
  

 
 
 

 
 
 
 

 

 

 

 

ENGINYERIA INFORMÀTICA 

 

4604: ESTUDI PER LA IMPLANTACIÓ  

D'UN ERP EN UNA OFICINA DE FARMÀCIA 
 

 
 
 
 
 
 
 
 
 
 
 
 
 

Memòria del Projecte Fi de Carrera 
d'Enginyeria en Informàtica 

realitzat per 

Arnau Taulé Segarra 

i dirigit per 

Josep Maria Sánchez Castelló 

Bellaterra, 14 de setembre de 2012 

 
 
 
 


  

 
 
 
 
 
 


  

 

 

 
 

 

 

 

 

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 Arnau Taulé Segarra. 

 

I per tal que consti firma la present. 

 

 

 

Signat: Josep Maria Sánchez Castelló 

Bellaterra, 14 de setembre de 2012 

 
 
 


 

  

 
 


 

  

Índex General 

 

1. INTRODUCCIÓ ............................................................................................ - 1 - 

1.1. Objectius del projecte ........................................................................ - 1 - 

1.2. Abast del projecte ............................................................................. - 2 - 

1.3. Motivacions ....................................................................................... - 3 - 

1.4. Organització de la memòria .............................................................. - 4 - 

2. ESTUDI DE VIABILITAT ................................................................................ - 7 - 

2.1. Estat del art ....................................................................................... - 7 - 

2.2. Viabilitat del projecte ......................................................................... - 9 - 

2.3. Planificació inicial ............................................................................ - 10 - 

3. SISTEMES ERP ....................................................................................... - 13 - 

3.1. Introducció ....................................................................................... - 13 - 

3.2. Història i evolució ............................................................................ - 15 - 

3.3. Definició .......................................................................................... - 18 - 

3.4. Arquitectura ..................................................................................... - 20 - 

3.5. Característiques i objectius ............................................................. - 24 - 

3.6. Avantatges i inconvenients .............................................................. - 26 - 

3.7. Mercat i fabricants ........................................................................... - 27 - 

3.8. Implantació d‟un ERP ...................................................................... - 37 - 

3.8.1. Criteris de selecció ................................................................... - 38 - 

3.8.2. Metodologies d‟implantació ...................................................... - 39 - 

4. L’EMPRESA ............................................................................................. - 43 - 

4.1. Descripció i situació actual .............................................................. - 43 - 

4.2. Cartera de serveis ........................................................................... - 47 - 

4.3. Organigrama ................................................................................... - 48 - 

4.4. Funcionament ................................................................................. - 49 - 

4.4.1. Compres a distribuïdors i laboratoris ........................................ - 49 - 

4.4.2. Tasques del personal ............................................................... - 50 - 

4.4.3. Vendes i facturació ................................................................... - 52 - 

4.5. Equip informàtic i software de gestió ............................................... - 53 - 

4.6. Anàlisi de requeriments ................................................................... - 55 - 

4.6.1. Comptabilitat ............................................................................. - 56 - 


 

  

4.6.2. Recursos Humans .................................................................... - 61 - 

4.6.3. Logística ................................................................................... - 67 - 

4.6.4. Resum dels requeriments ......................................................... - 72 - 

5. SISTEMES ERP ESTUDIATS ...................................................................... - 75 - 

5.1. OpenERP ........................................................................................ - 76 - 

5.1.1. Característiques generals ......................................................... - 76 - 

5.1.2. Característiques funcionals ...................................................... - 81 - 

5.1.3. Temps d‟implantació i cost ....................................................... - 87 - 

5.1.4. Valoració ................................................................................... - 90 - 

5.2. Compiere ......................................................................................... - 91 - 

5.2.1. Característiques generals ......................................................... - 91 - 

5.2.2. Característiques funcionals ...................................................... - 95 - 

5.2.3. Temps d‟implantació i cost ....................................................... - 99 - 

5.2.4. Valoració ................................................................................. - 100 - 

5.3 Openbravo .................................................................................... - 101 - 

5.3.1. Característiques generals ....................................................... - 101 - 

5.3.2. Característiques funcionals .................................................... - 104 - 

5.3.3. Temps d‟implantació i cost ..................................................... - 109 - 

5.3.4. Valoració ................................................................................. - 113 - 

6. ADAPTABILITAT ..................................................................................... - 115 - 

6.1. Comparació de les característiques. ................................................ - 115 - 

6.2. Valoració ponderada comparativa ................................................... - 117 - 

6.3. Elecció. .......................................................................................... - 123 - 

6.4. Timing i cost de la implantació. ........................................................ - 125 - 

7. CONCLUSIONS ....................................................................................... - 127 - 

7.1. Coneixements adquirits ................................................................... - 127 - 

7.2. Compliment d‟objectius. ................................................................... - 128 - 

7.3. Problemes sorgits.......................................................................... - 129 - 

7.4. Futures millores i ampliacions .......................................................... - 130 - 

7.5. Planificació final ............................................................................... - 130 - 

BIBLIOGRAFIA .............................................................................................. - 133 - 


 

  

Índex de Figures 

 

FIGURA 1. Esquema de la planificació inicial del projecte. .......................... - 11 - 

FIGURA 2. Evolució dels sistemes de gestió empresarial. .......................... - 17 - 

FIGURA 3. Esquema funcional dels sistemes ERP. .................................... - 20 - 

FIGURA 4. Esquema modular bàsic 'un sistema ERP. ................................ - 23 - 

FIGURA 5. Esquema del cicle de vida d'un ERP ......................................... - 40 - 

FIGURA 6. Mapa de la situació d'Esparreguera ........................................... - 43 - 

FIGURA 7. Imatge de l'entrada actual de la farmàcia .................................. - 45 - 

FIGURA 8. Imatge dels diferents espais de la farmàcia. .............................. - 47 - 

FIGURA 9. Organigrama de la farmàcia ...................................................... - 48 - 

FIGURA 10. Topologia de la xarxa informàtica.. .......................................... - 53 - 

FIGURA 11. Diagrama de casos d'ús de la comptabilitat actual .................. - 60 - 

FIGURA 12. Diagrama de la comptabilitat després de la implantació .......... - 61 - 

FIGURA 13. Diagrama de casos d‟ús dels RRHH actuals ........................... - 66 - 

FIGURA 14. Diagrama de casos d‟ús de RRHH després de la implantació . - 66 - 

FIGURA 15. Diagrama de casos d‟ús de l‟entrada de productes ................. - 69 - 

FIGURA 16. Diagrama de casos d‟ús de la preparació de fórmules ............ - 70 - 

FIGURA 17. Diagrama de casos d‟ús de ventes, entregues i facturació. ..... - 72 - 

FIGURA 18. Taula resum dels requeriments de la farmàcia ........................ - 74 - 

FIGURA 19. Taula de programes amb els que s‟integra OpenERP ............. - 79 - 

FIGURA 20. Funcionalitat del menú principal de OpenERP ........................ - 81 - 

FIGURA 21. Planificació inicial de la implantació de OpenERP  .................. - 88 - 

FIGURA 22. Divisió dels mòduls de Compiere. ............................................ - 92 - 

FIGURA 23. Funcionalitats principals de Openbravo ................................. - 105 - 

FIGURA 24. Arquitectura de Openbravo POS segons Precognis .............. - 110 - 

FIGURA 25. Exemple de report de vendes de Openbravo ........................ - 111 - 

FIGURA 26. Taula comparativa de les característiques generals .............. - 116 - 

FIGURA 27. Taula comparativa de les característiques funcionals ............ - 116 - 

FIGURA 28. Taula de criteris ponderats dels tres sistemes estudiats ........ - 122 - 

FIGURA 29. Esquema de la planificació final del projecte ......................... - 131 - 

 

 


 

  

 

 


                                                                                                          INTRODUCCIÓ 

- 1 - 
 

1. INTRODUCCIÓ 

 

La realització d‟aquest projecte implica la conclusió de dues fites. Una en 

l'àmbit personal com és la realització del projecte final de carrera i la finalització 

d‟una etapa tant important com és la universitat. I l'altre en l'àmbit professional 

com és l'estudi d'una empresa familiar per una possible implantació d'un ERP1. 

La implantació d‟un ERP parteix amb l'objectiu de millorar el rendiment i 

l'optimització de l‟empresa en qüestió, per dur a terme aquesta tasca hi ha la 

necessitat de fer un estudi detallat de l'empresa contemplant totes les 

característiques, avantatges i inconvenients que ens podem trobar. Aquesta 

serà la tasca que realitzarem al llarg de tot el projecte. 

 

 

1.1. Objectius del projecte 

 

Aquest projecte té com a principal objectiu mostrar com s'ha de dur a terme 

l'estudi d'una PYME2 i l‟elecció d'un sistema ERP per la posterior implantació. 

S‟han de tenir en compte diversos punts, tenir clars els camps en què ens hem 

de basar i quines són les necessitats a cobrir a l‟hora d'escollir el millor ERP. És 

per aquest motiu que per la correcta realització de l‟estudi és necessari 

conèixer els requeriments de l‟empresa, seguit de les funcionalitats i 

característiques de les disposa, és a dir, conèixer l‟organigrama de tota 

l‟empresa.  

 

Una vegada realitzat l‟anàlisi de requeriments i comentades les seccions, 

tasques i accions dins de l‟empresa, ja podem plantejar els criteris de selecció 

necessaris per poder determinar quins sistemes ERP‟s seran els més adequats 

i els que millor s'adaptin per cobrir les necessitats de l'empresa.  

 

                                                 
1 ERP: Enterprise Resource Planning. Planificador de Recursos Empresarials.   
2 PYME: Petita i mitjana empresa.   


                                                                                                          INTRODUCCIÓ 

- 2 - 
 

El següent pas és començar el procés de selecció del sistema. En aquest punt, 

es realitzarà un estudi general de tots el ERP‟s del mercat que tinguin 

característiques semblant a les que busquem i escollirem els que millor 

s‟adaptin segons requeriments i segons l‟estudi d‟implantació que realitzarem. 

Arribats aquest punt ens sorgiran diverses qüestions i haurem de decidir quina 

metodologia seguir a l‟hora d‟escollir els millors, estem parlant dels processos 

de selecció a seguir durant la possible implantació. Haurem de realitzar un 

estudi exhaustiu de tres sistemes ERP‟s i fer una comparació dels diferents 

aspectes de cadascun.  

 

Finalment, l‟objectiu principal, l‟elecció del millor segons: valoració final, criteris, 

funcions a desenvolupar dins l‟empresa, adaptabilitat, etc. Aquest serà el punt 

on acabarem l‟estudi, amb l‟oferta final a l‟empresa on es pactarà la planificació 

del procés i el pressupost aproximat de la implantació i del manteniment de 

l‟ERP escollit.  

 

 

1.2. Abast del projecte 

 

La implantació d‟un ERP està dividida en dues fases. La primera fase es basa 

en estudiar en profunditat els requeriments de l‟empresa escollida i en la 

selecció del sistema ERP més adequat segons aquests requeriments. La 

segona fase és la implementació i implantació del planificador de recursos 

empresarial escollit.  

 

Partint de la base que l‟empresa estudiada és una farmàcia de poble i que, per 

tant, hi ha certs aspectes que limiten la viabilitat del projecte, com són el cost o 

la complexitat del procés. Ens centrarem en l‟estudi de sistemes ERP de codi 

obert, eliminant de la llista de possible candidats tots els ERP comercials, ja 

que donades les circumstàncies realitzar un estudi amb qualsevol d‟aquests 

sistemes seria inviable. Cal esmentar que encara que els ERP de codi obert 

són una bona alternativa i ens redueixen la cerca, l‟objectiu d‟escollir-ne només 


                                                                                                          INTRODUCCIÓ 

- 3 - 
 

un serà complicat ja que el mercat d‟ERP cada vegada és més ampli, i les 

diferències entre sistemes ERP són mínimes. 

  

L‟abast d‟aquest projecte es limitarà a la realització de la primera fase de la 

implantació: realitzar un estudi comparatiu, analitzant detalladament els 

sistemes ERP‟s més convenients per l‟empresa, per veure amb quin s‟obtenen 

millors resultats.  

 

 

1.3. Motivacions 

 

La principal motivació que m‟ha fet decidir alhora d‟escollir aquest projecte és 

l‟interès personal que em desperten els planificadors de recursos empresarials. 

Tal i com està el mercat laboral i veient les dificultats que significa tirar 

endavant una PYME3, una possible solució i una eina bàsica per aconseguir 

una bona gestió de l‟empresa és la integració d‟aquests sistemes. Si ens fixem 

en l‟evolució d‟aquests sistemes en els últims anys, orientar la meva carrera 

cap el món laboral de les TIC és una de les millors sortides professionals del 

mercat laboral d‟avui en dia. 

 

També comentar que en l‟àmbit de gestió empresarial sóc novell i que a l‟hora 

d‟escollir aquest projecte és una de les motivacions que m‟ha cridat l‟atenció. 

Quines són les tasques de gestió d‟una empresa o quins són els problemes 

que ens podem trobar a l‟hora d‟iniciar un estudi d‟aquestes característiques, 

són qüestions que s‟intentaran respondre al llarg d‟aquest projecte, al mateix 

temps que se‟n plantegin de noves. 

 

 

 

 

                                                 
3 PYME: Petita i mitjana empresa, són les companyies que el nombre dels seus empleats està per sota de 
certs límits 


                                                                                                          INTRODUCCIÓ 

- 4 - 
 

1.4. Organització de la memòria 

 

A continuació expliquem com està organitzada la memòria. Exposem un breu 

resum de cadascun dels capítols que formen el projecte.  

 

Capítol 1. Es fa una breu introducció del projecte escollit, fent referència als 

objectius i a les motivacions que ens han portat a dur a terme un projecte 

d‟aquestes dimensions.  

 

Capítol 2. Es pretén justificar la viabilitat del projecte. Comentarem l‟estat de 

l‟art del tema en qüestió i la viabilitat d‟aquest. Es vol veure fins a quin punt 

aquest projecte és factible i si hi ha possibilitats de complir els objectius 

plantejats. També mostrarem la planificació inicial que es pretén seguir. 

 

Capítol 3. Es realitza una breu resum sobre la historia i l‟evolució dels 

planificadors de recursos empresarials. Donarem diverses definicions del 

concepte ERP i exposarem les principals característiques, objectius, beneficis i 

riscos que tenen. Juntament amb les metodologies que segueixen i els 

principals fabricants i solucions del mercat actual. 

 

Capítol 4. S‟analitza l‟empresa escollida. Anomenarem breument la història i 

ens basarem principalment en la divisió interna i funcionalitats que 

desenvolupa. Analitzant detalladament els requeriments de cada àrea i 

anomenant les tasques desenvolupades pels treballadors. 

 

Capítol 5. En aquest capítol es realitza l‟estudi en profunditat de 3 sistemes 

ERP escollits segons les necessitats de la farmàcia. Exposarem informació 

detallada dels sistemes esmentats: característiques generals i funcionalitats. 

També donarem el cost, manteniment i temps aproximats d‟implantació. 

 

Capítol 6. Tractem el tema més important per aconseguir l‟èxit en la 

implantació: l‟adaptabilitat del sistema als requeriments de l‟empresa. 

Mitjançant l‟ajuda de taules realitzem comparacions entre les diferents 


                                                                                                          INTRODUCCIÓ 

- 5 - 
 

característiques i funcionalitats que cada sistema presenta. Després realitzem 

una valoració dels aspectes, positius i negatius, per poder arribar a la valoració 

final i escollir l‟ERP que millor s‟adapti. 

 

Capítol 7. Finalment es presenten les conclusions del projecte. Exposem les 

reflexions personals sobre la realització d‟aquest, futures millores, problemes 

trobats i planificació final. Es fa una breu resum de tot el procés de realització i 

d‟aprenentatge. 

 


                                                                                                          INTRODUCCIÓ 

- 6 - 
 

 

 

 

 

 


                                                                                             ESTUDI DE VIABILITAT 

- 7 - 
 

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 

 

En aquest apartat es fa una breu introducció de la situació actual de l‟empresa, 

i un breu repàs de les quatre característiques i objectius principals que 

comporta la implantació d‟un sistema de planificació de recursos en l‟empresa. 

 

Actualment l‟empresa no disposa de cap sistema ERP per la gestió del negoci, 

treballa amb una sistema de gestió específic per farmàcies que s‟encarrega de 

les tasques logístiques: inventaris, dispensació de receptes, historials.. El 

principal problema d‟aquest software de gestió és que s‟està quedant antiquat i 

cada cop són més freqüents les aparicions d‟errors, per no parlar del temps 

innecessari que es perd  per trobar l‟origen d‟aquests i la posterior solució. És 

per aquest motiu que l‟empresa està estudiant la possibilitat d‟implantar un ERP 

i ampliar les funcionalitats de gestió, a més a més de buscar un increment del 

rendiment i una millor eficiència per millorar la qualitat dels serveis que 

s‟ofereixen als seus clients. 

 

Per tenir una idea clara quan parlem d‟implantar un ERP ens referim a la 

implantació d‟un sistema d‟informació que integra una planificador per 

optimitzar els recursos de l‟empresa. Portat a la pràctica de negoci, es volen 

integrar i automatitzar certs aspectes operatius i productius de l‟empresa. La 

principal diferència entre els altres softwares de gestió, que a la vegada és una 

de les característiques principals dels ERP‟s, és la unificació de les diferents 

àrees de l„empresa (compres, ventes, control de magatzem, comptabilitat, 


                                                                                             ESTUDI DE VIABILITAT 

- 8 - 
 

gestió nòmines...) en una única aplicació. L‟ERP integra totes les dades i 

processos necessaris pel funcionament de l‟ organització en un sistema únic i 

unit, això implica la disponibilitat d‟informació en tot moment, oferint una imatge 

de visibilitat i transparència mai vista. 

 

Els objectius principals que busquen el sistemes ERP són: 

 

 La integritat de les dades, és a dir, l‟accés en tot moment a tota la 

informació de forma confiable, precisa i oportuna. 

 L‟optimització dels processos empresarials, eliminant redundàncies.  

 La possibilitat de compartir informació entre tots els components de 

l‟organització per mitja d‟una base de dades centralitzada. 

 L‟eliminació de dades i operacions innecessàries de reenginyeria.  

 Suport els clients del negoci. 

 Solucions els problemes plantejats amb el menor temps possible.  

 Ús eficient de la informació per una presa de decisions a temps real i 

una disminució del cost total de les operacions.  

 

Les tres característiques que diferencien un sistema ERP de qualsevol altre 

software empresarial són: han de ser sistemes integrals, ja que controlen els 

diferents processos de tots els departaments de l‟empresa i els interrelacionen 

entre si. Han de ser modulars, aquesta és una avantatge econòmica i tècnica 

dels ERP, la funcionalitat dels departaments es troba dividida en mòduls, els 

quals es poden instal·lar o no segons els requeriments de l‟empresa. Finalment, 

també han de ser adaptables, de fet, han estat creats per adaptar-se al model 

de negoci i a la idiosincràsia de l‟empresa a través de la configuració o 

parametrització dels processos. 

 

A més d‟aquestes característiques destacables també ens trobem amb una 

sèrie de inconvenients o desavantatges que val la pena comentar. A l‟hora 

d‟integrar una solució ERP ens podem trobar en que són complexes i difícils 

d‟implantar, degut a la necessitat de desenvolupament personalitzat de cada 

empresa. Partint de l‟aplicació comú, els desenvolupaments particulars per la 

integració dels diferents mòduls, requereixen un gran esforç de temps i 


                                                                                             ESTUDI DE VIABILITAT 

- 9 - 
 

personal, i conseqüentment de diners, sense esmentar l‟adaptabilitat a la nova 

filosofia de funcionament.  

 

És ara on apareix el concepte Open Source com a possible alternativa els 

elevats costos dels ERP‟s privatius. Cada cop es parla més dels ERP‟s de codi 

obert/lliure que aporten una gran qualitat, consistència i compromís a la 

producció de software ERP. 

 

 

2.2. Viabilitat del projecte 

 

En aquest punt es pretén avaluar la viabilitat d‟aquest projecte, és a dir, es 

volen  justificar certs aspectes per veure si la realització d‟aquest projecte és 

factible i si es poden complir les metes marcades. A l‟hora de realitzar aquest 

anàlisi es volen tenir en compte aspectes com la viabilitat econòmica, 

l‟avaluació de riscos, l‟anàlisi de recursos, la part legal i les possibles 

ampliacions entre d‟altres. 

 

Viabilitat econòmica. Parlem de la condició que avalua la relació entre la 

convivència del sistema i dels recursos dels quals disposem. Per què un 

projecte segueixi endavant s‟han de complir el requisits preestablerts en el 

moment de fer l‟estudi. En el nostre cas no es necessita de grans inversions 

econòmiques, ja que estem realitzant un estudi teòric d‟una possible 

implantació d‟un ERP que no implica cap despesa destacable. 

 

Avaluació de riscos. En aquest punt hem d‟avaluar les parts positives i 

negatives de la realització d‟aquest projecte. El principal risc o amenaça és la 

limitació del temps i la duració del projecte, no es tracta d‟un projecte a llarg 

termini sino que té una data de finalització que s‟haurà de complir i compaginar 

amb la vida laboral actual. La part positiva és l‟interès que em desperta el món 

dels ERP encara que siguin les primeres experiències amb aquests sistemes. 

 


                                                                                             ESTUDI DE VIABILITAT 

- 10 - 
 

Anàlisi de recursos. Els principals recursos dels que disposarem per 

l‟elaboració d‟aquest projecte estaran basats en les fonts d‟informació que 

trobem, ja siguin llibres, manuals, projectes anteriors, articles, etc.  

 

Part legal. El requisit legal principal és el consentiment de l‟empresa per poder 

tractar la informació i fer una correcta difusió de les dades a l‟hora de contactar 

amb els proveïdors de sistemes ERP i de realitzar l‟estudi.  

 

Possible ampliacions. La finalitat d‟aquest projecte és la realització d‟un 

estudi d‟una empresa i la selecció de l‟ERP que millor s‟adapti segons el mercat 

actual. Una possible ampliació seria la posterior implantació d‟aquest.  

 

 

2.3. Planificació inicial 

 

En aquesta planificació s‟intenten gestionar les diferents tasques a realitzar per 

poder assolir els objectius plantejats. Aquesta planificació és una planificació 

temporal dividida en 5 fases que s‟hauran de complir per què el projecte 

evolucioni favorablement.  

 

Fase 1 (Octubre - Novembre). Selecció del projecte, plantejament inicial del 

projecte i cerca de informació sobre el tema a tractar. Primer contacte amb 

l‟empresa sobre la que es vol realitzar l‟estudi.  

 

Fase 2 (Desembre - Gener). Realització de l‟estudi de viabilitat i informe previ, 

recerca i consulta d‟informació dels ERP‟s i la planificació temporal del projecte. 

Elaborar una primera versió dels apartats 1,2 i 3 de l‟índex amb la seva 

posterior correcció.   

  

Fase 3 (Febrer - Març). Anàlisi detallat de l‟empresa, història, funcionament i 

requeriments, per l‟elaboració de l‟apartat 4. Estudi dels possibles sistemes 

ERP a escollir per la implantació. 

  


                                                                                             ESTUDI DE VIABILITAT 

- 11 - 
 

Fase 4 (Abril - Maig). Resultat final, escollir l‟ERP que millor s‟adapti, i realitzar 

comparacions entre els altres dos. Realització dels apartats 5 i 6, amb la 

posterior revisió. Elaboració d‟una primera versió de les conclusions i 

experiència personal.  

 

Fase 5 (Juny – Juliol). Elaboració de la versió final amb les corresponents 

modificacions i correccions de format. Realització dels apartats de conclusions, 

bibliografia i annexes. Posteriorment, preparar la defensa del projecte final de 

carrera. 

 

 

FIGURA 1. Esquema de la planificació inicial del projecte. 

 

En la planificació final veure‟m amb més detall tota l‟evolució del projecte, 

tasques i subtasques. També ens guardem el dret de variar la duració d‟alguna 

fase si ho creiem convenient, explicant els motius posteriorment. 

 


                                                                                             ESTUDI DE VIABILITAT 

- 12 - 
 

 

 


                                                                                                          SISTEMES ERP 

- 13 - 
 

3. SISTEMES ERP 

 

En aquest apartat es vol donar una visió general del món dels ERP sobre les 

empreses. Realitzarem un resum de tota la seva història i evolució, des de 

l‟origen d‟aquests sistemes fins la situació del mercat actual. Definirem el 

concepte ERP, explicant les característiques i objectius principals i comentarem 

els avantatges i inconvenients que s‟han de tenir en compte abans, durant i 

després del procés d‟implantació d‟aquest. També explicarem la metodologia i 

els criteris a seguir durant el procés d‟implantació, ja que ens serviran de pauta 

pel nostre projecte.  

 

 

3.1.  Introducció 

 

Durant els últims 30 anys s‟ha produït una expansió agegantada en el món de 

les tecnologies dels Sistemes d‟Informació amb una disminució del cost i una 

major facilitat per la incorporació i difusió d‟aquests en les empreses. El fet de 

disposar d‟un bon suport tecnològic en la teva empresa, és una de les claus 

indispensables per l‟èxit en l‟àmbit empresarial. 

 

Actualment, les barreres comercials desapareixen i les empreses es veuen 

forçades a incrementar el seu ventall de serveis i productes per la pròpia 

supervivència. És per aquest motiu que la implantació d‟un software per poder 

abordar el control de totes les àrees funcionals de l‟empresa de manera integral 

és pràcticament una imposició per la supervivència. Aquest software és 

conegut sota el concepte de solució empresarial. 

 

En aquesta introducció hem volgut donar els diferents punts de vista, empresa 

client / empresa desenvolupadora del software, que segueix la demanda de 

solucions ERP. 

 


                                                                                                          SISTEMES ERP 

- 14 - 
 

Des del punt de vista del client, els principals objectius que es busquen són: les 

mínimes despeses en costos i la màxima productivitat de manera eficient. 

Aquests dos objectius són el principal motiu de la gran demanda de solucions 

ERP, ja que una de les principals característiques és l‟oferiment d‟un millor 

control de la productivitat de l‟empresa.  

 

D‟altra banda, des del punt de vista de l‟empresa encarregada de desenvolupar 

la solució ERP, també existeix una gran demanda de software adaptable i 

particularitzat per cadascun dels seus clients. A l‟hora de realitzar un estudi 

s‟ha de tenir en compte la metodologia d‟implantació que seguirà aquest 

software, ja que és essencial que aquest procés es converteixi en un 

mecanisme semiautomàtic, estalviant despeses de temps i diners. Per complir 

aquestes expectatives és necessari saber amb exactitud quines són les 

necessitats del client, a partir d‟aquestes necessitats sabrem quins mòduls de 

l‟ERP s‟hauran d‟implementar i com adaptar-los per què s‟integrin amb el 

funcionament de l‟empresa.  

 

La realització d‟aquest estudi és costós si parlem de temps i de diners ja que 

requereix un elevat grau de detall i exactitud del funcionament de l‟empresa, i 

no sempre resulta fàcil d‟aconseguir, ja sigui per falta de compromís, per falta 

de comunicació, per una extracció errònia d‟informació o per qualsevol altre 

factor. Això implica una pèrdua de temps i de diners per part de l‟empresa 

desenvolupadora. Segons un estudi realitzat recentment, entre un 30% i un 

50% dels projectes són abandonats, el 50% són més extensos de l‟acord inicial 

i el 60%, costen més diners de l‟esperat. Molts d‟aquests fracassos es deuen a 

una mala administració i gestió del canvi, falta de suport per part de l‟empresa, 

una inadequada definició del projecte o una inexistència de simulacions i 

programes pilot, entre d‟altres. És per aquest motiu, que sorgeix la necessitat 

de disposar d‟una metodologia d‟implantació sòlida i ben definida amb l‟objectiu 

de no malgastar temps i diners, i poder invertir-los en possibles nous clients.  

 

 


                                                                                                          SISTEMES ERP 

- 15 - 
 

3.2.  Història i evolució 

 

Els sistemes ERP provenen originàriament d‟altres sistemes de gestió de 

recursos, aquests sistemes han anat evolucionant històricament des dels ROP4 

i els MRP I5 i MRP II6 fins els ERP‟s actuals.  

 

El concepte ERP apareix per primera vegada a la dècada dels 60, quan sorgeix 

la tècnica denominada Material Resource Planning com evolució dels sistemes 

ROP. Aquests sistemes es basaven en una forma activa de gestionar i plantejar 

inventaris, explorant la demanda a través d‟una planificació de la producció 

específica i convertint aquest procés en una taula d‟ordres de demandes i 

producció. Contràriament, el principal inconvenient d‟aquest software era que, 

en una situació real, l‟enorme quantitat de dades generades feia impossible la 

implantació en un ordinador.  

 

 El MRP és simple i lògic, i va obtenir grans resultats a nivell de :  

 

 Reduir la quantitat d‟estoc a magatzem. 

 Reduir el temps de producció i distribució. 

 Augment de l‟eficiència a tots els nivells.  

 

Aquesta tècnica va demostrar ser un excel·lent mètode de gestió d‟inventaris 

però mancava d‟eficiència en altres àrees importants de l‟empresa.  

 

En la dècada dels 70 sorgeix el concepte de Closed Loop MRP7, on el càlcul de 

les capacitats de producció va passar ha tenir més importància, obtenint com a 

resultat un nou mètode, la Planificació de Requisits i Capacitats. Aquests nous 

sistemes requerien d‟un alt grau d‟intervenció humana, ja fos per fer 

ajustaments o per la determinació de la seqüència òptima de les ordres de 

manufactura. 

 
                                                 
4 ROP: Reorder Point. Punt de Reordre  
5 MRP I: Material Requirements Planning, Planificació de necessitats de materials. 
6 MRP II: Manufacturing Resource Planning, Planificació dels recursos de l’empresa manufacturera. 
7 CL MRP: Planificació de Demandes de Material de Cicle Tancat. 


                                                                                                          SISTEMES ERP 

- 16 - 
 

Les exigències del mercat canviaven i a la dècada dels 80, el MRP va ser 

reemplaçat gradualment per l‟evolució d‟aquest, el MRP II. Encara que estigui 

format per les mateixes inicials que el seu antecessor, no té el mateix significat. 

Aquest sistema es basava en la planificació efectiva de tots els recursos, tant 

en els requeriments de la producció com en la necessitat d‟incrementar la 

gestió d‟altres àrees de l‟empresa. D‟aquesta manera sorgia un mètode efectiu 

de gestió de tots els recursos d‟una empresa que transformava la planificació 

operacional en unitats, la planificació financera en diners i, d‟altra banda, tenia 

la capacitat d‟efectuar simulacions basades en preguntes “What if...?”( i que 

si..?). Sorgeix el concepte de planificador de negocis com a sistema de 

capacitats i prioritats amb taules de temps de producció i planificacions de 

material i requeriments.   

 

Una dècada més tard, ja amb totes les innovacions tecnològiques i la 

necessitat d‟expansió d‟àrees com Finances, RRHH, Gestió de Projectes...; 

sorgeix el concepte ERP. Un software de gestió empresarial que integra tots els 

subsistemes existents d‟una empresa obtenint millors resultats que el total dels 

subsistemes tractats per separat. 

 

Inicialment els primers sistemes ERP van ser desenvolupats per funcionar amb 

supercomputadors mainframes8, amb bases de dades jeràrquiques i sistemes 

de processament de transaccions complexes, orientades a l‟administració 

d‟ambients de producció amb pocs productes, alts volums de dades i sota 

condicions de demanda constant. L‟arribada dels PCs i les arquitectures 

client/servidor amb múltiples capes a UNIX, van contribuir en gran part a 

facilitar les primeres preses de contacte dels sistemes ERP. Més endavant la 

constant evolució de les tecnologies i la reducció del cost del hardware va 

permetre que les petites i mitjanes empreses adquirissin el seu sistema ERP. 

 

En un primer moment les solucions presentades van ser de caràcter 

generalista, denominades “solucions horitzontals”, per què funcionaven 

independentment de l‟entorn empresarial en el que s‟utilitzessin. Però l‟alt cost 

                                                 
8 Mainframe: Ordinador gran, potent i costós utilitzat principalment per una gran companyia pel 
processament d'una gran quantitat de dades. 


                                                                                                          SISTEMES ERP 

- 17 - 
 

de desenvolupament, l‟elevat temps d‟implantació i la insatisfacció final 

d‟alguns clients va fer que sorgissin les denominades “solucions verticals”, 

sistemes d‟informació especialitzats en un sector de la indústria i formats per 

mòduls específics del negoci, com per exemple, els mòduls SCM9 que 

explicarem més endavant.  

 

Les companyies ja no buscaven exclusivament implementar sistemes per 

controlar la gestió interna de les diferents àrees del negoci, sistemes back 

office10, sinó que també buscaven orientar aquests sistemes cap a la gestió 

externa de l‟empresa. Estem parlant dels sistemes d‟apertura de dades front 

office11, que incorporen solucions per gestionar les relacions amb clients i 

proveïdors, i dels sistemes de negocis electrònics tals com E-commerce12; 

entre d‟altres, que proporcionen un intercanvi d‟informació via Internet entre els 

col·laboradors i la pròpia empresa durant tota la cadena de subministrament: 

Aquesta última evolució dels sistemes ERP es coneix com ERP II.  

 
FIGURA 2. Evolució dels sistemes de gestió empresarial. 

 

                                                 
9 SCM. Supply Chain Management. Gestió de la cadena de subministres. 
10 Back Office. Sistema de les empreses on es realitzen les tasques destinades a gestionar la pròpia empresa i 
amb les quals el client no necessita contacte directe.  
11 Front Office: Sistema d’apertura de dades, crea una relació administrativa del consumidor, un sistema que 
tracta directament amb les clients, amb els sistemes de negocis electrònics, i amb els mateixos proveïdors. 
12 E-commerce: Consisteix en la compra i venta de productes o de serveis a través de mitjans electrònics, 
com Internet o altres xarxes informàtiques.  


                                                                                                          SISTEMES ERP 

- 18 - 
 

Actualment estem en un món on l‟economia és molt competitiva i aquest afany 

per ser el millor obliga els administradors de les empreses a desenvolupar 

estratègies que satisfacin les necessitats dels clients, qui cada vegada són més 

exigents, anticipant-se els seus requeriments i oferint un tracta personalitzat a 

cadascun d‟ells. Els sistemes ERP ajuden a que aquestes necessitats es 

compleixin, formant part fonamental de les estratègies de les grans empreses. 

Les organitzacions que poden adaptar-se completament a la implantació d‟un 

ERP i aprofitar el 100% dels avantatges que ofereix, poden  arribar a situar-se 

al capdavant del mercat laboral creant un avantatge competitiu sobre les altres 

empreses. 

 

 

3.3. Definició 

 

Per tal de donar la màxima visió sobre el concepte ERP exposem les diferents 

definicions que s‟han anat trobant al llarg de la realització d‟aquest projecte a 

articles, llibres i projectes entre d‟altres. Ens ha semblat interessant anomenar 

les diverses definicions ja que és la millor manera de formular un significat 

propi:  

 

“Un sistema ERP és una aplicació informàtica que permet gestionar tots els 

processos de negoci d’un companyia. Generalment, aquest tipus de sistemes estan 

formats per mòduls com RRHH, Ventes, Comptabilitat i Finances, Compres, 

Producció entre d’altres, brindant informació creuada i integrada de tots els 

processos de negoci. És un software parametritzat y adaptat per respondre a les 

necessitats especifiques de cada organització.“ [3]. 

 

 

“És un conjunt d’aplicacions empresarials que preveu, planifica i esquematitza la 

demanda i l'aprovisionament de tota l’empresa, connecta clients amb els proveïdors 

en una completa cadena d'aprovisionament.” [5]. 

 

 


                                                                                                          SISTEMES ERP 

- 19 - 
 

“La Planificació de Recursos Empresarials és un conjunt de sistemes d’informació 

gerencial que permet la integració de diverses operacions d’una empresa, 

especialment, les que estan relacionades amb la producció, la logística, l’inventari, 

les comandes i la comptabilitat. “ [24]. 

 

 

“Un ERP és una extensa solució comercial de software empaquetat compost per 

diversos mòduls configurables que integren, firmament i en un sol sistema, les 

activitats empresarials nuclears (finances, recursos humans, manufacturació, cadena 

d’abastiment, gestió de clients) a través de l’automatització dels fluxos d’informació i 

l’ús d’una base de dades compartida. Incorporant en aquest procés d’integració les 

millors pràctiques per facilitar la ràpida presa de decisions, la reducció de costos i el 

major control directiu, aconseguint amb ell l’ús eficient i eficaç dels recursos 

empresarials.” [7]. 

 

 

“Els sistemes ERP s’han definit com un sistema global de planificació de recursos i 

de gestió de la informació que satisfà, de forma estructural, la demanda de les 

necessitats de gestió de l’empresa.” [35]. 

 

 

“Un sistema ERP són solucions de software comercial empaquetades que 

possibiliten la integració de dades transaccionals i dels processos de negoci d’una 

organització a través d’informació compartida i de flux de dades. [8]. 

Fent una breu síntesi de tots els conceptes exposats, donarem la nostra pròpia 

definició:  

“Un sistema ERP és una solució software parametritzada i adaptada en 

forma d‟eina empresarial. Aquesta eina empresarial és capaç d‟empaquetar 

diferents activitats comercials en diferents mòduls que s‟integren en un únic 

sistema. La integració d‟aquests mòduls depèn de les necessitats, 

requeriments i funcionalitats específiques de cada organització, els més 

comuns són: RRHH, Producció, Ventes, Compres, Comptabilitat i Finances. 

Permet dur a terme un procés d‟integració dels processos externs i interns del 

negoci mitjançant una base de dades centralitzada i un flux d‟informació 


                                                                                                          SISTEMES ERP 

- 20 - 
 

creuada, obtenint una millor previsió, planificació i esquematització de les 

operacions de l‟empresa. Amb l‟objectiu d‟aconseguir una reducció de costos 

dels recursos empresarials i un augment de l‟eficiència i del rendiment de 

l‟empresa.” 

 

3.4.  Arquitectura 

 

Podem dividir  l‟arquitectura d‟un ERP en dos grans blocs: segons els aspectes 

funcionals o segons els aspectes tècnics.  

 

 

Aspectes funcionals  

 

Des del punt de vista funcional un ERP està dissenyat de forma modular, on 

cadascun dels mòduls té unes funcions específiques.  

 

FIGURA 3. Esquema funcional dels ERP. 

 

 


                                                                                                          SISTEMES ERP 

- 21 - 
 

Com observem a la figura, els sistemes ERP estan dividits per diferents àrees i 

funcionalitats, es podem classificar segons els diferents processos als que 

donen suport.  

 

Per una banda tenim els mòduls front office, com s‟ha comentat en punts 

anteriors, són mòduls de l‟ERP que presenten solucions específiques de 

propòsit particular i que s‟especialitzen en gestionar les relacions amb entitats 

externes a l‟organització. Un clar exemple d‟aquests mòduls són:  

 

CRM13. Gestiona les relacions entre empresa i client, s‟encarrega de coordinar i 

agrupar tota la informació relacionada amb les ventes i entregues. Dona suport 

als clients per tal de conèixer les seves necessitats i valoracions, i també té la 

possibilitat d‟oferir serveis de postvenda i màrqueting. Aquest mòdul administra 

un datawarehouse14 amb tota la informació relacionada amb la gestió de ventes 

i clients, per tal d‟agilitzar futures negociacions.  

 

E-commerce. El comerç electrònic encarregat d‟adaptar l‟empresa a noves 

formes de negoci per Internet, consisteix en la compra i venta de productes o 

de serveis a través dels mitjans electrònics. El comerç electrònic realitzat entre 

empreses s‟anomena B2B15, està obert a qualsevol que tingui interès en 

l‟intercanvi de mercaderies o matèries primes. 

 

SRM16. Gestiona les relacions amb els proveïdors. És molt fàcil confondre 

aquest concepte amb el concepte de cadena de subministrament. Generalment 

fa referència a la gestió i supervisió dels materials i serveis, del procés de 

producció en el que s‟utilitzen, i el subministrament de productes que es 

generen a partir dels materials i serveis adquirits.  

 

D‟altra banda trobem els mòduls back office que engloben tota la gestió interna 

de l‟empresa, és la part que el client no veu. Aquests mòduls comuniquen tota 

la informació financera i de manufactura a treballadors i administradors. 

                                                 
13 CRM. Customer Relationship Management. 
14 Datawarehouse. Magatzem de dades 
15 B2B. Business-to-business.  
16 SRM. Supplier Relationship Management. 


                                                                                                          SISTEMES ERP 

- 22 - 
 

Generalment, podem dividir les funcionalitats dels mòduls back office en tres 

grans grups, depenent de la classe de processos de negoci que tractem:  

 

Gestió de la producció. Integra el control de la producció a l‟empresa. Tota la 

producció està clarament lligada a un flux de desenvolupament, que ha de ser 

controlat de manera precisa per tal de coordinar: els plans de producció, els 

recursos dels treballadors, la maquinària utilitzada i el seu estat en cada 

moment, el cost, els materials utilitzats, les incidències, el manteniment... 

 

Gestió de finances i comptabilitat. Integra tota la gestió comptable de 

l‟empresa. El fet de gestionar els moviments de compres i ventes, entre d‟altres, 

permet estalviar treball innecessari a l‟hora de de tornar introduir les dades de 

comptabilitat.  

 

Gestió de RRHH. Permet gestionar la informació de recursos humans, 

realitzant ofertes de feina, gestionant la informació de les entrevistes, realitzant 

el manteniment de nòmines, contractes, acomiadaments, etc. Aquest mòdul 

permet centralitzar tota la informació i relacionar-la amb la resta de mòduls del 

programa.  

 

Finalment, ens queden els mòduls que fan referència a la cadena de 

subministrament, engloben tota la informació d„abastament i de control 

d„inventari. El més conegut és: 

 

SCM. Controla tots les processos relacionats amb la cadena de 

subministrament i abastament: operacions de planificació de compra de 

materials, fabricació i distribució del producte. Gestiona tot el moviment i 

emmagatzematge de les matèries primes, el corresponent inventari resultant 

del procés, i les mercaderies acabades des del punt d‟origen al punt de 

consum.  

 

 

 

 


                                                                                                          SISTEMES ERP 

- 23 - 
 

Independentment de la divisió entre mòduls interns i externs de l„empresa, hi ha 

cinc mòduls bàsics per qualsevol sistema ERP: 

 

 Ventes, distribució  i logística. 

 Cadena de subministrament. 

 Producció i manufactura. 

 Comptabilitat i finances. 

 RRHH. 

 

 

 

FIGURA 4. Esquema modular bàsic d’un ERP. 

 

 

Tots aquests mòduls estan comunicats amb una base de dades centralitzada, 

de forma que tota la informació està integrada en blocs de dades, és a dir, que 

encara que es produeixi una modificació de la informació en algun d‟aquests 

mòduls, tots els altres s‟actualitzen automàticament. Proporcionant noves 

dades d‟entrada i una integritat de dades que cap altre sistema de gestió 

proporciona. 

 

 


                                                                                                          SISTEMES ERP 

- 24 - 
 

Aspectes tècnics 

Els ERP es caracteritzen principalment per dos aspectes tècnics: 

- Una arquitectura client/servidor. 

- Una base de dades centralitzada que relaciona i organitza les dades per 

suportar les funcionalitats de l‟ERP.    

L‟arquitectura client/servidor és una configuració descentralitzada que es basa 

en un computador central (servidor) que ofereix serveis específics a un conjunt 

de clients a mesura que aquests els demanen. També es pot donar el cas que 

hi hagin servidors especialitzats, en funcions específiques com Internet, 

seguretat, accés de dades, etc. 

D‟altra banda tenim la base de dades centralitzada que s‟encarrega d‟agilitzar 

l‟accés a les dades d‟una forma organitzada, evitant l‟aparició redundàncies i 

inconsistències. Les bases de dades es poden organitzar de diverses maneres, 

generalment, utilitzen sistemes gestors de bases de dades (SGDB) per garantir 

la resposta de qualsevol tipus de consulta o transacció sobre les dades 

emmagatzemades en la BBDD. Aquests sistemes gestors fan de pont entre la 

base de dades i el servidor.  

 

3.5. Característiques i objectius 

 

Hi ha tres característiques fonamentals que diferencien els ERP de la resta de 

software de gestió empresarial: 

  

Integrals. Permeten controlar els diferents processos de la companyia 

entenent que tots els departaments d‟una empresa es relacionen entre si, és a 

dir, que el resultat d‟un procés és el punt d‟inici del següent. Una empresa que 

no disposi dels serveis que ofereix un ERP, necessitarà diversos programes 

per controlar tots els processos, com el control d‟inventaris, el procés de 

producció, la distribució del producte, el cobrament, etc. Al no estar integrats, 


                                                                                                          SISTEMES ERP 

- 25 - 
 

es parteix amb l‟inconvenient de que la informació es duplica i el marge d‟errors 

en la informació augmenta. Amb un ERP, la informació no es manipula i està 

protegida.  

 

Modulars. Un ERP es basa en el coneixement de l‟empresa com a conjunt de 

departaments interrelacionats entre si i que comparteixen la informació que es 

genera a partir dels seus processos. Un avantatge dels ERP és que la seva 

funcionalitat es troba dividida en mòduls, això es veu repercutit tant a nivell 

tècnic com econòmic ja que permet configurar-se a partir dels requeriments del 

client. Es poden diferenciar tres tipus de mòduls segons la importància 

d‟aquests dins de l‟empresa:  

 

 Bàsics. Mòduls obligatoris per qualsevol sistema ERP. 

 Opcionals. Són extensions dels bàsics i incorporen noves funcionalitats. 

 Verticals. Dissenyats específicament per resoldre funcionalitats 

concretes.  

 

Adaptables. Els ERP estan creats per adaptar-se a la idiosincràsia de cada 

empresa mitjançant la configuració i la parametrització dels processos, d‟acord 

amb les sortides que necessiti cadascun. La parametrització és un valor afegit 

que ha de constar en qualsevol ERP per poder adaptar-se a les necessitats 

determinades de cada sector i fer menys complex el procés d‟implantació.  

 

 

Altres característiques que són interessants destacar dels sistemes ERP: 

 

 Base de dades centralitzada. 

 Consolidació de totes les operacions. 

 Consistència i fiabilitat de dades. 

 Programa únic.  

 Tendència a aplicacions especialitzades.  

 

 

 


                                                                                                          SISTEMES ERP 

- 26 - 
 

A continuació enumerem els principals objectius que persegueixen els ERP: 

 

 Optimització i estandardització dels processos i recursos empresarials.  

 Eliminació de dades i operacions redundants. 

 Accés a tota la informació de forma fiable, precisa i oportuna. 

 Possibilitat de compartir la informació entre tots els components de 

l‟empresa.  

 Rapidesa i eficiència en la presa decisions. 

 Disminució del temps i dels costos totals. 

 Integrar la informació de comandes, client i proveïdors.  

 Reduir inventaris. 

 

 

3.6.  Avantatges i inconvenients  

 

Generalment els avantatges que proporciona la implantació d‟un ERP depenen 

de les necessitats reals de l‟empresa. A continuació exposem els avantatges 

més comuns:  

 

- Aporten un increment en la quantitat i qualitat de la informació:  

 

 Faciliten l‟accés de la informació en temps real.  

 Eliminen dades i operacions redundants. 

 Faciliten la presa de decisions. 

 Transaccions d‟informació més ràpides.  

 

- Permeten veure i gestionar tota la xarxa de l‟empresa a través de la qual: 

 

 Gestionen proveïdors i clients com un tot integrat. 

 Redueixen errors d‟organització.  

 Proporcionen transparència en tota l‟empresa. 

 Modernitzen estructures organitzatives. 

 


                                                                                                          SISTEMES ERP 

- 27 - 
 

- Automatització de la cadena de processos: 

 

 Aporten augment d‟estandardització i eficàcia en les respostes dels 

clients. 

 Milloren la productivitat, la competitivitat, el rendiment i el 

manteniment de l‟empresa. 

 Redueixen costos en TI, personal i inventari.  

 Incrementen l‟eficiència i les oportunitats de venta. 

 Milloren el temps de resposta, la qualitat i la satisfacció dels clients.  

 

D‟altra banda, encara que la implantació d‟un ERP sembli altament beneficiosa 

també existeixen certs desavantatges que s‟han de tenir en compte abans 

d‟inicialitzar un procés d‟aquestes dimensions. Justament l‟inconvenient 

principal d‟aquests sistemes és l‟elevat nivell de complexitat que pot presentar 

el procés d‟implantació, això pot implicar un cost bastant elevat. De fet, el cost 

de la implantació pot arribar a suposar entre el 2% i 3% de la facturació anual 

d‟una empresa. 

 

La implantació d‟un ERP implica grans canvis a nivell d‟infraestructura 

hardware, estructuració interna, processos de negoci i cultura de l‟empresa. 

Altres inconvenients com el procés d‟adaptació del nou software a les 

funcionalitats actuals i als treballadors de l‟empresa o els costos en la formació 

d‟aquests, són punts a tenir en compte a l‟hora de realitzar l‟anàlisi previ a la 

implantació. Ja que una vegada establert el sistema, les modificacions suposen 

un cost addicional que eleva el pressupost inicial. 

 

 

3.7. Mercat i fabricants 

 

En aquest punt anomenarem algunes de les solucions ERP‟s més punteres del 

mercat actual i farem un breu resum dels principals fabricants d‟aquests 

sistemes d‟informació gerencials. També donarem una comparativa entre el 


                                                                                                          SISTEMES ERP 

- 28 - 
 

software comercial i el software lliure, i analitzarem el concepte de Cloud 

Computing17.  

 

El software empresarial forma part d‟un mercat molt competitiu on s‟hi poden 

trobar diverses alternatives, és important diferenciar-les. Parlem doncs dels 

softwares comercials i dels de codi lliure o Open Source. Aquests últims estan 

guanyant terreny en el monopolista mercat del software privatiu sempre 

controlat per grans companyies desenvolupadores de software. Exemples com 

Microsoft Dynamics NAV, SAP Business All-in-One o Oracle E-Business Suite 

són alguns de les solucions ERP comercials més destacades de les grans 

empreses com Microsoft, SAP i Oracle respectivament, que continuen creixent i 

controlant el mercat de software empresarial. No obstant, el software privatiu 

presenta el principal inconvenient de l‟elevat cost que suposa la implantació i 

manteniment d‟aquest, en moltes ocasions, només cobert per multinacionals i 

empreses amb grans operacions comercials. És per aquest motiu que l‟aparició 

d‟aplicacions de codi obert representen l‟alternativa per a petites i mitjanes 

empreses amb pressupostos reduïts. Això no significa que el codi lliure quedi 

relegat a les pymes. De fet, grans consultores han vist l‟elevat potencial de 

desenvolupament i de customització d‟aquestes aplicacions, i estan 

implementant solucions de codi lliure combinades amb les solucions de grans 

desenvolupadores de software.  

 

El software lliure presenta diversos avantatges destacables per sobre del 

privatiu. Començant per l‟adquisició de llicencies que no representen cap cost 

quan es tracta d‟aplicacions amb llicencia Open Source, i seguint amb la 

flexibilitat que ofereixen amb la possibilitat de modificar o millorar el codi font 

del programa segons les necessitats de cada empresa. Aquesta possibilitat 

agilitza les implementacions dels ERP‟s ja que es poden adaptar els recursos 

existents dins de l‟empresa. Contràriament és el que passa amb el software 

comercial, és més rígid i difícil d‟adaptar ràpidament al flux de negoci de 

l‟empresa. D‟altra banda, el codi lliure, com tot software de codi obert disposa 

                                                 
17 Cloud Computing. “Informàtica en núvol” és una forma de computació que té els seus fonaments a 
Internet i que mitjançant la qual, els recursos compartits, programari i informació, es proporcionen a 
ordinadors i d'altres dispositius a la carta com a serveis 


                                                                                                          SISTEMES ERP 

- 29 - 
 

d‟una gran comunitat col·laborativa darrera per solucionar problemes. Com a 

contrapartida trobem:  

 

 Possibles canvis en la llicència per falta de beneficis.  

 Software que no pot oferir totes les funcionalitats que donen els sistemes 

comercials.  

 Falta de garanties. 

 

Aquest inconvenients són punts a favor del software privatiu ja que és molt 

robust, dona suport personalitzat i ofereix controls de qualitat que han realitzat 

moltes proves sobre el software implementat.  

 

D‟altra banda tenim el concepte de Cloud Computing, és una solució 

estructurada que proporciona accés al software a través d‟un navegador web, 

és a dir, el client no necessita instal·lar cap software a l‟empresa. Normalment 

els ERP tenen assignats dos servidors: un per les aplicacions (client-servidor) i 

un altre per la base de dades. Aquests servidors necessiten experts en TI que 

es responsabilitzin del manteniment i les actualitzacions d‟aplicacions, del 

manteniment de les bases de dades, d‟especialistes de hardware, etc. Tots 

aquests serveis no són necessaris si disposes d‟una solució al “núvol” ja que 

aquests professionals són subcontractats amb el proveïdor del servei. Degut a 

la crisi econòmica, moltes empreses volen reduir costos implantant softwares 

de codi obert o a través de solucions Cloud Computing. El gran inconvenient 

d‟aquestes aplicacions és la llicència en forma de quota mensual per usuari, fet 

que representa un elevat cost de capital. No obstant, com a avantatge tenim 

que les implementacions tenen un cost reduït, ja que són més fàcils i ràpides 

de posar en marxa.  

 

Finalment podem dir que totes les empreses, sense tenir en compte la 

dimensió, busquen maximitzar els beneficis i minimitzar els costos, la qual cosa 

ens indica que l‟elecció d‟una solució Open Source seria la més adequada. 

Contràriament, hi ha companyies estables que busquen evitar riscos i 

prefereixen sentir-se recolzades per una gran empresa darrera del producte 

que adquireixen, llavors una solució privativa seria la indicada. La conclusió 


                                                                                                          SISTEMES ERP 

- 30 - 
 

que obtenim d‟aquesta comparativa és que la implantació d‟un software ERP 

s‟ajusta els factors econòmics i temporals de l‟empresa. 

 

Pel que fa els fabricants d‟ERP, la divisió és la mateixa. Existeixen els 

fabricants d‟ERP‟s comercials i els Open Source. Comentar que degut els 

temps tan tèrbols que viu la societat el nombre de fabricants s‟ha reduït 

considerablement degut a fusions i a especialitzacions concretes. Aquests fets 

han provocat que augmenti notablement la qualitat i fiabilitat d‟aquests tipus de 

software. A continuació donem el top 5 de 2012 de desenvolupadors de 

software empresarial i de les millors solucions ERP que ofereixen:  

 

 

Empresa alemanya fundada el 1972 i dedicada a la creació de 

software. Els fundadors van ser un grup d‟enginyers formats a IBM, el nom de 

SAP va sorgir de la divisió a la que treballaven. Els primers softwares 

implementats van ser un sistema d‟administració de materials i un sistema 

financer comptable. Aquest dos sistemes van ser els dos primers mòduls del 

primer ERP de SAP, R/1, creat el 1973. El 1979 va sorgir l‟evolució d‟aquest, 

R/2, la principal novetat va ser la utilització d‟una base de dades centralitzada. 

El 1992 sortia el mercat SAP R/3 amb la principal novetat de l‟arquitectura 

client/servidor, aquesta versió va suposar un gran èxit a nivell mundial. La 

constant evolució i millora d‟aquest sistema amb mòduls i aplicacions 

complementaries com CRM i SCM i especialitzacions segons la dimensió de 

l‟empresa o el sector el que pertanyia, van situar a SAP al capdavant del 

mercat ERP. A principis de 2004 i després d‟haver dominat el mercat, SAP es 

veu superada per la competència, Microsoft i IBM, i canvia l‟enfocament del 

negoci a favor de crear una plataforma tecnològica orientada els serveis i a la 

integració, coneguda com SAP NetWeaver. Aquesta nova estratègia planteja a 

les empreses executar totes les seves aplicacions empresarials en una única 

plataforma integrada incorporant una gran flexibilitat i una millor integració amb 

les aplicacions. El 2007 apareixen nous sistemes com: SAP Business Suite, per 

grans empreses, SAP Business All-in-One, Business ByDesing, per pyme‟s, i 

MySAP, per solucions sectorials. Amb més de 47.000 clients en 120 països, 


                                                                                                          SISTEMES ERP 

- 31 - 
 

1.800 partners, 47.600 treballadors i un benefici net de 2.590 milions d‟euros 

SAP és el proveïdor líder de software empresarial i el tercer proveïdor 

independent de software del món. Aquest software té un dels preus més 

elevats del mercat actual però també ofereix una àmplia experiència i 

desenvolupament de solucions empresarials per millorar les pràctiques de 

negoci a tots els nivells. 

 

 

  Empresa nord americana fundada el 1977. Oracle sorgeix 

a finals dels 70 a través d‟un estudi de sistemes de gestors de bases de dades, 

sota el nom de Relational Software, definit com un dels més complets fins el 

moment. El 1983 es canviava el nom pel definitiu Oracle Corporation. Després 

de trenta anys oferint solucions d‟alta tecnologia, Oracle segueix sent una de 

les companyies més important de la tecnologia de bases de dades i 

d‟aplicacions d‟empreses de tot el món. Va ser la primera companyia en 

desenvolupar i implementar software empresarial a través de Internet i de la 

seva línia de productes: base de dades, aplicacions de negoci i 

desenvolupament d'aplicacions i eines de suport per la presa de decisions. A 

partir del 2004, Oracle es caracteritza per realitzar un seguit d‟adquisicions 

relacionades amb el software empresarial. Aquestes adquisicions ham permès 

ampliar el seu mercat i oferir noves aplicacions i productes, les més rellevants 

van ser amb: Peoplesoft, Siebel Systems, JD Edwards, BEA Systems, Sun 

Microsystems, Datanomic, FatWire Software, Inquira, etc. Amb el llançament 

d'Oracle Fusion Middleware, començava el debut dels nous productes i 

funcionalitats que reflectien l'objectiu de la companyia per connectar tots els 

nivells de la tecnologia empresarial i ajudar els clients a accedir als 

coneixements necessaris per respondre a les condicions del mercat amb 

rapidesa i agilitat. En l'actualitat, Oracle Real Application Clusters, Oracle E-

Business Suite, Oracle Grid Computing, i Oracle Fusion són tot el combustible 

d'un compromís amb la innovació i dels resultats que han definit d'Oracle des 

de fa trenta anys. Amb 275.000 clients en 145 països, 115.000 treballadors, i 

un benefici net de 4.092 milions de dòlars Oracle és el proveïdor líder mundial 

de software de gestió de la informació, i el segon del món en software 

empresarial.  


                                                                                                          SISTEMES ERP 

- 32 - 
 

 

 Empresa nord americana fundada el 1975 per Bill Gates i 

Paul Allen. Desenvolupador i fabricant software, hardware, serveis i solucions, 

són mundialment coneguts pels diferents productes (Windows, Internet 

Explorer, Office, ...) que tenen al mercat. Microsoft disposa d'una divisió, 

anomenada Business, que s'encarrega del desenvolupament i fabricació 

d'aplicacions per la gestió empresarial. Aquesta divisió va ser creada l'any 

2001, després de l'adquisició de Great Plains, que també havia adquirit a 

Solomon Software, dos grans proveïdors de ERP, amb aquesta adquisició 

Microsoft pretenia introduir-se al mercat nord americà de programari de gestió 

empresarial. El 2002 Microsoft va adquirir Navision (que a la vegada havia 

comprat Axapta) per introduir-se al mercat europeu. Fruit de totes aquestes 

adquisicions Microsoft disposava de diverses aplicacions ERP dels diferents 

fabricants, totes aquestes es van combinar dins del software ERP creat per 

Microsoft i anomenat inicialment Microsoft Business Solutions, després es va 

canviar el nom per Microsoft Dynamics. Aquest inclou el següent software: 

Microsoft Dynamics AX (abans Axapta), Microsoft Dynamics GP (abans Great 

Plains), Microsoft Dynamics NAV (abans Navision) i Microsoft Dynamics SL 

(abans Solomon). L'objectiu de Microsoft Dynamics és assistir a l'àrea 

financera, de fabricació, de gestió de les relacions amb els clients CRM, de 

cadena de subministraments, d‟analítiques i de comerç electrònic en pymes. 

Actualment aquest software ha estat redissenyat i s'han creat diferents mòduls  

de solucions sectorials que s'han afegit a les aplicacions CRM (Microsoft 

Dynamics CRM). Amb milions de clients en 260 països, 90.000 treballadors, 

650.000 partners i un benefici net de 18.760 milions de dòlars Microsoft 

persegueix l‟objectiu de desbancar del mercat de software empresarial a SAP.  

 

 

 Empresa nord americana fundada el 1972. Amb més de 

20.000 clients en 150 països, Epicor Software Corporation és líder mundial en 

solucions de software empresarial dirigides a la mitjana empresa. Ofereix un 

software caracteritzat per la fortalesa i funcionalitat en industries de 

manufactura, distribució, hospitalitat i serveis globals: El nou enfocament en el 


                                                                                                          SISTEMES ERP 

- 33 - 
 

plantejament dels recursos empresarials, punts de venta, SCM i administració 

de capital humà permeten a les empreses augmentar l‟eficiència i millorar la 

rendibilitat. El 1999 va adquirir Clientele que estava vinculada amb Platinum 

For Windows i van comercialitzar amb una solució CRM front office/back office 

amb vendes personalitzades i mòduls d'atenció al client. A finals de 2007, 

Epicor va ser reconegut com el fabricant que oferia el menor cost total del ERP 

propietat, d‟usuari, de serveis i de manteniment per a mitjanes empreses. El 

2011 Apax Partners va fusionar les organitzacions de Activant i Epicor entre si 

per convertir-se amb la nova Epicor.  

 

 

 Empresa dels EUA fundada el 2002 sota el nom de 

Agilisys, Pennsilvanià. Especialitzada en softwares de sistemes financers i ERP 

per cadenes de subministrament i relacions amb els clients. El febrer de 2004, 

va adquirit l'empresa alemanya Infor Global Solutions i va adquirir el seu nom 

l‟actual. Infor és una empresa que, sorprenentment, pocs compradors de 

software coneixen, construïda majoritàriament a partir de l‟agressiva estratègia 

d‟adquisició roll-up18. Encara que no és tan conegut com els comentats 

anteriorment, Infor és el tercer desenvolupador de software ERP del món, per 

darrere de SAP i Oracle. Funcionalment es tracta d‟una solució vertical 

orientada als diferents sistemes de software ERP, amb una forta distribució, 

gestió de cadena de subministrament, manufactura i solucions pel procés de 

fabricació, la solució empresarial més coneguda és Infor10. Amb més de 

70.000 clients, 12.400 empleats, 1.400 partners i amb uns ingressos nets al 

voltant dels 3 mil milions de dòlars, Infor ofereix suport empresarial amb més de 

3.500 especialistes en 164 països i 20 idiomes. 

 

 

Per una pyme el software open source és la gran alternativa, especialment 

quan el volum d‟operacions no és molt alt, com és el nostre cas. A continuació 

llistem el top de solucions open source d‟aquest any: 

 

                                                 
18 Roll-up: Estratègia que consisteix amb l’adquisició i fusió de companyies petites per inversors. 


                                                                                                          SISTEMES ERP 

- 34 - 
 

 

  

 Actualment Compiere ERP és una solució desenvolupada 

per Consona Corportation que ofereix diverses solucions pel mercat de la 

distribució, el comerç minorista, la manufactura i les indústries de serveis 

professionals. L‟empresa creadora del software és Compiere Corporation, 

empresa italiana fundada el 1999 i que va formar part del top 10 en el projecte 

Sourceforge19 a partir de 2002 i durant 4 anys. Compiere Corporation tenia 

l‟objectiu de transformar el seu projecte ERP en un negoci comercial de codi 

obert exitós i sostenible. Com moltes empreses comercials creades al voltant 

del codi obert, van aparèixer conflictes entre gestors de la companyia, que 

preferien monetitzar les inversions de I+D, serveis i suports, i les veus de la 

comunitat, Adempiere, que volien una continuïtat del codi lliure. El setembre de 

2006 es va acabar de confirmar la ruptura entre Compiere i Adempiere. El 

2007, van entrar nous directius per modernitzar l‟enginyeria i expandir la línia 

del producte per incloure les edicions Professional, Enterprise i Cloud mentre 

es continuava mantenint la versió de codi obert com Community Edition. El 

2010 Consona va adquirir Compiere. La solució Compiere ERP és un software 

que es va guanyar aviat la seva quota de mercat, va passar per un període de 

creixement latent i ara està de tornada amb un nou model de negoci i un nou 

enfocament en la comunitat. Integra mòduls automatitzats de finances, 

comptabilitat, cadena de subministrament, inventaris, comerç electrònic i 

POS20.  

 

                                                 
19SourceForge. Lloc web de viver de projectes de programari lliure, i rebost de codi. 
20 POS. Point of Sale. Punt de venda. 


                                                                                                          SISTEMES ERP 

- 35 - 
 

 És una solució de nivell mig i especialment enfocada a 

la indústria de la fabricació. Desenvolupada per la companyia xTuple i la base 

de xTuple ERP PostBooks Edition, va començar amb el nom OpenMFG igual 

que el seu producte estrella, l‟any 2000, i el 2007 va canviar la seva 

denominació per l‟actual. Inicialment OpenMFG es distribuïa sota llicència 

comercial i no va ser fins el canvi de nom que va posar en marxa el projecte de 

codi obert PostBooks. És un dels ERP de codi obert més senzill i funcional que 

existeix, es divideix en quatre mòduls bàsics: comptabilitat, cadena de 

subministrament, producció i CRM. Les seves capacitats d'internacionalització 

el fan destacar per sobre dels demés, un exemple d‟aquestes capacitats són: la 

multi-moneda, els paquets de traducció multilingüe o les estructures globals 

d'impostos. Aquest característiques el converteixen en un competidor molt fort 

per les multinacionals. A través de Qt i la base de dades PostgreSQL, 

OpenMFG ha desenvolupat una aplicació de client compatible amb els 

sistemes operatius Windows, Mac OS i Linux i implementada en C++.  

 

 

 És una solució web de codi obert basada en ERP i 

CRM per a petites i mitjanes empreses, originalment coneguda com Sequoia 

ERP. Desenvolupada el 2006 en el projecte Apache OFBiz, un framework 

d‟Apache basat en un model de dades comú i diferents processos de negoci, 

és una solució extensa que integra els mòduls de gestió de finances, 

distribució, fabricació, magatzem, gestió de clients i POS. També ofereix eines 

integrades d‟intel·ligència empresarial i integració de mobilitat. La seva 

arquitectura és compatible amb sistemes i bases de dades comercials o de codi 

obert. El sistema està dissenyat per reunir tots els aspectes d'una companyia, 

des dels clients, inventari, comptabilitat, botigues online fins a tallers i 

magatzems, perquè tot formi part d'un procés coordinat. Opentaps està 

disponible sota llicència lliure i és compatible amb la majoria de llenguatges de 

de bases de dades comercials, tals com MySQL, PostgreSQL, Oracle i 

Microsoft SQL Sever. Suporta a la perfecció els sistemes operatius de Linux, 

Unix i Windows.   


                                                                                                          SISTEMES ERP 

- 36 - 
 

 

 

 És un ERP open source desenvolupat per la companyia 

Nexedi amb una primera versió estable l‟any 2002. La principal particularitat 

que el diferencien de la resta de ERP‟s, basats en models de negoci específics, 

és que ERP5 està basat en un Model Unificat d‟Empreses. S‟utilitza per 

descriure tots el components de l‟empresa reduint la complexitat dels sistemes i 

incentivant la reutilització de codi i la sostenibilitat. ERP5 ofereix tots els pilars 

bàsics d'un ERP incloent els mòduls de distribució,  comptabilitat, planificació 

de necessitats, confecció de nòmines, recursos humans, gestió del disseny de 

producte, CRM i comerç electrònic. També ofereix més funcionalitats que altres 

sistemes empresarials de codi obert. Està implementat en Python i Zope, i 

suporta els sistemes operatius de Linux i Unix. 

 

 

És una solució Web creada per OpenPro 

Corporation, una de les empreses pioneres del codi obert fundada el 1998. 

Integra una gran varietat de serveis, entre d‟altres, el mòdul de comptabilitat i 

finances, manufactura, distribució, cadena de subministrament, POS, CRM, 

RRHH, comerç electrònic i gestió d‟actius fixos. Originàriament, el software va 

ser construït sobre PFP i LAMP, i actualment suporta els sistemes operatius de 

Windows, Linux, Solaris i UNIX. i les bases de dades SQL, Oracle i DB2. A més 

incorpora la tecnologia AJAX que millora l‟experiència de l‟usuari i la càrrega 

del servidor. Mentre que les altres solucions ERP de codi lliure no són 

suficientment fortes per competir amb les grans desenvolupadores de software, 

aquesta solució esta demostrant una gran evolució de les funcionalitats, 

capacitat, escalabilitat i abastament a un ritme frenètic.  

 

 

 


                                                                                                          SISTEMES ERP 

- 37 - 
 

3.8. Implantació d’un ERP 

 

Generalment la implantació d‟un ERP implica un procés de transformació i de 

redefinició dels processos d‟una empresa. L‟impacte en el model de gestió i la 

reestructuració de l‟organització, a més a més de la inversió econòmica fan que 

el procés de selecció i instal·lació de l‟ERP sigui llarg i complex. Però per molt 

elevada que sigui la inversió de temps i diners durant el període d‟implantació 

cal tenir present que no és una tasca que es realitza freqüentment i que a la 

llarga s‟espera un retorn de la inversió monetària i un augment del rendiment i 

l‟eficiència de l‟empresa. També s‟ha de tenir en compte que la selecció i 

instal·lació del software no representen tot el procés d‟implantació, darrera 

queda l‟adaptabilitat i l‟èxit d‟aquest.  

 

L‟èxit de la implantació es basa en tres pilars fonamentals: el producte, els 

processos i les persones. Quan es parla del producte es refereix al sistema 

ERP seleccionat i a les consideracions tècniques i funcionals d‟aquest. Els 

processos són funcions creades o modificades que han de ser suportades pel 

nou sistema ERP. I les persones són els recursos humans involucrats en el 

cicle de vida del sistema: usuaris, analistes i directius, són els que donen suport 

el projecte amb els seus coneixements i habilitats. És important remarcar que si 

no hi ha una bona compatibilitat amb aquests tres aspectes, el projecte acabarà 

fracassant.  

 

Els passos principals a tenir en compte abans, durant i després la implantació 

d‟un ERP són:  

 

 Definició dels resultats que es volen obtenir amb la implantació del ERP. 

 Definició del model de negoci. 

 Definició del model de gestió. 

 Definició de l‟estratègia d‟implantació. 

 Avaluació d‟oportunitats per software complementari al ERP. 

 Alineament de l‟estructura i plataformes tecnològiques.  

 Anàlisis del canvi organitzatiu. 

 Entrega d‟una visió completa de la solució a implantar. 


                                                                                                          SISTEMES ERP 

- 38 - 
 

 Implantació del sistema. 

 Control de qualitat. 

 Auditoria de l‟entorn tècnic i de l‟entorn de desenvolupament.  

 Benchmarking21 de la implantació. 

 

Normalment la realització d‟aquests passos acostuma a ser força costosa degut 

a l‟alt nivell d‟implicació de l‟empresa. És llavors quan el seguiment d‟una 

metodologia agilitza el procés d‟implantació i proporciona unes pautes 

determinades. 

 

 

3.8.1. Criteris de selecció  

 

L‟objectiu del procés de selecció és trobar el sistema ERP adequat a partir 

d‟uns criteris establerts. L‟estudi d‟aquests criteris forma part d‟una iniciativa 

que tendeix a l‟avaluació de la informació quantitativa i qualitativa dels diversos 

sistemes ERP per facilitar l‟elecció del sistema més adequat a les necessitats 

de l‟empresa. Generalment per dur a terme aquest procés de selecció es 

realitza un exercici d‟autoavaluació dels processos de l‟empresa, en els que es 

tenen en compte: punts febles de cada procés, processos claus del negoci i 

processos en els que si dedica més temps. Aquest exercici proporciona la 

informació necessària per millorar el procés de selecció relacionat amb 

l‟adquisició. Els criteris més utilitzats per l‟avaluació d‟un ERP són:  

 

 Cobertura funcional. 

 L‟estat de la tecnologia.  

 Aspectes econòmics.  

 Empresa proveïdora de software. 

 Empresa implementadora de software. 

 Recursos humans propis. 

 Limitacions de la pròpia organització.  

 

                                                 
21 Benchmarking. Procés sistemàtic i continu per avaluar comparativament els productes, serveis i processos 
de treball en organitzacions. 


                                                                                                          SISTEMES ERP 

- 39 - 
 

Segons un estudi realitzat el 2008 sobre quins són els criteris de selecció de 

software més rellevants per les empreses, en que el 54% de les firmes 

participants eren organitzacions amb menys de 100 treballadors: el 52% del 

enquestats va escollir la cobertura funcional com el criteri més important de tots 

els esmentats, mentre que el 20% va considerar fonamental les limitacions de 

la pròpia organització. Com a contrapartida, la majoria va respondre que no 

consideraven fonamental els aspectes econòmics i un 44% va manifestar que 

era un factor important però no prioritari. [2] 

 

Pel que fa els criteris d‟avaluació, els que es refereixen a l‟empresa proveïdora i 

implementadora, un 33% va considera aquests criteris molt importants mentre 

que un 17% els va considera fonamentals. En general, es recomana tenir en 

compte els següents aspectes d‟aquests criteris:  

 

 Projecció del proveïdor de software. 

 Origen i composició del capital. 

 Gestió de l‟empresa. 

 Integració entre la direcció política i la tecnològica.  

 Estat patrimonial. 

 Propietat intel·lectual de producte.  

 Garantia de continuïtat.  

 Aliances amb altres proveïdors. 

 Implementadors independents i autonomia respecte del fabricant.  

 

 

3.8.2. Metodologies d’implantació 

 

Actualment existeixen diferents metodologies, cada empresa estudia la 

metodologia a seguir segons els seus propis beneficis o en crea de noves per 

que s‟adaptin a les seves necessitats. Empreses com SAP (ASAP), Oracle 

(Oracle Method), OpenERP o OpenBravo, tenen les seves pròpies 

metodologies d‟implantació adaptades el seu ERP. No obstant, la característica 

principal de totes les metodologies és que divideixen el procés en diferents 

fases.´ 


                                                                                                          SISTEMES ERP 

- 40 - 
 

 

 

FIGURA 5. Esquema del cicle de vida d’un ERP. 

 

Les fases que es mostren a la figura són les diferents etapes per les que passa 

el cicle de vida del ERP dins de l‟empresa. Les fases són les següents:  

 

Fase de decisió. En aquesta fase els directius de l‟empresa s‟han de 

qüestionar per què necessiten un ERP. Han de saber enfocar la situació de 

canvi, seleccionar la informació del sistema que millor respongui als reptes 

crítics del negoci i millorar l‟estratègia de l‟organització. Aquesta fase inclou un 

anàlisis de l‟impacte de l‟adopció del producte en el negoci. 

 

Fase d’anàlisis o adquisició. En aquesta fase s‟estudia l‟elecció del producte 

a implantar, s‟inclouen les definicions dels requisits i de les necessitats del 

sistema, dels objectius, dels beneficis, de l‟abast funcional i del cost total del 

projecte. L‟elecció es basa en l‟ERP que millor s‟adapta a les necessitats de 

l‟empresa en termes funcionals, tècnics, de proveïdors, de serveis i econòmics. 

També és important la realització d‟un anàlisis del ROI 22. 

 

                                                 
22 ROI. Retorn de la inversió. Proporció que compara el benefici obtingut en relació a la inversió realitzada.  


                                                                                                          SISTEMES ERP 

- 41 - 
 

Fase d’implementació. Aquesta fase consisteix en la parametrització i 

adaptació dels paquets escollits de l‟ERP d‟acord amb la necessitat de 

l„empresa. Inicialment s‟escull la metodologia a seguir i es realitza una 

planificació temporal de les diferent tasques. Un vegada posat en marxa aquest 

procés es realitza un seguiment i un ajustament dels detalls i imprevistos que 

van sorgint. Es tracta d‟un procés de millora continua i el temps dependrà de 

l‟abast que se li vulgui donar. En aquesta fase és quan es realitzen totes les 

formacions dels futurs usuaris. És la fase més important i de la que depèn bona 

part de l‟èxit final. 

 

Fase d’ús i manteniment. Aquesta fase consisteix en l‟ús del producte de 

manera eficient per a que proporcioni els beneficis esperats i minimitzi les 

possibles fallides. En aquesta fase s‟han d‟assegurar els aspectes relacionats 

amb la funcionalitat, utilitat i adequació del sistema. Hi ha aspectes funcionals 

com el manteniment de la infraestructura que suporta l‟aplicació, tant software 

com hardware, que cal revisar periòdicament. Normalment aquestes revisions 

són assignades a una empresa externa.  

 

Fase d’evolució. Aquesta fase correspon a la integració de les noves 

funcionalitats del sistema. Fa referencia a les possibles millores i ampliacions 

del software que puguin proporcionar més beneficis a l‟empresa.  

 

Fase d’èxit. Aquesta fase correspon a la complicitat que demostri tot l‟equip 

que té relació amb les diferents activitats de l‟organització. L‟èxit en la 

implantació és responsabilitat de tota l‟empresa. 

 

Fase d’abandonament. És l‟estat en el que, o bé per les continues 

innovacions de les tecnologies o bé per la inadequació del sistema ERP a les 

necessitats del negoci, els directius decideixen substituir l‟actual ERP per un 

altre sistema que s‟adeqüi més a les seves necessitats.  

 

A part de les fases que es segueixen en el procés d‟implantació també hi ha les 

dimensions. Les dimensions són els diferents punts de vista des de les que es 

poden analitzar les fases. Les dimensions són les següents:  


                                                                                                          SISTEMES ERP 

- 42 - 
 

 

Producte. Aquesta dimensió es basa particularment en els aspectes 

relacionats amb el sistema, tals com la funcionalitat i les necessitats de 

hardware i software relacionades amb els aspectes tècnics.  

 

Procés. Cada empresa té les seves pròpies funcionalitats que han de ser 

recolzades pel sistema ERP. Un ERP ha d‟ajudar a la presa de decisions per 

gestionar els recursos i funcions de l‟empresa. 

 

Personal. Aquesta dimensió fa referència als recursos humans, els seus perfils 

i els rols assumits dins del cicle de vida del ERP. Aquests rols s‟han de 

desenvolupar amb l‟objectiu de reduir els riscos i complexitats de l‟impacte del 

ERP: 

 

Gestió del canvi. Aquest enfocament tracta de garantir l‟acceptació i la 

disposició del nou sistema, permetent a l‟empresa obtenir els beneficis del seu 

ús.  

 

En general, totes les metodologies d‟implantació dels ERP estan dividides per 

aquestes fases. Dins de cada fase, cada metodologia aplica el seu propi criteri 

per establir unes determinades tasques, ja sigui un criteri imposat pel propi 

ERP o bé un criteri de política d‟implantació. En aquestes tasques és on 

divergeixen les diferents metodologies, depèn de les tasques que s‟estableixen 

i de l‟ordre en que les realitzen. A més, cada metodologia esdevé més 

específica segons el tipus de projecte que realitza. Aquesta especificació depèn 

de diverses de variables, tals com el pressupost inicial, el treball a realitzar o 

els recursos, que són diferents segons la metodologia.  

 

 


                                                                                                                L’EMPRESA 

- 43 - 
 

4. L’EMPRESA 

 

En aquest capítol exposem les dades més rellevants de l‟empresa escollida per 

realitzar aquest estudi. Volem donar una visió de la situació actual, analitzant la 

seva història i creixement econòmic, els serveis que ofereix i el funcionament 

organitzatiu. També analitzarem detalladament les necessitats i els 

requeriments de cadascuna de les diferents àrees i donarem una breu 

explicació de l‟actual sistema de gestió. 

 

 

4.1. Descripció i situació actual 

 

L‟empresa sobre la que es realitza el projecte és una farmàcia que va ser 

fundada fa 25 anys a Esparreguera, un municipi del Baix Llobregat amb un 

densitat de població aproximada de 22.000 habitants i una superfície de 

27.40km2. 

 

 

FIGURA 6. Mapa de la situació d’Esparreguera. 

 


                                                                                                                L’EMPRESA 

- 44 - 
 

La principal activitat de negoci que es dur a terme a la farmàcia és la 

dispensació de receptes i la compra i venta de tota mena de productes 

relacionats amb el sector farmacèutic i de la salut. A part de l‟oficina de 

farmàcia situada a Esparreguera, el propietari també disposa d‟una una altra 

sucursal situada al municipi veí, una farmaciola. A la farmaciola es 

desenvolupen les mateixes tasques que a la farmàcia, a excepció dels 

preparats que es realitzen al laboratori que només n‟hi ha a la farmàcia. Per 

tenir una idea més clara del concepte, citem paraules textuals del gerent: 

 

“La farmaciola és una sucursal de la farmàcia, on es realitzen ventes de 

medicaments igual que a la farmàcia. A efectes legals es pot fer tot el 

que es fa a la farmàcia, l’única diferència és que la farmaciola depèn de 

la farmàcia i la farmàcia no depèn de ningú.” 

 

La situació actual de la farmàcia i del sector farmacèutic en general, no és gaire 

optimista, el principal problema que tenen és amb l‟adaptació al mercat i als 

canvis constants del sector. Des de la farmàcia sempre s‟ha intentat seguir una 

política de creixement i d‟evolució constants dels serveis oferts, combinant la 

tradició del consell farmacèutic amb un servei innovador i dinàmic, però cada 

vegada resulta més complicat.  

 

Des del punt de vista empresarial, el patrimoni d‟una farmàcia es considera de 

gran valor adquisitiu per la posició econòmica i la possibilitat d‟explotació amb 

una bona gestió. Però des de fa uns anys s‟està veient afectada per les 

constants retallades del sector i per la forta crisi global que ens afecta. Aquests 

fets s‟han traduït amb una forta retracció per part de la població, el principal 

consumidor, ja que la venta per impuls s‟ha reduït considerablement per tal 

d‟evitar despeses innecessàries i ara es busca el producte més econòmic. Si 

comparem el creixement del negoci amb anys anteriors, podem afirmar que hi 

ha un increment de ventes/unitats però, contràriament, hi ha una disminució del 

PVP23, és a dir, la facturació baixa però la feina augmenta.  

 

                                                 
23 PVP. Preu de Venta al Públic. 


                                                                                                                L’EMPRESA 

- 45 - 
 

Com s‟ha comentat, el fet de regentar una farmàcia implica certs avantatges 

sobre altres comerços, però les constants càrregues burocràtiques i 

administratives estan ofegant el negoci i estan fent que aquests avantatges 

deixin de ser-ho i es converteixin en inconvenients. El fet d‟adquirir i mantenir 

una farmàcia com a negoci, comporta una gran quantitat d‟obligacions 

administratives i fiscals: 

 

 Obligacions amb Hisenda. 

 Obligacions amb el municipi. 

 Obligacions amb el COF24. 

 Obligacions amb la Seguretat Social. 

 Obligacions amb l‟organisme sanitari autonòmic. 

 Obligacions sobre impostos fiscals. 

 

Aquestes obligacions repercuteixen directament amb la rendibilitat del negoci i 

les contínues retallades estan provocant que, pràcticament, més d‟un 20% de 

les farmàcies no siguin rentables, és a dir, que els beneficis que s‟obtenen són 

no són suficients per cobrir les despeses. 

 

 

FIGURA 7. Imatge de l’entrada actual de la farmàcia. 

 

                                                 
24 COF. Col·legi Oficial de Farmacèutics.  


                                                                                                                L’EMPRESA 

- 46 - 
 

Fa 5 anys es va dur a terme una reforma exterior i interior de la farmàcia per 

fer-la més atractiva a la vista del consumidor i també per millorar les vies 

d‟accés: estava rodejada d‟esglaons cosa que dificultava l‟accés a persones 

amb mobilitat reduïda. 

 

Un punt força important a tenir en compte a l‟hora de realitzar l‟estudi de la 

farmàcia, és la seva ubicació. Està ubicada en un barri apartat del centre del 

poble i la gran majoria de clients-pacients són de classe mitja-baixa. La 

ubicació és el principal inconvenient a l‟hora de competir amb les altres 

farmàcies del poble, però aquest fet queda compensat per l‟elevada 

dispensació de receptes, ja que està situada en un barri on hi viu molta gent de 

la tercera edat. Segons els propis treballadors, fa 25 anys la dinàmica del 

negoci era molt diferent a l‟actual, totalment inversa, en comptes de gent gran 

hi havia moltes parelles joves i una de les principals activitats de la farmàcia era 

la venta de productes per a nadons. Ara, en canvi, aquesta línia s‟ha vist 

afectada i el seu ventall de productes s‟ha reduït considerablement. 

 

Aprofitant el 25 aniversari de l‟obertura es vol donar un cop d‟efecte, 

recol·lectant nous clients amb un campanya publicitària molt atrevida i atractiva 

a la vista del consumidor i amb un pla de fidelització de la clientela per establir 

vincles. Començant per una reestructuració interna de les diferents línies de 

productes, ja que la col·locació dels productes és el principal reclam visual. 

Continuant per oferir gratuïtament, consells i primeres sessions de diferents 

serveis com nutrició i dietètica o tallers cosmètica i maquillatge. També es vol 

dur a terme un pla de màrqueting i dinamització: es pretenen penjar cartells 

publicitaris per tot el poble anunciant el 25 aniversari i oferint productes reduïts 

de preu i tota classe d‟ofertes exclusives, com exemple: “si en compres dos el 

és tercer és gratuït”. Aquest últim reclam pot ser una “bomba” ja que hi ha 

productes de gamma alta com bolquers o productes cosmètics que poden 

veure les seves ventes triplicades.  

 

 


                                                                                                                L’EMPRESA 

- 47 - 
 

4.2. Cartera de serveis 

 
La farmàcia té com a principal activitat la dispensació de medicaments sota 

recepta mèdica, però deixant de banda la comercialització de fàrmacs també 

ofereix una amplia gamma de productes i serveis: 

 

 Homeopatia.  

 Dietètica 

 Nutrició. 

 Parafarmacia.  

 Cosmètica.  

 Programes SPD25. 

 

A part de les diferents línies de negoci que ofereix la farmàcia i la farmaciola, 

també hi ha un petit laboratori a la mateixa farmàcia, que ha de complir una 

sèrie d‟obligacions i de requisits. En el laboratori es realitzen preparats mèdics 

sobre fórmules magistrals i programes SPD, per la posterior distribució i 

dispensació a residències i centres hospitalaris.  

 

 
 

FIGURA 8. Imatge dels diferents espais de la farmàcia. 

                                                 
25 SPD: Sistema Personalitzat de Dosificació de medicaments, és un projecte pioner en l’Estat Espanyol que 
impulsa el Col·legi Oficial de Farmacèutics de Barcelona. El seu objectiu és la millora del compliment 
terapèutic dels pacients, com persones grans i malalts que segueixen diferents tractaments. 


                                                                                                                L’EMPRESA 

- 48 - 
 

4.3. Organigrama 

 

Actualment la farmàcia compta amb 5 treballadors en plantilla, repartits entre la 

farmàcia i la farmaciola: dos farmacèutics adjunts, dos auxiliars i un especialista 

que ve dos dies a la setmana. A part hi ha el gerent, que a la vegada és el 

titular i el propietari de la farmàcia. Encara que el titular li interessa que tots 

siguin capaços de realitzar qualsevol tasca i que siguin responsables de tot, 

cadascun d‟ells té assignada una secció i desenvolupa una tasca en concret. 

L‟estructura organitzativa ve detallada en el següent organigrama. 

 

 

 

 
FIGURA 9. Organigrama de la farmàcia. 

 

 

Com es pot observar en l‟organigrama la farmàcia té contractats serveis 

externs (requadres blaus) que donen suport a l‟hora de cobrir les diferents 

necessitats de comptabilitat (assessoria fiscal), RRHH (assessoria laboral) i 

informàtica (manteniment dels equips i de l‟actual sistema de gestió que 

comentarem més detalladament en el punt 4.5). Els requadres en groc formen 

part de l‟estructura interna de l‟empresa, com s‟ha comentat anteriorment, quan 

es fa referència a ventes i logística, tant farmacèutics com auxiliars realitzen 

tasques similars 


                                                                                                                L’EMPRESA 

- 49 - 
 

4.4. Funcionament 

 

En aquest punt es pretén explicar tot el procés que segueix la farmàcia des de 

la compra del fàrmac fins la posterior venta, és a dir, s‟explicarà tot el 

funcionament per a què es tingui una idea general de les tasques internes que 

es duen a terme en el dia a dia de la farmàcia. 

 

 

4.4.1. Compres a distribuïdors i laboratoris  

 

En el món de la farmàcia existeixen dos tipus compres: compres a través de 

distribuïdors farmacèutics i compres directes a laboratoris. Normalment les 

compres a grosso modo es realitzen a través de distribuïdors. En funció dels 

productes i de les compres que es realitzen s‟intenten pactar les millors 

condicions possibles per tal d„aconseguir el màxim de benefici. Les condicions 

varien cada mes i és qüestió de saber negociar-les; el propi gerent és 

l‟encarregat de dur a terme aquestes negociacions. També és cert que una 

vegada es troba un distribuïdor que ofereix bones condicions rarament es 

canvia. Aquesta farmàcia, en concret, negocia amb dos dels distribuïdors més 

grans de Catalunya i Espanya. 

 

Pactar condicions no és la única manera que té la farmàcia per realitzar 

compres. Puntualment els distribuïdors ofereixen diferents descomptes i 

promocions de productes determinats amb les condicions que pacten amb els 

laboratoris. Això implica estar el dia dels productes promocionats i saber quins 

són els que donaran més beneficis si es compren. Per saber-ho, es calcula en 

funció del % de descompte ofert per unitats comprades i amb la mitjana de 

ventes/mes del producte concret. 

 

L‟altre tipus de compra és la directa a laboratori. Dins d‟aquesta compra es 

poden diferenciar dos grups de productes: parafarmacia i medicaments. Tota 

compra que fa referència als medicaments està estrictament controlada per 

diverses lleis. Els laboratoris no poden oferir més del 10% de descompte, que 


                                                                                                                L’EMPRESA 

- 50 - 
 

és el límit establert per la llei. En canvi, amb les productes de parafarmacia no 

existeix cap tipus d‟imposició, és per aquest motiu que els laboratoris ofereixen 

tot tipus d‟ofertes i promocions gratuïtes que combinen productes i 

medicaments. 

 

Finalment és el gerent qui executa l‟ordre de compra, i qui pren la decisió de 

comprar al laboratori o el majorista, depenent de la millor condició que li hagin 

ofert. Per incrementar la rendibilitat s‟ha de vendre molt i comprar barat, per 

aconseguir-ho s‟ha de saber estar a la última aprofitant les oportunitats que es 

presenten i coneixent el mercat farmacèutic per saber qui és el millor postor. 

Actualment hi ha una guerra entre laboratoris i distribuïdores, i les estratègies 

que més s‟estan imposant són: màximes condicions dels laboratoris en 

concepte de promocions i exposicions, els únics distribuïdors que els hi poden 

fer front són els que es poden permetre el luxe de pagar les diferències de 

preu. 

 

 

4.4.2. Tasques del personal  

 

En aquest punt expliquem detalladament la feina que te assignada cada 

treballador, per fer-ho dividim les tasques en dos grups: les tasques realitzades 

pel gerent i les de la resta de treballadors. 

 

El gerent com a titular de la farmàcia es responsabilitza de l‟atenció 

farmacèutica, igual que qualsevol altre treballador, i de la gestió i organització 

del personal de la farmàcia. Assigna les tasques segons el seu criteri i l‟horari 

laboral dels treballadors, sap qui té més experiència en segons quins aspectes. 

A part, també realitza les funcions de gerent: compra del gènere, càlcul de 

preus, quadrament de la caixa, control dels ingressos, etc... D‟altra banda, els 

treballadors de la farmàcia tenen assignades unes tasques que es poden 

classificar en les diverses seccions de la farmàcia: 

 

Secció d’homeopatia i d’ortopèdia. La dispensació i reposició d‟aquests 

productes van a càrrec dels dos farmacèutics adjunts. En el cas de la 


                                                                                                                L’EMPRESA 

- 51 - 
 

homeopatia són responsables de proporcionar tota la informació necessària als 

pacients, ja que són productes d‟una categoria especial i que es dispensen 

sense recepta. En el cas de l‟ortopèdia ensenyen i expliquen els diferents 

productes que tenen i donen consells els que ho necessiten. 

 

Secció de dermocosmètica. Un dels auxiliar és una experta amb productes 

de cosmètica, higiene corporal i facial, salut bucal, anticel·lulítics, etc. La 

farmàcia disposa d‟un gran ventall de productes de marques exclusives de 

farmàcies, des de productes d‟alta gamma a productes més econòmics, 

pensant amb tots els públics. L„auxiliar s‟encarrega d‟assessorar als clients 

segons el tipus de pell i les necessitats que tinguin. També és responsable dels 

productes per la prevenció de la incontinència i dels efectes del son.  

 

Secció infantil. L‟altre auxiliar és el responsable de la secció de nutrició i 

higiene per a nadons. Segons les característiques del nadó es recomenarà un 

producte o un altre.  

 

Secció de nutrició i dietètica. Aquesta secció funciona diferent, ja que la 

farmàcia té contractada una nutricionista que ve dos dies de la setmana per 

encarregar-se especialment de la secció d‟alimentació, fitoteràpia i 

herboristeria. També es realitzen consultes, tractaments i dietes per la 

prevenció d‟obesitat i altres malalties. Té la seva clientela fixa.  

 

A priori cadascun dels treballadors és responsable d‟una tasca per tenir un 

control en la gestió, però tots són ben capaços de desenvolupar qualsevol de 

les funcions plantejades. Hi ha tasques que no tenen assignat cap encarregat, 

com per exemple, la preparació de programes SPD en blisters26, que s‟ho 

combinen entre tots, o de preparats mèdics sobre fórmules magistrals, que s‟ho 

combinen entre el titular i els farmacèutics adjunts. Aquesta última tasca és 

obligatòria realitzar-la a la farmàcia, ja que la preparació s‟ha de realitzar en un 

laboratori obligatòriament, i es dur a terme en moments específics, quan no hi 

ha feina o quan es disposa de temps i personal suficient per realitzar les altres 

                                                 
26 Blíster: Envàs de plàstic transparent i amb una cavitat en forma d'ampolla on s'allotja el producte, 
permetent al mateix temps presentar-lo i protegir-lo de cops durant les operacions de manipulació i transport. 


                                                                                                                L’EMPRESA 

- 52 - 
 

tasques. En resum, el que es pretén dir és que tots els treballadors tenen 

compromís amb la farmàcia i això és el que té més en compte el gerent a l‟hora 

de la contractació. 

 

 

4.4.3. Vendes i facturació  

 

La principal acció de venta de la farmàcia són les ventes que es realitzen a la 

mateixa farmàcia/farmaciola, però també es realitzen ventes a residències i a 

particulars, en el cas de la farmaciola. També ofereix un servei d‟urgència de 

dispensació de fàrmacs tan a la residència com a particulars.  

 

Pel que fa la venta del mostrador, és a dir, l‟atenció al públic, tant a la farmàcia 

com a la farmaciola sempre s‟intenta que un dels dos farmacèutics adjunts 

estiguin disponibles ja sigui per resoldre qualsevol dubte o per qualsevol 

situació que pugui sorgir. Això no significa que els auxiliars estiguin menys 

qualificats per vendre o atendre, tot el contrari, els dos auxiliars gaudeixen de 

total confiança per part del gerent ja que fa molts més anys que formen part de 

la plantilla i que coneixen la farmàcia i, sobretot, les persones que són 

assídues. Aquest és un punt a destacar en la venta de medicaments ja que, el 

que realment fa negoci en una farmàcia de poble amb les característiques que 

té aquesta, és el tracta, la fidelització i l‟interès que es mostra pels problemes i 

preocupacions dels clients. 

 

Pel que fa el procés informàtic de venta i facturació de medicaments és el 

procés més automatitzat de tots els comentats fins ara. La dispensació de 

medicaments per recepta electrònica i la venta de qualsevol producte del 

mostrador de la farmàcia es realitza a través del software de gestió Nixfarma27. 

A través d‟aquest software de gestió es controlen els diferents punts del procés 

de venda d‟un producte: dispensació del medicament, control d‟estoc i posterior 

demanda d‟aquest.  

                                                 
27

Nixfarma: És una solució software completa especialitzada i dissenyada específicament per les farmàcies de 

qualsevol mida i localitat, ja sigui una gran ciutat o una petita població. Garanteix les màximes prestacions 
com eina de treball diària i disposa de tots el rendiments per assegurar el correcte tractament de la informació 
a cada farmàcia, segons els criteris de qualitat i de servei.  


                                                                                                                L’EMPRESA 

- 53 - 
 

 

Teòricament aquest programa està preparat per funcionar automàticament, 

però es necessita de temps i esforç per poder aprofitar totes les prestacions 

que proporciona i aconseguir un domini total de les funcionalitats.  

 

 

4.5. Equip informàtic i software de gestió 

 

Entre la farmàcia i la farmaciola compten amb la següent infraestructura 

informàtica: 

 

- 7 (5+2) PC‟s de gamma mitjana - alta. 

- 3 (2+1) Routers. 

- 4 impressores que dispensen tiquets. 

- 2 impressores làser. 

- 1 impressora de color multifunció (escàner i fax). 

- 1 Servidor Oracle. 

 

FIGURA 10. Topologia de la xarxa informàtica. 


                                                                                                                L’EMPRESA 

- 54 - 
 

 

Tal i com mostra la figura anterior tots els elements estan interconnectats a una 

xarxa local a través d‟un servidor amb base de dades Oracle, que utilitza el 

sistema operatiu Windows Server 8, i de tres routers ADSL de 6Mb, dos a la 

farmàcia i un a la farmaciola.  

 

La connexió exterior del software de gestió i de Internet es realitza via ADSL, a 

través de tres línies diferents. La primera està destinada a la recepta 

electrònica i s‟utilitza la mateixa línia a la farmàcia i a la farmaciola. Aquesta 

línia esta connectada a tres ordinadors que hi ha a la farmàcia destinats a 

ventes i a les tres impressores de tiquets corresponents, a la farmaciola hi ha 

dos ordinadors i dues impressores també connectats a la mateixa línia. 

Aquesta línia és la principal, és la que s‟utilitza habitualment per la dispensació 

de receptes, però n‟hi ha una altre de secundaria que és per si en algun 

moment la principal falla, és a dir, la segona línia és de seguretat i realitza les 

mateixes funcions que la principal amb la diferència que està sempre activa 

però només es posa en funcionament quan la principal cau. La tercera és la 

que s‟utilitza per la resta de tasques i operacions, com per exemple, la gestió 

de comandes, l‟accés a Internet, etc. La formen els dos ordinadors de despatx i 

les impressores multifunció i làser. Tots els ordinadors utilitzen el mateix 

sistema operatiu, Windows XP. 

 

Per totes la tasques de logística la farmàcia compta amb un dels millors 

software de gestió de farmàcies del mercat actual, Nixfarma.  Aquesta solució 

ofereix a la farmàcia un servidor, comentat anteriorment, que utilitza una de les 

tecnologies més avançades en aquest camp, com és la tecnologia Oracle, i que 

proporciona accessos a les bases de dades del COF, a servidors d‟aplicacions, 

a eines de desenvolupament i a serveis de consultoria i suport, entre d‟altres. 

Les principals característiques d‟aquest software són:  

 

- Gestor multitasca. En un mateix ordinador es poden realitzar varies 

tasques simultànies (p.e. dispensar i emetre una comanda).  

- Gestor multiestació. Diferents ordinadors executant el mateix programa 

(p.e. ventes), fins i tot en diferents locals, com és el cas de la farmaciola.  


                                                                                                                L’EMPRESA 

- 55 - 
 

 

Generalment, les prestacions que ofereix són:  

 

 Dispensació. 

 Informació de clients. 

 Llibre Receptari. 

 Control de caixa. 

 Diari d‟operacions. 

 Control d‟estadístiques. 

 Informació de proveïdors. 

 Control de compres. 

 Control del magatzem. 

 Facturació de receptes. 

 Sistema de Seguretat. 

 

També utilitzen el programa Microsoft Office 2003. Bàsicament s‟utilitza per les 

aplicacions del Microsoft Word, per la realització de documents, i per les de 

l‟Excel, pels fulls de càlcul i tasques de comptabilitat. El manteniment de tota la 

infraestructura es realitza a través d‟una empresa informàtica externa que 

s‟encarrega de vetllar pel correcte funcionament de tots els aparells i de 

solucionar qualsevol incidència tècnica que pugui sorgir.  

 

 

4.6. Anàlisi de requeriments 

 

L‟anàlisi dels requeriments és el punt d‟inflexió a l‟hora de realitzar l‟estudi de la 

farmàcia, és el pas més important de tot el procés i ajudarà a obtenir una base 

sòlida per la implantació de l‟ERP. En aquest punt es dur a terme un anàlisi 

detallat de totes les funcionalitats especifiques i actuals de la farmàcia, i també 

de les necessitats futures a incorporar en el nou sistema. La realització d‟un 

bon anàlisi passa per les següents premisses bàsiques: 

 

 


                                                                                                                L’EMPRESA 

- 56 - 
 

 

- Conèixer detalladament els requeriments i les activitats de la farmàcia. 

- Realitzar un seguiment de les metodologies de treball dels treballadors i del 

gerent. 

- Assolir els objectius i les necessitats plantejades pel gerent. 

 

Qualsevol error en la informació generada pot significar un fracàs total en el 

procés d‟implantació, ja que aquesta informació s‟utilitzarà per avaluar 

l‟adaptabilitat dels requeriments actuals i futurs amb els diferents sistemes 

ERP. 

 

 

4.6.1. Comptabilitat 

 

Quan parlem de la Comptabilitat d‟Oficina de Farmàcia es necessari diferenciar 

les diferents formes jurídiques de titularitat farmacèutica que existeixen: les 

empreses individuals i les societats mercantils. És important distingir-les ja que 

el règim fiscal imposat anirà en funció d‟aquesta classificació. En el cas 

d‟aquesta farmàcia estem parlant d‟una empresa individual, que el propietari és 

una persona física i que jurídicament, és el responsable de tots els deutes que 

contregui la farmàcia. Fiscalment està regulada i subjecta pel IRPF28 i dins de 

l‟apartat de les persones físiques es tracta amb la figura del titular autònom, 

que com a persona física exerceix l‟activitat empresarial. Una vegada resumida 

la situació comptable expliquem detalladament la gestió d‟aquesta.  

 

La comptabilitat de la farmàcia està gestionada per una assessoria fiscal i pel 

propi gerent com a únic propietari. Aprofitant els coneixements de comptabilitat 

que té, el gerent s‟encarrega de controlar els ingressos, les despeses, l‟estat de 

les comptes bancàries, les factures i el quadre de caixa d‟ambdós locals. Tots 

aquests controls i comptes els realitza de forma manual amb l‟ajuda del llibre 

comptable i del programa Microsoft Excel. El càlcul i la preparació de totes 

aquestes dades implica una dedicació en temps de 5 hores setmanals.  

                                                 
28 IRPF. Llei d’Impost sobre la Renta de les Persones Físiques.  


                                                                                                                L’EMPRESA 

- 57 - 
 

 

D‟altra banda, la farmàcia té contractats els serveis d‟una assessoria fiscal que 

gestiona tots els moviments amb Hisenda i el Registre Mercantil. El servei que 

ofereix consisteix en un programa comptable que controla tota la documentació 

fiscal i mercantil de la farmàcia. Un dia a la setmana el comptable passa per la 

farmàcia i s‟encarrega d‟examinar i introduir totes les dades, que prèviament 

han estat facilitades pel gerent, en el programa comptable. A partir d‟aquestes 

dades el programa genera uns informes i resultats que són interpretats pel 

comptable i pel propi gerent per verificar el correcte funcionament econòmic i 

financer de la farmàcia. Totes les accions comptables es tradueixen amb un 

temps aproximat de 35-40 hores mensuals dedicades únicament a aquesta 

tasca.  

 

Dins dels requeriments i obligacions que ha de complir la farmàcia, els més 

destacats són: 

 

Obligacions mercantils  

 

La farmàcia com qualsevol empresa esta obligada a realitzar una comptabilitat 

adaptada el codi de comerç vigent i a presentar tots els comptes i activitats 

econòmiques anuals al registre mercantil. El codi de comerç obliga a dur un 

control dels següents llibres en funció del nivell de facturació i de les ventes 

anuals: 

 

- Llibre Diari. Llibre principal i obligatori on es registren totes les operacions 

mercantils del dia ordenades cronològicament.



- Llibres d’Inventaris i Comptes Anuals. S‟obre registrant el Balanç Inicial 

de la farmàcia, continua amb els balanços trimestrals de sumes i 

cobraments, i es tanca amb l‟Inventari Final i els Comptes Anuals que 

comprenen el següents llibres: 




                                                                                                                L’EMPRESA 

- 58 - 
 

 Balanços. Proporciona informació del patrimoni i de la situació 

financera de la farmàcia. Aquesta informació es refereix a una data 

concreta, generalment al tancament de l‟exercici comptable. 

 

 Pèrdues i Guanys. Informa dels ingressos i de les despeses de 

l‟exercici comptable. A partir de la diferència entre els ingressos i les 

despeses s‟obté el resultat de l‟exercici. 



 Memòria. Amplia la informació proporcionada pels tres anteriors 

estats comptables.  

 

 Estat de Canvis en el Patrimoni Net. Estat comptable que detalla 

tots els canvis que s‟han registrat en els comptes de patrimoni net de 

la farmàcia. 

 

Obligacions fiscals 

 

 Són les obligacions dins el marc legal que té la farmàcia amb Hisenda. Les 

declaracions d‟impostos més destacades són:  

 

Trimestrals 

 

 Pagaments fraccionats per rendiments. 

 Pagament de retencions a treballadors. 

 Retencions de arrendaments.  

Anuals 

 Resum de retencions. 

 Resum de retencions arrendaments. 

 Declaració d‟operacions amb tercers.  

 IRPF.  


                                                                                                                L’EMPRESA 

- 59 - 
 

A part també s‟ha de presentar la Declaració de clients i proveïdors, que és 

una declaració obligatòria en forma de llistat on es registren tots els clients i 

proveïdors amb els quals s‟han efectuat moviments superiors a 3.000 euros.  

Pel que respecta a la declaració del IVA29, les oficines de farmàcia es troben 

dins del règim de Recàrrec d‟Equivalència. Aquest regim implica que quan es 

realitza una compra, l‟impost cobrat sobre el preu del producte és del 22%: el 

18% que els pertoca (a partir de l‟1 de setembre el 21%) + el 4% del recàrrec 

d‟equivalència. Per tant, dit recàrrec s‟abona el majorista i exempta a la 

farmàcia de fer la declaració d‟aquest impost. No obstant, a l‟hora de realitzar el 

càlcul del rendiment net del IRPF, l‟IVA ha d‟estar inclòs en la base imposable, 

tant en els ingressos com en despeses i bens d‟inversió.  

 

Totes aquestes declaracions es troben documentades a documents, factures, 

extractes bancaris amb càrrecs i abonaments, sortides i entrades de caixa, etc. 

Són el resultat de les operacions realitzades a la farmàcia anualment i que 

juntament amb els llibres comptables s‟han de conservar durant cinc anys 

segons la normativa fiscal i sis anys segons la normativa mercantil. No obstant, 

aquesta norma de conservació pot ser substituïda pel suport informàtic, sempre 

i quan, els arxius continguin les mateixes dades que els documents substituïts. 

 

 

Nous requeriments 

 

Bàsicament, la principal millora que es vol introduir dins del nou sistema és la 

de gestionar les màximes tasques de comptabilitat per medis propis per poder 

reduir el màxim els serveis de l‟assessoria. Ja que són serveis que una vegada 

han realitzat el primer estudi, ja no mostren el suficient interès per la gestió 

comptable de la farmàcia, i a partir del segon any sempre hi han hagut queixes 

i s‟ha tingut que canviar d‟assessoria.  

 

El que es vol aconseguir amb aquesta millora és la de realitzar les màximes 

tasques de comptabilitat que el nou sistema permeti. Així s‟estalviarien gran 

                                                 
29 IVA. Impost sobre el Valor Afegit. 


                                                                                                                L’EMPRESA 

- 60 - 
 

part del temps que dedica el gerent a la preparació de documents comptable i 

també es reduirien costos.  

 

Una altra millora que seria interessant d‟aconseguir és la de prescindir 

d‟operacions comptables innecessàries amb l‟Excel. Al mateix temps que 

s‟automatitzen totes les activitats manuals.  

 

A continuació s‟exposen els dos diagrames de casos d‟ús dels requeriments 

comentats. Es pot observar el funcionament actual i el funcionament posterior a 

la implantació.   

 

 

FIGURA 11. Diagrama de casos d’ús de la comptabilitat actual. 

 


                                                                                                                L’EMPRESA 

- 61 - 
 

 

FIGURA 12. Diagrama de la comptabilitat després de la implantació. 

 

 

4.6.2. Recursos Humans 

 

En aquest punts s‟exposen tots els requeriments que fan referència els 

recursos humans de l‟empresa, és a dir, les obligacions laborals, i també tots 

els requeriments socials, és a dir, totes les obligacions que té l‟empresa com a 

farmàcia: sanitàries i de col·legiació.  

 

Els recursos humans de l‟empresa estan gestionats per dues assessories 

diferents a la comentada anteriorment en l‟apartat de comptabilitat. La primera 

gestiona tota la part corresponent a la prevenció de riscos laborals, mútua 

d‟accidents i revisions mèdiques dels treballadors. L‟altra gestiona tota la part 

corresponent els requeriments laborals: contractació, liquidació, gestió de 

nòmines, etc. El gerent és qui s‟encarrega de realitzar aquesta tasca, facilita a 


                                                                                                                L’EMPRESA 

- 62 - 
 

l‟assessoria tota la documentació necessària per la gestió laboral de la 

farmàcia. Té una dedicació mensual de 4 hores.  

 

A més de fer de pont entre la farmàcia i l‟assessoria el gerent també 

s‟encarrega de la selecció del personal. Quan hi ha alguna vacant el gerent és 

el responsable de trobar el candidat adequat, per fer-ho s‟ajuda de les ofertes 

que hi ha a les borses de treball del COF i de l‟Associació de Farmacèutics de 

Barcelona, a part dels currículums que deixen a la farmàcia. Per escollir el 

millor candidat es basa en la seva experiència com a farmacèutic i com a 

gerent, coneix les carències de cadascú i les necessitats de la farmàcia i les 

intenta contrarestar amb les característiques dels nous treballadors. Necessita 

menys de deu dies per saber si el treballador és vàlid per cobrir la vacant, si és 

apte, se‟l contracta indefinidament. 

 

Les obligacions més importants que ha de complir la farmàcia són: 

 

Obligacions laborals 

 

Les relatives a les relacions laborals i drets dels treballadors a les oficines de 

farmàcia:  

 

 Confecció de nòmines. És una tasca que la realitza mensualment 

l‟assessoria.  

 

 Uniformes de treball. El gerent s‟encarrega de repartir dos uniformes per 

cada treballador. És una tasca que només es realitza una vegada per cada 

treballador.  

 
 

 Comunicació anticipada de torns de guàrdia i vacances. La confecció 

del calendari laboral la realitza el gerent i els treballadors segons convingui. 

 

 Prevenció de riscos laborals. Activitats i mesures corresponents al 

compliment de normes de prevenció de riscos laborals d‟acord amb l„apartat 


                                                                                                                L’EMPRESA 

- 63 - 
 

1 de l‟article 16 de la Llei de Prevenció de Riscos Laborals. Aquestes 

gestions es realitzen anualment amb una assessoria externa diferent a 

l‟anomenada. 

 

 Assegurança d’accidents. Anualment es fa una avaluació dels riscos per 

la seguretat i salut a la feina, incloent els resultat dels controls periòdics de 

les condicions de treball d‟acord amb l‟apartat 2 de l‟article 16 de la mateixa 

llei comentada anteriorment. D‟aquestes gestions se n‟encarrega la mútua 

de l‟assessoria.  

 

 Revisió mèdica. Anualment es realitzen controls de l‟estat de salut dels 

treballadors, d‟acord amb l‟apartat 22 de la mateixa llei. 

 

 Indemnitzacions i acomiadaments. Aquestes gestions també les dur a 

terme l‟assessoria laboral.  

 

 Inscripció, alta i baixa dels treballadors a la Seguretat Social. 

Obligacions tributaries i d‟ingressos de quotes de la S.S. del titular i dels 

treballadors. El gerent facilita totes les dades necessàries i l‟assessoria 

s‟encarrega de fer totes les gestions amb la S.S. 

 

 

A més del compliment de les obligacions laborals com tenen la majoria de 

comerços, les farmàcies es caracteritzen per haver de complir un seguit 

d‟obligacions com Oficines de Farmàcia. Les més destacables són: 

 

Obligacions Sanitàries i de Col·legiació 

 

 Existències mínimes de medicaments i estupefaents. 

 Llibre de receptari i d‟estupefaents. 

 Presència del farmacèutic. 

 Identificació de l‟Oficina de Farmàcia. 

 Adquisició dels medicaments a entitats legalment autoritzades. 


                                                                                                                L’EMPRESA 

- 64 - 
 

 Comunicació i dispensació de medicaments en envasos clínics i/o 

hospitalaris.  

 Informar i complir l‟horari mínim i els serveis de guàrdia.  

 Secret professional. 

 

La farmàcia té contractada una tercera assessoria que s‟encarrega de les 

gestions necessàries pel compliment de la Llei Orgànica de Protecció de Dades 

Personals. En algunes de les tasques que es realitzen a la farmàcia com són la 

gestió de receptes (paper i electrònica), formulació magistral o programes de 

dosificació de medicaments, és necessari recollir dades personal relacionades 

amb la salut dels clients. Aquestes dades es recullen en fitxers que estan 

especialment protegits, per què són dades considerades d‟alt nivell, les més 

confidencials. És per aquets motiu que s‟ha d‟anar amb especial cura a l‟hora 

de tractar amb aquests fitxers, ja que un mal ús podria conduir a possibles 

denuncies de clients, per la possible vulneració de confidencialitat de les seves 

dades. El fet de complir la llei deriva les següents obligacions: 

 

Obligacions de la Llei de Protecció de Dades 

 

 Disposar del corresponent Document de Seguretat. 

 Inscripció dels fitxers que continguin dades personal, tant de clients com de 

treballadors, davant del Registre de AEPD30. 

 Procediment de recollida de dades dels clients, en els que existeix un 

consentiment exprés i inequívoc. 

 Contractes de confidencialitat per la possible cessió de dades o accés  a la 

informació. Com per exemple, a empreses externes que ofereixen els 

serveis a la farmàcia com gestories, manteniment informàtic, etc. 

 Seguretat de la informació que s‟emmagatzema el sistema informàtic 

(contrasenyes, copies de seguretat, antivirus...). 

 Seguretat de la informació documental en paper (emmagatzematge, 

destrucció) i seguretat d‟accés als arxius destinats a aquesta finalitat. 

 

                                                 
30 AEPD. Agència Espanyola de Protecció de Dades. 


                                                                                                                L’EMPRESA 

- 65 - 
 

És important no oblidar l‟obligació de realitzar una Auditoria de Seguretat cada 

dos anys. Aquest requisit d‟obligat compliment per les farmàcies, és degut a les 

dades especialment protegides que fan referència a la salut dels seus clients.  

 

 

Nous requeriments 

 

La farmàcia pretén gestionar algunes de les tasques que fins ara realitzen les 

diferents assessories. En la selecció de la solució ERP, el mòdul de RRHH és 

un dels temes que es tindran més en compte. S‟haurà de comprovar quins dels 

requeriments anomenats és capaç de cobrir. Fent especial menció als 

requeriments d‟atenció i personalització del client, estratègia de fidelització de 

clients i control de dades de caràcter personal. La farmàcia vol evitar qualsevol 

problemàtica amb aquests temes caracteritzant el client com una persona física 

o jurídica. Mitjançant un consulta es volen veure els moviments del compte del 

client, permetent l‟accés a informació detallada dels productes dispensats, 

pagaments efectuats, receptes pendents, factures emeses i devolucions. 

 

El que es pretén aconseguir amb la implantació del ERP és evitar la 

contractació de serveis externs i controlar les tasques de recursos humans per 

mitjans propis. Per fer-ho, el gerent o un altre treballador haurien de dedicar 

més temps a la realització d‟aquestes tasques, la qual cosa suposaria un cost 

extra que es veuria reduït el prescindir dels serveis de les assessories. Un altre 

punt a tenir en compte amb aquest canvi és la comoditat que suposarà per la 

farmàcia gestionar totes aquestes dades sense la necessitat de dependre d‟un 

tercer. 

 

A continuació mostrem els dos diagrames de casos d‟ús, abans i després de la 

implantació del software. 

 


                                                                                                                L’EMPRESA 

- 66 - 
 

 

 
FIGURA 13. Diagrama de casos d’ús dels RRHH actuals. 

 

 

 

 

FIGURA 14. Diagrama dels RRHH després de la implantació. 

 


                                                                                                                L’EMPRESA 

- 67 - 
 

 

4.6.3. Logística 

 

Els requeriments de logística fan referència els diferents processos que 

engloben la compra, venta i facturació dels productes. Com s‟ha comentat 

anteriorment, la majoria de les subtasques d‟aquests processos són realitzades 

automàticament per l‟actual software de gestió. Remarcar que en aquest punt, 

la farmàcia no vol implantar nous requeriments, però sí petites modificacions en 

la gestió d‟aquestes.  

 

Entrada de productes i medicaments.  

 

Interacció amb transfers31 i intermediaris32. El gerent és qui pacta les 

condicions de compra de medicaments i altres productes amb laboratoris i 

distribuïdors. La majoria d‟acords els realitza via telefònica o cara a cara amb 

els intermediaris que passen per la farmàcia. Aquesta tasca es realitza 

mensualment ja que les condicions de compra varien fàcilment i els preus són 

molt competitius, sempre es busca l‟optimització d‟aquests realitzant càlculs 

comparatius entre proveïdors per mesos i per anys. Mitjançant el programa de 

gestió es controlen els següents processos:  

 

 Recepció i control d‟albarans. 

 Fitxes completes dels proveïdors.  

 Comprovació i registre de factures.  

 Captura de catàlegs i gestió de les diferents ofertes.  

 Històrics d‟albarans i pagaments (efectuats i pendents).  

 

Compres. La gestió de les comandes es realitzen per mitja del software de 

gestió. Dues vegades el dia es realitzen comandes unificades dels diferents 

productes que es necessiten, una es realitza a mig matí i l‟altre a última hora. 

De manera que els distribuïdors també passen per la farmàcia dos cops per 

dia, una a primera hora del mati amb la comanda que es va fer a última hora 

                                                 
31 Transfer. Compra directa a laboratori, ho serveixen ells mateixos. 
32 Intermediari. Compra a través d’un distribuïdor amb condicions del laboratori. 


                                                                                                                L’EMPRESA 

- 68 - 
 

del dia anterior i l‟altra a primera hora de la tarda amb la comanda que s‟ha fet 

el mateix dia. La sol·licitud de compra la realitzen els treballadors amb l‟ajuda 

del programa que els indica els productes de primera necessitat o els diferents 

encàrrecs que han rebut. Normalment cada sol·licitud implica una dedicació 

entre ½ hora i ¾ d‟hora però tot depèn del torn en el que estiguin, per costum la 

fa el que té més experiència. Els processos més destacats són:  

 

 Sol·licituds de compres per aprovisionament, per comandes 

repetitives i a laboratoris. 

 Sol·licituds generades des d‟una comanda tipus. 

 Càlcul de necessitats segons costum, períodes setmanals o mensual. 

 Unificació, optimització, emissió i confirmació de comandes per 

Internet. 

 Generació automàtica de comandes dels productes sota mínims.  

 Recepció de comandes. 

 Gestió de faltes i càlcul automàtic devolucions per falta de 

moviments. 

 Comprovació de l‟existència d‟ofertes. 

 Històric de comandes.  

 

Gestió del magatzem. El control d‟estoc i la selecció de productes a 

inventariar són processos realitzats automàticament pel software, és la millor 

manera d‟optimitzar tot l‟espai immobilitzat i millorar el rendiment d‟aquest, ja 

que la farmaciola no disposa de magatzem i s‟ha de gestionar el de la farmàcia 

com dos magatzems simultanis. Els treballadors s‟encarreguen de la col·locació 

de medicaments i productes a calaixos i prestatgeries, a part de fer un 

manteniment del magatzem una vegada per setmana. Els processos que es 

duen a terme són: 

 

 

 Fitxes de productes amb accés a codis nacionals, propis, de barres, 

de proveïdors i descripcions. 

 Inventaris permanents. 

 Control de l‟estoc mínim.  


                                                                                                                L’EMPRESA 

- 69 - 
 

 Traspàs i intercanvi de mercaderies entre farmàcia i farmaciola. 

 Existències- Preus referencia.  

 

Recollida de medicaments. La farmàcia està acollida el programa SIGRE 

Medicaments i Medi Ambient, és un programa que garanteix la gestió 

mediambiental dels envasos i restes de medicaments d‟origen domèstic. Un 

vegada el mes un representant passa per la farmàcia i recull els residus 

generats a través d‟un container específic instal·lat a la farmàcia on els 

consumidors depositen els medicaments que ja no necessiten, els envasos 

buits o els que estan caducats.  

 

 

 

 

FIGURA 15. Diagrama de casos d’ús de l’entrada de productes. 

 

 

Preparats sobre fórmules magistrals. 

 

Preparats mèdics. El procés de formulació el realitzen íntegrament el gerent i 

els altres dos farmacèutics adjunts d‟acord amb el Real Decret 175/2001, en 

canvi, els programes SPD poden ser realitzats per tots els treballadors. Tot el 


                                                                                                                L’EMPRESA 

- 70 - 
 

procés de formulació, elaboració i neteja implica una dedicació aproximada de 

dues hores a la setmana per farmacèutic, és a dir, un total 20 hores mensuals.  

 

 Formulació. 

 Elaboració.  

 Prospectes. 

 Programes SPD. 

 Manteniment i neteja del vials.  

 

Gestió d’existències. En aquesta tasca el software de gestió és el que 

controla tota la part referent al control de costos, a l‟existència del producte i 

l‟enregistrament de les dades referents el control d‟estoc, de materials, 

valoració i qualitat del producte. Totes aquestes dades les han d‟entrar els 

treballadors una vegada han acabat del laboratori. Els processos més 

importants són:  

 

 Gestió del preu dels components de les fórmules i de les matèries 

primes.  

 Inventaris i moviments del magatzem. 

 Controls de caducitat i de qualitat. 

 Control d‟articles sota mínims. 

 

 

 

 

FIGURA 16. Diagrama de casos d’ús de la preparació de fórmules. 

 

 


                                                                                                                L’EMPRESA 

- 71 - 
 

Vendes, entregues i facturació. 

 

Dispensació. La majoria de medicaments es dispensen a través del mostrador, 

els treballadors passen el codi de barres del medicament i el programa fa la 

resta, realitza un control de vendes tenint en compte les unitats venudes i les 

que queden. També es dispensen medicaments i preparats a la residència i a 

particulars, aquests desplaçaments impliquen temps i diners, a més, totes 

aquestes gestions produeixen dades de receptes i factures que els treballadors 

han d‟entrar el programa perquè es tinguin en compte. Normalment els 

treballadors realitzen torns de 8 hores, encara que no sempre estan el 

mostrador atenent el públic. El requeriment indispensable de la dispensació de 

medicaments és tenir una bona conducta a l‟hora d‟atendre el client, oferint un 

tracte familiar al mateix temps que es dona consell farmacèutic. Les tasques 

que es realitzen en la dispensació són: 

 

 Vendes mostrador i particulars. 

 Emissió i anul·lació de factures. 

 

Facturació. A l‟hora de facturar s‟ha de tenir en compte el llistat de preus i 

l‟aplicació dels convenis autonòmics per tal d‟evitar errors en el registre de les 

receptes i assegurar el seu cobrament. Una vegada s‟ha realitzat la venta el 

programa s‟encarrega de generar els processos necessaris que implica 

aquesta:  

 

 Entrada de receptes. 

 Facturació d‟entitats. 

 Informes de facturació de receptes.  

 Recepta electrònica. 

 Històric de receptes.  

 Sistema de preus. 

 

Diari d’operacions. El software de gestió registra totes les operacions que 

s‟han dut a terme durant el dia. A partir d‟aquestes dades proporciona 

estadístiques i resums de les ventes totals, tipus de receptes, tipus de 


                                                                                                                L’EMPRESA 

- 72 - 
 

productes, tiquets emesos i el detall de les operacions de la caixa. Els 

processos són: 

 

 Estadístiques. 

 Informes de treball. 

 

 

 

 

FIGURA 17. Diagrama de casos d’ús de les ventes, entregues i facturació. 

 

 

4.6.4. Resum dels requeriments 

 

Una vegada comentats tots els requeriments de forma detallada, els mostrarem 

classificats per àrees en una taula, que més endavant ens serà de gran utilitat a 

l‟hora d‟analitzar l‟adaptabilitat de cadascun dels sistemes escollits.  

 

ÀREA REQUERIMENTS 

Comptabilitat Obligacions fiscals (retencions, IRPF, declaració de clients 

i proveïdors).  

 Obligacions mercantils (Llibre Diari, d‟Inventaris i de 

Comptes anuals). 

 Interacció amb Hisenda, Registre Mercantil i bancs. 

 Gestió de les tasques de comptabilitat. 

 Facturació.  

 Control d‟ingressos i despeses. 

 Estat de les comptes bancàries. 

 Control de la caixa. 


                                                                                                                L’EMPRESA 

- 73 - 
 

 Informes, resultats i estadístiques. 

Recursos Humans Confecció de les nòmines. 

 Uniformes de treball. 

 Gestió dels torns de guàrdia i del calendari laboral  

 Prevenció de riscos laborals. 

 Assegurança d‟accidents. 

 Revisió mèdica. 

 Indemnitzacions i acomiadaments. 

 Alta i baixa dels treballadors a la S.S. 

 Selecció i contractació del personal 

 Obligacions Sanitàries i de Col·legiació 

 Document de Seguretat per la protecció de dades 

personals. 

 Interacció amb el Registre AEPD.  

 Confecció dels contractes de confidencialitat.  

 Confecció dels sistemes de seguretat.  

 Gestió pròpia de les tasques de RRHH. 

 Fidelització dels clients. 

Logística Interacció amb transfers i intermediaris. 

 Recepció i control d‟albarans. 

 Fitxes completes dels proveïdors 

 Històrics d‟albarans i pagaments (efectuats i pendents). 

 Registre de factures. 

 Compres 

 Sol·licituds de compres. 

 Unificació, optimització, emissió i confirmació de 

comandes. 

 Recepció de comandes. 

 Càlcul de necessitats. 

 Històric de comandes. 

 Gestió del magatzem. 

 Inventaris permanents. 

 Control de l‟estoc mínim. 

 Traspàs i intercanvi de mercaderies. 

 Existències - Preus referencia. 

 Recollida de medicaments. 

 Preparats mèdics 


                                                                                                                L’EMPRESA 

- 74 - 
 

 Formulació, Elaboració i Prospectes. 

 Gestió d’existències. 

 Gestió del preu dels components. 

 Inventaris i moviments del magatzem. 

 Controls de caducitat i de qualitat. 

 Dispensació 

 Vendes mostrador i particulars. 

 Emissió i anul·lació de factures. 

 Facturació. 

 Entrada receptes. 

 Facturació entitats. 

 Històric receptes. 

 Sistema de preus.  

 Recepta electrònica. 

 Diari d’operacions. 

 Estadístiques. 

 Informes de treball. 

 

FIGURA 18. Taula resum dels requeriments de la farmàcia. 

 


 

- 75 - 
 

5. SISTEMES ERP ESTUDIATS 

 

En aquest punt analitzem en profunditat els tres sistemes ERP escollits com a 

possibles alternatives finals per a una implantació. Com s‟ha demostrat 

anteriorment el mercat dels ERP és enorme i existeixen un gran nombre de 

solucions ERP que es podrien implantar a la farmàcia. És per aquest motiu que 

per escollir la millor opció és necessari realitzar un anàlisis exhaustiu de les 

diferents solucions i de l‟adaptabilitat d‟aquestes amb els requeriments de la 

farmàcia.  

 

Després de consultar les diverses ofertes i contactar varies empresa 

implantadores de software ens hem decantat pels sistemes Open Source. Des 

del principi del projecte s‟ha deixat entendre que la millor opció per una oficina 

de farmàcia d‟aquestes característiques és la implantació d‟un ERP de codi 

obert, pel tema de les llicencies Open Source, és a dir, de cost cero. Encara 

que durant la realització d‟aquest punt ens hem trobat amb que els 

requeriments funcionals que necessita la farmàcia acostumen a ser de 

pagament. Per escollir les millors opcions, ens hem posat en contacte amb els 

partners més ben qualificats i que tenen més experiència en adaptacions de 

software per oficines de farmàcies. Tots parteixen d‟una versió estàndard amb 

els mòduls bàsics que especifiquem, i van adaptant les funcionalitats 

necessàries.  

 

Les tres solucions escollides són: OpenERP, Compiere i OpenBravo. Dins del 

sector farmacèutic, més concretament, de l‟oficina de farmàcia, són els 

sistemes que més presència presenten. Encara que cap de les tres es dedica 

exclusivament a aquest sector, ofereixen un software amb moltes de les 

funcionalitats requerides per la farmàcia a més a més d‟un elevat grau elevat 

de coneixement, adaptació i especialització.  

 

 

 


 

- 76 - 
 

5.1. OpenERP 

 

 

 

OpenERP va ser creat per una empresa belga sota el nom TinyERP, fundada 

l‟any 2005 per Fabien Pinkaers. Aquest nom feia referència a la senzillesa del 

seu nucli: petit, estable i robust. Finalment el producte va resultar ser tot un èxit 

i li van canviar el nom pel de OpenERP en honor a la seva llicencia lliure i a la 

seva filosofia oberta.  

 

Actualment l‟empresa matriu OpenERP S.A. continua a Bèlgica i compte amb 

més de 400 partners en més de 70 països, 180 treballadors i més de 1.500 

contribuïdors en la comunitat que milloraren el software dia a dia. 

 

 

5.1.1. Característiques generals  

 

OpenERP es descriu a si mateix com el ERP de codi lliure més destacat i 

senzill del moment. El software es pot descarregar de forma gratuïta, però la 

implementació del ERP requereix dels serveis d‟OpenERP i dels seus partners. 

Per tal d‟assegurar un adequat nivell de suport als clients ofereixen dos tipus de 

subscripcions: Web i in situ:  

 

Subscripció Web. És una quota mensual que permet als clients utilitzar el 

software en mode SaaS33, permet treballar remotament des d‟una interfície web 

des de qualsevol equip connectat a Internet sense necessitat d‟un servidor 

propi. 

 

                                                 
33SaaS: 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.   


 

- 77 - 
 

Subscripció in situ. És una quota anual que proporciona: correcció d'errors, 

alertes de seguretat i serveis de migració pels clients que volen implementar el 

software en la pròpia empresa.  

 

El model Open Source també permet mantenir una estructura de costos més 

baixos gràcies a:  

 

- Un model de desenvolupament eficaç. Aprofita les millores del software 

impulsades pels clients i pels membres de la comunitat. Com a resultat 

d‟aquestes millores trobem els més de 500 mòduls implementats fins el 

moment. El software està disponible en més de 22 idiomes i suporta 

múltiples monedes, companyies i comptabilitats. A més a més disposa de 

suport multiidioma, que es pot assignar a usuaris del sistema, clients i 

proveïdors.  

   

- Un model basat en els volums de vendes. Milers de clients de més de 50 

països testegen el software cada mes i aporten diferents propostes i 

solucions per noves aplicacions. Això permet reduir significativament les 

vendes i els costos de comercialització.  

 

- Una plataforma única per ambdues: web i in situ. OpenERP ha estat 

desenvolupat des del principi per ser utilitzat en cloud o a l‟empresa del 

client. 

 

El software es subministra sota la llicència GPL34 3.0, que consisteix 

bàsicament en què el codi font de l‟eina està disponible gratuïtament, per a que 

és pugui realitzar qualsevol modificació i personalització. Però la implementació 

d‟especificacions, en alguns casos, són de pagament. Depenent del model de 

negoci que segueixen, és una manera d‟incentivar els desenvolupadors i cobrir 

les despeses dels mòduls. Encara que la intenció és que una vegada s‟hagi 

cobert tota la implementació dels mòduls, aquests siguin públics. 

 

                                                 
34GPL. General Public License. Llicència Pública General. 


 

- 78 - 
 

 

Pel que fa el desenvolupament del software segueix una arquitectura MVC35 

que separa el model de dades, la interfície d‟usuari i la lògica de control:  

 

 Treballa amb PostgreSQL36 com a sistema gestor de bases de dades.  

 La  interfície d‟usuari és amb XML-RPC37 i SOAP38. 

 El controlador està programat amb Python39.   

 

Pel que fa a les característiques tècniques OpenERP és un sistema ERP i CRM 

que utilitza un esquema de servidor distribuït i una arquitectura client/servidor, 

la qual permet que tots els usuaris treballin sobre el mateix repositori de dades. 

Això té l‟avantatge de que tota la informació està disponible i sincronitzada en 

tot moment, a més, la gran majoria de processaments de dades són 

descarregats des de les màquines del client. 

 

És un sistema multiplataforma, capaç de funcionar sobre els sistemes operatius 

de Linux, Unix, Windows i Mac OS, i té diferents opcions d‟interfícies d‟usuaris 

sota els entorns: 

  

 Client Gtk+40. 

 Client Qt41 com a segona alternativa.  

 Client Ajax42, et dona la possibilitat de treballar en cloud des de 

qualsevol navegador  

 

Dins de la mateixa construcció del software es fa un ús intensiu del flux de 

treball (workflow43) per poder integrar-se amb els diferent mòduls. També 

                                                 
35 MVC. Arquitectura Model–View–Controller és un patró de disseny per al desenvolupament de software.  
36PostgreSQL. Programari lliure que implementa un sistema de gestió de bases de dades relacional, distribuït 
sota llicència BSD. 
37XML-RPC. Protocol de crida a procediments remots (RPC) que fa servir XML per codificar les crides i 
HTTP com a mecanisme de transport de les dades. 
38SOAP. Simple Object Access Protocol és un protocol de comunicació dissenyat per intercanviar missatges en 
format XML en una xarxa d'ordinadors, normalment sobre el protocol HTTP. 
39Python. Llenguatge de programació d'alt nivell de propòsit general. Combina una potència remarcable amb 
una sintaxi clara i entenedora. 
40Gtk+. Gimp ToolKit. Grup d'eines del Gimp són unes llibreries pensades pel desenvolupament d'aplicacions 
gràfiques amb facilitat. 
41Qt. Biblioteca multiplataforma utilitzada per la creació de programes amb interfície gràfica d'usuari. 
42Ajax. Asynchronous JavaScript And XML. Tècnica de desenvolupament web per crear aplicacions interactives.  

http://ca.wikipedia.org/wiki/Programari


 

- 79 - 
 

s‟integra amb diferents softwares d‟oficina i disposa de funcionalitats per la 

generació d‟informes en PDF i HTML. També permet exportar dades a altres 

programes com OpenOffice o Microsoft.  

 

 

FIGURA 19. Taula de programes amb els que s’integra OpenERP. 

 

 

Localització espanyola  

 

La localització espanyola són una sèrie de mòduls, 18 fins el moment, que 

permeten adaptar OpenERP a les necessitats específiques de les normes de 

comptabilitat espanyoles. Els mòduls oficials de OpenERP proveeixen 

informació pel departament de finances, com la comptabilitat analítica o 

pressupostària, informes d'estat, etc. Però a més a més els mòduls de 

                                                                                                                                               
43Workflow. El flux de treball és l’estudi dels aspectes operacionals d'una activitat de treball: com 
s'estructuren les tasques, com es fan, quin és el seu ordre, com es sincronitzen,etc. 

Software lliure Software comercial 
 

OpenOffice. Realitza informes amb ofimàtica 
de codi obert. 

Mozilla Thunderbird. Client de correu 
electrònic dels creadors de Firefox. 

Jasper Reports (iReport). Eina de creació de 
informes amb Java. 

Botigues online. Magento, Oscommerce, 
Spree, Prestashop. 

Joomla: gestor de continguts (integració 
parcial a través de xml-rpc). 

Dia: creació de mòduls directament des de 
diagrames UML. 

Desenvolupament (Python, XML, JS). Gedit i 
Eclipse. 

Android. Sincronització de contactes amb 
telèfon mòbil . 

 

 

Realització d‟informes amb PDF mitjançant 
Adobe Reader. 

Importació/exportació amb Microsoft Office. 

Exportació a format CSV o Excel. 

Connector amb MS Outlook. 

Google Maps. Servidor d‟aplicacions de 
mapes a la web. 

Google Apps. Connexió directe des del seu 
correu. 

FacturaPlus, ContaPlus. Utilitzant 
l‟importador CSV integrat. 

http://www.appbrain.com/app/open-erp-contacts/org.julius.openerp.contacts
https://www.google.com/enterprise/marketplace/viewListing?productListingId=8617+2596033000075404123


 

- 80 - 
 

localització espanyola els complementen per oferir les funcionalitats de la 

normativa espanyola que permeten realitzar les declaracions oficials a l'AEAT, 

tancament anual, etc.  

 

Els mòduls de la localització espanyola cobreixen actualment les següents 

funcionalitats: 

 Definició de plantilles per poder crear plans comptables segons les normes 

oficials, tant estàndard com pimes, en la seva versió PGCE 2008. 

 Definició de plantilles d'impostos: IVA, recàrrec d'equivalència i retencions 

IRPF. 

 Definició de les diferents posicions fiscals necessàries per cobrir els 

diferents casos d'IVA: règim general, intracomunitari o extracomunitari. 

 Generació dels informes necessaris per a la seva presentació al tancament 

d'any: 

o Balanç de situació (Normal, abreujat o pimes segons PGCE 2008). 

o Compte de pèrdues i guanys (Normal, abreujat o pimes segons 

PGCE 2008). 

 Tancament d'exercici, amb la consegüent creació de seients de 

regularització, tancament i obertura del següent exercici. 

 Inclusió d'un assistent per a la generació automàtica de comptes 

comptables segons el codi de client / proveïdor. 

 Generació de les declaracions per l'Agència Tributària: 

o Model 303: IVA. Impost del Valor Afegit. Autoliquidació (encara en 

desenvolupament). 

o Model 340: Declaració informativa d'operacions incloses en els llibres 

registre (encara en desenvolupament). 

o Model 347: Declaració anual d'operacions amb terceres persones. 

 Inclusió de les comunitats autònomes, províncies, municipis i codis postals 

espanyols. 

 Millores en la fitxa d'empreses (clients i proveïdors), incloent els següents 

canvis: 

o Definció del nom comercial. 

o Afegir un nom de major longitud, CIF i web als bancs. 


 

- 81 - 
 

o Inclusió de les dades de les entitats registrades en el Banc 

d'Espanya. 

o Validació dels dígits de control dels comptes bancaris. 

o Definició dels camps del registre mercantil. 

 Importació d'extractes bancaris segons la normativa C43 de l'Associació 

Espanyola de Banca, el que permet la conciliació automàtica de cobraments 

i pagaments a través de banc. 

 Generació de fitxers segons les normatives AEB 19, AEB 58 i AEB 34, que 

permeten ordenar rebuts domiciliats, bestretes de crèdit i transferències 

respectivament a les diferents entitats bancàries. 

 

 

5.1.2. Característiques funcionals  

 

Actualment existeixen més de 500 mòduls que complementen el software, dels 

quals 200 són oficials, i que permeten adaptar OpenERP a les necessitats 

particulars del client. A més a més disposa de solucions verticals per sectors 

com la industria farmacèutica entre d‟altres. El grup de mòduls bàsics en la 

instal·lació del sistema és:  

 

 
FIGURA 20. Funcionalitat del menú principal de OpenERP. 

 


 

- 82 - 
 

 

Gestió de relacions amb clients i proveïdors (CRM). Gestiona els diferents 

casos. El concepte cas fa referència el seguiment que es dur a terme durant les 

activitats de venda, des del primer contacte amb el client fins la realització final 

de la comanda. Aquest mòdul permet :  

 

 Gestionar les diferents comunicacions entre clients o proveïdors que 

requereixin una atenció posterior per part del personal de l„empresa. 

Alguns d‟aquests casos poden ser: reclamacions de comandes, 

problemes de qualitat, gestió de trucades, tiquets de suport i ofertes de 

treball.  

 Arxivar totes les operacions automàticament i actualitzar cada cas 

mitjançant el correu electrònic.  

 Definir un sistemes de regles que defineixi accions automàtiques que 

milloren el seu procés de qualitat, assegurant que un cas obert mai es 

perdi.  

 Incrementar la productivitat de tot el personal en el seu treball diari 

gracies a diferents eines de treball, com: editor de documents, plugins 

pel correu, portal d‟empleats, interfícies...  

 

Gestió de projectes. Aquest mòdul permet:  

 

 Definir projectes i subprojectes de qualsevol àrea de l‟empresa i sota 

qualsevol jerarquia.  

 Organitzar les diferents tasques i planificar la feina que s‟ha de 

completar per cada tasca.  

 Assignar amb eficiència els recursos als requeriments, tant a curt com a 

llarg termini.  

 Gestionar les diferents incidències que poden sorgir durant la realització 

del projecte. 

 Comunicació automàtica amb els partners.  

 

 

http://www.openerpspain.com/crm-srm
http://www.openerpspain.com/gestion-de-proyectos


 

- 83 - 
 

Gestió de magatzems. Les funcions bàsiques desenvolupades per aquest 

mòdul són:  

 Planificació de magatzems, inventaris i traçabilitat. 

 Gestió d‟inventaris mitjançant una partida doble. 

 Diferents mètodes d‟avaluació d‟inventaris i nivells d‟estoc. 

 Sistemes de costos. 

 Gestió simultània de múltiples magatzems. 

 Càlculs pels nivells d‟estoc mínim i valoració automàtica. 

 Generació automàtica de comandes per estoc mínim. 

Les principals característiques que busca aquesta gestió són la simplicitat a 

l‟hora de de realitzar inventaris utilitzant un formulari per tots els possibles 

moviments: recepció i enviaments de productes, moviments interns, recepció 

post-venda, devolucions,... D‟aquesta manera és té un seguiment exhaustiu de 

tots els moviments del producte. També permet desenvolupar operacions 

complexes, tenint en compte la divisió de seccions i els volums dels lots.  

 

Gestió comptable i financera. Permet a l‟usuari realitzar tots les 

configuracions i procediments relacionats amb l‟activitat comptable i financera. 

El mòdul comptable és de doble entrada, suporta múltiples comptabilitats, 

múltiples monedes i múltiples companyies, a més d‟incorporar funcionalitats per 

la gestió de documents, que agilitzen la col·laboració entre els diferents 

departaments. Permet gestionar la comptabilitat general, analítica i 

pressupostaria, a més d‟integrar totes les funcionalitats per la definició dels 

períodes comptables (anys fiscals), l‟anàlisi de costos amb els seus respectius 

informes (llibres), a més de generar taules que permeten a l‟usuari tenir una 

millor perspectiva dels comptes de l‟empresa. Les característiques a tenir en 

compte són: 

 Gestió del pla comptable general, analític i auxiliar. 

 Comptes pendents de cobrament i comptes pendents de pagament. 

http://www.openerpspain.com/gestion-de-almacen
http://www.openerpspain.com/gestion-contable-y-financiera


 

- 84 - 
 

 Possibilitat de treballar el mateix temps amb diversos exercicis 

comptables. 

 Augment del rendiment gràcies a l‟arquitectura client/servidor que 

permet que diferents usuaris treballin de forma simultània.  

 Automatització de la majoria d‟assentaments i funcions, fet  que permet 

disminuir les tasques relacionades amb l‟ingrés de dades.  

 Descripcions automàtiques, càlcul d‟IVA, càlcul automàtic de les dates 

de venciment, contrapartides automàtiques, gestió de pagaments a 

tercers, impostos, liquidacions.  

 Models d‟assentament a mesura.  

 Control d‟assentaments a nivell de comptes, llibres diaris o de productes.  

 Integració total amb els altres mòduls de l‟empresa.  

 Generació d‟informes:  

1. Declaracions de llibres majors, llibres diaris, saldos...  

2. Balanços generals, comptes de guanys i pèrdues.  

3. Comparativa d‟exercicis comptables. 

4. Estat analític, estat pressupostari, estat de notificacions, control 

de caixa.   

5. Personalització i creació de documents. 

 

Aquest mòdul està pensat per gestionar totes les dades econòmiques de 

l‟empresa i el flux de caixa i efectiu amb un alt nivell de traçabilitat. A més a 

més de generar els corresponents pressupostos i reports. 

 

Gestió de compres. Gestiona automàticament tots els processos associats 

amb les ordres de compres i aprovisionament. Està totalment integrat amb el 

mòdul de gestió del inventari, ja que pot calcular automàticament les ordres 

d‟aprovisionament conforme a les necessitats actuals o futures de l‟empresa, a 

nivell de contractes i preus amb els proveïdors. Inclou:  

 Diverses formes d‟aprovisionament i compra: cada 30 dies, a final de 

mes, a pagament vista, etc.  

 Gestió i seguiment de l‟estat de les comandes.  

 Reaprovisionament per comanda o per flux de producció.  

http://www.openerpspain.com/gestion-de-compras


 

- 85 - 
 

 Gestió de les llistes de preus i de les condicions de pagament i entrega.   

 Seguiment dels pressupostos i estimació de les comandes.  

 Validació per firma del comprador i confirmació del proveïdor.  

 Ordres de compra manuals o segons les regles de gestió definides.  

 Possibles modificacions en qualsevol punt del procés d‟aprovisionament. 

 Possibilitat de mantenir un producte en mode “comanda”. 

 Control de factures rebudes.  

 Control de les despeses, totalment integrat amb la comptabilitat general i 

analítica.  

 Gestió de descomptes i promocions dels proveïdors. 

 Gestió de preus.  

 Condicions, contractes i tarifes per temporades dels proveïdors. 

 Historial complet dels estats de les comandes. 

 Control, automatització i planificació d‟entregues.  

 Gestió de rebuts i facturació parcial. 

 Seguiment d‟incidències. 

 Gestió per les variants i models dels productes. 

 Preferències de proveïdors: quantitats mínimes, temps d‟entrega... 

 Diari d‟operacions. 

 Gestió de subscripcions.  

 Generació de reports personalitzats. 

 

Gestió de facturació i vendes. Permet una completa gestió i planificació de 

les oportunitats comercials en temps real. Els processos de venda estan 

completament integrats al mòdul de CRM, i que la forma d‟accedir a les dades 

dels clients fan que sigui  molt útil per l‟administració de les vendes. També 

estan totalment integrats els mòduls de gestió del magatzem i de producció per 

tal de poder prendre decisions ràpides segons el coneixement dels fets. Els 

processos integrats són: 

 Gestió d‟oportunitats, pressupostos, ordres i entregues. 

 Gestió de contractes amb el client, llistes de preus i condicions de 

pagament. 

http://www.openerpspain.com/gestion-de-ventas


 

- 86 - 
 

 Seguiment d‟accions comercials. 

 Control de facturació, integrada amb la comptabilitat analítica.  

 Control de preferències del client. 

 Gestió de vendes consolidades. 

 Càlcul automàtic de terminis d‟entrega, informe d‟inventari i preu. 

 Gestió de preus de venta al públic. 

 Facturació per quantitats entregades o demandes.  

 Gestió e descomptes i bonificacions. 

 Historial complet de vendes i traçabilitat d‟accions. 

 Generació d‟informes : flux de vendes, ventes per dia, mes, any, 

acumulades... 

 Servei Multi-POS.  

 Albarans automàtics.  

 Confirmació d‟enviament i entrega. 

 

Gestió de facturació. Permet administrar la cadena de subministrament d‟una 

manera completa i exacta. Administra els recursos com recursos humans o 

maquines. Gestiona tota la part de dades mestres referents a les llistes de 

materials mestres com les matèries primes o els subproductes per la fabricació 

del producte final. És el mòdul que planifica i posa en marxa totes les ordres de 

fabricació, a més de les ordes de compra quan són necessàries. Permet 

gestionar tot tipus de recursos, materials i recursos humans, es defineixen pel 

temps treballat o pel nombre d‟operacions realitzades per completar un cicle de 

producció.   

 

Recursos Humans. Aquest mòdul centralitza tota la informació dels 

treballadors de l‟empresa, des de les seves dades personals: nom, usuari, 

assignació d‟equips, rol, fins les fulles de gestió complementaries on s‟assignen 

calendaris laborals, vacances, etc. Inclou:  

 Avaluacions per la gestió de contractacions i de productivitat.  

http://www.openerpspain.com/recursos-humanos


 

- 87 - 
 

 Controla i administra les assistències, llicències i registre d‟hores 

(entrades i sortides) mitjançant taules del temps.  

 Processos de contractació o les consultes de treball a través de 

direccions de correu electrònic, crea automàticament un sol·licituds 

demandants de CV o rebuigs.  

 Generació d‟informes sobre el temps i rendiment del personal, 

completament integrat amb el mòdul de comptabilitat. 

 Generació de factures basades en les despeses. 

 

 

5.1.3.  Temps d’implantació i cost  

 

Per realitzar aquest punt ens hem posat en contacte amb un dels partners 

espanyols de OpenERP: TREY kilobytes de soluciones. L‟objectiu d‟aquest 

contacte és la petició d‟una proposta aproximada on es detalli la duració del 

període d‟implantació i cost del sistema. S‟ha parlat amb diferents consultores 

que implanten OpenERP i el motiu d‟escollir aquesta, és que és la única que 

ens va contestar dient que tenien certa experiència en aquest sector, no era la 

primera vegada que implantaven el software en una oficina de farmàcia. Ens 

van argumentar la possibilitat d‟implantar una solució optimitzada segons els 

requeriments de la farmàcia, a partir d‟adaptacions a mida dels mòduls bàsics i 

específics, per tal de poder exprimir el màxim el potencial del ERP. 

 

Després de mantenir diverses conversacions i concretar dades del 

funcionament i requeriments actuals i futurs, ens han facilitat una primera versió 

del protocol d‟actuació per la implantació del ERP. Ens han enviat la proposta 

de planificació, detallant la metodologia que seguiran, les diferents tasques que 

es realitzaran i les diferent activitats dins de cada tasca. 

 


 

- 88 - 
 

 

 

FIGURA 21. Planificació inicial de la implantació de OpenERP. 

 

A continuació definim breument totes les fases de la metodologia d‟implantació 

que ofereix trey, començant per l‟anàlisi de requeriments fins el manteniment 

de les incidències:  

 

1. Anàlisi d’actuació. Anàlisi detallat dels processos actuals de gestió de 

l‟empresa. Detecció dels processos redundants i obsolets susceptibles 

de ser millorats i/o substituïts amb una nova operativa OperERP. 

 

a) Detecció de les fonts de dades susceptibles de ser migrades.  

b) Detecció de la necessitat d‟adaptació i programació de mòduls per 

cobrir operatives, dades i funcionalitats requerides per la 

farmàcia. Aquestes adaptacions no estan cobertes per la versió 

estàndard del sistema. 

c) Enfocament de la solució pels problemes plantejats en el punt 1, 

utilitzant el processos estàndards oferts pel software.  

 

2. Implantació OpenERP. Coordinació del recursos necessaris per 

realitzar la migració de les bases de dades i la posada en funcionament 

del nou sistema. 

 

a) Instal·lació del software i configuració del servidor, Ubuntu Server.  

b) Preinstal·lació dels mòduls oficials, mòduls de localització i mòduls 

extres.  


 

- 89 - 
 

c) Instal·lació i configuració dels mòduls, adaptant-los a les 

necessitats detectades en l‟anàlisi inicial.  

 

3. Adaptacions OpenERP. Implementacions del mòduls necessaris per 

complir amb els requeriments del projecte.  

 

4. Presentació del Projecte. Es presenta el projecte al client i es realitza 

una demostració de tots els processos de l‟empresa. En aquesta fase es 

recullen noves adaptacions o modificacions denominades arranjaments. 

 
5. Desenvolupament i implantació d’arranjaments. Implementació de les 

noves adaptacions o modificacions.  

 
6. Inici d’explotació. Comença la utilització del ERP a l‟empresa.  

 

7. Formació OpenERP. Formació remota o presencial per aprendre a 

utilitzar correctament el sistema. 

 

8. Seguiment d’incidències. Manteniment del sistema, és el període de 

prova utilitzat per testejar i identificar incidències del software.  

 

El temps aproximat d‟implantació per que el sistema estigui funcionant a ple 

rendiment acostuma ser d‟1 mes i mig - 2 mesos. Varia depenent de la 

complexitat de la parametrització, de les adaptacions i dels arranjaments a 

realitzar.  

 

El cost total aproximat del sistema, tenint en compte totes les fases del procés 

d‟implantació, estaria entre els 12.000€ i 16.000€. La majoria del cost de la 

implantació es veu reflectit en els punts d‟anàlisi, implantació i noves 

adaptacions. De fet, la variació del preu es deu a les noves adaptacions i 

arranjaments del sistema, que fins que no realitzin l‟anàlisi no quedaran del tot 

especificades. En el cas de només implantar el servei bàsic, el cost es reduiria 

considerablement. Encara no es pot saber el cost del manteniment anual, seria 

necessària una valoració de l‟abast del sistema del primer any de 


 

- 90 - 
 

funcionament, una vegada es compleixi l‟any sabrem quin manteniment és 

l‟adequat.  

 

 

5.1.4. Valoració  

 

S‟ha pogut apreciar que la solució OpenERP és un excel·lent exemple de 

construcció de comunitats, obert, participatiu i dinàmic, amb la capacitat de 

col·laboració de socis que ofereixen solucions privatives com SAP i l‟elecció 

transparent de les tecnologies lliures. Les principals avantatges a l‟hora 

d‟escollir OpenERP com a possible solució són:  

 

 Cost cero de llicències. 

 Gran varietat de documentació a la xarxa. 

 Flexibilitat en la implementació. 

 Personalització d‟aplicacions i integració amb mòduls propis. 

 Possibilitat de futures implementacions. 

 Codi net i actualitzacions freqüents disponibles gratuïtament. 

 Correcció ràpida i eficient dels bugs44. 

 Interconnexió amb altres eines, així com la possibilitat de generar 

informes personalitzats 

 
Com a contrapartida destacar que :  

 

 Només suporta la base de dades PostgreSQL, el que és un clar 

inconvenient respecte els seus competidors. 

 
 
 
 
 
 
 
 
 

                                                 
44Bug. Error del software. 


 

- 91 - 
 

5.2. Compiere 

 

 
 

 

Compiere ERP & CRM és una de les solucions Open Source més eficients del 

mercat internacional destinat a les petites i mitjanes empreses. Desenvolupat 

des del 1999, és un sistema basat en l‟orientació de processos de manera que 

permet definir-los segons les necessitats específiques de cada empresa. 

Disposa d‟una completa base de dades, a més a més de les possibilitats de 

personalització i adaptació de l‟estructura. També té flexibilitat a l‟hora d‟obtenir 

informació per la presa ràpida de decisions.   

 

 

5.2.1. Característiques generals 

 

Compiere es distribueix sota la llicència Open Source CPL45 1.1, tot i que el 

producte inclou varies llibreries internes de pagament que no es proporcionen 

amb la versió estàndard i que implementen funcions centrals del sistema. Un 

punt important a remarcar és que la llicència inclou la possibilitat de que 

l‟empresa desenvolupadora passi parts, o la totalitat, del codi a llicència 

comercial transcorreguts dos anys.  

 

Compiere és un sistema multiplataforma que suporta una ampli rang de 

sistemes operatius, entre d‟altres: Unix, Windows, Linux i MacOS. Permet a 

l‟usuari escollir entre els sistemes operatius lliures i els sistemes propietaris 

oferts pels proveïdors. 

                                                 
45 CPL. Compiere Public License. Derivada de la MLP 1.1.  


 

- 92 - 
 

Anteriorment a la versió Open Source, la base de dades de Compiere es 

basava en Triggers46 i Procedures, però amb l‟evolució dels servidors 

d‟aplicacions es van tornar més confiables, permeten l‟eliminació total dels 

Triggers i la conversió de les funcions PL/SQL a SQLJ. El programa de 

configuració de la BBDD empaqueta les llibreries requerides per la instal·lació 

de clients i servidors d‟aplicacions. Aquest enfocament elimina la necessitat 

d‟utilitzar altres motors de bases de dades i permet que les noves versions 

estiguin disponible simultàniament per altres plataformes.  

 

EL 2005 es va incloure un Kit de Independència de Bases de Dades que ha 

estat utilitzat per implementar Compiere sobre Spybase, IBM DB2 i Microsoft 

SQL Server. Un dels requeriments que es recomana per la implantació 

d‟aquest sistema és disposar d‟un sistema gestor de BBDD PostgreSQL o 

Oracle, encara que també es poden instal·lar altres gestors.  

 

Pel que fa a la modularitat s‟ha de tenir en compte la divisió interna de mòduls, 

els de la part ERP i els de la CRM. La versió lliure Community Edition, 

s‟instal·la amb els següent mòduls bàsics: producció, gestió de magatzems, 

compres, gestió de materials, gestió de comandes, gestió de finances, vendes, 

e-Commerce, serveis i història del client. 

 

.  

FIGURA 22. Divisió dels mòduls de Compiere. 

                                                 
46 Trigger. Procediment que s'executa en una base de dades quan es compleix una condició establerta en 
realitzar una operació d'inserció (INSERT), actualització (UPDATE) o esborrament (DELETE). 


 

- 93 - 
 

 

Com que el codi font és lliure, és a dir, està disponible per tothom, es poden 

realitzar modificacions i ampliacions de qualsevol part dels mòduls esmentats.  

 

Existeixen tres versions de Compiere: Community, Estàndard i Profesional. La 

única que no és de pagament és la ja esmentada Community, que no ofereix 

cap tipus de suport per part de l‟empresa distribuïdora però que té accés a tot 

el codi font del ERP, les altres dues són purament propietàries. També 

comentar que es pot escollir entre dos tipus de clients ergonòmics: el client web 

i el client Java d‟escriptori, encara que només el client Java està disponible en 

la versió lliure. 

 

Per la importació i exportació de dades del sistema, Compiere incorpora 

formats predefinits. També és capaç d‟exportar informes en: Excel, PDF, 

HTML, XML, TXT, Word, PS i Cubs OLAP47. 

 

És un sistema multi-moneda, multiclient i multiidioma, que es distribueix en 

anglès. També ofereix l‟opció d‟emetre els documents en l‟idioma del client o 

proveïdor, independent de l‟idioma que l‟empresa utilitzi en l‟aplicació. A més 

disposa de la possibilitat de personalitzar les interfícies d‟usuari, els informes i 

les extensions, proporcionant certes capacitats de customització addicionals a 

diferents nivells del sistema, client, usuari específic, etc. Les més rellevants 

són:  

 

- Preferències Default o eleccions preseleccionades: 

 Preferències de Login: organització, llenguatge, data de 

transacció i impresos.  

 Preferències definides per l‟usuari.  

- Personalització de la barra del menú. Permetent guardar qualsevol 

entrada a la barra com un accés directe. 

- Canvi en la terminologia. 

                                                 
47 OLAP. OnLine Analytical Processing. Solució utilitzada en el camp del BI i amb l’objectiu d’agilitzar les 
consultes de grans volums de dades.  


 

- 94 - 
 

- Modificació dels textos d‟ajuda. Ajudes específiques i extensions per 

l‟usuari. 

 

Amb vista a la seguretat classificada com a primer nivell, la gestió d‟usuaris de 

Compiere es basa en l‟assignació de rols específics al iniciar l‟aplicació. Els rols 

es defineixen segons l‟organització, els processos, els formularis, els workflows 

i les tasques a les que l‟usuari pot accedir. Depenent del rol assignat, l‟usuari 

tindrà habilitats uns ítems o uns altres. Els rols també defineixen les accions 

que l‟usuari pot efectuar a les entitats a les que té accés:  

 

 Comptabilitat. Accés a la informació comptable. 

 Informes. Permet el rol d‟accés als informes.  

 Exportació. Permet l‟exportació de dades, per permetre l‟exportació s‟ha 

de tenir assignat el rol d‟informes. 

 Accés personal. Accés als registres que han estat bloquejats. 

 Lectura. Controla el rol que té permès fer modificacions als registres. 

 Entitat dependent. Controla si l‟accés ha de ser restringit per altres 

pantalles i processos que utilitzen el registre.  

 Sobreescriure preu límit. Controla la possibilitat de sobreescriure els 

preus límits quan s‟introdueixen ordres o factures. 

 Log de canvis. Determina si el sistema ha de mantenir un registre dels 

canvis efectuals pels usuaris amb aquest rol.  

 Accés a totes les organitzacions.  

 Nivell de preferències. Controla la possibilitat d‟establir preferències a 

nivell de client, organització i usuari.  

 

Els segon nivell de seguretat de Compiere es basa en determinats privilegis, a 

més de l‟accés a taules o registres específics. Un exemple d‟aquest privilegis:  

 

 Que determinats usuaris puguin generar ordres de vendes amb el termini 

de pagament immediat. 

 Prevenir que certs usuaris utilitzin determinades comptes comptables o 

tinguin accés a la informació d‟aquestes. 

 


 

- 95 - 
 

Pel que fa el mercat espanyol i les seves condicions, Compiere és una sistema 

multi-comptabilitat i multi-impostos, és a dir, ofereix diferents tipus de 

comptabilitat i té l‟opció de personalitzar diferents impostos, està totalment 

adaptat al IVA.  

 

Els components de l‟aplicació estan íntegrament programats en Java. 

L‟aplicació Client Java Applet és l‟elecció ideal per alts volums de dades i 

proporciona un interfície gràfica d‟usuari d‟alt rendiment, que es comunica via 

JDBC48 amb la base de dades i mitjançant RMI49 amb el servidor d‟aplicacions. 

El client pot accedir als servidors a través d‟Internet o d‟una xarxa Intranet.  

 

A la web oficial és on apareixen freqüentment les actualitzacions del software i 

on es pot trobar tot el suport tècnic dels desenvolupadors i proveïdors, a més a 

més de la wiki de comunitat.  

 

 

5.2.2. Característiques funcionals 

 

Com s‟ha comentat amb anterioritat, existeixen diferents edicions de l‟eina, i 

cascuna d‟elles incorpora més funcionalitats que l‟anterior. En aquest punt 

exposarem les funcionalitats de la versió bàsica, Community, la única que es 

pot adquirir gratuïtament:  

´ 

Gestió de magatzems i producció. Gestiona tota la part de magatzems i 

producció de materials diversos. Les principals característiques que 

s‟implementen en aquests mòdul fan referència: 

 

 Múltiples magatzems físics i cadascun d‟ells pot ser descompost en 

múltiples magatzems lògics, com recepció, control de qualitat, testeig, 

emmagatzematge i entrega.  

 Múltiples unitats de mesura.  

                                                 
48 JDBC. Java Database Connectivity. 
49 RMI. Remote Method Invocation. 


 

- 96 - 
 

 Prioritats de sortida de paquets. 

 Prioritats d‟usuari per despatx o recepció. 

 Documentació dels moviments d‟inventari entre ubicacions i control 

d‟estoc. 

 Ajustaments de l‟inventari processats en paral·lel amb les activitats de 

venda. 

 Documentació d‟entrega creada en forma serial (batch) o individualment 

per una ordre.  

 

Les llistes d‟Abastament de Material són creades a partir de les regles 

d‟abastament de l‟inventari. Les comandes i ordres de compra poden ser 

generades automàticament des del informe d‟Abastament de Materials. A més 

Compiere realitza:  

 

 Seguiment dels lots/series i gestió dels números de sèrie. 

 Llistat de materials. 

 Llistat de nombres del proveïdor i altres atributs. 

 Fusió de productes. 

 Quantitats d‟estoc negatives. 

 Administració d‟actius.  

 

Gestió de facturació i vendes. Gestiona tot el procés necessari per la creació 

d‟una proposta a un client, administració d‟ordres de venda, facturació i 

cobraments. Permet la creació de propostes a clients basades en les llistes de 

preus generals o específics segons el client. Les propostes poden ser 

efectuades i modificades en qualsevol moment del procés, i ser convertides 

automàticament en ordres de venda sense necessitat d‟introduir dades 

addicionals. Des d‟una ordre de venta es poden generar automàticament 

documents, entregues i factures. Addicionalment, es possible generar Ordres 

de Compra a Proveïdors pels ítems d‟una ordre de venda i que s‟efectuï 

l‟entrega directament el client. Els diferents tipus d‟ordres de vendes causen 

diferents comportaments en el procés de negoci. En base als acords del client, 

les factures poden ser generades:  

 


 

- 97 - 
 

 Immediatament després de cada any. 

 Quan l‟orde s‟entrega de manera completa. 

 Basada en un calendari de facturació definit pel client.  

 

Quan es rep una factura, les regles de pagament permeten flexibilitat en la 

generació automàtica de rebuts:  

 

 Per les transaccions en efectiu, es genera automàticament una entrada 

en el Llibre de Caixa. 

 Per les transaccions amb targeta de crèdit, xecs i dèbit directe es genera 

una entrada automàtica contra el compte bancari corresponent. 

 

Gestió de proveïdors. Cobreix tots els processos necessaris per la creació de 

comandes, ordres de compra, recepció de mercaderies, factures de proveïdors 

i processament de pagaments. Aquesta funcionalitat està integrada amb el 

mòdul SCM. Les funcionalitats d‟aquest mòdul són:  

 

 La recepció de material és processada en un registre de recepció de 

materials i aquests són comparats amb les ordres de compra o factures 

del proveïdor per una correcta verificació.  

 Les factures dels proveïdors poden introduïdes manualment o creades 

automàticament des de les ordres de compra o recepcions de material. 

 També permet generar pagaments definint els termes de pagament (30 

dies, comptat,...), i permetent la incorporació de descomptes automàtics.  

 

Gestió de comptabilitat. Gestiona els costos i les dimensions comptables de 

l‟aplicació. Les entrades comptables són generades automàticament en base a 

les regles aplicades pels documents de transaccions que són definits pel 

sistema, prèviament configurats per l‟usuari. Aquestes regles defineixen els 

codis de comptes per cada grup de transaccions generades per un document 

comptable, permetent que la majoria de les transaccions siguin introduïdes al 

sistema sense que els usuaris sàpiguen els números de comptes a imputar. El 

sistema també permet la introducció manual per generar imputacions 

addicionals.  


 

- 98 - 
 

 

La majoria de transaccions comptables són generades com a conseqüència del 

processament de documents, permetent registrar les transaccions individuals 

en múltiples esquemes comptables. Compiere suporta l‟autorevisió d‟entrades 

en el Llibre Diari i proporciona la funcionalitat de documents recurrents, que 

permet processar qualsevol document basat en transaccions.  

 

Gestió de clients (CRM). El mòdul CRM no és un mòdul independent sino una 

vista lògica de totes les activitats relacionades amb els clients, gestiona les 

funcions de CRM com una part integral del procés de negoci. Aquestes 

funcions administren la creació, distribució i seguiment de clients, proveïdors i 

comandes generades internament, per assegurar un temps de resposta oportú, 

d‟acord amb els processos i els temps definits. Aquest mòduls ofereix els 

següents requeriments: 

 

 Informació. Requeriments no estructurats originats des de la web o via 

email. 

 Serveis. Requeriments estructurats per realitzar un servei en un lloc i en 

una data determinada.  

 Compte. Requeriment estructurat relacionat amb una ordre, factura o 

pagament relatiu a un proveïdor o client particular.  

 Garantia. Requeriment estructurat relacionat amb un problema amb un 

servei o producte.  

 Ajuda. Requeriment estructura de serveis a clients. 

 

Depenent del tipus de requeriment que es tracti (oferta, ordre o factura), pot ser 

convertit automàticament a document. Els requeriments poden ser assignats a 

usuaris del sistema, per prendre accions o realitzar seguiments, i ser generats 

en base a l‟estat de les comptes de seguiment per part de les vendes o de 

l‟atenció al client. També suporta la creació de mailings50.  

 

                                                 
50 Mailing. Varietat de màrqueting directe que consisteix en enviar informació publicitària per correu 
electrònic o postal, acompanyats d’una carta personalitzada.   


 

- 99 - 
 

Business Intelligence. Aquest mòdul permet la definició de les diferents 

preferències a l‟hora de mostrar els informes sobre l‟activitat de l‟empresa. 

Compiere proporciona tres tipus d‟informes:  

 

 Informes per llistes. Són llistes basades en la informació de cada 

pantalla del sistema. 

 Informes financers.  

 Vistes OLAP. Proporcionen diferents dimensions de comptes, 

productes, clients,...  

 

 

5.2.3. Temps d’implantació i cost 

 

Compiere és el sistema del que menys informació ens han facilitat. S‟ha 

realitzat el mateix procés que amb els altres dos sistemes: s‟han enviat correus 

als diferents partners espanyols esperant veure quin ens donava les millors 

opcions i ens facilitava, d‟entrada, més informació. Però només un, AFI Green, 

s‟ha interessat per la nostra proposta.  

 

Després d‟especificar els requeriments i funcionalitats de la farmàcia ens enviat  

una única proposta d‟implantació. Ens han comentat que pels requeriments 

especificats, és necessari subscriure‟s a la versió Profesional, que té un cost 

anual de 750$/usuari. La proposta enviada comporta la realització dels 

següents serveis:  

 

 Anàlisi dels requeriments. 

 Planificació de la implantació i pressupostos.  

 Disseny dels mòduls personalitzats. 

 Implantació Professional Edition. 

  Migració de dades. 

 Formació. 

 Manteniment i Control d'errors. 

 


 

- 100 - 
 

La durada d‟aquest procés seria aproximament d‟uns 2 mesos, amb la 

possibilitat de variar una vegada realitzat l‟anàlisi complet de requeriments. El 

cost aproximat seria dels 30.000€ als 35.000€. En aquest preu entraria tot el 

procés d‟implantació, la implementació de mòduls específics, la formació, la 

subscripció a la versió de pagament i el manteniment del primer any. No és un 

pressupost tancat, ja que falten molts detalls per concretar. 

 

 

5.2.4. Valoració  

 

Amb Compiere no s„ha trobat tota la informació esperada. Pel que hem vist no 

disposa de la mateixa quantitat de partners espanyols que els altres sistemes, i 

la majoria d‟informació que hi ha a la xarxa està en anglès, això no és un 

problema però dificulta la comprensió d‟alguns conceptes empresarials.  

 

Com a aspectes positius trobem que:  

 

 Compiere ERP&CRM està desenvolupat per una empresa privada amb 

recursos propis, que distribueix l‟aplicació sota llicencia Open Source, 

sense cap cost econòmic addicional. Només s‟ha d‟assumir el cost del 

suport tècnic a contractar que és inferior el dels altres sistemes 

estudiats. 

 La gran versatilitat per la possibilitat d‟utilitzar la base de dades de 

PostgreSQL o Oracle. Igual que la d‟utilitzar múltiples entorns. 

 Elevat nivell d‟interconnexió amb altres eines externes. 

  

Com a contrapartida trobem: 

 

 La versió lliure, Community, té una funcionalitat limitada si la comparem 

amb les altres dues versions, i també si la comparem amb les versions 

Open Source dels demés ERP‟s. Per tant, és necessari la subscripció a 

la versió de pagament per cobrir tots el requeriments.  

 


 

- 101 - 
 

 

5.3 Openbravo 

 

 

 

Openbravo és una aplicació de codi lliure de gestió empresarial enfocada a 

PYMES. El seu origen és espanyol i actualment està duent a terme un procés 

d‟expansió a nivell mundial. El software és una aplicació completament basada 

en web i preparada per ser utilitzada en cloud, el que facilita la seva 

administració i interacció amb els usuaris ja que tenen accés a tota la 

informació, incloent l‟aplicació, en un mateix espai. Sumat a que el client només 

necessita un navegador per interactuar amb el client.  

 

 

5.3.1. Característiques generals 

 

Openbravo es distribueix sota Openbravo Public License, que és una adaptació 

de la llicència lliure MLP51. Compleix tots els punts de la definició de software 

de codi obert de la OSI52 i segueix les quatre llibertats del software lliure:  

 

- Llibertat 0: la llibertat d‟utilitzar el programa amb qualsevol propòsit. 

- Llibertat 1: la llibertat d‟estudiar el funcionament del programa i adaptar-

lo segons les necessitats. 

- Llibertat 2: la llibertat de distribuir copies. 

                                                 
51 MLP. Mozilla Public License.  
52 OSI. Open Source Initiative. 


 

- 102 - 
 

- Llibertat 3: la llibertat de millorar el programa i fer públiques les millores 

dels demés, de manera que tota la comunitat es beneficiï. 

 

Pel que fa el tema de customització53 i extensibilitat del software s‟utilitza el 

llenguatge de programació de Java. La personalització del codi es pot realitzar  

independentment de les aplicacions i serveis de Openbravo, encara que també 

és possible utilitzar el diccionari de dades i el framework implementat per 

Openbravo. S‟implementa utilitzant estàndards oberts, amb una combinació de 

patrons de desenvolupament MVC i MDD54, i un motor WAD55 de Openbravo 

que els executa: 

 

MVC. És un patró de desenvolupament d‟aplicacions web sòlid, que ajuda a 

desacoblar la base de dades, els elements de la interfície d‟usuari i la lògica de 

negoci. La separació d‟aquests elements en diferents fitxers facilita el 

desenvolupament de l‟aplicació.  

 

MDD. Suposa un model de disseny de software que depèn de les metadades 

emmagatzemats en un diccionari per modelar el comportament de l‟aplicació. 

Comporta una reducció de codificació manual i d‟erros, permetent que experts 

de negoci amb poca experiència a nivell de codificació puguin configurar 

l‟aplicació para satisfer les necessitats de cada empresa.   

 

WAD. Aquest motor, desenvolupat per Openbravo, genera automàticament el 

codi binari de l‟aplicació a partir del diccionari MDD. El fitxers generats pel WAD 

es generen conforme l‟estàndard MVC. 

 

Diccionari MDD. Emmagatzema les metadades que descriuen cada element 

de l‟aplicació.  

 

MVC Foundation Framework. Conjunt d‟utilitats de programació robustes 

seleccionades entre els millors candidats de software lliure disponibles o  

                                                 
53 Customització. Anglicisme que pot definir-se com personalització. La personalització d'un producte es 
manifesta per la possibilitat d'incidir en la modificació d'algunes característiques a gust del client. 
54 MDD. Model Driven Development.  
55 WAD. Wizard for Application Development.  


 

- 103 - 
 

desenvolupades per Openbravo. Aquesta eina facilita el desenvolupament de 

l‟aplicació segons l‟esquema MVC.  

 

Pel que fa a la gestió d‟usuaris, es pot accedir a Openbravo ERP mitjançant 

rols definits a mida a partir dels seus hàbits de treball i que garanteixin la 

seguretat de la informació que poden consultar i modificar. Els rols permeten 

controlar les pantalles a les que són accessibles i les que són visibles pels 

usuaris d‟una determinada organització.  

 

És un sistema multiplataforma capaç de funcionar sobre els sistemes operatius:  

 

 Microsoft Windows Vista, XP, 200 o 2003 server. 

 Linux: Red Hat, Cent OS, OpenSuse, Debian, Ubuntu, Fedora. 

 

Suportar els següents motors de bases de dades:  

 

 Oracle 10g release 2(Express, Standard and Enterprise editions). 

 PostgreSQL data base Server 8.1.4 o superior.  

 

I programat amb:  

 

 Java i Javascript. 

 SQL i PL/SQL. 

 XML. 

 HTML. 

 

També té total interconnexió amb diferents eines d‟ofimàtica i la possibilitat de 

generar informes i reports en múltiples formats: Excel, PDF i HTML. 

 

Com s‟ha comentat anteriorment, la interfície de Openbravo a la que 

accedeixen als usuaris és únicament web. Sense cap dubte, dels tres ERPs 

avaluats, és el que disposa de la interfície més funcional i amigable. Les 

principals característiques són:  

 


 

- 104 - 
 

 El menú principal és configurable per rol d‟usuari.  

 Multiidioma, configurable a nivell d‟usuari. 

 Navegació a través de tecles ràpides. 

 Filtres configurables i cerques flexibles 

 Possibilitat d‟annexar documents, imatges o qualsevol tipus de fitxers a 

qualsevol entitat de l‟aplicació.  

 

Encara que el client només necessita disposar d‟un explorador, ja que accedeix 

al servidor via web, per una correcta instal·lació del software de Openbravo són 

necessaris els següents requeriments: 

  

 Plataforma Java 2 edició estancar 5.0 o superior.  

 Apache Tomcat versió 5.5 o superior. 

 Apache Ant 1.6 o superior. 

A part  del motor de bases de dades comentat anteriorment.  

 

Existeixen tres versions de Openbravo: Community, Basic i Professional. La 

única lliure de pagament és la versió Community. Pel que fa els mòduls de 

localització espanyola, com que es tracta d‟un ERP espanyol està totalment 

preparat i integrat en aquest mercat. 

 

 

5.3.2. Característiques funcionals 

 

Openbravo disposa d‟un ampli ventall de funcionalitats, difícils de superar pels 

seus competidors. Pel que fa a la modularitat, actualment existeixen més de 

400 mòduls que poden ser instal·lats total o parcialment durant la instal·lació 

del software. Les grans àrees que integra actualment el sistema de gestió són:  

 


 

- 105 - 
 

 

FIGURA 23. Funcionalitats principals de Openbravo. 

 

 

Gestió de dades mestres. Registra totes les dades fonamentals pel 

funcionament del sistema i evita redundàncies en la informació introduïda:  

 

 Llista de productes. 

 Categories dels productes. 

 Fitxa del producte: tipus de producte i característiques.  

 Unitats de mesura. 

 Components. 

 Llista de materials. 

 Esquemes de les tarifes. 

 Productes substitutius. 

 Proveïdors: tarifes de compra i condicions de pagament.  

 Clients: tarifes de venda i mode de facturació. 

 Treballadors. 

 

Gestió de magatzems. Aquest mòdul gestiona els següents processos:  

 

 Múltiples magatzems de forma transparent. 

 Estoc per producte en doble unitat (ex: quilograms i caixes). 

 Lots i números de sèrie. 

 Impressió d‟etiquetes i codis de barres. 


 

- 106 - 
 

 Control de reposició. 

 Gestió i moviments de paquets al magatzem. 

 Traçabilitat configurable per producte. 

 Inventari físic, panificació d‟inventaris i inventaris continuats.  

 Generació d‟informes personalitzats: moviments, seguiment, estoc, 

entrades/sortides, inventari... 

 Integrat amb Openbravo POS56.  

 Sincronització i control de l‟estoc amb la botiga.   

 

Gestió d’aprovisionaments. Aquest mòdul controla tots els processos que fan 

referència a: 

 

 Planificació de les necessitats d‟aprovisionament, tenint en compte 

estocs mínims, terminis d‟entrega i comandes en curs. 

 Aplicació de tarifes: preus, descomptes i control de preus límit.  

 Comandes de compra: correcció de comandes i creació de comandes de 

compra a partir de comandes de venda.  

 Devolucions al proveïdor. 

 Sol·licituds de compres per la gestió centralitzada d‟aprovisionaments. 

 Albarans de proveïdors: creació automàtica a partir de les línies de 

comandes. 

 Factures de compres i despeses: creació automàtica, facturació del 

gènere servit i anul·lació de la factura.  

 Relació entre comandes, albarans i factures. 

 Recepció de mercaderies i verificació de factures de proveïdors 

 Avaluació de proveïdors. 

 Generació d‟informes de comandes de compres i factures a proveïdors.  

 

Gestió de projectes i serveis: Aquest mòdul s‟utilitza per la gestió de 

realitzacions de projectes. Integra les següents funcionalitats:  

 

 

                                                 
56 Openbravo POS. Solució idònia per negocis de venta minorista i configurable per qualsevol entorn de 
POS.  


 

- 107 - 
 

 Tipus de projectes, fases i tasques. 

 Pressupostos i despeses associades. 

 Categories salarials històriques associades al cost de projecte.  

 Tarifes per projecte. 

 Generació d‟informes de comandes, activitats i rendibilitat de projectes. 

 Recursos i Serveis. 

  Facturació de serveis i de despeses. 

 Nivell del servei, etc. 

 

Gestió de la producció: Ofereix un control de tot el procés de fabricació per 

cobrir les necessitats del cicle de treball de l‟empresa:  

 

 Estructura de planta. 

 Centres de treball i màquines.  

 Planificació de la producció.  

 Ordres de fabricació. 

 Càlcul de costos de la producció. 

 Incidències de treball.  

 Manteniment preventiu. 

 Comunicats de treball i de manteniment. 

 

CRM. Aquest mòdul gestiona les relacions amb els clients i està totalment 

integrat amb el de vendes: 

 

 Informació de comandes de vendes. 

 Informació unificada de clients.  

 Tarifes. 

 Facturació. 

 Comissions.  

 Gestió de peticions. 

 Integració amb el correu electrònic. 

 

Gestió econòmica-financera. Disposa d‟un sistema de comptabilitat amb uns 

repositoris amb models de plans de comptes per utilitzar segons el país, així 


 

- 108 - 
 

com la possibilitat de configurar el mòdul d‟impostos segons les necessitats 

locals. Integra totes les funcionalitats fiscals i legals del mercat espanyol. Les 

funcionalitats d‟aquest mòdul són:  

 

 Comptabilitat general:   

o Definició de pla comptable, comptes comptables. 

o Exercicis comptables i gestió interanual. 

o Pressupostos. 

o Categories i rangs d‟impostos. 

o Assentaments  

o Balanç de sumes i saldos. 

o Llibre Major, diari d‟assentaments, diari de caixa. 

o .Compte de resultats. 

o Balanç de la situació. 

o Remeses (quaderns bancaris). 

o Liquidacions manuals(nòmines, impostos, etc.). 

o Generació d‟informes de caixa, banc i efecte per la situació. 

o  impostos, comptabilitat general, comptes a pagar, comptes a 

cobrar, comptabilitat bancària, balanços, compte de resultats, 

actius fixes, etc.  

 Actius fixes:  

 Definició de grups d‟actius. 

 Plans d‟amortització. 

 Internalització. 

 Suport per múltiples monedes. 

 Suport per múltiples esquemes comptables. 

 Suport per números de comptes bancaries internacionals. 

 Suport per múltiples idiomes.  

 

Gestió de facturació i vendes. Aquest mòdul ofereix les següents 

funcionalitats: 

 

 

 


 

- 109 - 
 

 Zona de vendes. 

 Comandes de venda: aplicació de tarifes, preus, descomptes, reserves 

del gènere, correcció de comandes.  

 Tipus de documents de comandes: pressupostos, estàndards, 

magatzem (generació automàtica d‟albarà), POS(albarà i factura).  

 Albarans: creació automàtica a partir de les línies de comandes 

pendents i anul·lació d‟albarans.  

 Procés de facturació. 

 Edició de factures. 

 Generació d‟informes de comandes, vendes subministrades, albarans, 

factures, detalls de la facturació...  

 Integrat amb Openbravo POS.  

 

Business Intelligence. Aquest mòdul permet la definició de quadres de 

comandament i indicadors clau sobre l‟activitat de l‟empresa. Existeixen una 

sèrie de quadres de comandaments predefinits, encara que es poden elaborar 

els que es considerin necessaris per la gestió:  

 

 Integrat a ble sistema de gestió. 

 Reports definibles per l‟usuari. 

 Anàlisi multidimensional. 

 Quadres de comandaments predefinits. 

 

 

5.3.3. Temps d’implantació i cost 

 

Dels tres sistemes comentats, Openbravo és amb el que hem trobat més 

accessibilitat amb els partners oficials. Tot i que des d‟un principi s‟han 

mantingut diversos fronts oberts amb diferents consultores, i que la informació 

que ens facilitaven s‟aproximava bastant una amb l‟altra, al final hem realitzat 

l‟anàlisi amb la que creiem que és la millor opció: Precognis, una consultora de 

Barcelona que desenvolupa i adapta solucions software, entre elles Openbravo.  

 


 

- 110 - 
 

Després d‟intercanviar informació i detallar els requeriments i funcionalitats de 

la farmàcia ens han fet arribar un primer pressupost orientatiu i documentació 

de la metodologia d‟implantació que acostumen a seguir en comerços d‟aquest 

tipus. 

 

El primer que han comentat és la possibilitat d‟implantar Openbravo ERP + 

Openbravo POS i així poder sincronitzar el que es ven en el punt de venta amb 

el backoffice de Openbravo ERP. La visió general que ofereix Openbravo POS 

és que:  

 

 

 Està dissenyat específicament per pantalles tàctils. 

 És una solució molt flexible i amb grans capacitats de personalització.  

 Permet una millor assistència als teus clients.  

 Sense costos de llicències i amb moltes prestacions.  

 Sense la necessitat d‟estar lligat a cap proveïdor.  

 És un servei multiestació.  

 

 

FIGURA 24. Arquitectura de Openbravo POS segons Precognis. 


 

- 111 - 
 

 

Els usuaris s‟han identificar quan entren al TPV57 i les vendes realitzades 

queden assignades a cada usuari. Per realitzar la venda els articles es poden 

llegir amb la pistola de codis de barres o bé seleccionant la icona a la pantalla. 

També permet consultar inventaris i articles classificats per categories. El 

sistema permet genera etiquetes amb codi de barres que després permetran la 

lectura automatitzada en el moment de venta i l‟estoc es reduirà 

automàticament. Openbravo ERP gestiona aquest l‟estoc i la facturació de 

cadascun dels TVP. 

 

 
FIGURA 25. Exemple de report de vendes. 

 

De manera senzilla el sistema ens ofereix un report de la vendes per caixa i 

article. Les conclusions que traiem de la solució POS:  

 

 És molt senzill d‟utilitzar.  

 Pot ser implementat amb sincronització amb el servidor o sense. 

 La sincronització permet consultar l‟estoc d‟altres botigues, així com les 

vendes.  

 

Una vegada explicada la solució, exposarem els punts que segueix la 

metodologia bàsica proposada per aquesta empresa a l‟hora d‟implantar el 

software a la farmàcia:  

                                                 
57 TPV. Terminal Punt de Venta. 


 

- 112 - 
 

Planificació i definició 

 

 Planificació detallada de les tasques:  

 Assignació del personal. 

 Definició de les àrees afectades. 

 Detallar la planificació del projecte. 

 Comunicació amb el client. 

 Aprovació de la planificació del projecte.  

 Meeting de planificació. 

 Formació preliminar als key-users. 

 Disseny funcional del sistema:  

 Anàlisi dels diferents requeriments. 

 Avaluació de les funcionalitats no estàndards que 

necessiten ser desenvolupades. 

 Disseny de la integració amb altres mòduls externs.  

 Definició de la migració de dades. 

 Aprovació del disseny funcional. 

 

Configuració bàsica 

 

 Instal·lació de l'entorn de desenvolupament. 

 Activació de la instància de Openbravo Professional Edition. 

 Preparació de la migració de dades. 

 Prototip de la valoració del client. 

 Preparació d'un entorn test. 

 Formació. 

 Migració de dades. 

 Definició dels diferents rols. 

 Acceptació del sistema. 

 

Arrencada 

 

 Anàlisi de bugs o d'errors del sistema. 

 Suport i manteniment. 


 

- 113 - 
 

 

Aquest tres punts són els que han utilitzat a l‟hora de facilitar-nos el cost 

orientatiu de la implantació del sistema. El preu final estaria rondant entre els 

24.000 i 30.000€:  

 

Planificació i definició (anàlisis, disseny i desenvolupament):...21.000 - 25.000€. 

Configuració (formació i activació Professional).............................1.500 - 3.000€  

Arrancada (manteniment mínim 1.500€ ):......................................1.500 - 2.000€ 

 

 

Dins del pressupost cal destacar que: 

 

 La migració de dades és totalment gratuïta.  

 La subscripció a l‟edició Professional es de 500€/treballador. 

 E l manteniment parteix d‟un cost fixe de 1.500€ i que pot variar en 

funció de l‟abast del funcionament.  

 Hi ha vídeos interactius d‟autoformació sobre el funcionament i la 

interactivitat de la interfície d‟usuari que serveixen per reduir el cost 

de la formació (1.000€ aprox.).  

 

El temps aproximat de la implantació està entre el 2-3 mesos.  

 

 

5.3.4. Valoració  

 

De les solucions, Openbravo és del que més detalls de prestacions hem 

obtingut. Com a principals punts a valorar a l‟hora d‟escollir Openbravo com a 

possible sistema a implantar tenim que:  

 

- La llicència és gratuïta però el desenvolupament del software està 

controlat i gestionat per una empresa privada. La qual cosa és un 

avantatge, ja que proporciona suport tècnic per la implantació i la solució 

de possible errors i inconvenients d‟una forma centralitzada.  


 

- 114 - 
 

 

- Utilitza una base de dades PostgreSQL, però també pot implantar-se 

sobre una base de dades Oracle, àmpliament reconeguda en l‟entorn 

empresarial. El fet de que es pugui implantar en un entorn que ja disposi 

d‟aquesta base de dades, és un punt a favor del sistema ja que facilita la 

gestió de dades. 

 

- El principal avantatge és que és un software espanyol i que està adaptat 

al mercat espanyol i els seus mecanismes de gestió. Aquest fet ens 

assegura un correcte funcionament en l‟entorn fiscal del país.  

 

Com a contrapartida també trobem valoracions negatives:  

 

- Disposa de molts mòduls amb diferents adaptacions i funcionalitats, però 

la majoria són de pagament i es necessita la subscripció a la versió 

Professional. Un clar exemple d‟aquests mòduls, és el mòdul de 

localització espanyola.  

 


 

- 115 - 
 

 

6. ADAPTABILITAT 

 

En aquest capítol es realitzen les comparatives entre les diferents solucions 

escollides. A partir de la utilització de taules es realitza una amplia valoració de 

les dades obtingudes i dels criteris ponderats dels tres sistemes. Finalment, 

escollim l‟ERP que millor s‟adapta i presentem l‟oferta que ens ha fet arribar la 

consultora amb el pressupost i el temps d‟implantació.  

 

 

6.1. Comparació de les característiques 

 

En aquest punt es mostren dues taules comparatives que resumeixen les 

dades exposades en el capítol anterior. Aquestes taules ens ajudaran a veure 

les diferències principals entre les característiques generals i funcionals de les 

tres solucions.  

 

 

Característiques generals 

 

 OpenERP Compiere Openbravo 

Llicència GLP CLP OPL 

Sistema Operatiu Multiplataforma Multiplataforma Multiplataforma 

Gestor BBDD PostgreSQL Oracle i PostgreSQL Oracle i PostgreSQL 

Lleng. Programació Python Java Java 

Interfície d’usuari Web i GUI amb GTK Web i GUI amb Java Web 

Requeriments BD i Python BD i JDK BD, JRE i Tomcat 

Modularització Si Si Si 

Versió de pagament No Si Si 

Suport tècnic Si Si Si 

Internacionalització Si Si Si 

Customització Si Si Si 

Extensibilitat Si Si Si 


 

- 116 - 
 

Gestió d’usuaris Si Si Si 

Actualitzacions Si Si Si 

Mercat espanyol Si Si Si 

Migració de dades Si Si Si 

Mòduls comercials Si Si Si 

Connexió amb altres 

aplicacions Si Si Si 

 
FIGURA 26. Taula comparativa de les característiques generals. 

 

 

Característiques funcionals 

 
 OpenERP Compiere ERP Openbravo 

Gestió de dades Si Si Si 

Gestió magatzems Si Si Si 

Gestió de compres Si Si Si 

Gestió de projectes Si No Si 

Gestió de producció Si Si Si 

CRM Si Si Si 

Gestió comptabilitat Si Si Si 

Gestió finances Si Si Si 

Gestió de vendes Si Si Si 

Gestió facturació Si Si Si 

Màrqueting Si Si Si 

Recursos Humans Si No Si 

Generació d’informes Si Si Si 

BI Si Suport parcial Si 

TPV Si Si Si 

OLAP Si Si Si 

 

FIGURA 27. Taula comparativa de les característiques funcionals 

 

 

 
 
 
 
 


 

- 117 - 
 

6.2. Valoració ponderada comparativa 

 

En aquest punt es pretén mostrar una taula amb la valoració dels criteris que 

s‟han tingut en compte a l‟hora de decidir quin sistema és el que millor s‟adapta 

a les necessitats de la farmàcia.  

 

 Aspectes funcionals. Es ponderen tots els criteris relacionats amb les 

funcionalitats dels sistemes, es té en compte l‟adaptabilitat d‟aquestes, 

amb els requeriments específics de l‟empresa. Corresponen al 50% de 

la ponderació total. 

 

  Aspectes del servei. Es ponderen els criteris dels serveis que 

ofereixen els diferents partners escollits. Es valora la disponibilitat, 

l‟accessibilitat, les facilitats d‟ús que proporcionen. Corresponen el 15% 

de la ponderació total. 

 

  Aspectes tècnics. Es valoren tots les criteris relacionats amb els 

requeriments de hardware per la implantació dels diferents sistemes. 

Corresponen al 15% de la ponderació total.  

 

  Aspectes econòmics. Es valoren els criteris relacionats amb els costos 

que implica el procés d‟implantació i manteniment dels sistemes. 

Corresponen el 20% de la ponderació total.  

 

 

Per un correcte seguiment de les valoracions expliquem breument la 

metodologia utilitzada:  

 

- El valor Y és la ponderació o pes que té cada criteri dins que cada 

aspecte.  

- El valor X té un valor comprés entre 1 i 4, entenent que 1 és la mínima 

puntuació amb la que es pot valorar i 4 la millor.  

 


 

- 118 - 
 

  OpenERP Compiere Openbravo 

Aspectes funcionals Y X X*Y X X*Y X X*Y 

Àrees 

suportades 

Gestió de finances 15 3 45 3 45 3 45 

Comptabilitat analítica. 15 4 60 4 60 4 60 

Gestió de documents. 10 4 40 4 40 4 40 

Gestió de Nòmines 15 3 45 2 30 3 45 

Gestió de Vendes. 15 4 60 4 60 4 60 

Gestió de Magatzems. 10 4 40 3 30 3 30 

Gestió de Projectes. 5 4 20 4 20 4 20 

Gestió de Compres. 15 4 60 4 60 3 60 

Gestió de Producció. 10 3 30 4 40 3 30 

Gestió de Recursos Humans. 15 3 45 1 15 3 45 

CRM & SRM 15 4 60 4 60 4 60 

POS 10 2 20 2 20 4 40 

Màrqueting 10 4 40 4 40 4 40 

BI 10 4 40 3 30 4 40 

Comptabilitat 

i Finances 

Control de pressupostos 10 4 40 4 40 4 40 

Integració amb la 

comptabilitat analítica. 
10 4 40 3 30 3 30 

Gestió de pagaments. 15 4 60 4 60 4 60 

Gestió d'Actius Fixes. 10 4 40 3 30 3 30 

Estat dels comptes bancaris. 10 3 30 3 30 3 30 

Suport Multiestació. 5 4 20 4 20 4 20 

Suport Multimoneda. 5 4 20 4 20 4 20 

Suport Multitidioma 5 4 20 4 20 4 20 

Tancament dels exercicis 

fiscals. 
15 4 60 4 60 4 60 

Possibilitat d‟adequar el 

càlcul dels impostos a les 

normes impositives nacionals 

(IVA, IRPF...). 

15 4 60 4 60 4 60 

Extracció dels libres 

comptables.  
15 3 45 2 30 3 45 

RRHH 

Disponibilitat d'un sistema de 

gestió de nòmines. 
15 3 45 3 45 3 45 

Generació automàtica 

d'assentaments comptables. 
10 4 40 4 40 4 40 

Disponibilitat de les 

característiques tècniques 
5 4 20 4 20 4 20 


 

- 119 - 
 

dels empleats. 

Avaluació periòdica del flux 

de treball. 
5 4 20 4 20 4 20 

Panificació de vacances i 

guàrdies.  
5 4 20 4 20 4 20 

Capacitat per codificar 

comunicats d‟hores. 
5 4 20 4 20 4 20 

Gestió de les tasques 

comptables. 
10 3 30 2 20 3 30 

Generació d‟informes.  10 4 40 4 40 4 40 

Facturació 

Possibilitat de seleccionar el 

lot o número de seguiment 

en una venda. 

10 4 40 4 40 4 40 

Integració amb el sistema de 

gestió de documents. 
5 4 20 3 15 3 15 

Disponibilitat de l'inventari 

del producte durant la venda. 
10 4 40 3 30 4 40 

Previsions d‟estoc per 

producte. 
10 4 40 4 40 4 40 

Historial de vendes. 10 4 40 4 40 4 40 

Historial de compres per 

producte seleccionat. 
10 4 40 4 40 4 40 

Informació de disponibilitat 

de productes. 
10 4 40 4 40 4 40 

Generació de comandes de 

compra automàtiques. 
10 4 40 4 40 4 40 

Control de la facturació. 15 3 45 4 60 4 60 

Llistat de preus. 10 4 40 4 40 4 40 

Control de preus. 10 4 40 4 40 4 40 

Reports i informes. 10 4 40 4 40 4 40 

Gestió de 

Magatzems. 

Llistat de productes. 10 4 40 4 40 4 40 

Moviments interns. 5 4 20 4 20 3 15 

Organització del magatzem 5 4 20 3 15 3 15 

Inventaris periòdics. 10 4 40 4 40 4 40 

Traçabilitat. 5 4 20 3 15 3 15 

Producció 

Gestió dels preparats. 10 3 30 3 30 3 30 

Integració amb el mòdul de 

vendes. 
10 4 40 4 40 4 40 

Control de qualitat. 15 4 60 4 60 4 60 


 

- 120 - 
 

Informes. 10 4 40 4 40 4 40 

POS 

Accés de dades centralitzat. 10 4 40 4 40 4 40 

Integració amb els altes 

mòduls.  
10 3 30 3 30 4 40 

Facilitats d‟ús de la interfície. 5 3 15 3 15 4 20 

Múltiples opció de pagament.  5 4 20 4 20 4 20 

Impressió de rebuts i 

receptes. 
5 4 20 4 20 4 20 

Múltiples tasques.  10 4 40 4 40 4 40 

Capacitat d‟enviar correus i 

sms als clients. 
5 2 10 2 10 4 20 

Seguretat en l‟accés de 

dades. 
15 4 60 4 60 4 60 

Gestió d‟usuaris i perfils. 5 3 15 3 15 3 15 

Autentificacions per l‟accés a 

la informació. 
10 4 40 4 40 4 40 

Puntuació Parcial / 50 2520 
2360 

93,65% 
2250 

89,28% 
2375 

94,24% 

Puntuació Parcial Ponderada ( P1*50)  
 
 

50 46,82 44,64 47,12 

Aspectes de servei Y X X*Y X X*Y X X*Y 

Ergonomia 

Interfície web en totes les 

funcions. 
10 4 40 4 40 4 40 

Filtratge i  recerca de 

dades.  
10 3 30 2 20 3 30 

Productivitat 

Presentació de dades per 

pantalla. 
10 3 30 3 30 4 40 

Integració amb altres eines 

d‟ofimàtica (MSOffice, 

OpenOffice, Webmail...).  

15 4 60 4 60 4 60 

Visibilitat de la 

informació 

Capacitat per visualitzar les 

dades en diferents formats. 
10 4 40 4 40 4 40 

Capacitat per visualitzar les 

dades en interfícies BI. 
10 4 40 3 30 3 30 

Capacitat de visualitzar les 

dades en gràfics. 
5 4 20 2 10 2 10 

Facilitats d’ús 

Formació i aprenentatge.  10 3 30 2 20 2 20 

Accessibilitat a la 

documentació. 
15 3 45 2 30 3 45 

Disponibilitat de la 15 3 45 3 45 3 45 


 

- 121 - 
 

documentació. 

Instal·lació. 10 4 40 4 40 4 40 

Accessibilitat 

Recursos públics i 

comunitats 
15 4 60 4 60 4 60 

Disponibilitat dels codis 

fonts i característiques 

addicionals.  

10 3 30 4 40 4 40 

Customització 

Disseny personalitzat 

d‟informes i estadístiques. 
10 3 30 3 30 4 40 

Personalització de la 

documentació. 
15 4 60 3 45 4 60 

Personalització sense 

desenvolupament. 
10 4 40 2 20 2 20 

Preconfiguració d‟accions. 10 4 40 4 40 4 40 

Flexibilitat 

Fluxos de treball editables. 10 3 30 3 30 3 30 

Configuració de totes les 

activitats. 
10 4 40 4 40 4 40 

BI 

Presentació d‟informes i 

anàlisis en grup.  
10 4 40 3 30 3 30 

Bases de dades OLAP. 10 4 40 4 40 4 40 

Extracció de dades 10 4 40 4 40 4 40 

Puntuació Parcial / 15 

 
960 

870 
90,06% 

780 
81,25% 

840 
87,50% 

Puntuació Parcial Ponderada ( P2*15)  
 

15 13,59 12,18 13,12 

Aspectes tècnics Y X X*Y X X*Y X X*Y 

BBDD 

Suport a una base de dades 

de codi obert. 
10 2 20 4 40 4 40 

Back-up periòdics. 10 4 40 4 40 4 40 

Adaptabilitat 
Adaptabilitat del hardware 

del client. 
15 3 45 3 45 2 30 

Modularitat 

Capacitat d‟afegir noves 

funcionalitats a través de 

nous mòduls. 

20 4 80 3 60 3 60 

Facilitat per desenvolupar 

mòduls propis amb 

generadors de codi. 

15 3 45 3 45 3 45 

Capacitat per empaquetar 

una modificació com un nuo 

mòdul. 

10 3 30 3 30 4 40 


 

- 122 - 
 

 
FIGURA 28. Taula de criteris ponderats dels tres sistemes estudiats. 

 
 

Reutilització i distribució de 

configuració existents. 
10 3 30 3 30 4 40 

Client / 

Servidor 

Capacitat de treballar amb 

una arquitectura Client/ 

Servidor 

15 4 60 4 60 4 60 

Multi- 

plataforma 

Possibilitat d‟execució en 

diferent plataformes.  
10 4 40 4 40 4 40 

Instal·lació 

remota 

Possibilitat de treballar 

remotament, sense un 

servidor físic. 

15 4 60 4 60 4 60 

Interfícies 

d’usuari 

Capacitat d‟utilitzar diferents 

interfícies d‟usuari. 
10 4 40 4 40 3 30 

Gestor de 

documents 

Capacitat de generar 

documentació amb múltiples 

formats.(PDF, doc, txt,...) 

10 4 40 4 40 4 40 

Puntuació Parcial / 15 620 
530 

85,48% 
485 

78,22% 
535 

86,29% 

Puntuació Parcial Ponderada ( P3*15)  
 

15 12,82 11,73 12,94 

Aspectes econòmics Y X X*Y X X*Y X X*Y 

Llicència 

Cosit i cobertura de la 

llicencia 
20 4 80 2 40 3 60 

Implantació 

Cost personalitzacions.  15 4 60 2 30 2 30 

Cost de la formació. 10 4 40 4 40 4 40 

Cost de la migració del 

sistema. 
10 3 30 3 40 4 40 

Cost de l‟anàlisi. 10 4 40 4 40 4 40 

Cost de la importació de 

dades. 
10 3 30 3 30 4 40 

Temps  Temps de la implantació. 10 4 40 4 40 4 40 

Manteniment 

Cost del manteniment del 

sistema. 
15 4 60 4 60 4 60 

Garantia Abast de la garantia  10 4 40 4 40 4 40 

Puntuació Parcial / 20 440 
420 

95,45% 
360 

81,81% 
390 

88,63% 

Puntuació Parcial Ponderada ( P4*20)  
 

20 19,09 16,36 17,72 

 
TOTAL PONDERACIÓ (P1+P2+P3+P4) 

92,32 84,91 90,89 


 

- 123 - 
 

En la taula anterior es pot observar com el ERP que ha obtingut una millor 

valoració global en tots els aspectes ha estat OpenERP, amb una puntuació de 

92,32 sobre 100. Openbravo també ha obtingut una puntuació similar 90,89 i 

Compiere ha obtingut una puntuació lleugerament inferior 84,91. 

 

Per la realització d‟aquesta taula de ponderacions s‟han utilitzat els criteris de la 

pàgina web http://www.evaluation-matrix.com/[14], que avalua les funcionalitats 

i característiques dels diferents sistemes ERP del mercat actual. També han 

estat de gran ajuda els punts del projecte on es defineixen les necessitats i 

requeriments principals de la farmàcia i on es descriuen les característiques 

principals del 3 sistemes estudiats.  

 

 

6.3. Elecció  

 

En aquest punt és pretén decidir quin sistema és la millor opció per la 

implantació. S‟han tingut en compte totes les característiques i els aspectes ja 

indicats en la taula de valoracions.  

 

Analitzant els resultats i tenint en compte tota la informació obtinguda en punts 

anteriors, es pot descartar el sistema Compiere ERP&CRM, ja que la versió 

open source disposa de moltes menys funcionalitats de les que disposen les 

versions lliures dels altres dos. Aquest fet ens obligava a subscriure‟ns a la 

versió de pagament, i això provocava un increment del cost de la implantació, 

superant considerablement els altres dos sistemes. Cal comentar que si 

reduíssim les pretensions i adaptéssim els requeriments de la farmàcia a les 

funcionalitats que ofereix, Compiere no seria una mala opció, econòmicament 

parlant, ja que el seu cost seria menor que el dels altres dos ERP‟s.  

 

Com es pot observar en la ponderació final, els dos sistemes restants: 

OpenERP i Openbravo, estan situats al mateix nivell. Les dues solucions 

posseeixen unes característiques semblants, la qual cosa significa que 

qualsevol de les dues podria ser una elecció factible, ja que també cobreixen 


 

- 124 - 
 

les diverses necessitats de comptabilitat i recursos humans que s‟havien 

plantejat inicialment com a possibles millores. Alguns criteris a comentar sobre 

els aspectes tècnics són que Openbravo té l‟avantatge que es pot implantar 

amb diferents motors de bases de dades, en canvi, OpenERP té la restricció de 

que només es pot implantar amb una base de dades PostgreSQL. Com a 

contrapartida Openbravo només disposa de l‟opció de client web, envers les 

tres possibilitats de client que ofereix OpenERP. Són diferents criteris que 

equilibren la balança, però que s‟han de tenir en compte per la decisió final.  

 

Si ens fixem en els aspectes funcionals, que són els més importants, 

Openbravo està lleugerament per sobre. Això es deu, entre d‟altres, als criteris 

de servei de punt de venda, ja que integra la solució Openbravo POS, fet que 

suposat l‟increment de les puntuacions referents a aquest aspecte. S‟ha de 

tenir en compte, que no és una mala opció integrar aquest servei, ja que dona 

especial suport a la seguretat del sistema i al control de dades dels clients, està 

integrat amb tots els altres mòduls, i a més a més ens brinda la possibilitat 

d‟integrar noves funcionalitats a la farmàcia.  

 

Ara bé, si ens fixem en l‟aspecte econòmic, OpenERP és el que obté millor  

valoració. El cost addicional que suposa la contractació de la llicencia comercial 

de Openbravo, per disposar de funcionalitats imprescindibles que OpenERP 

ens oferex amb la versió lliure, fa elevar el doble, el cost que ens ofereix 

OpenERP per la implantació del seu sistema. En aquest punt es planteja un 

problema: cobrir totes les funcionalitats amb una versió comercial o reduir 

costos amb una versió open source. Els aspectes econòmics passant a tenir un 

pes fonamental en l‟elecció del sistema. 

  

Tenint en compte la situació actual de la farmàcia i que l‟objectiu principal pel 

qual es vol implantar un ERP és el de reduir costos i augmentar la rendibilitat 

de la farmàcia. El sistema ERP més factible, funcionalment i econòmicament 

parlant, és OpenERP.  

 

 

 


 

- 125 - 
 

 

6.4. Timing i cost de la implantació  

 

Una vegada escollit el software s‟ha tornat a contactar amb la consultora TREY, 

per demanar el cost específic de les diferents tasques de s‟han de realitzar 

durant el procés: anàlisi, implementació, implantació, formació i manteniment.  

 

Tenint en compte que es pot reaprofitar tota la infraestructura hardware actual 

de la farmàcia, i que només és necessària la instal·lació i el manteniment del 

nou motor de bases de dades, el cost dels requeriments tècnics per la 

implantació serien mínims. Només s‟haurien de tenir en compte els costos per 

cobrir les necessitats i requeriments sol·licitats. A continuació es mostra el 

pressupost aproximat de les fases comentades anteriorment:  

 

Cost de l’anàlisi. No es pot facilitar un pressupost exacte de la implantació fins 

que s‟hagi realitzat l‟anàlisi complet dels requeriments i necessitats. A més de 

les possibles noves funcionalitats que s‟ha de desenvolupar. L‟anàlisi de 

requeriments suposa uns 1.700€ del cost total. 

 

Cost de la implementació. Aquest cost suposa la majoria de la inversió i 

depèn de diversos factors. Es realitza tota la parametrització i implementació 

dels mòduls bàsic i específics segons les necessitats. Fins que no es faci una 

valoració final de les necessitats de la farmàcia el cost pot variar. El cost de la 

implementació estaria entre els 8.000 i 10.000€. 

 

Cost de la implantació. És la posada a punt del nou sistema, proves de 

funcionament, coordinació de recursos, migració de dades, control d‟errors, etc. 

Suposa uns 2.000€ del cost total.  

 

Cost de la formació. El temps depèn dels mòduls implantats i de les noves 

funcionalitats. Hi ha dues possibilitats de formació, remota o presencial, 

depenent de l‟escollida el cost pot variar. No acostuma a pujar més de 1.000€. 

 


 

- 126 - 
 

Cost del manteniment. És un cost anual que segons la consultora, 

normalment puja uns 1.500€. Pot variar ja que existeix la possibilitat de 

contractar diferents opcions de manteniment, i fins que no es conegui l‟abast 

del sistema no es podrà especificar.  

 

El cost total de la implantació de OpenERP a la farmàcia pujaria, 

aproximadament, uns 16.000€. En aquest pressupost no es tenen en compte 

els costos addicionals ni el cost de l‟IVA.  

El timing estimat de duració de totes les fases anomenades, estaria al voltant 

dels 3 mesos. Aquest temps no és exacte ja que és un temps obtingut a partir 

de la planificació de tasques de les diferents fases i depèn de molts factors 

variables com la complexitat de la parametrització o les possibles incidències 

que poden sorgir durant el procés d„implantació.  

 

 


 

- 127 - 
 

 

7. CONCLUSIONS 

 

En aquest capítol es pretén fer una breu reflexió personal dels coneixements 

adquirits, els objectius complerts i els problemes que ens hem trobat al llarg de 

la realització d‟aquest projecte. Al final també donarem la nostre opinió 

personal i els possibles camins a seguir per futures ampliacions de l‟estudi. 

 

 

7.1. Coneixements adquirits 

 

Podem afirmar que la realització d‟aquest projecte, a part d‟ampliar 

coneixements i aprendre nous conceptes, ens ha servit per incrementar 

l‟interès d‟aquesta eina dins del món empresarial. A l‟inici d‟aquest estudi, el 

nivell de coneixement sobre el concepte ERP era bàsic, l‟estudiat en 

assignatures: les tres característiques principals, els objectius que persegueix i 

els punts que el diferencien d‟altres eines de gestió. Ara, es té una idea molt 

més clara i detallada de les funcionalitats que desenvolupa dins d‟una empresa 

i de la metodologia ha seguir per la selecció i implantació d‟un sistema amb 

unes característiques concretes.  

 

En la primera part del projecte s‟ha realitzat un estudi en profunditat del 

concepte ERP com a Planificador de Recursos Empresarials, s‟han adquirit els 

coneixements necessaris per determinar quins són els mòduls bàsics que ha 

de tenir un ERP per considerar-se solució empresarial i ser una bona opció per 

una empresa. A més a més hem vist les diferents classificacions internes 

d‟aquests mòduls, back office/front office, i l‟evolució d‟aquests dins del mercat 

empresarial segons els nous requeriments de les empreses, fent referència a 

mòduls com BI, CRM... També hem vist els diferents tipus de ERP que 

existeixen: propietaris vs. open source, per empreses multinacionals o per 

PYMES, etc. I hem fet una ullada als principals fabricants de software 

empresarial i a les solucions més punteres del mercat actual. En aquesta part 


 

- 128 - 
 

també s‟ha parlat de la metodologia d‟implantació i dels passos que s‟han de 

seguir durant el procés per obtenir un bon resultat. Hem aprés que el procés 

d‟implantació és llarg i complex, i que no depèn exclusivament de l‟estudi i la 

implantació, hi ha d‟haver iniciativa per part de l‟empresa per acceptar el canvi 

que suposa la implantació del ERP. També hem aprés que per aprofitar el 

màxim la rendibilitat del sistema és necessari temps de funcionament i diferents 

proves, per veure on estan els errors i quins punts es poden millorar, 

parametritzant-lo adequadament amb les necessitat de l‟empresa.  

 

De la segona part del projecte, la gestió d‟una oficina de farmàcia, teníem una 

idea general de les tasques desenvolupades: la compra-venta de medicaments 

i altres productes relacionats amb la salut. Encara que es tracti d‟una farmàcia 

de poble, ens ha servit per veure el funcionament intern d‟una empresa i 

estudiar els seus requeriments, hem vist les tasques que es desenvolupen en 

les diferents àrees que integren la farmàcia, les obligacions econòmiques i 

laborals, i els serveis oferts pels empleats i les empreses externes que donen 

suport a la farmàcia.  

 

 

7.2. Compliment d’objectius 

 

A l‟inici del projecte s‟expliquen els dos objectius principals que busquem en la 

realització d‟aquest projecte: un anàlisi de les funcionalitats d‟una oficina de 

farmàcia i dels requeriments en qüestió, i la selecció del sistema ERP que 

millor s‟adapti a les seves necessitats.  

 

En l‟anàlisi de funcionalitats de la farmàcia s‟ha realitzat una descripció del 

funcionament de la farmàcia: els serveis que ofereix, l‟organigrama de 

l‟empresa i les tasques desenvolupades pel seu personal. També s‟han descrit 

totes les característiques tècniques i funcionals de l‟actual software de gestió. 

Una vegada coneguda tota aquesta informació s‟ha procedit ha realitzat un 

anàlisi detallat dels requeriments de les diferents àrees de la farmàcia i de les 

necessitats futures que es volen cobrir amb la implantació del nou software.  


 

- 129 - 
 

 

Durant el procés de selecció del sistema ERP, s‟ha dut a terme una cerca de 

les possibles solucions ERP que millor s‟adapten als requeriments detallats. 

Després d‟aquesta cerca s‟ha realitzat un estudi exhaustiu dels tres sistemes 

ERP de codi obert: OpenERP, Compiere ERP&CRM, que més s‟aproximen a 

les necessitats específiques de la farmàcia. En aquest estudi es descriuen les 

característiques generals, les funcionalitats dels mòduls que integren i les 

valoracions econòmiques i temporals per la possible implantació d‟aquests 

sistemes. En el capítol 6 s‟escull la millor opció de les tres escollides, per fer-ho 

realitzem diverses comparacions de característiques mitjançant una taula de 

ponderacions. Finalment argumentem les diferents raons que ens han portat ha 

escollir OpenERP com a millor opció, i realitzem una oferta, amb el timing i el 

pressupost de la implantació, a la farmàcia.  

 

 

7.3. Problemes sorgits 

 

Des del meu punt de vista el principal problema ha estat escollir una oficina de 

farmàcia com empresa per realitzar l‟estudi. Com s‟ha esmentat en punts 

anteriors el fet de regentar una farmàcia comporta el compliment d‟una sèrie de 

lleis especifiques per farmàcies. Aquestes obligacions han fet que empreses 

privades relacionades amb el COF desenvolupin softwares de gestió 

especialitzats que cobreixen la majoria de necessitats que té una farmàcia 

qualsevol. Això s‟ha vist reflectit a l‟hora de buscar informació d‟implantacions 

de ERP en oficines de farmàcia i en la poca experiència que tenien algunes 

consultores en aquest sector. La majoria de farmàcies implanten aquests 

sistemes per gestionar la farmàcia, ja que econòmicament el cost de la 

implantació és més baix. Com a contrapartida sabem que aquests softwares de 

gestió no acostumen a gestionar tota la part de comptabilitat, que justament, és 

una de les necessitats cobertes pel ERP escollit. 

 

Un altre problema ha estat la falta de coneixement sobre la gestió d‟un comerç, 

ha estat fonamental entendre tot el procés que comporta la compra i venta de 


 

- 130 - 
 

productes per poder analitzar tots el requeriment funcionals. També hem tingut 

problemes amb les incoherències en la informació dels ERP‟s, al final la 

informació més fiable només es troba a les pagines i fòrums oficials dels 

sistemes i dels seus partners.  

 

Finalment, un altre dels problemes principals al llarg de la realització d‟aquest 

estudi ha estat el fet de començar a treballar a jornada completa en una 

consultora, això ha provocat que s‟endarrerís l‟entrega final del projecte.  

 

 

7.4. Futures millores i ampliacions 

 

Una possible ampliació és la continuïtat d‟aquest estudi fins la implantació del 

nou software, i una vegada implantat estudiar els possible punts febles i errors 

en la parametrització d‟aquest. S‟ha vingut dient que el procés d‟implantació no 

s‟acaba una vegada instal·lat el software, s‟ha de portar un estricte control dels 

canvis que suposa aquesta implantació i ha de passar un cert temps per a que 

el ERP funcioni a ple rendiment i s‟aprofitin totes les prestacions.  

 

Personalment seria interessant veure fins a quin punt l‟estudi realitzat és útil per 

a posteriors estudis d‟implantació de ERP en oficines de farmàcia, no tant pel 

software escollit, ja que les continues actualitzacions poden fer decantar la 

balança cap un altre costat, sino pels avantatges que suposa una implantació 

d‟aquestes dimensions. S‟ha demostrat que el fet de disposar d‟un ERP en la 

gestió del negoci és viable tant a nivell de rendibilitat com econòmic. Esperem 

que la documentació facilitada ajudi a futurs interessats en aquest món.  

 

 

7.5. Planificació final 

 

La panificació temporal que es va plantejar inicialment no s‟ha pogut dur a 

terme en el període previst. S‟ha vist modificada degut a l‟inici de la vida laboral 


 

- 131 - 
 

i a l‟increment del temps estimat en algunes fases. El fet de començar a 

treballar a jornada completa ha estat el factor que ha provocat que es 

necessités més temps del planificat inicialment per la realització d‟aquest 

projecte. A continuació mostrem el diagrama de Gantt amb la planificació real 

del projecte.  

 

 

 

FIGURA 29. Esquema de la planificació final del projecte. 


 

- 132 - 
 


 

- 133 - 
 

 

BIBLIOGRAFIA 

 
[1] ANDONEGUI, JOSE MIGUEL; CASADESÚS, MARTÍ; ZAMANILLO, IBON. (2005): 
Evolución histórica de los sistemas ERP: de la gestión de materiales a la empresa digital, 

online, UPV/ EHU, Euskadi i Universitat de Girona, Catalunya. 
 
 
[2]CATALÀ GIL, SERGIO, MARTÍNEZ BURGOS, CARLOS I LLÁCER MUÑOZ, 
JAVIER (2009). Informe de evolució de ERP, online, UPV, Valencia. 
 
 
[3] CHIESA, FLORENCIA. (2010): Metodología para selección de sistemas ERP, online, 

Centro de Ingeniería del Software e Ingeniería del Conocimiento (CAPIS), Argentina.  
 
 
[4] CLUB DE LA FARMACIA. (2012): Autoinspección en la Oficina de Farmacia, butlletí, 

Federación Empresarial de Farmacéuticos Españoles, Espanya.  
 
 
[5] JUSUÉ, Mª CARMEN (2011): Creació de metodología per a la implantació/creació de 

projectes amb Deister Axional, online, UPC, Barcelona.  

 
 
[6] MUNS  ROVIRA, JOAN  (2011): Estudi per la implantació d’un ERP de codi obert 
en una empresa de fabricació de mobles, online, UAB Bellaterra.  

 
 
[7] ROMO, JOSE MIGUEL (2008): Estudio para la implantación de un ERP en una empresa 

transportes, online, UAB Bellaterra.  

 
 
[8] SHANKS G. y SEDDON P. (2005):  Journal of information Technology: ERP Systems, 

llibre, United Kingdom.  
 
 
[9] VAILLO, MARIO. (2005): Cuadernos de gestión: Compra y venta en farmacias, article, 

Correo Farmacéutico, Espanya.  
 
 
 
 
Pàgines web  
 
 
[10] ANÒNIM (2008): Evolución Histórica del Software ERP.                                             

URL:< http://www.informatica-hoy.com.ar/software-erp/Evolucion-Historica-del-
Software-ERP.php > [última consulta:20/12/2011]. 
 
 


 

- 134 - 
 

[11] ANÒNIM (2008). Criterios de Selección de ERPs. 

URL:<http://www.consultoriasdenegocio.com/zona-adm/criterios-erps>  
[última consulta:13/05/2012].  
 
 
[12] ANÒNIM (2012): Contabilidad de Oficina de Farmacia.                                            

URL:< http://www.grupoargon.com/cofm/temas/Contabilidad_Tema01.html> 
 [última consulta:09/04/2012]. 
 
 
[13] ANÒNIM (2009). Top 10: Open Source ERP Software.  

URL:< http://timsteeves.com/2009/12/22/top-10-open-source-erp-software>  
[última consulta:26/06/2012].  
 
 
[14] ANONIM (2012).  
URL <http://www.evaluation-matrix.com/comparison> [11/08/2012] 
 
 
15] BARRABÉS, CARLOS (2011). 10 Programas ERP Software Libre y gratis para PYMES. 

URL:< http://timsteeves.com/2009/12/22/top-10-open-source-erp-software>  
[última consulta:27/06/2012].  
 
 
[16] COMPIERE (2011): COMPIERE: Portal web.  

URL:<http://www.compiere.com/> [última consulta: 07/08/2012]  
 
 
[17] DIAS, MARCELA (2012). The top 5 providers of ERP software. 

URL < http://www.techsling.com/2012/03/the-top-5-providers-of-erp-software/>  
[última consulta:17/06/2012].  
 
 
[18] ERP5 (2011): ERP5: Portal web.  

URL:< http://www.erp5.com/> [última consulta: 30/06/2012]  
 
 
[19] ESPINAS (2008). Los 3 ERP de Open Source.   
URL:<http://www.telepieza.com/wordpress/2008/08/07/los-3-erp-de-open-source-
xpertya-openbravo-y-compiere-son-los-mismo-pero-con-diferente-cara/> 
[última consulta: 04/08/2012]. 
 
 
[20] GARCIA, JOSE (2012). Compiere ERP&CRM. 

URL:<http://alegajos.blogspot.com.es> [última consulta: 04/08/2012].  
 
 
[21] GARCIA, JOSE ANTONIO (2009). Entorno WEB Compiere. 

URL:<http://es.scribd.com/doc/37448009/Compiere-Entorno-Web>  
[última consulta: 03/08/2012].  
 
 
[22] HERNANDEZ, WALTER (2012): Software ERP Gratis y Libre vs Software ERP 

privativo y caro. URL:< http://walhez.com/2012/07/software-erp-gratis-y-libre-vs-
software-erp-privativo-y-caro/> [última consulta: 06/07/2012].  

../../../Datos%20de%20programa/Microsoft/Word/%3c


 

- 135 - 
 

 
 
[23] HIDALGO MARIN, ANGEL (2009). ERP en el mundo del Opensource. 

URL:<http://aahidalgo.blogspot.com.es/2009_04_19_archive.html/>  
[última consulta: 04/08/2012]. 
 
[24] LANZILLOTA, ANALÍA (2011): Definición de ERP.  

URL:<http://www.mastermagazine.info/termino/4908.php >  
[última consulta: 20/12/2011].  
 
 
[25] MICROSOFT DYNAMICS ERP(2012). Micrososft Dynamics NAV. 

URL <http://www.microsoft.com/es-es/dynamics/erp-nav-introduccion.aspx>  
[última consulta:27/06/2012].  
 
 
[26] MONATÑO, RICARDO (2010): Sistema ERP. Definición, funcionamiento, ventajas y 

desventajas. URL:< http://www.gestiopolis.com/administracion-estrategia/erp-definicion-

funcionamiento-ventajas-desventajas.htm > [última consulta: 03/03/2012].  
 
 
[27] OPENBRAVO (2011): Openbravo: Portal web.  
URL:<http://www2.openbravo.com> [última consulta: 07/08/2012]  
 
 
[28] OPENERP (2011): OpenERP: Portal web.  
URL:< http://www.openerp.> [última consulta: 20/07/2012]  
 
 
[29] OPENERP SPAIN (2011): OpenERP Spain: Portal web OpenERP en España. 

URL:<http://www.openerpspain.com/Oficiales/> [última consulta: 12/08/2012]  
 
 
[30] OPENTAPS (2012). Opentaps Wiki. 

URL < http://www.opentaps.org/esdocs> [última consulta:07/07/2012].  
 
 
[31] ORACLE (2012). ORACLE: Portal Web. 

URL < http://www.oracle.com/es/index.html> [última consulta:07/07/2012].  
 
 
[32] PRECOGNIS (2012). Openbravo ERP. 

URL < http://www.precognis.com/soluciones/openbravo-erp/>  
[última consulta:04/08/2012].  
 
 
[33] RAYÓN JEREZ, ALEX (2010). Apostando por el mercado del ERP de la mano de 

OpenERP. 

URL:<http://softwarelibre.deusto.es/wp-content/uploads/2011/01/Cursillose-
Ghost2010.Introducci%C3%B3naOpenERP.pdf> [última consulta: 26/07/2012]. 
 
 
[34] SAP (2012). SAP: Portal Web. 

URL < http://www.sap.com/spain/index.epx> [última consulta:09/06/2012].  

../../../Datos%20de%20programa/Microsoft/Word/%3c


 

- 136 - 
 

 
 
[35] SIDASA (2009). Sistema ERP(Enterprise Resource Plannig). Introducción y concepto. 

URL: http://www.slideshare.net/sidasaa/sistema-erpenterprise-resource-planning  
[última consulta: 27/12/2011].  
 
 
[36] TELLO, BEATRIZ (2008): Impacto de los ERP’s en las empresas.                             

URL:< http://www.gestiopolis.com/canales2/gerencia/erpbetty.htm >  
[última consulta: 03/03/2012].  
 
 
[37] TREY KYLOBITES DE SOLUCIONES (2012). OpenERP. 

URL < http://www.trey.es/servicios/openerp/> [última consulta:04/08/2012].  
 
 

../../../Datos%20de%20programa/Microsoft/Word/%3c


 

- 137 - 
 

 


 

- 138 - 
 

 

 
 
 
 
 
 
 
 
 
 
 
 
 

Arnau Taulé Segarra 
 

Bellaterra, 14 de setembre de 2012. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

- 139 - 
 


 

 

RESUM 

 

En aquest projecte es realitza l‟estudi previ de la implantació d‟un Planificador de 

Recursos Empresarials (ERP) en una oficina de farmàcia. Es pretenen analitzar els 

diferents punts a tenir en compte, tant de l‟empresa com del ERP, a l‟hora d‟escollir el 

millor sistema per implantar a la farmàcia. Primerament hi ha una part teòrica on es 

defineix el concepte de ERP, donant una visió del mercat actual i del què suposa 

implantar un ERP en una empresa. El segon pas és el més rellevant, es tracta de 

l‟anàlisi dels requeriments funcionals i tècnics de la farmàcia. Finalment, es proposen 

els 3 sistemes més ben col·locats per a una possible implantació i s‟escull el que millor 

s‟adapta a les necessitats especificades. 

 

 

RESUMEN 

 

En este proyecto se realiza el estudio previo de la implantación de un Planificador de 

Recursos Empresariales (ERP) en una oficina de farmacia. Se pretenden analizar los 

diferentes puntos a tener en cuenta, tanto de la empresa como del ERP, a la hora de 

escoger el mejor sistema para implantar en la farmacia. Primeramente hay una parte 

teórica donde se define el concepto de ERP, dando una visión del mercado actual y de 

lo que supone implantar un ERP en una empresa. El segundo paso es el más 

relevante, se trata del análisis de los requerimientos funcionales y técnicos de la 

farmacia. Finalmente, se proponen los 3 sistemas mejor posicionados para una posible 

implantación y se escoge el que mejor se adapta a las necesidades especificadas. 

 

 

ABSTRACT 

 

This project is the previous study of the implementation of an Enterprise Resource 

Planning (ERP) in a pharmacy. They aim to analyze the different points to consider 

both the company and the ERP, when choosing the best system to implement at the 

pharmacy. First there is a theoretical part where you define the concept of ERP, giving 

an overview of the current market and what is ERP implementation in an enterprise. 

The second step is the most important; it is the analysis of the functional and technical 

requirements of the pharmacy. Finally, we propose 3 systems better positioned for a 

possible implementation and choose the best suited to the requirements specified. 


