

2675 ESTUDI PER LA IMPLANTACIÓ D’UN ERP DE CODI
OBERT EN UNA EMPRESA DE FABRICACIÓ DE MOBLES

Memòria del Projecte Final de Carrera
d'Enginyeria en Informàtica
realitzat per Joan Muns Rovira
i dirigit per Josep Maria Sánchez Castelló
Bellaterra, 2 de febrer de 2011

 III

El sotasignat, Josep Maria Sánchez Castelló

Professor/a de l'Escola d'Enginyeria de la UAB,

CERTIFICA:

Que el treball a què correspon aquesta memòria ha estat realitzat sota la
seva direcció per en Joan Muns Rovira.

I per tal que consti firma la present.

Signat: Josep Maria Sánchez Castelló

Bellaterra, 2 de febrer de 2011

 V

Agraïments

En primer lloc, donar les gràcies al meu tutor Josep Maria Sánchez per la seva paciència i

interès. Gràcies a la seva ajuda ha estat possible trobar el camí correcte.

També vull agrair la col·laboració de totes les persones que han participat en aquest

projecte. A l’empresa estudiada i els seus treballadors, per obrir-me les portes i per totes les

explicacions donades. I a les diferents Consultores, per facilitar-me la informació necessària

per elaborar alguns dels apartats.

Als meus amics i companys de carrera, per escoltar-me i ajudar-me a tirar endavant en els

moments més difícils del projecte, i per els bons moments que hem compartit.

Finalment, i de manera molt especial, vull agrair als meus pares i familiars l’incondicional

recolzament que m’han donat durant tots aquests anys. Sense ells, la realització de la meva

carrera i d’aquest projecte no haguessin estat possibles. Se que el fet de veure arribar aquest

dia, els omple de satisfacció i alegria tant com a mi.

A tots vosaltres, gràcies.

 VII

Índex General

1. INTRODUCCIÓ .. - 1 -

1.1. Objectius del projecte ... - 1 -

1.2. Abast del projecte .. - 1 -

1.3. Motivacions .. - 2 -

1.4. Organització de la memòria ... - 3 -

2. ESTUDI DE VIABILITAT ... - 5 -

2.1. Estat del art ... - 5 -

2.2. Viabilitat del projecte ... - 7 -

2.3. Planificació inicial .. - 8 -

3. SISTEMES ERP ... - 11 -

3.1. Introducció, historia i evolució .. - 11 -

3.2. Característiques .. - 15 -

3.3. Avantatges i inconvenients ... - 18 -

3.4. ERP’s propietaris ... - 20 -

3.5. ERP’s de codi obert ... - 22 -

3.6. Mercat i fabricants ... - 26 -

3.7. Implantació d’un ERP ... - 30 -

3.7.1. Fases d’implantació ... - 32 -

3.7.2. Criteris de selecció .. - 37 -

3.7.3. Metodologies d’implantació .. - 39 -

4. L’EMPRESA ... - 41 -

4.1. Introducció ... - 41 -

4.2. Organigrama ... - 42 -

4.3. Funcionament ... - 45 -

4.4. Actual sistema de gestió i infraestructura informàtica .. - 46 -

4.5. Anàlisi de requeriments ... - 48 -

4.5.1. Departament de vendes ... - 48 -

4.5.2. Departament de disseny ... - 51 -

4.5.3. Departament de comptabilitat .. - 52 -

4.5.4. Departament de recursos humans .. - 55 -

4.5.5. Departament de producció ... - 56 -

4.5.6. Resum de requeriments ... - 58 -

 VIII

5. SISTEMES ERP ESTUDIATS ... - 61 -

5.1. Openbravo .. - 61 -

5.1.1. Característiques generals .. - 62 -

5.1.2. Característiques funcionals .. - 64 -

5.1.3. Temps d’implantació i cost ... - 67 -

5.1.4. Valoració .. - 70 -

5.2. OpenERP .. - 71 -

5.2.1. Característiques generals .. - 71 -

5.2.2. Característiques funcionals .. - 72 -

5.2.3. Temps d’implantació i cost ... - 77 -

5.2.4. Valoració .. - 81 -

5.3. OpenXpertya .. - 82 -

5.3.1. Característiques generals .. - 83 -

5.3.2. Característiques funcionals .. - 85 -

5.3.3. Temps d’implantació i cost ... - 90 -

5.3.4. Valoració .. - 91 -

6. ADAPTABILITAT .. - 93 -

6.1. Comparativa de característiques .. - 93 -

6.2. Valoració ponderada comparativa ... - 96 -

6.3. Elecció ... - 103 -

6.4. Infraestructura, cost i planificació ... - 105 -

7. CONCLUSIONS ... - 109 -

7.1. Coneixements adquirits ... - 109 -

7.2. Compliment dels objectius ... - 110 -

7.3. Problemes trobats .. - 111 -

7.4. Conclusions obtingudes .. - 112 -

7.5. Futures ampliacions ... - 113 -

7.6. Planificació final ... - 114 -

BIBLIOGRAFIA ... - 117 -

ANNEXES ... - 123 -

GLOSSARI ... - 125 -

 IX

Índex de Figures

FIGURA 1. Esquema de la planificació temporal del projecte. ... - 9 -

FIGURA 2. Funcionalitats que incorporen els ERP’s. ... - 15 -

FIGURA 3. Arquitectura bàsica d’un sistema ERP. .. - 17 -

FIGURA 4. Gràfica sobre el canvi d’opinió enfront el software Open Source. - 26 -

FIGURA 5. Esquema USA utilitzat per replantejar processos de negoci. - 31 -

FIGURA 6. Diagrama de les fases d’implantació d’un ERP. ... - 32 -

FIGURA 7. Diferents estratègies d’implementació d’un ERP. .. - 40 -

FIGURA 8. Organigrama de l’empresa de fabricació de mobles. ... - 42 -

FIGURA 9. Zona d’ebenisteria de l’empresa. ... - 43 -

FIGURA 10. Topologia de la xarxa informàtica actual. .. - 46 -

FIGURA 11. Una mostra d’alguns mobles semiacabats. .. - 56 -

FIGURA 12. Moble acabat, a l’espera de ser embalat. .. - 58 -

FIGURA 13. Funcionament intern amb vista als components del model MVC. - 62 -

FIGURA 14. Continguts principals de la plataforma Openbravo. .. - 65 -

FIGURA 15. Esquema del circuit principal de l’empresa, segons la consultora. - 67 -

FIGURA 16. Arquitectura i protocols de comunicació d’OpenERP. - 72 -

FIGURA 17. Representació de la extensa modularitat d’OpenERP. - 73 -

FIGURA 18. Model 3LD de l’arquitectura d’OpenXpertya. .. - 84 -

FIGURA 19. Planificació de la implantació de OpenERP a l’empresa. - 107 -

FIGURA 20. Planificació final. ... - 115 -

 X

Índex de Taules

TAULA 1. Metodologia SHERPA per la selecció de sistemes ERP. - 39 -

TAULA 2. Resum amb els requeriments de l’empresa. .. - 60 -

TAULA 3. Desglòs dels costos de la implantació d’Openbravo. .. - 69 -

TAULA 4. Desglòs dels costos de la implantació de OpenERP. .. - 80 -

TAULA 5. Comparativa de les característiques generals. ... - 93 -

TAULA 6. Comparativa de les característiques funcionals. ... - 94 -

TAULA 7. Comparativa de les característiques tècniques. ... - 95 -

TAULA 8. Comparativa de les característiques econòmiques. .. - 95 -

TAULA 9. Comparativa de criteris ponderats entre els tres ERP’s. - 102 -

 1. INTRODUCCIÓ

 - 1 -

1. INTRODUCCIÓ

El projecte de final de carrera que es presenta a continuació pretén exposar de forma clara i

ordenada l’estudi que s’ha de realitzar abans de la implantació d’un ERP1

1.1. Objectius del projecte

 en una empresa.

Prèviament, i per poder realitzar l’estudi basant-nos en una situació real, s’ha buscat una

empresa interessada en millorar i optimitzar els seus processos de negoci a través de la

implantació d’un ERP.

El principal objectiu d’aquest projecte és la selecció del sistema ERP de codi obert que

millor s’adapti a les necessitats d’una pyme2

1.2. Abast del projecte

 dedicada a la fabricació de mobles.

Per fer-ho, abans cal realitzar un estudi del funcionament i dels requeriments de l’empresa,

per tal de determinar quines són les necessitats actuals i futures que haurà de cobrir el

sistema seleccionat.

El següent objectiu serà l’anàlisi exhaustiu de tres sistemes ERP de codi obert que estiguin

disponibles en el mercat actual. Es farà una valoració comparativa en diversos aspectes i es

triarà el sistema que millor s’adapti als requeriments de l’empresa.

Finalment, es farà una oferta econòmica a l’empresa de les despeses que suposaria la

implantació del ERP escollit i una planificació aproximada del procés.

L’abast d’aquest projecte està limitat en certs aspectes. Ja que l’empresa estudiada és una

pyme, i vull que aquest estudi per la implantació d’un ERP pugui ser un projecte viable, em

centraré a estudiar exclusivament els sistemes ERP de codi obert, que suposen una

alternativa real i efectiva als sistemes ERP privatius.

1 ERP: Enterprise Resource Planning. Planificació de Recursos Empresarials.
2 Pyme: Petita i Mitjana Empresa.

 1. INTRODUCCIÓ

 - 2 -

També em centraré a estudiar en profunditat els tres sistemes ERP que cregui més

convenients per l’empresa. Estaria molt bé poder realitzar un estudi comparatiu amb tots

els ERP’s de codi obert que hi ha actualment en el mercat, però l’objectiu principal és

seleccionar-ne només un. A més, hi ha una gran dificultat per analitzar cada sistema en

profunditat i n’existeixen desenes.

Per altre banda, la implementació d’aquests sistemes de gestió empresarial és un procés

llarg, complex i costós. Tot i que el cost econòmic dels ERP’s de codi obert és

substancialment inferior als sistemes privatius, la complexitat i la durada de la implantació

requeriria la realització d’un projecte molt més extens o bé d’un estudi de selecció previ.

Per tant, em limitaré a la primera fase de la implementació d’un ERP, que és l’estudi i la

selecció del sistema més adequat per l’empresa estudiada, deixant com a línies futures per

altres projectes la implementació i el manteniment del sistema.

1.3. Motivacions

La principal motivació per la realització d’aquest projecte és l’interès personal per conèixer

com es gestionen les empreses a través dels sistemes d’informació actuals i la capacitat que

tenen aquests sistemes per millorar i optimitzar el funcionament d’una empresa.

L’altre gran motivació que m’ha fet tirar endavant aquest projecte ha estat el descobriment

de la gran quantitat de software empresarial de codi obert que hi ha al mercat actual. El fet

de poder crear un projecte innovador, centrat en investigar les alternatives actuals al

software privatiu, ha estat una gran motivació per mi.

Finalment, i com a motivació personal, m’agradaria conèixer tot el que envolta el món de

les TIC3

3 TIC: Tecnologies de la Informació i les Comunicacions.

 per esbrinar si, en un el futur no gaire llunya, vull orientar la meva carrera

professional a aquest àmbit.

 1. INTRODUCCIÓ

 - 3 -

1.4. Organització de la memòria

Aquesta memòria està dividida en set capítols i a cadascun d’ells es mostren elements de

interès dins del nostre projecte. A continuació, donarem una breu descripció dels

continguts de cada capítol.

En el primer capítol es fa una breu introducció sobre aquest projecte de final de carrera,

explicant la finalitat, els objectius, l’abast del projecte i les motivacions personals.

El segon capítol pretén justificar la viabilitat de projecte que es vol dur a terme. Per fer-

ho, es realitza una breu introducció de l’estat de l’art, s’explica per què el projecte és viable i

es mostra la planificació inicial de les tasques del projecte.

El tercer capítol és la part teòrica que descriu els sistemes ERP. Es comença amb una

breu introducció, un repàs de la historia i l’evolució des dels seus orígens. S’expliquen les

característiques, els avantatges i els inconvenients que tenen aquests sistemes. A

continuació, s’explica breument els ERP’s de codi obert, el mercat actual i els tipus de

fabricants. Finalment, es tracta la metodologia per seleccionar i implantar un ERP.

El quart capítol tracta de l’empresa escollida per realitzar aquest projecte. S’explica la seva

història, l’organigrama, el funcionament, i l’actual sistema de gestió i infraestructura.

Després, s’analitzen els requeriments de cadascun dels departaments de la empresa i es

mostren en una taula resum.

El cinquè capítol s’analitzen en detall cadascun dels tres sistemes ERP de codi obert triats.

Es mostren les característiques generals i funcionals, i s’estima el cost i temps de la

implantació de cada sistema. Finalment, es fa una valoració dels aspectes positius i negatius.

El sisè capítol mostra una comparativa de les característiques dels ERP’s estudiats i una

valoració ponderada per poder escollir el millor sistema per l’empresa. Un cop escollit,

s’explica breument la infraestructura necessària, el cost i la planificació per la implantació.

En el setè capítol, fem una reflexió sobre els coneixements adquirits, el compliment dels

objectius, els problemes trobats, les conclusions i les futures ampliacions del projecte.

 1. INTRODUCCIÓ

 - 4 -

 2. ESTUDI DE VIABILITAT

 - 5 -

2. ESTUDI DE VIABILITAT

En aquest capítol, es pretén justificar la viabilitat de projecte que es vol dur a terme. Per

fer-ho, es realitzarà una breu introducció de l’estat de l’art, s’explicarà per què el projecte és

viable i es mostrarà la planificació realitzada inicialment amb les tasques del projecte.

2.1. Estat del art

Un ERP es pot definir com una solució de software que tracta las necessitats de l’empresa

amb l’objectiu d’integrar totes les dades i processos d’una organització en un sistema

unificat.

Els objectius principals dels sistemes ERP són:

 Reducció de temps i dels costos operatius.

 Accés a informació fiable, precisa i oportuna.

 Optimització dels processos i recursos.

 Millora de la eficiència i la presa de decisions.

 Minimització dels errors humans.

 Compartició de informació entre tots els components de l’organització.

 Eliminació de dades redundants i operacions innecessàries.

 Control d’estocs i reducció del inventari.

Els sistemes ERP provenen originàriament d’altres sistemes de gestió de recursos com ara

el MRP4. Durant els anys 60 i 70, es van anar incorporant a diferents empreses del sector

productiu, i als anys 80 van donar lloc al MRP II5

4 MRP: Material Requirements Planning. Planificació de Requeriments Materials.
5 MRP II: Manufacturing Resource Planning. Planificació de Recursos de Manufactura.

. Aquest nous sistemes permetien tenir en

compte factors relacionats amb les capacitats de la manufacturació. En la dècada dels 90, la

industria del software va desenvolupar vàries aplicacions amb la finalitat de interconnectar

els sistemes MRP i MPR II. Poc després, es va transformar en un sistema empresarial

integrat, que és el que avui dia coneixem com a ERP.

 2. ESTUDI DE VIABILITAT

 - 6 -

Actualment, els sistemes ERP funcionen en tot tipus d’empreses modernes, englobant tots

els departaments funcionals de l’empresa en un únic sistema. A més a més de la producció,

emmagatzematge, logística i informació tecnològica, inclouen la comptabilitat, sistemes de

recursos humans i eines de màrqueting.

Tot això aporta un ampli ventall d’avantatges a l’empresa, incrementant l’eficàcia del

model de negoci, com ara:

 Redueix els costos i temps dels processos claus del negoci.

 Incrementa les oportunitats de vendes.

 Millora la qualitat del producte i les relacions amb clients i proveïdors.

 Millora l’administració financera i el manteniment del departament de les TIC.

 Mesura els resultats contínuament i en temps real, permeten als directius prendre

millors decisions.

 Estableix les bases per el comerç electrònic.

 Possibilita automatitzar processos basats en regles.

També presenta alguns inconvenients a l’hora d’integrar un ERP. És una tasca complexa,

que comporta estandarditzar les dades existents, adoptar el més rellevant del model de

negoci i un gran nombre de persones treballant en la integració dels diferents mòduls. El

principal problema que molt sovint es planteja és la inadaptació del software al

funcionament de l’empresa, cosa que obliga a triar entre adaptar-se a la nova funcionalitat,

viure amb el dèficit o realitzar modificacions en el paquet del software.

Hi ha tres característiques que diferencien un software ERP de qualsevol altre software

empresarial: són integrals, ja que controlen els diferents processos dels departaments d’una

empresa i els relacionen entre si; modulars, on la funcionalitat de cada departament es troba

dividida en mòduls que formen el programa; i adaptables, per que estan creats per adaptar-se

al model de negoci i el mode de funcionament de l’empresa.

Una bona alternativa als ERP’s propietaris són els sistemes ERP Open Source. Existeixen

diversos programes de gestió empresarial on les comunitats de desenvolupament estan

realment compromeses amb la producció de software ERP de gran qualitat, solidesa i

consistència, tot i la complexitat d’aquest tipus d’aplicacions.

 2. ESTUDI DE VIABILITAT

 - 7 -

2.2. Viabilitat del projecte

La viabilitat del projecte determina si un projecte és factible de realitzar, i això cal

demostrar-ho analitzant diferents aspectes, com ara el teòric, l’empíric, el legal i l’econòmic.

Part teòrica. Hi ha una amplia base teòrica sobre la que es fonamenta aquest projecte, tant

d’estudis ERP anteriors, com de llibres i divers material bibliogràfic. Es disposa de fons

bibliogràfiques suficients per realitzar-ho, com ara:

 Anteriors porjectes de final de carrera sobre aquest tema, consultables a través del

director de projecte, a la BCTOT6 i al RecerCAT7

 Mitjançant la recerca d’informació en pàgines web especifiques.

.

 Revistes, articles i llibres acadèmics.

 Manuals i tutorials sobre sistemes ERP.

Part empírica. S’ha contactat amb una petita empresa de fabricació de mobles que ens

mostrarà el seu funcionament i està disposada a facilitar les dades necessàries per fer

l’estudi.

Aspectes legals. Totes les dades proporcionades per l’empresa han estat autoritzades per

ser tractades en l’estudi. A més a més, les dades de caràcter reservat seran adaptades en

termes genèrics o ficticis tal com es va acordar amb el director de projecte i amb l’empresa.

Totes les marques citades en aquest projecte són propietat de les empreses corresponents,

sent el seu ús únicament informatiu.

Part econòmica. No cal una inversió de diners per la realització d’aquest projecte, ja que

es tracta d’un estudi purament teòric i en la que no implica cap despesa econòmica per la

compra de materials o software especialitzat.

Anàlisis DAFO. Amb aquest tipus d’anàlisis s’intenta trobar les parts positives i negatives,

tant a nivell intern com extern, que poden ajudar o perjudicar a la realització del projecte.

6 BCTOT: Biblioteca de Ciència i Tecnologia de la UAB.
7 RecerCAT: Dipòsit de la Recerca de Catalunya.

 2. ESTUDI DE VIABILITAT

 - 8 -

 Debilitats: primera experiència en el món dels ERP’s.

 Amenaces: limitació de temps per realitzar el projecte, degut a la finalització de les

últimes assignatures de la carrera i el treball a temps parcial.

 Fortaleses: realització del curs del DEIC sobre la realització de projectes.

 Oportunitats: gran experiència del director en aquest tipus de projectes.

Amb l’anàlisi de tots els punts anteriors queda demostrada la viabilitat del projecte, i per

tant, podem dir que aquest projecte és viable de realitzar.

2.3. Planificació inicial

La planificació temporal inicial ha estat dividida en 5 fases, on cada fase conté varies

tasques, fites i reunions no detallades en aquesta primera planificació. Per tal d’assolir els

objectius de cada fase, cal analitzar els riscos, els punts forts i febles de cada fase, i intentar

seguir la planificació marcada per tal que el projecte evolucioni favorablement.

Fase 1 (Octubre - Novembre). Cerca d’informació i selecció del projecte, plantejament

inicial del projecte a realitzar, cerca de l’empresa sobre la que es realitza l’estudi, assistència

del curs de metodologia de projectes del DEIC, primera presa de contacte amb altres

projectes similars i inici de l’elaboració de la memòria amb el capítol 1: “Introducció”.

Fase 2 (Desembre - Gener). Assistència del curs de metodologia de projectes del DEIC,

distribució de la planificació temporal, elaboració del estudi de viabilitat i informe previ,

recerca d’informació sobre els ERP’s, i elaboració dels capítols 2 i 3: “Estudi de Viabilitat” i

“Sistemes ERP”.

Fase 3 (Febrer - Març). Anàlisi de l’empresa, tria dels sistemes ERP a estudiar, elaboració

dels capítols 4 i 5: “L’empresa” i “Sistemes ERP estudiats”, i correcció i revisió dels

capítols 1, 2, 3, 4 i 5.

Fase 4 (Abril - Maig). Elaboració dels capítols 6, 7, 8 i 9: “Adaptabilitat”, “Conclusions”,

“Bibliografia” i “Annexes”, i posterior revisió dels mateixos.

 2. ESTUDI DE VIABILITAT

 - 9 -

Fase 5 (Juny - Juliol). Correcció ortogràfica i de format de la memòria final, realització de

la presentació i preparació de la defensa.

FIGURA 1. Esquema de la planificació temporal del projecte.

En la planificació final es podrà veure en més detall totes les tasques, subtasques, fites i

reunions de cada fase. Si es produeix una desviació temporal en alguna tasca, s’analitzarà i

es mostrarà la duració real.

 2. ESTUDI DE VIABILITAT

 - 10 -

 3. SISTEMES ERP

 - 11 -

3. SISTEMES ERP

En aquest capítol farem un repàs de la importància dels sistemes ERP en el món de

l’empresa, així com la seva historia i l’evolució des dels seus orígens. Explicarem quines són

les característiques principals, els avantatges i els inconvenients de la seva implantació.

Veurem la inclusió dels ERP’s de codi obert i la situació actual del mercat i fabricants.

Finalment explicarem com s’implanta un software d’aquestes característiques: els criteris de

selecció, les metodologies d’implantació i les fases que es duen a terme en el projecte.

3.1. Introducció, historia i evolució

Degut al procés de globalització s’ha produït un canvi en la forma en que les empreses

realitzen els seus negocis, a més d’exigir majors nivells d’eficiència en les operacions i

processos causada per la forta competència. Les empreses que desitgen sobreviure

requereixen de sistemes d’informació empresarial que els hi permeti augmentar la seva

avantatge competitiva, incrementant la productivitat i reduint els costos.

En l’actualitat és necessari establir un tractament més sofisticat de la informació per tal que

una organització es mantingui en franca competència. El sistema d’informació ha de ser

flexible, interactiu, que permeti als gerents i directors obtenir i tractar informació

actualitzada en temps real. (McDaniel [16], 1998)

Les TIC juguen en l’empresa un rol molt important i s’han convertit en un dels pilars

fonamentals de l’avantatge competitiva de moltes empreses. D’aquesta manera, la

tecnologia dona suport i contribueix de forma decisiva al creixement del negoci. La decisió

d’incorporar un sistema d’informació canviarà la visió de negoci i el fet de fer-ho d’una

forma correcta i amb una clara visió del procés, fa que es guanyi una avantatge competitiva

molt important.

 3. SISTEMES ERP

 - 12 -

Els ERP’s són sistemes de gestió que faciliten l’administració i planificació dels recursos

empresarials. Aquests sistemes estan compostos per un conjunt de mòduls funcionals

estàndard i que són susceptibles de ser adaptats a les necessitats de l’empresa. Altres autors

han definit un sistema ERP com:

 Solució de software que tracta les necessitats de l’empresa prenent el punt de vista

del procés de l’organització per aconseguir els seus objectius integrant totes les

funcions de l’empresa (Cerezo [6], 2000).

 Sistema de gestió de la informació estructurat, dissenyat per donar solucions a la

gestió empresarial. Es caracteritza bàsicament per la seva capacitat de modelar i

automatitzar la majoria dels processos bàsics d’una organització (Aldaco [2], 2000).

 Software que automatitza les activitats nuclears corporatives, tals com:

manufactura, recursos humans, finances i gestió de la cadena de subministrament;

incorporant les millors pràctiques per facilitat la ràpida presa de decisions, la

reducció de costos i el major control directiu (Holland [13], 1999).

La decisió d’implementar un sistema ERP obeeix a múltiples necessitats d’una empresa.

Aquests sistemes estan dissenyats per incrementar la eficàcia en les operacions de l’empresa

que l’utilitza, i té la capacitat d’adaptar-se a les necessitats de cada negoci. Si s’aprofita al

màxim la feina de consultoria durant la implantació permet millorar els processos actuals de

treball, amb la conseqüència de l’augment de la productivitat, reducció de costos i

competitivitat de l’empresa.

L’èxit d’implantació d’un sistema ERP permet la identificació i la implementació d’un

conjunt de bones practiques, procediments i eines dissenyades per aconseguir la

excel·lència organitzativa a través de la integració funcional (Mabert [14], 2001.)

 3. SISTEMES ERP

 - 13 -

Historia i evolució

Els sistemes MPC8 existeixen des dels inicis de la revolució industrial, per tal d’automatitzar

varies tasques i millorar l’exactitud, fiabilitat i la predicció de la manufactura. A finals del

1950 se li va donar importància als sistemes ROP9 que van poder ser automatitzats amb la

introducció de mainframes10

8 MPC: Manufacturing Planning and Control. Planificació i Control de la Manufactura.

.

Els sistemes ERP provenen originàriament d’altres sistemes de gestió de recursos com ara

els MRP que van anar substituint els sistemes ROP com a sistema de control de

manufactura. Els sistemes MRP presentaven una clara avantatge per que oferien una

recerca cap endavant, basada en la demanda per la planificació i l’ordre de la manufactura

de productes i del inventari. Van ser utilitzats pel govern d’Estats Units en la segona guerra

mundial, ja que introduïen eines de creació d’informes de producció bàsics, que podien ser

utilitzats per avaluar la viabilitat de l’agenda contra la demanda dels materials projectats.

Durant els anys 60 i 70, es van anar incorporant a diferents empreses del sector productiu, i

a mitjans dels 70 van donar lloc als MRP II que van anar reemplaçant gradualment als

sistemes MRP. Aquest nous sistemes basats en la demanda dels MRP, agreguen la capacitat

de la planificació de requeriments, per tenir en compte factors relacionats amb les

capacitats de la manufacturació. Per primera vegada, els sistemes MRP II van fer possible

integrar requeriments de materials i el càlcul de les capacitats de producció. Aquests

sistemes requerien d’un alt grau d’intervenció humana, en fer ajustaments en les agendes i

en la determinació de la seqüència òptima de les ordres de manufactura.

La TI de l’industria manufacturera dels anys 60, 70 i 80 estava enfocada en emprar la

tecnologia per automatitzar les grans operacions de manufactura i fer-les més eficients. Els

sistemes ROP, MRP i MRP II es caracteritzaven per utilitzar computadors mainframes, bases

de dades jeràrquiques i sistemes de processament de transaccions complexes, orientades a

l’administració d’ambients de producció amb pocs productes, amb alts volums, sota

condicions de demanda constant. Tot i que l’eficiència era alta, aquests sistemes eren

inflexibles quan la producció era de quantitats variables, en ordres de compra curtes.

9 ROP: Reorder Point. Punt de Reordre.
10 Mainframes: computadores grans i costoses que utilitzaven els sistemes de control d’estocs.

 3. SISTEMES ERP

 - 14 -

A finals dels 80, els avenços ràpids de la tecnologia transforma la TI i l’arribada de la

competència basada en el temps, dona una nova forma als mercats a través de canvis

revolucionaris en les capacitats dels clients i proveïdors, deixant les velles regles de la

competència i la llarga relació client - proveïdor obsoleta. Aquesta nova realitat es tradueix

en la necessitat d’un entorn de producció dinàmic, en el qual productes i processos poden

canviar setmanalment i les agendes de producció diàriament.

La solució va venir a principis dels 90 en la forma d’executar els sistemes de manufactura,

amb l’arribada dels MES11

11 MES: Manufacturing Execution Systems. Sistemes d’Execució Manufacturera.

 que representaven el desenvolupament d’una interfície entre els

sistemes MRP II de les empreses i els sistemes de control. La virtut més destacada dels

MES és que unifiquen els processos de manufactura amb un sistema de valor d’entrega

enfocat als requeriments i la demanda dels clients. Això aporta flexibilitat, execució en

temps real, retroalimentació i control d’un extens rang de processos relacionats amb la

manufactura i una millor recerca dels requeriments futurs del mercat (Rondeau [24], 2001).

A finals dels 90, els increments de competitivitat global, combinats amb els canvis del

mercat i la tecnologia, van fer que moltes empreses es repensessin la seva estructura

organitzativa i els controls operacionals, i reinventessin els seus productes i serveis. Les

empreses que operen globalment es van adonar que quan més flexible sigui el seu

desenvolupament de recursos i millor sigui l’extracció de d’informació del seu entorn,

millor adaptabilitat tindrien a les necessitats del client (Reary [21], 2000).

Tot i que la introducció dels sistemes MES van millorar gradualment el grau d’integració

vertical, els sistemes ERP generen un millor grau d’integració horitzontal de les empreses,

portant a aquestes cap a la millora continua dels processos de cadena amb el proveïdor, a

través d’una administració flexible amb el client.

En el seu origen, els sistemes ERP van ser aplicacions dissenyades per realitzar funcions

estàndard en diferents tipus d’empresa. A mesura que l’especialització dels ERP’s es feia

més profunda es van anar especialitzant per determinats sectors industrials per tal

d’optimitzar processos basats en models d’operació específics i les seves planificacions dels

processos de negoci.

 3. SISTEMES ERP

 - 15 -

Actualment, els sistemes ERP funcionen en tot tipus d’empreses modernes, agrupant tota

la informació generada en els departaments funcionals de l’empresa en una única base de

dades del sistema. A més a més de la producció, emmagatzematge, logística i informació

tecnològica, inclouen la comptabilitat, sistemes de recursos humans i eines de màrqueting,

entre molts altres processos.

FIGURA 2. Funcionalitats que incorporen els ERP’s.

L’evolució del ERP, conegut com ERP II, incorpora noves funcionalitats que permet a una

empresa intercanviar informació amb els seus col·laboradors durant tota la cadena de

subministrament, via Internet. Aquesta nova versió permet integrar solucions orientades a

la gestió externa de la empresa, del tipus front office, com el CRM12, SCM13, SRM14 o PRM15

3.2. Característiques

entre d’altres.

Hi ha tres característiques que diferencien un software ERP de qualsevol altre software

empresarial: són integrals, modulars i adaptables.

12 CRM: Customer Relationship Management. Gestió de Relacions amb els Clients.
13 SCM: Supply Chain Management. Gestió de la Cadena d’Abastament.
14 SRM: Supplier Relationship Management. Gestió de Relacions amb els Proveïdors.
15 PRM: Partner Relationship Management. Gestió de Relacions amb els Socis.

 3. SISTEMES ERP

 - 16 -

Integrals, per que permeten controlar els diferents processos de la companyia entenent

que tots els departaments d’una empresa es relacionen entre si, és a dir, el resultat d’un

procés és punt d’inici del següent. Per exemple, quan un client fa una comanda es crea una

ordre de venda que desencadena el procés de producció, de control d’inventaris, de

planificació de distribució, cobrament i els respectius moviments contables. Si l’empresa no

utilitza un ERP, necessitarà tenir varis programes que controlin tots els processos

anteriorment citats, amb l’inconvenient de que al no estar integrats, la informació es

duplica, es contamina amb errors tipogràfics, i es crea un escenari favorable a

malversacions. Amb un ERP, l’operador simplement captura la comanda i el sistema

s’encarrega de la resta, per la qual cosa la informació no es manipula més cops i es troba

protegida d’errors.

Modulars, ja que entenem que una empresa és un conjunt de departaments que es troben

relacionats entre si per la informació que comparteixen i que es genera a partir del seus

processos. Una avantatge dels ERP’s, tant econòmica com tècnica, és que la funcionalitat es

troba dividida en mòduls, els quals poden instal·lar-se d’acord amb els requeriments de

l’empresa. Els primers i fonamentals són els mòduls bàsics, d’adquisició obligatòria, entorn els

quals s’agreguen altres mòduls opcionals per tal d’incorporar noves funcionalitats al sistema.

També existeixen els mòduls verticals, que són mòduls opcionals dissenyats específicament

per processos de negoci d’un sector econòmic específic.

Adaptables, per que estan creats per adaptar-se al model de negoci i el mode de

funcionament de qualsevol empresa. Això s’aconsegueix mitjançant la configuració o

parametrització dels processos d’acord amb les sortides requerides en cada procés. Per

exemple, per controlar inventaris, és possible que una empresa necessiti manipular les

particions dels lots, però una altre empresa no. La tendència actual és oferir aplicacions

especialitzades per determinats sectors empresarials. Això fa que el procés d’adaptació i

temps d’implantació sigui més fàcil i ràpid.

Per tant, un ERP facilita la integració dels sistemes d’informació de l’empresa, ja que

cobreix totes les seves àrees funcionals: fabricació, compres, administració d’inventari,

cadena de subministrament, finances, recursos humans, logística, distribució del producte,

ventes, marketing i relació amb els clients entre d’altres. Cada àrea funcional correspon a un

mòdul, que es adaptat per tal de seguir el mode de funcionament de cada empresa.

 3. SISTEMES ERP

 - 17 -

Els objectius principals dels sistemes ERP són:

 Reducció de temps i dels costos operatius.

 Accés a informació fiable, precisa i oportuna.

 Optimització dels processos i recursos.

 Millora de la eficiència i la presa de decisions.

 Minimització dels errors humans.

 Compartició de informació entre tots els components de l’organització.

 Eliminació de dades redundants i operacions innecessàries.

 Control d’estocs i reducció del inventari.

Entre les característiques principals dels sistemes ERP cal destacar:

 Arquitectura client/servidor, on un computador central (servidor) gestiona una

base de dades centralitzada, que evita tenir informació redundant i/o inconsistent, i

té la capacitat d’atendre les peticions de varis usuaris simultàniament (clients).

 Inclou un conjunt de mòduls que interactuen entre sí, consolidant totes les

operacions. Acostuma a haver-hi un o més mòduls per cada unitat funcional de

l’empresa.

 Les empreses que l’implanten han de modificar alguns dels seus processos per

alinear-los amb els del sistema ERP.

FIGURA 3. Arquitectura bàsica d’un sistema ERP.

 3. SISTEMES ERP

 - 18 -

3.3. Avantatges i inconvenients

Existeixen tres raons fonamentals per les quals una empresa s’interessa en implantar una

solució ERP: augmentar la competitivitat, controlar millor les operacions i integrar tota la

informació.

Competitivitat. Les empreses requereixen de continues optimitzacions en la producció,

comercialització o administració, per tal de reduir costos i fer front a un món global

empresarial amb una competència sense fronteres.

Control. Tenir accés a la informació generada en els diferents departaments requereix

d’una solució global que integri i organitzi les dades de forma accessible i eficient, de forma

que serveixi per recolzar la presa de decisions.

Integració. És important integrar la informació en les àrees vitals de l’empresa com

finances, distribució i manufactura. En aquest sentit, una de les principals integracions és

entre el back-office i el front-office, és a dir, entre aquelles àrees que fan referència al món intern

de l’empresa i que el client no veu (producció, finances, recursos humans, etc.) amb les

àrees que permeten a l’empresa relacionar-se amb el món extern (vendes, atenció al client,

serveis postvenda, proveïdors, etc.).

Avantatges

Segons Davenport [8], dins dels beneficis que els sistemes ERP ofereixen, cal destacar:

 Donar accés en temps real a operacions i dades financeres.

 Modernitzar les estructures administratives.

 Centralitzar el control sobre la informació.

 Estandarditzar els processos.

 Reducció en els costos i el temps en els processos claus de negoci.

 Transaccions de la informació més ràpides.

 Millorar l’administració financera.

 Establir les bases per el comerç electrònic.

 Tenir el coneixement dels processos explícits.

 3. SISTEMES ERP

 - 19 -

Piturro [20] explica que quan un ERP treballa de manera excel·lent:

 Es poden accelerar els processos de negoci i incrementar la productivitat.

 Reduir els costos, inventari i costos associats a la qualitat.

 Incrementar les oportunitats de vendes.

 Millorar els temps de resposta, la qualitat i la satisfacció dels clients.

 Mesurar els resultats de manera continua i en temps real.

La implantació d’un sistema ERP resulta altament beneficiosa per l’organització al permetre

la possibilitat d’automatitzar aquells processos que es controlen sota regles o polítiques

preestablertes, evitant la intervenció humana sempre propensa a introduir errors.

Altres avantatges que es desprenen de la utilització d’un ERP són que les companyies

milloren i actualitzen els paquets que utilitzen per administrar recursos i guanyen control

dels processos de negoci crítics. Els executius poden prendre decisions ben informats a

causa de que les dades que fan servir són les mateixes que utilitzen els empleats en aquell

precís instant (informació real en temps real) i al mateix temps evita treballs innecessaris

que abans havien de fer els treballadors preparant informes.

Per altre banda, els departaments de TIC poden donar manteniment més fàcilment al

sistema ERP que als sistemes tradicionals que requerien coneixement de diferents

llenguatges de programació i bases de dades, mentre que el ERP està basat en tecnologia

estàndard.

Inconvenients

Un problema típic quan s’adopten paquets de software ERP és la inadaptació a les

necessitats reals de l’empresa. Això és un gap que existeix entre la funcionalitat oferta pel

paquet i el que requereix l’organització per tal que l’adopti. S’ha d’escollir entre adaptar-se

a la nova funcionalitat, vivint amb dèficit i establint treball de més, o fent modificacions al

paquet amb l’increment de preu associat.

 3. SISTEMES ERP

 - 20 -

Els problemes més crítics sorgeixen durant la fase d’implementació del ERP, integrant els

diferents mòduls i estandarditzant les dades, adoptant el més rellevant del model de negoci

i involucrant un gran nombre de persones.

Pocs usuaris de l’organització entenen prou la funcionalitat del ERP per apreciar les

implicacions en l’adopció, i pocs consultors de ERP entenen prou els processos de negoci

dels seus clients per detectar les àrees més crítiques que no encaixen amb el paquet. Per

això es diu que els sistemes ERP estandarditzats tenen certs desavantatges: necessitats altes

d’emmagatzematge, requeriments de xarxes i entrenaments al personal són problemes

freqüentment esmentats, tot i que la reenginyeria dels processos de negoci i les adaptacions

involucrades en el procés d’implementació del software són les majors raons d’insatisfacció.

3.4. ERP’s propietaris

Els sistemes ERP propietaris són aquells que requereixen del pagament d’una llicència per

poder ser utilitzats. El preu de la llicència va en funció del nombre d’usuaris concurrents

que utilitzen el sistema i pot arribar a representar el 50% de la implantació total del sistema.

D’aquesta forma, el preu total s’encareix a uns preus que difícilment pot assumir una pyme.

Com a avantatges d’aquest tipus de sistemes podem destacar:

 Control de qualitat. Les companyies productores de software propietari

acostumen a tenir departaments de control de qualitat per dur a terme moltes

proves sobre el software que produeixen.

 Recursos a la investigació. Es destina una part important dels recursos a la

investigació sobre els usos del producte.

 Personal altament qualificat. Acostumen a tenir contractats programadors amb

molta experiència i gran capacitat per desenvolupar el software.

 Ús comú pels usuaris. El software propietari de marca coneguda ha estat utilitzat

per moltes persones i es relativament fàcil trobar-ne que el sàpiguen utilitzar.

 3. SISTEMES ERP

 - 21 -

També implica que disposa de milers de testejadors diaris, sent més fàcil trobar

problemes en el software i soluciona’ls.

 Software més específic. Existeixen fabricants que dissenyen el seu software

pensant en les necessitats específiques d’un sector concret, fent que no existeixi

millor solució per una empresa concreta que el seu sistema específic.

Dins de l’ampli ventall d’inconvenients del software propietari, destaquem:

 Costosos cursos de formació. És difícil aprendre a utilitzar eficientment el

software propietari sense haver assistit als costos cursos de formació.

 Secretisme del codi font. El funcionament del software propietari és un secret

que es guarda amb molta cautela per la companyia que el produeix. En molts casos

resulta perillosa la utilització d’un component que és com una caixa negra, on es

desconeix el seu funcionament i els resultats que produeixen. Per tant, es

impossible trobar un resultat erroni, produït per un component del qual

desconeixem el seu funcionament.

 Suport tècnic ineficient. En la majoria de casos el suport tècnic és insuficient o

tarda massa temps en oferir una resposta satisfactòria.

 Costoses i il·legals adaptacions modulars. És il·legal expandir la funcionalitat

d’un mòdul per adaptar-la a les necessitats particulars d’un problema específic. En

cas que sigui imprescindible realitzar l’adaptació, es necessari pagar una elevada

suma de diners al fabricant del software per tal que realitzi la modificació, ja que és

l’únic que coneix el codi font del sistema. L’adaptació es realitza al ritme de treball

del fabricant i subjecte als calendaris dels seus projectes.

 Dret exclusiu a la innovació. La innovació és un dret exclusiu de la companyia

fabricant. Si algú té una idea innovadora per l’aplicació propietària ha d’escollir

entre vendre la idea al fabricant o escriure des de zero la seva pròpia versió

equivalent i incorporar-hi la idea innovadora.

 3. SISTEMES ERP

 - 22 -

 Il·legalitat de copiar sense adquirir llicència. És il·legal fer còpies del sistema

propietari sense haver contractat les llicències necessàries.

 Impossibilitat de compartir. Si una empresa té en funcionament un sistema

propietari eficient no el pot compartir amb altres empreses, a menys que les altres

empreses contractin la implantació del sistema al fabricant.

 Risc de quedar-se sense suport tècnic. Si el fabricant del software propietari fa

fallida, el suport tècnic desapareix, la possibilitat de tenir versions millorades del

sistema desapareix i la possibilitat de corregir errors també desapareix. Els clients

que han contractat llicències per l’ús d’aquest software queden completament

abandonats.

 Risc de discontinuïtat en el software. Si la companyia fabricant del software es

comprada per una altre companyia més poderosa, és probable que la línia de

producció del software quedi discontinua i mai més torni a tenir una modificació.

 Dependència de proveïdors. En la majoria de casos la contractació d’un software

privatiu està lligat a treballar amb un únic proveïdor.

 Nul·litat en el desenvolupament nacional. Les aplicacions de consum massiu

s’acostumen a desenvolupar en altres països, per la reducció de costos de

desenvolupament. Aquest fet perjudica al desenvolupament de la industria

tecnològica nacional.

3.5. ERP’s de codi obert

Una bona alternativa als ERP’s propietaris son els sistemes ERP Open Source. Existeixen

diversos programes de gestió empresarial on les comunitats de desenvolupament estan

realment compromeses amb la producció de software ERP de gran qualitat, solidesa i

consistència, tot i la complexitat d’aquest tipus d’aplicacions. El software Open Source, o

codi obert, és un fenomen de creixent expansió, que en un futur no gaire llunyà, canviarà

la forma de comercialitzar les aplicacions informàtiques.

 3. SISTEMES ERP

 - 23 -

Open Souce no només significa gratuït. El codi de l’aplicació és obert, lliure del pagament

de llicències, i està disponible en la seva totalitat. Aquest fet permet una gran flexibilitat a

l’hora d’adaptar i personalitzar el software a les característiques de cada empresa. Les

empreses desenvolupadores d’aquest tipus de sistemes acostumen a tenir una comunitat de

partners16

 Llicència gratuïta. Permeten a les pymes accedir al món ERP, obtenint la llicència

del software de manera gratuïta.

 que ofereixen serveis d’implantació, configuració, parametrització i formació

d’usuaris en els seus sistemes ERP. A més a més, ofereixen a nous partners, que volen

implantar el sistema de forma independent, cursos d’entrenament i capacitació.

També existeix un variant del software Open Source; els de codi lliure. Si que és cert que

tot programari lliure és de codi obert, no tot programari obert es pot considerar de codi

lliure. La diferencies és poden veure en les definicions de codi lliure i codi obert en l’annex

1. En resum, els programes de codi lliure t’asseguren que ara i sempre el programari serà

teu, mentre que els programes de codi obert, tot i tenir accés al codi i poder modifica’l,

normalment el programa pertany a una empresa. Per tant, no es completament nostre.

Els ERP’s de codi obert es dissenyen pensant en les pymes i no acostumen a ser la millor

opció per les grans corporacions. És una opció intel·ligent i a tenir en compte a l’hora de

realitzar un estudi d’implantació. Amaga grans avantatges que es poden aprofitar i diferents

reptes que s’han de planificar amb cautela i antelació suficient. Els avantatges que

ofereixen els ERP’s de codi obert enfront els ERP’s privatius són les següents:

 Codi font obert. Al ser software de codi obert, pots disposar del codi font per

realitzar qualsevol millora sobre els mòduls ja existents, o crear-ne un de nou

adaptat a les necessitats específiques de cada empresa. També podem reparar errors

que detectem, ja que tenim disponible el codi font del software per qualsevol

modificació necessària.

 Preus més assequibles. És una opció d’alt valor a uns costos molt competitius i

amb un manteniment reduït.

16 Partner: empresa de consultoria associada amb un o varis proveïdors de sistemes ERP, que s’encarrega
dels serveis d’implantació del software a l’empresa sol·licitant.

 3. SISTEMES ERP

 - 24 -

 Sense sistemes propietaris. Els costos de manteniment i personalització són

lliures, amb la qual cosa no existeix l’obligació de contractar el manteniment de

l’aplicació al fabricant.

 Mercat lliure i de sana competència. Existeixen vàries alternatives i no s’està

lligat a una marca o empresa per sempre. Tens la llibertat d’escollir el partner que

millor s’adapti les teves necessitats i canvia’l en qualsevol moment.

 Comunitat col·laborativa. Posseeixen una gran comunitat de desenvolupadors

que col·laboren en mantenir el software actualitzat i segur, afegint correccions

d’errors i millores realitzades per altres usuaris. Les comunitats són accessibles per

tothom, ajuden a la resolució de dubtes i a la creació de documentació.

 Innovació compartida. Qualsevol idea innovadora per millorar el software pot ser

realitzada i compartida amb la resta de la comunitat. Aquest fet fa que l’evolució del

software sigui més ràpida, ja que la contribució individual de cada desenvolupador

ajuda a fer créixer tota l’aplicació.

Com a contrapartida, els inconvenients que poden sorgir amb els sistemes ERP de codi

obert, són:

 Software sense acabar. Hi ha projectes que no poden oferir totes les

funcionalitats que donen els sistemes propietaris. Mica en mica, els projectes de

codi obert es van completant, però es evident que n’hi ha que encara els hi queda

molta feina per fer i ho fan a un ritme lent.

 Possible canvi de llicència. La llicència del software pot canviar a una de

privativa, motivada per la falta de beneficis. En aquest cas haurem de adaptar-nos a

les condicions de la nova llicència i assumir el pagament d’aquesta.

 Falta de garantia. El software de codi obert s’acostuma a entregar sense garantia.

Per tant, es necessari tenir bones referències del software que es vol implantar, per

reduir la possibilitat de trobar-hi errors. A més a més, sempre podem contractar un

 3. SISTEMES ERP

 - 25 -

servei de manteniment a un partner. Tot i que no ens garanteix el software, ens

permet solucionar la major part dels problemes i mantenir el sistema actualitzat.

La taxa de creixement d’aquest tipus de sistemes es situa al voltant del 20% per any i es

preveu que segueixi creixent a aquest ritme en els propers exercicis. La consultora IDC [35]

opina que la creixen aparició de les aplicacions empresarials de codi obert augmentarà la

pressió en els preus de les tradicionals solucions comercials, en concret en el segment de les

mitjanes empreses.

Per elaborar l’estudi, IDC va realitzar una enquesta a nivell europeu a més de 500 directius

responsables de la presa de decisions relacionades amb les TIC. Els resultats obtinguts,

segons l’analista, són bastant sorprenents, ja que existeix una clara tendència cap a la

incorporació d’aplicacions empresarials basades en Open Source. El 9% dels enquestats va

assegurar que ja utilitza algun tipus d’aplicació basada en codi obert per tasques

empresarials i el 7% de les empreses utilitza un CRM Open Source.

De l’esmentat estudi es desprèn que l’absència d’un pagament inicial per les llicencies, així

com un menor cost de propietat, són els principals factors per la creixent adopció de codi

obert. La possibilitat de ser propietari, i poder modificar i adaptar l’aplicació a les

necessitats de l’empresa no són raons tan importants. No obstant, també existeixen vàries

qüestions que fan retrocedir a l’hora d’escollir aquest tipus de software: són les relacionades

amb el nivell de suport i la possible baixa qualitat d’algunes solucions.

Segons un altre estudi recentment publicat, Zenoss 2010 Open Source [13], hi ha una marcada

tendència de les corporacions cap als beneficis del codi obert. Actualment el 98% de les

empreses prefereixen utilitzar software de codi obert, tant en programes de gestió com en

tot tipus d’aplicacions empresarials.

L’opinió dels usuaris respecte al codi obert ha canviat radicalment degut a la facilitat

d’implementació, a la creixent qualitat en el desenvolupament i a l’excel·lent relació cost –

benefici d’aquest tipus de software. El 76% dels administradors de sistemes de grans

empreses indiquen que prefereixen utilitzar software de codi obert sempre que sigui

possible.

 3. SISTEMES ERP

 - 26 -

0%
10%
20%
30%
40%
50%
60%
70%
80%

Si

26% 38% 48% 71%

2006 2007 2008 2009

anys

El software de codi lliure es més fàcil de desplegar?

FIGURA 4. Gràfica sobre el canvi d’opinió enfront el software Open Source.

La versatilitat, seguida pels menors costos, són les principals raons per l’adopció de

sistemes de gestió de codi obert. Els usuaris van indicar que la col·laboració, les eines

lliures i l’agilitat del codi obert van permetre oferir nombroses avantatges addicionals que es

van traduir en un alt grau de satisfacció amb aquestes eines, com evidencia en les respostes

de l’enquesta (Mark Hinkle [13], 2010).

3.6. Mercat i fabricants

En els inicis de la planificació de recursos empresarials l’oferta de software era limitada a les

poques companyies que es dedicaven a aquest segment. La pionera va ser SAP (1972),

formada per cinc enginyers de IBM, va dominar el mercat en solitari durant més d’una

dècada. Mentrestant Lawson (1975), i posteriorment Oracle (1987), van començar a

construir la seva pròpia solució ERP. També JD Edwards (1977) i Jan Baan (1978) van

iniciar la construcció de solucions dirigides a petites i mitjanes empreses.

Durant els anys 80 i 90, les solucions ERP estaven en ple auge. En vista de l’èxit es van

anar creant noves companyies per tal de cobrir l’augment de la demanda del mercat i aquest

va passar de facturar milions, a milers de milions. JD Edwards va mantenir una taxa de

creixement del 54% des de 1977 fins 1994, amb ingressos de superiors als 200 milions de

dòlars. Al 1995 Jan Baan tenia prop de 1800 clients i 1000 treballadors, mentre que Oracle

ha seguit desenvolupant la seva pròpia solució ERP (Oracle E-Business Suite) i les fortes

vendes van permetre una ràpida expansió a través de petites d’adquisicions.

 3. SISTEMES ERP

 - 27 -

A principis del 2000 comença un procés de consolidació de la industria, amb la compra dels

petits fabricants per part de les grans empreses. Oracle va comprar més d’una cincuantena

d’empreses, entre elles JD Edwards i PeopleSoft. Microsoft va entrar en el mercat a base de

la compra de varies companyies experimentades com Great Plains, Axapta, Navision i

Solomon.

Actualment, degut als avenços tecnològics un nou model de negoci està transformant per

complet el panorama ERP. Les solucions ERP Open Source es presenten com una

alternativa als programes que fins ara eren d’un cost poc assumible per algunes petites i

mitjanes empreses. Aquests solucions de codi obert ofereixen les llicencies inicials del

programa de manera gratuïta, mentre que si requereix la implantació, l’adaptació, el

manteniment o suport tècnic del software seran els únics costos que s’hauran d’assumir.

Dins de l’amplia oferta actual de fabricants de software ERP, els podem classificar en

tres grans grups:

 Grans fabricants. Com són SAP, Oracle, SAGE o Microsoft. Tenen una gran

quota de mercat amb uns ingressos que superen els mil milions de dòlars. Treballen

principalment per grans companyies però actualment també ofereixen algunes

solucions per les pymes. Acostumen a disposar d’un producte madur, sòlid i amb

major suport, però amb una tecnologia d’implementació antiga i obsoleta per les

necessitats actuals del mercat. Tenen una llarga experiència dins del món ERP,

excepte Microsoft que porta poc temps dins d’aquest model de negoci.

 Altres fabricants. Com ara Lawson, Visma o Epicor entre molts altres. Empreses

més petites i recents en el món ERP les quals ofereixen solucions més

especialitzades en un sector concret. Aquestes empreses tenen major probabilitats

de ser absorbides o desaparèixer que no pas un gran fabricant.

 Open Source. En són un clar exemple Openbravo, OpenERP i OpenXpertya.

Aquest tipus de fabricants porten poc temps en el mercat, però han entrat amb

força degut a l’augment de popularitat que actualment estan prenent els sistemes de

gestió de codi obert. Acostumen a estar permanentment actualitzats en base a

donar resposta a les necessitats canviants del mercat, de les empreses, i de les noves

 3. SISTEMES ERP

 - 28 -

eines que apareixen. Utilitzen tecnologia d’última generació, gràcies al fet d’haver

estat dissenyats de manera moderna, que els hi permet tenir una evolució ràpida i

constant.

La majoria del software propietari dels grans fabricants ofereixen un producte apte per

grans empreses, sense brindar la possibilitat d’incorporar eines informàtiques en les pymes,

degut a que el software propietari acostuma a ser complexa i sense possibilitats de reduir les

seves capacitats d’acord a les necessitats de cada petita empresa.

Des de fa anys, el mercat del software ERP destinat a les pymes es troba liderat pels

sistemes ERP de codi obert, gràcies a les infinites possibilitats de personalització que

ofereixen, els preus d’implantació assequibles i l’adaptació a les necessitats concretes de

cada empresa.

L’oblit de les grans companyies de software propietari en el camp de les pymes s’ha produït

per que temps enrere van considerar que donar servei a les petites i mitjanes empreses no

estava dins del seu mercat de negoci, quan en realitat actualment succeeix tot el contrari.

En canvi, els desenvolupadors de sistemes ERP de codi obert han sabut aprofitar aquesta

oportunitat, sabent que en totes les pymes, de la mateixa manera que en les grans

companyies, es requereix de sistemes de gestió empresarial per afrontar el competitiu

mercat actual.

Dins de l’amplia oferta de software ERP de codi obert podem destacar els sistemes més

importants en el mercat actual, com ara:

Projecte de codi obert guiat per la comunitat d’usuaris que el desenvolupa.

Ofereix les funcionalitats de ERP, CRM i SCM en un sol producte. Basat

originàriament en Compiere, és totalment lliure de tecnologies

propietàries, integrant iText per la generació de fitxers PDF i suportant la base de

dades amb PostgreSQL. Es troba en fase plenament funcional. Adempiere està sota

la segona versió de la llicència GPL17

17 GPL: General Public License. Llicència Pública General.

 i compta amb suport comunitari i comercial.

 3. SISTEMES ERP

 - 29 -

És un ERP de codi obert realitzat pel mercat anglosaxó, per la qual cosa

encaixa en moltes de les necessitats legislatives europees i hispanoamericanes.

Necessita tecnologia propietària per funcionar, concretament certes llibreries de

generació de fitxer PDF, la màquina virtual i les biblioteques de Sun Microsystems.

Es troba en fase plenament funcional. Compiere està desenvolupat sota la llicència

CPL18

Desenvolupat com ERP de codi obert per una empresa navarresa pionera

en el camp del software Open Source (des de 2001) i que ha crescut fins a estar als

cinc continents. Basat de forma nativa en web, permet l’accés als clients des de

qualsevol punt d’Internet. Està basat en una versió antiga de Compiere amb qui no

manté compatibilitat adequadament. Disposa de suport per bases de dades

PostgreSQL i Oracle. Es troba disponible en espanyol i actualment es preparen

adaptacions en altres idiomes. No disposa de clients d’utilització que no siguin a

través de navegador web. Actualment consta de tres versions: Openbravo

Community Edition (lliure i gratuïta), Openbravo Basic Edition i Professional Edition

(amb elements privatius i comercials) en el que s’inclouen paquets comercials com

suport, actualitzacions automàtiques, còpies de seguretat, entre d’altres serveis.

Disposa d’una amplia xarxa de partners a tot el món, una gran part d’ells a Espanya.

, que permet el pas a privatiu del software transcorreguts dos anys des de la

data de llançament. És una solució 100% Java sobre una base de dades Oracle, amb

servidor d’aplicacions JBoss.

És un ERP basat integrament en la llicència pública GPL i lliurement

descarregable. Tot i que va ser desenvolupat inicialment a Bèlgica, existeix

traducció al castellà i una forta comunitat al nostre país. Està orientat a l’ús en les

pymes, tot i que disposa de mòduls de gestió de projectes i estadístiques, més

habituals d’empreses de mida més gran. OpenERP es troba en estat funcional sobre

Linux, Windows i Mac, amb més de 500 mòduls en continu desenvolupament i

millora. Internament utilitza un model de fluxos de treball (workflow), amb

arquitectura en tres capes. Està desenvolupat en Python, PyGTK per la interfície,

PostgreSQL per la base de dades i també té un front-end19

18 CPL: Compiere Public License. Llicència Pública de Compiere.
19 Front-end: és la part del software que interactua amb l’usuari.

 web basat en TurboGears.

 3. SISTEMES ERP

 - 30 -

És un ERP de codi obert en espanyol, sota el patrocini del Principat

d’Astúries i, per tant, especialment adaptat per la legislació del mercat

espanyol i hispanoamericà. Inclou solució de CRM i comerç electrònic a tres nivells,

així com tots els mòduls necessaris per la seva consideració com ERP, incloent:

gestió de projectes, gestió de campanyes, marketing, punts de venta remots i

descentralitzats, etc. OpenXpertya es troba en fase plenament funcional tant per

Windows, com Linux i MacOS, sense costos de llicència. Tot el codi està

desenvolupat en Java, seguint un model de tres capes, pel lo qual cosa és

multiplataforma. La capa de la base de dades és independent des de la versió 2.0, on

anteriorment estava limitada a treballar amb Oracle. Tot el codi és lliurement

descarregable i està basat en una llicència pròpia.

AbanQ, anteriorment anomenat FacturaLUX, és un ERP modular

desenvolupat per l’empresa espanyola InfoSIAL i disponible per Linux,

MacOS i Windows. Inclou la seva pròpia plataforma de desenvolupament ràpid per

adaptar l’aplicació. Actualment existeixen mòduls integrats en continu

desenvolupament per: facturació, magatzem, gestió de tresoreria, informes,

comptabilitat financera, formació, TPV20

3.7. Implantació d’un ERP

, control de la producció i a més a més

suport complet per codis de barres. Treballa sobre bases de dades MySQL y

PostgreSQL. És software de codi obert i sense costos de llicència, tot i que no és

100% gratuït, donat que sobre la solució bàsica es poden anar afegint extensions i

mòduls per empresa de pagament, amb llicència GPL. Existeix molta documentació

d’accés lliure, a més de les opcions comercials de suport.

La implantació d’un sistema ERP és un procés força complex degut al seu profund impacte

en els processos de l’empresa. Aquesta tasca requereix una sèrie de canvis i costos a

l’empresa:

 Canvi cultural en l’empresa, en els processos de negoci, en la disciplina de treball i

en l’organització.

 Participació de persones en diversos centres d’organització i responsabilitat.

20 TPV: Terminal Punt de Venta.

 3. SISTEMES ERP

 - 31 -

 Temps que es consumeix en reunions i presa de decisions.

 Inversió en formació del capital humà, software, hardware i recursos afegits.

Per tant, la implantació d’un sistema ERP és un procés complex i llarg, on la instal·lació el

software només representa una petita part del procés. Un cop implantat, no es tindran

resultats immediats que incrementaran la eficiència de l’empresa. S’ha de considerar que el

cost total de les solucions ERP no només inclou el software, manteniment i suport tècnic,

sinó que també inclou els costos de formació del personal i reorganització.

A més a més de seleccionar el ERP que millor s’adapti a l’empresa és convenient

replantejar els processos de negoci abans de procedir a l’automatització. Un possible

esquema per aquesta reestructuració de processos és l’esquema USA21.

FIGURA 5. Esquema USA utilitzat per replantejar processos de negoci.

El que busca aquest model és entendre els processos de negoci actuals i simplificar-los,

eliminant aquelles activitats que no generen valor, a través de tècniques de reenginyeria dels

processos de negoci. Finalment, es procedeix a l’automatització dels processos que ja han

estat simplificats, de manera que augmenti la rapidesa i fiabilitat d’aquests.

21 USA: Understand, Simplify, Automate. Entendre, Simplificar, Automatitzar.

 3. SISTEMES ERP

 - 32 -

3.7.1. Fases d’implantació

Tot plegat és un procés complex i força llarg, que es divideix en un cert nombre de fases

per tal que pugui ser tractat d’una manera acotada. Les fases que condueixen el procés

d’implantació d’un ERP són:

FIGURA 6. Diagrama de les fases d’implantació d’un ERP.

Decisió

Abans de decidir si cal adquirir un sistema ERP, hem de saber amb detall el que es pretén

que ens aporti. Si no hi ha una llista formal dels objectius i una definició explicita dels

processos a millorar, difícilment podrem mesurar el grau de necessitat d’adoptar un ERP,

l’impacte que tindrà i el nivell de satisfacció de la posterior implantació.

L’empresa ha de procurar, un cop presa la decisió d’implantar un ERP, comunicar que el

projecte de canvi és per enfortir a la pròpia organització i que totes les persones rebran la

formació adequada per tal que puguin dominar la nova eina.

 3. SISTEMES ERP

 - 33 -

Anàlisi

Es tracta de realitzar un estudi detallat sobre el funcionament de l’empresa i els processos

de negoci per veure quin software de gestió empresarial s’adapta millor a les seves

necessitats. També cal definir els objectius del projecte, l’abast funcional, el cost total, els

recursos necessaris, les necessitats concretes de l’empresa, la planificació del projecte, etc.

Cada àrea de l’empresa que adopta el mòdul corresponent ha de treballar de manera

conjunta amb els consultors, per captar millor les necessitats i fer possible la correcta

adaptació del sistema ERP al funcionament real de l’empresa.

També cal analitzar amb quins recursos disposa l’empresa, tant econòmics com tecnològics

o humans, ja que és un factor important per calcular el pressupost d’implantació.

Finalment, caldrà prendre la decisió d’escollir el sistema que millor s’adapti a les necessitats

de l’empresa i compleixi les expectatives descrites en la fase anterior de decisió. Per

prendre aquesta decisió, es realitza una valoració sobre el grau d’adaptabilitat del sistema en

varis aspectes: funcionals, tècnics, del proveïdor, del servei ofert i econòmics.

Implementació

És la fase més important i de la que en depèn bona part del èxit del projecte. Inicialment es

tria una metodologia d’implementació i es realitza una planificació temporal de les diferents

tasques. En cada tasca ha de quedar reflectit: què es farà, quan, com i qui ho durà a terme.

Algunes de les tasques més usuals són: construir la infraestructura informàtica, adaptar els

diferents mòduls, parametritzar el sistema, instal·lar el sistema un cop està parametritzat, i

migrar les dades antigues al nou sistema.

Hi ha un conjunt de factors que s’han de tenir en compte per garantir l’èxit d’una

implantació:

 La visió d’un projecte de negoci. L’organització on serà implantada, l’estratègia

que segueix, les persones, la cultura de l’empresa i els seus processos són factors

clau a tenir en compte.

 3. SISTEMES ERP

 - 34 -

 Formació del comitè de projecte. Amb varis responsables de comunicació i de

les diverses àrees que haurà d’abastar el projecte.

 Designació d’un líder de projecte. Serà el responsable màxim del èxit del

projecte.

 Involucració dels usuaris. És molt important comptar amb la completa

col·laboració dels usuaris finals. El canvi de mentalitat és el més complicat per que

posa en evidència els errors i les manipulacions equivocades del personal. Aquest

compromís involucra al personal en el projecte a través d’una funció de lideratge i

conscienciació per part dels directius i gerents de l’empresa, i no per imposició, ja

que la resistència al canvi s’accentuaria.

 Capacitació. Va més enllà dels conceptes tecnològics. Abasta també la pròpia

cultura del treballador i del usuari final respecte a l’empresa.

 Adaptació als programes existents. S’ha de respectar allò que no es pretén

canviar i fusionar la seva utilització amb el ERP, a no ser que el propi ERP

substitueixi aquests programes o siguin susceptibles d’una millora directa.

 Elaboració d’un programa detallat. Amb nombroses fites que permetin revisar la

situació en cada moment.

 Recórrer als experts sempre. Tot i que és possible realitzar una implantació d’un

ERP en qualsevol empresa, per qualsevol persona amb temps suficient, la

experiència demostra que el temps sol convertir-se en infinit i acaba fracassant el

projecte. Un consultor informàtic amb experiència estalvia molt temps, diners i

problemes.

 Una nova visió. La implantació d’un ERP requereix d’una visió diferent de

l’empresa i dels processos de negoci començant des de zero.

Un cop està en marxa aquest procés d’implementació es realitza un seguiment i un

ajustament dels detalls i imprevistos que van sorgint. És necessari prendre consciencia de

 3. SISTEMES ERP

 - 35 -

que la implementació és un procés de millora contínua. El temps dependrà de d’abast que

se li vulgui donar al nou sistema, així com l’estratègia triada o els processos inclosos.

Finalment, i no menys important, cal formar als futurs usuaris durant aquesta fase. Aquesta

formació representa una part important del pressupost destinat a la implantació, degut a

l’alt cost dels consultors que formen als futurs usuaris, però és una tasca vital per fer

funcionar el sistema d’una manera eficient.

Ús i manteniment

Un cop superada amb èxit la fase d’implementació, cal posar en marxa la utilització i el

manteniment del sistema. És important tenir programades i definides les tasques de

manteniment, ja que en depèn la disponibilitat i el rendiment del sistema que se’n pugui

obtenir.

Una de les tasques més importants en el manteniment és tenir actualitzat el software a la

última versió. Constantment sorgeixen noves opcions que incrementen possibilitats

d’operació, així com noves versions amb correcció d’errors i noves funcionalitats afegides.

Calen revisions periòdiques amb els responsables per obtenir el major profit de la solució.

Hi ha aspectes fonamentals com el manteniment de la infraestructura, tant de la xarxa

informàtica com dels aparells tecnològics que suporten l’aplicació, que cal revisar de

manera periòdica. Aquestes revisions poden ser encarregades a una empresa externa o bé al

personal informàtic de l’empresa.

Avaluació

És el punt en que s’analitzen els objectius descrits en la fase de decisió, els costos totals i

altres factors establerts en el projecte, i es compara el funcionament actual de l’empresa

amb el funcionament abans de la implantació. En aquesta avaluació es determinarà l’èxit o

el fracàs de la implantació (abandonament) i s’intenta millorar allò que no funciona tal com

estava previst.

 3. SISTEMES ERP

 - 36 -

Èxit

L’èxit en la implantació és responsabilitat de tota l’empresa. Requereix complicitat per part

de totes les persones que tenen relació amb les diferents activitats de l’organització. Al

comptar amb una eina que connecta totes les àrees d’informació s’ha de tenir especial cura

amb el factor humà i és indispensable fomentar el treball en equip. Les dades introduïdes

per un usuari seran utilitzades per altres usuaris d’àrees diferents., fet que provoca canvis en

l’estructura organitzativa, afecta a la cultura i principalment canvia el rol individual dels

membres de l’empresa.

Evolució

Un cop vistes les capacitats reals del software i el seu funcionament, es van afegint futurs

objectius per les millores o ampliacions del software. Aquestes millores es poden realitzar ja

siguin afegint nous mòduls o extensions que complementin a les ja existents. Sempre que hi

hagi algun canvi en el model de negoci o en el processos involucrats, cal revisar el software

per la seva correcta adaptació.

Abandonament

Hi ha empreses que finalitzen el procés d’implantació amb èxit, però n’hi ha d’altres que no

ho aconsegueixen i l’abandonen. Alguns dels motius d’aquest fracàs són: l’elevat cost o

temps, el refús per part dels usuaris, o simplement que s’ha trobat un altre sistema que

s’adapta millor als processos de negoci de l’empresa.

Abans d’entrar en aquesta fase, cal tenir en compte tres aspectes:

 Decidir si es vol tornar al sistema antic o si s’implantarà un altre sistema més

adient pel nostre sector.

 Tenir en compte els costos associats a la fase d’abandonament.

 Definir els motius que han provocat la retirada i determinar quin és el moment

més adient per realitzar el canvi, intentant causar el mínim impacte possible.

 3. SISTEMES ERP

 - 37 -

3.7.2. Criteris de selecció

Un procés de selecció d’un ERP ha de facilitar l’establiment de criteris apropiats per

l’avaluació dels diversos sistemes ERP estudiats, i ha de permetre trobar, dins de l’oferta del

mercat actual, el sistema més adequat a les necessitats de l’empresa.

Les variables per dur a terme la selecció d’un ERP amb èxit són tantes que, prèviament a

l’elecció d’un software, s’ha de fer un exercici d’autoavaluació dels processos de l’empresa.

En l’autoavaluació dels processos s’ha d’establir:

 Quins són els processos repetitius i els processos claus pel negoci.

 Quins són els punts febles de cada procés.

 En quina part del procés es dedica més temps.

S’ha de tenir cura a l’hora de la selecció de les possibles solucions. S’han de seleccionar

solucions que permetin integrar les aplicacions informàtiques tradicionals amb altres

aplicacions clau per l’empresa i totalment capaces d’operar en un entorn de negocis

electrònics. La selecció d’aquest tipus de solucions ha de tenir en compte que la tecnologia

és canviant, i el procés d’implantació ha de ser breu i no requerir una gran inversió de

recursos (Cerezo [6], 2000).

Dins del conjunt de criteris que hem de tenir en compte per avaluar la selecció d’un ERP

hi ha:

 Cobertura funcional. L’aspecte més rellevant dins la valoració és la cobertura

funcional. És de vital importància que el sistema escollit compleixi el màxim

nombre de requisits funcionals de l’empresa i s’adaptin fàcilment als processos de

negoci. Dins de cada funcionalitat, cal valorar el grau de cobertura funcional que

ofereix cada ERP.

 Estat de la tecnologia. Ens indica com d’evolucionat està el software i quina

adaptació té a les noves tecnologies existents. També determina quines són les

necessitats de hardware i equipament tècnic necessari per utilitzar el sistema. La

 3. SISTEMES ERP

 - 38 -

freqüència amb la que treu actualitzacions i nous mòduls, així com el tipus de

llicència són aspectes importants a tenir en compte.

 Aspectes econòmics. Cal saber el cost econòmic que suposa tant l’adquisició del

producte com la seva posterior implantació, manteniment i formació dels usuaris.

En aquest aspecte, la diferència entre un software de codi obert i un de propietari

és molt gran.

 Empresa proveïdora del software. Criteri que ens ha de donar la confiança per

saber que darrera del software hi ha una empresa fiable. Es interessant saber els

partners, aliances amb altres empreses, la projecció internacional, la garantia de

continuïtat, el nombre d’implantadors independents i l’autonomia del software

respecte el fabricant.

 Aspectes de servei. S’avaluen els serveis de implementació, formació, i el posterior

suport que ofereix la consultora encarregada de la implantació. A diferència dels

sistemes privatius, els ERP’s de codi obert tenen varies consultores que ofereixen

serveis a mida del client i a un menor cost.

Tot plegat és un procés d’aprenentatge, d’organització i d’estudi dels instruments adequats.

Per tal que aquest estudi sigui fiable, es pot seguir una metodologia de selecció de sistemes

ERP per pymes anomenat SHERPA22, utilitzat per responsables o consultors involucrats

en el procés de selecció. SHERPA involucra varis passos de selecció que van des de la

recerca de candidats fins la firma del contracte.

FASES ACTIVITAT TASQUES

1A Estudiar les estratègies i

processos de negoci.

No és una fase prevista a SHERPA, però es

aconsellable abans de qualsevol selecció.

1B Decidir si s’adopta un ERP o

no.

a) Organització del treball.

b) Revisar l’organització.

c) Avaluar opcions.

d) Selecció d’una opció.

22 SHERPA: Systematic Help for an ERP Acquisition. Ajuda Sistemàtica per l’Adquisició d’un ERP.

 3. SISTEMES ERP

 - 39 -

2 Primer filtre: Recerca de

candidats.

a) Organització del treball.

b) Revisar l’organització i sistemes

d’informació.

c) Desenvolupar requeriments mínims.

d) Estudiar el mercat del ERP.

e) Investigació de mercat.

f) Selecció final.

g) Revisió i aprovació.

3 Segon filtre: Analitzar en

detall els candidats.

a) Organització del treball.

b) Refinar criteris d’avaluació.

c) Avaluar candidats amb detall.

d) Segona selecció.

e) Revisió i aprovació.

4 Anàlisis i demostracions de

candidats, i visites a proveïdors

i usuaris.

a) Organització del treball.

b) Refinar criteris d’avaluació.

c) Preparar i analitzar demostracions.

d) Preparar i analitzar visites o xerrades

amb usuaris.

e) Tercera selecció.

f) Revisió i aprovació.

5 Decisió final, negociació i

planificació.

a) Organització del treball.

b) Negociar contracte.

c) Revisió i aprovació.

TAULA 1. Metodologia SHERPA per la selecció de sistemes ERP.

3.7.3. Metodologies d’implantació

L’estratègia d’implantació defineix els elements a tenir en compte durant aquest procés, i

determina els passos que es donaran per acabar finalment amb la posada en marxa del

sistema en condicions d’operativitat.

La idea d’estratègia tracta d’avançar més enllà de les metodologies d’implementació, que

amb freqüència proposen els propis proveïdors de l’aplicació o els consultors que

participen al projecte.

 3. SISTEMES ERP

 - 40 -

A l’hora d’implementar un sistema ERP hi han tres estratègies diferents a seguir. Aquestes

són:

 Estratègia Big-Bang. Tots els mòduls són implantats al mateix temps. Té com a

principal objectiu escurçar el temps d’implantació del conjunt de mòduls del

sistema, reduint el temps de transició del sistema anterior respecte al sistema ERP.

S’ha d’evitar utilitzar aquesta estratègia sinó es té molta experiència, ja que no

permet controlar la visibilitat de resultats.

 Estratègia gradual. Es realitza una implementació successiva de mòduls aïllats un

per un, i no es procedeix a la implementació d’un mòdul fins que no s’ha acabat la

del mòdul anterior. Paulatinament es vinculen els mòduls entre ells com sistemes

heretats de l’empresa fins el desplegament del sistema complet. És convenient

començar pels mòduls que no requereixen un alt grau de personalització, com per

exemple el mòdul de comptabilitat financera.

 Estratègia cíclica. Es comença implementant el sistema amb les funcions

bàsiques. Un cop aquestes funcionen de manera satisfactòria, de manera gradual es

van afegint funcions addicionals. Les principals avantatges d’aquesta opció podrien

resumir-les en:

• Rapidesa d’implementació i resultats.

• Èxit polític i recolzament de l’organització.

• Reducció de la possibilitat de repetir aspectes no desitjats del sistema

heretat.

FIGURA 7. Diferents estratègies d’implementació d’un ERP.

 4. L’EMPRESA

 - 41 -

4. L’EMPRESA

En aquest capítol parlarem de l’empresa escollida per realitzar aquest projecte. S’explicarà la

seva història, l’organigrama, el funcionament, i l’actual sistema de gestió i infraestructura.

Després, s’analitzaran els requeriments de cadascun dels departaments de la empresa i es

mostraran en una taula resum.

4.1. Introducció

L’empresa sobre la qual es realitzarà l’estudi d’implantació d’un ERP és una empresa de

fabricació de mobles artesans que pertany al sector de la manufactura. L’empresa va ser

fundada per dos socis fa 25 anys. Inicialment realitzaven talles23

Arran d’un incendi que hi va haver fa cinc anys a les instal·lacions de més de 800 m2, es va

fer una inversió per renovar les instal·lacions i les maquinàries afectades. Un cop reactivat

el negoci, va arribar la crisi econòmica global, que actualment afecta a moltes empreses, i

que deixa a l’empresa en una situació delicada.

 de fusta amb l’ajuda d’una

màquina que realitzava copies d’una talla feta a mà. Els principals clients eren del mercat

d’Estats Units, que compraven les talles per comercialitzar-les com a elements decoratius o

bé per formar part de diversos mobles, com ara taules, cadires o mobles de decoració.

Un cop els clients americans van descobrir que els països del tercer món podien fer el

mateix amb una mà d’obra més barata, l’empresa va haver de refer el seu model de negoci.

Van començar a fer mobles artesans a mida del client i a promocionar-se en el mercat

espanyol a través de fires específiques del sector. A partir d’aquest moment, han anat

renovant cada any els dissenys, adaptant-se a les noves tendències i creant nous models.

Abans de la crisi del sector del moble, havien arribat a tenir 25 treballadors en plantilla i 7

comercials distribuïts per tot Espanya: Euskadi, Catalunya, València, Andalusia, Canàries,

Balears i Castella-La Manxa. El seus principals clients són botigues de mobles també

distribuïdes per les comunitats autònomes.

23 Talla: és una obra d’escultura elaborada amb fusta. La fusta es talla mitjançant un procés de desbast i
poliment, amb el propòsit de donar-li una forma determinada, que pot ser un objecte real o abstracte.

 4. L’EMPRESA

 - 42 -

4.2. Organigrama

L’empresa compta actualment amb 6 treballadors en plantilla. La seva estructura

organitzativa ve detallada en el següent organigrama:

FIGURA 8. Organigrama de l’empresa de fabricació de mobles.

Els departaments pintats de groc, formen part de l’estructura interna de l’empresa. La part

blanca forma part dels serveis externs, oferts per altres empreses, contractats per cobrir els

serveis necessaris pel seu funcionament.

Dins dels departaments interns de l’empresa trobem:

 Vendes. S’encarrega de tractar amb els clients, comercials, proveïdors i

transportistes. Rep comandes, efectua pressupostos, albarans, factures, i ordres de

fabricació. S’encarrega dels pagaments a proveïdors i treballadors, i fa els

cobraments als clients. Gestiona els estocs de productes acabats i la sortida dels

mobles amb el transportista. Tot això és gestionat per un sol treballador.

 Disseny. La seva tasca principal és el disseny dels mobles. Realitza tant els plànols

de les comandes personalitzades dels client com el disseny dels mobles del catàleg

de vendes. Assisteix a les fires i exposicions del sector per captar les noves

tendències. Crea nous models i confecciona el catàleg anual de mobles. Hi ha una

persona treballant en aquest departament.

 4. L’EMPRESA

 - 43 -

 Ebenisteria24

. Es tracta la matèria prima per la realització de les parts del moble.

Es dóna forma a la fusta amb l’ajuda de diverses màquines, com ara: la trossejadora,

la escairadora, la serra de cinta, la polidora, la ingletadora, la raspalladora i la tupi

(per fer motllures). Realitza el muntatge provisional del moble i el control de

qualitat de les peces. Si hi ha alguna peça defectuosa se’n fabrica una de nova. Hi

acostumen a treballar de dos a tres treballadors.

FIGURA 9. Zona d’ebenisteria de l’empresa.

 Pintura i Acabats. Secció encarregada de vernissar, tenyir i polir la fusta per

donar-li l’acabat desitjat al moble. Aquesta secció està formada per un treballador,

un circuit tancat d’aigua i un sistema d’aspiració per turbina. D’aquesta manera, al

pintar de cara a la cortina d’aigua, es recull la pintura sobrant i no es contamina

l’entorn. També consta d’un sistema de bombes de pintar anomenat Airless que

injecta la pintura sense aire, donant com a resultat un acabat de millor qualitat i

economitzant la quantitat de pintura necessària.

 Muntatge i Embalatge. És l’etapa final de procés, on es realitza el muntatge final

de les parts que s’han pintat per separat i es realitza un control de qualitat exhaustiu.

Si tot ha quedat bé, es col·loquen els accessoris com poms, panys o vidres, i es

procedeix al desmuntatge del moble per tal de que el transport sigui més econòmic i

segur. S’embalen cada una de les parts del moble i s’etiqueten per a la seva

identificació. Hi acostuma a treballar un empleat, que també pot estar a

l’ebenisteria.

24 Ebenisteria: és una especialitat del treball de la fusta en la qual per mitjà del tallat, tornejat, llaurat,
acoblament i encolat s'elaboren mobles amb fustes fines, especialment en eben , de la qual pren el nom.

 4. L’EMPRESA

 - 44 -

Els departaments externs, que són els serveis contractats a altres empreses, els poden

dividir en:

 Comercial. Format per un conjunt de comercials repartits per diversos punts de

l’estat espanyol. Són els encarregats d’anar visitant als clients per les botigues i

tractar qualsevol problema que sorgeixi, com reclamar els impagaments. També

assisteixen a les fires del sector per captar de nous clients.

 Assessoria Laboral. És l’encarregada de portar la gestió de recursos humans de

l’empresa. Realitza la contractació de personal, la confecció de nomines i calendari

laboral, així com donar d’alta i de baixa als treballadors de la seguretat social.

També informa a l’empresa sobre la legislació laboral.

 Informàtica. Realitza el manteniment del sistema informàtic i soluciona qualsevol

problema que pugui sorgir. Aquest servei es contractat pagant una quota mensual.

També s’encarrega de subministrar el material informàtic necessari.

 Comptabilitat. Tota la comptabilitat és gestionada per una assessoria comptable i

fiscal. L’empresa li facilita tota la informació de compres, vendes i moviments

bancaris per tal que puguin gestionar la comptabilitat. S’encarrega de realitzar el

llibre de diari, el llibre de balanços, els comptes anuals i presentar-los en el registre

mercantil. També realitza les declaracions trimestrals de l’IVA25

, la declaració de

clients i proveïdors, i el pagament del impost de societats entre altres obligacions

tributàries.

 Transport. Tracten amb dues empreses de transport que fan el repartiment de

mobles a les diferents botigues. Depenent del desti, s’escull un transportista o un

altre.

 Manteniment de Maquinària. La realitza una persona externa a l’empresa

encarregada de mantenir la maquinària en òptimes condicions. Dos cops al mes,

desmunta les parts tallants de les maquines per esmolar-les.

25 IVA: Impost sobre el Valor Afegit

 4. L’EMPRESA

 - 45 -

4.3. Funcionament

L’empresa compta amb un catàleg i una llista de preus que està distribuïda a les botigues de

mobles d’arreu del territori espanyol. Les vendes es realitzen a través de les botigues de

mobles (clients), que demana la fabricació dels mobles als comercials o directament a fàbrica,

mai es ven a clients particulars. Aquestes botigues hi carreguen la seva part de marge

econòmic al preu dels mobles.

Quan un particular (consumidor) vol comprar un moble, la botiga li mostra el catàleg amb els

diferents dissenys i acabats disponibles. Quan els mobles que hi han al catàleg no satisfan

les necessitats del consumidor o simplement no són de les mides que desitja, el botiguer fa

un esbós i l’envia per fax o correu electrònic a l’empresa. Llavors es redissenya el dibuix del

moble per ordinador i es crea un pressupost, que es retornat a la botiga a l’espera de que el

consumidor ho visualitzi i l’aprovi.

Un cop acceptat el pressupost, es crea la comanda amb un número de referència i l’ordre

de fabricació. Cada cert temps es revisa l’estoc de material necessari per fabricar mobles. Si

l’estoc és baix, es realitza una comanda al proveïdor de fusta, pintura i/o accessoris dels

mobles.

En quan es dona l’ordre de fabricació, el dibuix s’envia a la secció de ebenisteria i es tallen

les diferents parts del moble amb l’ajuda de maquinaria específica. Seguidament, es realitza

el muntatge provisional del moble i es poleixen els detalls.

A continuació, el moble s’envia a la secció de pintura i acabats, on el pintor rep el moble i

la comanda amb el llistat d’acabats requerits. En aquesta part del procés es tenyeix el

moble, es dona una capa de vernís a fons i es poleix. Es torna a vernissar amb el vernís

d’acabat, es fa un segon poliment i es vernissa amb una tercera capa de vernís d’acabat.

Finalment, passa a la secció d’embalatge i control de qualitat. Es munten les parts del

moble que s’han pintat per separat (portes, calaixos, etc.) i es col·loquen els possibles

accessoris que pugui tenir el moble (poms, panys, vidres, etc.) tot seguint les indicacions del

full de comanda. Quan s’ha verificat la qualitat i la totalitat de l’acabat, l’embalador

 4. L’EMPRESA

 - 46 -

desmunta el moble i l’embala per peces. Un cop finalitzat, retorna l’ordre de fabricació al

departament de vendes de l’empresa.

El departament de vendes truca al transportista i elabora les etiquetes que relacionen les

parts del moble amb el client, l’albarà d’entrega pel transportista, l’albarà pel client i la

factura corresponent. Quan arriba el transportista, se li entrega el moble i aquest retorna

una copia de l’albarà d’entrega segellat conforme ha rebut els mobles.

Fins que no surt el moble de la fàbrica no es procedeix a realitzar la comptabilització de

l’operació de renda del producte. Posteriorment, s’envia la factura al client per correu

ordinari i s’imprimeix el rebut del pagament.

4.4. Actual sistema de gestió i infraestructura informàtica

L’empresa compta amb una infraestructura informàtica formada per un tres d’ordinadors

Pentium 4, tres SAIs26, un telèfon, un fax i una impressora. Tots els ordinadors utilitzen el

mateix sistema operatiu, un Windows 2000/NT. Un d’ells es utilitzat per realitzar les

tasques del departament de vendes. Un segon ordinador es destinat al departament de

disseny. El tercer funciona com a servidor, per tal de mantenir la base de dades del

programa de gestió i realitza backups de les dades.

FIGURA 10. Topologia de la xarxa informàtica actual.

26SAI: un Sistema de Alimentació Ininterrompuda evita la desconnexió dels ordinadors produïda per talls de
corrent elèctrica inesperats, i permet el seu funcionament durant un cert temps.

 4. L’EMPRESA

 - 47 -

Tal i com mostra la figura anterior, els tres ordinadors estan connectats a una xarxa local a

través d’un router ADSL de 6 MB de Telefònica. L’impressora és accessible des de

qualsevol dels dos ordinadors de treball. També podem veure que compten amb un fax i

telèfon fix.

Els programes utilitzats per dur a terme les activitats de l’empresa són:

 TeoWin v4.0. Software produït per Simsa, empresa especialitzada en solucions pel

sector del moble. S’encarrega de la gestió i producció de comandes, albarans, rebuts

i factures. Incorpora SQL Server per la gestió de la base de dades.

 Floorplan Plus 3D v2.0 (FPWIN3). Programa de disseny gràfic, produït per

l’empresa ComputerEasy International. Permet realitzar els dibuixos acotats dels

mobles, tot i no ser un software específic pel dibuix de mobiliari.

 Microsoft Outlook. Es utilitzat per la gestió del correu electrònic de l’empresa. Es

considera un element imprescindible per la comunicació amb els clients, els

proveïdors i bona part dels departaments externs.

 Microsoft Office 2000. Bàsicament només s’usen dues aplicacions del conjunt del

Office: el Microsoft Word, per la realització de pressupostos; i el Microsoft Excel,

per anotar en un full de càlcul les factures rebudes i les emeses. Posteriorment,

aquests fulls de càlcul s’envien a l’assessoria fiscal per mail, per tal que realitzi la

comptabilitat de l’empresa.

El manteniment de tota la infraestructura es contractat a través d’una empresa externa

d’informàtica que s’encarrega del correcte funcionament de tots els aparells i de solucionar

qualsevol incidència tècnica. Aquest servei es paga en forma de quota mensual.

Actualment, l’empresa informàtica està creant una pàgina web amb l’objectiu de mantenir

informats als clients de les últimes novetats i facilitar la tramitació de comandes via

Internet.

 4. L’EMPRESA

 - 48 -

4.5. Anàlisi de requeriments

L’anàlisi dels requeriments de l’empresa és el pas més important a l’hora de realitzar un

estudi d’implantació d’un ERP. Totes les accions que es duen a terme en el funcionament

real de l’empresa han de quedar ben especificades en cada un dels departaments. També cal

incloure les noves funcionalitats que es desitgen pel nou sistema. La informació generada

serà utilitzada posteriorment per avaluar el grau de compatibilitat amb els diferents

programes de gestió empresarial estudiats.

4.5.1. Departament de vendes

El departament de vendes s’encarrega de gestionar tasques de diferents àmbits. D’una

banda, és qui manté les relacions de l’empresa amb moltes de les persones que intervenen a

l’empresa: clients, treballadors, comercials, proveïdors, departaments externs, etc. Per

l’altre, realitza les tasques de compres i vendes, així com algunes gestions comptables

senzilles com albarans, factures, rebuts, cobraments i pagaments. En definitiva, el

departament realitza les següents tasques:

 Interacció amb clients, comercials, proveïdors i departaments externs. El

departament de vendes s’encarrega de tractar amb els clients i comercials sobre la

venda de mobles. També realitza els contactes amb els proveïdors i les empreses

externes encarregades del transport, el manteniment de la maquinària i la

informàtica, la comptabilitat, i l’assessorament legal i fiscal. Aquesta comunicació es

realitza per correu electrònic, telèfon o fax.

 Rebre comandes. Quan es rep una comanda d’algun dels mobles que hi ha en el

catàleg, s’emmagatzema a través del programa de gestió TeoWin. Si cal realitzar

alguna modificació especial al moble, abans d’introduir-la al ordinador, s’envia al

departament de disseny per tal que realitzi les modificacions sol·licitades pel client.

Per telèfon no s’accepten comandes, ja que és molt fàcil que hi hagin errors a l’hora

de transmetre la informació. Per tal que hi hagi constància, nomes s’accepten

comandes per mail o per fax.

 4. L’EMPRESA

 - 49 -

 Enviar pressupostos. L’entrega del pressupost es realitza per mail o fax. Consta

del dibuix del moble personalitzat amb les mides, el tipus d’acabat, els materials

utilitzats, i el preu amb un sistema de punts. Aquest sistema de punts serveix per no

mostrar el preu de fabricació del moble al comprador particular. Per exemple, si un

moble val 7500 punts, la botiga coneix la relació punts/€ del fabricant i sap el preu

de fabricació del moble. Quan mostra el preu al consumidor, hi aplica una relació

punts/€ més alta per tal de carregar-hi la seva part de marge comercial.

 Realitzar ordres de fabricació. Si la comanda es acceptada, es confecciona l’ordre

de fabricació que conté les característiques del moble i el dibuix acotat. Aquest

document és imprès i entregat al cap de fabricació.

 Realitzar albarans. Un cop finalitzada la comanda del moble, es fa l’albarà i la

factura a través del programa de gestió. Es fan dos tipus d’albarans: un valorat, que

és pel client i s’adjunta a dins del moble; i un albarà no valorat, que és pel

transportista i se’n fan dues copies.

 Gestió de la sortida del moble. Al mateix temps que es realitzen els albarans,

també es truca al transportista per la recollida de la comanda. Dels dos albarans,

una copia es segella i es retorna a l’empresa per donar conformitat de la recollida de

la mercaderia. L’altre se la queda el transportista.

 Realitzar factures. Un cop entregat el producte acabat al transportista, es

procedeix a realitzar la factura. A través del programa de gestió TeoWin, es busca la

comanda amb el número de referència assignat, i s’imprimeix la factura. Passat un

període de quatre o cinc dies, s’envia la factura per correu ordinari. D’aquesta

manera, s’evita que la factura arribi abans que el moble.

 Compra de materials a proveïdors. El comercial de cada proveïdor passa un cop

per setmana per l’empresa, cada dimecres, per saber si fa falta material. Es revisa el

material disponible i s’encarrega la quantitat estimada. Aquesta operació també es

pot realitzar per telèfon, en el cas que s’hagi exhaurit el material abans de la propera

visita del comercial.

 4. L’EMPRESA

 - 50 -

 Pagament als proveïdors. El pagament es realitza mitjançant pagarés a un termini

de entre 30 i 60 dies. Aquests pagarés s’imprimeixen a través de l’actual programa

de gestió i s’entreguen al banc per tal que els faci efectius.

 Cobrament als clients. Es realitza de la mateixa manera que els pagaments a

proveïdors; a través de pagarés de entre 30 i 60 dies. Posteriorment s’entreguen a la

sucursal bancària pertinent.

Nous requeriments:

 Elaboració d’informes i estadístiques. Es vol dotar al nou sistema amb la

capacitat de crear informes de manera automàtica. En aquest informe caldria

mostrar les estadístiques de les vendes de mobles realitzades i el material gastat, de

manera mensual, trimestral i anual. També seria útil mostrar els temps des de que

arriba una comanda fins que s’entrega un determinat moble, o elaborar un ranking

dels clients que més compren i tenir un millor coneixement del mercat.

 Gestió d’estoc del material existent. Cada cert temps es revisa l’estoc de fustes,

pintures i accessoris disponibles de forma manual. Pot passar que durant la

elaboració d’un moble s’exhaureixin algunes peces del material necessari. Amb la

gestió d’estoc en temps real es vol controlar que quan entra una ordre de fabricació

es disposi de tot el material necessari i evitar aquesta situació.

 Gestió d’estoc de productes acabats. Quan es realitza una comanda amb molts

mobles d’un mateix tipus, normalment se’n realitzen algunes unitats extra. Això es

fa per dos motius: per evitar que si hi ha una unitat defectuosa al final del procés

s’hagi de tornar a fabricar el moble, amb el conseqüent retràs de la comanda; i per

la facilitat de produir varis mobles iguals en sèrie. Si finalment el moble queda en

estocatge, caldria tenir constància en el sistema i intentar promocionar la seva

venda.

 4. L’EMPRESA

 - 51 -

4.5.2. Departament de disseny

El departament de disseny és l’encarregat del disseny de nous mobles, modificar els actuals

sota comanda, o assistir a les fires per captar noves idees que afavoreixin a la creació de

nous models. Detallant les seves tasques trobem:

 Disseny de mobles personalitzats. En bona part de les comandes rebudes, el

client sol·licita adaptar el moble a unes mides determinades o amb un cert acabat.

El departament de disseny realitza aquestes modificacions en el dibuix del moble

amb l’ajuda del programa FPWIN3, segons les especificacions anotades en la

comanda.

 Realització de pressupostos. El dissenyador calcula el preu de la personalització

del moble en funció de la quantitat de material afegit i el tipus d’acabat. El pressu-

post s’adjunta amb el dibuix del disseny del moble en un document de word, que

posteriorment es retorna al departament de vendes per tal que sigui enviat al client.

 Assistència a fires i exposicions. Dos cops l’any es realitza l’assistència a les fires

del sector del moble de Madrid i València per part de dos representants de

l’empresa i el comercial de la zona. Mesos abans es preparen els nous models de

mobles que s’exposaran i uns dies abans de la fira es transporten per muntar

l’estant. Aquestes fires duren una setmana i es realitzen contactes amb nous clients.

 Disseny de nous models. Els nous dissenys es creen a fàbrica de les idees

adquirides en les fires, exposicions i tendències actuals del mercat, però també en

funció de l’èxit de vendes que ha tingut cada moble.

 Confecció del catàleg de mobles i tarifes. El realitza una empresa externa de

disseny gràfic. El primer pas es fer el disseny dels nous models i la posterior

fabricació d’un exemplar. Desprès ve el fotògraf de l’empresa contractada per fer el

catàleg. Dins la fàbrica es munta un estudi per fer les fotografies. Fotògraf i

decorador fan les fotos als models, s’elabora el catàleg i es mostra a l’empresa per

tal que faci les modificacions pertinents. Un cop modificat, es realitza una unitat del

catàleg, i si és correcte, s’elaboren els fotolits27

27 Fotolits: Pas intermedi en el complex procés d’impressió.

 i es fa la impressió d’un mínim de

 4. L’EMPRESA

 - 52 -

500 catàlegs. Un cop rebuts els catàlegs es distribueixen als representants per tal que

els subministrin als nous clients i la resta s’envien des de l’empresa als clients

actuals. Les llistes de preus són confeccionades per la mateixa empresa en funció de

la quantitat de fusta que es necessita per l’elaboració del moble i la dificultat del

procés de fabricació.

Nous requeriments:

 Base de dades de mobles. Un dels nous requeriments que es sol·liciten per la

millora de l’àrea de disseny és la creació d’una base de dades de mobles. Actualment

es tenen en varis documents amb un conjunt de mobles. Es vol poder introduir,

consultar, modificar o eliminar un determinat moble de manera ràpida i eficaç.

 Nou programa de disseny de mobles. L’actualització del programa de disseny

vol ser també una prioritat, ja que la versió que actualment s’utilitza està molt

desfasada. Es requereix d’un programa que sigui compatible amb el nou sistema de

base de dades de mobles que es vol implantar.

4.5.3. Departament de comptabilitat

El departament de comptabilitat és un dels departaments externs a l’empresa. La

comptabilitat es gestionada per una assessoria comptable - fiscal mitjançant un contracte

que inclou una sèrie de serveis. El pagament d’aquests serveis es fa de manera mensual.

Dins dels requeriments que ha de complir el departament de comptabilitat tenim:

 Obligacions mercantils. Un cop a l’any s’ha de realitzar la comptabilitat de

l’exercici comptable que va des de 1 de gener fins el 31 de desembre. Aquesta tasca

requereix que abans s’hagi anat guardant tota la informació comptable de l’empresa

en una sèrie de llibres, tot seguint les disposicions del codi de comerç i adaptat al

pla general comptable vigent. Aquests registres són:

• El llibre diari: és on es registren les transaccions de l’empresa amb el món

exterior, ordenades cronològicament. S’ha de presentar de manera anual

davant el registre mercantil juntament amb el llibre de balanços.

 4. L’EMPRESA

 - 53 -

• El llibre major: rep la informació del llibre diari i la classifica per comptes.

Aquestes comptes poden ser de balanç o de resultat.

• El llibre de balanços: reflexa la situació del patrimoni de l’empresa en una

data determinada.

• El llibre de factures: registra les factures emeses als clients i les rebudes dels

proveïdors per ordre cronològic, reflexant el número, data, destinatari, base

imposable, tipus d’IVA aplicat i quota repercutida o suportada.

També cal presentar al registre mercantil, de forma anual i desprès de la seva

aprovació, les comptes anuals de l’empresa. Les comptes anuals engloben un

conjunt de documents format per:

• El balanç de situació: proporciona informació del patrimoni i de la situació

financera de l’empresa. Aquesta informació es refereix a una data concreta,

generalment al tancament de l’exercici comptable.

• El compte de pèrdues i guanys: informa de tots els ingressos i totes les

despeses meritades durant l’exercici comptable. Per diferència entre els

ingressos i les despeses s’obté el resultat de l’exercici.

• L’estat de canvis de patrimoni net: és un estat comptable que detalla tots els

canvis que s’han registrat en els comptes de patrimoni net de l’empresa.

• La memòria: complementa i amplia la informació proporcionada pels tres

anteriors estats comptables. La seva informació és principalment de caràcter

descriptiu.

 Obligacions fiscals. Són les obligacions impositives que té l’empresa amb Hisenda

Pública derivades de la seva activitat. Les més rellevants són:

o IVA

• Declaració trimestral de l’IVA: per una banda, es declara l’IVA

suportat en les compres de bens i serveis, i per l’altre l’IVA

repercutit que s’ha aplicat a les vendes.

• Liquidació anual de l’IVA: conté la informació de tot l’IVA suportat

i repercutit durant l’any que es liquida, així com els pagaments

 4. L’EMPRESA

 - 54 -

trimestrals efectuats a compte i els imports trimestrals pendents de

compensar.

o Impost de societats

• Declaració del impost de societats: és realitza una declaració

trimestral del pagament a compte del tribut que grava la renta de les

societats i altres entitats jurídiques.

• Liquidació del impost de societats: un com a l’any es realitza la

liquidació d’aquest impost.

o Declaració de clients i proveïdors.

• Llistat de clients i proveïdors: Es registren tots els clients i

proveïdors als quals se’ls hi ha venut o comprat, respectivament, per

un import superior a 3000 euros.

 Facturació. Les funcions de facturació les realitza el departament de vendes, tal i

com ha estat descrit anteriorment.

 Interacció amb Hisenda i Registre Mercantil. De les gestions oportunes amb

Hisenda i el Registre Mercantil se’n encarrega l’assessoria comptable - fiscal.

Nous requeriments:

 Gestió pròpia d’algunes tasques comptables. Dins de les gestions que realitza

l’assessoria comptable - fiscal, l’empresa voldria fer les tasques que siguin més fàcils

de realitzar. En la selecció del ERP es tindran en compte quins dels requeriments

comptables és capaç de realitzar el software.

 Control de despeses i ingressos. Es vol tenir un control en temps real sobre les

despeses i ingressos. El valorarà que el programa seleccionat ofereixi aquest

requeriment.

 4. L’EMPRESA

 - 55 -

4.5.4. Departament de recursos humans

El departament de recursos humans és un dels departaments externs de l’empresa gestionat

per una assessoria laboral, que s’encarrega de la major part de les tasques de recursos

humans. La contractació dels serveis que ofereix té un cost aproximat de 30€/persona

gestionada, de manera mensual. Dins d’aquests serveis tenim:

 Donar d’altra i de baixa als treballadors a la seguretat social. L’empresa li

facilita les dades del treballador per correu electrònic i l’assessoria se’n encarrega de

fer les gestions amb la seguretat social.

 Confecció de nòmines i liquidacions. També es una tasca realitzada per

l’assessoria de manera mensual.

 Confecció del calendari laboral. El realitza l’assessoria en funció del conveni

corresponent al sector de moble.

 Gestions amb la mútua d’accidents. Aquestes gestions les porta també

l’assessoria laboral.

 Prevenció de riscos laborals. De manera anual, es fan uns cursos obligatoris de

prevenció de riscos laborals ja que els treballadors realitzen la seva feina amb

màquines que tenen un risc de provocar accidents. L’assessoria s’encarrega d’enviar

a una persona especialitzada per impartir el curs.

 Selecció de personal. La realitza directament l’administrador de l’empresa. A

través del INEM sol·liciten l’enviament de currículums pel lloc de treball requerit.

Es posen amb contacte i programem una entrevista i si la persona compleix els

requisits necessaris se la contracta. En un principi se li fa un contracte de 3 mesos

per veure la capacitat que té la persona per realitzar la feina. Si és apte, se li fa un

contracte indefinit.

 4. L’EMPRESA

 - 56 -

Nous requeriments:

 Gestió pròpia d’algunes tasques de recursos humans. Dins de les gestions que

realitza l’assessoria laboral, l’empresa voldria fer algunes de les tasques que siguin

més fàcils de realitzar. En la selecció del ERP es tindran en compte quins dels

requeriments de recursos humans és capaç de realitzar el software.

4.5.5. Departament de producció

El departament de producció està format pel conjunt de treballadors que fabriquen els

mobles i l’encarregat del departament. La major part de les seves tasques no són

automatitzables, ja que al ser mobles artesans no es produeixen en sèrie i cadascun es tracta

de manera específica. Entre les tasques que es realitzen tenim:

 Realització de peces. A través de l’observació del dibuix del moble, l’encarregat

de producció determina quines peces s’han de realitzar i reparteix la feina entre els

treballadors.

 Muntatge del moble. S’uneixen les peces acabades amb els diferents mètodes per

formar el moble. Si alguna peça no encaixa correctament, se li fa l’últim retoc amb

la maquinària o a mà. Posteriorment, s’envia el moble a la secció de pintura i

acabats.

FIGURA 11. Una mostra d’alguns mobles semiacabats.

 4. L’EMPRESA

 - 57 -

 Pintura i acabats. El moble rep els diferents tractaments descrits anteriorment per

tal de rebre l’acabat desitjat pel client. La durada del procés varia en funció del tipus

d’acabat. La comanda de varis mobles es realitza de forma conjunta per evitar

diferencies en els acabats.

 Muntatge dels accessoris. S’uneixen les parts del moble que s’han pintat per

separat, com poden ser calaixeres i portes. S’afegeixen poms, vidres i altres

accessoris que requereixi el moble.

 Control de qualitat. Es va realitzant el control de qualitat durant les anteriors

etapes del procés (realització de peces, muntatge i pintura). No és fins l’etapa final

que s’examina amb detall qualsevol imperfecció que s’hagi pogut passar per alt.

 Embalatge. Es procedeix a embalar i etiquetar les diferents parts del moble que

són desmuntables per tal de realitzar un transport més òptim. Un cop enllestit,

s’entrega la comanda de fabricació al departament de vendes per tal que realitzi la

sortida del moble.

 Formació dels treballadors. La formació dels treballadors va a càrrec de

l’encarregat de producció. El treballador comença realitzant les tasques més

senzilles i a mesura que adquireix experiència se li van ensenyant noves tasques.

 Gestió de la producció. L’encarregat organitza la feina i reparteix les tasques entre

els treballadors.

Nous requeriments:

 Gestió d’estoc del material existent. Cada cert temps es revisa l’estoc de fustes,

pintures i accessoris disponibles de forma manual. Pot passar que durant la

elaboració d’un moble s’exhaureixin algunes peces del material necessari. Amb la

gestió d’estoc en temps real es vol controlar que quan entra una ordre de fabricació

es disposi de tot el material necessari i evitar aquesta situació.

 4. L’EMPRESA

 - 58 -

FIGURA 12. Moble acabat, a l’espera de ser embalat.

 Gestió d’estoc de productes acabats. Quan es realitza una comanda amb molts

mobles d’un mateix tipus, normalment se’n realitzen algunes unitats extra. Això es

fa per dos motius: per evitar que si hi ha una unitat defectuosa al final del procés

s’hagi de tornar a fabricar el moble, amb el conseqüent retràs de la comanda; i per

la facilitat de produir varis mobles iguals en sèrie. Si finalment el moble queda en

estocatge, caldria tenir constància en el sistema i intentar promocionar la seva

venda.

4.5.6. Resum de requeriments

Un cop explicats els requeriments, els hem agrupat en una taula resum amb totes les

tasques classificades, segons si són imprescindibles (IM) o opcionals (OP) per la gestió de

l’empresa.

La taula que es mostrarà a continuació, ens serà de gran utilitat en el moment d’analitzar

l’adaptabilitat de cada software al funcionament de l’empresa, i ens ajudarà a escollir entre

un dels tres programes.

 4. L’EMPRESA

 - 59 -

Departament Requeriments IM OP

• Vendes
Interacció amb clients, comercials, proveïdors i

departaments externs

 Rebre comandes

 Enviar pressupostos

 Realitzar ordres de fabricació

 Realitzar albarans

 Gestió de la sortida del moble

 Realitzar factures

 Compra de materials a proveïdors

 Pagament als proveïdors

 Cobrament als clients

 Elaboració d’informes i estadístiques

 Gestió d’estoc del material existent

 Gestió d’estoc de productes acabats

• Disseny Disseny de mobles personalitzats

 Realització de pressupostos

 Assistència a fires i exposicions

 Disseny de nous models

 Confecció del catàleg de mobles i tarifes

 Base de dades de mobles

 Nou programa de disseny de mobles

• Comptabilitat Obligacions mercantils: llibres, balanços, comptes,...

Obligacions fiscals: IVA, impost de societats,

declaració de clients i proveïdors.

 Facturació

 Hisenda i Registre Mercantil

 Gestió pròpia d’algunes tasques comptables

 Control de despeses i ingressos

 4. L’EMPRESA

 - 60 -

• Recursos

humans

Donar d’altra i de baixa als treballadors de la

seguretat social

 Confecció de nomines i liquidacions

 Confecció del calendari laboral

 Gestions amb la mútua d’accidents

 Prevenció de riscos laborals

 Selecció de personal

 Gestió pròpia d’algunes tasques de recursos humans

• Producció Realització de peces

 Muntatge del moble

 Pintura i acabats

 Muntatge dels accessoris

 Control de qualitat

 Embalatge

 Formació dels treballadors

 Gestió de la producció

 Gestió d’estoc del material existent

 Gestió d’estoc de productes acabats

TAULA 2. Resum amb els requeriments de l’empresa.

 5. SISTEMES ERP ESTUDIATS

 - 61 -

5. SISTEMES ERP ESTUDIATS

En aquest capítol analitzarem en detall cadascun dels tres sistemes ERP de codi obert triats.

Es mostraran les característiques generals i les funcionals, i s’estimarà el cost i temps de la

implantació de cada sistema. Finalment, es farà una valoració dels aspectes positius i

negatius.

5.1. Openbravo

Openbravo ERP és una aplicació de codi obert destinada a les pymes. El seu origen és

espanyol; va ser creat per dos professors de la Universitat de Navarra que van utilitzar la

base del codi de Compiere, un dels ERP de codi obert descrits en l’apartat 3.6, per crear un

ERP per la gestió de la pròpia Universitat. A l’agost del 2001, Serrano, Ciordia i Aguinaga

van crear la companyia anomenada Tecnicia, precursora de la companyia que al maig del

2006 passa a anomenar-se Openbravo S.L.

El creixement d’Openbravo es degut a la contribució de la comunitat internacional dels

usuaris, partners i desenvolupadors en constant expansió. El model de negoci de la

companyia, basat en el software de codi obert comercial, elimina el cost de les llicències i

ofereix suport, serveis i millores dels productes mitjançant una subscripció anual.

Actualment està duent a terme un procés d’expansió a nivell mundial. Ajudat per inversors

internacionals, ha aconseguit un rècord de finançament, d’uns 9,1 milions d’euros, en

l’àmbit dels ERP’s de codi obert de la mà d’inversors com Amadeus Capitals Partners,

GIMV, Adara Venture Partners i Sodena. Es utilitzat en més de 50 països, distribuït per un

centenar de partners, i es troba disponible en traduccions oficials: espanyol, angles, italià,

portuguès, rus, ucraïnès, francès, i en altres idiomes a través de la instal·lació de mòduls

addicionals.

 5. SISTEMES ERP ESTUDIATS

 - 62 -

5.1.1. Característiques generals

És una aplicació amb arquitectura client/servidor web, escrita en Java. S’executa sobre

Apache i Tomcat, amb suport per bases de dades PostgreSQL i Oracle. És suportat per

varis sistemes operatius: Windows, Linux, Unix, MacOS i Solaris.

Està basat completament en web, fet que facilita l’administració i interacció amb els usuaris,

al trobar-se tota la informació, inclosa l’aplicació, en un sol lloc. Els clients només

necessiten un navegador web per interactuar amb l’aplicació.

FIGURA 13. Funcionament intern amb vista als components del model MVC.

Openbravo ha estat desenvolupada seguint el model MVC28

La major part del codi es genera automàticament a través del motor denominat WAD

, fet que facilita el des

acoblament de les àrees de desenvolupament, permetent el creixement sostenible de

l’aplicació i una major facilitat en el manteniment del codi.

29

28 MVC: Model Vista Controlador. És un estil d’arquitectura de software que separa les dades d’una aplicació,
la interfície d’usuari i la lògica de control en tres components diferents.
29 WAD: Wizard for Application Development. Assistent d’Aplicacions pel Desenvolupament. Tan WAD com
MVC-FF són desenvolupaments propis d’Openbravo.

,

basant-se en la informació continguda en el diccionari del model de dades. Aquesta

característica proporciona una millor qualitat del codi, al reduir dràsticament la codificació

manual. El motor executa i recompila l’aplicació cada vegada que l’administrador del

sistema canvia la configuració d’una petició d’usuari.

 5. SISTEMES ERP ESTUDIATS

 - 63 -

El model de dades del diccionari és una extensió dels mòduls originals de Compiere, amb

els ajustaments necessaris per adaptar-se a les normatives europees i espanyoles de

comptabilitat, i als processos de pagament.

Compta amb tres versions:

 Openbravo Community Edition, Open Source i gratuïta, però amb suport i

funcions limitades. No permet l’administració de backups, té actualitzacions

restringides i sense cap garantia en la correcció d’errors. El codi d’aquesta versió va

ser publicat l’abril del 2006 sota llicència OBPL30

.

 Openbravo Basic Edition, amb elements privatius i comercials, requereix la

compra d’una llicència bàsica. Aquesta versió suporta actualitzacions de codi, accés

a funcions addicionals i suport directe.

 Openbravo Professional Edition, és la solució comercial amb suport complet,

que requereix d’una subscripció anual de 500€ per usuari concurrent (amb un

mínim de 3 usuaris). S’ofereix i es distribueix exclusivament a través dels paterns

oficials d’Openbravo.

Openbravo ERP està sota llicència OBPL, que es una adaptació de la llicència lliure MPL,

complint integrament amb la definició del software de codi obert de la OSI31. També té una

llicència comercial d’ús limitat, OBCL32

 Plataforma Java 2 edició estàndard 5.0 o superior, per executar l’aplicació

 1.0, per la distribució dels mòduls de pagament.

Per la instal·lació d’Openbravo es requereix tenir el següent software instal·lat:
33

 Apache Tomcat versió 5.5 o superior, com a contenidor de servlets.

.

 Apache Ant 1.6 o superior, per realitzar la construcció.

 Oracle 10g release 2 o superior, o bé PostgreSQL Database Server 8.1.4 o

superior.

30 OBPL: Openbravo Public License. És una adaptació de la llicència lliure Mozilla Public License en la versió 1.1.
31 OSI: Open Source Iniciative. És una corporació sense ànim de lucre creada per educar i vetllar pels beneficis
del codi obert.
32 OBCL: Openbravo Commercial License.
33 L’aplicació ha d’estar instal·lada en un servidor amb MVC-FF, per proporcionar suport a l’arquitectura
MVC.

 5. SISTEMES ERP ESTUDIATS

 - 64 -

Com a requeriments tècnics recomanats per la instal·lació, s’ hauria de complir amb els

requisits següents:

 Servidor dedicat Intel Xeon, o equivalent, amb 4Gb de memòria RAM.

 RAID SCSI de 120Gb.

 Xarxa LAN interna cablejada.

 Connexió a Internet amb adreça IP fixa (per tenir accés exterior a Openbravo).

Segons les característiques de la xarxa i del servidor actual de l’empresa podem assegurar

que només complim amb la recomanació de tenir una xarxa interna LAN cablejada.

5.1.2. Característiques funcionals

Inclou tota funcionalitat que caldria esperar d’una solució ERP, així com també

funcionalitats CRM i TPV. Ofereix solucions verticals per la gestió d’entitats, centres

educatius o acadèmies i hotels, lloguer de vehicles.

Disposa d’una catàleg de solucions i extensions, tant comercials com gratuïtes, que es troba

disponible a través del seu mercat global online Openbravo Exchange. Els partners poden

afegir les seves pròpies solucions i extensions a Openbravo Exchange i començar a

rentabilitzar la seva inversió de forma global.

Per ajudar a desenvolupar noves funcionalitats compta amb Openbravo Forge, web

dedicada al desenvolupament de Openbravo que compta amb més de 510 projectes i 12

mil desenvolupadors registrats.

En quan a les característiques funcionals que ofereix Openbravo, destaquen:

 Gestió de les dades mestres. Són els fonaments del sistema. Permet que la

informació estigui disponible per tots els usuaris de qualsevol departament, evitant

duplicitats a l’hora d’introduir la informació donat que només es fa una vegada.

Aquest mòdul registra tota la informació necessària pel correcte funcionament del

ERP: clients, proveïdors, treballadors, productes, components, llistes de materials,

etc.

 5. SISTEMES ERP ESTUDIATS

 - 65 -

 Gestió d’aprovisionaments. És el bloc encarregat de tractar les comandes,

albarans, factures, etc. Crea un flux de treball en que cada document es nodreix del

anterior; és a dir, si ja hem introduït les dades d’un proveïdor en un albarà, quan

arribi la factura corresponent no haurem de tornar-les a introduir, evitant d’aquesta

manera errors i duplicitats en la informació del sistema.

 Gestió de magatzems. Gestiona stocks, volums, lots i números de sèrie. Permet la

impresió d’etiquetes i codis de barres. Gestiona entrades, sortides, moviments entre

magatzems i traçabilitat configurable per producte. Control i planificació

d’inventaris físics i continuats. Sincronització i control d’estoc amb la mateixa

tenda. Al ser un sistema integrat, les dades dels mòduls flueixen, automatitzant

bona part de les tasques de la que s’encarrega.

FIGURA 14. Continguts principals de la plataforma Openbravo.

 Gestió de projectes i serveis. Orientat a empreses dedicades a la realització i

entrega de projectes, control de pressupostos, eines de presa de decisions, control

de despeses i recursos assignats al projecte o a tasques.

 Gestió de la producció. Ofereix un control de tot el procés de fabricació per

cobrir les necessitats del cicle de treball de l’empresa. Cobreix la planificació de la

producció, aprovisionaments, ordres de fabricació, divisió del treball, càlcul dels

costos de producció, notificació d’incidències de treball i parts de manteniment

entre d’altres funcionalitats més específiques.

 5. SISTEMES ERP ESTUDIATS

 - 66 -

 Gestió de facturació/vendes i de les Relacions amb Clients (CRM). El mòdul

comercial s’encarrega de les vendes i clients. Emissió d’albarans, factures, gestió de

comandes, tarifes, gestió de clients unificada, etc.

 Gestió de proveïdors. S’encarrega dels diferents processos que intervenen en les

compres i subministrament de proveïdors: planificació de les necessitats

d’aprovisionament, comandes de compres amb aplicació de tarifes específiques,

devolucions de proveïdors, albarans de proveïdors, factures de compra, relació

entre comandes, albarans i factures, informes de comandes de compres, etc.

 Gestió financera. És l’àrea dedicada a la comptabilitat, comptes a pagar, cobrar, i

actius fixes. Concebuda per tal que la introducció manual d’informació sigui

mínima, donat que el que fa en realitat és recol·lectar les dades dels altres mòduls,

permetent-nos centrar esforços en analitzar les dades i no en introduir-les al

sistema. Suporta múltiples esquemes comptables, permetent que una mateixa

transacció sigui comptabilitzada segons diferents regles i amb diferents monedes.

Està totalment adaptada al mercat espanyol, permetent realitzar exercicis

comptables i la gestió interanual seguint el nou pla comptable espanyol. Permet

realitzar assentaments, balanços, diaris, llibres, comptes de resultats, liquidacions i

plans d’amortització entre d’altres.

 BI34

Mòduls de localització espanyola (Spain Localization Pack)

Hi ha dos versions del mòdul de localització espanyola que afegeix les funcionalitats legals i

fiscals adaptades al mercat espanyol. Segons la llicència que es tingui del programa, ens

ofereix més o menys funcionalitats:

. És el mòdul d’informes i anàlisis, que ens permetrà extreure del nostre

sistema les dades clau per la presa de decisions. Pot definir quadres de

comandament i indicacions clau sobre l’activitat de l’empresa. Existeixen una sèrie

de quadres de comandament prèviament definits, tot i que es poden elaborar els

que es considerin necessaris per la gestió.

34 BI: Business Intelligence: Intel·ligència de Negocis. Conjunt d’estratègies i eines enfocades a l’administració i
creació de coneixement mitjançant l’anàlisi de dades existents en una empresa.

 5. SISTEMES ERP ESTUDIATS

 - 67 -

 Community Edition: És la versió lliure de cost. El principal objectiu és posar a

disposició les funcions genèriques per Espanya com: traducció al espanyol, alertes

de comptabilitat, Pla General Comptable Espanyol (general i per a pymes),

validació del NIF/CIF i números de comptes bancaris, regions d’Espanya i els nous

tipus d’impostos de l’IVA.

 Professional Edition: Té un cost zero per a les empreses espanyoles però

requereix tenir la llicència OBCL per funcionar. Garanteix el manteniment de la

localització espanyola i la resolució d’errors. Consta de les següents funcionalitats

adaptades: formes i condicions de pagament, llibres de factures rebudes i emeses,

factura electrònica, informe dimensional d’impostos i els models 347, 349, 303, 110

i 115.

5.1.3. Temps d’implantació i cost

Per tal de calcular el cost i el temps de la implantació d’Openbravo en l’empresa estudiada

hem mantingut diverses converses amb la consultora openTrends Solucions i Sistemes S.L,

ubicada al districte 22@ de Barcelona.

Desprès de facilitar-li una descripció general del funcionament de l’empresa, els

requeriments funcionals i el conjunt de serveis que creiem necessaris contractar, ens han

enviat una prevaloració que conté les tasques generals a realitzar i un preu orientatiu sobre

la seva realització.

FIGURA 15. Esquema del circuit principal de l’empresa, segons la consultora.

 5. SISTEMES ERP ESTUDIATS

 - 68 -

En l’abast de la prevaloració es contemplen els següents punts:

 Instal·lació de l’entorn operatiu. Consta de la instal·lació del sistema operatiu al

servidor, el conjunt de programes necessaris i la instal·lació d’Openbravo. La

implantació preveu cobrir les següents àrees: compres, vendes, magatzem,

comptabilitat i finances.

 Desenvolupament del sistema. Inclou: l’anàlisi funcional, disseny de l’anàlisi

GAP35

, desenvolupament de les adaptacions a realitzar al software, configuració i

parametrització, i esquema del circuit principal.

 Pilot del sistema. És la implantació en el servidor de producció d’un prototip del

software configurat.

 Proves i validacions. Com són la verificació de l’adaptació del software per part

del consultor i dels usuaris del sistema. En les proves d’usuari es realitza una prova

de totes les operacions involucrades en la gestió de l’empresa i dels documents

generats.

 Formació. És realitzen sessions de formació agrupades per mòdul als usuaris del

sistema. Aquesta formació es divideix en quatre sessions: gestió de dades mestres i

configuració (4 hores), gestió de compres i vendes (8 hores), gestió de magatzem i

producció (4 hores), i gestió de comptabilitat i finances (8 hores).

La proposta no inclou:

 La migració de dades del sistema utilitzat anteriorment.

 La integració amb altres sistemes externs a Openbravo.

 El mòdul simple de gestió de recursos humans.

 El manteniment del sistema..

35 Anàlisi GAP: anàlisi que suggereix la manera de realitzar els canvis que es produiran en empresa.

 5. SISTEMES ERP ESTUDIATS

 - 69 -

El procediment utilitzat per openTrends per implantar el sistema seguiria el següent ordre:

instal·lació del sistema operatiu; desenvolupament del sistema; posada en funcionament

pilot del sistema, proves i validacions; i per últim la formació dels usuaris.

El temps estimat de la implantació seria de 3 mesos. L’inici i el desenvolupament

d’aquestes feines es durien a terme durant el primer semestre del 2011.

El cost total aproximat dels serveis descrits en l’abast de la proposta és de 31.300€ (IVA,

hardware, manteniment, despeses de desplaçament, dietes i allotjament no incloses en el

preu). Dins d’aquest preu es detallen els següents conceptes:

Concepte Import

 Estudi i desenvolupament del sistema 27.500€

 Formació 1.150€

 Contractació de la subscripció professional 1.500€

 Mòdul de missatgeria interna 1.150€

 Total (sense IVA) 31.300€

TAULA 3. Desglòs dels costos de la implantació d’Openbravo.

El cost de la subscripció a la versió Openbravo Professional és de 500€ anuals per usuari

concurrent, amb un mínim de 3 usuaris. També ofereixen la possibilitat de llogar un

servidor en cloud36

36 Cloud Computing: paradigma que permet oferir serveis de computació a través d’Internet.

, amb un cost d’entre 600€ i 1.200€ mensuals. Per calcular el cost del

manteniment seria necessari fer una valoració de l’abast definitiu del sistema i arribat a un

acord en els nivells del servei oferts.

El consultor també ofereix la possibilitat de contractar una garantia de sis mesos enfront a

possibles errors en el codi. Aquesta garantia implica la identificació i reparació sense cost

dels problemes en el codi de les aplicacions instal·lades.

 5. SISTEMES ERP ESTUDIATS

 - 70 -

5.1.4. Valoració

Aspectes positius

 És un software de gestió empresarial creat per una empresa espanyola reconeguda

en el desenvolupament de software de codi obert. Està consolidada dins el mercat

espanyol, té forta presencia a nivell internacional i està recolzada per un gran

nombre de partners tecnològics. El fet que sigui una empresa espanyola, ens

garanteix una adaptació total en la legislació espanyola vigent i suport en l’idioma.

 Té un gran nombre de mòduls, tant lliures com de pagament, per tal d’adaptar el

sistema a les necessitats de qualsevol empresa. La freqüència amb la que surten

nous mòduls al mercat és alta.

 El desenvolupament està controlat i gestionat per una empresa privada, en comptes

d’una comunitat de desenvolupadors. L’empresa pot proporcionar el suport tècnic

necessari per la implantació de les seves eines, així com la solució a possibles errors

d’una forma més centralitzada.

Aspectes negatius

 Els mòduls comercials requereixen la subscripció a la versió professional del

programa per tal de poder funcionar. El mòdul de localització espanyola n’és un

exemple, i per tant, no es possible adaptar al 100% el ERP a una empresa espanyola

sense haver d’utilitzar una versió de pagament.

 No disposa d’un client dedicat com la resta de ERP’s, tot i que la seva interfície

d’usuari web es plenament funcional i intuïtiva.

 Membres de la comunitat han criticat que Openbravo s’aprofita del

desenvolupament de la comunitat, però no aporta res a aquesta. Afirmen que els

desenvolupadors d’Openbravo demanen que no es comparteixin els mòduls amb

llicències lliures, per tal que sigui necessària la subscripció a la versió de pagament

per accedir a aquests.

 5. SISTEMES ERP ESTUDIATS

 - 71 -

5.2. OpenERP

El projecte OpenERP té el seu origen en el software TinyErp, creat per una companyia

belga anomenada Tiny SPRL fundada l’any 2005 per Fabien Pinckaers. A partir de l’octubre

del 2008, i coincidint amb el canvi de la versió 4 a la 5, passa a denominar-se OpenERP en

honor a la seva llicència lliure i a la seva filosofia.

El projecte s’organitza en diferents grups de treball (Expert Team, Translators Team i

Developer Team) i es desenvolupa a través de l’aplicació web launchpad37

5.2.1. Característiques generals

, on OpenERP és

el principal de molts projectes que composen un projecte matriu anomenat OpenObject.

Actualment, l’empresa compta amb més de 148 partners distribuïts per 47 països, una

comunitat composta per més de 300 membres i amb socis de la talla de Sun Microsystems

y Softinnova, que al febrer de 2010 van adquirir el 30% de l’empresa per un valor de 3

milions d’euros.

Aquest sistema ERP de codi obert es basa en la senzillesa del seu nucli, estable i robust, que

funciona com a motor per tots els mòduls. Es tracta d’un sistema extremadament modular i

configurable, gràcies a fluxos de treball flexibles, una interfície de bases de dades objecte –

relacional, una interfície gràfica d’usuari dinàmica i l’arquitectura de software MVC. El

model representa la informació utilitzant el gestor base de dades de codi lliure PostgreSQL;

la vista mostra el contingut amb el llenguatge XML; i el controlador, que està escrit en

Python38

37 Launchpad: aplicació i lloc web que recolza el desenvolupament del software lliure.
38 Python: llenguatge de programació d’alt nivell amb una sintaxis neta i codi llegible.

, rep els esdeveniments d’entrada des de la vista.

 5. SISTEMES ERP ESTUDIATS

 - 72 -

FIGURA 16. Arquitectura i protocols de comunicació d’OpenERP.

L’arquitectura del sistema és distribuïda, de tipus client/servidor, la qual permet que tots els

usuaris treballin sobre el mateix repositori de dades. Tant el servidor com el client poden

funcionar sota Linux, Windows i Mac, i es pot escollir entre tres clients ergonòmics i

potents: client web Ajax39 (accessible des de qualsevol navegador web), client d’escriptori

GTK i client d’escriptori

Tots els mòduls, el servidor i el client GTK estan publicats sota llicència GPL 3.0, mentre

que el client web es distribueix sota la llicència pública OEPL

 Koo.

40

5.2.2. Característiques funcionals

 però amb restriccions amb

els noms, enllaços i logos de OpenERP.

Per poder instal·lar OpenERP es necessari tenir instal·lat el gestor de bases de dades

PostgreSQL i les llibreries Python. En la instal·lació de Windows, l’instal·lador ja ho inclou

tot, mentre que en Linux, es necessari instal·lar aquests dos paquets abans.

Dins de les característiques funcionals del programa cal destacar que ofereix solucions

verticals per diversos sectors com la formació (acadèmies, instituts, universitats), hospitals,

cases de subhastes, hotels i restaurants.

39 Ajax: Asynchronous JavaScript And XML. Tècnica de desenvolupament web per crear aplicacions interactives.
40 OEPL: OpenERP Public License. Està basat en la llicència lliure Mozilla Public License versió 1.1.

 5. SISTEMES ERP ESTUDIATS

 - 73 -

A més a més s’integra amb diferents softwares comercials com Adobe Reader, MS Office o

Google maps; i també existeixen connectors per software lliure com: OpenOffice, Mozilla

Thunderbird, Jasper Reports, VirtueMart, Magento, Oscommerce, Joomla o Spree.

FIGURA 17. Representació de la extensa modularitat d’OpenERP.

Actualment compta amb més de 500 mòduls, 114 dels quals són oficials. De tot el conjunt

de mòduls, n’hi ha un grup de mòduls bàsics que es consideren més importants en la

instal·lació base de la majoria de sistemes:

 Empreses. S’encarrega d’emmagatzemar la informació tant de clients com de

proveïdors.

 Facturació, cobraments i pagaments. Permet qualsevol combinació de creació

de factures des de comanda o albarà: una comanda amb varis albarans, un albarà

amb una o varies factures, etc. També es poden configurar totes les formes de

pagament que utilitzi l’empresa (girs, pagarés, transferències, confirming, factoring,

etc.).

 Comptabilitat i finances. La comptabilitat es de doble entrada i suporta múltiples

divisions de la companyia i múltiples companyies, així com varis idiomes i

monedes. La majoria dels assentaments comptables són generats de manera

automàtica pel sistema, per la qual cosa s’evita la introducció manual de dades i

possibles errors.

 5. SISTEMES ERP ESTUDIATS

 - 74 -

Permet portar la comptabilitat analítica pressupostaria i de costos, així com definir

l’estructura del pla comptable i dels impostos, exercicis, períodes, terminis de

pagament i liquidacions. L’àrea de finances està enllaçada amb la resta de mòduls de

l’aplicació. Existeixen accions definides per interactuar amb altres àrees que

optimitzen la gestió global de l’empresa.

 Estadístiques. Compta amb informació estadística dinàmica per finances,

projectes i fabricació. Les pàgines d’estadístiques, a part de facilitar informació,

serveixen per organitzar el treball d’un usuari o treballador. Les gràfiques i les dades

són dinàmiques ja que poden ser filtrades en el moment. També es pot obrir

qualsevol element de la llista per veure estadístiques detallades de l’element.

 Productes. Es pot treballar amb productes concrets (component, producte en

estoc, consumible o servei) o amb plantilles que separen la definició del producte i

les seves variants (definides per atributs).

Associat al producte es defineixen les llistes de preus o tarifes, tant de compra com

de venda. Les llistes de preus poden ser definides com un preu fix per producte o es

poden construir definint regles. Aquesta opció permet múltiples descomptes, preus

de venda basats en la compra, o oferta a un determinat rang de productes.

Existeixen mòduls que permeten ampliar la funcionalitat del mòdul de productes.

Alguns d’ells són: electronic (gestió de productes d’electrònica), fashion (gestió de

productes tèxtils o moda), extended (gestió dels costos de producció), expiry (gestió

de la caducitat de productes) entre d’altres.

 Recursos humans. La gestió dels recursos humans ofereix les següents

funcionalitats: gestió de treballadors, de contractes, de calendari laboral,

d’absències, de rendiment dels treballadors, de processos de reclamació, de perfils i

responsabilitats dels treballadors.

 5. SISTEMES ERP ESTUDIATS

 - 75 -

 Gestió de magatzems. Alguns dels aspectes que es poden gestionar amb aquest

mòdul:

• Gestió de magatzems en diferents ubicacions.

• Gestió de la rotació d’inventari i nivells d’estoc.

• Execució de les ordres d’empaquetament generades pel sistema.

• Execució d’enviaments amb albarans d’entrega i càlcul de les despeses

d’enviament.

• Gestió de lots i números de sèrie per traçabilitat.

• Càlcul de nivells teòrics d’estoc i valoració automàtica d’estoc.

• Definició de regles pel proveïment d’estoc.

Qualsevol moviment de magatzem és definit amb un origen i un destí, de tal forma

que no pot ser modificat sense saber qui o que l’ha modificat, ja que en algun lloc

ha d’existir una contrapartida. D’aquesta manera, es pot realitzar un seguiment

exhaustiu dels moviments de la mercaderia, des de que es rep del proveïdor, fins

que arriba al client.

 Gestió d’atenció a clients (CRM) i proveïdors (SRM). Permet gestionar

diferents comunicacions dels clients o proveïdors que requereixin una atenció

posterior per part del personal de la nostra empresa. Alguns d’aquests casos poden

ser: reclamacions de comandes, problemes de qualitat, gestió de trucades, tiquets de

suport i ofertes de treball. Totes les operacions són arxivades automàticament i

existeix una passarel·la de correu electrònic des d’on es pot actualitzar un cas.

Un sistema de regles permet definir accions que puguin millorar el procés de

qualitat de manera autònoma. També existeixen eines per incrementar la

productivitat de tot el personal en el seu treball diari: editor de documents

OpenOffice, sincronització de contactes i calendaris amb MS Outlook, un portal

d’accés per tal que clients i proveïdors puguin consultar dades, entre d’altres.

 Gestió de compres. Aquest mòdul permet realitzar el seguiment de tarifes i

convertir-les en ordres de compra. També té varis mètodes per realitzar el

seguiment de la recepció de materials sol·licitats, gestionar les entregues parcials del

 5. SISTEMES ERP ESTUDIATS

 - 76 -

proveïdor o gestionar reclamacions per retard d’entrega. Les regles d’abastament de

mercaderies del sistema permet generar borradors de comandes de compra

automàticament, i també es pot configurar per tal que s’executi un procediment

totalment ajustat a les necessitats de compra marcades per l’àrea de producció.

 Gestió i planificació de projectes. Bàsicament serveix per organitzar i planificar

projectes de qualsevol area de l’empresa. Permet la definició de tasques i els seus

requeriments, així com assignar amb eficiència els recursos. També exerceix un

control sobre les tasques i els costos del projecte.

 Gestió de la producció/fabricació. Permet planificar, automatitzar i realitzar

fabricacions de productes. Planifica, crea i imprimeix ordres de fabricació de

manera automàtica. També genera la llista de material necessari, actualitza l’estoc

segons les quantitats indicades en l’ordre i controla els costos de fabricació.

 Gestió de vendes. La funcionalitat oferta en aquest mòdul es similar a la oferta pel

mòdul de compres. Per contra, hi ha grans diferències en el workflow aplicable a cada

una. Permet crear comandes de venda i revisa-les en els seus diferents estats. Es pot

definir una data de facturació i unes condicions, individuals en cada comanda.

També permet fer albarans automàtics des de comanda o albarans d’enviament

parcial.

Mòduls de localització espanyola (l10n_ES).

Són un conjunt de 18 mòduls que permeten adaptar certs mòduls OpenERP (com el de

comptabilitat o facturació) a les necessitats específiques de la normativa de comptabilitat

espanyola. Aquests mòduls cobreixen actualment les següents funcionalitats:

 Definició de plantilles per poder crear plans contables segons les normes oficials,

tant estàndard com pymes, en la versió PGCE41

 Definició de plantilles d’impostos: IVA, recàrrec d’equivalència i retencions IRPF.

 2007.

 Definició de diverses posicions fiscals necessàries per cobrir els diferents casos de

l’IVA: règim general, intracomunitari o extracomunitari.

41 PGCE: Pla General Comptable Espanyol.

 5. SISTEMES ERP ESTUDIATS

 - 77 -

 Generació dels informes necessaris per la presentació del tancament de l’any:

• Balanç de situació (normal, abreujat o pyme segons PGCE 2007).

• Compte de pèrdues i guanys (normal, abreujat o pyme segons PGCE 2007).

 Inclusió d’un assistent per la generació automàtica de comptes comptables segons

el codi de client/proveïdor.

 Inclusió de les comunitats autònomes, províncies, municipis i codis postals

espanyols.

 Millores en les fitxes d’empresa (clients i proveïdors) incloent-hi els següents

camps: nom comercial, CIF, dades de les entitats bancàries, validació del dígit de

control en comptes bancàries i camps per al registre mercantil.

 Importació d’extractes bancaris segons la normativa C43 de l’Associació Espanyola

de Banca, la qual permet la conciliació automàtica de cobraments i pagaments a

través del banc.

 Generació de fitxers segons les normatives AEB42

Amb el conjunt de mòduls bàsics s’enfoquen diversos tipus d’implantacions:

 19, AEB 58 i AEB 34, que

permet ordenar rebuts domiciliats, bestretes de crèdit i transferències

respectivament a les diferents entitats bancàries.

 Implantació mínima. Només conté els mòduls de facturació i comptabilitat.

 Implantació standard pymes. Conté els mòduls: compres, vendes, magatzem,

facturació i comptabilitat.

 Implantació standard serveis. Conté els mòduls: compres vendes, facturació,

comptabilitat i analítica i projectes.

 Implantació standard fabricació. Conté els mòduls: compres, vendes, facturació,

comptabilitat, analítica i fabricació.

5.2.3. Temps d’implantació i cost

A través de la pàgina oficial de OpenERP, ens hem posat en contacte amb la consultora

Domatrix per tal que ens fes una proposta de serveis i ens calculés el temps i el cost

d’implantar el software en l’empresa estudiada.

42 AEB: Associació Espanyola de la Banca.

 5. SISTEMES ERP ESTUDIATS

 - 78 -

Desprès de diverses converses i facilitar-li una descripció general del funcionament de

l’empresa, els requeriments funcionals i el conjunt de serveis que creiem necessaris

contractar, ens han enviat la seva proposta de serveis oferts que conté les tasques generals a

realitzar i un preu orientatiu sobre la seva realització.

Ens donen la possibilitat d’escollir la proposta més adequada a les nostres necessitats:

1. OpenERP en servidor propi. Consta de la instal·lació d’OpenERP en el nostre

servidor, contractant packs de 5 hores de treball a un cost de 48€/hora. Per aquest

servei es requereix un servidor amb Ubuntu 8.04 LTS Server o superior a la xarxa

local de l’empresa, connexió a Internet, i un servei OpenSSH funcional i accessible

des de l’exterior.

2. Servidor amb OpenERP. Venda d’un servidor HP Prioliant amb sistema operatiu

Ubuntu Server 10.04 LTS i instal·lació virtual sobre KVM dedicada a OpenERP.

Aquesta proposta ofereix un servei de suport d’un any tant en les peces com en la

mà d’obra. El cost del hardware i el servei és de 1.100€.

3. SaaS43

. Permet treballar des de qualsevol ordinador connectat a Internet sense

necessitat d’un servidor propi. Per contractar aquest servei només cal abonar una

quota mensual de 35€/mes (contractant el primer any complet) i en un període

molt breu de temps ja es pot fer ús del servei. Aquest servei només és vàlid per

mòduls sense modificacions ni desenvolupaments específics.

4. Servei integral. És la proposta més complerta i la que usualment s’acostuma a

utilitzar per implantar un ERP. Ja que es la proposta més interessant per realitzar la

comparació amb els altres sistemes, a continuació l’estudiarem amb més detall.

El treballs del servei integral ofert per Domatrix van des de l’anàlisi de requeriments fins la

posada en marxa del sistema, seguint totes les fases de la implantació i assegurant el

correcte funcionament. Mirant en detall cada fase, tenim:

43 SaaS: Sofware as a Service. Software com a Servei és un model de distribució de software on la companyia de
TI proveeix el servei de manteniment, operació diària i suport del software utilitzat pel client.

 5. SISTEMES ERP ESTUDIATS

 - 79 -

 Fase 1: anàlisi de requeriments. Inclou la visita del consultor a l’empresa, l’anàlisi

complert dels requeriments, l’estudi d’implementacions específiques segons les

necessitats, el pressupost definitiu sobre els canvis a realitzar i la redacció detallada

del document.

 Fase 2: desenvolupament. Després de l’acceptació del pressupost i la firma del

contracte, es començarà amb la parametrització i programació dels mòduls. En cas

que fos necessari, es treballaria amb els departaments corresponents per afinar els

mòduls, de manera que es comencin a familiaritzar amb el producte abans de la

formació.

 Fase 3: formació. Un cop s’ha acabat el desenvolupament, i s’ha validat la

funcionalitat i estabilitat de tots els mòduls, es realitzarà la formació de tots els

futurs usuaris en les àrees que prèviament s’hagin pactat. El temps invertit en la

formació dependrà de la comprensió i assimilació de les funcionalitats dels mòduls

per part del usuaris. En una empresa mitjana normalment 1 o 2 jornades haurien de

ser suficients.

 Fase 4: implantació. Durant aquesta etapa del procés, es coordinen els recursos

necessaris amb l’empresa per realitzar la migració de les bases de dades i la posada

en funcionament del nou sistema. L’estimació de costos d’aquesta fase estaria

inclosa en la fase de desenvolupament.

 Fase 5: manteniment. En la primera fase d’anàlisi de requeriments s’estimen els

costos definitius segons les necessitats de l’empresa. Aquests costos engloben:

manteniment dels mòduls desenvolupats i parametritzacions posteriors;

actualitzacions del nucli, mòduls oficials i mòduls de localització; i tasques de

recolzament i supervisió del servidor.

El temps estimat de la implantació, sense comptar la fase de l’anàlisi de requeriments, seria

al voltant dels 3 mesos, depenent de la complexitat final de la parametrització. L’inici i el

desenvolupament d’aquestes feines es durien a terme durant el primer semestre del 2011.

 5. SISTEMES ERP ESTUDIATS

 - 80 -

El cost total aproximat del conjunt de les fases del servei integral oscil·la entre 2.526€ i

6.018€ (IVA, hardware, manteniment, despeses de desplaçament, dietes i allotjament no

incloses en el preu). Dins d’aquests preus es detallen els costos associats a cada fase:

Concepte Import

 Fase 1: anàlisi de requeriments 750€ 750€

 Fases 2 i 4: desenvolupament i implantació 1.200€ 4.500€

 Fase 3: formació 576€ 768€

 Total (sense IVA) 2.526€ 6.018€

TAULA 4. Desglòs dels costos de la implantació de OpenERP.

El cost de 4.500€ de les fases 2 i 4 és una estimació que depèn de les parametritzacions,

desenvolupaments de mòduls propis i migracions de dades des d’altres sistemes. En canvi,

el cost de 1.200€ només inclou el servei bàsic, que consta de:

 Instal·lació del sistema amb els mòduls: gestió comptable i financera, gestió

de vendes, gestió de compres, gestió de casos i sol·licituds, gestió de magatzem,

gestió i planificació de projectes i la localització espanyola.

 Creació de la base de dades amb les dades fiscals de l’empresa.

 Personalització dels encapçalats d’informes amb la imatge institucional de

l’empresa.

 Accés mitjançant client GTK+ i web, que permet l’accés al sistema des de

qualsevol navegador, i possibilitat d’autoritzar el seu ús a clients, proveïdors i

autònoms.

La variació de preu en la formació ve donada per la estimació d’entre 1,5 i 2 jornades de

formació, amb 8 hores de formació cada dia i a un preu de 48€/hora. Per calcular el cost

del manteniment seria necessari fer una valoració de l’abast definitiu del sistema i escollir

entre vàries propostes, com seria un manteniment de costos fixes periòdics, un de costos

fixes més variables segons carrega de treball, o un manteniment de packs d’hores.

 5. SISTEMES ERP ESTUDIATS

 - 81 -

5.2.4. Valoració

Aspectes positius

 OpenERP és un software de codi totalment obert i lliure; el que significa que no

existeix cost de llicencies inicials, ni d’actualització, ni d’instal·lació de mòduls, ni

per usuari. A més, defensa la filosofia del codi obert tant en la llicència com en les

eines utilitzades pel seu desenvolupament.

 Està muntat sobre una plataforma integrament orientada a objectes amb la

tecnologia més actual. Inclou la possibilitat de realitzar modificacions i adaptacions

de qualsevol pantalla, afegir camps, modificar formularis o informes sense

programar. Això incideix directament en la reducció de costos si fos necessari una

personalització.

 És ergonòmic i intuïtiu d’utilitzar. Això incideix directament en la disminució dels

costos de formació dels usuaris, als quals se’ls hi evita haver d’aprendre

procediments complexes per realitzar la seva feina.

 Possiblement una funcionalitat requerida ja existeix, ja que té més de 500 mòduls

disponibles amb infinitat de funcionalitats que han estat desenvolupades per

diversos partners de OpenERP. Tant partners com col·laboradors mundials estan

contínuament desenvolupant, aportant noves tecnologies i funcionalitats al sistema.

Així s’assegura una continuïtat de desenvolupament durant molts anys i a un ritme

ràpid.

 Existeix varies comunitats de suport i fòrums gratuïts en diversos idiomes on es pot

consultar a qualsevol hora, tot i que no es tingui contracte de manteniment firmat

amb cap empresa. Hi ha una gran quantitat de pàgines web en espanyol que

contenen manuals tècnics, tutorials, cursos online, etc. i tot tipus d’informació

relativa al software, la instal·lació, els mòduls i la programació d’aquests.

 Al ser obert, l’empresa pot tenir els seus propis tècnics informàtics que realitzin el

manteniment de l’aplicació, la instal·lació de mòduls i les posteriors programacions

 5. SISTEMES ERP ESTUDIATS

 - 82 -

a mida, si fos necessari. Fins i tot poden convertir-se en partners i aportar els seus

desenvolupaments a la comunitat per seguir fent créixer OpenERP.

Aspectes negatius

 El proveïdor no ofereix cap referència d’implantació en empreses del sector de la

fabricació i producció, tot i que hi ha prous mòduls disponibles com per cobrir els

requisits generals d’aquest sector.

 L’arribada tardana de OpenERP al nostre territori fa que encara hi ha poca

presència de partners a nivell nacional. El repartiment està molt desequilibrat, ja

que la meitat d’ells estan ubicats a Barcelona. Aquest fet no perjudica a la nostra

empresa, ja que està ubicada a Granollers, localitat molt propera a la capital

catalana.

 A diferència dels seus competidors, no disposa en l’actualitat de la possibilitat

d’utilitzar una altre base de dades que no sigui PostgreSQL.

5.3. OpenXpertya

Inicialment desenvolupat sota el nom Xpertya44, va ser un projecte espanyol de software

lliure seleccionat per la fundació FICYT45, sota el patrocini del Govern del Principat

d’Astúries, en el marc del PIDTI46

 entre els anys 2001 i 2004. El projecte inicial desemboca

al juliol del 2005 en el més ambiciós projecte OpenXpertya, també de codi obert i amb

majors funcionalitats.

44 El seu nom complert era Xpertya, solución empresarial global de ERP, CRM, EDI, OLAP y comercio electrónico.
45 FICYT: Fundación para el Fomento de Asturias de la Investigación Científica Aplicada y la Tecnología.
46 PIDTI: Plan de Investigación, Desarrollo Tecnológico e Innovación I+D+I.

 5. SISTEMES ERP ESTUDIATS

 - 83 -

OpenXpertya no és un projecte dirigit des del govern o entitats estatals, sinó que és un

projecte dirigit i desenvolupat per un grup d’empreses amb una forta experiència en les TI i

el software lliure. Compta amb 42 partners dins la península ibèrica i 23 més a diferents

estats de l’Amèrica Llatina.

Des de novembre del 2009, en que es van afegir els fitxers binaris de la última versió 3.0 i

es va presentar un live-DVD de l’aplicació, el projecte ha mantingut un nivell

d’actualitzacions i de desenvolupament baix, fet que feia pensar que el projecte estava en

hores baixes. Actualment sembla que s’estan realitzant treballs de reorientació del projecte

original.

5.3.1. Característiques generals

OpenXpertya es troba en fase plenament funcional tant per Windows, Unix, Linux i

MacOS. Tot el codi està desenvolupat utilitzant la tecnologia Java, pel la qual cosa és

multiplataforma. Disposa d’una metodologia interna amb la qual es pot afegir funcionalitat

sense escriure ni una sola línia de codi. També utilitza un diccionari de dades propi que

permet una estructura de dades altament dinàmica. Així, l’implementador o l’usuari pot

afegir nous camps a les taules, o noves taules a la base de dades, sent interpretats i utilitzats

per l’aplicació des del primer moment.

L’arquitectura client/servidor està desenvolupada seguint un model de tres capes (3LD).

Aquest model aporta una metodologia de declaració de conceptes de negoci, defineix la

interacció amb el sistema, mostra els processos a realitzar sobre els conceptes i estableix

restriccions i validacions al model. Això permet generar, de manera automàtica, una

documentació en detall de què fa el sistema en cada moment i com ho fa.

Les tres capes del model 3LD queden definides de la següent manera:

 Capa de dades. Té el motor de la base de dades relacional, independent de

l’aplicació i escalable en funció de les necessitats de l’empresa. Des de la versió 2.0,

està preparat per suportar diversos sistemes de gestió de bases de dades com

PostgreSQL o Oracle entre molts d’altres de codi lliure.

 5. SISTEMES ERP ESTUDIATS

 - 84 -

 Capa de negoci. Consta del servidor d’aplicacions JBoss i les classes que

interactuen directament amb la base de dades a través de JDBC.

 Capa de presentació. La interfície client pot ser web o escriptori. disposa de varis

clients possibles. El principal treballa directament en Java (Swing) optimitzat per

grans volums de dades, però addicionalment també disposa d’un client sobre

navegador web amb diverses configuracions basades en funció dels processos de

negoci de l’empresa i del tipus d’usuari.

FIGURA 18. Model 3LD de l’arquitectura d’OpenXpertya.

Tot el codi és lliurement descarregable i està basat en una llicència pròpia sense cap tipus de

cost. La LPO47 és una llicència de codi obert basat en la llicència CDDL48 de SUN

Microsystems. Va ser desenvolupada per OpenXpertya i un equip d’advocats, experts en

noves tecnologies, amb la col·laboració de SUN. Més tard, el seu control va ser traspassat a

FUNDESLE49. Compleix completament amb la definició de software de codi obert de la

OSI i amb les quatre llibertats del software lliure enunciades per la FSF50. La versió 3.0 de

OpenXpertya surt governada sota la nova llicència LPSLC51

Tota la informació sobre l’aplicació (estat, errors, millores, etc.) és oberta, sense cap política

d’ocultació corporativa ni censura. La comunitat d’usuaris i desenvolupadors constitueix

, la qual permet la màxima

llibertat tant als usuaris com als programadors per reutilitzar el codi sense cap restricció, en

qualsevol tipus d’utilització del codi per part de l’usuari.

47 LPO: Llicència Pública d’OpenXpertya.
48 CDDL: Common Development and Distribution License. Llicència Comú de Desenvolupament i Distribució.
49 FUNDESLE: Fundació per al Desenvolupament del Software Lliure Empresarial.
50 FSF: Free Software Foundation.
51 LPSLC: Llicència Pública en Software Lliure en Castellà.

 5. SISTEMES ERP ESTUDIATS

 - 85 -

una notable diferència respecte altres productes de software privatiu. Per aquest fet,

asseguren que el producte està realment provat en tot moment. A més a més, el parc

d’empreses usuàries i col·laboradores del programa suggereixen modificacions, necessitats i

millores que van sent aplicades en la següent versió.

5.3.2. Característiques funcionals

Les principals característiques de OpenXpertya són la disponibilitat, la interrelació i l’anàlisi

de les dades. Ha estat implantat amb èxit en sectors de distribució (com la logística,

l’emmagatzematge o el transport), franquícies o agrupacions, o al sector químic. També

està pensat per la gestió de serveis, distribució a l’engròs a nivell nacional i internacional,

gestió d’articles individualitzats, gestió de la producció per fases o fabricació

(manufacturació o mecanització) i la producció de bens acabats o semiacabats.

Les funcionalitats generals es poden resumir en:

 Gestió total de les transaccions de l’empresa.

 Gestió total de la informació de negoci de l’empresa.

 Gestió automàtica de documents i informes a partir de comandes, factures,

informes de vendes, seguiments, etc.

 Generació d’informes a suport magnètic o directament a la xarxa per emisions

al banc, a Hisenda, per intercanvi de documents EDI52

 Seguiment d’entitats comercials, reals i potencials, pel control de la força de

vendes.

, etc.

Integra solució de CRM, PRM, SCM, eines OLAP53 i comerç electrònic a tres nivells

(B2B54, B2C55

52 EDI: Electronic Data Interchange. Intercanvi Electrònic de Dades. S’utilitza per transferir documents
electrònics o dades de negoci d’un sistema computacional a un altre.
53 OLAP: On-Line Analytical Processing. És una solució utilitzada en el camp de BI amb l’objectiu d’agilitzar la
consulta de grans volums de dades.
54 B2B: Business to Business. Negoci a Negoci.
55 B2C: Business to Client. Negoci a Client.

, EDI), així com totes les tasques bàsiques per la seva consideració com ERP,

incloent: facturació, comptabilitat, gestió d’estocs, gestió de projectes, gestió de campanyes,

marketing, punts de venta remots i descentralitzats, etc.

 5. SISTEMES ERP ESTUDIATS

 - 86 -

Disposa d’eines de consulta ràpida de dades, així com un generador visual d’informes i

formats capaç de generar un nombre virtualment infinit d’informes totalment

personalitzats, confeccionats a partir de la informació global que emmagatzema el sistema.

Permet l’exportació de la base de dades als següents formats: Excel, HTML, XML, Text,

PDF, PS, Word i cubs de negoci OLAP.

L’aplicació està basada en un ADD56

1. Mòduls principals (10). Configuració, entitats comercials, articles i magatzems,

compres, vendes, cobraments i pagaments, comptabilitat, projectes, CRM, correu

electrònic i portal de treballadors.

 que assegura la funcionalitat, estabilitat i consistència

d’un sistema distribuït multientitat, multiempresa, multiidioma, multidivisa, multimagatzem,

etc. fent possible la descentralització d’una organització i sent el tipus d’aplicació ideal per

una cadena de franquícies, de producció o de serveis.

L’equip de desenvolupament està atent a les modificacions legals per tal de mantenir el

projecte adaptat a la normativa vigent. Està especialment adaptat per la legislació

Espanyola, a les Comunitats Europees de la zona euro i posteriorment també pel mercat

Hispanoamericà.

El llistat de mòduls que formen part de OpenXpertya es poden classificar en quatre grups:

2. Mòduls avançats (14). Gestió transparent amb codis de barres, llista de materials

(productes compostos), gestió avançada (presa de decisions estratègica), gestió i

relacions de contactes (clients i proveïdors), actius fixes, TPV i caixes, contractes de

servei, suport de call center, facturació per temps, gestió de despeses de viatge, gestió

automàtica de magatzems, cues LIFO i FIFO, ordres de reparació i garanties,

seguiment i facturació de materials en cessió o lloguer.

3. Mòduls estàndard de la industria (6). Cristal reports, FRx, F9, EDI, gestió per

fluxos de treball (workflow), exportació de dades a cubs OLAP.

56 ADD: Active Data Dictionary. Diccionari Actiu de Dades.

 5. SISTEMES ERP ESTUDIATS

 - 87 -

4. Submòduls enllaçats adicionals (+20) Conciliació bancària, comptabilitat de caixes,

planificació de fluxos de caixa, gestió de contractes, gestió de monedes, explorador de

dades, gestió de dipòsits directes, rappels i comisions a venedors i treballadors, asistent

per la importació de dades, multicompanyia, multidivisa, anàlisis multidimensional,

gestió de promocions, seguiment de materials per número de sèrie i enllaç amb codis de

barres, planificació de vendes i campanyes, costos estàndard, multiidioma, gestió de la

cadena de valor de distribuïdors, producció per fases, suport d’integració amb MS

Office per la generació de documents, etc.

Les funcionalitats estàndard cobreixen totes les necessitats bàsiques d’una empresa de

grandària mitjana o gran. Dins el llistat de mòduls principals, hi trobem les següents

funcionalitats:

 Configuració.

o Fluxos de treball definibles.

o Menús personalitzats en nivells.

o Processador de tasques automatitzades.

o Organitzacions, grups i companyies.

o Control d’accessos, rols i permisos.

o Menús adaptats a rols d’usuari.

o Importació de dades de tot tipus.

o Alertes personalitzades i programables.

 Entitats comercials.

o Gestió unificada de proveïdors, clients, treballadors, etc.

o Assignació individual de condicions i acords comercials en funció del tipus

d’entitat.

o Múltiples esquemes de condicions de compres i vendes en funció del proveïdor,

client, producte, família, etc.

o Informació accessible en tot moment.

 Articles i magatzems.

o Varis nivells de jerarquia possibles.

o Tota la informació és accessible en temps real, tant localment com a distància.

 5. SISTEMES ERP ESTUDIATS

 - 88 -

o Múltiples tarifes de compres i vendes en funció d’esdeveniments interns o

externs.

o Fàcil generació de tarifes o llistes de preus i descomptes automatitzats. Varis

nivells d’esquema de descomptes.

o Informació de gestió de risc comercial i seguiment de crèdit.

 Compres.

o Avís de comanda coordinat per CRM.

o Comanda, alabarà, enviament, factura i molts altres documents configurables

directament.

o Tota la informació i generació d’informes en temps real.

o Seguiment de mercats de compres.

o Automatització de comandes en funció de l’estoc, vendes, esdeveniments

externs, etc.

 Vendes.

o Petició de material

o Comanda, albarà, enviament, factura i molts altres documents configurats

directament i generats de manera manual o automàtica.

o Tota la informació i generació d’informes multinivell personalitzables en temps

real.

o Venda directa automàtica des de proveïdor sense passar per magatzem.

o Automatització de comandes de vendes en funció de l’estoc, client, autorització,

rappels de vendes i acumulats, etc.

 Cobraments i pagaments.

o Informes de venciments i pagaments parcials, pendents i en temps real.

o Pagaments i cobraments automatitzats.

o Conciliació bancària semiautomàtica a partir de fitxers emesos pel banc.

o Remeses bancàries integrades. Enviament de pagaments i cobraments al banc.

o Generació i acceptació de fitxers de les Normes de la Associació Espanyola de

Banca i del CEMLA.

 5. SISTEMES ERP ESTUDIATS

 - 89 -

 Comptabilitat.

o Assentaments i comptabilitat automàtica i manual.

o Informes personalitzables.

o Control d’accés a nivell d’assentaments i comptes.

o Presentació telemàtica de documentació fiscal i comptable.

o Adaptació de les noves normes NIC-NIIF.

o Varis tipus de comptabilitat simultània.

 Projectes.

o Gestió de recursos i assignació de costos per projectes o recursos.

o Divisió de projectes en fases o períodes.

o Control de pagaments parcials i repartiment segons fases del projecte.

o Seguiment d’accions i resultats. Comptabilitat analítica.

o Informes segons activitat, client, etc.

 CRM.

o Missatgeria interna directa amb seguiment.

o Missatgeria externa amb enllaç a correu electrònic.

o Mailing per àrees d’interès.

o Subscripció a àrees d’interès o butlletins d’informació periòdica.

o Accés via web a notícies, comunicats, ofertes, etc.

 Correu electrònic i portal de treballadors.

o Menú i aspecte modificable en funció del tipus d’usuari.

o Integració amb el portal general de l’empresa.

o Suport B2B per distribució a través de correu electrònic en temps real.

o Suport B2C i vàries passarel·les de pagament disponibles per la venda al detall.

o Suport B2E i portal de treballadors amb serveis socials privats.

o Personalització i diverses possibilitats d’imatge de les webs.

o Generació de fitxers estàndard EDI.

Per poder instal·lar OpenXpertya només es necessari tenir instal·lat un gestor de bases de

dades. Es recomana PostgreSQL o Oracle, però també poden instal·lar-se altres gestors.

 5. SISTEMES ERP ESTUDIATS

 - 90 -

5.3.3. Temps d’implantació i cost

Buscant en el llistat de partners d’OpenXpertya, hem trobat l’empresa barcelonina Neotica

solucions que ofereix serveis de consultoria, implantació de projectes i infraestructures TIC.

Li hem facilitat la mateixa informació que s’ha enviat a les anteriors empreses de

consultoria pel càlcul estimatiu d’Openbravo i d’OpenERP: la descripció general del

funcionament de l’empresa, els requeriments funcionals i el conjunt de serveis que creiem

necessaris contractar.

Després de vàries converses mantingudes, on s’han aclarit dubtes sobre els requeriments

funcionals i el serveis que volíem contractar, ens han enviat una primera estimació

orientativa sense gaires detalls del que inclouen els serveis oferts. Dins d’aquesta estimació

tenim:

 Consultoria bàsica: Anàlisi complet de requeriments, estudi de la implementació i

pressupost definitiu.

 Implantació estàndard: inclou la personalització de pressupostos, comandes,

albarans i factures de client.

 Migració de dades: portabilitat de les taules de clients i proveïdors actuals, sense

relacions.

 Formació: una setmana de formació in-situ a l’empresa.

El temps estimat de la implantació seria de 2 mesos, depenent de les adaptacions que es

vulguin implantar i que es determinarien en les primeres sessions de la consultoria bàsica.

El cost total aproximat dels serveis anteriorment descrits és de 11.000€ (IVA, hardware,

despeses de desplaçament, dietes i allotjament no incloses). Dins de la proposta rebuda, no

es detalla quin és el preu aproximat de cada servei.

 5. SISTEMES ERP ESTUDIATS

 - 91 -

5.3.4. Valoració

Aspectes positius

 És un ERP totalment lliure amb una gran xarxa de suport a nivell nacional, i amb

varis partners repartits per Catalunya.

 El desenvolupament del software té en compte les necessitats del mercat espanyol,

fet que assegura el seu correcte funcionament a qualsevol empresa del nostre

territori.

 S’adapta a les necessitats del sector de la nostra empresa, ja que està pensat per la

gestió de la producció per fases, és a dir, fabricació manufacturada o mecanitzada, i

també per la producció de bens acabats o semiacabats.

 Permet ser utilitzat per analitzar grans volums de dades mitjançant cubs OLAP, així

com l’exportació de dades en diferents formats demandats per les entitats

públiques, bancàries, etc.

Aspectes negatius

 La wiki on hauria d’haver-hi tota la documentació del programa es troba en

construcció i el fòrum no classifica gaire bé la informació que hi ha.

 Té un nombre de mòduls baix, en comparació amb els altres dos sistemes estudiats,

fet que no permet adaptar tant el software a les necessitats de l’empresa. La

freqüència en que surten nous mòduls es petita.

 Per actualitzar el sistema a les noves versions es necessari descarregar el software

complet i torna’l a instal·lar, en comptes d’actualitzar només aquelles parts que

hagin canviat.

 No existeix una metodologia concreta que permeti un desenvolupament eficaç del

ERP. El continu procés de canvi en el projecte, en els integrants del grup i en la

 5. SISTEMES ERP ESTUDIATS

 - 92 -

renovació i millora de les tecnologies implica un continu replantejament en els

passos a seguir. Aquesta falta de continuïtat en la metodologia comporta greus

inconvenients per garantir l’obtenció d’una solució fiable, fàcilment mantenible i

sobretot una solució que pugui evolucionar amb el temps.

 6. ADAPTABILITAT

 - 93 -

6. ADAPTABILITAT

L’objectiu d’aquest capítol és mostrar una comparativa entre els diversos ERP’s estudiats i

seleccionar el sistema que millor s’adapti a les necessitats de l’empresa. Per fer-ho, es

realitza una comparativa de característiques i un llistat comparatiu de criteris ponderats. Un

cop escollit, s’explica breument la infraestructura necessària, el cost i la planificació.

6.1. Comparativa de característiques

Un cop estudiats en detall els tres sistemes ERP, farem una taula comparativa de les

característiques més rellevants per tal de tenir una idea general del que ofereix cada sistema.

Aquestes característiques les hem dividit en quatre grups: generals, funcionals, tècniques i

econòmiques.

Característiques generals

 Openbravo OpenERP OpenXpertya

Inici del projecte 2001 2005 2001

Nº desenvolupadors +1000 +1000 +100

Cobertura nacional (partners) 33 6 42

Cobertura internacional

(partners totals)
100 148 65

Presència internacional 50 països 47 països 9 països

Actualitzacions periòdiques Si Si No

Última versió estable 2.50 5.0.15 3.0

Fòrum Si Si Si

Wiki Si Si No

Integrable Si Si Si

Escalable Si Si Si

Configurable Si Si Si

Extensibilitat Mitjana Alta Baixa

TAULA 5. Comparativa de les característiques generals.

 6. ADAPTABILITAT

 - 94 -

Característiques funcionals

 Openbravo OpenERP OpenXpertya

Comptabilitat Si Si Si

Finances Si Si Si

Compres Si Si Si

Vendes Si Si Si

Facturació Si Si Si

Gestió magatzems Si Si Si

Gestió de producció Si Si No

Comercial Si Si Si

Marketing Si Si Si

Recursos Humans Si Si No

Generació d’informes Si Si Si

Gestió de projectes Si Si Si

BI Si Si No

TPV Si Si Si

CRM Si Si Si

PRM Si Si Si

SRM Si Si Si

B2B No Si Si

B2C No Si Si

EDI No Si Si

OLAP Si Si Si

Gestió de dades Si Si Si

Gestió d’usuaris Si Si Si

Adaptat al mercat espanyol Si Si Si

Portabilitat de dades Si Si Si

Connexió amb altres

aplicacions
Si Si Si

TAULA 6. Comparativa de les característiques funcionals.

 6. ADAPTABILITAT

 - 95 -

Característiques tècniques

 Openbravo OpenERP OpenXpertya

Idioma Espanyol Si Si Si

SO multiplataforma Si Si Si

Arquitectura client/servidor Si Si Si

Multigestor de BBDD Si No Si

Interfícies d’usuari 1 (web) 4 (web i 3 GUIs) 2 (web i GUI)

Arquitectura software MVC MVC 3LD

Llenguatge programació Java Python Java

Generador de codi Si Si Si

Modularitat +260 +500 +50

Configuració de vistes Si Si Si

Requisits d’instal·lació Mitja Baix Baix

TAULA 7. Comparativa de les característiques tècniques.

Característiques econòmiques

 Openbravo OpenERP OpenXpertya

Llicència Lliure i comercial Lliure Lliure

Versió de pagament 1500€/any No No

Suport tècnic Si Si Si

Mòduls comercials Si No No

Cost del estudi i l’anàlisi ~2.500€ 750€ ND57

Cost de la implantació 25.000€ ~3.000€ ND

Cost de la formació 1.150€ ~700€ ND

Cost opcional de SaaS ~900€/mes 35€/mes ND

Cost total 31.000€ ~4.500€ 11.000€

Temps d’implantació 3 mesos ~3 mesos 2 mesos

Mode de venda Paquet 4 opcions A mida

TAULA 8. Comparativa de les característiques econòmiques.

57 ND: No Disponible.

 6. ADAPTABILITAT

 - 96 -

6.2. Valoració ponderada comparativa

Per la comparació i selecció d’un producte és necessari tenir un llistat de criteris ponderats i

punts de comparació comuns. S’han identificat diferents aspectes que han de ser avaluats

en el procés de selecció. El llistat de criteris ponderats han de ser adaptats a les necessitats

de l’empresa, verificant que la ponderació suggerida es adequada als requisits de l’empresa.

Els criteris del llistat comparatiu es valoraran i ponderaran agrupats en sis categories. Cada

categoria tindrà un pes específic sobre el total de la ponderació, especificat entre parèntesis:

1. Els aspectes funcionals del producte (50%): s’agrupen tots els criteris que estan

lligats a les funcionalitats que compleix el sistema i els processos que contempla.

Considerem que aquests aspectes han de ser els més rellevants dins la valoració, ja

que determinen l’adaptació de les funcionalitats del ERP a l’empresa.

2. Els aspectes tècnics (5%): són aquells relacionats amb les necessitats de hardware i

equipament tècnic necessari per utilitzar el producte. Aquests aspectes els hi donem

poca importància, ja que són propis de cada ERP i poden ser tractats directament

en la implementació.

3. Els aspectes del proveïdor del software (15%): criteris que avaluen la solidesa del

proveïdor, les perspectives de creixement i l’evolució que tindrà el software.

Valorem aquest aspecte amb certa importància, pel fet que representa el futur del

sistema.

4. Els aspectes de servei dels consultors (5%): s’avalua els serveis que ofereix cada

partner, tant des de la implementació com el posterior suport. Considerem aquest

menys rellevant, ja que està relacionat amb el servei que ofereix una consultora en

concret.

5. Els aspectes econòmics (15%): relacionats amb els costos d’implementació,

formació i manteniment del sistema entre d’altres. Aquest aspecte té certa

importància en la ponderació, ja que un dels requisits de l’empresa és un sistema de

baix cost econòmic.

 6. ADAPTABILITAT

 - 97 -

6. Els aspectes estratègics de l’empresa (10%): conjunt de criteris desenvolupats per

l’empresa lligats al model de negoci i plans estratègics de l’empresa. Considerem

important l’adaptació que ha de tenir el software als canvis de futur que es puguin

produir a l’empresa.

A cada criteri se li assignarà uns valors de puntuació (V) en la següent escala: dolent(1),

regular(2), bo(3) i molt bo(4). Tenint en compte que no tots els criteris tenen la mateixa

importància, assignarem un nivell de ponderació (P) a cada criteri en funció de la

importància que té en les necessitats de l’empresa estudiada. Dins d’aquesta escala de valors

pròpia, tenim els següents pesos: secundari(2), recomanat(5), important(10),

essencial(15).

 Open-

bravo

Open-

ERP

Open-

Xpertya Criteri Descripció P

Aspectes funcionals 50% V V*P V V*P V V*P

Àrees

suportades

Gestió de clients i proveïdors. 15 4 60 4 60 3 45
Gestió de compres. 15 4 60 4 60 4 60
Gestió de vendes. 15 3 45 4 60 4 60
Gestió de la comptabilitat. 15 4 60 4 60 3 45
Gestió de finances. 10 3 30 3 30 2 20
Gestió de magatzems. 10 4 40 4 40 3 30
Gestió de la producció. 15 4 60 4 60 4 60
Gestió de recursos humans. 10 2 20 3 30 1 10
Gestió comercial 15 4 60 4 60 4 60
Gestió de marketing. 5 3 15 3 15 3 15
Business Intelligence. 5 4 20 4 20 4 20
Gestió de projectes. 5 4 20 4 20 4 20

Localització

espanyola

Adaptació al càlcul dels impostos i

les normes espanyoles. 15 4 60 4 60 4 60

Multi-

llenguatge
Permet treballar en varis idiomes. 2 4 8 4 8 4 8

Multi- Utilització de varies monedes. 2 4 8 4 8 4 8

 6. ADAPTABILITAT

 - 98 -

moneda

Parametrit-

zació

Facilitat per parametritzar el

sistema. 10 4 40 4 40 3 30

Adaptabilitat

i flexibilitat

Nivell d’adaptació de sistema a

l’empresa. 15 4 60 4 60 4 60

Desenvolupa

ments propis

Facilitat per desenvolupar mòduls

propis. 15 4 60 4 60 3 45

Interacció

amb altres

aplicacions

Connexió amb altres aplicacions

com: Office, aplicacions de

correu, etc.
15 3 45 4 60 4 60

Connexió

amb bancs

Comunicació electrònica amb

bancs pel control de comptes. 10 3 30 3 30 3 30

Permisos

d’usuari

Control d’usuaris i restriccions a

les àrees funcionals del sistema. 5 4 20 4 20 4 20

Migracions

Permet l’exportació i la

importació de dades en varis

formats..
10 3 30 4 40 4 40

Facilitat d’ús
Grau de facilitat en la utilització

del sistema per part dels usuaris. 15 4 60 4 60 2 30

Puntuació Parcial (PP1) 996 911
91,47%

961
96,49%

836
83,94%

Puntuació Parcial Ponderada (PPP1 = PP1*0.5) 50% 45,73% 48,24% 41,97%

Aspectes tècnics 5% V V*P V V*P V V*P

Adaptabilitat

hardware

Grau d’adaptació del sistema al

hardware actual de l’empresa. 10 1 10 3 30 3 30

Diversos

ambients

Possibilitat de tenir diferents

ambients de treball. 5 4 20 4 20 4 20

Multi-

plataforma

Es possible que s’executi en varis

sistemes operatius. 10 4 40 3 30 4 40

Instal·lació

remota

Permet al personal tècnic treballar

de manera remota. 10 4 40 4 40 3 30

Client/

servidor

Treballa amb una estructura

client/servidor. 15 4 60 4 60 4 60

 6. ADAPTABILITAT

 - 99 -

Bases de

dades

Pot treballar sobre bases de dades

diferents. 10 3 30 1 10 4 40

Modularitat

Capacitat d’afegir noves

funcionalitats a través de nous

mòduls.
15 3 45 4 60 2 30

Seguretat
Perfils per transaccions i objectes

de dades. 10 4 40 4 40 3 30

Back-up
Realitza back-up’s i restore’s de

les dades del sistema. 10 4 40 4 40 4 40

Auditoria
Guarda i permet avaluar accessos

al sistema. 5 4 20 4 20 4 20

Gestor de

configura-

cions

Administració de versions,

configuracions i

parametritzacions.
15 4 60 4 60 2 30

Interfícies

d’usuari

Capacitat d’utilitzar diferents

interfícies d’usuari. 10 1 10 4 40 3 30

Eines de

programació

Facilitat per desenvolupar mòduls

propis amb generadors de codi. 15 4 60 4 60 2 30

Documen-

tació

Nivell de documentació d’ajuda,

forums, wiki, etc. 15 4 60 4 60 1 15

Documen-

tació tècnica

Documentació sobre la

instal·lació, desenvolupament de

nous mòduls, codi font, etc.
15 4 60 4 60 2 30

Assistent
Facilitat en la instal·lació del

sistema i mòduls. 15 3 45 4 60 3 45

Connectivi-

tat externa

Suporta connexions externes de

tipus: Internet, EDI i accessos

remots.
10 3 30 4 40 4 40

Compatibili-

tat email

Permet derivar des d’aplicacions

missatges al correu electrònic. 15 4 60 4 60 4 60

Estabilitat

del sistema

Solidesa del sistema i correcció

davant d’errors. 15 4 60 4 60 2 30

 6. ADAPTABILITAT

 - 100 -

Puntuació Parcial (PP2) 900 790
87,78%

850
94,44%

650
72,22%

Puntuació Parcial Ponderada (PPP2 = PP2*0.05) 5% 4,39% 4,72% 3,61%

Aspectes del proveïdor 15% V V*P V V*P V V*P

Caracterís-

tiques del

proveïdor

Solidesa del proveïdor: evolució

històrica, clients, guanys, quantitat

de treballadors.
15 4 60 4 60 2 30

Perspectives

d’evolució

Les perspectives del proveïdor en

el mercat a llarg termini. 15 4 60 4 60 2 30

Capacitat

d’innovació

Grau d’innovació respecte els

ERP’s actuals. 10 3 30 4 40 4 40

Upgrade
Cada quan temps es treu una nova

versió al mercat. 15 4 60 4 60 2 30

Ubicació
Ubicació de les oficines i suport

en la ciutat del client. 15 4 60 4 60 4 60

Referències
Clients del sector de l’empresa

que utilitzin el mateix ERP. 10 3 30 3 30 3 30

Experiència
Experiència del ERP en general i

del sector de l’empresa. 15 3 45 3 45 4 60

Confiança
Criteri subjectiu sobre la

confiança transmesa. 10 4 40 4 40 3 30

Servei
Llibertat per realitzar la imple-

mentació amb qualsevol partner. 15 4 60 4 60 4 60

Puntuació Parcial (PP3) 480 445
92,71%

455
94,79%

370
77,08%

Puntuació Parcial Ponderada (PPP3 = PP3*0.15) 15% 13,91% 14,22% 11,56%
Aspectes del servei 5% V V*P V V*P V V*P

Abast

Abast de la implementació:

instal·lació, parametrització,

capacitat tècnica.
15 4 60 4 60 2 30

Metodologia
Metodologia d’implementació i

experiències prèvies. 15 4 60 4 60 3 45

Estratègia
Estratègia proposada pel

consultor i mòduls recomanats. 15 4 60 4 60 3 45

 6. ADAPTABILITAT

 - 101 -

Temps
Temps estimat de la implemen-

tació en base als mòduls triats. 5 4 20 4 20 4 20

Garantía
Abast de la garantia en temps,

aspectes funcionals i tècnics. 10 3 30 3 30 3 30

Suport
Suport en els problemes i temps

de resposta ràpid. 15 4 60 4 60 3 45

Manteni-

ment

Servei ofert en el manteniment del

sistema. 10 3 30 3 30 3 30

Opcionals
Altres serveis que complementen

la instal·lació del sistema. 10 3 30 4 40 2 20

Puntuació Parcial (PP4) 380 350
92,11%

360
94,74%

265
69,74%

Puntuació Parcial Ponderada (PPP4 = PP4*0.05) 5% 4,61% 4,74% 3,49%
Aspectes econòmics 15% V V*P V V*P V V*P

Cost del

ERP

Avaluació del pressupost total en

comparació amb altres ERP’s. 15 2 30 4 60 3 45

Llicències Cost de les llicències i cobertura. 15 3 45 4 60 4 60

Estudi
Cost del estudi previ i l’anàlisi de

requeriments de l’empresa. 10 3 30 4 40 3 30

Implementa-

ció

Cost de la implementació,

parametrització i proves. 15 2 30 4 60 3 45

Hardware
Cost d’adquirir l’equipament

necessari per el ERP. 10 3 30 4 40 3 30

Formació Cost de la formació als usuaris. 10 4 40 4 40 3 30

Consultoria
Cost de la resolució de dubtes i

problemes. 10 3 30 3 30 3 30

Manteni-

ment

Cost del manteniment del sistema

i grau de cobertura. 10 3 30 3 30 3 30

Costos

adicionals

Adaptacions, localitzacions o

desenvolupament de mòduls

específics.
15 1 15 4 60 3 45

Mètode de

preu

Si es cobra en funció dels usuaris

concurrents o mòduls instal·lats. 10 2 20 4 40 4 40

 6. ADAPTABILITAT

 - 102 -

Finança-

ment

Política de pagament i

finançament. 10 4 40 4 40 4 40

Puntuació Parcial (PP5) 520 340
65,38%

500
96,15%

425
81,73%

Puntuació Parcial Ponderada (PPP5 = PP5*0.15) 15% 9,81% 14,42% 12,26%
Aspectes estratègics 10% V V*P V V*P V V*P

Pla

estratègic de

l’empresa

Contempla processos

d’ajustament per inflació en

estocs, comptes i actius fixes.
5 3 15 3 15 3 15

Perspectives

de

creixement

Si l’empresa planeja creixer en

operacions amb clients ha de tenir

en compte el volum suportat pel

sistema.

15 4 60 4 60 4 60

Nous

projectes

Verificar que la futura estructura

de l’empresa sigui suportada, tant

a nivell hardware com a nivell

funcional.

10 4 40 4 40 3 30

Horitzó

temporal

Avaluació d’objectius a curt i mitjà

termini. Que l’eina no es torni

obsoleta en poc temps.
15 4 60 4 60 3 45

Reestructura

ció de

personal

Quantitat d’usuaris que es

connectaran al sistema tant si

l’empresa planeja ampliar o reduir

en nombre de treballadors.

10 3 30 4 40 4 40

Mudances
El ERP suporta treball

descentralitzat. 10 4 40 4 40 4 40

Puntuació Parcial (PP6) 260 245
94,23%

255
98,08%

230
88,46%

Puntuació Parcial Ponderada (PPP6 = PP6*0.10) 10% 9,42% 9,81% 8,85%
Puntuació Ponderada TOTAL (∑PPPi) 87,86% 96,15% 81,73%

TAULA 9. Comparativa de criteris ponderats entre els tres ERP’s.

 6. ADAPTABILITAT

 - 103 -

Per realitzar aquesta avaluació s’han consultat diverses fonts, com la pàgina web TEC

Enterprise Software Comparison [51], que ofereix una avaluació detallada entre varis sistemes

ERP del mercat actual. Aquesta avaluació està realitzada tant per professionals del sector

com per usuaris dels sistemes de gestió. Cal remarcar que l’únic sistema dels estudiats que

no apareix és OpenXpertya.

També s’ha utilitzat la informació dels apartats 5.1, 5.2 i 5.3, on es descriuen cada un dels

tres sistemes estudiats. La informació facilitada tant per consultors com proveïdors del

software ha determinat certs aspectes de la valoració.

Analitzant els resultats de les puntuacions parcials, veiem que Openbravo i OpenERP estan

al mateix nivell en aspectes de funcionalitat i proveïdor, dos dels tres aspectes amb més pes

sobre el total. OpenXpertya obté una puntuació inferior a la resta de sistemes en la major

part de les puntuacions parcials.

En l’aspecte econòmic, OpenXpertya i OpenERP guanyen puntuació parcial respecte a

Openbravo per l’encariment de les funcionalitats comercials que en aquest s’han de

contractar. OpenERP té la més alta puntuació en la major part dels criteris de costos, ja que

el preu mitjà del cost total és un 60% més barat que OpenXpertya i un 86% més respecte

Openbravo.

6.3. Elecció

Un cop analitzades les característiques de cadascun dels sistemes triats i havent realitzat les

valoracions comparatives entre ells, per saber quin s’adapta millor a les necessitats de

l’empresa, arriba l’hora de decidir quina és la millor elecció.

Tot i que OpenXpertya és una bona eina de software pensada pel mercat espanyol i que

cobreix bona part de les funcionalitats requerides per l’empresa, no hauria de ser una opció

a descartar. No obstant, els altres dos ERP’s també cobreixen aquestes funcionalitats i

suposen una millor opció en tots els aspectes analitzats. A més a més, en els aspectes de

proveïdor i estratègics no es veu com una opció prou sòlida i evolutiva de cara el futur. Per

aquesta raó descartem l’opció d’OpenXpertya.

 6. ADAPTABILITAT

 - 104 -

Tots dos sistemes restants tenen característiques similars, per la qual cosa qualsevol dels

dos podria ser una elecció factible. Openbravo és una marca consolidada des de fa més

temps que OpenERP en el mercat espanyol, ja que el fabricant és una empresa que s’ha

creat en territori nacional i el seu procés d’expansió ha anat seguint una trajectòria força

lineal. En canvi, OpenERP ha entrat més tard i no té tanta experiència en el mercat

espanyol. Tot i això, l’evolució exponencial que ha tingut aquest sistema en pocs anys, i

l’acceptació per part d’usuaris i desenvolupadors és cada cop més gran.

Si bé és cert que les dues opcions són programes de codi obert, no podem afirmar que els

dos segueixin la mateixa filosofia. Mentre que OpenERP es manté fidel a la filosofia de

Open Source, fent créixer el programa entre tots els desenvolupadors i garantint l’accés

lliure a tot el conjunt de mòduls i millores, Openbravo, considerada una empresa privada,

sobreposa el benefici propi per davant del benefici col·lectiu, tal i com han constatat alguns

desenvolupadors de la seva comunitat.

La principal diferència és que OpenERP ofereix totes les seves versions, mòduls

funcionals, actualitzacions, millores i localitzacions de manera gratuïta amb llicència de codi

obert; mentre que Openbravo requereix la llicència comercial per utilitzar la localització i

certs mòduls funcionals desenvolupats pels seus partners. Aquesta llicència els hi reporta

un benefici compensatori per la funcionalitat desenvolupada. A més a més, per poder

utilitzar els mòduls comercials cal el pagament de la subscripció anual, que ens ofereix

serveis bàsics en el manteniment d’una aplicació que no estan inclosos en la versió de codi

obert, com: actualitzacions, back-up, correcció d’errors, funcionalitats addicionals i suport.

Un dels requeriments que té l’empresa en la situació actual de crisi, és millorar la

productivitat, reduir costos en els processos i augmentar les oportunitats de negoci sense

haver de realitzar una gran inversió de diners. En aquest aspecte, veiem que OpenERP té

una gran superioritat i que la puntuació parcial en aspectes funcionals, tècnics, de servei o

estratègics, també és lleugerament superior a Openbravo. A més a més, OpenERP s’adapta

a la infraestructura actual de la empresa, mentre que Openbravo exigeix millores en el

servidor i en la connexió a Internet.

Per tant, en vista dels resultats dels criteris ponderats i requeriments analitzats, la opció més

recomanable com a sistema ERP per l’empresa estudiada és OpenERP.

 6. ADAPTABILITAT

 - 105 -

6.4. Infraestructura, cost i planificació

Dins de la proposta de serveis oferts per la consultora Domatrix, partner de OpenERP, hi

ha la possibilitat d’escollir la proposta que més s’adapti a les necessitats de l’empresa:

OpenERP en servidor propi, compra de servidor amb OpenERP instal·lat, SaaS i servei

integral. Aquestes propostes queden detallades en el punt 5.2.3.

Per tal d’aprofitar la infraestructura necessària i aconseguir implantar el sistema amb el

mínim cost possible, podríem triar la primera opció: OpenERP en servidor propi. Per poc més

de 500€ tindríem el sistema bàsic instal·lat en la infraestructura actual, sempre i quan

s’adaptés el servidor actual als requisits d’aquesta proposta. També, cal sumar-hi les

despeses de desplaçament, dietes, IVA, formació i manteniment.

Tot i ser la proposta més econòmica, no creiem que sigui la més recomanable si es vol

assegurar amb èxit la implantació del nou sistema. Per tal d’adaptar i parametritzar

correctament OpenERP als requeriments específics de l’empresa cal contractar la opció

més completa, el servei integral.

Aquesta opció, inclou totes les fases d’una correcta implantació: l’anàlisi de requeriments, el

desenvolupament, la formació dels treballadors, la implantació i el manteniment de

l’aplicació.

La infraestructura actual podria ser aprofitada amb adaptacions en el servidor actual.

També caldria instal·lar la nova base de dades amb PostgreSQL i migrar les dades actuals

de clients i proveïdors.

El cost total aproximat de la implantació de OpenERP contractant la opció de servei

integral estaria al voltant dels 8.000€. Dins d’aquest preu aproximat, podem estimar els

costos associats a cada tasca:

 Cost de l’anàlisi de requeriments. Té un preu tancat de 750€ i inclou: la visita del

consultor a l’empresa, l’anàlisi complert dels requeriments, l’estudi

d’implementacions específiques segons les necessitats, el pressupost definitiu sobre

els canvis a realitzar i la redacció detallada del document.

 6. ADAPTABILITAT

 - 106 -

 Costos del desenvolupament. Inclou la parametrització i programació dels

mòduls específics a les necessitats. En cas que fos necessari, es treballaria amb els

departaments corresponents per afinar els mòduls. Un cop acabat el

desenvolupament, és validen de tots els mòduls, tant en funcionalitat com en

estabilitat. El cost aproximat del desenvolupament és de 2.500€.

 Cost de la formació. Depèn de les àrees que prèviament s’hagin pactat i el temps

invertit en la formació, que depèn de la comprensió i assimilació de les

funcionalitats dels mòduls per part del usuaris. En la nostra empresa l’estimació és

de 2 jornades, amb un cost de 750€.

 Cost de la implantació. Inclou la coordinació dels recursos necessaris per realitzar

la migració de dades i la posada en funcionament del nou sistema. L’estimació de

cost és de 1.000€.

 Cost del manteniment. Per calcular el cost del manteniment seria necessari fer

una valoració de l’abast definitiu del sistema i escollir entre vàries propostes: un

manteniment de costos fixes periòdics, un de costos fixes més variables segons

carrega de treball, o un manteniment de paquets d’hores. El manteniment engloba

les següents tasques: manteniment dels mòduls desenvolupats i parametritzacions

posteriors; actualitzacions del nucli, mòduls oficials i mòduls de localització; i

finalment, tasques de recolzament i supervisió del servidor. En l’anàlisi de

requeriments s’estimen els costos definitius segons les necessitats de l’empresa, així

que el cost aproximat és de 1.000€

 Costos associats al desplaçament, dietes i allotjament. Els costos derivats de

les visites del consultor a l’empresa tampoc poden ser estimats a priori. Estimem

que amb una desena de visites ni hauria prou per cobrir totes les fases. Aquest cost

pot ascendir a 500€.

 Cost de l’IVA. A tot el preu global se li ha de sumar un 18% d’IVA. Si la suma dels

anteriors costos ascendeix a 6.500€, caldrà sumar-hi uns 1.200€ d’IVA.

 6. ADAPTABILITAT

 - 107 -

El temps estimat de la implantació, comptant la fase de l’anàlisi de requeriments, seria

d’entre 4 i 5 mesos, depenent de la complexitat final de la parametrització, grau de

participació de la empresa i les incidències que apareguin durant el procés.

La planificació estimada del conjunt de fases del servei integral, comptant que l’anàlisi i el

desenvolupament d’aquestes feines es podrien començar durant el primer semestre del

2011, seria la següent:

FIGURA 19. Planificació de la implantació de OpenERP a l’empresa.

 6. ADAPTABILITAT

 - 108 -

 7. CONCLUSIONS

 - 109 -

7. CONCLUSIONS

En aquest capítol farem una reflexió sobre els coneixements adquirits, el compliment dels

objectius marcats, els problemes trobats i la planificació final. També extraurem unes

conclusions i proposarem futures línies d’ampliació del projecte.

7.1. Coneixements adquirits

Abans de la realització d’aquest projecte només es tenia una idea bàsica del que és un

sistema de gestió empresarial. S’han hagut d’adquirir coneixements sobre les

característiques d’un ERP, les funcionalitats que ofereix a una empresa i quins són els

passos que s’han de seguir des de l’estudi d’implantació fins la posada en funcionament.

Hem après que el procés d’implantació d’un ERP és un procés de canvi complex, llarg i

que no depèn exclusivament del sistema implantat. Requereix un canvi cultural per part de

l’empresa en els processos de negoci, en la disciplina del treball i en la organització. Per dur

a terme aquests canvis de la millor manera, cal la formació d’un comitè de projecte amb un

líder i la participació activa dels usuaris finals del sistema.

El desenvolupament d’aquest projecte ens ha ensenyat que abans de seleccionar un ERP,

cal realitzar un estudi metodològic on s’analitzi el funcionament de les diferents àrees de

l’empresa, s’investigui quins són els sistemes ERP del mercat actual que millor s’adapten i

com podem millorar els processos de l’empresa. També s’han descobert les diferents

metodologies que es segueixen per seleccionar un ERP (SHERPA) o durant el procés

d’implantació del software (big-bang, gradual i cíclica).

Hem descobert que en els últims deu anys s’ha creat i consolidat un mercat alternatiu als

costosos ERP’s tradicionals: els de codi obert. Aquests van destinats a les pymes i

microempreses, que no tenen la capacitat d’invertir grans quantitats de diners en costoses

llicències i implementacions. Això ha fet canviar la tendència dels grans fabricants,

desenvolupant solucions més petites, assequibles i adaptades a les necessitats d’aquestes

empreses, per no perdre l’oportunitat de negoci d’aquest sector empresarial.

 7. CONCLUSIONS

 - 110 -

També ens ha fet aprendre el funcionament d’una pyme del sector manufacturer,

especialitzada en la fabricació de mobles artesans. Desconeixíem com es gestionava una

empresa d’aquest tipus i ens ha sorprès veure la gran quantitat d’empreses externes que

intervenen per donar servei a l’empresa estudiada. També hem pogut estudiar les diferents

àrees que la formen i aprendre les tasques que es desenvolupen en cada una d’elles.

Al acabar aquest projecte, podem afirmar que hem adquirit un major grau de coneixement

del procés de selecció i implantació d’un ERP, de les característiques que ofereixen els tres

sistemes de codi obert estudiats i del funcionament d’una pyme manufacturera de

fabricació de mobles.

7.2. Compliment dels objectius

En base als objectius marcats a l’inici d’aquest projecte, passarem a detallar cadascun dels

objectius i explicarem el motiu pel qual creiem que s’ha complert.

S’ha realitzat un estudi del funcionament de l’empresa i dels requeriments que aquesta

necessitava. Per fer-ho, s’han analitzat els departaments de l’empresa, descrivint les seves

tasques en l’apartat 4.5. També s’han intentat transmetre les necessitats futures que hauria

de cobrir el nou sistema.

El següent objectiu era l’anàlisi exhaustiu de tres sistemes ERP de codi obert, disponibles

en el mercat actual. De la multitud de sistemes disponibles, se’n han triat dos d’origen

nacional i un altre d’estranger però fortament adaptat al mercat espanyol. En el capítol 5, de

cada sistema s’han detallat les característiques, les funcionalitats, els aspectes positius i

negatius, i s’ha fet una valoració econòmica i temporal de la implantació en la empresa

estudiada.

S’ha assolit l’objectiu principal d’aquest projecte, que era la selecció del sistema ERP de

codi obert que millor s’adaptés a les necessitats de la empresa. Per fer-ho, s’ha realitzat una

comparativa de característiques i una valoració comparativa de l’adaptabilitat de cada

sistema als requeriments de l’empresa, que queden reflexades en el capítol 6. En aquest

mateix capítol, també s’ha argumentat quines han estat les causes que ens han fet escollir el

sistema OpenERP i descartar els altres dos sistemes estudiats (Openbravo i OpenXpertya).

 7. CONCLUSIONS

 - 111 -

Finalment, i com a últim objectiu a assolir, s’ha realitzat l’oferta econòmica a l’empresa de

les despeses que suposaria la implantació del ERP escollit i una planificació aproximada del

procés. Aquest objectiu s’ha complet estimant els costos i la planificació, però serà la

consultora implantadora del sistema la que concreti els costos definitius i la planificació

final, després de realitzar el seu propi anàlisi de requeriments i pressupost.

7.3. Problemes trobats

Un dels primers problemes trobats ha estat la desconeixença que tenia sobre el món dels

ERP’s. Ha estat necessari redactar un capítol teòric, on s’ha intentat trobar tota la

informació relacionada amb aquest món, i que era imprescindible per dur a terme aquest

projecte.

El següent problema ha estat esbrinar i entendre el funcionament de tota l’empresa. Han

calgut vàries visites i reunions amb el personal de l’empresa per entendre les tasques que es

duen a terme i poder analitzar els requeriments funcionals. La seva col·laboració ha estat

clau per solucionar aquest problema.

Un dels principals problemes trobats ha estat la manca d’informació per poder entendre

totes les funcionalitats que té cada software i quin és el grau de cobertura funcional que

ofereix als requeriments de l’empresa estudiada. Per fer-ho, han calgut vàries conversacions

amb els partners i consultors de cada sistema, a més de la recerca d’informació en fòrums,

wikis, manuals i documentació tècnica de cada sistema. Cal dir, que al ser sistemes de codi

obert, les pàgines web de les comunitats de desenvolupadors i consultors han estat de gran

ajuda per trobar aquesta informació.

Finalment, esmentar que durant la realització d’aquest projecte s’han estat realitzant les

últimes assignatures de la carrera i s’ha estat treballant a temps parcial durant bona part del

curs acadèmic. La falta de temps de dedicació i una planificació inicial poc realista han fet

allargar la durada d’aquest projecte.

 7. CONCLUSIONS

 - 112 -

7.4. Conclusions obtingudes

Des dels seus orígens, els sistemes de gestió empresarial havien estat destinats

exclusivament a les gran companyies, degut a l’elevat cost econòmic, que implantaven grans

solucions verticals o fetes a mida del client. Actualment, degut a la saturació del mercat de

les grans empreses que ja disposen de sistemes ERP, els grans proveïdors de software

reorienten el seu mercat cap a les pymes i les microempreses, on hi veuen un bon mercat

que encara està per explotar.

Els sistemes de gestió empresarial de codi obert són una realitat, cada cop més present i

amb una acceptació excel·lent per part de les pymes. L’avantatge competitiu que tenen els

sistemes ERP de codi obert respecte als grans fabricants, és que van ser els primers en

cobrir les necessitats del mercat de les pymes i aprofitar aquesta oportunitat de negoci,

oferint solucions modulars i adaptables a un cost econòmic assequible.

Hem vist que la filosofia que es persegueix en els sistemes de codi obert és la de crear

sistemes més modulars, adaptables a qualsevol tipus d’empresa, i compartir les adaptacions

pel benefici col·lectiu. Ho demostren dos dels sistemes estudiats, Openbravo i OpenERP,

que tenen més de 350 i 500 mòduls respectivament. Així, podem crear sistemes a mida

d’una empresa concreta, instal·lant tot el conjunt de mòduls bàsics i acabant d’adaptar el

sistema amb petits mòduls compartits per la comunitat que cobreixen necessitats

específiques. Aquest fet, rebaixa notablement els costos de desenvolupament de mòduls,

com hem pogut comprovar en la nostra proposta d’implantació.

Durant la realització d’aquest projecte, hem vist la forta evolució que han tingut els

sistemes ERP de codi obert ens els últims deu anys, sent una alternativa realment

interessant i amb les mateixes funcionalitats que poden oferir els sistemes privatius. A més,

cal recordar l’enorme ventall d’avantatges que ofereixen respecte els ERP’s privatius com:

llicència gratuïta, codi font disponible, última tecnologia implementada, evolució ràpida i

constant, innovació compartida per la comunitat, mercat de lliure competència i costos més

assequibles. Tot i això, tenen algunes carències funcionals específiques, ja que no estan

especialitzats en cap tipus d’empresa concreta com determinats softwares privatius.

 7. CONCLUSIONS

 - 113 -

Dins de l’estudi dels tres sistemes ERP, hem de destacar el canvi de llicència (d’oberta a

privativa) que ha sofert la versió més completa del sistema Openbravo i alguns mòduls

imprescindibles, com el de localització espanyola. OpenXpertya, que és totalment lliure, no

dóna prou confiança de ser un sistema complet, adaptable i d’evolució constant. En canvi,

OpenERP és presenta com el millor sistema de codi obert: madur, complet, adaptable, i

amb perspectives de seguir creixent, tal i com ho a fet fins ara.

Hem observat una tendència global per tal que totes les empreses puguin aprofitar els

beneficis de tenir un sistema ERP. Molts proveïdors ja ofereixen la possibilitat d’adoptar un

ERP en modalitat SaaS o cloud. Aquestes modalitats eliminen el cost d’haver d’implantar el

sistema físicament al hardware de l’empresa, reduint dràsticament els costos d’implantació,

desenvolupament, hardware i manteniment.

7.5. Futures ampliacions

Com a futures línies d’ampliació d’aquest projecte és podria dur a terme la implantació

d’OpenERP a l’empresa estudiada. No és una tasca fàcil; requeriria de la dedicació de

moltes hores de documentació en aprendre el funcionament complet del sistema, del

conjunt de mòduls necessaris i del procés d’implantació.

A més a més, és possible que es necessités desenvolupar o adaptar alguns mòduls, i llegir la

documentació tècnica per dur a terme els desenvolupaments. L’extensa documentació que

existeix de OpenERP facilitaria la implantació, i està disponible en wikis, fòrums, i pàgines

web d’altres desenvolupadors independents.

Econòmicament seria viable que un altre projecte pogués implantar OpenERP en

l’empresa estudiada, ja que els costos de llicència i de tots els mòduls són completament

gratuïts.

Finalment, animo a les persones interessades en implantar un ERP en una pyme i que

llegeixin aquest projecte, a encarar el repte d’implantar sistemes ERP de codi obert, com ho

és OpenERP.

 7. CONCLUSIONS

 - 114 -

7.6. Planificació final

La planificació proposada l’inici del projecte en l’apartat 2.3 no s’ha pogut dur a terme amb

el període de temps estimat. En el moment de la seva elaboració, no es va tenir en compte

que algunes de les fases requerien més temps del que inicialment s’havia previst.

La càrrega de treball en les últimes assignatures de la carrera i els treballs a temps parcial

han fet minvar el temps de dedicació al projecte per poder seguir la planificació inicial. Per

aquests fets, la durada real de les tasques s’ha allargat de manera considerable. La

planificació que es mosta a continuació és la que realment s’ha realitzat.

 7. CONCLUSIONS

 - 115 -

FIGURA 20. Planificació final.

 7. CONCLUSIONS

 - 116 -

 BIBLIOGRAFIA

 - 117 -

Bibliografia

[1] ACTIVA SISTEMAS I S.COOP.AND. (2010): OpenXpertya. ERP completo de licencia libre,

online, Sevilla.

[2] ALDACO, Y. (2000): ERP’s: el espejo de la imagen de una empresa, ITESM, Monterrey.

[3] BAILEY, CRISTIAN (2009): Metodología para la selección de sistemas y su implementación, online,

Espanya.

[4] CATALÁ, SERGIO; MARTINEZ, CARLOS; LLÁCER, JAVIER (2009): Evaluación comparativa de

4 ERPs OpenSource: Informe de evaluación de ERP, online, Espanya.

[5] CELMA, JAVIER (2008): Guía para la selección de un ERP en la pequeña o microempresa, online,

UPC Barcelona.

[6] CEREZO, C. (2000): Más allá de la integración de los procesos internos de su empresa: ERP’s en el

Web, ITESM, Monterrey.

[7] CHIESA, FLORENCIA (2007): Metodología para la selección de sistemas ERP, online,

Argentina.

[8] DAVENPORT, THOMAS H.; DE LONG, DAVID W.; I BEERS, MICHAEL C. (1998): Successful

Knowledge management projects, Sloam Management Review, Cambridge.

[9] DIGITAL5 (2009): Solución ERP inteligente de software libre con CRM integrado, online,

Bilbao.

[10] GARDINER, GEOFFREY S.; I PINCKAERS, FABIEN (2009): Open ERP a modern approach to

integrated business management based on a free Open Source software system, Tiny SPRL, Bèlgica.

 BIBLIOGRAFIA

 - 118 -

[11] GIMENEZ, Mª MERCEDES; ROVIRA, Mª ROSA; SALLÉS, ANNA; VENEGAS, ROSER; I

VILLA, ROSA (1992): Control de gestió i optimització de la variable de control de l’empresa Adonix S.L,

Bellaterra.

[12] HINKLE, MARK (2010): Zenoss 2010 Open Source Management Survey Report, online,

Boston.

[13] HOLLAND, C.P; LIGHT, B.; I GIBSON, N. (1999): A critical success factors model of ERP

Implementation, IEEE software, EUA.

[14] MABERT, VINCENT; SONI, A.; I VENTAKARAMANAN, M. (2001): Enterprise Resource

Planning: Common Myths versus Evolving Reality, Business Horizons, EUA.

[15] MATAMOROS, RONELD (2007): Software Empresarial para PYMES, online, Espanya.

[16] MCDANIEL, COY (1998): ERP & Supply Chain Software Project Manager, Prime Source

Technologies, EUA.

[17] MIDGARD CONSULTING (2010): Xpertya. Información corporativa v3.1.0. Solución ERP

inteligente de software abierto con CRM integrado, online, Lleida.

[18] NAVAS, ANA (2010): Diseño, selección e implantación del ERP Openbravo, en una pyme del sector

industrial: compras, ventas y finanzas, online, Madrid.

[19] OPENBRAVO (2010): Dossier de prensa January 2010, online, Espanya.

[20] PITURRO, MARLENE (1999): How midsize companies are buying ERP, Journal Accountancy,

New York.

[21] REARY B. (2000): The 360 degree Customer, Apics, USA.

[22] RECIO, ALEJANDRA (1998): Estudio del proceso de cambio y resistencia por implantación de

sistemas ERP, Tesis, Monterrey.

 BIBLIOGRAFIA

 - 119 -

[23] REDHUAN D. OON(2010): Open Source ERP, Pearson Malaysia, Singapur.

[24] RONDEAU, P. I LITTERAL L. (2001): Evolution of manufacturing planning and control systems

from reorder point to enterprise resource planning, Production and Inventory Management Journal,

Alexandria.

[25] ROMO, JOSE MIGUEL (2008): Estudio para la implantación de un ERP en una empresa

transportes, online, UAB Bellaterra.

[26] VISUAL SECURE (2010): Solución ERP inteligente de código abierto con CRM integrado. Xpertya,

online, Murcia.

Pàgines web:

[27] ANÒNIM (2008): Sistemas ERP para la microempresa.

URL:<http://www.yourerpsoftware.com> [última consulta: 20/1/2011]

[28] ANÒNIM (2010): SITE For Open Source ERP: FREE guide for Successful ERP Software

Implementation. URL:<http://open-source-erp-site.com> [última consulta: 20/1/2011]

[29] BENVENUTO, ÁNGELO (2006): Implementación de sistemas ERP, su impacto en la gestión de la

empresa e integración con otras TIC.

URL:<http://www.capic.cl/capic/media/ART3Benvenuto.pdf> [última consulta:

20/1/2011]

[30] CANDELARIA, RUBEN (2004): Consideraciones de Outsourcing para la implementación de sistemas

ERP en las pymes. Creative Commons,

URL:<http://www.gestiopolis.com/canales2/gerencia/1/erpruben.htm> [última consulta:

20/1/2011]

[31] CERVERA, ALBERT (2010): OpenERP Spanish Localization Project.

URL:<https://launchpad.net/openerp-spain> [última consulta: 20/1/2011]

 BIBLIOGRAFIA

 - 120 -

[32] CENTRE DE DIFUSIÓ TECNOLÒGICA DE LA FUSTA I EL MOBLE A CATALUNYA

(CENFIM) (2011): I Jornades TIC-Moble. URL:<http://www.cenfim.org/index.php?

option=com_contenttask=view&id=351&Itemid=143> [última consulta: 20/1/2011]

[33] DE LORENZO, JAVIER; I VERA, DOMINGO (2010): AESE Civicom: consultores de gestión

ERP, OpenERP, BI, CRM, RR.HH, e-business, TPV i TIC. URL:<http://civicom.eu>

[última consulta: 20/1/2011]

[34] EVALUATION MATRIX (2010): A collaborative comparison between current most advanced

management softwares. URL:<http://www.evaluation-matrix.com> [última consulta:

20/1/2011]

[35] IDC CONSULTING (2009): Open Source Enterprise Applications on the Rise, IDC Study Shows.

URL:<http://www.idc.com/about/viewpressrelease.jsp?containerId=prDK21897909>

[última consulta: 20/1/2011]

[36] IVARS, ALAIN (2010): Openbravo Functionnality Presentation.

URL:<http://www.choiceerp.org/es/site/erp/Openbravo/Presentation> [última

consulta: 20/1/2011]

[37] IZQUIERDO, SUSANA (2010): Gestión con OpenERP. URL:<http://www.openerpweb.es>

[última consulta: 20/1/2011]

[38] IZQUIERDO, SUSANA (2010): Abartia Team: Apostando por el mercado del ERP de la mano de

OpenERP. URL:<http://www.slideshare.net/ontedeusto/openerp-susana-izquierdo-

abartia-team-ii-jornadas-de-software-libre-y-empresa-univ-deusto> [última consulta:

20/1/2011]

[39] JUARISTRI, ANNA (2010): Metodología de implantación de OpenERP: El ERP de software libre.

URL:<http://www.openerpsite.com/erp-openerp-modulos/metodologia-y-tecnologia>

[última consulta: 20/1/2011]

[40] JUARISTRI, ANNA (2010): OpenERP Módulos. URL:<http://www.openerpsite.com/erp-

openerp-modulos> [última consulta: 20/1/2011]

http://www.openerpsite.com/erp-openerp-modulos/metodologia-y-tecnologia�

 BIBLIOGRAFIA

 - 121 -

[41] LOSLUNESALSOL (2009): OpenXpertya: ERP y CRM de código abierto.

URL:<http://www.tecnologiapyme.com/software/openxpertya-erp-y-crm-de-codigo-

abierto> [última consulta: 20/1/2011]

[42] MONTALVO, ERIKA; PLANCARTE, FEDERICO; I TAPIA, DAVID (2005): Planeación de

Recursos Empresariales (ERP).

URL:<http://www.capic.cl/capic/media/ART3Benvenuto.pdf> [última consulta:

20/1/2011]

[43] OPENBRAVO (2010): Openbravo: Eterprise Resource Planning (ERP) basado en web para pymes.

URL:<http://www.openbravo.com/es/> [última consulta: 20/1/2011]

[44] OPENBRAVO COMMUNITY (2010): Openbravo wiki: Functional Documentation.

URL:<http://wiki.openbravo.com/wiki/index.php/Functional_Documentation> [última

consulta: 20/1/2011]

[45] OPENBRAVO (2010): Openbravo Forge ERP project.

URL:<http://forge.openbravo.com/> [última consulta: 20/1/2011]

[46] OPENERP SPAIN (2010): OpenERP Spain: Funcionalidades de los módulos oficiales.

URL:<http://www.openerpspain.com/Oficiales/> [última consulta: 20/1/2011]

[47] OPENERP SPAIN (2010): OpenERP Spain: Portal web sobre OpenERP en España.

URL:<http://www.openerpspain.com> [última consulta: 20/1/2011]

[48] OPENXPERTYA (2010): OpenXpertya, solución empresarial global.

URL:<http://www.openxpertya.org/> [última consulta: 20/1/2011]

[49] OPENXPERTYA COMMUNITY (2011): OpenXpertya Wiki.

URL:<http://wiki.openxpertya.org> [última consulta: 20/1/2011]

 BIBLIOGRAFIA

 - 122 -

[50] PAU (2010): Programari lliure versus Programari de codi obert.

URL:<http://www.gnulinux.cat/2010/03/programari-lliure-versus-programari-de-codi-

obert/> [última consulta: 20/1/2011]

[51] TECHNOLOGY EVALUATION CENTERS INC. (2010): TEC Enterprise Software Comparison.

URL:<http://www2.technologyevaluation.com/ppc/request/enterprise_software_green.asp>

[última consulta: 20/1/2011]

[52] VERGARA, KEVIN (2007): OpenXpertya: Gestión global e integral para tu empresa.

URL:<http://www.bloginformatico.com/openxpertya-gestion-global-e-integral-para-tu-

empresa.php> [última consulta: 20/1/2011]

[53] WIKIPEDIA COMMUNITY (2011): Planificación de recursos empresariales.

URL:<http://es.wikipedia.org/wiki/Planificación_de_recursos_empresariales> [última

consulta: 20/1/2011]

[54] XAUS, ESTHER; JUARISTI, ANNA; I ESTEVE, JORDI (2010): curs de gestió amb OpenERP de

les àrees bàsiques d’una PiME: vendes, compres, logística i magatzem.

URL:<http://www.openerp.cat/aula/course/view.php?id=6> [última consulta:

20/1/2011]

 ANNEXES

 - 123 -

Annexes

ANNEX 1: Diferències entre programari lliure i de codi obert [50]



Definició de programari lliure

Llibertat 0



 / La llibertat d’executar el programa per qualsevol propòsit.

Llibertat 1



 /La llibertat de veure com funciona el programa i adaptar-lo a les necessitats pròpies.

L’accés al codi font és un requisit.

Llibertat 2



 / La llibertat de redistribuir còpies.

Llibertat 3

 / La llibertat de millorar el programa i de distribuir-lo de nou amb les millores

realitzades, per tal que tota la comunitat se’n pugui beneficiar. Igual que a la llibertat 1, l’accés al codi

font és un requisit.

1.

Definició de programari de codi obert

2.

Lliure redistribució: el programari ha de poder ser regalat o venut lliurement.

3.

Codi font: ha d’estar inclòs o obtenir-se lliurement.

4.

Permetre modificacions o treballs derivats: la redistribució de modificacions ha d’estar permesa.

5.

Integritat del codi font de l’autor: les llicències poden requerir que les modificacions siguin

redistribuïdes només com a pedaços deixant el codi original sense canvis.

6.

No restringir el seu ús a cap persona o grup: ningú pot deixar-se fora.

7.

restringir el seu ús a cap activitat, línia de negoci o àrea d’iniciativa: els usuaris comercials no

poden ser exclosos.

8.

Distribució de la llicència: han d’aplicar-se els mateixos drets a tot el qui rebi el programa i la

llicència ha de romandre intacta al distribuir o modificar el programari.

9.

La llicència no ha de ser específica d’un producte: el programa no pot llicenciar-se solament

com part d’una distribució major.

10.

La llicència no ha de restringir altre programari: la llicència no pot obligar que algun altre

programari que sigui distribuït amb el programari obert hagi també ser de codi obert.

La llicència ha de ser tecnològicament neutral: no ha de requerir-se l’acceptació de la llicència

per mitjà d’un accés per clic de ratolí o d’altra forma específica del mitjà de suport del

programari.

 ANNEXES

 - 124 -

Si s’analitzen les definicions, es pot arribar a les següents conclusions:

 Tot programari lliure és programari de codi obert, però no tot programari de codi

obert es pot considerar programari lliure

 Al punt número 4 de la llicència de programari de codi obert s’està indicant que

existeix la possibilitat de no poder millorar el codi de forma directa, sinó que s’ha

de fer amb pedaços. Això entra en conflicte directament amb la llibertat número 3

del programari lliure.

 El punt número 9 també podria ser punt de conflicte, però s’ha d’analitzar bé ja que

si realment hi ha alguna diferència, no es veu de forma directa. Realment, es podria

dir que aquest punt entraria en conflicte amb llicències com la GPL. De fet, però,

també existeix l’LGPL que permet barrejar biblioteques privatives amb programari

lliure. Per tant, en realitat, el punt 9 sembla no entrar en conflicte amb els principis

de programari lliure.

 És interessant remarcar el desig d’igualtat que la llicència Open Source

 difon amb els

punts que volen garantir l’accés a tothom. Pensem en les biblioteques Qt: Nokia

permet fer-les servir lliurement amb programari lliure, però en altres casos s’ha

d’obtenir una llicència especial.

 Per últim, cal remarcar que la llicència de codi obert sembla molt enfocada a la

distribució del programari, no tant a la seva llicència pròpia. És a dir, el que es diu

en tot moment és que la llicència del programa original s’ha de mantenir intacta i el

codi ha d’ésser obert. Però això no garanteix poder fer allò que vulguem amb el

codi (bàsicament pel que ja hem comentat del punt 4).

 GLOSSARI

 - 125 -

Glossari

AEB: Associació Espanyola de la Banca.

Ajax: Asynchronous JavaScript And XML. Tècnica de desenvolupament web per crear

aplicacions interactives.

Anàlisi GAP: anàlisi que suggereix la manera de realitzar els canvis que es produiran en

empresa.

ADD: Active Data Dictionary. Diccionari Actiu de Dades.

B2B: Business to Business. Negoci a Negoci.

B2C: Business to Client. Negoci a Client.

BCTOT: Biblioteca de Ciència i Tecnologia de la UAB.

BI: Business Intelligence: Intel·ligència de Negocis. Conjunt d’estratègies i eines enfocades a

l’administració i creació de coneixement mitjançant l’anàlisi de dades existents en una

empresa.

CDDL: Common Development and Distribution License. Llicència Comú de Desenvolupament i

Distribució.

Cloud Computing: paradigma que permet oferir serveis de computació a través

d’Internet.

CPL: Compiere Public License. Llicència Pública de Compiere.

CRM: Customer Relationship Management. Gestió de Relacions amb els Clients.

Ebenisteria: és una especialitat del treball de la fusta en la qual per mitjà del tallat, tornejat,

llaurat, acoblament i encolat s'elaboren mobles amb fustes fines, especialment en eben , de

la qual pren el nom.

EDI: Electronic Data Interchange. Intercanvi Electrònic de Dades. S’utilitza per transferir

documents electrònics o dades de negoci d’un sistema computacional a un altre.

ERP: Enterprise Resource Planning. Planificació de Recursos Empresarials.

Fotolits: Pas intermedi en el complex procés d’impressió.

Front-end: és la part del software que interactua amb l’usuari.

FSF: Free Software Foundation.

FUNDESLE: Fundació per al Desenvolupament del Software Lliure Empresarial.

GPL: General Public License. Llicència Pública General.

Launchpad: aplicació i lloc web que recolza el desenvolupament del software lliure.

LPO: Llicència Pública de OpenXpertya.

LPSLC: Llicència Pública en Software Lliure en Castellà.

 GLOSSARI

 - 126 -

Mainframes: Eren els primers ordinadors grans i costosos que utilitzaven els sistemes de

control d’estocs.

MES: Manufacturing Execution Systems. Sistemes d’Execució Manufacturera.

MPC: Manufacturing Planning and Control. Planificació i Control de la Manufactura.

MRP: Material Requirements Planning. Planificació de Requeriments Materials.

MRP II: Manufacturing Resource Planning. Planificació de Recursos de Manufactura.

MVC: Model Vista Controlador. És un estil d’arquitectura de software que separa les dades

d’una aplicació, la interfície d’usuari i la lògica de control en tres components diferents.

OBCL: Openbravo Commercial License.

OBPL: Openbravo Public License. És una adaptació de la llicència lliure Mozilla Public License

versió 1.1.

OEPL: OpenERP Public License. Està basat en la llicència lliure Mozilla Public License versió

1.1.

OLAP: On-Line Analytical Processing. És una solució utilitzada en el camp de BI amb

l’objectiu d’agilitzar la consulta de grans volums de dades.

OSI: Open Source Iniciative. És una corporació sense ànim de lucre creada per educar i vetllar

pels beneficis del codi obert.

Partner: empresa de consultoria associada amb un o varis proveïdors de sistemes ERP, que

s’encarrega dels serveis d’implantació del software a l’empresa sol·licitant.

PGCE: Pla General Comptable Espanyol.

PRM: Partner Relationship Management. Gestió de Relacions amb els Socis.

Pyme: Petita i Mitjana Empresa.

Python: llenguatge de programación d’alt nivell amb una sintaxis neta i codi llegible.

RecerCAT: Dipòsit de la Recerca de Catalunya.

ROP: Reorder Point. Punt de Reordre.

SaaS: Sofware as a Service. Software com a Servei és un model de distribució de software on

la companyia de TI proveeix el servei de manteniment, operació diària i suport del software

utilitzat pel client.

SAI: un Sistema de Alimentació Ininterrompuda evita la desconnexió dels ordinadors

produïda per talls de corrent elèctrica inesperats, i permet el seu funcionament durant un

cert temps.

SCM: Supply Chain Management. Gestió de la Cadena d’Abastament.

SHERPA: Systematic Help for an ERP Acquisition. Ajuda Sistemàtica per l’Adquisició d’un

ERP.

 GLOSSARI

 - 127 -

SRM: Supplier Relationship Management. Gestió de Relacions amb els Proveïdors.

Talla: és una obra d’escultura elaborada amb fusta. La fusta es talla mitjançant un procés

de desbast i poliment, amb el propòsit de donar-li una forma determinada, que pot ser un

objecte real o abstracte.

TIC: Tecnologies de la Informació i les Comunicacions.

TPV: Terminal Punt de Venta.

USA: Understand, Simplify, Automate. Entendre, Simplificar, Automatitzar.

WAD: Wizard for Application Development. Assistent d’Aplicacions pel Desenvolupament.

Tan WAD com MVC-FF són desenvolupaments propis d’Openbravo.

.

Joan Muns Rovira

Bellaterra, 2 de febrer de 2011.

RESUM

Un sistema ERP és una aplicació informàtica que permet gestionar tots els processos de

negoci d’una empresa de forma integrada. Aquest projecte tracta sobre l’estudi previ que

s’ha de realitzar en una empresa abans de la implantació d’un sistema ERP. L’empresa

escollida per l’estudi és una pyme de fabricació de mobles. En primer lloc, s’inclou una base

teòrica sobre els sistemes ERP. Després, s’analitza el funcionament i requeriments de

l’empresa escollida. Finalment, s’estudien tres sistemes ERP de codi obert, es selecciona el

que millor s’adapta i es fa una proposta de la seva futura implantació.

RESUMEN

Un sistema ERP es una aplicación informática que permite gestionar todos los procesos de

negocio de una empresa de forma integrada. Este proyecto trata sobre el estudio previo que

se tiene que realizar en una empresa antes de la implantación de un sistema ERP. La

empresa escogida para el estudio es una pyme de fabricación de muebles. En primer lugar,

se incluye una base teórica sobre los sistemas ERP. Después, se analiza el funcionamiento y

requerimientos de la empresa escogida. Finalmente, se estudian tres sistemas ERP de

código abierto, se selecciona el que mejor se adapte y se hace una propuesta de su futura

implantación.

ABSTRACT

An ERP system is a computer application that allows an integrated management of all

processes of a business enterprise. This project is on the required study that has to be done

before implementing an ERP system. The company chosen is a furniture manufacturing

SMEs. First, it includes a theoretical base on ERP systems. Then, we analyze the operations

and requirements of the company chosen. Finally, it explores three Open Source ERP

systems, selecting the best suited and made a proposal for its future implementation.

	Introducció
	Objectius del projecte
	Abast del projecte
	Motivacions
	Organització de la memòria

	Estudi de viabilitat
	Estat del art
	Viabilitat del projecte
	Planificació inicial

	Sistemes ERP
	Introducció, historia i evolució
	Característiques
	Avantatges i inconvenients
	ERP’s propietaris
	ERP’s de codi obert
	Mercat i fabricants
	Implantació d’un ERP
	Fases d’implantació
	Criteris de selecció
	Metodologies d’implantació

	L’empresa
	Introducció
	Organigrama
	Funcionament
	Actual sistema de gestió i infraestructura informàtica
	Anàlisi de requeriments
	Departament de vendes
	Departament de disseny
	Departament de comptabilitat
	Departament de recursos humans
	Departament de producció
	Resum de requeriments

	Sistemes ERP estudiats
	Openbravo
	Característiques generals
	Característiques funcionals
	Temps d’implantació i cost
	Valoració

	OpenERP
	Característiques generals
	Característiques funcionals
	Temps d’implantació i cost
	Valoració

	OpenXpertya
	Característiques generals
	Característiques funcionals
	Temps d’implantació i cost
	Valoració

	Adaptabilitat
	Comparativa de característiques
	Valoració ponderada comparativa
	Elecció
	Infraestructura, cost i planificació

	Conclusions
	Coneixements adquirits
	Compliment dels objectius
	Problemes trobats
	Conclusions obtingudes
	Futures ampliacions
	Planificació final

	Bibliografia
	Annexes
	ANNEX 1: Diferències entre programari lliure i de codi obert [50]

	Glossari

