trabajo anuales e informes de monitoreo. E l monitoreo es una

herramienta importante en la gestion de proyectos. Durante la ejecucion de un proyecto, es

necesario controlar el progreso de la ejecucion en forma regular, para poder observar si los

avances corresponden con lo planeado. Con un monitoreo preciso, sera posible identificar y

corregir eventuales desviaciones con anticipation.

d. Evaluation Final

En la etapa de evaluation, se analizan los resultados y el impacto del proyecto. L a evaluation

puede comenzar durante la implementation, para ya poder efectuar eventuales acciones

correctivas. Despues de la implementation del proyecto, la evaluation se utiliza para precisar

recomendaciones para proyectos similares o proyectos de seguimiento.

B. DIRECCION DE PROYECTOS

De acuerdo (Proyect Management Institute, 2008) la direccion de proyectos es la aplicacion de

conocimientos, habilidades, herramientas y tecnicas a las actividades de un proyecto, para

satisfacer los requisitos del proyecto. L a direccion de proyectos se logra mediante la aplicacion e

integration de los procesos de direccion de proyectos de inicio, planificacion, ejecucion,

seguimiento y control, y cierre.

i. Director del Proyecto

Define (Proyect Management Institute, 2008) el director del proyecto (o lider del proyecto) es

la persona responsable de alcanzar los objetivos del proyecto.

Dirigir un proyecto por lo general implica:

• Identificar requisitos

• Abordar las diversas necesidades, inquietudes y expectativas de los interesados segun se

plamfica y efectua el proyecto

30

• Equilibrar las restricciones contrapuestas del proyecto que se relacionan, entre otros

aspectos, con:

S E l alcance

S L a calidad

S E l cronograma

V" E l presupuesto

S Los recursos y

S E l riesgo

ii. Responsabilidades del equipo de direccion del proyecto

Menciona (Proyect Management Institute, 2008), el equipo de direccion del proyecto tiene

una responsabilidad profesional ante sus stakeholders, incluidos los clientes, la organizacion

ejecutante y el publico. E l termino "direccion de proyectos" se usa a veces para describir un

enfoque de la organizacion, o de direccion, respecto a la gestion de los proyectos y de

algunas operaciones continuas, que pueden ser redefinidas como proyectos, que tambien se

denomina "direccion por proyectos".

iii. Interesados en el proyecto

Segiin (Proyect Management Institute, 2008) los interesados en el proyecto (stakeholders) son

personas y organizaciones que participan de forma activa en el proyecto o cuyos intereses

pueden verse afectados como resultado de la ejecucion del proyecto o de su conclusion.

Tambien pueden influir sobre los objetivos y resultados del proyecto. E l equipo de direccion

del proyecto debe identificar a los interesados, determinar sus requisitos y expectativas y, en

la medida de lo posible, gestionar su influencia en relation con los requisitos para asegurar un

proyecto exitoso.

Los interesados tienen niveles de responsabilidad y autoridad variables al participar en un

proyecto, que pueden cambiar a lo largo del curso de su ciclo de vida. Su responsabilidad y

autoridad varia desde la colaboracion ocasional, en encuestas y grupos de consumidores, hasta

el patrocinio total del proyecto, que incluye proporcionar respaldo financiero y politico. Los

interesados que ignoren esta responsabilidad pueden tener un impacto perjudicial sobre los

3 1

objetivos del proyecto. Del mismo modo, los directores del proyecto que ignoren a los

interesados tambien pueden esperar un impacto perjudicial sobre los resultados del proyecto.

Entre los interesados clave de los proyectos se encuentran:

• Patrocinador o Sponsor: L a persona que proporciona el respaldo politico para la

realization del proyecto, asi como los recursos financieros, monetarios o en especie, para

el proyecto. Normalmente, es el ejecutivo de alto nivel cuya area se ve fuertemente

impactada con el resultado del proyecto de cambio.

• Director del proyecto: L a persona responsable de planificar, organizar, dirigir y controlar

el proyecto.

• Cliente/usuario: L a persona u organization que utilizara el producto del proyecto.

En este tipo de proyectos sociales el cliente/usuario son llamados "beneficiarios del

proyecto".

• Organization ejecutante: La empresa cuyos empleados participan mas directamente en el

trabajo del proyecto. Puede ser un area interna de la compania o una empresa externa.

• Miembros del equipo del proyecto: E l equipo de personas que realiza el trabajo tecnico

del proyecto.

• Equipo de direction del proyecto: Los miembros del equipo del proyecto que participan

directamente en las actividades de direction del proyecto.

• Influyentes: Personas o grupos que no estan directamente relacionados con la adquisicion

o el uso del producto del proyecto, pero que, debido a su position en la organization del

cliente u organization ejecutante, pueden ejercer una influencia positiva o negativa sobre el

curso del proyecto.

• Oficina de Gestion de Proyectos (PMO): Persona o equipo con la responsabilidad sobre

el control de avance y sobre el resultado del proyecto.

C. T R I P L E RESTRICCION: CALIDAD, TBEMPO Y COSTOS D E L PROYECTO

Segun (Proyect Management Institute, 2008) los proyectos bien gestionados logran entregar sus

productos, servicios o resultados requeridos con la calidad solicitada, de manera puntual y dentro

del presupuesto ("on time, on budget and on quality"). L a relacion entre estos tres factores es tal

que, si cambia cualquiera de ellos, se ve afectado por lo menos otro de los factores. Los

32

directores de proyectos deben tambien estar preparados para gestionar los proyectos en

condiciones de riesgo. E l riesgo de un proyecto es un evento o condition inciertos que, si

ocurren, tienen un efecto positivo o negativo al menos en uno de los objetivos de dicho proyecto.

D. CLASIFICACION DE LOS PROYECTOS

Los proyectos se clasifican de formas distintas, segun el criterio que se use como base de la

clasificacion. (Crespo Alambarrio, 2011)

Clasifica en cuatro tipos de proyectos:

1. Proyectos agropecuarios: abarcan todo el campo de la production vegetal y animal.

2. Proyectos industriales: son los que estan relacionados con la actividad manufacturera y

con la parte extractiva y el procesamiento de productos de la pesca, agricultura y

actividad agropecuaria.

3. Proyectos de infraestructura social: relacionados con la satisfaction de las necesidades

basicas de la poblacion, como education, salud, abastecimiento de agua potable,

alcantarillado o tambien llamado proyecto comunitario.

4. Proyectos de infraestructura economica: incluye los proyectos de unidades productivas

que proporcionan a la actividad economica ciertos insumos, bienes o servicios, de

utilidad general, como energia electrica, transporte y comunicaciones.

E . BENEFICIARIOS DEL PROYECTO

Segiin (Crespo Alambarrio, 2011) el autor identifica como beneficiarios del proyecto o poblacion

beneficiaria a tres tipos de poblacion, como son:

i . Poblacion de referencia

Es una cifra de poblacion global, que se toma como marco de referencia para el calculo,

comparacion y analisis de la demanda del bien o servicio que el proyecto va a satisfacer. En el

caso de los proyectos a nivel de comunidad, la poblacion de referencia viene a ser la base

poblacional de la comunidad, que fue identificada en la "fotografia de la comunidad" que se

hizo previamente al analisis de problemas y que, a los efectos de esta Guia, se corresponde

con la base poblacional de la comunidad.

33

i i . Poblacion afectada

Es el segmento de la poblacion de referenda que requiere de los servicios del proyecto para

satisfacer la necesidad identificada. Tambien llamada poblacion carente. Asi, por ejemplo,

para el problema de insuficiente abastecimiento de agua para una comunidad determinada, la

poblacion afectada vendria a ser el numero de personas de la comunidad que no dispone del

servicio de agua potable y que se estima en un 25% del total de la poblacion.

i i i . Poblacion objetivo

Es aquella parte de la poblacion afectada a la que el proyecto esta en condiciones reales de

atender, una vez examinados los criterios y restricciones del proyecto. Son los usuarios del

proyecto. En nuestro anterior ejemplo, la poblacion objetivo seria un 70 % de la poblacion

afectada.

F. iQUIENES SON BENEFICIARIOS DIRECTOS EIND1RECTOS DEL PROYECTO?

Otra forma de clasificar segun (Crespo Alambarrio, 2011) la poblacion beneficiaria de un proyecto,

es distinguir entre beneficiarios directos e indirectos. Los beneficiarios directos son aquellos que

requieren de los servicios del proyecto para satisfacer la necesidad identificada como problema y

es con ellos que el proyecto va a trabajar mas de cerca. Esta poblacion equivale a la poblacion

objetivo vista anteriormente. Los beneficiarios indirectos son el resto de los habitantes o

pobladores de la comunidad, con los cuales se relacionan los beneficiarios directos, y que se

corresponden con la poblacion de referencia ya senalada. Asi , por ejemplo: en un proyecto de

rehabilitacion para menores de doce anos adictos a las drogas, los beneficiarios directos son, por

supuesto, los jovenes adictos. Sin embargo, tambien se beneficiaran los familiares de los jovenes

y la comunidad en general, que serian los beneficiarios indirectos.

Beneficiarios del

Beneficiario Beneficiario

Figura N° 7 Elaboration propia

34

2.2.7. P R O Y E C T O S S O C I A L E S

(Crespo Alambarrio, 2011) define que existe una categoria especial de proyectos de

infraestructura social, denominados proyectos comunitarios o proyectos sociales. Estas

acciones se estructuran bajo la forma de proyectos, que producen cambios en la situacion

economica, social y cultural presente o actual de la comunidad, transformandola en una situacion

futura que contribuya a mejorar las oportunidades y calidad de vida de sus habitantes.

(Proyect Management Institute, 2008) menciona que las caracteristicas fundamentales del siglo

X X en America Latina ha sido el intenso debate en torno al proyecto de sociedad en la que

deseariamos vivir, al tipo de estado, de economia, salud y de education que quisieramos tener en

nuestros paises. En este proceso, el tema de desarrollo se ha mantenido vigente en la agenda de

los ultimos 50 afios, hecho que se refleja en la publication de cientos de libros, revistas, articulos

y en la agenda de numerosos eventos en el mundo academico, en los organismos intemacionales

y en la sociedad civil.

Entre los 50 y los 70, las teorias y las politicas del desarrollo estuvieron centradas en los aspectos

economicos y politicos; despues de los 80, se enfatizaron los aspectos sociales, tales como

pobreza, analfabetismo, violencia y derechos humanos; desnutricion, salud y servicios basicos;

education, infancia, juventud, genero, crecimiento poblacional, trabajo, ingresos, cuidado del

medio ambiente, descentralizacion, reformas y modernization del estado.

Sus resultados se traducen en beneficios inmediatos para los individuos, en cambios para las

organizaciones y en impactos importantes para la sociedad, el Estado y la cultura.

Figura N° 8 E l proyecto como instrumento de cambio (Crespo Alambarrio, 2011).

3 5

2.2.8. ENFOQUE D E MARCO L O G I C O

(Red de Investigacion y Busqueda de Informacion, 2010) define la Metodologia del Marco
Logico que es una de las principales herramientas mas difundidas y utilizadas en el diseno de
proyectos de desarrollo, resaltando su importancia en la gestion de cualquier proyecto; esta
metodologia fue desarrollada a comienzos de los anos setenta por Leon Rossenberg y Lawrence
Posner para la Agencia de Estados Unidos para el Desarrollo International (USA1D) y permite
una clara e integral identificacion y formulacion de proyectos, al mismo tiempo que tambien
permite un adecuado monitoreo y evaluation de los mismos; esta metodologia, en principio, es
una simple tabla de doble entrada, que se presenta como una matriz de cuatro columnas por
cuatro filas y que permite el registro de 16 proposiciones primordiales sobre un proyecto
predeterminado; ofreciendo, por lo tanto, un resumen grafico del contenido de un proyecto.
Segun (NORAD, 1993), el E M L se basa en el metodo del "Enfoque Marco Logico" el cual es
una manera de estructurar los principales elementos de un proyecto, para planificacion de la
gestion de proyectos orientados por objetivos tambien se puede utilizar como una herramienta de
direction durante la ejecucion del proyecto.

> Las razones fundamentals que dieron origen al marco logico

Segun (Red de Investigacion y Busqueda de Informacion, 2010), se encuentran relacionadas a

tres importantes problemas que normalmente se reconocian en los proyectos de desarrollo:

•Una Planificacion con muchas Imprecisiones; en donde se podia observar proyectos con

multiples objetivos, incluyendo resultados que no se relacionaban claramente con sus propias

actividades; la carencia de una vision clara de los objetivos y metas que el proyecto deberfa

lograr, desencadenando como consecuencia muchas limitaciones y dificultades a los

evaluadores en el momento de realizar mediciones objetivas.

•Una Ambigua Responsabilidad Gerencial; en donde comumnente mucho gerentes de

programas y proyectos se basan en la premisa de que todo se justifica en funcion de los

beneficios entregados a la poblacion, tambien se observa la resistencia a ser considerados

responsables del impacto del proyecto, encontrando dificultades para diferenciar de aquello de

lo que son directamente responsables de aquellos factores del entorno socioeconomico,

politico y natural con potenciales repercusiones sobre el desempeno del proyecto.

36

• Una Evaluation Controvertida; en el sentido de evidenciar la carencia de metas pretisas y los

frecuentes desacuerdos acerca de lo que en realidad es el proyecto, donde normalmente

afectan los criterios que deben utilizar los evaluadores, ocasionando por consiguiente que

utilicen sus propios criterios para diferenciar los aspectos positivos y negativos.

> Principio fundamental del marco logico

Segun (Red de Investigacion y Busqueda de Informacion, 2010), la Metodologia del Marco

Logico se fundamenta en la relacion de causa a efecto, base de la logica y como ella existe desde

que Aristoteles estableciera sus cimientos filosoficos y cientificos. E l establecimiento mas

estrecho de los vinculos de causa a efecto entre los objetivos y entre estos y los demas

componentes ofrece una mayor seguridad de la logica coherente de un proyecto; por ello, cada

proyecto que se desarrolie empleando la metodologia del marco logico debe explicar claramente

la relacion de causa a efecto comprendida en el. Asi tenemos que:

a. Las relaciones de causa y efecto entre los distintos niveles de objetivos (relaciones de

Actividades con Resultados, de Resultados con el Proposito y de Proposito con el Fin)

describen una de las condiciones necesarias para que un proyecto sea exitoso.

b. Las relaciones de causa y efecto entre los objetivos y los supuestos aclaran la probabilidad

de que el proyecto tenga exito, bajo un contexto social y general dados.

En el contexto de la metodologia del Marco Logico, para la obtencion de un determinado

objetivo existen dos tipos de condiciones:

i . Las condiciones necesarias, que se establecen a lo largo de la columna de objetivos.

i i . Las condiciones suficientes, que se establecen en la columna de supuestos.

Asi, por ejemplo, para el mejoramiento del ingreso de los agricultores se requiere, por un lado,

un incremento de la productividad agropecuaria (condicion necesaria) y, por otro, la evolution

favorable del mercado de consumo de productos agropecuarios (condicion suficiente). L a

primera condicion, en el Marco Logico, aparecera en la columna de objetivos; en tanto que la

segunda sera parte de la columna de supuestos. E l marco logico permite una vision rapida de las

principales hipotesis de cambio que sustentan un proyecto expresadas en las relaciones de

causalidad que existen entre los distintos casilleros de la matriz.

37

> Ventajas que ofrece el Marco Logico

Segiin (Red de Investigacion y Busqueda de Informacion, 2010), una de las grandes ventajas que
ofrece el Marco Logico es que permite satisfacer tres caracteristicas basicas de calidad para todo
proyecto de desarrollo: Consistencia, Viabilidad y Evaluabilidad ofreciendo asi mismo:

• E l aporte de una terminologia homogenea que facilita la comunicacion y reduce las

ambiguedades.

• E l aporte de un formato que permita llegar a acuerdos precisos acerca de la naturaleza y

proposito de un proyecto, bajo la mirada de todos sus actores (entidad fmanciadora, el

beneficiario y el ejecutor).

• E l aporte de elementos de analisis comunes a todos los actores de un proyecto, que permita la

formulation del mismo, asi como la elaboration de informes.

• E l aporte de un enfoque tecnico de trabajo, en todos sus aspectos, lo cual permite reducir los

documentos y mejorar la calidad de los mismos.

• E l aporte de informacion para organizar y construir de manera acertada y coherente el plan

operativo y financiero del proyecto. E l aporte de informacion basica para un adecuado

monitoreo y evaluation del proyecto.

• E l aporte de una estructura basica, que resume y consolida en una sola matriz, informacion

precisa de un determinado proyecto.

L a metodologia ofrece una adecuada organizacion de la informacion de un proyecto, asi como la

consolidation de sus diferentes componentes en una misma matriz; dentro del cual, los recursos

humanos y materiales forman parte de los insumos basicos para la ejecucion de las actividades y

tareas, los cuales tendran sus efectos sobre determinados resultados; hasta ahi constituye el

proyecto en si y se encuentra bajo el control y responsabilidad de los ejecutores. Los resultados

alcanzados tendran sus efectos sobre la poblacion directamente beneficiada, los cuales son

detallados en el proposito y la finalidad del proyecto.

> Evolution Historica del Enfoque Marco Logico

Segiin (Red de Investigacion y Busqueda de Informacion, 2010), la trascendencia alcanzada por

la US A I D a partir de 1969, al desarrollar una cartera de proyectos exitosos a partir de la

3 8

utilizacion de la metodologia del Marco Logico, promovio su utilizacion por otras agencias

fmancieras de desarrollo, como fue el caso de la Agencia Alemana de Cooperacion Tecnica

(GTZ) , quienes en los anos setenta, pusieron en marcha la adoption de la metodologia del Marco

Logico en una determinada cartera de proyectos.

Hacia el ano 1981, tomando en consideration la experiencia exitosa alcanzada en sus proyectos,

la G T Z realizo una fase piloto a partir de las lecciones aprendidas, para lo cual desarrollo el

metodo ZOPP, cuyo significado en espanol es "Planificacion de Proyectos Orientada a

Objetivos", utilizando como base la matriz del marco logico. Formalmente, el ZOPP fue

introducido provisionalmente en 1983 y en 1987 como norma obligatoria y parte integral del

ciclo de sus proyectos.

La Metodologia ZOPP incorporo nuevos elementos, como los anaiisis de participantes, analisis

de problemas, analisis de objetivos y analisis de alternativas; su difusion fue realizada bajo la

dinamica de talleres con participation de equipos multidisciplinarios donde tomaban parte GTZ,

las organizaciones contrapartes y los grupos beneficiarios, lo que mas tarde constituyo una

metodologia participativa de diseno de proyectos.

Luego de la adoption del Marco Logico y su mejoramiento a traves de su version llamada ZOPP,

por parte de GTZ, esta metodologia se difundio ampliamente por todo el mundo, siendo

adoptado por la mayoria de las agencias del sistema de las Naciones Unidas (OIT, PNTJD, OPS,

OMS, FAO, etc.) y la Union Europea.

Sin embargo, hacia la segunda mitad de los anos 90, aun algunas instituciones intemacionales

como el Banco Interamericano de Desarrollo (BID) , no adoptaban el enfoque del Marco Logico;

sin embargo fue por el ano 1996, frente a una evaluation institutional a raiz de una necesaria

reposition de su capital social, donde debio incorporar el enfoque del Marco Logico como un

instrumentos de gestion de sus ciclos de proyectos.

Es asi, que desde ese momento todos los proyectos financiados por el B I D son formulados y

evaluados en base a dicha metodologia. Desde Agosto de 1977, tambien el Banco Mundial, uno

de los mas grandes financiadores de proyectos sociales del mundo, incorporo el Marco Logico en

sus procesos de preparation, monitoreo y evaluation de proyectos.

39

2.2.9. E S T R U C T U R A D E L MARCO L O G I C O

Segun (Red de Investigacion y Busqueda de Informacion, 2010), el Marco Logico es presentado
como una matriz de doble entrada: una tabla de cuatro columnas y cuatro filas.

40

2.2.8. ENFOQUE D E MARCO L O G I C O

(Red de Investigacion y Busqueda de Informacion, 2010) define la Metodologia del Marco
Logico que es una de las principales herramientas mas difundidas y utilizadas en el diseno de
proyectos de desarrollo, resaltando su importancia en la gestion de cualquier proyecto; esta
metodologia fue desarrollada a comienzos de los anos setenta por Leon Rossenberg y Lawrence
Posner para la Agencia de Estados Unidos para el Desarrollo International (USAID) y permite
una clara e integral identificacion y formulacion de proyectos, al mismo tiempo que tambien
permite un adecuado monitoreo y evaluation de los mismos; esta metodologia, en principio, es
una simple tabla de doble entrada, que se presenta como una matriz de cuatro columnas por
cuatro filas y que permite el registro de 16 proposiciones primordiales sobre un proyecto
predeterminado; ofreciendo, por lo tanto, un resumen grafico del contenido de un proyecto.
Segun (NORAD, 1993), el E M L se basa en el metodo del "Enfoque Marco Logico" el cual es
una manera de estructurar los principales elementos de un proyecto, para planificacion de la

• Una Evaluation Controvertida; en el sentido de evidenciar la carencia de metas precisas y los

frecuentes desacuerdos acerca de lo que en realidad es el proyecto, donde normalmente

afectan los criterios que deben utilizar los evaluadores, ocasionando por consiguiente que

utilicen sus propios criterios para diferenciar los aspectos positivos y negativos.

> Principio fundamental del marco logico

Segun (Red de Investigacion y Busqueda de Informacion, 2010), la Metodologia del Marco

Logico se fundamenta en la relacion de causa a efecto, base de la logica y como ella existe desde

que Aristoteles estableciera sus cimientos filosoficos y cientificos. E l establecimiento mas

estrecho de los vinculos de causa a efecto entre los objetivos y entre estos y los demas

componentes ofrece una mayor seguridad de la logica coherente de un proyecto; por ello, cada

proyecto que se desarrolle empleando la metodologia del marco logico debe expliear claramente

la relacion de causa a efecto comprendida en el. Asi tenemos que:

a. Las relaciones de causa y efecto entre los distintos niveles de objetivos (relaciones de

Actividades con Resultados, de Resultados con el Proposito y de Proposito con el Fin)

describen una de las condiciones necesarias para que un proyecto sea exitoso.

b. Las relaciones de causa y efecto entre los objetivos y los supuestos aclaran la probabilidad

de que el proyecto tenga exito, bajo un contexto social y general dados.

En el contexto de la metodologia del Marco Logico, para la obtencion de un determinado

objetivo existen dos tipos de condiciones:

i . Las condiciones necesarias, que se establecen a lo largo de la columna de objetivos.

i i . Las condiciones suficientes, que se establecen en la columna de supuestos.

Asi, por ejemplo, para el mejoramiento del ingreso de los agricultores se requiere, por un lado,

un incremento de la productividad agropecuaria (condicion necesaria) y, por otro, la evolucion

favorable del mercado de consumo de productos agropecuarios (condicion suficiente). L a

primera condicion, en el Marco Logico, aparecera en la columna de objetivos; en tanto que la

segunda sera parte de la columna de supuestos. E l marco logico permite una vision rapida de las

principales hipotesis de cambio que sustentan un proyecto expresadas en las relaciones de

causalidad que existen entre los distintos casilleros de la matriz.

37

> Ventajas que ofrece el Marco Logico

Segun (Red de Investigacion y Busqueda de Informacion, 2010), una de las grandes ventajas que

ofrece el Marco Logico es que permite satisfacer tres caracteristicas basicas de calidad para todo

proyecto de desarrollo: Consistencia, Viabilidad y Evaluabilidad ofreciendo asi mismo:

• E l aporte de una terminologia homogenea que facilita la comunicacion y reduce las

ambigiiedades.

• E l aporte de un formato que permita llegar a acuerdos precisos acerca de la naturaleza y

proposito de un proyecto, bajo la mirada de todos sus actores (entidad fmanciadora, el

beneficiario y el ejecutor).

• E l aporte de elementos de analisis comunes a todos los actores de un proyecto, que permita la

formulation del mismo, asi como la elaboration de informes.

• E l aporte de un enfoque tecnico de trabajo, en todos sus aspectos, lo cual permite reducir los

documentos y mejorar la calidad de los mismos.

• E l aporte de informacion para organizar y construir de manera acertada y coherente el plan

operativo y financiero del proyecto. E l aporte de informacion basica para un adecuado

monitoreo y evaluation del proyecto.

• E l aporte de una estructura basica, que resume y consolida en una sola matriz, informacion

precisa de un determinado proyecto.

L a metodologia ofrece una adecuada organizacion de la informacion de un proyecto, asi como la

consolidation de sus diferentes componentes en una misma matriz; dentro del cual, los recursos

humanos y materiales forman parte de los insumos basicos para la ejecucion de las actividades y

tareas, los cuales tendran sus efectos sobre determinados resultados; hasta ahi constituye el

proyecto en si y se encuentra bajo el control y responsabilidad de los ejecutores. Los resultados

alcanzados tendran sus efectos sobre la poblacion directamente beneficiada, los cuales son

detallados en el proposito y la finalidad del proyecto.

> Evolution Historica del Enfoque Marco Logico

Segiin (Red de Investigacion y Busqueda de Informacion, 2010), la trascendencia alcanzada por

la US AID a partir de 1969, al desarrollar una cartera de proyectos exitosos a partir de la

38

utilization de la metodologia del Marco Logico, promovio su utilization por otras agendas

fmancieras de desarrollo, como fue el caso de la Agencia Alemana de Cooperation Tecnica

(GTZ) , quienes en los anos setenta, pusieron en marcha la adopcion de la metodologia del Marco

Logico en una determinada cartera de proyectos.

Hacia el ano 1981, tomando en consideration la experiencia exitosa alcanzada en sus proyectos,

la G T Z realizo una fase piloto a partir de las lecciones aprendidas, para lo cual desarrollo el

metodo ZOPP, cuyo significado en espanol es "Planificacion de Proyectos Orientada a

Objetivos", utilizando como base la matriz del marco logico. Formalmente, el ZOPP fue

introducido provisionalmente en 1983 y en 1987 como norma obligatoria y parte integral del

ciclo de sus proyectos.

L a Metodologia ZOPP incorporo nuevos elementos, como los analisis de participantes, analisis

de problemas, analisis de objetivos y analisis de altemativas; su difusion me realizada bajo la

dinamica de talleres con participation de equipos multidisciplinarios donde tomaban parte GTZ,

las organizaciones contrapartes y los grupos beneficiarios, lo que mas tarde constituyo una

metodologia participativa de diseno de proyectos.

Luego de la adopcion del Marco Logico y su mejoramiento a traves de su version Uamada ZOPP,

por parte de GTZ, esta metodologia se difundio ampliamente por todo el mundo, siendo

adoptado por la mayoria de las agencias del sistema de las Naciones Unidas (OIT, PNUD, OPS,

OMS, FAO, etc.) y la Union Europea.

Sin embargo, hacia la segunda mitad de los anos 90, aun algunas instituciones internacionales

como el Banco Interamericano de Desarrollo (BID) , no adoptaban el enfoque del Marco Logico;

sin embargo fue por el ano 1996, frente a una evaluation institutional a raiz de una necesaria

reposition de su capital social, donde debio incorporar el enfoque del Marco Logico como un

instrumentos de gestion de sus ciclos de proyectos.

Es asi, que desde ese momento todos los proyectos financiados por el B I D son formulados y

evaluados en base a dicha metodologia. Desde Agosto de 1977, tambien el Banco Mundial, uno

de los mas grandes financiadores de proyectos sociales del mundo, incorporo el Marco Logico en

sus procesos de preparation, monitoreo y evaluation de proyectos.

39

2.2.9. E S T R U C T U R A D E L MARCO L O G I C O

Segun (Red de Investigacion y Busqueda de Informacion, 2010), el Marco Logico es presentado
como una matriz de doble entrada: una tabla de cuatro columnas y cuatro filas.

40

Resumen Narrative de
Objetivos

Indicadores Verlftcabtes
Objetivamente

Medics de Verification Supuestos

FIN
El Fines una definition de como el
proyecto o programa contribuira a
la solution del problems (o
problemas) del sector.

Los indicadores a nrvel de Fin mlden el
impacto general que tendra ei
proyecto. Son espectficas en term (nos
de cantidad, calidad y tiempo. (grupo
social y lugar, si es retevante).

Los medios de verification son las
fuentes de information que se pueden
utilizer para verificar que los objetivos
se lograron. Pueden induir material
publicaob, inspection visual, encuestas
por muestreo, etc.

Los supuestos indican los
acontecimientos, las oondiciones o las
decisiones importantes necesarias para
la "sustentabilidad" (eontJnuidad en el
tiempo) de los benefitios generados por
el proyecto.

PROPOSITO
Ei Proposito es el impacto directs a
ser logrado como resultado de la
utilization de los Rsultados
producidos por el proyecto. Es una
hipotesls sobre el impacto o
benefttio que se desea lograr.

Los indicadores a nlvel de Proposito
describen el impacto logrado al final
del proyecto. Deben induir metas que
reflejen la situacion al finalizar el
proyecto. Cada Indtcador especifica
cantidad, calidad y tiempo de los
resultados por alcanzar.

Los medios de verification son las
fuentes que el ejecutor y el evaiuador
pueden consultar para ver si los
objetivos se estan loorando. Pueden
indicar que existe un problema y
sugieren la necesidad de cambios en los
componentes de) proyecto. Pueden
induir material publieado, inspection
visual, encuestas por muestreo, etc.

Los supuestos indican fos
acontecimientos, las oondiciones o las
decisiones que tienen que ocurrir para
que el proyecto contribuya
signtficauVamente al logro del Fin.

RESULTADOS
Los Resultados son las obras,
servidos, y capacitaclon que se
requiere que complete el ejecutor
del proyecto de acuerdo con el
contrato, Estos deben expresarse
en trabajo terminado (sistemas
instalados, gente capacitada, etc.)

Los indicadores de los Resultados son
descripciones breves, pero claras de
cada uno de los Resultados oue ttene
que termtnarse durante la ejecucion.
Cada uno debe especificar cantidad,
calidad y oportunidad de las obras,
servicios, etc., que deberan
entregarse.

Este casillero Indlca donde el evaiuador
puede encontrar las fuentes de
informacion para verificar que los
resullados oue han sido contraiados han
sido producidos. Las fuentes pueden
Induir inspection del sido, informes del
auditor, etc.

Los supuestos son los acontecimientos,
las oondiciones o las decisiones que
tienen que ocurrir para que los
Resultados del proyecto alcancen el
Proposito para el cual se llevaron a cabo.

ACTIVIDADES
Las Actividades son las tareas cue
el ejecutor debe cumpiir para
oompletar cada uno de los
Resultados del provecto v que
implican costos. Se hace una lista
de actividades en orden
cronoidgico para cada
fJomponente.

Este casillero cortbene el presupuesto
para cada Resultado a ser producido
por el proyecto.

Este casillero indlca donde un evaiuador
puede obtener information para
verif car si el presupuesto se gasto como
estaba planeado. Normalmente
constituye el registro contable de la
unidad ejecutora.

Los supuestos son los acontecimientos,
condtdones o decisiones (fuera del
control del gerente de proyecto) que
tienen que suceder para completar los
Resultados del proyecto.

Tabla N° 1 Estructura del marco logico. (Red de Investigacion y Busqueda de Informacion, 2010)
4 1

I . DESCRIPCION D E L A E S T R U C T U R A D E L MARCO L O G I C O

A. Fin

Es el objetivo que define como el proyecto contribuira a la solucion del problema. Toda vez que

un proyecto es la respuesta a un problema que ha sido identificado en la etapa previa de

diagnostico, el fin es una description de la solucion que se ha encontrado a dicho problema. E l

fin es el impacto del proyecto sobre el desarrollo del pais. Es el primero de la jerarquia de

objetivos, aunque su plena realization esta mas alia del alcance del proyecto: eventualmente la

conjuncion de varios proyectos, aunado a determinados factores de entorno, conduciran en el

mediano y largo plazo al logro del Fin. (Red de Investigacion y Busqueda de Informacion, 2010)

Por ello, deben enfatizarse dos cosas acerca del Fin:

S Primero, lo establecido en el marco logico no implica que el proyecto en si mismo sera

suficiente para lograr el fin. Es suficiente que el proyecto contribuya de manera

significativa al logro del fin.

S Segundo, la definition del fin no implica que este se lograra a la conclusion del proyecto.

E l fin es un objetivo a largo plazo al cual contribuira el proyecto una vez que entre en

operation, y estos efectos a largo plazo probablemente solo seran tangibles varios anos

despues de la conclusion de la intervention.

E l Fin es la justification social de un proyecto. Es la razon que justifica la asignacion de

recursos, que podrian destinarse a proyectos o usos alternatives.

B. E l Proposito:

Segun (Red de Investigacion y Busqueda de Informacion, 2010) menciona que el resultado

esperado al final del periodo de ejecucion del proyecto, como consecuencia de la utilization de

los resultados producidos por el proyecto. Es el cambio que el proyecto fomentara y que sera

verificable inmediatamente despues de culminada su ejecucion: es el objetivo inmediato. Un

proyecto debe tener un solo proposito, a fin de que haya claridad y precision. Si existe mas de un

proposito, se produce cierta ambiguedad que atenta contra la efectividad en la ejecucion del

proyecto.

42

E l Proposito es el objetivo concreto del proyecto: la institution ejecutora debera comprobar su

realizacion virtualmente al dia siguiente de culminada la ejecucion del proyecto. Un proyecto

bien disenado debe contar, en cuanto a su Proposito, con las siguientes caracteristicas:

S Debe tener un solo Proposito. Esta es la regla de oro en diseno de proyectos y el punto de

partida para garantizar la coherencia del mismo.

•S E l Proposito debe ser factible en el lapso maximo de cinco anos (segun el PNUD, la

duration maxima permisible es 7 anos, en casos muy especiales).

S E l Proposito debe estar claramente definido, especificando:

• E l cambio o resultado final deseado.

• E l lugar donde se efectuara dicho cambio.

• L a poblacion que sera afectada, incluyendo la especificacion de cualquier diferencia

de genero o de caracter etnico.

Por lo general, el titulo de un proyecto es la expresion resumida de su Proposito, con indication

expresa del objetivo y el ambito del proyecto.

C. Los Resultados:

Segiin (Red de Investigacion y Busqueda de Informacion, 2010) indica que los resultados son

por lo general obras, estudios o servicios de capacitacion especificos que producira la gerencia

del proyecto con el presupuesto que se le asigna. Todos los Resultados del proyecto son

necesarios para lograr el Proposito, y es razonable suponer que si los resultados se producen

adecuadamente, se lograra el Proposito.

Los resultados son las entregas o terminos de referencia del proyecto, respecto de los cuales un

proyectista debe tener en cuenta las siguientes consideraciones:

S Usualmente, el mimero de resultados es de 3 a 5 por proyecto. Un niimero mayor hace

que el proyecto se vuelva muy complejo, en cuyo caso seria mejor desagregar la

intervention en varios proyectos que conformen un solo programa.

S Los bienes y servicios que sean indispensables, pero que por alguna razon justificada no

puedan ser incluidos como resultados, deberan ser incorporados en la columna de

supuestos.

S Los resultados comprenden las acciones que estan bajo control del equipo ejecutor del

proyecto. Son los factores estrictamente controlables del proyecto.

43

S Los resultados comprenden la estrategia basica del proyecto: constituyen el paquete

mmimo necesario que, al coincidir con los supuestos, sera suficiente para lograr el

proposito.

S En los resultados, mas que en cualquier otro nivel del marco logico, deben utilizarse

frases que expresen las acciones como si ya hubieran sido realizadas o como productos

terminados.

D. Las Actividades:

(Red de Investigacion y Busqueda de Informacion, 2010) indica las tareas que el ejecutor tiene

que llevar a cabo para producir cada componente. Es importante elaborar una lista detallada de

actividades debido a que es el punto de partida del plan de ejecucion. Cada actividad se consigna

en un Diagrama de Gantt estimandose el tiempo y los recursos que tomara su ejecucion.

Luego de que se han establecido los Resultados del proyecto, se inicia el proceso de

determinacion de las Actividades. A l respecto, deben tenerse en cuenta las consideraciones

siguientes:

S Las Actividades se agrupan en funcion de los resultados a los cuales pertenecen.

S Las Actividades representan lo que el Fondo entregara a los beneficiarios a traves del

organismo ejecutor del proyecto. Por ejemplo, capacitacion, asistencia tecnica, credito,

fortalecimiento gremial, etc.

S En cada resultado las Actividades son listadas en orden cronologico o secuencial, en la

medida que sea posible.

S Entre todas las posibles Actividades, podrian configurarse varias combinaciones de ellas

para lograr un resultado dado. Obviamente, se debe seleccionar aquella combination que

represente la mejor option de exito al minimo costo.

Las actividades pueden ser divididas en tareas, las cuales especifican con mayor precision los

procesos involucrados en cada actividad. En ese sentido, las tareas constituyen la base tanto para

el calculo del presupuesto como para la elaboration ulterior del plan operativo del proyecto.

44

E . Indicadores y Medios de Verification

Los indicadores son magnitudes estadisticas expresadas en cifras absolutas o relativas, obtenidas
mediante la agregacion de datos primarios o mediante operaciones matematicas realizadas sobre
las observaciones primarias, que permiten describir las caracteristicas de una situation dada. Los
indicadores permiten medir un atributo o una caracteristica correspondiente a un objeto o evento,
expresados estos como objetivos de una determinada intervention. Aqui radica su importancia y
en cierto modo su nivel cognoscitivo superior a las proposiciones expresadas en forma literal o
narrativa. Sin embargo, lo cuantitativo es indesligable de lo cualitativo, razon por la cual
objetivos e indicadores son conceptos mutuamente complementarios.

En tanto representation de las variables, los indicadores presentan dos caracteristicas esenciales:

• Son caracteristicas observables de algo; esto es, son verificables empi'ricamente.

• Son objetivamente verificables; vale decir, son verificables por medios externos al

objetivo que pretenden medir.

En el contexto de la gestion de proyectos es de gran importancia el hecho que un indicador pueda

verificarse en forma objetiva, independientemente de si es directo o indirecto. Por ello, junto a la

especificacion de indicadores se deben seleccionar los medios o fuentes apropiados de

verification.

En realidad, la relacion mas amplia es la que existe entre objetivos, indicadores y medios de

verification: la prueba de la correcta formulacion de un objetivo es su capacidad para ser

expresado cuantitativamente a traves de un indicador; y la prueba de que un indicador es

adecuado, es que sea objetivamente verificable, a traves de un determinado medio o fuente de

verification.

i. Los Indicadores

Segun (Red de Investigacion y Busqueda de Informacion, 2010), los indicadores resumen la

informacion necesaria para efectuar la comparacion entre lo planeado y lo ejecutado, y hacen que

esta comparacion sea objetiva. Despues de haber fijado los objetivos, el siguiente paso es

identificar los indicadores relevantes y establecer las metas. Dado que rara vez un objetivo puede

ser medido cabalmente a traves de un solo indicador, por lo general se requieren varios

indicadores, tanto intermedios como finales, para medir el alcance en el logro de un objetivo. A

45

este respecto, cabe clarificar la relation conceptual entre los objetivos, los indicadores y las

metas:

S Los objetivos son formulados en terminos cualitativos con expresiones tales como:

"eliminar la pobreza extrema"; "mejorar el nivel de habilidades empresariales", "generar

nuevos puestos de trabajo", "elevar el nivel de ingresos", etc.

S Los indicadores son las variables que se utilizan para medir el progreso hacia el logro de

los objetivos. Son su unidad de medida. Por ejemplo, el avance en la eradication de la

pobreza extrema podria medirse a traves del niimero de personas con necesidades basicas

insatisfechas o del niimero de personas con un ingreso menor a 1 dolar diario.

S Las metas son los niveles cuantificables de los indicadores que una organizacion o un

pais desea alcanzar en un momento dado. Son los valores a alcanzar con la intervention:

representan en terminos cuantitativos la situation con proyecto. Por ejemplo: "reducir la

tasa de analfabetismo al 3% en el 2005".

ii. Medios de Verificacion

Los medios de verificacion describen las fuentes de informacion necesarias para la recopilacion

de los datos que permiten el calculo de los indicadores. Por lo tanto, esta columna constituye la

base del sistema de monitoreo del proyecto. Por lo general, el sistema de monitoreo y evaluacion

describe los niveles, personas, eventos, procedimientos, documentos y datos que deben ser

usados para realizar el seguimiento de la ejecucion del proyecto.

Por norma, un buen indicador debe ser verificable por algun medio. Por tanto, el valor de un

indicador se limita o amplia por los medios que se dispongan para verificarlo. Si se requiere una

encuesta amplia para obtener los datos necesarios para verificar el indicador y si el proyecto no

tiene fondos para pagar la encuesta, entonces debiera encontrarse otro indicador. La verificacion

de algunos indicadores podria requerir simplemente de una rapida revision de registros en

oficinas piiblicas (fuentes secundarias de information), mientras que otros requieren para su

verificacion de la recoleccion y analisis sofisticados de datos (fuentes primarias de informacion).

Los medios de verificacion establecen como adquirir evidencia de que los objetivos se han

logrado y especifican cuales son los documentos o medios de informacion que proveen la data

46

requerida para cada indicador. Estos medios, en general, se clasifican en fuentes primarias y

fuentes secundarias de informacion.

F. Supuestos de un Proyecto

Segun (Red de Investigacion y Busqueda de Informacion, 2010), un proyecto nunca se ejecuta en

el vacio social, ni es un experimento de laboratorio en el cual se puedan determinar a voluntad

las variables intervinientes en el proceso. Por el contrario, todo proyecto afronta riesgos, ya sea

de caracter natural, politico social, cultural o de otra indole, que podrian ocasionar su fracaso,

pese a su buena gerencia. E l marco logico permite la incorporation de estas condiciones del

entorno en el disefto del proyecto, a traves de la columna de supuestos.

E l analisis de un proyecto esta necesariamente basado en eventos futuros e inciertos, e involucra

juicios de probabilidad impHcitos o explicitos. Los elementos basicos de los flujos de costos y

beneficios son raramente representados por un solo valor, sino mas bien por un rango de valores

con probabilidades diferentes de ocurrir. Por consiguiente, es deseable tomar en consideration el

rango de posibles variaciones en los valores de los elementos basicos y reflejar claramente la

magnitud de las incertidumbres que caracterizan a los resultados.

Finalmente, el analisis de riesgos debiera explicitar las acciones tomadas en cuenta para

reducirlos. Si el analisis de riesgo esta basado en "cambiar valores", se deberia identificar las

variables criticas, tanto individualmente como en las distintas combinaciones plausibles, y

determinar cuanto ellas podrian cambiar que el impacto neto del proyecto sobre el desarrollo se

torne desfavorable.

Los supuestos son enunciados sobre la incertidumbre que rodea a cada uno de los niveles de la

jerarquia de objetivos. Representan condiciones que deben existir para que el proyecto tenga

exito, pero que no estan bajo control directo de la institution ejecutora. Los supuestos son, por

ende, variables exogenas

Debe tenerse siempre presente que los riesgos se refieren a situaciones negativas que puedan

presentarse en el entorno del proyecto, en la dinamica de la poblacion objetivo o la entidad

ejecutora, y que pueden eventualmente impedir el logro de los objetivos. L a funcion de la

columna de supuestos es tener una vision clara de las dificultades de este tipo, asi como de sus

posibles medios de neutralization.

47

/ f t Import an !c p«ra
a k a n u r to* ob)*ttvo«

<M P r o y t t o f

^ E s t i MffHTO (t* qv* «*
(U f a r***d*d/

' O S I S E f i U R Q
i BASTAKTE PRO0ASLE~~

*D
DcstartarfO C

m
(A H

Vkjtlarto O

Icictiltrto y Vigflarfo

/ P o » 4 * r*d***A*r la
•stratvgla da) proytcto
para K*c«r ln»*cBs*rto

i U f l W f o f > Proyecto de Alto Rlesgo
que qut t i deba 30

rechazafse " ~ m
(O Q
o

Figura N° 9 Supuestos de un proyecto. (Crespo Alambarrio, 2011)

> Logica Vertical

Segiin (Red de Investigacion y Busqueda de Informacion, 2010), el Marco Logico permite

apreciar la causa y el efecto entre los distintos niveles de objetivos del proyecto, esta es su logica

vertical, como tal debe observarse que:

• Las Actividades especificadas para cada Resultado son las necesarias para producir el

Resultado;

• Todos y cada uno de los Resultados son necesarios para alcanzar el Proposito del

proyecto;

• No falta ninguno de los Resultados necesarios para lograr el Proposito del proyecto;

• Si se logra el Prop6sito, el proyecto contribuira al logro del fin; el fin es una respuesta a

un problema importante en el ambito del proyecto.

i LOGIC* VERTICAL

PRESUPUESTO

Figura N° 10 Logica Vertical del programa. (Crespo Alambarrio, 2011)

48

Si los insumos estdn disponibles, entonces las actividades se realizardn.

Si las actividades se realizan, entonces se produciran los resultados.

Si se producen los resultados, entonces se logrard el objetivo especifico.

A largo plazo, esto contribuird al cumplimiento del objetivo global.

L a Logica Vertical, sin embargo, no implica necesariamente que un solo proyecto incluya todos

los Resultados necesarios para alcanzar determinados propositos. Generalmente la obtencion de

un objetivo requiere de muchos resultados, los cuales no pueden ser incluidos totalmente en un

solo proyecto. En tal caso, los resultados no incluidos en el proyecto, se asumen como supuestos,

en el entendido de que ellos seran incorporados en los proyectos de otras entidades.

> Logica Horizontal

Segun (Red de Investigacion y Busqueda de Informacion, 2010), el Marco Logico, por otro lado,

permite establecer las relaciones de causa a efecto entre los objetivos del proyecto y los factores

del entorno siendo, estos por definicion de caracter no controlable, de modo que se garantice una

adecuada evaluacion de la viabilidad del proyecto, esta es su logica horizontal. Mientras la logica

vertical garantiza la coherencia interna del proyecto, la logica horizontal asegura su viabilidad en

el contexto global del ambito pertinente del proyecto. Los supuestos son proposiciones en las que

se establecen los factores externos que deben existir para lograr el proximo nivel de la jerarquia

de objetivos. Cuanto menor sea la incertidumbre de que ciertos supuestos sean validos, mayor

sera la probabilidad de exito.

Sin embargo, dado que solo despues de ejecutado el proyecto quedaran despejadas todas las

dudas respecto a la validez del mecanismo de solution al problema social implicito en el

proyecto, a dicho silogismo se le llama con propiedad argumento o hipotesis de desarrollo.

Adicionalmente, por debajo de las actividades, suelen considerarse a las condiciones previas

(previas al desembolso de fondos por parte de la entidad financiadora del proyecto), que junto

con los insumos deben permitir la realizacion de las actividades del proyecto.

49

RESULTADOS

ACTIVIDADES

Factores Externos

Factores Externos

Factores Externos

Factores Externos

Condiciones Previas

Figura N° 11 Logica horizontal. (Crespo Alambarrio, 2011)

I I . INDICADORES D E UN P R O Y E C T O

Segiin (Red de Investigacion y Busqueda de Informacion, 2010), los indicadores son un

elemento clave en la construccion del objeto de evaluacion. Muchas de las dimensiones y

preguntas que se utilizan en evaluacion derivan en indicadores especi'ficos que permiten la

observation de los hechos a los que esas dimensiones y preguntas hacen referencia.

Se puede decir que un indicador es una representacion cuantitativa que mide el cambio de una

variable con respecto a otra y que comparada con periodos anteriores, productos similares o una

meta o compromiso, permite valorar el desempeno.

Es por medio de indicadores que se captura, procesa y analiza la informacion necesaria para

monitorear los avances y retrocesos en el logro de los objetos de un proyecto.

Fin 7 ,
w

Pn>posito/\

"~K Compo-
ntntes

Activi-
dadci

El Fin represents un aporte al logro
de un objettvo estrategico.

Si se togra el Proposito. el programa,
contribuira al logro del Fin
Los Componenles son los neoesarios y
suficientes para lograr el PropOsito.

Las Actividades son las necesarias y
suficientes para producir cada
Componente.

Figura N° 12 Indicadores. (Crespo Alambarrio, 2011)

A. Atributos de los indicadores

Segiin (Red de Investigacion y Busqueda de Informacion, 2010), todo buen indicador debe tener

tres atributos basicos: Calidad, Cantidad y Tiempo:

50

•S L a Calidad se refiere a la variable empleada; por ejemplo, tasa de mortalidad infantil,

ingreso percapita, tasa de analfabetismo, hectareas de tierra reforestadas, casos de

violencia familiar atendidos, etc.

S L a Cantidad se refiere a la magnitud del objetivo que se espera alcanzar, por ejemplo

reduction de la tasa de mortalidad infantil del 40 por mil al 20 por mil; incremento del

ingreso per-capita en 10%; reduction de la tasa de analfabetismo del 8% al 5%; etc.

S E l Tiempo se refiere al periodo en el cual se espera alcanzar el objetivo, y usualmente

esta vinculado a la duration del proyecto.

B. Tipos de Indicadores

A nivel de resultado:

i. Indicadores de impacto

Son las medidas de desempeno para los objetivos del nivel mas alto a los cuales apunta un

proyecto. Miden los efectos de largo plazo, vinculados por lo general a cambios duraderos y

perdurables en la situation de los beneficiarios. Por este motivo, los indicadores de este nivel

pueden ir mas alia del alcance del proyecto.

ii. Indicadores de efecto

Estos indicadores muy a menudo definen el cambio en el comportamiento de los beneficiarios

del proyecto o el cambio en la manera en que funcionan las instituciones como resultado del

proyecto. Miden los resultados intermedios o de mediano plazo, vinculados por lo general a

cambios relativamente directos e inmediatos generados por los proyectos en el comportamiento o

situation de los beneficiarios.

Hi. Indicadores de producto

Se refieren a los bienes y servicios entregados por el proyecto a los beneficiarios. Establecen los

marcos de referencia para la evaluacion de resultados del proyecto, ya que corresponde a la

institution ejecutora entregar determinados bienes y/o servicios contemplados en la estructura

del proyecto. Los indicadores de producto reflejan cuantitativamente los resultados inmediatos

que emergen como consecuencia de la ejecucion de las actividades del proyecto.

5 1

iv. Indicadores de proceso

Son los indicadores a nivel de actividades y que generalmente se asocian a recursos programados

para el proyecto o indicadores de insumo.

En proyectos complejos, ningun indicador es por si solo suficiente. En ocasiones, tambien se

hace alusion a dos tipos adicionales de indicadores vinculados al marco logico: indicadores de

insumos e indicadores del entorno. Los primeros se refieren a los recursos fisicos y/o monetarios

requeridos para llevar a cabo las actividades; en tanto que los indicadores del entorno se refieren

a aquellos que permitirian hacer un seguimiento de los supuestos claves del proyecto.

2.2.10. GESTION DE LOS RIESGOS DEL PROYECTO

Segun (Proyect Management Institute, 2008), un riesgo es un evento o condition incierta que, si

sucede, tiene un efecto en por lo menos uno de los objetivos del proyecto, los objetivos pueden

incluir el alcance, el cronograma, el costo y la calidad. Un riesgo puede tener una o mas causas y,

si sucede, uno o mas impactos. Una causa puede ser un requisito, un supuesto, una restriction o

una condition que crea la posibilidad de consecuencias negativas.

Los objetivos de la Gestion de los Riesgos del Proyecto son aumentar la probabilidad y el

impacto de eventos positivos, y disminuir la probabilidad y el impacto de eventos negativos para

el proyecto.

Los riesgos conocidos son aquellos que han sido identificados y analizados, lo que hace posible

planificar respuestas para tales riesgos. Los riesgos desconocidos especificos no pueden

gestionarse de manera proactiva, lo que sugiere que el equipo del proyecto debe crear un plan de

contingencia. Las organizaciones perciben los riesgos como el efecto de la incertidumbre sobre

los objetivos del proyecto y de la organizacion.

Avanzar en un proyecto sin adoptar un enfoque proactivo en materia de gestion de riesgos

aumenta el impacto que puede tener la materialization de un riesgo sobre el proyecto y que,

potencialmente, podria conducirlo al fracaso.

52

2.2.11. MONITOREAR Y CONTROLAR E L TRABAJO DEL PROYECTO

Segiin (Proyect Management Institute, 2008) es el proceso que consiste en monitorear, analizar y

regular el avance a fin de cumplir con los objetivos de desempeno definidos en el plan para la

direccion del proyecto. E l seguimiento es un aspecto de la direccion del proyecto que se realiza a

lo largo del proyecto. Consiste en recopilar, medir y distribuir la informacion relativa al

desempeno y en evaluar las mediciones y las tendencias que van a permitir efectuar mejoras al

proceso. E l seguimiento continuo proporciona al equipo de direccion del proyecto conocimientos

sobre la salud del proyecto y permite identificar las areas susceptibles de requerir una atencion

especial. E l control consiste en determinar acciones preventivas o correctivas, o en modificar los

planes de action y hacer un seguimiento de los mismos a fin de determinar si las acciones

emprendidas permitio resolver el problema de desempeno.

E l monitoreo segiin (Red de Investigacion y Busqueda de Informacion, 2010), se relaciona

directamente con la gestion administrativa y consiste en un examen continuo o periodico que se

efectua durante la implementacion del proyecto, en las etapas de inversion y/u operation. Se

realiza con el objeto de hacer un seguimiento del desarrollo de las actividades programadas,

medir los resultados de la gestion y optimizar sus procesos, a traves del aprendizaje que resulta

de los exitos y fracasos detectados al comparar lo realizado con lo programado, algiin estandar

(promedio u Optimo) y/u otros programas o proyectos. E l monitoreo se desarrolla en distintos

niveles de la gestion, con el objeto de conocer sobre los insumos, actividades, procesos y

productos, cuyos principales indicadores se relacionan con el tiempo, la cantidad, la calidad y el

costo que tiene cada uno.

A. EVALUACION

Segiin (Red de Investigacion y Busqueda de Informacion, 2010), la evaluation permite tomar

decisiones a traves de la comparacion de distintas alternativas. Tanto en la vida cotidiana como

en los proyectos, en general, sean estos sociales o productivos, piiblicos o privados, se requiere

de la evaluation para adoptar decisiones racionales.

E l significado de la evaluation difiere segiin la etapa del ciclo de vida del proyecto en a que se la

utilice. Si es durante la formulacion, proporciona los criterios de decision para aceptar un

proyecto especifico u ordenar las alternativas consideradas en funcion de las relaciones

existentes entre sus costos e impacto (o beneficio). Si se la aplica durante la operation o,

53

inclusive, habiendo esta concluido, permite determinar el grado de alcance de los objetivos

perseguidos, asi como el costo en que se ha incurrido.

Asi , formulacion y evaluacion son dos caras de una misma moneda. Un proyecto no se puede

formular a menos que se sepa como se lo va a evaluar, porque solo a partir de la metodologia de

la evaluacion es posible determinar cual es la informacion que se debe recoger para su

formulacion.

Por otro lado, la evaluacion ex-post (durante o despues de la implementation del proyecto)

permite reorientar la operacion, adecuando el diseno realizado o adaptandola a las condiciones

cambiantes del contexto. Asimismo posibilita aprender de la experiencia.

L a evaluacion, entonces, sirve de marco de referencia para la formulacion de un programa o

proyecto, permitiendo medir los costos y el impacto (o los beneficios) del mismo, asi como las

relaciones existentes entre ambos.

Existen dos tipos de evaluacion segun el momento que se realiza y el objetivo perseguido:

a) La evaluacion ex-ante, que se realiza antes de la inversion y la operacion. Ella permite estimar

tanto los costos como el impacto (o beneficios) y asi adoptar la decision (cualitativa) de

implementar o no el proyecto.

A partir de ella resulta posible priorizar distintos proyectos e identificar la alternativa optima

para alcanzar los objetivos de impacto perseguidos.

b) L a evaluacion ex-post se lleva a cabo tanto en la etapa de operacion como una vez finalizado

el proyecto. Tiene dos funciones:

i . Una cualitativa, que permite decidir si debe continuarse o no con el proyecto cuando se

realiza durante la operacion-, o establecer la conveniencia de formular otros proyectos

similares -cuando se realiza despues que este ha terminado

i i . Otra cuantitativa, que surge en proyectos que se encuentran operando y posibilita tomar

la decision de si es necesario o no reprogramar.

Aun cuando la evaluacion ex-post y el monitoreo se realizan durante la operacion, el segundo se

preocupa del analisis de los distintos componentes de la gestion interna (terminando en los

productos), mientras que la evaluacion ex-post centra su atencion en la relacion entre los

productos y el logro de objetivos. En el monitoreo, el centro del andlisis esta en la eficacia, la

54

eficiencia y la focalizacion (lo interno a la gestion del proyecto), en la evaluacion ex-post se

incorporan los efectos y el impacto (lo externo, en la poblacion objetivo).

2.2.12. PLANIFICACION DE RECURSOS EMPRESARIALES

Define (Laudon & Laudon, 2004), que "Los sistemas E R P son sistemas de informacion que

integran los procesos clave del negocio de forma que la informacion fluya libremente entre las

diferentes partes de la empresa, mejorando la coordination, la eficacia y el proceso de tomar

decisiones".

(Nah, 2001)"Un ERP es un sistema de informacion que permite a la organizacion gestionar sus

recursos de forma eficiente y eficaz. Ofreciendo una solution total e integrada, que cubre las

necesidades de procesamiento de la informacion que fluye a lo largo de la organizacion.

Soportando una vision orientada a los procesos de las organizaciones".

(Chiesa, 2004) conceptiia un sistema E R P es una aplicacion informatica que permite gestionar

todos los procesos de negocio de una compania en forma integrada. Sus siglas provienen del

termino en ingles E N T E R P R I S E R E S O U R C E PLANNING. Por lo general este tipo de sistemas

esta compuesto de modulos como Recursos Humanos, Ventas, Contabilidad Finanzas, Compras,

Production entre otros, brindado informacion cruzada e integrada de todos los procesos del

negocio.

Thomas Davenport en su articulo: "Putting the Enterprise into de Enterprise system", menciona

que los sistemas ERP son sistemas de informacion que integran los procesos y las operaciones

de las empresas al integrar sus flujos de informacion. Se conforman por una base de datos

principal, en donde cada uno de los modulos del sistema registra sus transacciones y las

relaciones con los otros modulos, permitiendo obtener datos en tiempo real de cada uno de los

modulos y sus relaciones, con lo que se pueden transformar los datos en informacion que ayuda a

controlar las operaciones de la empresa y en algunos casos, apoyar la toma de decisiones.

Los modulos pueden estar conformados por las areas funcionales o procesos de una

organizacion, por ejemplo: compras, ventas, finanzas, bancos, cuentas por pagar, cuentas por

cobrar, manufactura, inventarios, proyectos, etc. La cantidad de modulos que los sistemas E R P

ofrecen, estan supeditados a lo que cada empresa desarrolladora de estos sistemas ofrece o ha

desarrollado a partir de la experiencia practica que tienen.

55

Una extensa solucion comercial de software empaquetado compuesto de varios modulos

configurables que integran firmemente y en un solo sistema de actividades empresariales

finanzas, recursos humanos, manufacture, cadena del abastecimiento, gestion de clientes a traves

de la automatization de flujos de informacion y el uso de una base de datos compartida.

Incorporando a este proceso de integration las mejores practicas para facilitar la rapida toma de

decisiones, la reduccion de costo y el mayor control de directivo, y logrando con ello el uso

eficiente y eficaz de los recursos empresariales.

Segiin (Gomez Vieites & Suarez Rey, 2011) define que:

Un sistema ERP es un sistema integrado de software de gestion empresarial, compuesto por un

conjunto de modulos funcionales (logistica, finanzas, recursos humanos, etc.) susceptibles de ser

adaptados a las necesidades de cada cliente.

A. C A R A C T E R I S T I C A S D E L SISTEMA E R P

Segiin (Guitart Hormigo, 2011), los sistemas E R P tienen caracteristicas que los diferencian de

otros sistemas de informacion.

Los sistemas ERP disponen de tres rasgos basicos, que son: la modularidad, la integration y la

adaptabilidad.

1. Modularidad

Una de las ventajas, tanto economica como tecnica, es que el sistema se divide en diferentes

modulos agrupados por funcionalidades. Cada modulo es una unidad que realiza una tarea

concreta y es capaz de comunicarse con el resto de modulos u otros sistemas de informacion. Los

modulos de un sistema E R P pueden funcionar como unidades independientes, o varios modulos

se pueden combinar entre si para formar un sistema integrado. L a empresa no tiene que instalar

todos los modulos del sistema E R P , solo aquellos que necesite en funcion de sus procesos de

negocio.

2. Integration

E l sistema esta acoplado y unido como un solo sistema, es decir, los diferentes departamentos se

comunican entre ellos de manera que el resultado de un proceso pasa a ser el inicio de otro. Se

evita la duplicidad de las transacciones y la redundancia de la informacion.

56

3. Adaptabilidad

E l sistema E R P , a pesar de ser un software con un diseno estandar, puede configurarse para

adaptarse al entorno, es deck, tiene capacidad para modelarse en la estructura organizativa, su

ciclo vital, en las politicas empresariales y los requerimientos funcionales de cada empresa, hasta

ciertos limites. L a adaptabilidad se consigue mediante la parametrizacion de los diferentes

modulos en funcion de las necesidades de la empresa.

Segiin (Cortes Vasquez & Rodriguez Posteraro, 2011) los sistemas E R P tienen entre sus

objetivos principales el satisfacer las diferentes necesidades de informacion de la empresa para

conseguir que los gestores empresariales dispongan de un soporte para tomar decisiones y

controlar el cumplimiento de objetivos.

Los sistemas E R P son sistemas integrados en contraposicion con el software a la medida

disenado para un cliente en particular. Esto implica que cuando se adquiere un sistema E R P , se

obtiene una version estandar de un producto. Este producto no esta disenado para la empresa que

lo compra, pero si tiene algunas caracteristicas que lo hacen adaptable a las operaciones centrales

de la empresa. Para adaptarlo a las necesidades de la empresa, es necesario realizar

modificaciones y parametrizaciones; estas adaptaciones, por regla general, no deben superar el

30% de la solution informatica completa para garantizar el exito de la implantation.

B. ESTRUCTURA D E UN SISTEMA E R P

Segiin (Vidal Guzman, 2012) los sistemas E R P son soluciones informaticas integrales que

estaran conformadas por unidades independientes denominadas modulos. Es decir, se habla de la

integration de los procesos de la organizacion, que como ya se menciono en temas anteriores,

dicha integration debe estar caracterizada por interconectar y compartir una base de datos comun

garantizando la coherencia de la informacion.

Segiin (Garcia Jimenez, 2013) menciona todos estos modulos estan interconectados y comparten

una base de datos comun, garantizando de este modo la coherencia e integration de los datos

generados. E l hecho de que estos productos sean modulares posibilita la implantation del sistema

por etapas, reduciendo el impacto global en la organizacion al facilitar la transition desde los

sistemas anteriores.

(Gomez Vieites & Suarez Rey, 2011) quienes definen y explican los principales modulos que

estructuran un sistema ERP:

57

1. Modulo de aprovisionamiento

Se refiere a la gestion de materiales a lo largo de toda la cadena de logistica, sus transacciones

facilitando el control de stocks, nuevos pedidos, la valoracion de inventarios, etc. Debe

abarcar sin duda, la parte de la Base de datos de materiales y

2. Modulo de production.

Facilita la planificacion de los materiales y servicios empleados en la cadena de production de

una empresa, asi como los recursos (maquinas, utillaje, personal) utilizados en esta. Debe

estar totalmente integrado con el modulo de aprovisionamientos.

3. Modulo de ventas.

Se ocupa de la relacion de la empresa con los clientes, dando soporte a todas las actividades

comerciales preventa (contactos, presupuestos...) y posventa (entrega, factura,

devoluciones...). Este modulo debe estar correctamente integrado con los modulos de

almacen, logistica, modulo de financiero, etc.

4. Modulo de finanzas.

Este modulo se encarga de la contabilidad y de la gestion financiera de la empresa. Se trata de

un modulo esencial dentro del sistema E R P . Este debe abarcar actividades de contabilizacion

de operaciones, elaboration de balances, presupuestos, generation de informes, gestion de

activos y de la tesoreria, facturacion, impuestos, cobros e impagados, por mencionar los

principales.

5. Modulo de recursos humanos.

Este modulo permite gestionar la informacion relacionada con los empleados de una

organizaciones (datos personales, formation recibida, experiencia, ocupacion, salario

historial, profesional, periodos, vacacionales, bajas por enfermedad, premios, santiones, etc.)

6. Modulo de gestion de medios tecnicos y mantenimiento.

Este modulo facilita el control de los recursos materiales y tecnicos de la empresa,

maquinaria, elementos de transporte y repuestos integrando las funciones empresariales de

compras y mantenimiento.

C. TIPOS DE SISTEMAS E R P

Segun (Garcia Jimenez, 2013), clasifica los tipos de ERP's :

i. Sistemas OpenSource

58

Tambien llamados de codigo abierto, son software libre aunque no resulta gratis, ya que

cuentan con un partner que ofrece servicios de implantation, parametrizacion, configuration.

No acarrean una obligation de fidelidad a la empresa proveedora del software, al contrario de

lo que ocurre con los E R P propietario.

Algunos E R P opensource son:

^ Openbravo

Openxpertya

^ Odoo

^9 Abanq

^ Y otros

Sistemas Propietario

Son los que requieren un pago por la adquisicion de una licencia. Con este tipo de sistemas

obtenemos una garantia de calidad unido a una especializada y profesional atencion al cliente

por parte del proveedor aunque, este servicio es exclusivo para de los proveedores de licencia

propietaria.

Algunos ejemplos de estos E R P son:

SAP Business One

^ Microsoft Dynamics NAV

^ SAGE linea 100

^ SOLMICRO

^ CCSAgresso

Sistemas Saas

L a nueva tendencia del mercado es la oferta del software como servicio o SaaS (software as a

service). Se proporciona al cliente la contratacion de un servicio en lugar de un producto. E l

cliente dispone del sistema alojado en un servidor remoto, el servicio de mantenimiento y el

soporte tecnico del software. E l coste de la implantation esti asociado al contrato de alquiler

del software.

La principal ventaja es el ahorro en tiempo y coste de la obtencion del software, una

modalidad apropiada para la pequena y mediana empresa. E l principal inconveniente es la

59

perdida de privacidad de los datos de la empresa, control y seguridad. L a informacion esta

hospedada en un sitio remoto donde la empresa contratante podria consultarlo.

D. VENTAJAS Y DESVENTAJAS D E L TIPO E R P

Segiin (Cortes Vasquez & Rodriguez Posteraro, 2011) se listan y comparan las ventajas y
desventajas de los tipos de E R P .

Tipo de
sistema Ventajas Desventajas

Sistema
Propietario

> Control de calidad. T.as compani'as productoras
de software propietario por lo general tienen
departamentos de control de calidad que llevan
a cabo muchas pruebas sobre el software que
producen.

^ Recursos a la investigacion. Se destina una
parte importante de los recursos a la
investigacion sobre los usos del producto

P Personal altamente capacitado. Se tienen
contratados algunos programadores muy
capaces y con mucha experiencia.

^ Uso comiin por los usuarios. E l software
propietario de marca conocida ha sido usado
por muchas personas y es relativamente facil
encontrar a alguien que lo sepa usar. Y no solo
eso, tambien dispones de miles de testeadotes
diarios del software, lo que conlleva una agil
forma de encontrar problemas en el software y
de solucionarlos.

P Software para aplicaciones muy especi'ficas.
Existe software propietario disenado para
sectores muy especificos que no existen en
ningun otro lado mas que en la compania que
lo produce

^ Difusion de publicaciones acerca del uso y
aplicacion del software. Existe gran cantidad
de publicaciones, ampliamente difundidas, que
documentan y facilitan el uso de las tecnologias
que proveen las compani'as de software
propietario, aunque el niimero de
publicaciones orientadas al software libre va en
aumento.

^ Cursos de aprendizaje costosos. Es dificil
aprender a utilizar eficientemente el
software propietario sin haber asistido a
costosos cursos de capacitacion.

V Secreto del codigo fuente. E l
funcionamiento del software propietario es
un secreto que guarda celosamente la
compania que lo produce.

^ Soporte tecnico ineficiente. En la mayoria
de los casos el soporte tecnico es
insuficiente o tarda demasiado tiempo en
ofrecer una respuesta satisfactoria.

^ Ilegal o costosa la adaptation de un modulo
del software a necesidades particulares. Es
ilegal extender una pieza de software
propietario para adaptarla a las necesidades
particulares de un problema especifico. En
caso de que sea vitalmente necesaria tal
modification, es necesario pagar una elevada
suma de dinero a la compania fabricante,
para que sea esta quien lleve a cabo la
modification a su propio ritmo de trabajo y
sujeto a su calendario de proyectos.

y Derecho exclusivo de innovation. La
innovation es derecho exclusivo de la
compania fabricante. Si alguien tiene una
idea innovadora con respecto a una
aplicacion propietaria, tiene que elegir entre
venderle la idea a la compania duefia de la
aplicacion o escribir desde cero su propia
version de una aplicacion equivalente, para
una vez logrado esto poder aplicar su idea
innovadora.

V Ilegalidad de copias sin licencia para el
efecto. Es ilegal hacer copias del software
propietario sin antes haber contratado las
licentias necesarias.

Sistema
Opensource

^ Tenemos una licencia. Siempre sera mejor usar
un producto Opensource a usar uno
propietario pirateado.

^ Podemos obtener soporte de los
desarrolladores o de cualquier empresa o
persona que nos ofrezca confianza y tenga la
formation adecuada.

^ Tenemos el codigo fuente. Siempre podemos
modificarlo y adaptarlo a nuestras necesidades.
Incluso podemos reparar errores que
detectemos, incluir parches realizados por
otros usuarios, modificarlo para que se ejecute
en otro sistema operativo, o para que

^ Puede estar sin terminar. De hecho, muchos
proyectos Opensource se caracterizan por
no ofrecer todas las funcionalidades que
oferta el software propietario. Poco a poco,
los proyectos se van completando, pero es
evidente que muchos tienen aiin trabajo que
hacer.

^ Puede cambiar la licencia, por ejemplo a una
cerrada, motivado por la falta de benefitios.
E n este caso nos podemos quedar colgados
con una aplicacion obsoleta.

^ Costes ocultos. Resulta muy dificil, por la
propia complejidad de estos proyectos,

60

interactue con otra base de datos, etc. entender la arquitectura de los mismos si no
se recibe formation. Igualmente, es muy
complicado implantar una de estas
soluciones sin la formation por parte del
desarrollador. Asi pues resulta necesario
pagar la formation, en lugar de la licentia.
Aunque en el software propietario hay que
pagar las dos, ya que los usuarios requieren
formation. Tambien hay que plantearse el
coste de la interoperabilidad con otras
aplicationes, propietarias o no, que
tengamos funcionando.

^ Falta de responsabilidad. El software
Opensource se suele entregar sin garantia de
ningun tipo. Por lo tanto, es necesario tener
buenas referentias del software que estemos
implantando, para redutir la posibilidad de
problemas. Ademas, siempre podemos
contratar un servicio de mantenimiento que,
si bien no nos garantiza el software, nos
permite solucionar la mayor parte de los
problemas.

Modalidad
SAAS

^ E l cliente no necesariamente debe tener un
area especializada para soportar el sistema, por
lo que baja sus costos y su riesgo de inversion.

> La responsabilidad de la operacion recae en la
empresa IT. Esto significa que la garantia de
disponibilidad de la aplicacion y su correcta
funcionalidad, es parte del servicio que da la
compafifa proveedora del software.

> La empresa I T no desatiende al cliente. E l
servicio y atencion continua del proveedor al
cliente es necesaria para que este ultimo siga
pagando el servicio.

^ La empresa IT provee los medios seguros de
acceso en los entornos de la aplicacion. Si una
empresa I T quiere dar opciones SaaS en su
cartera de productos debe ofrecer accesos
seguros para que no se infiltren datos privados
en la red publics.

^ La persona usuaria no tiene acceso directo a
sus contenidos, ya que estan guardados en
un lugar remoto, con la perdida de
privacidad, control y seguridad que ello
supone, ya que la compania T I podria
consul tarlos.

^ E l usuario no tiene acceso al programa, por
lo cual no puede hacer modificaciones
(dependiendo de la modalidad del contrato
de servitios que tenga con la compania TI).

y Al estar el servicio y el programa
dependientes de la misma empresa no
permite a la usuaria migrar a otro servicio
utilizando el mismo programa (dependiendo
de la modalidad del contrato de servitios
con la compania de TI)

Tabla N° 2 Ventajas y desventajas de un tipo de ERP. (Cortes Vasquez & Rodriguez Posteraro, 2011)

6 1

E . H I S T O R I A D E L O S E R P

Segiin (Fernandez Alonso, 2014) los sistemas de Control y Planificacion de Manufactura (MPC,

Manufacturing Planning and Control) tienen su origen en la Revolution Industrial y su fin era la

automatization de diferentes tareas, mejorando la exactitud y la predictibilidad de la production.

En la Segunda Guerra Mundial, el Gobierno de los Estados Unidos creo programas

especializados en los grandes ordenadores (que se comenzaron a introducir en la decada de los

40). Dichos programas Servian para llevar unseguimiento de la logistica de las unidades belicas.

A finales de los 50, se comenzaron a utilizar estos procedimientos en un ambito empresarial,

dejando atras las funciones en el ejercito estadounidense. Paso a tener un papel protagonista el

ROP (Punto de Reorden, por sus siglas en espanol), que se comenzo a implementar en los

primeros mainframes. En un principio se incluyeron las funciones mas basicas como el control

de inventario, facturacion y pago y administration de nominas.

A mediados de los 60 surgen los sistemas de Planificacion de Requerimiento de Materiales

(MRP, Material Requirement Planning), que sustituyeron a los sistemas ROP. Los MRP ofrecian

una busqueda hacia adelante, es decir, tanto la planificacion como el control de la fabrication

estaban fundamentados en la demanda. Tambien introdujeron herramientas de reporte de

production muy basicos, pero computarizados. Estos informes se usaban para ajustar la demanda

prevista.

En los anos 80 los MRP I I (Manufacturing Resource Planning) ocuparon el lugar de los sistemas

MRP anteriores. A diferencia de estos, reconocian que en las empresas podian ocurrir paradas en

la production y limitaciones en los recursos. Estos sistemas anadieron a los MRP la planificacion

de los requerimientos de capacidad (CRP, Capacity Resource Planning), pudiendo integrar las

capacidades con la demanda.

En general, todos estos metodos pretendian facilitar la planificacion y hacer que las operaciones

de fabrication fueran mas eficientes. Los sistemas ROP, MRP y MRP I I utilizaban computadoras

mainframe, bases de datos jerarquicas y sistemas de procesamiento de transacciones complejas.

62

Esto se ajustaba a la production de pocos productos en elevado volumen y con escasa variation

de la demanda, lo que conducia a problemas de inflexion cuando se variaban estas condiciones.

Como consecuencia de los problemas surgidos y por la evolution de las tecnologias se comienza

a desarrollar un entorno de production mas dinamico, en el que los productos y procesos

cambian mas rapidamente. L a solucion llego a principios de los anos 90 con los nuevos sistemas

MES (Manufacturing Execution Systems), que unifican los procesos de fabrication con los

requerimientos del cliente a traves de un sistema de valor de entrega. Asi se mejoro la

flexibilidad, se consiguio la ejecucion en tiempo real, la retroalimentacion y un mejor control de

los procesos de fabrication, a principios de los 90, las soluciones E R P ligaron diversas tareas

criticas en un sistema de intercambio de informacion unico, permitiendo la comparticion de datos

relativos a las operaciones y a la empresa.

En los anos finales de esta decada, se produjo un incremento en los niveles de competitividad

global. Esto junto con los avances tecnologicos, hizo que muchas compafiias optaran por renovar

sus productos y servicios, asi como su estructura y operaciones. De esta manera, las entidades

inician un proceso de mejora continua, en parte gracias a los sistemas E R P que permiten mejorar

los procedimientos y lograr la integration funcional. Se puede ver un resumen de la historia de

los E R P en la Figura 1.2:

Figura N° 13 Evolution de los sistemas ERP

F . U L T I M O S A V A N C E S E N L O S E R P

Segun (Oltra Badenes, 2012) menciona que los ultimos avances que se han realizado en el

mercado de los sistemas de informacion para la gestion de empresas.

63

Estos avances se pueden clasificar en dos lineas. Por un lado la linea funcional, que desarrolla

nuevas funciones dentro del sistema, con el objeto de poder cubrir areas de negocio, y de la

empresa, aun no cubiertas. Por otro lado, la Hnea tecnica, que incorpora los nuevos avances

tecnologicos a los sistemas de informacion.

a) Avances funcionales

En cuanto a avances funcionales, se pueden destacar algunas funcionalidades que se han anadido

en los ultimos anos a los sistemas de informacion integrados para la gestion de empresas, como

son:

"s. C R M : Customer Relationship Management

^ G R H : Gestion de los Recursos Humanos

• j s . B I : Business Intelligence

^ CMI: Cuadro de Mandos Integral

"s, e-Commerce: Comercio electronico

b) Avances tecnicos

(Oltra Badenes, 2012) Menciona que 2en cuanto a avances tecnicos, se pueden destacar:

> Programacion abierta

L a programacion de los sistemas de informacion para la gestion, por lo general ha sido algo

cerrado, solo accesible al fabricante del sistema.

Sin embargo, en la actualidad, la mayoria de sistemas permiten el acceso de los usuarios al

codigo fuente (usuarios con el permiso adecuado por supuesto), de manera que se pueden

introducir modificaciones especificas para un sector o empresa determinados. Por lo general,

estas modificaciones no las realizan las empresas que utilizan el Sistema, sino que suele haber

companias, normalmente consultoras tecnologicas, que ofrecen esos servicios especializados

> Programacion orientada a objetos

Este es un avance que ha ido unido a la evolution de los lenguajes de programacion.

> Estructura de programacion en Capas

64

L a estructura de programacion en capas, permite una adaptacion de los sistemas de

informacion para la gestion a cada entorno diferente. Se pueden hacer modificaciones del

codigo del sistema a diferentes niveles, en diferentes capas, con lo que se mantiene y

garantiza la integridad del nucleo del sistema.

Por lo general, hay una capa de programacion donde reside el nucleo central de la aplicacion,

una capa de pais, con las necesidades adaptadas al pais en cuestion (legislacion, impuestos,

etc.), una capa reservada a desarrollos de empresas de servicios, una capa reservada a

desarrollos sectoriales, y una capa destinada a las modificaciones que necesite hacer de forma

especifica la empresa que finalmente utilizara el sistema.

i. Implementacion en dos capas

Segiin (Oltra Badenes, 2012) se muestra en la figura N° 14, esquematicamente este tipo de

estructura. En ella existe un linico servidor que desempena tanto las tareas de servidor de

base de datos, como servidor de la aplicacion.

Figura N° 14 Arquitectura del sistema en dos capas. (Oltra Badenes, 2012)

ii. Implementacion en tres capas

Este es el caso mas habitual en los grandes sistemas de informacion. Como se puede ver en

la proxima figura, las funciones de base de datos y de aplicacion se encuentran separadas.

Inicialmente el cliente establece la comunicacion con el servidor de la aplicacion, y es este

el que crea una segunda conexion con el servidor de datos.

65

r Servklor de apltcactdn

Clientes

Figura N° 15 Arquitectura del sistema en tres capas. (Oltra Badenes, 2012)

> Arquitecturas de sistemas

Otro punto importante para comprender la evolution de los sistemas de informacion para la

gestion de empresas, es la arquitectura del sistema.

Los sistemas de informacion para la gestion estan distribuidos, por lo general, de una manera

muy dispersa a lo largo de las organizaciones. Mientras que los servidores suelen estar

centralizados, los clientes se encuentran repartidos en multiples localizaciones a lo largo de la

empresa.

Se puede considerar que en un sistema de informacion, existen tres elementos basicos

distribuidos entre clientes y servidores:

1. En primer lugar, la base de datos, que se puede definir como el almacen central de los

datos que son transferidos desde y hacia los clientes (usuarios).

2. En segundo lugar estan por supuesto los clientes, desde los que se introducen datos y

se solicita informacion al sistema.

3. Por ultimo, la aplicacion, lo que ejecuta los procesos, que actua como intermediario

entre el cliente y la base de datos.

G . E L M E R C A D O D E L O S E R P

Segun (Gomez Vieites & Suarez Rey, 2011) selecciona un producto o un proveedor de una

solucion E R P , las empresas se suelen formular preguntas como las siguientes:

> ^Que conviene mas, un producto-proveedor local, nacional o internacional?

66

> ^Que es mas conveniente, incorporar un producto sectorial (aplicacion vertical) o por el

contrario merece mas la pena un producto multisectorial?

> ^Es posible que no exista nada en el mercado que satisfaga nuestras necesidades?

En primer lugar, conviene destacar que no existe una unica respuesta a las preguntas anteriores,

sino que mas bien dependera de cada caso concreto. Las variables que mas condicionan la

respuesta a las cuestiones anteriores son la dimension de la empresa y el sector de actividad en el

que se encuentra. Tambien los condicionantes geograficos (localization de la empresa) tienen su

influencia.

Algunos E R P utilizan un canal de distribution para llegar a los clientes finales. En otros casos, el

fabricante del ERP (editor del software) es quien asume directamente esta implantation. En la

tabla se muestra el tipo de solucion mas frecuentemente adoptada por los distintos segmentos

empresariales.

2.2.13. M E T O D O L O G I A P A R A L A S E L E C C I O N D E UN E R P

Segiin (Chiesa, 2004), define que una metodologia intenta organizar el proceso de seleccion de

un E R P para que la empresa pueda escoger el sistema que mejor cumpla con sus requisitos. La

seleccion de un sistema E R P adecuado no debe caer linicamente en manos de terceros, sino que

debe participar personal interno que conozca a detalle las necesidades de la organizacion, sus

procesos, estrategias, metas y demas.

E l impacto del ERP en los procesos cotidianos de la organizacion y la inversion que la misma

debe hacer en terminos economicos, hacen que el proceso de seleccion de la herramienta sea un

tema delicado.

Segiin (Vidal Guzman, 2012), define que seleccionar un E R P implica realizar una investigacion

detallada, lo cual puede involucrar desde fuentes externas como ser el internet, publicaciones de

informacion especializada, compani'as del mismo segmento o de perfil similar y consultoras,

hasta investigaciones hechas por los profesionales de tecnologia de la informacion.

Dentro de la seleccion del E R P se utiliza una metodologia exclusiva y anexada al proyecto de

implantation como tal. Seleccionar el ERP idoneo exige tener en cuenta las necesidades

derivadas de la estrategia (informacion obtenida de los clientes, proveedores y competidores).

67

Por lo tanto la seleccion del sistema E R P es un proceso critico con un alto impacto en la

organization. Equivocarse en los primeros pasos del proyecto, en una incorrecta seleccion del

sistema E R P , implica arrastrar y hacer crecer el problema durante las fases posteriores, con una

alta probabilidad de fracaso del proyecto de implantacion.

A continuation se muestran la metodologia de seleccion propuesta por diferentes autores y las

categorias a evaluar para los sistemas ERP:

A . M E T O D O L O G I A 1MSSE

(Chiesa, 2004) autora de esta metodologia define que, MSSE es una metodologia para la

seleccion de un sistema E R P , intenta ordenar y sistematizar a los encargados de elegir un sistema

E R P en el proceso de seleccion.

Las dos primeras fases tienen elementos comunes, como son: documentar necesidades o bases de

la busqueda, realizar una primera seleccion de sistemas E R P o candidates y realizar la seleccion

final.

MSSE apunta a encontrar el producto adecuado en el mercado evaluando aspectos funcionales,

tecnicos, factores de capacitacion, servicios de mantenimiento y da algunas pautas de la

planificacion general del proyecto y la puesta en marcha del mismo.

Las fases que constituyen esta metodologia son las siguientes:

68

ESTRUCTURA DE MSSE

F A S E 1 Seleccion del E R P
Actividad 1 Documentor Necesidad

• Analisis de Necesidad
• Determinar equipo de proyecto

Actividad 2 Primera Seleccion
• Busqueda en el mercado
• Primer contacto con proveedores
• Entrevistar posibles candidatos y

recopilar informacion
• Armado de listado de criterios
• Evaluar los candidatos
• Documentation de seleccion armado del

plan de trabajo
Actividad 3 Seleccion Final

• Organizar visitas a los proveedores
• Demostracion del producto
• Decision final - Negociacion

F A S E 2 Seleccion del Equipo de Consultoria
Actividad 1 Documentar Bases de la Busqueda

• Organizar la busqueda
• Armado de un listado de criterios para

seleccionar la consultoria
Actividad 2 Selecci6n de Candidatos

• Entrevistar posibles candidatos y
recopilar informacion

• Evaluar los candidatos
» Decision final - Negociacion

F A S E 3 Presentacion y Pianificacion General del Proyecto

Tabla N° 3 Estructura MSSE. (Chiesa, 2004)

69

B. M E T O D O L O G I A T E C H N O L O G Y E V A L U A T I O N C E N T E R S PARA S E L E C C I O N

DE UN E R P

Segun (Pacheco Comer, 2010) la "Methodology Outline", mencionan cuatro fases para la

seleccion de un sistema E R P , las cuales son: investigacion, evaluacion, seleccion y post-

selection.

Metodologia propucsta por Technology
Evaluation Centers

Fase 1 Investigacion
Fase 2 Evaluaci6n
Fase 3 Seleccion
Fase 4 Post-selecci6n

Tabla N° 4 Metodologia de seleccion propuesta por Technology Evaluation-Pacheco

• Fase de investigacion

En la fase de investigacion, se realiza un trabajo intenso al interior de la organizacion, definiendo

los objetivos del proyecto, desarrollando los casos de negocio, la identificacion de los

auspiciantes del proyecto, seleccionando al equipo de trabajo, recopilando consensos internos,

desarrollando el listado de requerimientos y creando una larga lista de proveedores.

• Fase de evaluacion

En la fase de evaluacion, se hace la priorizacion de requerimientos. Se transforman los

requerimientos en modelos de decision. Se copilan las propuestas, calificando de forma

preliminar las soluciones. Creando una pequena lista de proveedores calificados.

• Fase de seleccion

En la fase de seleccion, se desarrollan scripts de escenarios de los requerimientos de negocio mas

importantes, se realiza la RFP incluyendo informacion de costeo. Se invita a los proveedores a

que realicen una demostracion, evaluando la estrategia de implantation de cada uno de ellos. Se

realiza un analisis del costo total de operacion. Se identifica la mejor solucion que cumpla con

los criterios, auditandolas, y se obtiene la autorizacion de la alta direccion, se notifica a los

ganadores y perdedores, se realiza una verification de las referencias provistas por los

proveedores y se hace la negotiation del contrato.

70

• Fase de post-seleccion

En la fase de post-seleccion, se auditan cada hito de la implementacion, se realiza la

coordination de los recursos necesarios para mantener el proyecto de implementacion en

marcha, se audita el progreso de la implementacion contra los productos y servicios prometidos

por el proveedor, se realiza la negotiation del incremento de alcances del proyecto, se hace un

monitoreo continuo del proceso de implementacion y se informa a los auspiciantes del progreso

de la implementacion desde una perspectiva externa al equipo que esta implementando.

C. G R E G TOMB

(Pacheco Comer, 2010) Menciona en su articulo: "Implementing Enterprise Resource Planning:

Lessons Learned from the Front" (10), menciona que los cuatro principales principios, de

acuerdo a la experiencia obtenida por la empresa SAP en la implementacion de sistemas E R P ,

son:

• Las implementaciones exitosas inician y terminan con el compromiso y contribution de la alta

direccion y su liderazgo.

• L a confianza de que el sistema E R P implementado traera como consecuencia un mayor valor

para la organizacion, medido en la mejora sustancial de los procesos.

• L a implementacion tiene un ciclo de vida en el cual, las fases mas importantes estan al

principio: Levantamiento de requerimientos, desarrollo de casos de negocio y diseno de la

solucion. Los casos de negocio cuantifican las mejoras que se desean realizar a los procesos y

proveen a la organizacion de las metas a las cuales se quiere llegar, sobre todo en los

momentos que la implementacion es mas dificil.

Metodologia propuesta por Tomb
Fase 1 Levantamiento de requerimientos
Fase 2 Desarrollo de casos de negocio
Fase 3 Diseno de la solucion

Tabla N° 5 Metodologia de seleccion propuesta por Tomb

D. METODOLOGIA SHERPA PARA S E L E C C I O N D E UN E R P

Segiin (Pacheco Comer, 2010) menciona que Xavier Burgues Ilia, Xavier Franch y Joan

Antoni Pastor proponen el desarrollo y aplicacion de una metodologia rigurosa enfocada a las

pequenas y medianas empresa nombrandola SHERPA (Systematic Help for ERP Acquisitions)
7 1

sistema de ayuda para la adquisicion de un E R P . Esta metodologia trata de cubrir todo el proceso

de adquisicion de un sistema E R P , desde la busqueda de los candidatos hasta la firma de los

contratos con el proveedor del sistema E R P seleccionado y los servicios relacionados. No cubre

la implementacion, uso, mantenimiento, extension, evolucion y retiro del sistema seleccionado.

SHERPA esta dividido en cinco fases:

L a fase 0

L a fase 0 o estudio estrategico, de procesos de negocio y de decision para la adquisicion de un

sistema E R P , esta dividida en dos etapas. En la primera etapa el equipo de proyecto estudia al

negocio (Mision, vision, estrategias, E T C .) , sus departamentos y procesos de negocio.

Considerando fundamental esta informacion si el equipo va a evaluar que tan bien cada uno

de los sistemas E R P candidatos se adaptan a la organization. En la segunda etapa, un comite

tiene que decidir si la empresa debe de adquirir un sistema E R P . Esta decision consiste en un

estudio profundo de cada alternativa de solucion entre aquellas que requieren un desarrollo a

la medida realizado de forma interna o externa; E l uso de una mezcla de los mejores sistemas

de informacion verticales; E l mantenimiento del sistema en operation; E T C . Con el fin de

adoptar una de ellas.

L a fase 1

L a fase 1 o busqueda de candidatos y primer filtro, basados en el conocimiento que se obtuvo

de la empresa en la fase 0 y en los requerimientos mmimos que los sistemas E R P candidatos

deben de cumplir (Costo maximo permisible, plataforma, funciones, etc.), el equipo de

proyecto realiza una investigacion de mercado para identificar aquellos sistemas que mejor

cubren con los requerimientos minimos, reduciendo la cantidad de sistemas E R P candidatos a

entre 5 y 8.

L a fase 2

L a fase 2 o comprender y ahondar en los candidatos y segundo filtro, consiste en obtener

mayor informacion de los sistemas E R P candidatos obtenidos en la fase 1. Esta informacion

se obtiene en una o mas entrevistas con los proveedores de los sistemas:

Recopilando las hojas de caracteristicas, catalogos, articulos y demas datos de los sistemas.

Aplicando un listado mas amplio de criterios de seleccion, refinada y adaptada para la

organization. Con base a esta informacion, el equipo del proyecto debe de terminar con2 o 3

72

sistemas E R P candidatos. Esta fase se ve beneficiada por el uso de la notacion formal

NoFUN.

L a fase 3

L a fase 3 o analisis y demostracion de candidatos y visita a proveedores, esta orientada a

recibir a cada uno de los proveedores de los sistemas E R P candidatos de la fase 2.

Permitiendo al equipo del proyecto, gerentes de alto nivel, mediano nivel y un grupo de

usuario final, especialmente seleccionado, recibir las demostraciones de los sistemas E R P

candidatos finales. L a intention es obtener un mayor conocimiento de las soluciones y como

estas se adaptan a la organizacion. Recabando las opiniones y puntos de vista de las personas

invitadas, refinando el listado de criterios evaluados. Preparando la propuesta de seleccion que

primero debe de ser aprobada por la gerencia de sistemas y fmalmente por la alta gerencia. Es

aquf donde el uso de NoFUN es mas recomendable, ya que esta es la notacion que permite

identificar el grado de cumplimiento de cada uno de los sistemas E R P contra los criterios de

seleccion definidos.

L a fase 4

L a Fase 4 o decision final, negociacion y pianificacion; se orienta a que el equipo de proyecto

lleve a cabo las negociaciones con el proveedor seleccionado, identificando los costos y el

plan de implementacion general. Recabando asi mismo la autorizacion por parte de la alta

direccion y los departamentos funcionales y el de sistemas.

E l aspecto clave de la metodologia SHERPA es que durante el proceso de aplicacion se

construyen varias tablas de criterios; Incrementando, refinando y enriqueciendo las

caracteristicas espetificas a evaluar. Algunas de las categorias de criterios identificadas son:

Criterios estrategicos, funcionales, tecnicos, economicos, inherentes al proveedor e inherentes

al servicio. Mientras que la notacion NoFUN permite esquematizar esas tablas de criterios en

una notacion que podria ser tomada para ser insertada en un sistema de informacion de apoyo

a la toma de decisiones o en un sistema experto. De acuerdo a lo que mencionado por los

autores.

73

E . M E T O D O L O G I A PROPUESTA POR MUNIZ

Segiin (Muniz Gonzales, 2004), en su libro "ERP: Guia practica para la seleccion e

implantation", menciona que en el proceso de seleccion de un sistema E R P pasa por cuatro

pasos.

E l primer paso:

Es el analisis de la situation actual, en este paso se determinan las necesidades y los cambios

a efectuar en los procesos de negocio. Teniendo reuniones entre la Direccion y el resto de

directivos para dar a conocer el proyecto de evaluacion, seleccion e implantation de un ERP.

Incluyendo dentro de las actividades el analisis de la decision sobre que tipo de sistema E R P

se va a buscar y que necesidades internas se van a cubrir, entre dichas necesidades se incluyen

las necesidades de informacion para cada area de la empresa, determinando la mejor forma de

acceso a la misma.

E n el segundo paso:

Busqueda de un nuevo programa, Muniz menciona que si la empresa realiza la busqueda a

traves de la consulta de revistas y publicaciones especializadas o consultando a otras empresas

del sector, en caso de ser sectores especializado. O contratando a una empresa externa para

que realice el estudio y analisis sobre que programas pueden adaptarse a las necesidades de la

empresa. Con el listado de posibles opciones, se realiza la invitation a las empresas para que

oferten sus programas, enviando un resumen de las necesidades, asi como solicitando los

datos del proveedor, tipo de soporte tecnico, forma en como realizan la implantation,

frecuencia y condiciones de las actualizaciones, documentation del sistema, antiguedad,

numero de instalaciones realizadas, renovation del producto, costes de implantation, tanto de

licenciamiento como de trabajos de analisis, soporte y puesta en marcha.

Eltercer paso:

Realization de pruebas y demostraciones, tiene como fin el realizar pruebas y demostraciones

de los sistemas E R P para con ello conocer que caracteristicas tienen los programas

seleccionado. Ubicando tambien, de acuerdo a las necesidades de la empresa, aquellos que

cumplen en primera instancia con esas necesidades y cambios previstos en la organizacion.

Muniz indica que primero se debe asistir a una sesion para ver como funciona el programa y

analizar su funcionamiento, su aspecto y si es muy complejo de entender y utilizar. Segundo

se obtiene un programa demo del proveedor y se utiliza probando todas las prestaciones del

74

mismo. Finalmente se realizan reuniones con el proveedor y se aclaran todos aquellos

aspectos que sean necesarios sobre el funcionamiento del sistema ERP, incluidas las pruebas y

simulaciones necesarias.

E l cuarto paso, seleccion y toma de decision, significa tomar la decision sobre que programa

utilizar y que empresa va a realizar la implantation. En este paso se realizan los estudios

comparativos y las valoraciones de los diversos sistemas E R P identificados. Se realiza una

tabla de comparacion entre los sistemas E R P y los diversos aspectos evaluados. Donde los

aspectos evaluados para cada uno de los sistemas E R P pueden ser: Costo de consultoria, costo

de software por modulos, costo de las licencias, resto de costos de implantation, costo de

mantenimiento anual, costo de actualization anual, desviacion de costo real en porcentaje

previsto contra el presupuesto presentado, referencias de otros clientes, capacidad de

financiamiento del proyecto, soporte fuera de horario, experiencia en el sector del E R P ,

metodologia de implantation utilizada, tiempo de implantation, tipo de formation utilizada,

facilidad de uso para los usuarios, arquitectura utilizada, etc. Resaltando mas que se pondere

mejor a aquellas soluciones que cubran mejor con necesidades de la empresa cubre y a

aquellas soluciones que tienen mayor experiencia en la implantation de sistemas parecidos en

empresas del mismo tipo, de la organizacion en donde se desea realizar la implantation.

Metodologia propuesta por Muniz
Fase 1 El analists de la situation actual
Fase 2 La busqueda de un nuevo programa
Fase 3 La realization de pruebas y demostraciones
Fase 4 La seleccion del ERP

Tabla N° 6 Metodologia de seleccion propuesta por Muniz (Luis Muniz)

F. METODOLOGIA POR C E N G I Z KAHRAMAN, G U L C I N B U Y U K O Z K A N Y DA

RUAN

Segun (Pacheco Comer, 2010) menciona que en el articulo: " A fuzzy heuristic multi-attribute

conjunctive approach for E R P software Selection", proponen el uso de una metodologia para la

etapa de seleccion de un sistema ERP, especialmente en las etapas de la toma de decisiones

correspondientes a la identificacion de candidatos de software serios y la eleccion del paquete

de software E R P mas apropiado para la empresa. Para ello proponen el uso de logica difusa,

reglas heuristicas multi-atributos y metodos conjuntivos.

75

Divideri el proceso en dos etapas, la seleccion de los sistemas E R P a partir de un listado de

candidatos analizando las fortalezas y debilidades de cada uno de los sistemas ERP candidatos

contra lo bien que pueden cumplir con las necesidades de la empresa a traves del uso de reglas

heuristicas del tipo S I (antecedente) ENTONCES (consecuente), con ello se identifican los

sistemas mas apropiados para que pasen a la segunda fase. En la segunda fase se aplica el

algoritmo de calculo para la aplicacion de las reglas heuristicas con lo cual se forman tablas

multidimensionales que solo pueden ser apropiadamente evaluadas a traves de logica difusa y

se realiza la seleccion.

Performance
asptctt

Price Very expensive Expensive (E) .Rather cheap Cheap (C) Very cheap
(VE) (VQ (VQ

Capability Incapable (ft tittle capable Rather capable Capable Very capable
(LO (RC) (Q (VQ

Reliability Unreliable (U) Little reliable Rather reliable Reliable Very reliable
<LR) (RR) (R) (VR)

Credibility Incredible 0) little credible Rather credible Credible Very credible
(LO (RC) (C) (VC)

Service support Very low (VL) LOwflJ Medium (M) Hjgh<H) VeryhisltCVH)

Tabla N° 7 Representacion de las reglas heuristicas para la conversion de opiniones

ERP
softwares

Price Capability Reliability Credibility Service
support

UTILITY

Alt. 1 Very Very capable Very reliable Very credible Very VERY GOOD
expensive high

Ak.2 Rather cheap Rather Rather Credible Hlgji GOOD
capable reliable

Alt. 3 Very cheap Little capable Little reliable Little credible Very MEDIUM-
high POOR

Alt. 4 Expensive Capable Very reliable Credible Very VERY GOOD
high

AltS Rather cheap Rather Reliable Rather High GOOD
capable credible

Alt 6 Cheap Rather Rather Rather Low MEDIUM
capable reliable credible

Alt. 7 Very Rather Rather Rather Medium MEDIUM
exepnsive capable reliable credible

Alt 8 Cheap Capable Little reliable LitUe credible High MEDIUM-
GOOD

Alt. 9 Expensive Capable Reliable Very credible High VERY GOOD
Alt 10 Rather cheap Little capable Rebable Credible Low MEDIUM

GOOD

Tabla N° 8 Utilidad obtenida de la representacion de las reglas heuristicas para la conversion de opiniones

76

Metodologia prupucsta por Kahraman, Buyukozkan y Ruan
Fase 1 Selecci6ii dc sistemas ERP
Fase 2 Aplicaci6n dc algoritmo de catculo y selection

Idcnlificacion dc grupos de interns en el ambicnie de decision
Identificaci6n de atribulos y disertacidn de cada atributo
Lislado de alternativas
Identification de earacterfsticas heurfslicas y dcfinici6n de reglas
Listar sefccci6n dc altcmalivas y definir indicadores para cada atribulo
Calculo de utilidades y sclecci6n inicial
Definir vector de corte y asignacion de pesos a alternalivas
Determination dc posibilidades de cumplimiento
Ordenamiento dc valorcs obtenidos
Sclcccionar allernativa mejor calificada

Tabla N° 9 Metodologia de seleccion propuesta por Kahraman, Buyukozkan y Ruan

G. METODOLOGIA DE S E L E C C I O N PROPUESTA POR STEFANOU

Segun (Pacheco Comer, 2010), menciona que Constantinos Stefanou nos dice en su articulo:

"The Selection Process of Enterprise Resource Planning (ERP) Systems", que la seleccion de un

sistema E R P esta dividida en tres fase:

i) Vision de negocio

ii) Requerimientos de negocio contra las limitaciones y el deseo de cambio y

iii) Seleccion y evaluation de sistemas ERP.

En donde se asume que, como en toda implementacion de un sistema de informacion, las fases

pueden ser iterativas.

L a fase de vision de negocio esta establecida debido a que en toda implementacion de un

proyecto de tecnologias de informacion y sistemas de informacion, se requiere tener una clara

vision de los objetivos y directrices de la organizacion. Asi como clarificar el modelo de negocio

en el cual debe de descansar la implementacion. Por lo que las tecnologias de informacion y los

procesos del negocio deben de estar alineados a las estrategicas de la empresa, de la misma

forma el sistema E R P a implementar debe de cumplir con esta premisa.

L a fase de requerimientos de negocio contra las limitaciones y el deseo de cambio corresponde

a un importante ejercicio que debe ser llevado a cabo por la empresa. Y a que la adoption de un

sistema E R P esta basada en las ineficiencias fmancieras, las imitaciones tecnologicas y

organizacionales de la empresa y el estado actual y futuro que se quiere para la empresa. E l

equipo del proyecto debe de desarrollar una matriz de requerimientos, seguido de un listado de

cambios tecnologicos y organizacionales que son requeridos para llevar a cabo con exito la

implementation. Por lo que es necesario hacer un estudio de los requerimientos de negocio que

77

el sistema debe de cubrir. Asi mismo se deben de identificar cuales son las limitaciones que se

deben de subsanar en la empresa para la exitosa implementacion, siendo estas limitaciones

tecnicas (de arquitectura de T I C existente), humanas (tipo de personal, experiencia del personal),

organizacionales (de procesos de negocio, de estructura gerencial, de tipo liderazgo, de

compromiso, de comunicaci6n y de entrenamiento), financiera (limitaciones presupuestales) y de

tiempo.

L a fase de seleccion y evaluacion de sistemas E R P consiste en identificar adecuadamente al

proveedor y grupo asesor que ayudara en la implementacion del sistema que cumpla con los

requerimientos de la empresa. Dichos requerimientos corresponden a los procesos sustantivos a

ser integrados dentro del sistema ERP. Incluyendo evaluar si los sistemas E R P analizados,

ofrecen una solucion para el tipo de negocio en el que la empresa esta. Teniendo la empresa la

facultad de decidir entre implementar un sistema que incluya todos los modulos o seleccionar

una estrategia de utilizar los mejores modulos de los diversos sistemas E R P existentes en el

mercado, aun cuando Stefanou menciona que esta opcion hace mas compleja la implementacion

debido a la necesidad de realizar interfaces entre los diferentes sistemas. A l final el sistema E R P

a implementar debe de ser evaluado a traves de un analisis de retorno de inversion u otras

tecnicas de estudio. De cualquier forma, un analisis detallado de los procesos que deben ser

cambiados en la organizacion en combination con el cambio de sistema y junto con el

conocimiento y compromiso firme de la alta direccion, son los elementos principales que se

deben de tener para adquirir o rechazar a un sistema E R P .

Metodolo<ii 'a p r o p u c s t a p o r S t e f a n o u

Fuse 1 Vision dc negocio
Fase 2 Requerimientos de nesocio contra las limilaciones v el deseo de cambio
Fase 3 Seleccion y evaluation de sistemas ERP

Idenliticar altemativas de solucion
Analisis de retorno dc inversion para cada altcmativa
Selecci6n final

Tabla N° 1 0 Metodologia de seleccion propuesta por Stefanou

2.2.14. L A P R O B L E M A T I C A D E L A S E L E C C I O N DE UN SISTEMA E R P

Segun (Pacheco Comer, 2010) indica que segun David Sammon y Frederic Adam en: "The

Enterprise Resource Planning Decade: Lessons Learned and Issues for the Future" (3), presentan

78

algunos de los errores que se comenten comunmente a la hora de seleccionar un sistema E R P ,

mencionandolos en la tabla siguiente:

> Se limita la busqueda a los proveedores mas conocidos. Se puede pasar por alto un sistema

que cumpla mejor con las necesidades.

> No se definen formalmente los requerimientos del sistema, Compafiias que seleccionan

arbitrariamente un sistema E R P pueden molestar a miembros de la organizacion que a la larga

generan un clima de conflicto durante el desarrollo del proyecto.

> Solicitan demostraciones antes de definir los requerimientos, Las empresas que cometen este

error son mas propensas a ser influenciadas por las presentaciones y demostraciones al definir

sus requerimientos.

> Demasiado implicados en el analisis de sistemas E R P , Pasar mucho tiempo estudiando los

requerimientos a cumplir, puede hacer que se pierda el momento oportuno para realizar la

implementacion del sistema E R P . Sobre extender el tiempo de proyecto puede generar que el

equipo del proyecto y los empleados de la organizacion pierdan entusiasmo para atender la

implementacion.

>• Tratar la seleccion de un sistema E R P como una decision tecnologica, mas que una decision

de negocio.

Igualmente mencionan que es raro que las compafiias adopten una metodologia objetiva para la

seleccion de un sistema E R P , por lo que tambien pueden cometer los siguientes errores:

> Sobre enfatizar la importancia del precio del sistema: Mientras el costo de un sistema

E R P es muy importante para la empresa, existen tendencias a perder de vista otros

factores importantes de decision, como la funcionalidad, la funcionalidad futura, la

infraestructura requerida y las capacidades de comercio electronico, entre otras.

> Sesgar la decision: No es inusual que la decision de que sistema E R P adquirir es

realizada por un individuo o departamento. En esta situation el sistema E R P puede ser

excelente para las funciones que realiza el que tomo la decision, pero debil para otros

procesos con serias consecuencias para la organizacion.

7 9

> Fallar en el uso de servitios profesionales: Una de las principales razon para el fallo en la

seleccion de un sistema E R P es la comprensible falta de conocimientos al interior de la

empresa sobre este tipo de sistemas. Consultores experimentados pueden proveer

excelente informacion de los paquetes disponibles en el mercado, las ultimas

funcionalidades y su asistencia para indicar si una funcionalidad puede anadir valor al

usuario y al negocio. Sin embargo es importante que el consultor ofrezca asesoria sin

estar afiliado a determinado proveedor o paquete.

No comprender lo que ofrece el proveedor del sistema E R P : Una explicacion a los retrasos en la

implementacion y el sobrepasar el presupuesto planeado corresponden a que la empresa no

comprende lo que el proveedor ofrece antes de firmar el contrato. Por ejemplo, un proveedor

ofrece 5 dias de servicio para la migracion de los datos al nuevo sistema. La realidad es que hay

una inmensa cantidad de trabajo que debe ser realizado para ingresar datos al nuevo sistema. E l

proveedor puede importar los datos al nuevo sistema, pero espera que la empresa coloque los

datos en un archivo listo para ser utilizado por el nuevo sistema. Tambien se espera que la

empresa extraiga los datos de los sistemas viejos, los limpies y anada los datos que necesita el

nuevo sistema. "Los sistemas E R P requieren altos niveles de integridad de datos, aun mas altos

que los que puede tener o haya alcanzado cualquier empresa", tornado de Wikipedia. Este es un

tipico escenario que genera que la implementacion se retrase con el consiguiente requerimiento

de mayores recursos.

2.2.15. IMPLANTACION DE SISTEMAS E R P

Segun (Vazquez Sanchez, 2014) la implantation de un sistema E R P es un proceso critico junto a

la election del mismo, no solo se trata de elegir un buen software el exito radica en un buen

proceso de implantation y adaptation de este, se debe convertir la deseada funcionalidad en

realidad. L a implantation del sistema debe comenzar con la realizacion de los estudios tecnicos y

funcionales, se debe tener en cuenta las limitaciones economicas, temporales para la ejecucion

del proyecto el nivel de compromiso existente por los miembros de la empresa.

L a implantation de un E R P se estructura a traves de un proyecto, debido a su complejidad, a la

cantidad de recursos y las actividades involucradas.

80

Si se habla de implantacion, por lo general, este tipo de proyectos se llevan a cabo por el

fabricante del sistema E R P o por una firma de consultoria de software llamado integrador. En

ambos casos, el equipo de implantacion debe tener un conocimiento profundo del E R P elegido y

las tecnicas de gestion de proyectos.

Segiin (Vidal Guzman, 2012), la implantacion de sistemas E R P es complicado que puede tomar

anos, dependiendo del tamafio de la empresa y el grado que se requiere de adaptabilidad, por los

siguientes motivos:

• Genera cambios importantes en los procesos y actividades,

• Genera costos para su adquisicion y adaptation a las caracteristicas empresariales.

• Exige capacitacion, etc.

L a implantacion de un sistema E R P implica levantamiento de informacion, reingenieria de los

procesos actuales, configuration y modificacion en la dinamica empresarial. Para lo cual los

directivos deben tener informacion relevante que refleje como es que el sistema puede impactar.

A. Aspectos previos a la implantacion de sistemas E R P

(Vidal Guzman, 2012) Menciona que existen aspectos que se destacan previos a la implantacion

de sistemas E R P , especialmente preparar a la organizacion para el nuevo sistema, es decir, la

formacion y la participacion previa del personal y de la organizacion en general en este, resulta

determinante para que la implantacion no fracase.

L a implantacion de sistemas E R P como tal, resulta ser un proceso amplio; algunos autores como

(Gomez Vieites & Suarez Rey, 2011) sugieren su comienzo a partir de un estudio tecnico y

funciona! donde se pretenda la election correcta del sistema necesario de acuerdo a los procesos

y caracteristicas especificas de la organizacion.

Este estudio habla de definir previamente el alcance funcional, organizativo, y la viabilidad del proyecto,

tomando medidas economicas, tecnicas temporales y principalmente el compromiso adquirido por parte

de la organizacion.

Continuando estos autores anteriores, quienes en su estudio particular sobre los Sistemas E R P

manejan un aspecto importante que se debe tomar en consideracion antes de la implantacion de

un ERP; esto es un analisis economico.

8 1

Este analisis esta conformado por un conjunto de aspectos que evaluan desde un punto de vista

economico un proyecto de este tipo:

a. Inversion de hardware y software basicos, tomar en consideration el software y hardware

minimos que se va requerir en todos los usuarios.

b. Inversion en licencias del E R P , ajustarse a los parametros que aplican el fabricante del E R P ,

pues estos aplican tarifas respecto al numero de usuarios y o modulos.

c. Coste de la implantacion, este incluye todos los gastos derivados del proyecto de

implantacion.

d. Coste de los servicios de telecomumcaciones, se refiere a los gastos generados por la

comunicacion entre las distintas oficinas, almacenes y centros de production de la empresa

que van a estar gestionados por modulos del ERP.

e. Desarrollo especificos, costos ocasionados por el diseno e implementacion de nuevas

funciones anexadas al E R P .

f. Gastos de mantenimiento, contemplar los gastos ocasionados por el mantenimiento de un

sistema E R P que podria estimarse, de acuerdo al autor, en torno a un 15% o un 20% de la

inversion uncial.

Estos aspectos engloban la parte economica de un proyecto de este tipo, aspectos que deben

analizar antes de iniciarlo, pues un sistema E R P es complejo y costoso, lo cual va desde que se

requiere consultoria para elegir el EPJ* adecuado, hasta su implantacion, mantenimiento y

administration, lo cual representa un largo ciclo de vida para estos sistemas.

B. Componentes de una implantacion de un E R P

(Marti Pico, 2013) Menciona que debido a la complejidad asociada a la implantacion de un ERP,

es importante considerar todos aquellos aspectos que pueden afectar durante dicha implantacion:

8 2

1. E l E R P

Existen multitud de ERPs, cada uno de ellos con unas caracteristicas determinadas. Algunos

ERPs sirven para cualquier tipo dc organizacion y para cualquier sector, cs lo que sc denomina,

solucion horizontal. Tambien existen ERPs especificos para atender a las necesidades concretas

de un sector, es lo que se denomina, solucion vertical.

De hecho, hay ERPs que disponen de ambas soluciones: horizontal y vertical. Es importante

tener en cuenta que cada organizacion tiene unas necesidades concretas y que el E R P y su

personalization dependeran de estas necesidades, por ello, no existe una implementacion "tipo",

lo que en una organizacion funciona puede no ser valido para otra organizacion.

2. Las personas y la gestion del cambio.

En funcion de como se enfoque, la gestion del cambio permitira u obstaculizara el proceso de

implantacion del ERP.

Por ello, el correcto analisis de los requerimientos de los usuarios e integrarlos desde el primer

momento de la implantacion es clave para conseguir buenos resultados con el proyecto.

Ademas, se deben definir exactamente las mejoras que va a obtener cada una de las personas de

la organizacion con la implantacion y definir un plan de comunicacion para "vender" el proyecto

a todas las personas de la organizacion.

Ademas, es poco habitual que las organizaciones cuenten con personal con una vision tanto de

negocio como de tecnologia que consiga liderar el proyecto por lo que el trabajo de consultores

externos, y en concreto del director de proyecto, es muy importante.

3. L a estrategia.

E l proceso "ideal" seria que el plan tecnologico, incluyendo el E R P y su hardware asociado,

soporte la estrategia corporativa y no al contrario. Basicamente, la idea es que teniendo

perfectamente definida la estrategia de la organizacion, se asocie a ella los recursos tecnologicos

necesarios para que sea posible ejecutarla.

83

4. E l hardware.

Aunque en principio el hardware no es la parte mas compleja de la implantacion, en algunos

casos puede ocurrir que la mala election del hardware o discno del sistema haga disminuir cl

rendimiento global de la implantacion.

En este sentido es basico definir exactamente los requerimientos del sistema y asi disenar la

solution de manera que no se invierta ni mas ni menos de lo necesario.

5. Los procesos.

Se ha de considerar que ademas de las personas, los procesos son los que definen la eficiencia y

eficacia de la organizacion.

Por ello en el proyecto de implantacion de E R P se deben redefinir los procesos para mejorar su

eficiencia y eficacia.

E l enfoque correcto es redefinir los procesos como un paso previo a la implantacion y que los

nuevos procesos sean soportados por el E R P .

Sin embargo, lo habitual es encontrar implantaciones de ERPs en los que, tras la implantacion, se

ejecutan los procesos exactamente igual que antes del E R P . Este es un gran problema ya que no

se consigue ninguna mejora en los costes o tiempos de los procesos.

Aunque tengamos el mejor E R P del mundo, si los procesos no se remodelan, seguiran siendo

igual de eficientes o ineficientes como lo eran hasta el momento de la implantacion y entonces,

la implantacion del E R P tendra bajo o nulo impacto en la eficacia y eficiencia.

6. E l resto de aplicaciones de gestion existentes en la organizacion.

Cada vez es mas usual que las organizaciones tengan distintas aplicaciones para la gestion. Entre

las aplicaciones mas habituales estan las herramientas propias o sectoriales, las de Gestion de

Relaciones con los clientes (CRM), Business Intelligence, Gestion de la cadena de suministro

(SCM), etc.

En la mayoria de las ocasiones, todas las aplicaciones han de estar conectadas con el E R P para

conseguir una gestion de la informacion eficiente. Por ello, la integration entre las distintas

aplicaciones (E A I) es una tarea cada vez mas compleja y que condiciona los resultados finales de

la implantacion.

84

C . Costos de implantar un sistema E R P

(Cortes Vasquez & Rodriguez Posteraro, 2011) Define el costo de implantar un sistema E R P

pucdc scr una dc las mayorcs decisiones dc inversion que tome una compania sobre un

componente que no es parte del core bussiness del negocio. Esta decision esta atada a las

expectativas sobre los beneficios que se pueden obtener de este proyecto. Por esta razon, es muy

importante incluir la totalidad de los costos del proyecto y considerar los beneficios en la forma

mas conservadora. De esta manera, no se crean falsos escenarios del retorno de la inversion. Los

principales costos son:

Hardware: La implantacion de un sistema E R P puede significar cambios en la plataforma

tecnologica de la empresa desde un incremento de las capacidades de procesamiento y

almacenamiento o el cambio total de la plataforma si la decision de implantacion lo requiere.

Puede modificar, ademas, la infraestructura de comunicaciones, la redundancia para garantizar

disponibilidad de sistemas criticos, las capacidades de almacenamiento, la plataforma de

seguridad y el esquema de licenciamiento para bases de datos y sistemas operativos de aplicacion

y los contratos de mantenimiento.

Software: E l costo del licenciamiento de un sistema E R P propietario tiene diferentes maneras de

ser contratado y depende de la casa fabricante en cada caso. En algunas ocasiones se licencia por

numero de usuarios, en otras ocasiones por el numero de empleados beneficiados, en otras como

un porcentaje de los activos o de los ingresos de la compania o en una combinacion de algunos

de los metodos aqui enunciados. Actualmente, el licenciamiento involucra no solo el sistema

E R P sino ademas otras herramientas que extienden las habilidades del software basico. Estas

herramientas como planeacion avanzada de procesos productivos, de procesos Iogisticos, de

comercio electronico, entre muchas otras, presentan esquemas de licenciamiento diferentes a la

solucion basica. Ademas del costo de licenciamiento, se encuentra el costo del mantenimiento

anual de la solucion que generalmente le da derecho a la empresa a las actualizaciones que el

fabricante libere. Este costo suele ser un porcentaje entre el 17% y el 22% del valor de

licenciamiento total.

Servicios de Consultoria: Generalmente este es el costo mas elevado de un proyecto de

implementacion. E l equipo de consultores debe estar compuesto por expertos en los diferentes

componentes de la solucion a instalar. L a consultoria incluye ademas de los costos asociados a

85

los honorarios del equipo de implantacion, los costos de las personalizaciones que requieran el

sistema y la integration con otros sistemas en la empresa75. Incluye un primer componente de

rediseno de los procesos a ser soportados por la solution, la elaboration de un blue print de la

solucion, la parametrizacion de la herramienta y sus componentes adicionales, la capacitacion de

los usuarios Hderes, el apoyo a la capacitacion de los demas usuarios del sistema, el desarrollo de

las pruebas de la solucion y la puesta en vivo.

En la siguiente ilustracion se muestra el costo promedio de una implantacion de acuerdo con lo

establecido por el Gartner Group.

10%

• Infraestructura
• Servicios
• Software

Figura N° 1 Distribution costos proyecto implantacion sistema ERP. Gartner Group.

Otros Costos: Existen otros costos que deben tener en cuenta las empresas que consideren la

implantacion de una solucion. Se mencionan como costos ocultos o no estimados. Entre ellos se

tienen: la capacitacion de todas las personas que interactuaran con la solucion, la migracion de

datos al sistema ERP, la gestion de cambio que se debe realizar en la empresa para involucrar

participativamente a toda la compania en el proyecto, el personal temporal que debe reempiazar

al equipo del proyecto por parte de la empresa, la gerencia de calidad del proyecto que garantice

el seguimiento de una metodologia y el seguimiento de compromisos y entregables del proyecto.

Son estos los costes que mas hay que vigilar pues no suelen comentarse inicialmente o se les

suele dar la suficiente importancia. Aun siendo algunos costes indirectos es importante ser

consciente de todos ellos para evitar ruturas sorpresas.

D. Factores clave en la implantacion de un E R P

(Gomez Vieites & Suarez Rey, 2011) Indica que entre los factores criticos de exito para la

implantacion de un sistema E R P podriamos citar:

> Planificacion realista, teniendo en cuenta las restricciones tecnicas, economicas y

organizativas.

86

> Compromiso de la direcci6n con el proyecto.

> Definition precisa de los objetivos.

> Gestion del cambio organizativo.

> Formation y soporte tecnico a los usuarios (redaction de procedimientos, diseno de

manuales de usuario, diseno e imparticion de cursos a usuarios finales, etc.).

> Equipo de implantacion con experiencia en el sistema elegido y dedication a tiempo

completo, integrado por usuarios funcionales del sistema, tecnicos inforrnaticos propios y

consultores externos.

E . L a problematica de la implementation de un sistema E R P

(Pacheco Comer, 2010) Menciona que la instalacion y uso de un E R P es un cambio estrategico

por lo que la alta direccion debe estar consciente de este sutil, pero importante cambio que tiene

que ver con la implementacion de sistemas de informacion, se trata de un cambio en la forma de

ver la informacion generada por las empresas. Si una empresa desea realmente crecer con la

tecnologia, esta debe integrar a todas las areas de la empresa y no solo atacar puntos aislados de

la misma, por lo cual la cultura propia de la empresa debe cambiar de una organizacion

jerarquica y funcional a una organizacion sistemica y matricial.

"Los sistemas ERP estdn disehados para resolver la fragmentation de information existente en

las organizaciones. Si los sistemas de una compania estdn fragmentados, la empresa esta

fragmentada."

(Vidal Guzman, 2012) Indica que existen aspectos que destacan previos a la implantacion de

sistemas E R P , especialmente preparar a la organizacion para el nuevo sistema, es decir, la

formation y la participation previa del personal y de la organizacion en general en este, resulta

determinante para que la implantacion no fracase.

Uno de los aspectos mas importantes que se deben tomar en cuenta en la implantacion de

sistemas E R P , ademas de la election correcta del E R P por las personas correctas, es la

metodologia de implantacion, es decir, que esta se adecue a las caracteristicas de la organizacion

y a la manera en que se decida ir incorporando esta nueva aplicacion.

87

Una organizacion que use una bien estructurada y definida metodologia para la implantacion de

un sistema de ERP, pasando desde la etapa de planeacion y election hasta la etapa de operacion,

puede reducir el grado de riesgo y mejorar la probabilidad de que dicha implantation sea un

exito.

E l exito o fracaso del desarrollo o implantacion de E R P no se puede atribuir unicamente al uso o

desuso de las metodologias, pero a pesar de esto, se observa que de algunos anos para aca surge

una corriente caracterizada por una seria reevaluacion de los supuestos beneficios de las

metodologias, incluso se observa una violenta reaction en contra de las metodologias,

juntamente con un conjunto de diversos enfoques no metodologicos (Carvajal, 2008).

2.2.16. MODULO S E C T O R I A L O SOLUCIONES V E R T I C A L E S

(Guitart Hormigo, 2011) Menciona en forma general, que si una aplicacion puede ser usada por

diferentes tipos de sectores industriales, funcionalidad estandar se llama solution horizontal. Si

la aplicacion esta disenada por un sector especifico, entonces se llama solution vertical por este

tipo de sector.

Existen funcionalidades que son comunes e independientes del sector de negocio, como las

financieras y la contabilidad. Otras son especificas del tipo de negocio y hay que disenar

funcionalidades concretas, por ejemplo, las de produccion.

Segun (Oltra Badenes, 2012), es evidente que diferentes organizaciones, que ademas pueden

pertenecer a diferentes sectores industriales, tienen procesos de negocio diferentes, y debido ello,

tambien tienen requerimientos diferentes en cuanto a los sistemas de gestion. Por supuesto, esto

es conocido por los fabricantes de ERP, y por ello, desarrollan sus sistemas de forma que

permitan cierta personalization o customization a traves de una estructura modular y de su

parametrizacion y configuration. (Fink & Markovich, 2008).

De esta forma, los sistemas E R P se componen de modulos, generalmente corresponden a

diferentes areas de una empresa (modulo de ventas, compras, contabilidad, gestion de stocks,

production, costes, proyectos, etc.). Las empresas contratan o activan modulos del E R P en

88

funcion de sus necesidades. Por ejemplo, una empresa dedicada a la exportation de productos

citricos, no necesita el modulo de production, o una empresa de prestacion de servicios de

consultoria, no necesita el modulo de gestion de stocks. Esta caracteristica modular de los

sistemas ERP es un mecanismo que facilita su implantacion. (Muniz Gonzales, 2004)

Por ello, en los ultimos anos, los proveedores de software de gestion han asumido el reto de

adaptar mejor los productos al funcionamiento real de las empresas, y un numero cada vez mayor

de ellos ha adoptado una estrategia de segmentation, es decir, la "verticalizacion" o lo que se

denomina soluciones "verticales" o "sectoriales", en lo que parece ser uno de las mas evidentes

tendencias estrategicas en los mercados de software de empresa (Gartner 2002).

Esta estrategia, la "verticalizacion" se puede definir como la personalization de las aplicaciones

dentro de industrias especijicas (Kohavi et al. 2002).

Con todo ello, los fabricantes de software ERP, dejan de ver el conjunto del mercado como una

sola entidad, y pasan a segmentar su mercado en grupos de clientes con necesidades similares

(sectores industriales), y ofreciendo diversos productos que estan dirigidos a requisitos mas

homogeneos.(Fink & Markovich 2008).

Por supuesto, el primer paso hacia la verticalizacion es incorporar los conocimientos especificos

del sector (Kohavi et al. 2002), por lo que los desarrolladores del software deben conocer

perfectamente su problematica. Para ello, en muchas ocasiones se utilizan empresas

caracteristicas del sector, que pueden actuar como empresas para implantaciones piloto, que

permitan a los desarrolladores adquirir el conocimiento necesario, no solo teorico sino tambien

practico, y probar la solucion vertical en un entorno real.

2.2.17. ODOO

Odoo es un sistema de E R P integrado de codigo abierto, liberado bajo la licencia GNU L G P L .

v3 y Odoo Enterprise Edition License vl .0 . Es un sistema planeador de recursos empresariales

que cubre las necesidades de las areas de contabilidad, ventas, compras, almacen e inventario,

entre otras. Odoo soporta multiples monedas, multiples compafiias y multiples contabilidades;

ademas incorpora funcionalidades dc gestion de documcntos para agilizar la colaboracion entre

89

departamentos y equipos en la empresa; y permite trabajar remotamente mediante una interfaz

web desde una computadora conectada a Internet. (Wikipedia, 2015)

En cuanto a la Arquitectura tiene componentes separados en esquema Cliente-servidor, dispone

de interfaces X M L -RPC y JSON.

(ntemat GTK client terminals Remote GTK client terminals

XMLRPC (secure)
or XMI-RPC _£>

^
Remote web client terminals

Figura N° 16 La arquitectura de Odoo

Odoo es multiplataforma, funciona sobre Linux y Windows, y la interfaz de usuario esta

construida sobre la biblioteca grafica Gtk+, hay una alter-nativa construida sobre Qt.

Adicionalmente OdoO tiene un cliente para ambiente Web llamado Etiny que fue construido

sobre el framework para desarrollo de aplicaciones web TurboGears. Emplea a Postgresql como

Sistema manejador de bases de datos y ha sido programado con Python, lo cual permite que su

adecuacion e implantacion sea limpia teniendo un esquema de arquitectura menor que otras

soluciones.

Odoo era conocido antes como OpenERP hasta mayo de 2014 y antes dc ello TinyErp. se marco

de nuevo porque la version 8 del software incluido aplicaciones incluyendo constructor de sitio

web, comercio electronico, punto de venta e inteligencia de negocios. E l software cumple con las

expectativas normales de los sistemas ERP, mientras que proporciona modulos adicionales mas

alia de la cobertura de los sistemas E R P tradicionales.

Las aplicaciones oficiales odoo estan organizadas en 6 grupos:

• Aplicaciones Front-end: constructor de sitio web, blog, e-commerce

• Aplicaciones de gestion de ventas: C R M , punto de ventas, constructor de la cita

90

• Operaciones de negocio aplicaciones: gestion de proyectos, inventario, fabrication,

contabilidad y compra

• Aplicaciones de marketing: envio masivo de correo, automatizacion de plomo, eventos,

encuestas, foro, chat en vivo

• Recursos Humanos aplicaciones: directorio de empleados, red social corporativa, gestion de

hojas, parte de horas, la gestion de flotas

• Aplicaciones de productividad: inteligencia de negocios, mensajeria instantanea, notas

E l fabricante define su producto como una altemativa de codigo abierto a SAP E R P y Microsoft

Dynamics, asi como el E R P de codigo abierto mas sencillo y destacado del momento.

A. Arquitectura web

Un sistema de OpenERP esta formado por tres componentes principales

• el servidor de base de datos PostgreSQL, el cual contiene todas las bases de datos, cada

una contiene todos los datos y la mayoria de los elementos de configuration relacionados

con el sistema OpenERP,

• la aplicacion del servidor de OpenERP el cual contiene toda la logica empresarial y

asegura que OpenERP corra optimamente,

• el servidor web, una aplicacion web separada llamada Open Object, el cual permite que te

conectes a OpenERP desde un navegador web estandar.

9 1

OpenERP Sewer

Budnm

(tepon Engint

WDrtflow Efiflta*

rm.*fC IOM >N^

OpenERP Client

r j Fomis] G Calinlit

> w E
3 *m

£b VAzvd

•VOnoh

^

APC Gateway Con >» APC Gateway Con >»

Mdgati

N

Figura N° 17 La arquitectura de Odoo

E l componente de web puede ser pensado como un servidor o un cliente dependiendo de su

forma de verlo.

Este actua como un servidor web para un usuario final, conectandose desde un navegador web,

pero tambien puede actuar como un cliente al servidor de aplicaciones de OpenERP.

Asi que el contexto de este libro se determinara si el componente web es mencionado como

servidor o como cliente.

Estos tres componentes pueden ser instalados en el mismo servidor o pueden ser distribuidos en

diversos servidores de computo, en la medida que el desempeno lo demande.

Odoo tiene una arquitectura en la que separa claramente las diferentes capas:

Cliente Gtk a i e n t e We b Cl iente ... _

Servidor de O p e n E R P

P o s t g r e s q l

Figura N° 18 La arquitectura de Odoo en tres capas

B. Modulos

Funciones empresariales se organizan en modulos, un modulo es una caipeta con una estructura

predefinida que contiene codigo Python y X M L archivos.

9 2

E l desarrollo de modulos en OpenERP esta basado en el modelo M V C (Modelo Vista

Controlador) y ORM como su mapeo relacional de objetos, por lo tanto un modulo define la

estructura de los datos, formularios, informes, menus, procedimientos, flujos de trabajo, etc. Los

modulos se definen mediante una smtaxis independiente del cliente, de tal forma que anadir

nuevos objetos, como menus y formularios los hace disponibles para cualquier cliente.

Los modulos tambien pueden contener componentes web escritas en JavaScript.

Odoo viene provisto de modulos estandar tales como:

• Gestion de compraventa.

- CRM.

• Gestion de proyectos.

• Sistema de gestion de almacenes.

• Manufactura.

• Contabilidad analitica y financiera.

• Puntos de venta.

• Gestion de activos.

• Gestion de recursos humanos.

• Gestion de inventario.

• Ayuda tecnica.

• Campanas de marketing.

• Flujos de trabajo

C . Aplicaciones cliente

Los clientes sonlivianos porque no contienen la logica del negocio. Se da soporte a dos

aplicaciones oficialmente:

• Una aplicacion web implementada como unservidor HTTP que permite a los usuarios

conectarse mediante un navegador de internet.

• Una aplicacion de escritorio escrita en Python utilizando el kit de herramientas G T K +

(obsoleta a partir de la version 7).

D. Base de datos

Odoo utiliza PostgrcSQL como cl sistema dc gestion dc base dc datos.

93

E . Modulo Gestion Proyectos

Organice sus proyectos en todas sus etapas. Haga seguimiento de las tareas e incidentes mediante

la vista kanban; programe tareas en el diagrama de Gantt y controle los plazos en la vista del

calendario. Odoo peru le proporciona una variedad de herramientas que se pueden adaptar

facilmente a su propio sistema de gestion de proyectos. Cree etapas especificas para cada

proyecto, por lo que todos sus equipos pueden optimizar su trabajo de una forma sencilla y de

manera profesional. (Kniberg & Skarin, 2010)

F . Seguridad

Por ultimo, el sistema cuenta con sus medidas de seguridad para que los usuarios del sistema no

puedan ver los objetos incorrectos (como por ejemplo los empleados de los almacenes

consultando las facturas de los clientes). Odoo cuenta con un sistema de seguridad basado en

usuarios, grupos y reglas de acceso a objetos que lo hace muy robusto a la hora de administrar la

seguridad. Y un extra que tiene a partir de la version 7.0 es que se puede definir a nivel columna

del modelo, que grupos pueden acceder dicha columna.

Como veran, Odoo puede llegar a ser muy seguro, dependiendo del esfuerzo y atencion que se

preste al tema. Si uno lo realiza a conciencia, y consulta con gente con experiencia en temas de

seguridad, se puede tener un ambiente bastante seguro. Pero por sobre todo, no se olviden de los

backups

2.2.18. H E R R A M I E N T A S P A R A D E S A R R O L L O D E ODOO

A. PYTHON

Pyhton es un potente lenguaje de programacion. Tiene estructuras de datos de alto nivel

eficientes y un enfoque simple pero efectivo de programacion orientada a objetos.

Python tiene una naturaleza interpretada, es un lenguaje de secuencia de comandos y desarrollo

rapido de aplicaciones en muchas areas en la mayoria de plataformas. (Python Software

Fundation, 2016)

B. VIM

Tiene soporte para muchos lenguajes de programacion y otros formatos de texto. Mas alia de lo

basico como colorante sintactico y sangria automatica, ambos tienen funcionalidades avanzadas

94

de I D E como codigo y documentacion consultas de referencias cruzadas, asistido por las

inserciones y refactorizacion, integrado de control de versiones y la posibilidad de iniciar una

compilation y saltar al primer error. (Wikipedia, 2015)

C. GITHUT

Es un software de control de versiones disenado por Linus Torvalds, pensando en la eficiencia y

la confiabilidad del mantenimiento de versiones de aplicaciones cuando estas tienen un gran

niimero de archivos de codigo fuente.

GitHut es el repositorio oficial de Odoo, se ha realizado un merge de historico de las 3 ramas.

(Wikipedia, 2015)

E l codigo fuente de Odoo se encuentra alojado en el GitHub proyecto de servicio de

alojamiento, utilizando el GitHut distribuido se controla las versiones del sistema. L a

documentacion se publica en un sitio web independiente.

E l codigo fuente para el marco y E R P nucleo (OpenObject Odoo) esta comisariada por el Odoo

SA Belgica en la programacion a medida, de apoyo, creation de nuevos modulos pilotos y otros

servicios son proporcionados por una comunidad global de activo y una red de 500 socios

oficiales. Los principales componentes son los OpenObject Odoo marco, alrededor de 30

modulos principales (tambien llamados modulos oficiales) y mas de 3000 modulos de la

comunidad. (Comunidad Odoo Peru, 2016)

D. POSTGRESQL

PostgreSQL es un sistema de gestion de bases de datos objeto-relacional utiliza un modelo

cliente/servidor y usa multiprocesos en vez de multihilos para garantizar la estabilidad del

sistema. Un fallo en uno de los procesos no afectara el resto y el sistema continuara funcionando.

(Wikipedia, 2015)

E . UBUNTU

Sistema operativo basado en GNU/Linux, el cual incluye su propio entorno de escritorio

denominado Unity. Su nombre proviene de la etica homonima.

Sobre esta plataforma se instalo Odoo, se configuro el servidor y se desarrollo el modulo de

Project. (Wikipedia, 2015)

95

F . INSTALACION D E L ENTORNO PARA DESARROLLO DE ODOO

L a instalacion de la fuente, realmente no se trata de una instalacion de Odoo, solo se ejecuta

directamente desde el codigo fuente. Esto es mas conveniente para los desarrolladores de

modulos, asi el codigo fuente de Odoo es mas facil de acceder que la instalacion de paquetes

(para obtener informacion y tenerla disponible sin conexion) Tambien es mas flexible y explicito

arrancar y parar Odoo que la instalacion de servicios generado por los paquetes. Permitiendo

ajustes primordiales utilizando parametros de linea de comandos sin necesidad de editar un

archivo de configuration.

Requisitos minimos Implementar el Odoo para Pruebas y desarrollo

S Sistema operativo GNU/Linux

* Disco de 30GB

v" Memoria 2GB

G. OBTENIENDO E L CODIGO FUENTE

Es conveniente utilizar git para obtener el codigo fuente de Odoo permitiendo la actualizacion

mas simple y mas facil entre cambios de versiones de Odoo. Tambien te permite experimentar un

entorno de colaboracion, git es solo recomendable si vas a desarrollar modulos para Odoo.

Proporciona un mayor control sobre el sistema que estas configurando, permitiendo mantener

facilmente multiples versiones de Odoo.

Descargarlo requiere un cliente git de la siguiente manera utilizando el C L I bash:

$ git clone https://github.com/odoo/odoo.

H. DEPENDENCIAS

Dependencias de la instalacion, deben ser instaladas manualmente: (Comunidad Odoo Peru,

2016)

Python 2.7 (GNU/Linux o OS X y para Windows instalador oficiai 2.7.9)

1) Asegurese de que la version de python es la 2.7.9, las versiones anteriores son menos

convenientes y las versiones 3.X no son compatibles con Odoo.

2) Las dependencias de python figuran en el archivo requirements.txt deberias instalar utilizando

el administrador de paquetes del sistema. Para las bibliotecas utilizado codigo nativo (Pillow,

96

https://github.com/odoo/odoo

lxml, greenlet, gevent, psycopg2, ldap) puede ser necesario para instalar las herramientas de

desarrollo y dependencias nativas.

3) Postgresql (la version estable disponible en el SO que usaras) se utilizara como base de datos

local:

4) Despues de la instalacion, tendra que crear un usuario Postgres, por defecto el unico usuario

de Postgres, y Odoo prohibe la conexion como Postgres. En GNU/Linux, utilice paquetes de

su distribution, a continuation creamos un usuario Postgres nombrando como el nombre tu

usuario del sistema operativo:

$ sudo su - postgres -c "createuser -s $USER"

5) Debido a que el rol de inicio de sesion es el mismo que su entrada U N I X sockets U N I X se

puedes usar sin una contrasena.

I . PROCEDIMIENTO DE CONFIGURACION Y ARRANQUE D E L SISTEMA

Procedimiento de configuration y arranque del sistema

Creamos un usuario llamado odoo para ejecutar el software Odoo desde su section de usuario en

el sistema operativo.

Sadduser odoo —home /opt/odoo

Ingresamos al home del usuario y clonamos el proyecto Odoo con git con el usuario odoo.

$cd /opt/odoo

$ git clone https://github.com/odoo/odoo.

Luego configuramos Odoo para su arranque; en la carpeta /debian encuentra el fichero openerp-

serverconf que utilizamos para crear el fichero odoo-server.conf.

$ cat odoo-server.conf

[options]

; This is the password that allows database operations:

; admin_passwd = admin

97

https://github.com/odoo/odoo

dbjhost = localhost

db_port = 5432

db_user = odoo

db_password = admin

logfile = /var/log/odoo-server.log

addons_path = /opt/odoo/odoo/addons/,/opt/odoo/odoo/addons_external/

Luego ejecutamos el comando para arrancar odoo:

$./openerp-server -c ./odoo-server.conf

Mostramos capturas del arranque y las primeras vistas del software

Figura N° 19 Arranque del software

98

T A D E P A
TALLER 0 1 PROMOCtON ANMNA

Email

Password

CZ3
Figura N° 20 Autenlificacion de usuario del software

0, loolhost ^ - j « • - - • j^J ". t. * & © o a ©
Utnujona

rf«s
Bandeja de entrada ^1

TADEPA
fAUtt M PMMOOAM I M M t

••-•» *J.h»£*» H I *»t̂:* C-»—a Ai '~aa o t*t t
• F W . ' M U 4r4»i*«nW«*7Hl(tr-'tf*i8'-i i -

L Z T l " _ r ^ 3
ftr> «

*H> *• H j C*»»"SAfVp ^acnmlft
' , . ^ t M ! . , - ^'•-1»J"

P. ° j««

*H> *• H j C*»»"SAfVp ^acnmlft
' , . ^ t M ! . , - ^'•-1»J"

J"-<*^..

£, • -: • - H : « U

Ê î»«* On** C«**«>o •!. ^ M k W * • t t - f v * * - Ht^Upn -•

C t C w , i

f ^ i w i t u , !

ĈtMOi J0»CMM

Figura N° 21 Primera vista del sistema

99

localhost & !• © 0 q ©
Proi rdo* Con Cerino t in rigor

c z z
T A D E P A

U U O M MOUOOOM JWD3K
NtMbn dd proQpocts

|Con Carino sin rigor
U C n r l M M ftrtudthorM Q

«! O'-
ft*

P;-»>^ctrw at.m*' ;nr*rn — . - i r - ^ j n * » C e
' r-r-+*i.t m e s - T ^ i t

CBtMt

T*o

PM}*ClTMin

i^J*i1t4l91"»-*i
1 1 : S 15'334

J>* *

c ,.i»cW3»

Figura N° 22 Modulo de Proyectos

100

CAPITULO II I
METODOLOGIA DE LA INVESTIGACION

3.1. TIPO DE INVESTIGACION

Segun (Hernandez Sampieri, Fernandez Collado, & Baptista Lucio, 2010), el tipo de

investigacion es descriptiva, en este tipo de investigacion se describe, registra, analiza e

interpreta la realidad o fenomeno actual tal como se presenta. E l proceso de la investigacion

descriptiva rebasa la mera recogida y tabulation de datos. Supone un elemento interpretative del

significado o importancia de lo que describe. Asi , la description se halla combinada muchas

veces con la comparacion o el contraste, suponiendo mensuracion, clasificacion, interpretation y

evaluacion.

3.2. DISENO D E L A INVESTIGACION

Segun (Hernandez Sampieri, Fernandez Collado, & Baptista Lucio, 2010), los disenos de

investigacion transeccional o transversal recolectan datos en un solo momento, en un tiempo

unico. Su proposito es describir variables y analizar su incidencia e interrelation en un momento

dado. Los disenos transeccionales descriptivos tienen como objetivo indagar la incidencia de las

modalidades o niveles de una o mas variables en una poblacion. Para la presente investigacion el

diseno es transversal descriptivo.

3.3. POBLACION Y MUESTRA

POBLACION

La poblacion objeto del estudio estara constituida por todos los proyectos desarrollo social en la

ONG T A D E P A 2016.

MUESTRA

L a Muestra estara compuesta por todos los proyectos de desarrollo social en la ONG T A D E P A

2016.

1 0 1

3.4.VARIABLES E INDICADORES
DEFINICION CONCEPTUAL D E L A S V A R I A B L E S

V A R I A B L E INDEPENDLENTE

Adoption de un E R P

Software que debe ser adaptado para responder a las necesidades espetificas de cada

organizacion. Una vez implementado un E R P permite a los empleados de una empresa

administrar los recursos de todas las areas, simular distintos escenarios y obtener informacion

consolidada en tiempo real.

INDICADORES DE L A V A R I A B L E INDEPENDIENTE

E R P

Un sistema ERP es una aplicacion informatica que permite gestionar todos los procesos de

negocio de una compania en forma mtegrada. Sus siglas provienen del termino en ingles

E N T E R P R I S E RESOURCE PLANNING.

Modulo de gestion de proyectos

E l modulo de gestion de proyectos se basa en la herramienta de enfoque de marco logico, este

modulo debe tener funcionalidades que permita organizar y programar los proyectos en torno

a sus propias etapas, actividades, tareas, problemas y los plazos de control que permiten a los

equipos optimizar su trabajo alineados a los objetivos del proyecto.

V A R I A B L E DEPENDIENTE

Monitoreo de riesgos del proyecto

E l seguimiento continuo proporciona al equipo de direccion del proyecto conocimientos sobre

la salud del proyecto y permite identificar eventos de riesgos para el proyecto.

INDICADORES DE L A V A R I A B L E DEPENDIENTE

Gestion de proyectos

L a gestion y ejecucion de proyectos pueden abarcar desde proveer funciones de apoyo para la

direccion de proyectos hasta la responsabilidad de dirigir proyectos directamente.

102

Enfoque de marco logico

L a Metodologia del Marco Logico es una de las principales herramientas mas dimndidas y

utilizadas en el diseno de proyectos de desarrollo, resaltando su importancia en la gestion del

proyecto; es decir, no solamente se utiliza durante la planificacion inicial sino tambien como

una herramienta de direccion durante la ejecucion del proyecto.

DEFINICION OPERACIONAL D E L A S V A R I A B L E S

V A R I A B L E INDEPENDffiNTE

X . Adopcion de un ERP

INDICADORES DE L A V A R I A B L E INDEPENDIENTE

X I . ERP

X2. Modulo del ERP

V A R I A B L E DEPENDIENTE

Y . Monitoreo de riesgos del proyecto

INDICADORES DE L A V A R I A B L E DEPENDIENTE

Y 1 . Gestion de proyectos

Y2. Enfoque de marco logico

3.5.TECNICAS E INSTRUMENTOS PARA TRATAMIENTO DE

INFORMACION
Se realizo entrevista al personal de la ONG T A D E P A , analisis documental. La utilizacion de

tecnicas de preguntas abiertas y cerradas para la realization de entrevistas.

103

CAPITULO IV

ANALISIS Y RESULTADOS DE LA INVESTIGACION

4.1. COMPARACION DE METODOLOGIAS DE SELECCION
Para la seleccion adecuada de un E R P de entre tantos en el mercado, se empleara una

metodologia que guie, ordene y documente la seleccion de un E R P veamos en la figura N° 11

donde hay 9 metodologias de la cual se opto por una metodologia que considere varios aspectos

y no solo considere cl aspecto cconomico, licencias dc software o aspectos tecnicos al momcnto

de la seleccion adecuada de un E R P .

Metodologia MetodoSogfa M , . Metodaiogfa
Metodologia Metodologia propoesta par propwsta por Metodologfa propnesla por Metodologfa
propoesta por propoesfa Technology Bnrjjiies, *̂ <pL-4 a p o r propUBSta por Kahraman, propaesiapor pj-opue-jt B p ĵ-

Chiesa por Tomb Evaluation Francb j ^7*7 Mania BGyflkozkan A ^ J SteWo
Centers Pastor ^ y R i a n Q a i e i m r

Fase 1
Seleccion del
ERP.
DocurnciUar
necesidad,
sclccctdn
initial y final

Fase 1
Ixvantamiento
de
rcqucrimicnlos

Fase I
Investigacion

Fase I Estudio
estralegico, dc
pros sos de
negocio y de
decision

Fase 1 Estudio
estrategico, de
procesos dc
regotio y de
decision

Fase I El
analisis dc ta
stluaddn
actual

Fase 1
Selection dc
sistemas ERP.
Analisis de
Tequcrimientos.

Fase 1
Realizaddn de
un analisis de
requcrimicnlos

Fase 1 Vision
de negocio

Fase2
Sclccctdn del
equipo dc
consultoria.

Fase 2
Desarrollo dc
cascade
negocio

Fase 2
Evaluation

Fase 2
Busqueda de
candidates y
primer filtro

Fase 2
Busqueda de
candidatos y
primer filtro

Fase 2 La
busqueda dc un
nuevo
programa

Fase 2
Aplicacion de
algoritrnode
cakuJoy
selecdon.
Pesos,
atribulDs,
uUtidad

Fase 2
A plication dc
algontmo de
calculoy
selection.
Pesos,
atributos,
utilidad

Fase 2
Requerimientos
de negorio
contra las
tinitadonc-5 y
el deseo de
cambio

Fase 3
Presentation y
plaaiftcadon
del proyecto

Fase 3 Discno
de la solud6n

Fase 3
Seleccion

Fax 3
Compjendery
aliondaren los
candidatos y
segundo ftllra

Fase 3
Comprender y
ahondaren los
candidatos y
sej-undo filtro

Fase 3 La
ical&addn de
prucbasy
demoslradoncs

Fase 3 Listado
de alkmativas
y seleccion
initial.

Fase 3 listado
de ailemativas
y selecdon
tnidaL

Fase 3
Sclecridn y
evaluadon de
sistemas ERP

Fase 4 Post-
selcccion

Fase 4
Analisis y
dciTUKiiadin
de candidatos
y vistta a
proveedores

Fase 4
Analisis y
dcrnostraclon
de candidatos
y visila a
provecdcies

Fase 4 La
sebeddn del
ERP

Fase 4
Selection ai
sllemaUva
me JOT
catificada

Fase 4
Setecdonar
altcmaiiva
mcjor
calificada

Fase 4
Selecdon final

Fase 5
Decision final,
negodad6ny
planifkaddn

Fase 5
Decision (mat,
icgodaddny
planificadon

Fase 5
Negpdad6n
cone!
proveedor
Fase 6
Seleccion dc la
inrracstrucrura
deTI

Tabla N° 11 Comparacion de las nueve metodologias. (Vidal Guzman, 2012)

Se compare las 9 metodologias de seleccion, de la cual se opto por la metodologia MSSE, esta

metodologia se centra en la etapa de seleccion de la herramienta E R P y la consultora que hard la

implementacion.

L a metodologia MSSE se eligio de entre 9 metodologias, porque considera varios aspectos al

momento de elegir el producto adecuado en el mercado, evaluando aspectos funcionales,

tecnicos, factores de capacitacion, servitios de mantenimiento, realizando documentation de

104

entrevistas, cuestionarios y propuestas de los candidatos ERPs, ademas propone una serie de

etapas y actividades:

Fase 1: Seleccion del E R P

Documentar necesidad

Primera seleccion

Seleccion Final

Fase 2: Seleccion del equipo de consultoria

Documentar bases de la busqueda

Seleccion de candidatos

Fase 3: Presentation y planificacion del proyecto

En comparacion MSSE con las 8 metodologias, esta metodologia organiza y documenta el

proceso de seleccion de un E R P , y asi seleccionar con exito el E R P que cubra los requisitos de la

ONG. Ademas MSSE no solo se basa en un solo aspecto de las caracteristicas o beneficio de la

adoption de un ERP.

Inicialmente fue dificil encontrar literatura que permitiera abordar el tema de una metodologia

formal para la seleccion de un sistema ERP, pero a ultimas fechas ha sido posible encontrar una

mayor cantidad de literatura que tratan el tema como la metodologia para la adquisicion de

sistemas de informacion.

4.2. APLICACION DE LA METODOLOGIA MSSE PARA SELECCION
DE UN ERP

4.2.1. F A S E 1: S E L E C C I O N D E L E R P

ACTIVIDAD 1: DOCUMENTAR L A NECESIDAD

I . ANALISIS D E NECESIDAD

E l objetivo de analisis de necesidad es asentar una base de requerimientos para la busqueda de

proveedores de ERPs. Este documento no es como el analisis de requerimientos sino como las

bases de lo que el producto E R P que se adquiera debe cumplir.

i. Responsables por cada area de la organizacion

105

Se ha identificado a los usuarios clave dentro de cada una de las areas que conforman en la

organizacion "Taller de Promotion Andina" como tal se detalla en la siguiente tabla:

Area Responsable Cargo Modulos

Director
ejecutivo

Florencio Hinostroza
Molero

Director
Ejecutivo

Balance Score Card
Informes y Reportes

Direccion de
Adrninistraci
on 5? finanzas

Eusebio Caycho
Cuzcano

Jefe de
Administration Contabilidad,

Control de Finanzas Direccion de
Adrninistraci
on 5? finanzas

Willian Huaman
Palomino Contador

Contabilidad,
Control de Finanzas Direccion de

Adrninistraci
on 5? finanzas

Benigno Garcia Del
Pino

Conserje-
Almacenero Gestion de Almacen

Area
Informatica

Ludmila Luya Castro Jefe de la area de
informatica Administration del

ERP Odoo
Area

Informatica Nelson Ventura
Cardenas

Asistente
informatico

Administration del
ERP Odoo

Direccion de
Production

Agropecuaria T .illy Garcia I^on Coordinadora. Gestion de Proyecto

Infraestructur
a Social

Delsy Rossmery
Capcha Condori Coordinadora

Gestion de Proyecto Infraestructur
a Social Rossmell C. Redolfo

Felices Monitor
Gestion de Proyecto

Direccion de
Servicios de

Salud
Integral y
Education

Lidia Quikano Morales Coordinadora

Gestion de Proyecto

Direccion de
Servicios de

Salud
Integral y
Education

Ramon Atauqui Sulca Monitor
Gestion de Proyecto

Tabla N° 1 2 Usuarios clave por area. Elaboration propia

I I . B E T E R M I N A R E Q U I P O D E P R O Y E C T O

Antes de empezar la busqueda del E R P se nombrara a los responsables del proyecto. Se

nombrara los responsables en la seleccion del ERP. E l respaldo de la direccion es un factor

critico pero no sera la direccion los que trabajen con dedicacion completa al mismo. En esta

etapa se deben determinar las personas involucradas en la seleccion y definir sus funciones y

responsabilidades.

E l siguiente equipo de personas se encuentran involucradas en la implementacion ya que tienen

un rol importante en el desarrollo de la organizacion:

106

Estructura de
equipos del

proyecto
Nombre del
responsable

Funciones del
responsable Cargo en TADEPA

Gerente del
proyecto

Ludmila Luya
Castro

Es la persona encargada
de coordinar el proyecto
y las actividades del
proceso de seleccion.

Responsable de la area
Informatica

(Ejecutores
)Equipo de

proyecto

Ludmila Luya
Castro
Nelson Ventura
Cardenas

Realiza las tareas de
recopilar informacion,
prepararla, ayuda en la
toma de decisiones,
organizacion de
reuniones y armado de
cuestionarios.

Jefe de la area de
informatica y asistente

Grupo de
usuarios Usuarios clave

Con la participacion de
usuarios clave de cada
sector para evaluar las
funciones de cada
modulo, es decir se
evaluara si las
prestaciones que da el
sistema son adecuadas

Director eje.cnrivo
Jefe de administration

Jefe area informatica

Contador
Conserje-almacenero

Coordinadot(a)
Tecnico de proyecto

Tabla N° 13 Equipo de proyecto. Elaboration propia

DOCUMENTO D E PLANTEAMIENTO D E NECESDDADES D E L A ONG TADEPA

A. Presentation de la ONG Taller de Promocidn Andina

T A D E P A es una organizacion ayacuchana sin fines de lucro, tiene como mision contribuir al

fortalecimiento de procesos de desarrollo sostenible, en salud, education y production

agropecuaria competitiva, con poblaciones que muestran voluntad de cambio para su desarrollo y

para la construccion de su ciudadania; que promuevan la vigencia de los derechos humanos y la

superacion de la pobreza.

Direcc i6n Objet ivo Estrat£gico Genera l Objet ivos Especi f icos

Desarrollo Soda!

Se han generado potfticas regionales y
locales en salud. education y
producci6n en forma concertada y
participativa. para el fortalecimiento
de capacidades de ninos, nifias y
adolcscentcs como protagonistas de

Se promueven Poltticas regionales y Locales
en Salud, educaci6n y produccibn.

Desarrollo Soda!

Se han generado potfticas regionales y
locales en salud. education y
producci6n en forma concertada y
participativa. para el fortalecimiento
de capacidades de ninos, nifias y
adolcscentcs como protagonistas de

Se desarrollan capacidades en ninos, nifias y
adolescentes para el ejercicio de estilos de
vida saludables.

107

su desarrollo integral. Empoderamiento de la poblacidn para la
participaci6n y vigilancia de su salud,
educacidn, producci6n y medio ambiente.

Desarrollo
Econ6mlco

Productores y productoras
organizados. con mayores ingresos
economicos, estSn articuladas al
mercado regional y nacional.
competitivamente.

Productores y productoras organizados
desarrollan tecnologias de uso eficienre y
sostenible de recursos agua suelo.

Desarrollo
Econ6mlco

Productores y productoras
organizados. con mayores ingresos
economicos, estSn articuladas al
mercado regional y nacional.
competitivamente. Productoras y productores con cultura

crediticia, capacidad de negociacicm y acceso
a cr6dito.

Desarrollo
Econ6mlco

Productores y productoras
organizados. con mayores ingresos
economicos, estSn articuladas al
mercado regional y nacional.
competitivamente.

Producci6n agropecuaria organizada,
competitiva para el mercado local, regional y
nacional.

Desarrollo
Institudonal

TADEPA se ha posicionado en la
regi6n como una instituci6n que
fortalece procesos de desarrollo
humano sostenible.

TADEPA Cuenta con profesionales calificados
en temas de su especializaci6n y ha mejorado
su capacidad instalada para lograr
intervenciones mas eficaces y es reconocido
por la sociedad civil, instituciones publicas y
privadas por la calidad de los trabajos que
realiza. Desarrollo

Institudonal

TADEPA se ha posicionado en la
regi6n como una instituci6n que
fortalece procesos de desarrollo
humano sostenible.

TADEPA genera ingresos econ6micos propios
de manera sostenida.

Desarrollo
Institudonal

TADEPA se ha posicionado en la
regi6n como una instituci6n que
fortalece procesos de desarrollo
humano sostenible.

TADEPA cuenta con documentos de
planificaci6n. gesti6n y administraci6n.
completos y actualizados y un sistema de
control.

Tabla N° 14 Objetivos Estrategicos

B. Analisis funcional de la organizacion

a) Organigrama de la organizacion

E l organigrama funcional de "Taller de Promocion Andina" se muestra a continuation:

108

A S A M B L E A G E N E R A L

CONSEJO DIRECTIVO

D I R E C T O R E J E C U T I V O

D I R E C C I O N D E
A D M I N I S T R A C I O N Y F I N A N Z A S

C O N T A B r L l D A D T E S O R E R I A S E C R E T A R I A

D I R E C C I O N D E PRODUCClON A O R O P E C U A R I A E
I N F R A E S T R U C T U R A S O C I A L

Proyecto
Cangallo

Proyecto
huaytara

Proyecto
Luricocha

Coordinador de Proyecto

Asistente de proyecto

Apoyo en el proyecto

A S E S O R f A L E G A L

I N F O R M A T I C A

D I R E C C I O N D E S E R V I C I O S D E
S A L U D I N T E G R A L Y E D U C A C I O N

Proyecto
Momchucos

Proyecto
Huancarucma

Figura N° 23 Organigrama Funcional de TADEPA

b) Requerimientos por areas funcionales

Desde cada una de las areas que conforman los pilares clave de la organizacion se

identifican los siguientes requerimientos para dar cobertura a los procesos clave de la

organizaci6n.

i. Finanzas

Desde el are de finanzas, y en concreto desde la unidades de Contabilidad, Tesoreria y

Control Financiero se solicita procesos de automatization de las tareas relacionadas con

el ingreso de datos capaz de proporcionar informacion fiable de forma rapida para

posibilitar el Contabilidad Financiera de la ONG.

• Contabilidad

S Gestion del plan contable general

•S Automatization de asientos contables

S Control de pagos a suministradores

109

S Gestion de activos

S Control de costos, interaction con proyectos, calendarios y compras

S Consultas e informes

• Tesoreria

S Control y gestion de provisiones y posicionamientos

•S Control de fondos

• Control de Finanzas

S Contabilidad por centres de coste

S Costes basados en actividades

ii. Gestion del Suministro y Compras

Desde el are de Direccion y Administracion de Finanzas tratan de obtener un mayor

control sobre las actividades de aprovisionamiento para lograr entregar a tiempo la

demanda de materiales y semcios para la ejecucion de actividades del proyecto que esta

programado.

S Mejora del flujo de compras

S Contabilizacion automatica de facturas

S L a cuenta contable de gastos

•S E l impuesto aplicable

S La unidad de medida.

iii. Presupuesto

S Gestione el presupuesto para un determinado proyecto donado por la financiera.

iv. Gestion de aprovisionamiento

S Planificacion y necesidades de materiales

S Gestion de compras

S Gestion de catalogos de compra

S Control de partida presupuestaria

S Control de ordenes internas

S Control de facturas

v. Gestion de proveedores

•f Inventario de Proveedores

S Transporte y gestion del suministro

1 1 0

S Planificacion de la demanda de proveedores

vi. Gestion de Almacen

S Planificacion de almacen

S Gestion de inventarios

S Gestion de almacenes en distintas ubicaciones

S Gestion de la rotacion de inventario y niveles de stock, permite la reduccion del

stock

vii. Recursos Humanos

Debe dar coberrura a:

•/ Datos Maestros de personal

S Nomina

S Organizacion y planificacion de personal

S Desarrollo de personal

S Seleccion de personal

S Gastos de Viaje

viii. Gestion de Proyectos

•S Planificacion de proyectos

S Organice sus proyectos en todas sus etapas

S Seguimiento de plazos, tareas, indicadores y Actividades

S Organice las tareas de grupo facilmente en la etapa correcta

•f Organizar las tareas sea mas facil

S Compartir documentos y comcntarios sobre las tareas e incidcntcs

•S permite trabajar de forma colaborativa y en tiempo real la gestion de proyectos

ix. Director Ejecutivo

S Control de Indicadores de Rendimiento de la organizacion

S Control de la contabilidad. E l director ejecutivo inspecciona los libros,

documentos, operaciones y dictando las disposiciones necesarias para el

funcionamiento normal de la Asociacion.

S Seguimiento de la planificacion, ejecucion e incidencias del proyecto.

S Consolidation a nivel directivo

S Reporte ejecutivo para alta direccion.

I l l

ACTIVIDAD 2: PRIMERA S E L E C C I O N

I . BUSQUEDA EN E L MERCADO

E n una primera aproximacion en la eleccion de un E R P mas apropiado para la ONG, tenemos

una seleccion de mas de 50 sistemas E R P de codigo abierto y propietario mas conocidos

internacionalmente.

N° ERP Package Licencia Otra informacion

1 Opentaps AGPLv3 Basado en Apache OFBiz 10.04 y Tomcat 6.0.26
2 ADempiere GPL Comenzo como una bifurcation de Compiere

3 BlueHrp GPL

4 Compiere GPL/Comercial Adquirido por Consona Corporation.

5 Dolibarr GPL

Software modular (solo activaremos las
funciones que deseemos) para gestion
empresarial de PYMES, profesionales
independientes, auto emprendedores o
asociaciones

6 Eneboo GPL ERP Comenzo como una bifurcation de AbanQ
7 ERP5 GPL
8 GNU Enterprise AGPLv3

9 HeliumV AGPL ERP para pequenas y medianas empresas
10 JFire L G P L
11 OFBiz Apache License 2.0 ERP para pequenas y medianas empresas

12 Openbravo Openbravo Public
License (OBPL)

13 Postbooks CPAL Producido por XTuple, usa las librerias Qt
14 Tryton AGPLv3 Comenzo como una bifurcation de OpenERP
15 WebERP GPLv2 Sistema basado en LAMP
16 Abanq GPL ERP integrado basado en Adempiere
17 E R P N E X T GPL ERP para pequenas y medianas empresas
18 Fedena Apache License
19 iDempiere GPL Bifurcation de Adempiere/Compiere

20 LedgerSMB GPL
Comenzo como una bifurcation de SQL-Ledger
en 2006

21 Epesi licencia MIT
22 FrontAccounting GPLv3 Aplicacion web

23 Empresa GNU GPLv3
Herramientas para desarrollar aplicaciones de
bases de datos interactivas

24 erp ino MLP

25 Phreedom GPLv3
Expandido de motor de contabilidad
Phreebooks

26 SQL-Ledger GPL la contabilidad de doble entrada y sistema ERP

27 24SevenOffice Propietario de
licencia

28 BAS Software A Propietario de
licencia abas Business Software

29 Activant Propietario de
licencia Activant adquirida por Epicor

1 1 2

30 Brightpearl Propietario de
licencia

31 Consona
Corporation

Propietario de
licencia

Cimnet Systems, Compiere Professional Edition,
ERP Encompix

32 Comarch Propietario de
licencia Comarch Altum, Comarch Semiramis

33 Microsoft
Dynamics NAV Propietario de

licencia

Microsoft Dynamics AX (anteriormente
Axapta), Microsoft Dynamics GP (ex Great
Plains), Microsoft Dynamics NAV (antes
Navision), Microsoft Dynamics SL (antes
Solomon), NAV-X

34 Oracle Propietario de
licencia

JD Edwards EnterpriseOne, JD Edwards World
de Oracle E-Business Suite, Oracle Fusion ,
PeopleSoft, Oracle Retail

35 Panaya Propietario de
licencia Panaya CloudQuality suite

36 SAP Propietario de
licencia

SAP Business AU-in-One , SAP Business
ByDesign , SAP Business One , SAP Business
Suite

37 Syspro Propietario de
licencia

38 Tata Consultancy
Services

Propietario de
licencia

39 TradeCard Propietario de
licencia

40 Transtek - ERP
Bnijula

Propietario de
licencia

41 xTuple Propietario de
licencia

42 Visibilidad Propietario de
licencia

43 UNIT4 Propietario de
licencia Coda Finantials, UNIT4 mundo de negocios

44 UF Propietario de
licencia

U F Carolina del Norte, UFIDA ERP-U8 todo-
en-uno, U9 U F

45 Jornada laboral,
Inc.

Propietario de
licencia

46 Sage Group - Propietario de
licencia

PFW ERP, Pro ERP, ERP 100 (anteriormente
Sage ERP MAS 90 y 200), 300 ERP
(anteriormente ACCPAC), 500 ERP, ERP X3

47 Quintiq Propietario de
licencia

48 Pronto Software Propietario de
licencia

49 PeopleS trong Propietario de
licencia

51 Free ERP GPL

52 Odoo
AGPLv3/

Propietario de
licencia

Conocido anteriormente como OpenERP y
anteriormente como TinyERP

Tabla N° 15 Lista de E R P propietario y codigo abierto. Wikipedia

I I . PRIMER CONTACTO CON P R O V E E D O R E S

En base al documento desarrollado en la actividad 1 "Planteamiento de Necesidades de la ONG

T A D E P A " se busca el E R P que cubra areas de la ONG, los E R P que no cubran se descarto. L a

lista de los candidatos se reduce a tres candidatos ya que se llevara a cabo un estudio mas

profundo de cada uno que incluye:

1 1 3

S Cuadro con listado de modulos o funcionalidades del E R P .

•S Demostraciones del producto.

•S Entrevistas con personal del proveedor del E R P .

Cuadro con funcionalidades de cada ERP:

> Odoo

> Openbravo

> Microsoft Dynamics NAV

Demostraciones del producto:

Demostracion de Odoo

Demostracion de Openbravo

Demostracion de Microsoft Dynamics NAV

Entrevistas a partners del E R P :

Entrevista Odoo

Anexo N° 01

Entrevista Openbravo

Anexo N° 01

Entrevista Microsoft Dynamics NAV

Anexo N° 01

1 1 4

Nombre
del ERP Modulos

• Gestion de Ventas
• Gestion de compras
• Customer Relationship Management
e Gestion dc proyectos
• Gestion de Almacenes
• Fabricacion
• Contabilidad y Finanzas
• Gestion de Contenidos
• E-commerce
• Gestion de Recursos Humanos
• Gestion de Flotas

Odoo • Gestion de Eventos
• Red Social
• Punto de Venta
• Conocimiento y Gestion de Documentos
• Calendario
• Gestion de Gastos
• Tiempo de seguimiento
• Empleado Tasaciones
• Manufacturing Resource Planning
• Portal
• Directorio de empleados
• Libreta de direcciones
• Gestion de los datos maestros
• Gestion de los aprovisionamiento
• Gestion de almacenes
• Gestion de proyectos

Openbravo • Gestion de servicios
» Gestion de la produccion
• Gestion comercial y gestion de las

relaciones con cliente
• Gestion economico-financiera
• Gestion Financiers
• Ventas y Marketing

Microsoft
• Compra
• Altmcen
• Fabricacion
• Proyectos
• Planificacion de recursos
• Servicio

Dynamics
NAV

• Compra
• Altmcen
• Fabricacion
• Proyectos
• Planificacion de recursos
• Servicio

Tabla N° 16 Cuadro con funcionalidades de los tres ERPs candidatos, Elaboracion propia.

1 1 5

I I I . E N T R E V I S T A R POSIBLES CANDIDATOS Y R E C O P I L A R INFORMACION

E n esta fase se conciertan entrevistas con cada proveedor seleccionado en el primer contacto

con proveedores, con el objetivo de recopilar toda la informacion posible tanto del proveedor

como del producto.

Se prepararon carpetas con divisiones por producto para ir agregando toda la documentation

que se recogera en las etapas siguientes:

Primera Carpeta Odoo

•S Especificaciones Tecnicas Odoo.

S Description y funcionalidad de los modulos de Odoo.

S Experiencias de implementaciones de Odoo en otras empresas.

S Propuesta de implementacion que incluya detalles funcionales tecnicos, la

implementacion y economicos de Odoo.

Segunda Carpeta Openbravo

S Especificaciones tecnicas Openbravo.

S Descripcion y funcionalidad de los modulos de Openbravo.

S Experiencias de implementaciones de Openbravo en otras empresas.

S Propuesta de implementacion que incluya detalles funcionales tecnicos, la

implementacion y economicos de Openbravo.

Tercera Carpeta Microsoft Dynamics NAV

S Especificaciones Tecnicas Microsoft Dynamics N A V (F A L T A)

S Descripcion y funcionalidad de los modulos de Microsoft Dynamics N A V

•S Experiencias de implementaciones del Microsoft Dynamics NA V en otras empresas.

S Propuesta de implementacion que incluya detalles funcionales tecnicos, la

implementacion y economicos de Dynamics NAV.

IV. ARMADO DE LISTADO D E C R I T E R I O S

E l objetivo de esta actividad es desarrollar un listado de puntos de comparacion ponderados

que se adecue a las necesidades de la ONG T A D E P A y que sera la base de trabajo para las

tareas posteriores y para la seleccion final.

1 1 6

Listado de criterios ponderados de los tres candidatos.

Anexo N° 02

V. E V A L U A R L O S CANDIDATOS

Se organiza una reunion con el equipo de proyecto y jefes de las areas impactadas para

presentar toda la recopilacion de informacion de las actividades anteriores, con esta

documentation se compara los valores obtenidos y se evaluara las opciones para tener como

resultado, dos ERP candidatos seleccionados plasmada en la acta de reunion de TADEPA.

4.3. DOCUMENTACION DE LA SELECCION Y ARMADO DEL PLAN

DE TRABAJO
E l objetivo es documentar la seleccion de los 2 candidatos E R P y hacer una presentation formal

a la direccion ejecutiva de T A D E P A justificando adecuadamente cada item.

R E P O R T E D E L A DOCUMENTACION DE L A S E L E C C I O N D E DOS CANDIDATOS

E R P

Habiendose recopilado datos de los tres E R P en las actividades anteriores. Luego se organizo

una reunion de trabajo con el equipo de proyecto y jefes de las areas impactadas para evaluar,

comparar los valores ponderados de las tablas de criterio.

Los resultados obtenidos de la ponderacion de la lista de criterios ayudan de una forma objetiva y

clara, nos ayudo a tomar la decision de los tres E R P a reducir a dos E R P , se pudo sacar estos

resultados ponderados en base demostraciones del producto, especificaciones tecnicas,

entrevistas a partners del E R P y Propuesta de implementacion de Partner oficiales de cada E R P .

Analisis Grafico Comparativo

A partir de la valoracion de los ERP estudiados y tenidos en cuenta anteriormente, estudiaremos

los resultados obtenidos mediante graficos de comparacion que nos serviran para visualizar.

1 1 7

1. Aspectos funcionales

Figura N° 24 Aspectos funcionales

2. Aspectos tecnicos

Odoo U Openbravo A Microsoft Dynamics NAV

Figura N° 25 Aspectos tecnicos

1 1 8

3. Aspectos sobre el proveedor
n o

Odoo • Openbravo A Microsoft Dynamics NAV

Figura N° 26 Aspectos sobre el proveedor

4. Aspectos sobre el servicio
70

Odoo —•—Openbravo i i Microsoft Dynamics NAV

Figura N° 27 Aspectos sobre el servicio

1 1 9

5. Aspectos economicos

Odoo M Openbravo Ji Microsoft Dynamics NAV

Figura N° 28 Aspectos economicos

6. Aspectos estrategicos

Odoo M Openbravo ik Microsoft Dynamics NAV

Figura N° 29 Aspectos estrategicos

En especificaciones tecnicas como las licencias de Odoo y Openbravo permite modificaciones

del codigo fuente, pero la licencia de Microsoft Dynamics N A V es una Licencia E U L A - MS

significa que impone limitaciones en el acceso a codigo fuente.

120

Microsoft Dynamics NAV, Odoo y Openbravo funcionan sobre un navegador pero Microsoft

Dynamics N A V no es multiplataforma porque algunas funcionalidades no funciona sobre la

plataforma GNU/Linux.

Demostraciones del producto de cada producto, tuvimos la facilidad en Odoo cuando los partner

locales nos facilitaron demostracion, en Openbravo nos facilitaron pero fueron partners de

Espana y de Microsoft Dynamics N A V facilitaron demostraciones en videos, los partner locales

de Microsoft Dynamics N A V hicieron demostraciones pero cobrando demasiado por consulta.

O P E N B R A V O

Openbravo es una aplicacion de gestion empresarial del tipo E R P destinada a empresas de

pequeno y mediano tamano.

Openbravo ERP tiene los siguientes modulos:

S Ventas

•S Compras

•S Production

S Proyectos

•S Finanzas

Ventajas y Desventajas
Ventajas S Es multiplataforma

•S Es un interfaz web
•S Facturas por mail
•S Licencia codigo abierto
•S Tiene modulo de proyectos

Desventajas * Usabilidad pobre.
*No tiene la localizacion peruana.
* Poca documentacion y referenda
* Facturas por mail
* Costo elevado

Tabla N° 17 Ventajas y Desventajas de Openbravo

En O P E N B R A V O podemos encontrar el modulo Proyecto, pero no cubre totalmente la

necesidades de gestion de proyectos. Otro tema a considerar es que aun no esta implementada la

localizacion peruana.

ODOO

Es un sistema de ERP integrado de codigo abierto actualmente producido por la empresa belga

Odoo S.A.

Odoo viene provisto de modulos estandar tales como:

1 2 1

s Gestion de compraventa.

V CRM.

• Gestion de proyectos.
s Sistema de gestion de almacenes.

V Manufactura.

s Contabilidad analitica y financiera.
</ Puntos de venta.

s Gestion de activos.

s Gestion de recursos humanos.

V Gestion de inventario.

•/ Ayuda tecnica.

s Campanas de marketing.

s Flujos de trabajo

s Localizacion Peruana

s

Ventajas y Desventajas
Ventajas •/ Es multiplataforma

S Es web
^ Facil manejo
S Tiene implementado la localizacion peruana
^ Facturas por mail
S Costo accesible
•S Licencia codigo abierto

Tiene modulo de proyectos
Desventajas * Licencia Enterprise Edition License

Tabla N° 18 Ventajas y Desventajas de Odoo

Microsoft Dynamics N A V

Microsoft Dynamics N A V forma parte de la familia de productos Microsoft Dynamics

pasado por varios nombres desde 1995.

Ventajas y Desventajas Para Microsoft Dynamics NAV
Ventajas S Es un interfaz web

S Tiene implementado la localizacion peruana
S Tiene la funcionalidad de proyectos

122

Desventajas *No es multiplataforma
* Usabilidad pobre
* Poca documentacion y referenda
* Facturas por mail
* Costo elevado
* Licencia privativa
* Contactarse con partner de Microsoft

Dynamics NAV para obtener una demo.
*Estin focalizados en las necesidades de las

grandes empresas, son caros y complejos
Tabla N° 19 Ventajas y Desventajas de Microsoft Dynamics NAV

Como resultado de las tablas de desventajas y desventajas, el candidato Microsoft Dynamics

N A V tiene mas desventajas y al candidato con mayores ventajas es Odoo.

PONDERACION PARCIAL

b v <&" / / " & J?
c>° e? / /

I Odoo

l Openbravo

l Microsoft

Figura N° 30 Ponderacion parcial de tres candidatos ERP

123

PONDERACION TOTAL

• Odoo • Openbravo • Microsoft Dynamics NAV

383

Criterio Ponderado del ERP

Figura N° 31 Ponderacion total de tres candidatos ERP

Habiendose evaluado comparado, listado las ventajas y desventaja de los tres E R P tenemos

como resultado ponderado total que el E R P excluido de la lista de candidatos a Microsoft

Dynamics NAV.

ACTIVIDAD 3 S E L E C C I O N FINAL

I . ORGANIZAR VISITAS A L O S P R O V E E D O R E S

Se organizo visitas a los proveedores de los grupos de usuarios para presenciar distintas

demostraciones segun las areas involucradas. E l proposito de estas visitas rue obtener un

conocimiento mas profundo del producto, para las demostraciones de los proveedores o

partners se elaboro cuestionarios por parte de los usuarios, para facilitar la compaginacion de la

informacion y la evaluation posterior de la misma.

Usuarios que asistieron a las demostraciones:

Estructura de
Equipos del

Proyecto
Nombre de Usuarios Clave

Direccion
ejecutivo Ing. Florencio Hinostroza Molero

Gerente del
proyecto Bach. Ludmila Luya Castro

Asistente del
proyecto Bach.Nelson Ventura Cardenas

Direccion de
Administration

y finanzas
Cont. Willian Huaman Palomino

124

Direccion de
Produccion

Agropecuaria
Ing. Lilly Garcia Leon

Infraestructura
Socia

Lie. Delsy Rossmery Capcha
Condori

Ing. Severo Tineo Morales
Direccion de
Servicios de

Salud Integral y
Educacion

Lie. Lidia Quikano Morales

Tabla N u 20 Participacion de usuarios

E l cronograma de las conferencias virtuales:

Estructura de
Equipos del

Proyecto

Usuario
clave Fecha Hora Yaroslab de

Odoo

Direccion
ejecutivo

Ing. Florencio
Hinostroza

Molero
Gerente del
proyecto

Bach. Ludmila
Luya Castro

Asistente del
proyecto

Bach.Nelson
Ventura
Cardenas

Direccion de
Administracion

y finanzas

Cont. Willian
Huaman
Palomino 11:00 a.m.

Direccion de
Produccion

Agropecuaria

Ing. Lilly
Garcia Leon

10/08/2015 a

12:00 p.m.

Ing. Henry
Garcia Ruiz

Infraestructura
Socia

Lie. Rossmery
Capcha

Condori y
Ing. Severo

Tineo Morales
Direccion de
Servicios de

Salud Integral y
Educacion

Lie. Lidia
Quikano
Morales

Tabla N° 21 Cronograma de participacion para Odoo

Estructura
de equipos

delproyecto

Usuario
clave Fecha Hora Spocsys de

Openbravo

Direccion
ejecutivo

Ing. Florencio
Hinostroza

Molero 31/08/2015
5:00 p.m. Ing. Henry

Gerente del Bach. Ludmila 31/08/2015 Garcia Ruiz
proyecto Luya Castro a

Asistente del Bach.Nelson

125

proyecto Ventura
Cardenas

Direccion de
Administration

y finanzas

Cont. Willian
Huaman
Palomino

Direccion de
Production

Agropecuaria

Ing. Lilly
Garcia Leon

Infraestructura
Socia

Lie. Rossmery
Capcha

Condori y
Ing. Severo

Tineo Morales
Direccion de
Servicios de

Salud Integral y
Education

Lie. Lidia
Quikafio
Morales

6:00 p.m.

Tabla N° 22 Cronograma de participacion para Odoo

I I . D E M O S T R A C I O N D E L P R O D U C T O

A l terminar este punto se tiene un reporte con la evaluacion completa por candidato

126

4.4. REPORTE DE LA DOCUMENTACION DE LA SELECCION DE DOS
CANDIDATOS ERP

Con las propuestas de cada E R P solicitadas anteriormente se realizo una comparacion

considerando la duracion de la implementacion y la inversion total de la implementacion del

E R P en TADEPA.

Propuesta de Estrasol

Propuesta de Yaroslab

Consultora
Duracion de la

implementacion
Inversion total de la

implementacion

Estrasol de Openbravo De 3 a 4 meses 100,000$

Yaroslab de Odoo 6 meses 20,000$

Tabla N° 23 Duracion e inversion en implementacion de ERPs

I . Cuadro de ventajas y desventajas

Ventajas y Desventajas de Openbravo
Ventajas •f Es multiplataforma

S Es un interfaz web
^ Facturas por mail
•S Licencia codigo abierto
S Tiene modulo de proyectos
S Gestiona modulo proyectos

Desventajas *Usabilidad pobre.
* No tiene la localizacion peruana.
*Poca documentation y referenda
"Facturas por mail
* Costo elevado
* No puede manejar idiomas

simultaneamenie.
*Contabilidad analitica

limitado
*Pocos profesionales formados

Tabla N° 24 Ventajas y Desventajas de Odoo

127

Ventajas y Desventajas de Odoo
Ventajas S Es multiplataforma Ventajas

S Es web
S Facil manejo
S Tiene implementado la localization peruana
S Facturas por mail
S Costo accesible

Licencia codigo abierto
•S Tiene modulo de proyectos
S Gestiona modulo proyectos
S Tiene Marketplace
S Contabilidad analitica
s Profesionales

Desventajas * Licencia Enterprise Edition License
Tabla N° 25 Ventajas y Desventajas de Openbravo

I I . Demostraciones

En la ultima demostracion de los dos E R P por parte de cada uno de los proveedores, hicieron
demostraciones mas especificas como caracteristicas de cada modulo y funcionalidades.

Capturas de Odoo provistas por Yaroslab:

« t * .
TADEPA

T A U 1 * « MOUOOOH AMMU

P*x ;• 'Car Con Carino sin rigor

T - : -

W

Hoi>i!»<<kl|»*««> r~ J • <« , j . „ , ,

|Con Carino sin rigor - - ^ o r . - . - ^

Q UOllzaf torn* Park* d* hofw Q IncMMidM
_ _ P f J L f , - t o c _ - ^ _ - i _ , i f " . rpi_r-«ic;»
nneonuHeaarortcti m.iauattj< - l i „ . ! ; - - > t ^ r ! : .

o c » s « n • H
rwo

Profacf T*WN .

UabM ActaUacMA 1 t M " 1 « 13 1741

R«»nl<lrii l i ' M - a i l t M S M

P ^ i l f f l c . - w i 1 - - - . . "*

Figura N° 32 Modulo Gestion Proyectos de Odoo

128

Capturas de Openbravo provistas por Estrasol:

^ • -vi! vptrbmtxnm f p *tK>-v^ • *»•*_ OPJ^pyjy«»o*rgV^« C ^ l - . 1 " ^

* - m - Apbodfri * AKftuM Ayudi - OCIMUW.337 - ^

^ © • f t ^ fiQ^JPl £
RflBf op«nbfouo*3

VHm K»ctww«

DocuMwmot **tmw«

CestiotuT t) Espado «
Trabajo

Refresc*
AAadkWidoci-

Dont know how to proceed?

Q iVsrf/T rO-tTjOllcn vitfCQ or vj/r r/v uSftfUfflf

I'.'arrt" raff^^vitfrp nitf :n c« your cum

£ ftgtrfg a tfrr-Qf-o"'ar €i°w

Get starred with the 3 easy steps atx>',e!

»omcn.., T*f«fo . Fecha • NWt« f*tmt^
iMfl^l* *Vttr*,j, b u p f ^ M 27-12 2 15.337*5 EUR
10-.'W? HQ(» B 4 fcwnw FKfMt 23-12-2 1I.M1.W EUR
1CJ3*r* u««lU« 2-M2-2.. 4.7M.3C EUR

^ " j - ^ i ' - t i ^ c * ^

i r a n r z E

^ ^ • ^ " . • i ^ ^
QfcnprKw.-

M> f mi k* M I M tm
l iata

J »

:2Aftl ^ J H

* 1 1

:iata

2w «Iwh

1 13

J 2 A

(I t] 11

lm»*

Figura N° 33 Vista inicial de Openbravo

I I I . Ponderado por modulo

Con las demostraciones especificas se elaboro cuestionarios clasificado por modulo de Odoo

como de Open bravo, son cuestionarios relacionados a cada area de la organizacion y elaborados

por usuarios clave de la Organizacion con el proposito de compaginar informacion.

Anexo N° 03

Teniendo como resultado del cuestionario clasificado por modulo las siguientes graficas:

129

Figura N° 34 Ponderado por modulo

Ponderado Total por
Modulo

H Odoo D Openbravo

1 1 3 4 783

« 1 I l

ERP clasificado por modulo

Figura N° 35 Ponderado total por modulo

De las graficas de ponderado por modulos observamos que Odoo obtiene mayores puntajes

sobre Openbravo debido al exito del proyecto por el uso de estandares en la construction

de los modulos y la colaboracion de distintos partnet regionales que se encargan de

mantener actualizado los modulos en especial el de proyectos a diferencia del proyecto

Openbravo que el desarrollo es centralizado y lento porque no cuenta con la ayuda de sus

parthnet debido a su modelo de negocio.

El resultado ponderado de la lista de cuestionario clasificado por modulo de Odoo y la lista de

cuestionario clasificado por modulo de Openbravo, se observa en el grafico el a Openbravo

obtiene menor puntaje, como resultado final tenemos al candidato final al E R P Odoo

130

PONDERACION TOTAL
DE CRITERIOS

0 Odoo • Openbravo

383
244.45

Criterio Ponderado del ERP

Figura N° 36 Ponderacion total de tres candidatos ERP

Considerando el resultado del ponderado por modulo, del ponderado de lista de criterios, los

cuadros de ventajas y desventajas de los E R P finalistas, obtenemos la ponderacion final que

nos indica que ei ERP mas adecuado es Odoo; por haber obtenido mayor puntaje como proyecto

a nivel tecnico y funcional, teniendo el mejor modelo de negocio atreves de sus partner

I I I . DISICION FINAL - NEGOCIACION

Una vez seleccionado se notifica al partner Yaroslab y se coordina una reunion para la

negociacion del contrato.

4.4.1.FASE 2: S E L E C C I O N D E L EQUIPO DE CONSULTORIA

ACTIVIDAD 1: DOCUMENTAR BASES D E L A BUSQUEDA

I . ORGANIZAR BUSQUEDA

Una vez seleccionado el producto que se va a implementar el paso siguiente es saber quien va a

implementar el E R P seleccionado. L a consultoria externa para este punto es fundamental

puesto que la ONG no posee expertos en el E R P Odoo y en cada modulo que se

implementaran.

En este caso se selecciono el E R P Odoo que no necesariamente puede ser implentado por el

proveedor de Odoo puesto que se encuentran en Belgiea, Odoo puede ser implementado por

consultoras acreditas y puede ser implementada por cualquier consultora. Pero la T A D E P A

opto por una consultora acredita por el proveedor o tambien llamada "Partner".

Se bused informacion de la lista consultoras acredidatas en Peru de Odoo por Internet, revistas

especializadas, contactos con otras empresas que ya posean el producto.

131

Listado con las consultoras candidatas a implementar el producto:

1. Vauxoo

2. Same Motion S.A.C

3. YarosLab

4. AS&S - A G I L E SUPORT AND S Y S T E M

5. C E R T I C O M

6. FMR Servicios & Soluciones Informaticas

7. I N T I T E C

8. Cubic

9. OPeru

10. OSSE - Oficina de Soluciones y Servicios Empresariales

I I . ARMADO DE UN LISTADO D E C R I T E R I O S PARA S E L E C C I O N A R L A

CONSULTORA

A l igual que para seleccionar el E R P , para la comparacion y seleccion de la consultora es

necesario tener un listado de criterios ponderados y puntos de comparacion comunes.

Teniendo esto en cuenta se han identificado diferentes aspectos que deben ser evaluados en el

proceso de seleccion.

Listado de criterios ponderados para seleccionar la consultora:

YAROSLAB:

Criterios de seleodxSn PondX Valor Y
Pond
X * Y

I . - Aspectos generates
Solidez del proveedor 10% 4 0.4
Soporte en el pals 10% 4 0.4
Cantidad de implementaciones 5% 4 0.2
Calidad dc implementaciones 10% 4 0.4
Evolucion histories del proveedor 5% 4 0.2
Perspectiva de evolucion futura 5% 4 0.2
Metodologia de implementacion 20% 4 0.8
Compromiso en tiempo y forma 15% 4 0.6
Implementacion modulo proyecto 15% 4 0.6

132

Personal tercia rizado 5% 4 0.2
100% 40 4

Ponderacidn del grupo 40% PI =Z* 0,40

Pl=1.6

Criterios de seleccion PondX Valor Y
Pond
X * Y

2.- Aspectos econ6micos
Costo hora 30% 3 0.9
Costo Total 70% 2 1.4

100% 5 2.3
Ponderacion del grupo 60% P2 = Z* 0,60

P2=1.38

C U B I C :

Criterios de selecci6n PondX Valor Y
Pond
X * Y

I . - Aspectos generales
Solidez del proveedor 10% 4 0.4
Soporte en el pais 10% 3 0.3
Cantidad de implementaciones 5% 3 0.15
Calidad de implementaciones 10% 4 0.4
Evolucion historica del proveedor 5% 4 0.2
Perspectiva de evolucion futura 5% 4 0.2
Metodologia de implementacion 20% 3 0.6
Compromiso en tiempo y forma 15% 3 0.45
Implementacion modulo proyecto 15% 3 0.45
Personal tercia rizado 5% 3 0.15

100% 34 3.3
Ponderacion del grupo 40% PI = Z * 0,40

Pl=1.32

Criterios de seleccion PondX Valor Y
Pond X

* Y
2.- Aspectos econ6micos
Costo hora 30% 2 0.6
Costo Total 70% I 0.7

133

1 1
1 1

1 1
100% 1 3 1 1.3

Ponderadon del grupo 60% P2 = Z*0,60

P2= =0.78

S A M E M O T I O N :

Criterios de selection PondX Valor Y
Pond
X * Y

I . - Aspectos generates
Solidez del proveedor 10% 3 0.3
Soporte en el pais 10% 2 0.2
Cantidad de implementaciones 5% 2 0.1
Calidad de implementaciones 10% 3 0.3
Evolucion historica del proveedor 5% 3 0.15
Perspectiva de evolucion futura 5% 2 0.1
Metodologi'a de implementacion 20% 2 0.4
Compromiso en tiempo y forma 15% 2 0.3
Implementacion modulo proyecto 15% I 0.15
Personal tercia rizado 5% 2 0.1

100% 22 2.1
Ponderaci6n del grupo 40% PI = Z * 0,40

Pl=0.84

Criterios de selecci6n PondX Valor Y
Pond
X * Y

2,- Aspectos econ6micos
Costo hora 30% 2 0.6
Costo Total 70% 2 1.4

100% 4 2
Ponderaci6n del grupo 60% P2 = Z*0,60

P2=1.2

Tenemos como resultado la comparacion de los tres consultoras que mayor puntaje ponderado

con respecto a aspecto general es Yaroslab con P I a 1.6 y con respecto a criterio de seleccion

con P2 a 1.38, Yaroslab es el candidato consultor ganador.

134

4.5.MODELADO DEL MODULO ERP BASADO EN ENFOQUE MARCO
LOGICO

En este modelo fisico de la base de datos esta el flujo de trabajo de la ejecucion de un Proyecto

de desarrollo social, el proceso de trabajo durante un mes que realizan y se iterativamente

durante los 12 meses del afio en 3 anos que consta el proyecto de "Con Carino Sin Rigor".

4.5.1. I D E N T I F I C A C I O N DE ENTIDADES

Del analisis de la modelo Enfoque Marco Logico y el proyecto social "Carino sin rigor de

T A D E P A " se extrajeron las siguientes E N T I D A D E S :

A C T I V I D A D : Acciones que se desarrolla para lograr los objetivos del proyecto

A C T I V I D A D D E T A L L E : Informacion Extra de la actividad

A G E N T E : Es el ente que participa como financiador o como implementador

COMUNIDAD: Lugar donde se ejecuta el proyecto

CONTRATO: Documento donde se especifica el importe para el proyecto en un determinado

periodo

D A T O P R O Y E C T O : Informacion general del proyecto, en terminos cuantitativos de los

beneficiarios

DOCUMENTO: Documento fisico que se genera durante el desarrollo y ejecucion del proyecto

ESTADO: Define el estado del proyecto por periodos para el respectivo seguimiento

F U E N T E V E R I F I C A C I O N : Es un medio de verificacion del logro de indicadores

GASTO: Gastos en que se incurre durante la ejecucion del proyecto

HIPOTESIS: Es una suposicion que se desea comprobar, o son los supuestos

INDICADOR: Elemento que se utiliza para medir o comparar los resultados obtenidos

DISTRITO: Lugar donde se ejecuta el proyecto, reune a comunidades

OBJETIVO G E N E R A L : Objetivo general del proyecto

OBJETIVO_ESPECIFICO: Es el proposito del proyecto

PERIODO: Intervalo de tiempo determinado para el proyecto

PERSONAL: Personas que trabajan en la ejecucion del proyecto, que participan el desarrollo de

las actividades

PROVTNCIA: Son las que engloban a los distritos

135

P R O Y E C T O : Conjunto de actividades que se encuentran interrelacionadas y coordinadas para

alcanzar un objetivo

R E S U L T A D O : Componentes del proyecto, es el resultado esperado

SUB_ACTIVIDAD: Actividades mas especificas que son parte de una actividad

T A R E A : Unidad minima de una actividad

USUARIO: Usuario con permisos en el sistema

INFORMACION SOCIO: Informacion de los socios y su historial

INGRESO: Ingreso economico del proyecto

L I B R O : Libro contable

MONEDA: Moneda que se aceptan o manejan

PAGO: Pagos que se realiza, esta relacionado al gasto

PAGO_SOCIO:

PARTTDA: Distribution de presupuesto.

PARTED A F I N A N C I A C I O N :

PRESUPUESTO: Presupuesto asignado al proyecto por etapas

PROVEEDOR: Proveedor de recursos y servitios

SOCIO: Socios que participan en el proyecto

PERIODO_CONTRATO: Periodo que dura un contrato

T A S A CAMBIO: Tasa o tipo de cambio entre dos divisas

V A R I A B L E J N D 1 C A D O R : Variable para medir el indicador

V A L O R V A R I A B L E INDICADOR: Valor de variable indicador por evaluacion

E T A P A : Etapas del proyecto:

REGION: Area geografica perteneciente.

BENEFICIARIO: Es el que se beneficia directamente del proyecto

TIPO_BENEFICIARIO: Clasificacion del befeficiario

FORMAJPAGO: Formas de pago a los socios

4.5.2. I D E N T I F I C A C I O N D E ATRD3UTOS

136

A C T I V I D A D

/ Codigo
/ Descripcion
/ Fecha Registro
/ Fecha Actualization
/ Actividad Convenio

A C T I V I D A D D E T A L L E

/ Mes
/ Fecha Registro
/ Fecha Actualization
/ Seguimiento

A G E N T E

/ Nombre
/ Financiador
/ Implementador
/ Nombre Completo
/ Nif

COMUNIDAD

/ Nombre
/ Codigo
/ Referencia
/ Poblacion

E T A P A

/ Nombre
/ Fecha Inicio
/ Fecha Fin
/ Comentario

CONTRATO

/ Codigo
/ Nombre
/ Importe
/ Descripcion

/ Observations
/ Fecha Inicio
/ Fecha Fin
/ Fecha Registro
/ Fecha Actualization

D A T O P R O Y E C T O

/ Beneficiarios directos hombres
/ Beneficiarios directos mujeres
/ Beneficiarios indirectos hombres
/ Beneficiarios indirectos mujeres
/ Beneficiarios directos sin

especificar
/ Beneficiarios indirectos si

especificar
/ Poblacion Total Zona

DOCUMENTO

/ Nombre del archivo
/ Tipo Contenido
/ Tamano de Archivo
/ Descripcion
/ Tipo
/ Fecha Creation
/ Fecha Actualization
/ Url

ESTADO

/ Definition
/ Importe
• Impuesto
/ Observaciones
/ Estado Actual
/ Fecha Registro
/ Fecha Actualization
/ Importe Moneda
/ Importe Divisa

F U E N T E _ V E R I F I C A C l 6 N

137

/ Codigo
/ Description
/ Compietada
/ Fecha Registro
/ Fecha Actualization

GASTO

/ Importe
/ Impuesto
/ Observaciones
/ Numero factura
/ Fecha
/ Concepto
/ Fecha informe
/ Proyecto origen
/ Fecha Registro
/ Fecha Actualization
/ Valorizado

HJPOTESIS

/ Description
/ Fecha Registro
/ Fecha Actualization

INDICADOR

/ Codigo
/ Description
/ Fecha Registro
/ Fecha Actualization

DISTRITO

/ Nombre
/ Codigo
/ Referencia
/ Poblacion

O B J E T 1 Y O G E N E R A L

/ Description

/ Fecha Registro
/ Fecha Actualization

OBJETIVO_ESPECIFICO

/ Codigo
/ Description
/ Fecha Registro
/ Fecha Actualization

PERIODO

/ Tipo periodo

/ Fecha inicio
/ Fecha fin
/ Description
/ Fecha Registro
/ Fecha Actualization
/ Cerrado

PERSONAL

/ Nombre
/ Tipo personal
/ Catcgoria
/ Residencia
/ Tipo contrato
/ Horas imputadas
/ Salario mensual
/ Fecha Registro
/ Fecha Actualization

PROVINCIA

/ Nombre
/ Codigo

P R O Y E C T O

/ Nombre
/ Titulo
/ Pais
/ Importe previsto total

138

/ Importe previsto Subvencion
/ Gestor
/ Identificador financiador

R E S U L T A D O

/ Codigo
/ Description
/ Fecha Registro
/ Fecha Actualizacion

SUB_ACTIVIDAD

/ Description
/ Responsables ejecucion
• Description detailada
/ Comentarios ejecucion
/ Fecha Registro
/ Fecha Actualizacion

T A R E A

/ Titulo
/ Description
/ Usuario asignado
/ Fecha inicio
/ Fecha fin
/ Porcentaje implementacion
/ Estado tarea
/ Fecha prevista
/ Horas empleadas
/ Periodo
/ Fecha Registro

USUARIO

/ Nombre
/ Contrasena
/ Nombre completo
/ Correo
/ Boqueado

INGRESO

/ Importe
/ Concepto
/ Observaciones
/ Fecha
/ Fecha Registro
/ Fecha Actualization

LD3RO

/ Nombre
/ Cuenta
/ Description
/ Tipo

MONEDA

/ Nombre
/ Abreviatura

PAGO

/ Importe
/ Fecha
/ Observaciones
/ Forma pago
/ Fecha Registro
/ Fecha Actualizacion
/ Importe

PERIODO_CONTRATO

/ Importe
/ Fecha inicio
/ Fecha fin
/ Description

PRESUPUESTO

/ Importe
/ Concepto

139

/ Observaciones
/ Unidad

PROVEEDOR

/ Nombre
/ R U C
/ Descripcion
/ Observaciones
/ Activo

SOCIO

/ Nombre
/ Tratamiento
/ R U C
/ Fecha nacimiento
/ Direccion
/ Representate
/ Nif Representante
/ Localizacion
/ Email
/ Telefono

T A S A C A M B I O

/ Fecha inicio
/ Fecha fin
/ Objeto
/ Tasa Fija
/ Tasa cambio

V A R I A B L E I N D I C A D O R

/ Nombre
/ Herramienta medicion
/ Fuente informacion
/ Contexto
/ Valor base
/ Valor objetivo

/ Fecha Registro
/ Fecha Actualization

V A L O R V A R I A B L E I N D I C A D O R

/ Valor
/ Fecha
/ Comentario

E T A P A

/ Nombre
/ Fecha inicio
/ Fecha fin
/ descripcion
S Cerrada

REGION:

/ Nombre
/ Fecha Registro

BENF1CIARIO

/ Beneficiario
/ Descripcion
/ Persona Juridica
/ Direccion
/ Localizacion
/ Email
/ Telefono
/ Comentarios

TIPO_BENEFICIARIO:

/ Descripcion

INFORMACION_SOCIO

/ Fecha Alta
/ Fecha Baja
/ Motivo Baja
/ Importe quota
/ Tipo Cuota

140

/ Calendario Pago
/ Activo
/ Comentarios

PAGO_SOCIO

/ Importe
/ Concepto
/ Fecha Emision
/ Fecha Pago
/ Comentarios

FORMAJPAGO

/ Forma Pago

P A R T I D A F I N A C I O N

/ Importe
/ Nombe
/ Codigo
/ Descripcion
/ Tipo
/ Partida Financiacion

PARTIDA
/ Nombre
/ Codigo
/ Descipcion
/ Tipo

4.5.3. M O D E L O C O N C E P T U A L

Para el diseno se ha utilizado Lenguaje Unificado de Modelado U M L , la union de las siguientes
graficos es el esquema o modelo conceptual general.

[V A L O R _ V A R I A B L E J N D I C A D O R j

/KT
A s i jna

SUB ACTVIOAD \
se r e a l i z a en

I V A R I A B L E I N D I C A D O R i

I ACTIVIDAD DETALLEI
A n

T A Q > 1

T i ne
T P O P E R S O N A L

HIPOTESIS I

se r e a l i z a en.
/ V 1

Tien<

1

A"
Compue: to po r

INDICADOR

V n
{ P E R S O N A L

A "
T r a b a j a en

J D A T O P R O Y E C T O : K ^ -

|ESTADo[<n T * e n e

T l e m
1

compuesto por A "

O B J E T I V O _ E S P E C I F I C O 11 E s v a l i d a d a IT

1

E s v a l i d a d a

V f n
(FUENTE VERIFICACION

A "

PROffE^CTO

V n

Se r e a l i z a

V n
V n

^ n

C
mstwysr

^$»|OBjETivo_GENERAij

R e q i s t r a d o en
DOCUMENTO I

3 ^
I C O N T R A T O j

E s a s i g n a d a
R T I D A F I N A N C I A C I O N |

" A"

Grafico N° 35 Entidad - Relacion para entidad PROYECTO

142

T i e n e - 3 ^] D O C U M E N T O ^

ACTIV IDAD

P R O Y E C T O P - |
Se e

T i e n e

M n
C O N T R A T O

Se d i s t r i b u y e en

Vn
P E R I O D O C O N T R A T O

n E s t a b l e c i d o fen

e c u t a d e n t r o

Firtna

I C U E N T A C O N T A B L E I

;Se c o n s i g n s en A n

1 ^ n J E s p e c i f i c a

F i

s e r e q i s

H M O N E D A

P R O V E E D O l

T i e n e

Apor ta

3

Vn
-^|lNGRESo[^ n I d e n t i f i c a

Se a s i q n a ^

Per te i :ece a

A G E N T E

L I B R O

a s i q n a

0 , 1

V Q , n
PARTIDA F I N A N C I A C I O N I

0,n
A por ta

p a r t i c i p a en
0 , 1

Grafico N° 36 Entidad - Relacion para entidad CONTRATO y AGENTE

Vor
I T A R E A 1

ACTIVIDAD Genera

CONTRATO
Tiene

T n r n r r o cn

P R O Y E C T O

DOCUMENTO Reqistra

G A S T O

M O N E D A

T r l o n - t - i f i r a

n \y n

1 ^

V n
P A G O |

A n

LIBRO l 1 .TRgirirrarin, pn

Grafico N° 37 Entidad - Relacion para entidad GASTO

143

AGENTEl^-1 Se_asigna

A C T I V I D A D

E T A P A iTienen

P R O Y E C T O
Tiene

Apojrta

Tiene

n V
T A S A _ C A M BIO

Uti l i za

n V
P R E S U P U E S T O

A "

P A R T I D A - — r i i s t r i h n v F

Tiene

1
MONEDA

<̂
Registrado en

L I B R O

Grafico N° 38 Entidad - Relacion para entidad PRESUPUESTO

144

S U B A C T V I D A D

T A R E A K 1 1

V n

I N D I C A D O R

h - *
fifiUtfl-

Fjor-n-t-a 1 n

n

hace sec uimiento

n n
U S U A R I O -

F l ahnra

D O C U M E N T © Camhi a

I A G E N T E

Mantiene

n Rpq-i^tra n
n

P R O Y E C T O

1 Registra

n L I B R O [L I B R O [

V n
E S T A D O

Grafico N° 39 Entidad - Relacion para entidad USUARIO

T i P O B E N E F I C I A R I O

E s par te

±JL
A C T I V I D A P | n E l e c u t a P | B E N E F I C I A R I O ^esid^

7 f ^

P R O Y E C T O Reside en
C O M UNIDAD

n

Se e j e i u t a en

n P R O V I N C I A 1 Per tenece

A n

PertAnece

M

AQ-n

D I S T R I T O P -
Per tenece

R E G I O N

Grafico N° 40 Entidad - Relacion para entidad BENEFICIARIO

145

FORMA PAGO

SOCiO

F
Es par te

PAGO SOCIOl

Recibe paqo A n

T i e n e n< INFORMACION SOCIO <=•

es part?

Grafico N° 41 Entidad - Relacion para entidad SOCIO

146

4.5.4. M O D E L O L O G I C O

Transformation del esquema contual a esquema logico estandar utilizando reglas basicas de

conversion a E E R (Entidad Relacion extendido)

•Titulo: string
•Descripcion: string

Fechalmcio: date
FechaFin: date

•EstadoTerea: string
•FechaPrevista: date
•HorasEopleadas: integer
•Periodo: string
+Fecha Registro: date

Idusuario: integer
IdAgente: integer
IdUsuariosftsignado: mtegei

M"

IdTipoPeriodo: int
IdProyecto: int

•Fecha inicio: data
•Fecha fin: data
•Description: string
•Fecha Ragistro: date
Fecha Actualizacion; de*
Cerrado.* bolean

Mn

ACnVtPAD_DETALLE
•Mes: string
•FechaRegistro: date
•Fechafictualizacion: dat<
•Soguimiento
•IdActividad: integer

A ° -]

TIPO PERSONAL
•Codigo: string
•Nombre: string
•FechaRegistro: date
•FechaActualization: dat

Vn
PERSONAL

•Nonfcre: string
•Catagoria: string
•ftasitfencia: string
•TipoCcntrato: string
•Horaslnputsdas: int
•SalarioMensual: float
•FachaRagistro: date
+FcchaActu*i23cion: dat*
•IdProyecto: integer
•IdTIpoPersonal: integei

M"

ACTTVTOAD^ETAPA
•Fechalnicio: »tring
•FechaFin: string
•Comentaria: string

IdActividad: integei
IdEtapa: integer

•Importe: float
Impuesto: float

+Observaciones; string
•NumeroFactura: string
•Fecha: date
-FechaRegistro: date

•FechaActualizacion: dati
•ImporteMoneda: float
•ImporteDivisa: float
•IdProyecto: integer

IdUsuario: integer

M"

DATO PfiOYECTO
•Benef iciariosOirectosHoirtsres: integer
BeneficisriosOirectosMujeres: integer

•BeneficiariosIndirectosHombres: integer
•Ben*ficiariosIndirectosMujeres: integer
•BeneficiariosDirectosSinEspecificar: integer
•BenaficianasIndirectosSinEspecificar: integi r
•PoblacionTotalZons: integer

•IdProyecto: inttger

S U B _ A C T V I D A D
•Descripcion: string
•RespansablaEjecucion: Strin
•DescripcionDatallada: strin
•ComentariosEjecucicn: strin 1

•FechaRegistro: date
•FechaActualizacion: date

XdActividad: integer

ETAPA
•Nombre: string

•Fechalnicio: string
•FechaFin: string
•Descripcion: strii
•idAgente: integer

A C T I V I D A D
Codigo: string

•Descripcion: string
FecheRegistro: date

•FechaActualizacion: date
ActividadConvenio: string

•IdResultado: integer

Vn
ACTIVIDAD blAPA

•Fechalnicio: string
•FechaFin: String

•Comentanc: string
idActividad: intvgei
IdEtapa: integer

HIPOTESIS
Descripcion: string

•FechaRsgistro: date
•FechaActualizacion: dati
•IdResultado: integer

R E S U L T A D O
-Codigo: string
•Descripcion: string
-Fechaftegistro: date
-FechaActualiacion: dat(
-IdProyecto: integer

A "
OBfETTVOJESPEClFICO

•Codigo: string
•Descripcion: string
•Fechaftegistro: date
•FechaActualizacion: dati

IdProyecto: integer
A "

P R O Y E C T O

•Nosfcre: string
Titulo: string

•Pais; string
•ImportePrevistoTotal: float
•ImportePrevistoSubvencion: floa
•idMoneda: integer
•idLibro: integer
•IdGestor: int«ger
•IdFinanciador: integer

< 0 - j—H=

W„
PARTTDA.FINANCIACION

•Nombre: string
•Codigo: string
•Descripcion: string
•Tipo: string
•PartidaFinaneiacion: strim
•Import*: float
•IdAgente: integer
•IdProyacto: integer

Mn

VALOR VARIABLE INDICADOR
•Valor: integer

•Fecha: date
•Comentario: string
•FechaRegistro; date

•FechaActualijacion: date
idVanablelndicador: intege

W
VARIABLE INDICADOR

•Nombre: string
•HerratnientaMadicion: strin
•Fuentelnfromacion: string
•Contexto: string
•FechaRegistro: data
•FechaActualizacion: date
•Idlndicador: integer

A N

INDICADOR
•Codigo: string
•Descriocion: string
•FechaRegistro: dat*

•FechaActualizacion: dat
•IdResultado: integer

Vn
FUENTE VERIFtCACION

•Codigo: string
•Descripcion: string

•Coupletada: integer
•FenteVenficacionConvenio: strin
-FechaRegistro: date
FechaActualizacion: date

•Idlndicador: integer
-IdObietivoEspecifico: integer

- ^ U B R o j

O BJETIVO^GENER A L
•Dascripcion: string
-FechaRegistro: date

•FechaActualizacion: dat<
IdProyacto: integer

IDOCUMENTOI

P A R T D A
•Nombre: string
•Codigo: string
•Description: string
•Tipo: string

Grafico N° 42 Diagrama logico para entidad PROYECTO

147

DOCUMENTO
+NoifbreArchivoAdjunto: s t r i n
+TipoArchivoAdjunto: s t r i n g
+PesoArchivoAdjunto: s t r i n g
+UrlArchivoAdjunto: s t r i n g ^
+Tipo: s t r i n g ^ -
+Descripcion: s t r i n g
+PechaCreacion; date
+FechaModificacion: date
+IdAgente: in teger
+ldProyecto: in teger

CONTRATO DOCUMENTO
+Importe: f l o a t
+FechaCreacion: date
+FechaActual izacion: dat(
+IdContrato: in teger
+1dActividad: in teger

A "

CONTRATOJ JOCUMENTO
+FechaCreaci
+FechaActual
+IdContrato:
+ldDocumento

on: date
i z a c i o n : date
integer

: integer

_ n >

CONTRATO
+Codigo: s t r i n g
+Nombre: s t r i n g
• Inpor te ; f l o a t
•Desc r ip t i on : s t r i n g
+Observaciones: s t r i n g

F e c h a l n i c i o : date
+FechaFin: date
-t-FechaRagistro: date
+FechaActual izaci6n: dat(
•Idfloneda: in teger
+IdAgente: in teger
+IdProyecto: integer
•IdProveedor: in teger

A n

Vn
PERIODO CONTRATO
+Importe: f l o a t
+FechaInic io : date
+FechaFin: date
•Desc r ip t ion : s t r i n c
+ I d C o n t r a t o j i n t e g e (

CUENTA_C ONTAB LE
•Codigo: s t r i n g
+Descripcion: s t r i n g
+Observaciones: s t r i n g
•fFechaCreacion: date
+F«chaActuali2acion: dat«
•IdAgente: in teger

A "

A ° - n

« L •Nombre: s t r i n g
• A b r e v i a t u r a : s t r i n c

PROVEEDOR
+Nombre: s t r i n g
• N i f : s t r i n g
+Descripcion: s t r i n g
+Observaciones: s t r i nc
• idAgente: integer

V n
INGRESO

+Importe: f l o a t
+Concepto: s t r i n g
+Fecha: date
+Observaciones: s t r i n g
+FechaAlta: date
•FechaModif icacion: dat<
+IdMoneda: in teger
+IdProveedor: in teger
•IdAgente: in teger
• IdProyecto : in teger

<=-

AGENTE
•Nombre: s t r i n g
•WombreCompleto: s t r i nc
•F inanc iador : boolean
•Implementador: boolear
+Nif: s t r i n g
•IdMoneda: in teger

Vn
LIBRO

•Nombre: s t r i n g
•Cuenta: s t r i n g
• D e s c r i p t i o n : s t r i n c
+Tipo: s t r i n g
•IdMoneda: in teger
•IdAgente: in teger

PARTIDA FINANCIACION
•Nombre: s t r i n g
+Codigo: s t r i n g
+Oescripcion: s t r i n g
+Tipo: s t r i n g
•Importer f l o a t
•PcrcentageMaximo: f l o a t
•IdAgente

0 , 1

*»0,n

0 , 1

Grafico N° 43 Diagrama logico para entidad CONTRATO y AGENTE

148

M O N E D A

ACTIV IDAD

G A S T O ACT IV IDAD

+Importe: f loa t
+FechaCreacion: date
+FechaActualizacion: date
+IdGasto: integer
+IdActividad: integer

^

C O N T R A T O "°>
G A S T O C O N T R A T O

+FechaCreacion: date
+FechaActualizacion: date
+IdGasto: integer
+IdProyecto: integer

P R O Y E C T O P-

G A S T O P R O Y E C T O

+Importe: f l o a t
+OrdenFactura: s t r ing
+FechaCreacion: date
+FechaActualizacion: date
+IdGasto: integer
+1dProyecto: i ntege r

<P~

G A S T O

+Importe: f loa t
+lmpuesto: f loa t
+Cocepto: s t r i n g
+NumeroFactura: s t r ing
+Observaciones: s t r ing
+FechaRegistro: date
+FechaActual izacion: date
+FechaAlta: date
+Fechalnf orme: date
+EsValorizado: boolean
+ldMoneda

D O C U M E N T O p

G A S T O D O C U M E N T O

;+FechaCreacion: date
+FechaActual izacion: datq
+IdGasto: integer
+IdDocumonto: in tcgc

L I B R O

Vn
P A G O

+Importo: f l o a t
•FechaPago: date
+FormaPago: s t r ing
+Observaciones: s t r ing
+FechaCreacion: date
+FechaActualizacion: date
+IdGasto: integer
+IdLibro: integer

Grafico N° 44 Diagrama logico para entidad GASTO

149

1 AGENTE L2ti

I ACTIVIDAD

V n

V n
PRESUPUESTO AGENTE

+Importe: f l o a t
+1dPresupuesto: in teger
+IdAgente: i n t e g e r

PRESUPUESTO ACTIVIDAD
+Importe: f l o a t
+Numerollnidades: s t r i n g
+ IdPresupuesto : i n t e g e r
+ I d A c t i v i d a d : i n t e g e r

H

<P-

ETAPA >̂
PROYECTO

1 l

Vn
TASA CAMBIO

+TasaCambio: f l o a t
+ F e c h a I n i c i o : date
+ F e c h a F i n : date
+Objeto: s t r i n g
+ T a s a F i j a : f l o a t
+IdMoneda: i n t e g e r
+ IdAgente: i n t e g e r

PRESUPUESTO

+Importe: f l o a t
+Concepto: s t r i n g
+Observac iones : s t r i n c
+Unidad: s t r i n g
+ldTasaCambio: in teger
+ I d P r o y e c t o : i n t e g e r
+ I d E t a p a : i n t e g e r
+ I d P a r t i d a : i n t e g e r
+ I d L i b r o : onteger

PARTIDA

A n

<P~

MONEDA

LIBRO

Grafico N° 45 Diagrama logico para entidad PRESUPUESTO

S U B ACTVIDAD I | A G E N T E ^

l £ L
USUARK) SUB ACTIVIDAD

+Fecha: date
+ P o r c e n t a j e : f l o a t
+Comentario: s t r i n g
+Estado: s t r i n g
+ I d U s u a r i o : i n t e g e r
•HdSubAct iv idad: in teger

<&.

TAREA

•Hdllsuario: integei

Vn
DOCUMENTO

• H d u s u a r i o : i n t e g e r

N̂ n
USUARIO A G E N T E

+Rol : s t r i n g
+ I d U s u a r i o : in teger
+ IdAgente: i n t e g e r

A "

USUARIO

+Nombre: s t r i n g
+Contrasef ia: s t r i n g
+NombreCompleto: s t r i n c
+Correo: s t r i n g
tB loqueado: boolean

Vn
E S T A D O

+ IdUsuar io

! INDICADOR I

^>

Vn
USUARIO INDICADOR

• F e c h a : date
+ P o r c e n t a j e : f l o a t
+Comentario: s t r i n g
+ I d U s u a r i o : i n t e g e r
• H d l n d i c a d o r : in teger

USUARIO PROYECTO
+Rol : s t r i n g
+ I d U s u a r i o : i n t e g e r
+ I d P r o y e c t o : in teger

<P~

USUARIO LIBRO

P R O Y E C T O

+ I d U s u a r i o : in teger
+ I d L i b r o : i n t e g e r

?n

Grafico N° 46 Diagrama logico para entidad USUARIO

150

V n
ACTIVIDAD BENEFICIARIO
•Estado: s t r i n g
+FechaInicio: date
•FechaFin: date
• I d A c t i v i d a d : integer
+ I d 8 e n e f i c i a r i o : integer

PROYECTO J ^ _ J * »

TIPO BENEFICIARIO
+Tipo: s t r i n g

±n_
BENEFICIARIO

• B e n e f i c i a r i o : s t r i n g
•Descr ipc ion: s t r i n g
•PersonaJur id ica : s t r i n g
+IdTipoBenef ic ia r io : intege'
+IdLocali2acion: integer

<°-

+Norrbre: s t r i n g
+Codigo: s t r i n g

PROYECTO PROVINCIA
+FechaInicio: date

FechaFin: date ^p-
+ldProvinc ia : integer
+ldProyecto: integer

V n
BENEFICIARIO DETALLE

+ I d B e n e f i c i a r i o : integer

\tn
PROVINCIA

+Nombre: s t r i n g
+Codigo: s t r i n g
•t-IdRegrion: integer

-=>

LOCAUZACION
• I d D i s t r i t o : integer
+IdComunidad: integer

A 1

D1STRITO

+Noni)re; s t r i n g
+Codigo: s t r i n g
+Referencia: s t r i n g
+Poblacion: integer
+rdProvincia : integer

COMUNIDAD
+Nombre: s t r i n g
+Codigo: s t r i n g
+Referencia: s t r i n c
+Poblacion: integer

Grafico N° 47 Diagrama logico para entidad B E N E F I C I A R I O

SOCIO
+Nombre: s t r i n g
+Nif: s t r i n g
+Tratamiento: s t r i n g
+FechaNacimiento: date
+Representante: s t r i n g
+NifRepresentante: s t r i n c
+D i recc ion : s t r i n g
+Bna i l : s t r i n g
+ L o c a l i z a c i o n : s t r i n g
+Telefono: s t r i n g

FORMA PAGO
+FormaPago: s t r i n g

Vn
PAGO SOCIO

+Importe: f l o a t
+Concepto: s t r i n g
|+FechaEmision: date
-t-FechaPago: date
+Comentario: s t r i n g
+ ldSoc io : in teger
+IdFormaPago: in teger

INFORMACION SOCIO
+FechaAl ta : date
i+FechaBaja: date
+MotivoBaja: s t r i n g
+ImporteCuota: f l o a t
+CalendarioPago: s t r i n c
+TipoCuota: s t r i n g
+Act ivo : boolean
+ IdSoc io : i n t e g e r
+IdFormaPago: i n t e g e r

Grafico N° 48 Diagrama logico para entidad SOCIO

151

CAPITULOV

CONCLUSIONES Y RECOMENDACIONES

5.1. CONCLUSIONES

1. Para la seleccion de un E R P , conlleva varios procesos y etapas a diferencia de la seleccion de

un software para un area funcional o una tarea especifica. Se selecciono un sistema E R P que

cubre todos los procesos estandares y de procesos especificos de la ONG TADEPA. Para ello

elegi una metodologia que guie, ordene y documento la seleccion del ERP.

Mediante la metodologia MSSE se investigo, comparo y evaiuo a 3 candidatos (OpenERP,

Microsoft Dynamics N A V y Odoo), como aspectos funcionales, tecnicos, factores de

capacitacion, servicios de mantenimiento, realizando documentation de entrevistas,

cuestionarios y propuesta de cada candidato. Teniendo como resultado mediante la

metodologia MSSE, de la seleccion de entre tres candidatos del ERPs a Odoo que cubre

mayor parte de los requisitos y expectativas de la ONG TADEPA.

Para la gestion de proyectos de desarrollo social; Dynamics N A V y OpenErp solo cuentan

con diagrama de Gantt, Odoo gestiona actividades, tareas, presupuesto por cada tarea, muestra

en con diagrama de Gantt, Kanban pero no esta basado en Enfoque Marco Logico entonces

se realizaria la verticalizacion.

2. En el mercado no todos los E R P tienen la funcionalidad de gestion de proyectos y las que

tienen no estan disenadas en el Enfoque de Marco Logico que es modelo de negocio de la

ONG T A D E P A para la monitoreo de proyectos de desarrollo social; se observo que cuando

llegan a ser varios temas en el proyectos de desarrollo social y varios profesionales llegan a

ser proyectos de alto riesgo y complejos de monitorear debido a la diversidad de temas que

buscan sostenibilidad en sus resultados e impactos.

A lo que llegan a gestionar OpenErp y Dynamics N A V son funcionalidades muy basicas, a

comparacion de Odoo puede registrar actividades, tareas, presupuesto por cada tarea, muestra

las tareas en un diagrama de Gantt, arbol y Kanban. Por lo tanto Odoo no cubria con esa

152

funcionalidad de monitoreo de indicadores, es por eso que se diseno la base de datos basado

en el enfoque de marco logico a este proceso se le llama solution vertical o verticalizacion.

Por lo tanto, no se implemento del E R P Odoo en la ONG TADEPA, debido a que se necesita

de la experiencia, recursos y un fuerte conocimiento de reglas del negocio (Implantadores,

Desarrolladores y Tecnicos de Sistemas) para la implementacion exitosa, puesto que la ONG

T A D E P A no cuenta la experiencia para la implementacion del ERP. , entonces una

consultoria extema o partners de Odoo en Peru implementara el E R P Odoo que tomara como

referencia el diseno de la base de datos.

5.2. RECOMENDACIONES

1. Pocas organizaciones en el Peru adoptan un E R P debido a que las empresas no estan

preparadas para el impacto en sus procesos cotidianos, cultura organizacional y en la

inversion en termmos economicos.

La ONG TADEPA con mas de 38 anos ejecuctando proyectos agropecuarios y de desarrollo

social, aun siguen registrando con herramientas de office que esto duplica la informacion e

ineficiente. Por tanto, implantar un proyecto E R P que involucra a toda la organizacion, es un

riesgo que las empresas tienen que enfrentar exitosamente si desean continuar en el mercado.

Lo que argumento la direccion de T A D E P A que porque no adoptan un E R P , es la inversion

economica. Sin embargo recomiendo a T A D E D P A que evaluen la implantacion de Odoo. Las

tecnologias han pasado de ser un area de soporte y generadora de costos a ser una necesidad

estrategica, asi pueda trascender T A D E P A en Ayacucho y no desaparecer junto con los

fundadores.

2. E l hecho que la organizacion por si misma no crea conocimiento, sino que son las personas

que la componen quienes establecen las nuevas percepciones, pensamientos y experiencias

que establecen el conocer de la organizacion, teniendo la eficacia para enfrentar a eventos ya

conocidos y prever a eventos un futuro.

L a organizacion solo registra, no procesan ni filtran todo lo aprendido y experiencias; no

contextualizan la gestion del conocimiento apoyandose en herramientas como ERPs.

153

Recomiendo que la ONG T A D E P A adopte un E R P , asi conseguir estrategias para la creacion

y aprovechamiento exhaustivo del conocimiento en los contextos de ejecucion de proyecto de

desarrollo social, ademas la direccion trazaria estrategias de mediano y a largo plazo

apoyandose en tecnologias de informacion.

3. Se consideia para posterior tema de tesis de investigacion temas relacionados a ERP ' s , puesto

que es un tema complejo, amplio e interesante en sistemas de informacion para la adoption de

un sistema E R P en organizaciones. Temas como Implantacion de un E R P a una organizacion,

inteligencia de negocion y otros.

154

BIBLIOGRAFIA
Araya Guzman, S. A., & Orero Gimenez, A. (2004). Los sistemas de informacion y su

interaction con la dimension cultural de las organizaciones. Revista Ingenieria Industrial,
9-13.

Chiesa, F . (2004). Metodologia para seleccion de sistemas ERP. Reportes Tecnicos en Ingenieria
de Software Vol. 6N° I, 17-37.

Comunidad Odoo Peru. (Febrero de 2016). Odoo Peru. Obtenido de Repositorio:
https://github.com/odoo-pec

Cortes Vasquez, M. E . , & Rodriguez Posteraro, H. D. (2011). Los beneficios de implementar un
sistema ERP en las empresas colombianas. Optar grado maestria en direccion y gerencia
de empresas. Bogota, Colombia.

Crespo Alambarrio, M. (2011). Guia de diseno de proyectos sociales comunitarios bajo el
enfoque del marco logico. Norad, 3-21.

Diaz, A., Gonzales, J . C , & Ruiz, M. E . (2005). Implantacion de un sistema E R P en una
organizacion. Revista de Investigacion Sistemas de Information, 12-34.

Fernandez Alonso, Y . (2014). Personalization de modulos en OpenERP 7.0: aplicacion a la
gestion de la flota de vehiculos de una P Y M E . Optar titulo en Ingenieria Organizacion
Industrial. Valladolid, Espana.

Garcia Jimenez, R. (Junio de 2013). Seleccion de un sistema E R P para la gestion de EAFI 's .
Optar titulo Ingenieria Tecnica en Informdtica de Gestion. Catalunya, Espana.

Gil Pechuan, I . (1996). Sistemas y tecnologias de la information para la gestion. Valencia:
McGraw-Hill.

Gomez Vieites, A., & Suarez Rey, C. (2011). Sistemas de information herramientas prdcticas
para la gestion empresarial. Madrid: Espana.

Guitart Hormigo, I . (2011). Sistema de information empresarial. Barcelona: Eureca Media.

Hernandez Sampieri, R., Fernandez Collado, C , & Baptista Lucio, M. (2010). Metodologia de la
investigation. Mexico: McGRAW-HILL.

Kniberg, H. , & Skarin, M. (2010). Kanban y scrum - obteniendo lo mejor de ambos. Estados
Unidos de America: InfoQ.com.

Laudon, K . , & Laudon, J . (2004). Sistemas de information gerencial. Mexico: Pearson
Education.

155

https://github.com/odoo-pec
http://InfoQ.com

Laudon, K . , & Laudon, J . (2008). Sistemas de informacion gerencial. Mexico: Pearson
Education.

Marti Pico, F . (2013). Estudio comparativo depaquetes ERP en el dmbilo del SWlibre.
Valencia: Etsinf.

Muniz Gonzales, L . (2004). ERP: guia prdctica para la seleccion e implantacion. Barcelona:
Rotapapel.

Navarrete Zapata, A., & Edison Lascano, J . (2013). Metodologia para implantacion de un
sistema integrado de informacion. Transelectric, 8-14.

Oltra Badenes, R. (2012). Sistemas integrados de gestion. Valencia: Universitat Politecnica de
Valencia.

Pacheco Comer, A. A. (Junio de 2010). L a eleccion de un sistema de informacion integral (ERP)
en una empresa de Guadalajara, experiencia practica. Optar titulo de Maestro en
informatica aplicada. Guadalajara, Mexico: Universidad Jesuita de Guadalajara.

Proyect Management Institute. (2008). Guia delPMBOK. Newtown Square: Cuarta Edition.

Python Software Fundation. (13 de julio de 2016). Docs.Python. Obtenido de Python:
https://docs.python.Org/3/

Real Academia Espanola. (2012). Diccionario de la lengua espanola. Madrid: R A E .

Red de Investigacion y Busqueda de Informacion. (2010). Diseno y formulation de proyectos
sociales. REDINFOR, 9-56.

Vazquez Sanchez, M. S. (Agosto de 2014). Revision de sistema E R P para el area de tesoreria.
Optar el titulo de Ingeniero en Innovacion y Desarrollo Empresarial. Santiago de
Queretaro, Mexico: Universidad Tecnologica de Queretaro.

Vidal Guzman, Y . c. (2004). Alantacion de sistemas ERP. Mexico: navarrete.

Vidal Guzman, Y . D. (Diciembre de 2012). Metodologias de implantacion de sistemas E R P en
una organizacion. Optar titulo de licenciado en sistemas computacionales
administrativos. Veracruz, Mexico: Universidad Veracruzana.

Wikipedia. (14 de Diciembre de 2015). Wikipedia. Recuperado el 2015, 2016, de Wikipedia, the
free encyclopedia: https://en.wikipedia.org/wiki/Odoo

156

https://docs.python.Org/3/
https://en.wikipedia.org/wiki/Odoo

A N E X O N a 01

Cuestionario de TADEPA a la Consultora SAME MOTION

1. ^Odoo tiene experiencia en ONG's en particular?

Dentro de las impiementaciones que Odoo ha hecho a traves de sus partners
para ONG's se encuentran:

- Red Cross http://www.redcross.org/
- Medicos sin Fronteras http://www.msf.es/
- 30 Millions d'amis http://www.30millionsdamis.fr/
- The Von Karman Institute for Fluid Dynamics https://www.vki.ac.be/
- The Skateroom https://theskateroom.com/

2. iHa tenido clientes que ha implementado?, clientes como una ONG
que ejecuta proyectos sociales, agropecuarios e infraestructura.

No tenemos experiencia con ONGs.

3. ^Cantidad de impiementaciones de su consultoria en general?

Hemos dado nuestros servicios de consultoria a 14 empresas.
Nuestros ultimos casos de exito implementando Odoo se pueden ve ren el
siguiente enlace: https://www.odoo.com/partners/same-motion-s-a-c-
449616?countrv id=168

4. &A cuan tas O N G ' s implementaron modulos?

A la actualidad no hemos tenido la oportunidad de tener como cliente una
ONG.

5. En la implementacion del ERP Odoo en ONG's, ^existen
metodologias de implantacion?

La metodologia que usamos para la implementacion del sistema Odoo es
aplicable y valida para todas las empresas incluidas ONG's.

Usamos una metodologia propia de implementacion por etapas que divide el
ciclo de vida del proyecto en:

- Analisis y Requerimientos.
- Personalizacion.
- Capaci tacion.
- Pruebas.
- Ajustes.
- Importacion de Datos.
- Pase a Productivo.
- Post Productivo.

http://www.redcross.org/
http://www.msf.es/
http://www.30millionsdamis.fr/
https://www.vki.ac.be/
https://theskateroom.com/
https://www.odoo.com/partners/same-motion-s-a-c-

Todas las etapas de la implementacion se documentan de forma adecuada y
el proyecto se realiza de forma conjunta entre Same Motion y el equipo de
proyecto de la empresa.
Las fases del proyecto se realizan de forma incremental por modulos o por
parte de los modulos. Los cual permite reducir el tiempo de implementacion
del proyecto y asegurar que la implementacion se hace cubriendo las
necesidades de las empresas que implementan Odoo.

6. <j,Han tenido experiencia en implementar Odoo en una ONG con una
metodologia? Experiencias previas.

A la actualidad no hemos tenido la oportunidad de tener como cliente una
ONG.

7. ^Cual son las estrategias de su consultora para la implementacion de
modulos recomendados y soportados?

La implementacion del sistema se hace en conjunto entre la empresa y Same
Motion de inicio a fin del proyecto.

Nos aseguramos de entender los procesos operativos de la empresa, y de
plantear mejoras en caso se apliquen. Se realiza la personalizacion de Odoo
despues de haber definido de la mejor manera el proceso.
La implementacion de Odoo se realiza de forma incremental, modulo por
modulo.
Asimismo las pruebas y capaci tacion se realizan sobre versiones del sistema que
son copia de la instancia en productivo, lo cual aseguran que no exista
ninguna diferencia.
La correcta gestion de cambios y un buen soporte funcional post productivo
son muy importantes para el exito del proyecto.

8. <f,Cual es el tiempo estimado de implementacion estandar en base a
los modulos seleccionados?

Grafico N2 i Organigrama Funcional de la ONG TADEPA
| ASAMBLEA GENERAL*]

j CON8KJO DIRECTrVO

[DIRECTOR EJECUTIVO

_ ASESQRiA LBGM.

m M T A n n j D A n i r T R S O R K R I A 1 (STTCTRFTARIA j

_Coordmador da Proyecto
Aststente de proyecto
Apnvo en el pmynritn

No es posible responder a esta pregunta con la informacion proporcionada.

9. ^Grado de participacion de los usuarios requeridos por modulo en la
implementacion?

La participacion de la empresa es c lave para que asegurar el exito del
proyecto. Se requiere un Coordinador de Proyecto y un equipo de proyecto
que debera estar dividido por areas funcionales. El tamano del equipo de
proyecto sera determinado de acuerdo al tamano de la empresa y su
organizacion.

10. <j,Podria mencionarme la garantia de corrects instalacion?, Alcance
de la garantia en tiempo, en aspectos funcionales y tecnicos

La instalacion del sistema esta garantizada y a que usaremos el modo online de
Odoo el cual ya se encuentra instalado y funcionando.
El tiempo de implementacion es variable, para lo cual necesitamos mayor
informacion.

11. <j,Cada cuantos tiempo sacan una nueva version al mercado?, <j,si
uno debe migrar obiigatoriamente a la nueva version al salir al
mercado?

Odoo implementa mejoras continuas en sus sistemas, por lo que la
actualizacion del sistema se hace de manera automatica cuando las mejoras
son menores sin tener un impacto grande en los usuarios. A las que se llaman
versiones menores
Las versiones mayores son los que tienen un impacto grande a nivel de usuario
y en los ultimos 3 anos Odoo ha sacado 3 versiones mayores, una por ano.

No es obligatoria la migracion a las versiones mayores apenas salen al
mercado. Aunque se recomienda estar en la ultima version para beneficiarse
de las nuevas funciones.

12. ̂ Cual son los alcances de licencia?, incluye soporte pos venta.
Detallame los alcances del soporte

La licencia para la version online (recomendad para menos de 50 usuarios)
incluye:
- Acceso y uso de toda la infraestructura de Odoo, alojamiento y servidores
online con disponibilidad del 99.9%.
- Bases de datos replicadas en dos continentes, encriptadas y monitorizadas
24/7.

- Copias de respaldo de base de datos diaria incremental y completa.
- Actualizaciones gratuitas bajo pedido.
- El soporte tecnico post venta esta incluido para correction de Bugs y
actualization de version. No estan incluidas las pruebas antes de cambiar de
version y la adaptat ion de las personalizaciones en caso sea necesario.
- El soporte funcional post venta no esta incluido.

1 3. iCual de las licencias implementara? Licencia de Odoo comunidad 6
licencia Enterprise.

La licencia recomendada para una empresa con menos de 50 usuarios es la
licencia online.

14. c.Posee repositorio de problemas y soluciones para analistas del
ERP?

Odoo cuenta con una comunidad de mas de 500 partners y mas de 5,000
colaboradores, junto con una comunidad c a d a vez mas creciente.

El siguiente enlace pertenece a la comunidad y contiene una amplia fuente
de problemas y soluciones fdcilmente navegable.
https://www.odoo.com/es_ES/page/community

15. Cual el costo que implica adquirir el equipamiento necesario para el
ERP, contando con los equipos que cuenta TADEPA:

y 12 Computadoras personales u ordenadores
y 5 Impresoras
S Banda ancha 400 Mb
• Switch de 16 puertos

Al contratar los servicios de Odoo online no es necesario adquirir ningun equipo
adicional al que ya tienen. El acceso al sistema es 100% w e b y listo para ser
usado mediante, PC, Laptop, tablets o smartphones que tengan un navegador
(Chrome recomendado) y una conexion a internet.

16. c.Cuales son las formas de pagar las licencias?, por unica vez al
momento de la compra; o cuando ya se implemento o una vez por
ano.

La forma de pago de las licencias es anual y se debe hacer desde que se
empieza a hacer la implementacion para contar con todos los beneficios que
ofrece Odoo online.

17. Cual el costo de la consultora si se implementarfa Odoo en la ONG,
por ejemplo por cantidad de usuarios o modulo activos o posibilidad
de armar paquetes corporativos.

https://www.odoo.com/es_ES/page/community

18.
Dependerd de las necesidades que cubra el proceso de la ONG.

19. ^Existen politicas de financiacion?

Los pagos de la consultona se hace en 3 partes. 30%, 30%, 40%. No es necesario
implementar todos los modulos a la vez, se pueden realizar de forma
incremental.

20. ^Que Tipo de contratos que manejan?

Junto con el inicio del proyecto se firman con Same Motion acuerdos de
confidencialidad y contrato de consultona; y con Odoo se firma un contrato de
servicios.

21. sExisten costos adicionales de adaptaciones, localizaciones,
etc.?

Son 2 costos que involucra el proyecto. Costos de Servicios de Odoo. Costos de
consultona de implementacion y soporte funcional.

22. <j,Costo estimado de consultaria, programadores y recursos?

La consultona y el costo total lo podemos estimar luego de conocer sus
requerimientos especfficos.

23. £Se deben abonar las nuevas licencias?

C a d a modulo y c a d a usuario tiene un costo mensual, en caso se deseen
incrementar los modulos o usuarios se debe abonar el costo de la licencia
especfficamente para eso.

24. Existe algun convenio entre el proveedor de ERP, el de consultaria y
el de HW de manera de adquirir algun paquete de los 3 productos
juntos. De existir ^cuales son los beneficios tecnicos y economicos?

Somos partners oficiales de Odoo, lo cual nos da acceso a consultas y servicios
de Odoo.

Para adquisicion de hardware somos distribuidores de equipos informaticos y si
tuvieran algun requerimiento podemos cotizarles.

NOTA: para el uso de Odoo online es suficiente con la infraestructura actual
que han declarado tener.

P r e a u n t a s d e T A D E P A

1. iOdoo tiene experiencia en ONG's en particular?

SI, Earth Institute (Rubro Proyectos de Capacitacion)

2. iHa tenido clientes que ha implementado?, clientes como una
ONG que ejecuta proyectos sociales, agropecuarios e
infraestructura.

SI, Earth Institute (Rubro Proyectos de Capacitacion)

3. _A cuantas ONG's implementaron modulos?

Tenemos un cliente donde implementamos el modulo de
proyectos, y otras particularidades del la misma ONG

4. En la implementacion del ERP Odoo en ONG's, _existen
metodologias de implantacion?

SI, En general contamos con nuestra propia metodologia de
implementacion la cual esta basada en ISO/IEC 29110 - y
SCRUM.

5. iHan tenido experiencia en implementar Odoo en una ONG con
una metodologia? Experiencias previas.

SI

6. _Cual son las estrategias de su consultora para la
implementacion modulos recomendados y soportados?

Varia de cliente en cliente; pero adjunto metodologia de
implementacion propia.

7. _Cual es el tiempo estimado de implementacion estandar en
base a los modulos seleccionados?

Varia de acuerdo a las necesidades de cada cliente, pero basada en
nuestra experiencia hemos realizado implementaciones de 4 meses
MINIMO hasta 12 meses.

Grafico lOrganigrama Funcional de la ONG TADEPA

AS AMBLEA GENERAL

C O M S E I O D I R E C T I V O

DIRECTOR EJECUTIVO

D I R E C C I O N D E
A D M I N I S T R A C I O N Y F I N A N Z A S

C O N T A B I L I D A D T E S O R E R I A S E C R E I A R I A

D I R E C C J O N D E P R O D U C C I O N A G R O P E C U A R I A E
E N F R A E S T R U C T U H A S O C I A L

—Fiuyeuu— Proywto— -vmjma— C«q$aHo
!

hwytzrf Lurioocha

, >

Oaarafrindar de Proyecto

AsJslcnte dc ppnyceba

Apoya cn c l pro ye etc

AS ESORlA LEGAL

D I R E C C I O N D E S E R V I C EOS D E
S A L U D I N T E G R A L Y E D U C A C I O N

Preywro—
Momchucoa

—Proywra—
HuOKaniatui

8. £Grado de participacion de los usuarios requeridos por modulo
en la implementacion?

Entre 10 a 30% de un jornal laboral.

9. iPodna mencionarme la garantia de correcta instalacion?,
Alcance de la garantia en tiempo, en aspectos funcionales y
tecnicos

Pasada la implementacion se entrega una soporte postventa
de entre 2 a 6 meses. De acuerdo al tiempo de la
implementacion del proyecto.

10-iCada cuantos tiempo sacan una nueva version al mercado?, £si
uno debe migrar obligatoriamente a la nueva version al salir al
mercado?

La Marca ODOO, saca nuevas versiones cada 18 meses, y no
es obligatorio migrar.
Nosotros recomendamos NO MIGRAR hasta despues de 2 o
tres ano a versiones futuras, dependiendo si es necesario o
no;

l l ._Cual son los alcances de licencia?, incluye soporte pos venta.
Detallame los alcances del soporte

Existen dos versiones de Licenciamiento:

Enterprise: La entrega la misma marca, y los detalles los
puedes ver aqui,
https://www.odoo.com/es ES/pricing#num users=l&custom a
pps=0

Comunitaria: Nosotros sugerimos implementaciones de la
version comunitaria ya que no se cobra por usuario sino por
implementacion ;

l2.£Cual de las licencias implementara? Licencia de Odoo
comunidad 6 licencia Enterprise.

Preferimos las implementaciones Comunitarias para el ahorro
de costos a las ONGs, pero tambien se puede analizar la
version Enterprise.

l3.iPosee repositorio de problemas y soluciones para analistas del
ERP?

Contamos con un Sistema de Atencion Implementado para
garantizar la trazabilidad de nuestras atenciones y su
efectividad

14. Cual el costo que implica adquirir el equipamiento
necesario para e l ERP, contando con los equipos que cuenta
TADEPA:

V 12 Computadoras personales u ordenadores
V 5 Impresoras
V Banda ancha 400 Mb
V Switch de 16 puertos

Sugerimos Desplegar el producto en la Nube para el ahorro de
coste de Adquisicion, Soporte y Mantenimiento de Servidores.

15.£Cuales son las formas de pagar las licencias?, por unica vez al
momento de la compra; o cuando ya se implemento o una vez
por ano.

Para las licencias enterprise, los pagos pueden ser mensuales
/ anuales; y tienen vigencia mientras se pague.
Para la version comunitaria, no se paga ningun tipo de
licencia.

https://www.odoo.com/es

16.Cual el costo de la consultora si se impiementana Odoo en la
ONG, por ejemplo por cantidad de usuarios o modulo activos o
posibilidad de armar paquetes corporativos.

El costo es el resultado de los modulos a impiementar y las
personalizaciones que se realizaran.

17. ^Existen polfticas de financiacion?

SI; como todo proceso de financiamiento se le debe de
incrementar el costo del mismo que va desde 10% - 30%
depende de la cantidad de meses a financiar.

Para responder las demas preguntas adjuntare nuestro
brochure y modelo de Propuesta para puedan analizar y
absolver sus dudas

18. iQue Tipo de contratos que manejan?

19. £Existen costos adicionales de adaptaciones, localizaciones,
etc.?

20. iCosto estimado de consuitana, programadores y
recursos?

21. iSe deben abonar las nuevas licencias?

22. Existe algun convenio entre el proveedor de ERP, el de
consuitana y el de HW de manera de adquirir algun paquete de
los 3 productos juntos. De existir ^cuales son los beneficios
tecnicos y economicos?

1 Switch de 16 puertos

17. gCuales son las formas de pagar las licencias?, por unica vez al
momento de la compra; o cuando ya se implemento o una vez
por ano.

18. Como es el costo de la consultora si se implementana Odoo en la
ONG, por ejemplo por cantidad de usuarios o modulo activos o
hay posibilidad de armar paquetes corporativos.

19. gExisten politicas de financiacion?

20. gExisten costos adicionales de adaptaciones, localizaciones, etc.?

21. gCosto estimado de consultaria, programadores y recursos?

22. Existe algun convenio entre el proveedor de ERP, el de consultaria
y el de HW de manera de adquirir algun paquete de los 3
productos juntos. De existir j>cuales son los beneficios tecnicos y
economicos?

Cuestionario de TADEPA a la Consultora CUBIC

1. sHa tenido clientes que ha implementado?, clientes como una ONG que
ejecuta proyectos sociales, agropecuarios e infraestructura.

2. ^Odoo tiene experiencia en ONG's en particular?
3.

4. ^Cantidad de implementaciones de su consultona en general?

5. iA cuantas ONG's verticalizaron modulos?

6. En la implementacion del Odoo en ONG's, ^existen metodologias de
implantacion?

7. ^Han tenido experiencia en implementar Odoo en una ONG con una
metodologia? Experiencias previas.

8. ^Cual es el tiempo estimado de implementacion estandar en base a los
modulos seleccionados?

Grafico N° 1 Organigrama Funcional de la ONG TADEPA

A S A M B L E A G E N E R A L

C O N S E J O D I R E C T I V O

D I R E C T O R E J E C U T I V O

D I R E C C I O N D E
A D M T N I S T R A C I O N Y F I N A N Z A S

A S E S O R l A L E O A L

C O N T A B I L I D A D T E S O R E R I A S E C R E T A R I A

D I R E C C I O N D E P R O D U C C I O N A G R O P E C U A R I A E
I N F R A E S T R U C T U R A S O C I A L

D I R E C C I O N D E S E R V I C I O S D E
S A L U D I N T E G R A L Y E D U C A C I O N

rroyecio jrroyecio rroyecio
Cangallo

i
huayiara Luriuocha

Proyecto
Moruchucos

Proyecto
Huancarucma

_Coordinador de Proyecto

_Asistente de proyecto

Apoyo en el proyecto

9. gGrado de participacion de los usuarios requeridos por modulo en
la implementacion?

lO.&Podria mencionarme la garantia de correcta instalacion?,
Alcance de la garantia en tiempo, en aspectos funcionales y
tecnicos

n . g C a d a cuantos tiempo sacan una nueva version al mercado?, &si
uno debe migrar obligatoriamente a la nueva version al salir al
mercado?

12. gCual son los alcances de licencia?, incluye soporte pos venta.
Detdllame los alcances del soporte

13. gCual de las licencias implementara? Licencia de Odoo
comunidad 6 licencia Enterprise.

14. gPosee repositorio de problemas y soluciones para analistas del
ERP?

15. Cual el costo que implica adquirir el equipamiento necesario para
el ERP, contando con los equipos que cuenta TADEPA:

16.12 Computadoras personales u ordenadores
5 Impresoras

ANEXO N a 02

>

LISTADO DE C R I T E R I O S PONDERADOS DE ODOO, OPENBRAVO Y

MICROSOFT DYNAMICS NAV

Los valores asignados a cada una de las caracteristicas son los siguientes:

E l valor X es la ponderacion o peso que tiene cada criterio dentro del aspecto.

E l valor Y , tendran un valor que estara comprendido entre 1 y 4.

1-Malo

2 - Regular

3 - Bueno

4 - Muy bueno

Cada aspecto tendra su propio peso dentro de la ponderacion total. Las

ponderaciones se han realizado de manera objetiva y con criterio de mayor

adaptabilidad.

Los criterios del listado son agrupados en seis categorias por cada uno de los tres:

ODOO

Aspectos Funcionales
Criterios de

seleccion
Descripcion Pond.

X
Valor

Y
Pond.
X*Y

Proposito principal En este ERP enconttamos la funcionalidad de
gestion de proyectos. 8 4 32

Areas soportadas

Comprende las areas como:
Gestion de compras, Gestion de proyectos,
Gestion de almacenes, Contabilidad y Finanzas,
Gestion de contenidos, Gestion de recursos
humanos, Flujos de trabajo, Red social,
Conocimiento y Gestion de documentos,
Calendario, Portal, Directorio de empleados,
Libreta de direcciones.

8 4 32

Adaptabilidad y
flexibilidad

En cuanto al primer punto la ONG no tiene una
cultura organizational por lo tanto no vicnc
comprendido en el estandar. Las modificaciones y
adaptaciones de codigo a las necesidades de las
empresas se pueden realizar en forma agil. Por
ejemplo: flujos de trabajo (workflows) editables;
reportes personalizados; control de productos y
vistas.

8 4 32

Facilidad de
parametxizacidn

Las modificaciones y adaptaciones de codigo a las
necesidades de las empresas se pueden realizar en
forma agil.

10 4 40

Facilidad para
hacer desarrollo

propios

Odoo tiene la posibilidad de modificar y extender
su funcionalidad 10 4 40

Odoo se integra con los siguientes software
comerciales:

• Visualization bajo Adobe Reader (PDF).
• Importation/exportacion con MS Office
• Exportacion a Excel (o CSV)
• Google maps
• Conector con MS Outlook
• Google Apps

Interacci6n con
otros sistemas

Tambien existen publicados conectores con
software libre como:

• OpenOffice
• Mozilla Thunderbird
• Jasper Reports (iReport)
• Magento
• Oscommerce
• Joomla: gestor de contenidos
•Dia
• Desarrollo (Python, XML, JS)
• Android

5 4 20

Soporte especifico
de algunos temas

Tener en cuenta que TADEPA emplea Enfoque
de Marco Logico comoherramienta defacto en
proyectos de desarrollo social, Odoo noesta
implementado

5 3 15

Multi-lenguaje Odoo permite instalar tantos idiomas como
necesite. 5 4 20

Localizaciones
Odoo soporta diferentes estructuras de tasas,
impuestos, sistemas de facturacion, impositivas
peruanas y la localizacion peruana.

8 4 32

Presentaciones
legales

Desde el 2014 surge el modulo de Contabilidad
Electronica Peruana muy Funcional y que cumple
hasta el momento con los lineamientos principales
requeridos por el SAT.

5 4 20

Comunicaci6n con
bancos

Soporta diferentes estructuras de tasas, impuestos,
bancos, sistemas de facturacion, etc. 5 4 20

Ajuste por
inflaci6n

Como se menciona arriba soporta diferentes
estructuras de tasas, impuestos, bancos, sistemas
de facturacion, monedas, etc...

5 4 20

Operaciones
multimoneda Soporta multiples monedas. 5 4 20

Herramientas
amigables de

reporting para el
usuario

Odoo afiade en la mayor parte de sus areas
herramientas de analisis y generation de reportes
con reportes personalizados.

5 4 20

Esquematizacion
de la estructura de

la empresa

Odoo tiene estructuras de datos para adaptarlas a
la estructura de la empresa. Independiente de la
actividad de negocio e independiente del tamano
de empresa.

8 4 32

TOTAL 100 59 395
Z=395 Ponderacion del grupo 30% P1=Z*0,30

PI = 118,5
Tabla N° 1 Elaboration propia

Aspectos tecnicos
Criterios de

seleccion Description Pond.
X

Valor
Y

Pond.
X*Y

Adaptabilidad a la
estructura instalada

en el cliente

Odoo puede implementarse en su propio
hardware que posee la ONG, pero depende de la
infraestructura que posee la ONG.

20 4 80

Distintos
ambientes

Odoo utiliza una arquitectura orientada a
servicios como un patron de diseno de la
arquitectura de software

10 4 40

Multiplataforma
Independientemente del sistema operativo que
utilices, a traves de un navegador web podras
acceder a su interfaz.

10 4 40

Instalaci6n remota Odoo trabaja con el personal tecnico en forma
remota para mantenimiento o actualizaciones. 5 4 20

Cliente / servidor

Odoo tiene componentes cliente-
servidor separado. E l servidor se ejecuta
independientemente del cliente y maneja la logica
de negocio y comunica con la aplicacion de base
de datos. E l cliente presenta la informacion a los
usuarios y les permite interactuar con el servidor.

5 4 20

Base de datos Odoo utiliza PostgreSQL como el sistema de
gestion de base de datos. 10 4 40

Herramientas y
lenguaje de

programaci6n

El desarrollo del modulo se basa principalmente
en torno a la edition de
Python y XML archivos. Algunas aplicaciones de
logica (es deck, los flujos de trabajo y la
estructura de datos) se puede cambiar a traves de
la interfaz de cliente utilizando un modo de
programador.

5 4 20

Seguridad

Odoo cuenta con un sistema de seguridad
basado en usuarios, grupos y reglas de acceso a
objetos. Un extra que tiene a partir de la version
7.0 es que se puede definir a nivel columna del
modelo, que grupos pueden acceder dicha y la
mayor de sus fortalezas proviene del entorno en
el que trabaja, el cual es software libre.

5 4 20

Back-up

Odoo mantiene sus datos seguros. Toma las
copias de seguridad y graba en un servidor
externo a traves de un tunel cifrado. Incluso
pucdc cspccificar cuanto tiempo sc deben
mantener copias de seguridad locales y copias de
seguridad externas, de forma automatica

2 4 8

Auditoria

Odoo incluye un sistema de reportes con
integration con OpenOffice.org y otros, lo que
permite personalizar los informes. Tambien hay
motores de reportes alternativos
utilizando Webkit o Jaspersoft

5 4 20

Gestor de
configuraciones

Odoo posee herramientas que administran las
distintas versiones de los desarrollos como
Gitbat.

5 4 20

Documentaci6n

Existe una importante comunidad de
desarrolladores que estan constantemente
fortaleciendo el proyecto (amplia
documentacion, foros, cvs, mailing, listas, etc.).
Pero las traduccion de los How To do al espanol
se espera algunos meses.

3 4 12

Documentacion
tecnica

Gran variedad de documentacion
tecnica y funcional en espanol 5 4 20

http://OpenOffice.org

Conecrividad
externa

Odoo soporta conexiones externas del tipo:
Internet, van desde los modulos especificos,
como la interfaz E D I y acceso remoto

5 4 20

Compatibilidad
con correo
electronico

Campanas de correo masivo (con MailChimp),
Google Apps: conecte directamente desde su
correo, etc.

5 4 20

TOTAL 100 60 400
Z = 400 Ponderacion del grupo 10% P2 = ; I * 0,10

P2 = 40
Tabla N° 2 Elaboracion propia

Aspectos sobre el proveedor

Criterios de
seleccion Description

Pon
d.
X

Valo
r Y

Pond.
X*Y

Caracteristicas del
proveedor

Durante los ultimos afios, Odoo ha tenido una
fuerte demanda del mercado. Con la confianza de
2 millones de usuarios, con una comunidad de
desarrolladores, mas de 600 socios en mas de 100
paiscs y organizaciones comcrcialcs que cuenta
con clientes como Skype, Sony Online,
departamento de Trabajo de U.S.A, IMDb, etc.

25 4 100

Perspectivas de
evoluci6n

Durante los ultimos anos, Odoo ha evolucionado
y se ha posicionado como una marca de prestigio
rcconocido a nivel mundial, con una fuerte
demanda del mercado. Con una comunidad
global activo y una red de 500 socios oficiales.

25 4 100

Ubicaci6n

Partners oficiales locales de Odoo se encuentra en
la capital Lima, no se encuentran en la misma
ciudad de Ayacucho donde se encuentra la ONG
TADEPA.

20 4 80

Ottas
Impiementaciones

A nivel Odoo internacional si se realizaron
impiementaciones, pero de partner nacionales no
hay experiencias de implementacion Odoo en una
ONG.

10 4 40

Experiencia
Odoo es un completo sistema de gestion
empresarial mas potente con aplicaciones odoo
Uego a mas de 4000.

10 4 40

Confianza
Odoo es una solucion de confianza en mas de 2
millones de usuarios en todo el mundo, gestiona
empresas de todos los tarnanos.

10 4 40

T O T A L 100 24 400
Z - 4 0 0 Ponderacion del grupo 15% P3 = 2 : * o,i5

P3 = 60

Tabla N° 3 Elaboracion propia

Aspectos sobre el servicio
Criterios de

seleccion Descripcion Pond.
X

Valor
Y

Pond.
X*Y

Servicio de
implementacion

Odoo da la libertad de implementar con el
proveedor o con una consultora, pero es
recomendable que la implantacion realice una
consultora local.

15 4 60

Alcance de la
implementacion

en caso de hacerla
con el proveedor

Que realice la implementacion por el mismo
proveedor Odoo sera costoso porque Odoo
S.A. sus sedes se encuentran en Belgica,
India, entonces es conveniente que
implemente una consultora o socio de Odoo
mas cercana a TADEPA.

10 2 20

Metodologia de
implementacion Si existe una metodologia de implementacion 15 4 60

Tipo de
implementacion

Yaroslab combina ISO/EIC 29110 -
SCRUM. La implementacion por cada etapa
es independiente, pero se puede trabajar de
forma paralela

5 4 20

Tiempo esrimado
de

implementacion
De 300 a 350 horas de consultoria. 5 3 15

Grado de
participacion en la
implementacion

Requiere de 50% - 50%, en la que se
responsabilizan por el codigo y el software y
el cliente por la data y pruebas.

5 4 20

Garantia de
correcta

instalacion del
producto

La garantia del software es vitalicia.. Al pagar
el branch anualmente, usted tiene un soporte
funcional por todo el ano en linea. Puede
llamar cuantas veces desee y cuantas veces lo
requiera.

10 4 40

Upgrade

Sacan cada 6 meses una version nueva. La
garantia del software es vitalicia o hasta que
saiga una nueva version. Si el cliente desea
migrar a la nueva version tendria que
solicitarlo en caso no renueve el branch
adquirido.

10 4 40

Licencia
Soporte funcional Post-venta 5x8,
actualizaciones permanentes (creacion de
nuevos modulos, actualizacion y ajustes
tributarios, error en software)

10 4 40

Soporte Si, codigo fuente esta disponible en GitHub 15 4 60

TOTAL 100 37 375
Z= 375 Ponderacion del grupo 10% P4 = Z * 0,10

P4 = 37,5

Tabla N° 4 Elaboraci6n propia

Aspectos economicos
Criterios de Descripcion Pond. Valor Pond.

seleccion Descripcion X Y X*Y
Odoo en la version 9 tiene la edition de
Comunidad se distribuye bajo una licencia de
codigo abierto sin costo del ERP y la edition 4 60 Costos del ERP Enterprise solo estara disponible a traves de
socios para las empresas que suscriban a su
contrato Odoo Empresa, en este tipo de
licencia si hay un costo del ERP

15 4 60

Adquirir un servidor con las capacidades

Costo del H W
minimas con una inversion aprox. como $1000
a $2000. E l servicio de la nube la mensualidad
esta entre $100 a $200 aprox. de acuerdo a la
cantidad de espacio.

15 4 60

Licencias
Odoo tiene la licencia de AGPL y licencia
privativa, es decir Odoo tiene una licencia
Mixta.

10 4 40

Metodo de
precio

Se paga segiin tipo de empresa; niimero de
usuarios, soporte y modulo. 5 4 20

Fmantiacion
Pago del 50% al iniciar el proyecto y la
diferencia por entregables (negociable segiin
presupuesto).

5 4 20

Contratos Contrato persona natural o juridica. 5 4 20

Costos
adicionales

Todos los costos adicionales que se pueda
requerir siempre se analizan en el
levantamiento de information.

10 2 20

Costo de
capacitacion Costo por hora $ 100. 10 3 30

Costo de
implementacion

Podriamos calcular aproximadamente unas 600
horas de consultona y el costo por hora $100 y 10 3 30 Costo de

implementacion segiin entregables
Costo de Eso lo determinamos en el levante de C 2 10
interfaces informacion. D

En caso el cliente tenga activo el branch, esas A 20 Upgrade actualizationes son automaticas, sin costo 5 *T 20 Upgrade
adicional.

Paquete No tienen convenio entre el proveedor de
Odoo, el de consultaria y el de HW de 5 1 5

TOTAL 100 39 335
Z = 335 Ponderacion del grupo 20% P5 = 5 I * 0,20

PS = 67
Tabla N° 5 Elaboration propia

Aspectos estrategicos

Criterios de
seleccion Description Pond.

X
Valor

Y
Pond.
X*Y

Plan estrategico de la
empresa

Odoo soporta nuevos puntos de proyectos
de negocio de TADEPA 20 4 80

Perspectivas de
credrniento

Odoo esta disenado en el crecimiento de
operaciones de TADEPA. 15 4 60

Nuevos proyectos en
mira

TADEPA tiene en mira consultoria en
ejecucion de proyectos. 20 4 80

Estimar necesidad
de informacion
futura

Odoo esta a la altura cuando TADEPA
ejecuta proyectos complejos por la su
arquitectura y los constantes
impiementaciones, actualizaciones de
modulos.

20 4 80

Evaluar el
horizonte temporal

TADEPA de aca 5 anos seguira ejecutando
proyectos. La tecnologia no sera obsoleta
en corto plazo, porque Odoo trabaja sobre
estructura web,

15 4 60

Prever
reestructuracion de
personal

E l impacto de la implantacion de Odoo en
TADEPA se automatizara que reducira el
personal.

5 4 20

Mudanzas ONG TADEPA tiene propio local, en un
futuro ellos no se mudaran. 5 4 20

T O T A L 100 28 400

Z = 400 Ponderacion del grupo 15% P6 = Z *0,15

P6 = 60
Tabla N° 6 Elaboracion propia

ANEXO N a 03

ENCUESTA PROPUESTA C L A S I F I C A D A POR MODULO

Nombre del usuario: Willian Huaman Palomino
Area de trabajo del usuario: Direccion y Administracion y Finanzas
Fecha: 21 de Julio 2016
Proveedor: Odoo
Modulo: completar con el modulo referenciado
Ponder acion:
0 = Item no evaluado
1 = Item evaluado no soportado por el E R P
2 = Item evaluado soportado por el E R P de manera incompleta
3 = Item evaluado soportado por el E R P con necesidad de varias modificaciones factibles
4 = Item evaluado soportado por el E R P de manera correcta
5 = Item evaluado soportado por el E R P y provee de valor agregado al trabajo

r.-;tw-i« P
GENERAL

P

Multicompafifa 5

Multimoneda 5

Multiplataforma simultanea 5

Multilenguaje - varios idiomas 3

Ayudas en panralla en el idioma de trabajo de la empresa 4
Manuales en el idioma de trabajo de la empresa 3

Componentizacion (posibilidad de instalar mddulos por separado) 5

Procesamiento completo en tiempo real 5

Auditoria 4
Herramientas para monitoreo de recursos 5

Acceso directo a base de datos 4
Integraci6n dinamica con planillas de calculo 5

Apreciacion global del producto 5

Confianza 5

Conocimiento del producto por parte del proveedor 5

Calidad de atencion 5

Respuesta a las consultas 5

Presentaci6n general 5
TOTAL 83

Tabla N° 1 Fuente: elaboration propia

r>lW»1o P
CONTABILIDAD GENERAL

P

iSoporta la divisi6n del area contable en las distintas funciones de
tesorerfa, cuentas a pagar, a cobrar, balance, activos fijos? 5

Permite llevar al sistemas las figuras jurfdicas y legales que tenga la
empresa. 4

Permite armar un plan de cuentas segun estandares internacionales. 5
Plan de cuentas flexible pero que se adecua a normas legales. 5
Herramientas de reporte flexibles y amigables para armar
estructuras de balance 5

Compensaci6n automatica de las posiciones de una cuenta segiin
criterios parametrizables. 5

Todos los movimientos de los demas m6dulos se ven reflejados en
las cuentas contables. 5

La parametrizacion que indica a que cuenta debe ir cada
movimiento es sencilla y no demanda de un experto en sistemas,
puede ser gestionado directo por el usuario contable.

5

Gestiona ajuste manuales a la contabilidad, identificables por tipos
de asientos. 5

Gestiona asientos en distintas monedas. 5
Conversi6n automatica de tipo de cambio en caso de trabajar con
monedas distintas a la del pais. 5

Permite al usuario contable administrar los tipos de cambio 5
Ajustes por inflacion 5
Cruza facilmente la informaci6n contable con la proveniente de
otras areas que le dio origen. 5

Armado de balances para distintos paises 3
Armado de cuadro de resultados para distintos pafses 4
Definicion de N balances para la sociedad 5
Definicion de N cuadros de resultados para la misma sociedad 5

T O T A L 8 6

©*»9*te P CUENTAS POR PAGAR P

Maestro con capacidad y flexibilidad para adaptar a los datos de los
proveedores 5

Gestiona de manera sencilla la deuda con el proveedor y los
vencimientos. 5

Alta variedad de reportes para manejar los pagos a los proveedores. 5
iSoporta realizar un pago en varios medios (bonos, pesos, etc.)? 5
Herramientas para armar archivos para informar pagos a los bancos y que
ellos se encarguen de la emision de cheques y certifkados. 5

tSoporta correctamente temas impositivos? 5
iSoporta el uso de retenciones de IIBB, maneja distintos porcentajes
dependiendo la zona? 5

iProvee reportes legales impositivos en el formato adecuado? 5
Permite emitir certifkados de retencibn 5
Permite pagar varias facturas con un pago. 5
Corrida de pagos que en base a varios parametros genere una propuesta
de lo que se debe pagar. 5

Emisibn automatica de 6rdenes de pago. 5
Circuito de autorizacion de los pagos antes de ser emitidos 5
Conexi6n via Internet para que el proveedor pueda verificar el estado de
la cuenta. 5

Gestiona anticipos 5
Conciliacidn automatica de movimientos 5
Contempla el pago en otras monedas 5
Contempla las facturas de proveedores extranjeros 5
Posee herramientas de control de duplicidad de facturas 5
Bloqueo de facturas por defecto en las facturas o problemas con el
proveedor 5

TOTAL 100

Criterio P
T E S O R E R I A

P

Conciliaci6rt bancaria 5

Permite emitir cheques desde el sistema en formularios preimpresos. 3
Gesti6n de chequeras externas, es decir si se le envia al banco un archivo
con los pagos que debe realizar y este emite los cheques, la numeracion
de los mismos cuando ingresen en el ERP no sera consecutiva sino externa
dentro de un rango.

5

Definici6n de N flujos de fondos diferentes 5

Control de fondos 5

Pagos electrdnicos 5

Posicion de tesoreria 5

Previsi6n de tesoreria 5

Presupuesto de tesoreria 5

Administracidn de riesgo de mercado 3

Cartera de cheques para las cobranzas en cheques. 5

La cartera de cheques permite gestionar varios estados de los valores. 5

Cheques en custodia y diferidos 5

Administraci6n de cheques rechazados por diferentes motivos 5

TOTAL 66

Criterio P
C U E N T A S A COBRAR

P

Maestro con capacidad y flexibilidad para almacenar datos de los clientes. 5
Esquema de clientes padres e hijos, o pagadores y solicitantes con varios puntos
de entrega. 5

Compensacion de documentos en las cuentas de los deudores 5

Deuda refmanciada o deuda que se gestiona por cobranza externa 5

Facturas con distintos vencimientos 5

Pagos en otras monedas. 5

Facturas en otras monedas. 5

Gestiona clientes que tambien son proveedores y manejar cuentas unicas 5

Control de duplicidad de facturas 5
Clasificacidn de la deuda del cliente en distintos estados y distinta
representaci6n contable 5

Herramientas de aviso de tipo calendario para gestionar la deuda. 5

Herramientas para emitir cartas de reclamos de pago en forma automatica 5

Cobras parciales 5

Control de riesgo para todo tipo de clientes 5

Control de credito
TOTAL 70

Criterio

C O N T R O L D E G E S T I O N P

Facturacion interna por servicios entre distintas areas 5

Distribucion de gastos en varios centros de costos 4
Distribucion por cantidades, por importes, por porcentajes, por volumen de venta,
por cantidad de personas. 4

Manejo de presupuestos por areas. 5

Gestion de presupuestos en diferentes estados (en creacidn, aprobado, definitivo). 5

Modificaci6n con cadena de aprobacion de un presupuesto aprobado. 3

Presupuestos por centro de costos 5

Presupuestos por periodo 5

Integracion de ios presupuestos en un presupuesto global. 5

Control presupuestario en lfnea 5

Calculo de desviaciones 5

Alarmas automaticas para gestidn de desvfos. 3

Aplicacion automatica de tolerancias. 5

Administraci6n de ordenes de trabajo 5

Dererminaci6n de costos en base a la actividad 5

Analisis de rentabilidad 5

TOTAL 74

:-k «ArfftM-Htl) •.

P ADMINISTRACI6N D E I N V E R S I O N E S P

Planificacion de la inversion 5

Gestion de ordenes de inversibn 5

Presupuesto y control de !a inversion 5

Proyecciones. 5

Simulaciones. 5

Comparacidn con planes de inversion de anos previos. 5

Calculo de amortizaciones para simulation 5

TOTAL 35

W&ZJC , ~ «

l l l l l i l l l ^^ A C T I V O S F I J O S P

Gestiona maestro de activos con capacidad para guardar datos necesarios 5

Cuadro de amortizacion espedfico para cada pais segun requisitos legales 5

Seguimiento del ciclo de vida del activo 5

Registro de adquisici6n 5

Registro de baja por venta u otra causa 5

Simulaci6n y registro de amortizaciones 5

Registro de amortizaciones por procesos colectivos. 5

Calculo de intereses 5

Ajustes por inflacidn 5

Integraci6n con administration de proyectos 5

Integracion con m6dulo de mantenimiento para registrar mejoras de activos. 5

Administration de bienes alquilados 5

Administration de activos en construction. 5

Procesamiento en masa de diferentes funcionalidades 5

Informes y reportes interactivos y flexibles. 5
TOTAL 75

Criterio D

ADMINISTRACION DE INVERSIONES r

Planificaci6n de la inversi6n 5

Gestidn de ordenes de inversidn 5

Presupuesto y control de la inversidn 5

Proyecciones. 5

Simulaciones. 5

Comparacibn con planes de inversi6n de anos previos. 5

Calculo de amortizaciones para simulaci6n 5

TOTAL 35

Criterio
P ACTIVOS FIJOS P

Gestiona maestro de activos con capacidad para guardar datos
necesarios 5

Cuadro de amortization especifico para cada pafs segun requisitos
legates 5

Seguimiento del ciclo de vida del activo 5

Registro de adquisicion 5

Registro de baja por venta u otra causa 5

Simulaci6n y registro de amortizaciones 5

Registro de amortizaciones por procesos colectivos. 5

Calculo de intereses 5

Ajustes por inflaci6n 5

Integracion con administracidn de proyectos 5
Integraci6n con modulo de mantenimiento para registrar mejoras
de activos. 5

Administration de bienes alquilados 5

Administration de activos en construction. 5

Procesamiento en masa de diferentes funcionalidades 5

Informes y reportes interactivos y flexibles. 5

TOTAL 75

