

Universidad de la República
Facultad de Ingeniería.
Ingeniería en Computación

Estudio del Open/Free (GNU/Linux)
como plataforma de servicios de red en
entornos empresariales

Sistemas de Gestión Empresarial para las
Pequeñas y Medianas Empresas Uruguayas

Tutor : Ariel Sabiguero

Daniel Caraballo

Mario Madera

Marcelo Odin

Índice de contenido

1 INTRODUCCIÓN AL SOFTWARE DE GESTIÓN EMPRESARIAL.....	1
1.1 DIFERENTES TIPOS DE APLICACIONES EMPRESARIALES.....	1
1.1.1 ERP – Enterprise Resource Planning.....	1
1.1.2 CRM – Customer Relationship Management.....	2
1.1.3 SCM – Supply Chain Management.....	2
1.1.4 SFA – Sales Force Automation.....	3
1.2 UN POCO DE HISTORIA.....	3
1.3 ELECCIÓN DE LA APLICACIÓN.....	4
1.4 LAS ERP PERMITEN LA OPTIMIZACIÓN DE RECURSOS DE LAS EMPRESAS.....	5
1.4.1 Integración de datos y sistemas.....	6
1.4.2 Información en tiempo real.....	6
1.4.3 Mejor planificación.....	6
1.4.4 Procesos eficientes.....	7
1.5 LAS ERP LE DAN VENTAJAS COMPETITIVAS A LAS EMPRESAS.....	8
1.5.1 Herramientas de apoyo a la toma de decisiones.....	8
1.5.2 Integración con otras aplicaciones (p.e. comercio electrónico).....	8
1.5.3 Imagen corporativa.....	8
1.6 LAS ERP SON UNA TECNOLOGÍA VIGENTE Y EN PERMANENTE EVOLUCIÓN.....	9
1.6.1 Soluciones nativas para GNU/Linux.....	9
1.6.2 Evolución de la arquitectura.....	9
1.6.3 Consolidación de mercado.....	11
1.7 LAS ERP LE CONVIENEN A LAS PYMES.....	12
1.7.1 Infraestructura de hardware.....	12
1.7.2 Licenciamientos.....	13
1.7.3 Personal.....	13
1.7.4 Migración.....	13
1.7.5 Implantación, customización y consultoría.....	14
1.7.6 ERPs para PyMEs de SAP y Oracle.....	14
1.8 LAS ERP OPEN/FREE PERMITEN REDUCIR EL TCO, NO SOLAMENTE EL COSTO DE ADQUISICIÓN.....	16
1.9 PRINCIPALES PROVEEDORES DE ERPs COMERCIALES.....	17
1.9.1 SAP Business One.....	18
1.9.2 mySAP.com.....	18
1.9.3 Oracle E-Business Suite (SE).....	19
1.9.4 Axapta.....	19
1.9.5 Great Plains.....	20
1.9.6 Navision.....	20
1.9.7 SSA Baan ERP.....	21
1.9.8 SSA MAX+.....	21
1.9.9 SSA MK Enterprise.....	22
1.9.10 SSA MK Logistics.....	22
1.9.11 SSA PRMS.....	23
2 REQUERIMIENTOS.....	24
2.1 REQUERIMIENTOS BÁSICOS.....	24
2.1.1 Hardware.....	24
2.1.2 Módulos.....	24
2.1.3 Licenciamiento.....	25
2.1.4 Lenguaje de desarrollo.....	25
2.1.5 Estabilidad del sistema.....	25

2.1.6 Continuidad del proyecto.....	25
2.1.7 Dependencias.....	25
2.2 REQUERIMIENTOS GENERALES.....	25
2.2.1 Seguridad.....	26
2.2.2 Robustez.....	27
2.2.3 Performance.....	28
2.2.4 Escalabilidad.....	28
2.2.5 Flexibilidad.....	28
2.2.6 Extensibilidad.....	28
2.2.7 Integración.....	28
2.2.8 Interoperabilidad.....	28
2.2.9 Usabilidad.....	29
2.2.10 Soporte Internacional.....	29
2.3 REQUERIMIENTOS POR MÓDULO.....	29
2.3.1 Ventas.....	30
2.3.2 Cuentas a cobrar (cuenta corriente de clientes).....	31
2.3.3 Stock.....	32
2.3.4 Compras e importaciones.....	34
2.3.5 Cuentas a pagar (cuenta corriente de proveedores).....	36
2.3.6 Recursos humanos.....	36
2.3.7 Contabilidad.....	37
2.3.8 Caja.....	38
2.3.9 Activo Fijo.....	39
2.4 OTRAS FUNCIONALIDADES.....	39
2.4.1 Reclamos (no conformidades).....	39
2.4.2 Funcionalidad Web.....	40
2.4.3 Datawarehouse (Ventas, Compras, Stock).....	40
3 PROCESO DE SELECCIÓN DE LA HERRAMIENTA.....	41
3.1 RELEVAMIENTO DE SISTEMAS ERP OPEN/FREE.....	41
3.1.1 CK-Ledger.....	41
3.1.2 Compiere.....	42
3.1.3 DEA.....	43
3.1.4 ERP5.....	43
3.1.5 Facturalux.....	44
3.1.6 Fistera.....	45
3.1.7 GNU Enterprise.....	45
3.1.8 Linux Kontor.....	46
3.1.9 Open for Business.....	47
3.1.10 OpenMFG.....	47
3.1.11 Nola.....	48
3.1.12 SQL Ledger.....	48
3.1.13 Value.....	49
3.1.14 web-ERP.....	49
3.2 CONCLUSION.....	49
4 ERP SELECCIONADA: COMPIERE.....	51
4.1 PRESENTACIÓN.....	51
4.2 REQUERIMIENTOS BÁSICOS.....	53
4.2.1 Hardware.....	53
4.2.2 Funcionalidades.....	53
4.2.3 Licenciamiento del Software.....	54
4.2.4 Lenguaje.....	54
4.2.5 Versiones estables.....	54
4.2.6 Última versión liberada.....	55

4.2.7 Dependencias de software.....	55
4.3 REQUERIMIENTOS GENERALES.....	56
4.3.1 Seguridad.....	56
4.3.2 Robustez.....	57
4.3.3 Performance.....	58
4.3.4 Escalabilidad.....	59
4.3.5 Flexibilidad.....	59
4.3.6 Extensibilidad.....	60
4.3.7 Integración.....	61
4.3.8 Interoperabilidad.....	62
4.3.9 Usabilidad.....	62
4.3.10 Internacional.....	63
4.4 REQUERIMIENTOS POR MÓDULO.....	64
4.4.1 Ventas.....	65
4.4.2 Cuentas a cobrar.....	66
4.4.3 Stock.....	67
4.4.4 Compras e importaciones.....	68
4.4.5 Cuentas a pagar.....	69
4.4.6 Recursos humanos.....	70
4.4.7 Contabilidad general.....	71
4.4.8 Caja.....	72
4.4.9 Otros módulos.....	73
5 CONCLUSIONES.....	74
6 APÉNDICES.....	76
6.1 ARQUITECTURA Y TECNOLOGÍAS DE COMPIERE.....	77
6.1.1 Arquitectura.....	77
6.1.1.1 <i>Cliente.....</i>	77
6.1.1.2 <i>Servidor de aplicaciones.....</i>	78
6.1.1.3 <i>Servidor de base de datos.....</i>	78
6.1.1.4 <i>Software incluido</i>	79
6.1.2 Diccionario de Aplicaciones.....	79
6.1.3 Interface de usuario inteligente.....	79
6.1.4 Reportes inteligentes.....	80
6.1.5 Arquitectura sustentable.....	81
6.1.6 Tolerante a fallos.....	82
6.1.7 Seguridad.....	83
6.1.8 Configuración.....	83
6.1.9 Utilidad para importar datos.....	83
6.2 FUNCIONALIDAD DE COMPIERE.....	85
6.2.1 Ventas / Cuentas a cobrar / Caja (a.k.a. Cotización a efectivo).....	85
6.2.1.1 <i>Reglas de facturación:.....</i>	87
6.2.1.2 <i>Reglas de entrega:.....</i>	87
6.2.1.3 <i>Back Ordering automático.....</i>	87
6.2.1.4 <i>Reglas de pago de facturas.....</i>	88
6.2.1.5 <i>Pagos.....</i>	89
6.2.1.6 <i>Declaraciones bancarias.....</i>	89
6.2.1.7 <i>Caja.....</i>	89
6.2.1.8 <i>Compras / Cuentas a pagar (a.k.a. Solicitud a pago).....</i>	91
6.2.2 CRM.....	93
6.2.2.1 <i>Solicitudes y rastreo.....</i>	94
6.2.2.2 <i>Gestión de campaña de marketing.....</i>	94
6.2.2.3 <i>Análisis de rentabilidad por cliente.....</i>	95
6.2.2.4 <i>Solicitud de información en línea.....</i>	95

6.2.2.5 Relación con socios de negocios (Partner Relations Management).....	96
6.2.2.6 Gestión de relaciones entre servidores.....	96
6.2.3 SCM.....	98
6.2.3.1 Catálogo de productos.....	98
6.2.3.2 Distribución y control para múltiples depósitos.....	99
6.2.3.3 Administración de materiales.....	99
6.2.3.4 Costeo de productos y servicios.....	99
6.2.3.5 Armado	99
6.2.4 Costeo.....	100
6.2.4.1 Costo estándar.....	100
6.2.4.2 Costo promedio.....	101
6.2.5 Precios.....	101
6.2.6 Análisis de desempeño (de la empresa).....	102
6.2.6.1 Reglas contables.....	102
6.2.7 Reportes integrados, Data Warehousing y OLAP.....	103
6.2.8 Web-Store.....	104
6.2.8.1 Catálogo de productos en línea.....	104
6.2.8.2 Disponibilidad y precio en línea.....	104
6.2.8.3 Ventas en línea.....	104
6.2.8.4 Componentes de soporte.....	105
6.2.9 Múltiples Organizaciones.....	106
6.2.10 Internacionalización.....	107
6.2.10.1 Múltiples monedas	107
6.2.10.2 Múltiples idiomas.....	107
6.2.10.3 Múltiples Impuestos.....	108
6.3 LICENCIA CPL.....	109
7 BIBLIOGRAFÍA.....	119

1 INTRODUCCIÓN AL SOFTWARE DE GESTIÓN EMPRESARIAL

Debido a la difusión de la informática y el constante abaratamiento del costo de hardware, hoy en día es impensable que una organización, sin importar su tamaño, opere sin la asistencia de un sistema informático. Bajo el nombre de software de gestión empresarial nos referimos a aquellos sistemas que contribuyen al proceso de administración de una empresa, cubriendo necesidades específicas de éstas.

Dichos sistemas existen desde hace más de cuatro décadas, y siguen cobrando importancia porque permiten automatizar tareas reiterativas, agilizar procesos y garantizar la confiabilidad de la información que maneja una empresa. Estos se han ido convirtiendo en parte integral de las empresas, evolucionando y adecuándose a las necesidades de cada época. Y hoy en día se da por descontada su existencia.

En esta introducción justificaremos la elección de la segunda aplicación a estudiar. Para ello veremos las categorías de software de gestión empresariales con algunos ejemplos. De estos, nos detendremos en los sistemas ERP y explicaremos brevemente las razones por las que son necesarios como base de las empresas, y por ende la relevancia de estudiar aplicaciones ERP Open/Free, a saber:

- ◆ Las ERP permiten la optimización de recursos de las empresas
- ◆ Las ERP le dan ventajas competitivas a las empresas
- ◆ Las ERP son una tecnología vigente y en permanente evolución
- ◆ Las ERP le convienen a las PyMEs
- ◆ Las ERP Open/Free permiten reducir el TCO¹, no solamente el costo de adquisición

A modo de cierre, daremos una lista de los proveedores de estos sistemas con sus principales características.

1.1 DIFERENTES TIPOS DE APLICACIONES EMPRESARIALES

El software de gestión suele clasificarse en cuatro grandes categorías que difieren en términos de objetivos, funcionalidad, usuarios y frontera de los sistemas. Las categorías son Enterprise Resource Planning (ERP), Customer Relationship Management (CRM), Supply Chain Management (SCM) y Sales Force Automation (SFA).

1.1.1 ERP – Enterprise Resource Planning

El objetivo de una ERP es mejorar el flujo interno de los procesos de negocios, y su implantación requiere usualmente una reingeniería de los mismos. Las funcionalidades que proveen son la planificación de producción, la compra de partes, el control de inventario, la distribución de la producción, seguimiento de las ordenes, así como gestión de las finanzas y recursos humanos. Los usuarios son los empleados de la organización a todos los niveles. La

¹Total cost of ownership.

frontera del sistema es menor que la frontera de la organización que lo emplea, aunque en la práctica a veces el sistema se integra a sistemas de información externos.

El líder indiscutido del mercado de aplicativos ERP es la empresa alemana SAP con su producto R/3. Otros proveedores son Baan (adquirido recientemente por Systems Software Associates), Oracle, Peoplesoft (recientemente adquirido por Oracle) y System Software Associates.

1.1.2 CRM – Customer Relationship Management

El objetivo de un CRM es facilitar el proceso de conseguir y mantener clientes. Las funcionalidades que provee son la gestión del contacto con el cliente, desde marketing directo a servicio de soporte al cliente. Los usuarios son los empleados de la organización a todos los niveles y puede incluir a los clientes y socios de negocios (p.ej. permitiendo el acceso a la información de la organización). La frontera del sistema es menor que la de la organización.

Actualmente la interacción con un cliente es realizada por muchas vías, y quien lo atiende (ya sea una persona o un programa) debe conocer su historial para poder darle la respuesta que necesita. Un ejemplo son los bancos, que ofrecen a los clientes operar personalmente o a través de un cajero electrónico, por teléfono o desde el sitio web. El software CRM es el que pone a disposición del telefonista, del cajero o del sistema de banca en casa la información que necesita.

Permite detectar perfiles de clientes para darles atención específica, creando servicios y líneas de productos o, p.ej. como Amazon (empresa de compras a través de Internet), ofreciendo productos basados en compras anteriores. También permite seleccionar posibles clientes.

El mercado de software CRM está liderado por Siebel, seguido por Vantive, Clarify, Pivotal y SalesLogix.

1.1.3 SCM – Supply Chain Management

El objetivo de un SCM es reducir el costo del inventario, incrementar las ventas y mejorar la coordinación y colaboración entre los participantes de la cadena de abastecimiento. Las funcionalidades que provee son la predicción de la demanda, planificación de la producción, la compra de partes, el control de inventario, la gestión de la manufactura, la gestión del proceso desde el armado del producto hasta su distribución. Los usuarios son los trabajadores de todos los niveles que participan de la cadena de abastecimiento. La frontera del sistema es más amplia que la de la organización, al incluir a la compañía, los proveedores, los socios, los distribuidores y los clientes.

Un ejemplo son las operaciones de B2B (Business to Business) que se conducen a través de un mercado virtual (un sitio de Internet), en el que clientes y proveedores efectúan transacciones automáticamente: los pedidos de materiales son generados con información de pronósticos de venta y necesidad de reposición de inventarios. La facturación, los envíos y los pagos se hacen casi sin intervención humana, asegurando que la mercadería llegue a la empresa en el momento en que la necesita.

El líder de los sistemas SCM es i2 Technologies, seguido por Ariba, EXE Technologies y Agile Software.

1.1.4 SFA – Sales Force Automation

El objetivo de la SFA es dar soporte a todas las tareas que con facilitar la realización de ventas. Para esto, provee son herramientas para gestión de campaña de ventas, manejo de contactos, facilidades para compartir información, herramientas para la generación rápida de propuestas y presentaciones, configuradores de productos, calendarios, listas de tareas pendientes y reportes de oportunidades. Los usuarios son los empleados vinculados a marketing y ventas.

La frontera del sistema es menor que la de la organización.

Como se puede ver, estas categorías tienen varios puntos en contacto, y un sistema de gestión por lo general cae dentro de varias de estas categorías. De hecho los proveedores tradicionales de software ERP tiene parte en todos estos mercados. Sin embargo esta clasificación es útil para clarificar los términos.

Existen a sus vez otras categorías, pero en general están incluidas en los productos ERP, como ser los HRM (Human Resources Management) y las CMMS (Computerized Maintenance Managemnt Software); y sistemas que se construyen a partir de la frontera de los sistemas ERP, como los EIS (Executive information system) y EAI (Enterprise aplicacion integration).

1.2 UN POCO DE HISTORIA

Las ERP evolucionaron de las MRP de los años 60. Los sistema MRP (Material Requirement Planning) surgieron como respuesta a los requerimientos de grandes corporaciones en Estados Unidos, las cuales que tenían enormes costos asociados a mantener mercadería en stock, mientras que las organizaciones Japonesas manejaban stock 'just in time'².

Los MRP fueron reemplazados por los MRP II (Manufacturing resources planning) que incluían la planificación de utilización de maquinarias.

Una ERP es a la organización lo que los MRP son a la producción. Un sistema ERP recupera la inversión³ asegurando una reducción del stock, utilización eficiente de la planta y de la maquinaria (cuando se aplica a una fábrica) debido a un mejor planeamiento, mejorando las ventas al poder responder más rápidamente a los requerimientos de los clientes, mejor administración del efectivo y administración de los recursos humanos.

En las décadas de los ochenta y noventa muchas corporaciones reemplazaron sistemas viejos y heterogéneos por ERPs. Los beneficios de adoptar una aplicación de este tipo se pueden resumir en los siguientes:

1. contar con información en tiempo real proveniente de todas sus áreas funcionales
2. mejorar la eficiencia de sus procesos
3. consolidar información para hacer análisis y planificación a largo plazo

²En la actualidad a esta modalidad (JIT) se puede atribuir el éxito de DELL.

³El ROI (Return of Investment) da una idea del tiempo que se tardará en recuperar la inversión realizada en un determinado proyecto de implementación de tecnología. Esa recuperación se puede dar por disminución de costos (p.ej. un SCM) o por aumento de los ingresos (p.ej. un CRM permite generar más y mejores ventas).

4. unificar e integrar las fuentes de información para evitar redundancia e inconsistencia de datos

Según un estudio conducido por Meta Group a 63 empresas grandes y PyMEs de países industrializados, en promedio les llevó 8 meses luego de implementado lograr ahorros promediales por 1,6 millones de dólares anuales⁴.

Debido la confiabilidad de los datos que permiten las ERP, se han podido desarrollar y emplear eficazmente herramientas que mejoran la calidad de la toma de decisiones, las cuales habitualmente se engloban bajo el nombre de Business Intelligence: OLAP (On Line Analytical Processing), EIS (Executive Information Systems), análisis estadísticos, capacidades de modelado, herramientas de Data Mining, herramientas de modelado de Data warehouse, entre otras.

En el futuro la tendencia la marcarán los EAI (Enterprise Application Integration), sistemas que permiten la cooperación entre diversas plataformas. Las empresas que actualmente lideran este mercado incipiente son TSI, Vitria y Crossworlds. Incluso SAP ya ha incorporado con su herramienta de integración, Netweaver.

En general en Uruguay las empresas grandes y las sucursales de empresas trasnacionales utilizan los sistemas de las empresas proveedores mundiales. Por ejemplo UTE, Pinturas Inca, Conaprole, Conatel y ANCAP utilizan SAP y a través de Conex se implementará en varios organismos públicos y privados, FIVISA utiliza J.D. Edwards, etc. El SIIF (Sistema Integrado de Información Financiera) desarrollado por un equipo de trabajo para la Contaduría General de la Nación, lo utilizan sin costo los incisos del sector público para ingresar las diferentes etapas del gasto, las recaudaciones, los fondos permanentes, permitiendo la consulta de la información. La CUN (Cuenta única Nacional) comprende los fondos del sector público, permitiendo optimizar los recursos, evitando la proliferación de cuentas de los organismos, algunas con fondos ociosos y otras con bajo promedio. Se trata de un uso eficiente de la información que permite la reducción de los costos.

1.3 ELECCIÓN DE LA APLICACIÓN

Una de las críticas que tradicionalmente se le ha hecho a la plataforma GNU/Linux es la falta de aplicaciones de usuario, y especialmente, que no soporta aplicaciones de gestión para administrar negocios, en particular soluciones que sean Open/Free.

Por eso se eligió como segunda aplicación a estudiar una herramienta de gestión de negocios Open/Free. En particular un tipo de aplicación: los sistemas integrados de gestión o ERPs. Según la definición de Laudon y Laudon (1998):

Un Enterprise Resource Planning (ERP) es un sistema organizacional y administrativo basado en la tecnología de la información orientado a resolver los desafíos y problemas que presenta el entorno de negocios”.

Es sabido que las PYMES utilizan productos de proveedores locales como Memory. PSIG y de otros cuyos costos promedios son mucho menores que los que se tiene por productos extranjeros. Por ejemplo Memory Fígaro cuesta 1300 dólares y Tango (argentino) cuesta US\$

⁴Desafortunadamente, en general la información de la ganancia bruta de una empresa no está disponible. Por lo tanto no es posible establecer el porcentaje de ahorro a que corresponden esos 1,6 millones de dólares.

400. Si una empresa cambia de plataforma a GNU/Linux, la solución habitual para hacer funcionar dichas aplicaciones sobre Linux era adaptarlas mediante dosemu o wine, por ejemplo⁵.

Las organizaciones tienen algunas de sus necesidades computarizadas aunque sea mediante planillas electrónicas. En otros casos cuentan con sistemas hechos a medida. Dichos sistemas trabajan como islas con un intercambio de datos mínimo. El resultado es que los empleados vean únicamente las funciones individuales que realizan, en lugar de la organización en su conjunto. Las aplicaciones evolucionaron respondiendo a las necesidades de la empresa en el pasado y esas necesidades pueden haber cambiado o necesitar un cambio. Es muy probable que existan datos inconsistentes y/o redundantes en esas aplicaciones. Y debido a este aislamiento de cada sector, si existe, el control que tiene la dirección a través de software es muy limitado.

Por otro lado, como mencionamos anteriormente, los sistemas ERP son más que un conjunto de aplicaciones, volvemos a hacer énfasis en que:

- ◆ Las ERP permiten la optimización de recursos de las empresas
- ◆ Las ERP le dan ventajas competitivas a las empresas
- ◆ Las ERP son una tecnología vigente y en permanente evolución
- ◆ Las ERP le convienen a las PyMEs
- ◆ Las ERP Open/Free permiten reducir el TCO, no solamente el costo de adquisición

A continuación desarrollamos cada uno de estos puntos.

1.4 LAS ERP PERMITEN LA OPTIMIZACIÓN DE RECURSOS DE LAS EMPRESAS

Entender el desempeño de una empresa es difícil cuando hay diversas versiones de la verdad. Con sistemas diversos es frecuente que contaduría tenga un valor para las ganancias, ventas otro, y cada distinto sector (hasta sucursales) tenga su propia visión de cuanto contribuyeron a esas ganancias. Una ERP crea una única versión de la verdad en virtud de trabajar sobre una única base de datos; es una verdad que no puede ser cuestionada, porque todos están usando el mismo sistema.

Al tener información sobre las ordenes de los clientes en un único sistema en lugar de tener la información duplicada, o solapadas con inconsistencias esquemáticas y semánticas entre varios sistemas distintos que no se pueden comunicar unos con otros, la empresa puede rastrear las ordenes más fácilmente, coordinar inventario, entregas, fabricación, etc. A continuación vamos a sintetizar las razones por las que las ERP optimizan el uso de recursos en las empresas y de donde proviene el ahorro.

- ◆ Integración de datos y sistemas
- ◆ Consultas en tiempo real
- ◆ Mejor planificación

⁵Por más información respecto a Dosemu y Wine, ver el Estudio de GNU/Linux y el Software Libre como solución integral para Empresas, capítulo 6, sección 7.

- ◆ Procesos más eficientes

1.4.1 Integración de datos y sistemas

Cuando se utilizan varios paquetes de software de distintos fabricantes, cada uno opera con independencia de los demás y se vinculan entre sí en forma manual, se tiene que reingresar los datos. Por ejemplo, en un estudio contable se manejan los sueldos con un sistema pero se tiene que usar otro para los vencimientos. Al no tener una única base de datos, la información de cada sistema no está actualizada y puede contener inconsistencias o por lo menos consumir un tiempo considerable en el reingreso de los datos y la verificación⁶.

Una ERP en su mínima expresión ofrece todas las herramientas para soportar los procesos de negocios estándares, a saber: ventas, compras, producción, logística, gestión de activos, personal, finanzas, sueldos, contabilidad, etc.

Un solo sistema, con una única Base de Datos, evita la inconsistencia o redundancia de datos.

Al usar una ERP, los datos se ingresan una sola vez al sistema en una única BD a la que acceden todos los módulos, evitando el reingreso de datos, automatizando tareas reiterativas, manteniendo la información consistente y actualizada a través de todo el sistema. Al mejorar la calidad de la información, mejora la calidad de las decisiones y permite la planificación. Además del ahorro de papel, ya que los documentos 'fluyen' por el sistema en forma electrónica.

1.4.2 Información en tiempo real

Tener la información integrada y disponible en tiempo real mejora la capacidad de responder a estímulos externos considerando todos los aspectos de la organización, se puede dar mejor soporte al cliente y a los usuarios, así como reducir las posibilidades de fraude. Un ejemplo de esto es el seguimiento de los procesos: un vendedor puede saber exactamente en que etapa está una orden de venta de un cierto cliente. O la disponibilidad de mercadería: en el momento que es recibida en el depósito, el vendedor puede saberlo desde su terminal. Otro ejemplo es el de un cliente moroso que ha excedido su crédito en una sucursal, pero no en otra. Al mantener un único crédito en todas las sucursales, no es posible que el cliente usufructúe ese crédito repetidas veces.

1.4.3 Mejor planificación

Al evitar errores e inconsistencias en los datos, se tienen datos de mayor calidad, lo que redundará en mejores condiciones para planificar acciones futuras que afecten a la empresa. Sin datos correctos es imposible planificar. Por otra parte, no es lo mismo planificar con datos del pasado que contar con los datos del instante presente, que permiten conocer mejor la situación de la empresa. Un ejemplo de como la planificación afecta los costos es el ya visto del stock: se planificará la compra de mercadería cuando sea necesario, en lugar de tener mercadería almacenada que no se puede vender. Todos estos controles son transparentes para los usuarios, esto es, no tienen que perder tiempo controlando la validez de los datos y la consistencia entre sistema y sistema. De hecho, en caso de que exista, este tipo de inconsistencias es detectada inmediatamente al impactar a través de todo el sistema.

⁶Por ejemplo, Nestlé descubrió que compraban vainilla al mismo proveedor a 29 precios diferentes porque cada sucursal codificaba diferente a los proveedores y no podían establecer comparaciones.

1.4.4 Procesos eficientes

Una ERP no es una reimplementación de los programas que la empresa usa hasta el momento. Es la infraestructura tecnológica que da soporte a los mejores procesos de negocios. Esto es, implantar una ERP implica cambiar la forma de hacer las cosas en la empresa hacia procesos más eficientes.

Es nuestra experiencia que en muchas ocasiones las empresas, en especial las pequeñas y medianas, dedican muchas horas/hombre a tareas rutinarias y reiterativas las cuales se podrían automatizar mediante software. Como pudo observarse en el resultado de la encuesta realizada a PyMEs (anexo: **Relevamiento de las necesidades informáticas de las PyMEs en Uruguay**), el empleo de software está fragmentado. Al menos el 60% de las empresas muestreadas utilizan software genérico para contabilidad. Un 30% utiliza software a medida para realizar tareas de contabilidad, facturación, control de stock, manejo de clientes y de proveedores.

Invariablemente la primer reacción frente a una ERP o un nuevo sistema será considerarlo inferior al software anterior. La crítica más frecuente será: 'con el nuevo sistema no puedo hacer lo que hacía antes'. En eso radica precisamente uno de los beneficios de las ERP, el cual es encausar al usuario en procesos más eficientes y liberarlo de procedimientos redundantes y potenciales fuentes de error. Las ERP tienen 'embebidos' los mejores procesos de negocios. Es decir, en lugar de tener muchos sistemas optimizados para la forma de hacer las cosas en un sector, se tiene un sistema optimizado para el mejor funcionamiento de toda la empresa. Esto le permite al usuario reducir el tiempo que dedica a tareas rutinarias y avocarse a tareas más creativas.

1.5 LAS ERP LE DAN VENTAJAS COMPETITIVAS A LAS EMPRESAS

Además del ahorro, las ERP sirven para crear ventajas que aumentan la competitividad de las empresas, lo que redundará en mayores ganancias. La diferencia es que ahora no solamente se ahorra sino que además se comienzan a percibir más ganancias.

Las ventajas competitivas de contar con ERPs son diversas, pero se pueden clasificar en:

- ◆ Herramientas de apoyo a la toma de decisiones
- ◆ Integración con otras aplicaciones (p.ej. comercio electrónico)
- ◆ Mejora de la imagen corporativa

1.5.1 Herramientas de apoyo a la toma de decisiones

Como se mencionó, una ERP sirve de base para herramientas y aplicaciones de toma de decisiones. Si no se contara con datos de calidad (sin errores, disponibles en tiempo real, a través de toda la empresa), no se podrían usar dichas herramientas eficientemente (o lo que es peor, se pueden tomar decisiones perjudiciales para la empresa). La integración de datos consistentes constituye la base de un sistema de información confiable sobre el que se pueden tomar decisiones de calidad que repercuten en mejoras en la planificación y optimizan el uso de recursos.

1.5.2 Integración con otras aplicaciones (p.e. comercio electrónico)

Lo mismo vale decir para la integración con otras aplicaciones, p.ej. SCM, CRM o comercio electrónico: sin la mencionada integración que proveen las ERP, la integración de los datos de la empresa con otras aplicaciones sería, en el mejor caso, poco confiable, y en el peor caso inviable.

En particular, las ventajas del comercio electrónico son enormes porque abren mercados que de otra forma estarían cerrados, y ofrecen servicios complementarios que benefician a los clientes. Dos ejemplos paradigmáticos son el portal, y el marketplace. Un portal que ofrezca distintas funcionalidades según el rol (un cliente, un proveedor, un corredor, etc.) sirve para reducir errores de pedidos entrantes, gastos en papel, costos de filtrado de errores, etc. Un marketplace resuelve el problema de e-procurement mediante subastas y subastas inversas.

Por ejemplo, mediante un portal se puede tener acceso a información de situación, como un cliente que consulta el estado de un pedido o recibe información de embarque por mail, acceso a pedidos a través de una página web, ingreso de incidencias y reclamos, etc..

1.5.3 Imagen corporativa

Una ERP mejora la imagen corporativa porque al tener un sistema que garantiza las operaciones de la empresa, que da una respuesta inmediata, datos confiables e infraestructura tecnológica confiable, y permitir acceso a su información a través de Internet, genera confianza entre los empleados, los clientes, los proveedores y los socios de negocios.

1.6 LAS ERP SON UNA TECNOLOGÍA VIGENTE Y EN PERMANENTE EVOLUCIÓN

Las ERP son una tecnología vigente y en permanente evolución, prueba de lo cual es la renovación tecnológica que han realizado las principales empresas (SAP y ORACLE), y la constante evolución del mercado, que se puede resumir en las siguientes categorías:

- ◆ Soluciones nativas para GNU/Linux
- ◆ Evolución de la arquitectura
- ◆ Consolidación de mercado

A continuación veremos estos puntos.

1.6.1 Soluciones nativas para GNU/Linux

Tanto SAP como ORACLE ofrecen sus productos para GNU/Linux; las principales razones son la cantidad de servidores Unix en conjunto con los costos y la potencia de la arquitectura Intel/AMD. La migración a GNU/Linux de un Unix permite el ahorro de costos de licencias y de hardware caro.

Un sondeo realizado por la empresa Peerstone⁷ (promovido por IBM) indica que hay más de 700.000 servidores de SAP, Peoplesoft y Oracle, dos tercios de los cuales están instalados en Unix sobre RISC (AIX, HP-UX, etc.). 30% están instalados sobre procesadores Xeon de Intel, Opteron de AMD o Itanium. 28% de esos servidores corre Windows Server y 2% corre GNU/Linux.

1.6.2 Evolución de la arquitectura

Desde su creación, las ERP fueron incorporando nuevos módulos que aportaran más funcionalidad, como ser SCM, CRM, etc., sin los cuales hoy en día una ERP resultaría insuficiente.

En el año 2000 la tendencia era incorporar funcionalidades de comercio electrónico, y actualmente la tendencia es usar servidores de aplicaciones para separar la lógica del negocio del acceso a la funcionalidad. Poder operar sobre múltiples plataformas permite reducir costos de hardware. Y al mantener separada la lógica del negocio no hace falta rescribir el código existente para habilitar distintas formas de acceso (p.ej. todas las formas del comercio electrónico: B2C, B2B, C2B, etc.) o modificar la lógica del negocio sin tener que modificar la forma de acceso.

Por ejemplo, J.D. Edwards, en 1996 disponía de una ERP (WorldSoftware) basada en una arquitectura⁸ cliente servidor, escrita en RPG que corría sobre AS/400, y para 1999 ya había elaborado una solución multiplataforma (HP9000, Digital Dec Alpha, servidores Intel, AS/400 y RS/6000) llamada OneWorld que podía coexistir con WorldSoftware, escrita en parte en Java.

El caso de Peoplesoft es bastante peculiar, porque después de adquirir JDEdwards, desarrolló herramientas para proveer integración entre PeopleSoft Enterprise y PeopleSoft

⁷El documento es peerstone_linux_erp_whitepaper.pdf disponible en <http://www.peerstone.com>

⁸WorldVision; el nombre corresponde a la arquitectura. Comparar esto con Netweaver, que se verá después.

EnterpriseOne⁹, enlazando los distintos módulos e integran módulos que se solapan. Pero su carrera se vio enturbiada cuando fue adquirida por Oracle.

Oracle, con su E-Business Suite 11i, es una ERP diseñada específicamente para comercio electrónico. La diferencia con las otras ERP vistas hasta el momento, es que la E-Business Suite fue rediseñada para funcionar con todos sus módulos (fabricación, SCM, contabilidad, gestión de proyectos, recursos humanos, marketing, ventas, etc.)

SAP también hizo una conversión similar, al desarrollar mySAP.com, un paquete integrado de soluciones (los módulos) que puede ser utilizado en combinación con R/3¹⁰ o como un producto de software independiente. Está centrado en las soluciones dirigidas al comercio electrónico y e-business: mySAP.com SCM, mySAP CRM, mySAP Product Lifecycle Management, mySAP E-procurement, mySAP Business Intelligence, mySAP Financials, y mySAP Human Resources.

Es de particular interés mencionar a Netweaver. Es la nueva arquitectura orientada a servicios¹¹ de SAP, que será la base de todas las futuras aplicaciones de SAP. Incluye varias tecnologías y componentes: un portal, herramientas de business intelligence y reportes, BPM (Business Process Management), integración, MDM (Master Data Management), un servidor de aplicaciones, y la plataforma de desarrollo de SAP. De esta manera SAP expone todas sus funcionalidades de modo que se pueden componer aplicaciones que las utilicen, creando nuevas funcionalidades o extendiendo las existentes. Se observa que no es una plataforma general de desarrollo: SAP no va a rescribir su lenguaje de desarrollo propietario ABAP en J2EE, sino que Netweaver va a envolver el código para permitirle interoperar con los ambientes J2EE y .NET.

En el futuro este tipo de arquitectura permitirá la orquestación de negocios, esto es, integrar los procesos de diversas empresas que cooperen para hacer negocios. Un ejemplo trivial es el de una empresa financiera que ofrece préstamos para comprar autos y que a su vez solicita servicios de otras financieras más chicas. Cuando un cliente solicita un préstamo, nuestra empresa se asegura de que el cliente no esté en el clearing de informes, y a su vez solicita y elige préstamos de otras financieras. Actualmente, para tales efectos, existe un estándar desarrollado por BEA, IBM y Microsoft: BPEL WS¹².

1.6.3 Consolidación de mercado

La consolidación del mercado de las ERPs desde hace cinco años a la fecha es prueba del dinamismo y de la importancia que tienen estas tecnologías. Se verá cual fue el destino de los líderes del mercado en el 2000 y la situación actual en el 2004.

⁹PeopleSoft EnterpriseOne es JDEdwards 5, aka OneWorld. JDEdwards fue adquirida por Peoplesoft en 2003.

¹⁰La última versión de SAP R/3 es la 4.6C

¹¹Service Oriented Architecture, SOA.

¹²<http://www-106.ibm.com/developerworks/webservices/library/ws-bpelcoll/> BPEL (Business Process Execution Language) para Web Services es un lenguaje basado en XML diseñado para poder realizar tareas compartidas en un entorno de sistemas distribuidos (incluso a través de múltiples compañías u organizaciones) utilizando combinaciones de Web Services. fue desarrollado por programadores de BEA Systems, IBM y Microsoft. Combina y reemplaza al WSFL de IBM (Web Services Flow Language) y la especificación XLANG de Microsoft. Utilizando BPEL un programador describe formalmente un proceso que se ejecutará a través de la Web de una manera en la cual cualquier entidad cooperativa puede realizar uno o mas pasos en dicho proceso. (BPEL también es identificado como BPELWS o BPEL4WS).

J.D. Edwards & Company proveía el espectro completo de software empresarial, B2B y servicios: ERP, SCM, CRM, knowledge management, etc. Tenía 24 años de antigüedad y una base de clientes de 6300 empresas medianas y grandes, dándole una ganancia anual de u\$s 875: para el año fiscal 2001.

En agosto de 2003, J.D. Edwards & Company fue adquirida por Peoplesoft por \$1.7 mil millones. Peoplesoft era conocida por avanzadas herramientas de CRM, mientras que J.D. Edwards era popular entre industrias de fabricación por sus aplicaciones de SCM, por lo tanto en diciembre de 2003 se empezó la consolidación de ambos productos (conocidos como PeopleSoft Enterprise y PeopleSoft EnterpriseOne, que era JDE 5)

Después de juicios antitrust, Oracle completó la adquisición hostil de Peoplesoft en diciembre de 2004 por \$10.3 mil millones. Oracle ha comunicado que seguirá dando soporte a los clientes de JDEdwards y de PeopleSoft, y simultáneamente desarrollará un producto que integra a los de dichas compañías con el de Oracle.

La entrada de Microsoft en el mercado de las ERP comenzó en el año 2000, con la compra de Great Plains (software de contabilidad) y Navision (un ERP escandinavo con buena penetración en PyMEs de cierto porte). La estrategia de Microsoft ha sido siempre la misma: entrar en un mercado, en muchos casos tardíamente, y convertirse en el estándar cueste lo que cueste. La cantidad de dinero conque cuenta y su confianza en esta estrategia le han permitido apostar por un nuevo mercado y financiarlo hasta conseguir ser su estándar.

Actualmente cuenta con :

- ◆ Microsoft® Business Solutions—Axapta® 4.0: para grandes empresas o multinacionales, industrias (manufactura, scm, etc.)
- ◆ Microsoft Business Solutions--Great Plains® 8.0: soluciones predeterminadas
- ◆ Microsoft Business Solutions—Navision® 4.0: facilidad para adaptarla a especificidades del sector
- ◆ Microsoft Business Solutions--Solomon 6.0: manejo de proyectos, contabilidad y distribución

En 2004 SAP y Microsoft hablaron de una fusión (que no se concretó)¹³. Cerca de 40000 instalaciones de SAP son sobre sistemas operativos de Microsoft.

Recientemente Microsoft ha liberado las nuevas versiones de sus ERPs, y en el corto plazo se espera que la unificación del código de las cuatro aplicaciones de Microsoft (Project Green), integrada con el sistema operativo Windows y otros productos de la empresa¹⁴.

Tanto SAP como Microsoft están compitiendo con Oracle por los clientes de Peoplesoft. Por ejemplo, SAP compró una empresa que daba soporte a productos de Peoplesoft.

¹³<http://www.eweek.com/article2/0,1759,1608056,00.asp>

¹⁴<http://www.microsoft.com/presspass/press/2004/jun04/06-16ERPStrategyPR.asp>

1.7 LAS ERP LE CONVIENEN A LAS PYMES

Hacemos notar aquí que las ERP no le convienen a todas las PyMEs, ya que esta clasificación de empresas abarca muy diferentes sectores y muy diferentes tipos de empresa. No es lo mismo una empresa con tres empleados que una con 60 y ambas son PyMEs.

Sin embargo, las PyMEs que estén en condiciones de implantarlas¹⁵ se pueden beneficiar de todas las ventajas antes vistas de este tipo de sistema, sin enfrentar muchos de los problemas que trae aparejada su implementación en organizaciones de gran porte. Si una empresa importante no puede permitirse pérdidas, e intenta minimizar los costos, para una PyME esto puede ser vital. La minimización de costos es mucho más importante en una PyME, sobre todo en la realidad uruguaya.

SAP y Oracle, los principales proveedores de ERPs, concientes de esto, han desarrollado sistemas apuntando a las PyMEs y pretenden volcarse a este mercado. Esta tendencia pauta que la adopción de sistemas de gestión integrados en las PyMEs irá en aumento, limitando la competitividad de quienes no los adopten. La contrapartida es que adoptando sistemas de este tipo tempranamente, esos factores jugarán a favor.

A continuación veremos como cada una de las áreas donde una ERP ofrece menores desafíos a las PyMEs que a grandes corporaciones y la importancia de este sector para los vendedores de ERPs, y por último las ventajas específicas que representan las ERPs a las PyMEs.

- ◆ Infraestructura de hardware
- ◆ Licenciamientos
- ◆ Personal
- ◆ Migración
- ◆ Implantación, customización y consultoría
- ◆ ERPs para PyMEs

1.7.1 Infraestructura de hardware

Una instalación estándar de una ERP en una corporación incluye grandes servidores de bases de datos con capacidad de manejar un gran volumen de transacciones, servidores de mediano porte que corren aplicaciones de sueldos, recursos humanos, etc., servidores web que ofrecen páginas como interfaz para la mayoría de los sistemas, y servidores corriendo portales y aplicaciones de integración que obtienen datos de varios sistemas y los combinan de manera útil. El costo del hardware es entonces bastante alto, aunque consideremos que la mayoría de las ERPs actuales son multiplataforma, o corren sobre hardware Intel.

El costo de hardware en una PyME será necesariamente menor que en el de una gran corporación, por cuanto el porte de los servidores podrá ser menor ya que no necesita manejar un volumen de datos tan grande. Otro tanto sucede con los clientes, que al ser menos, deberán invertir menos en su computadoras y sus estaciones de trabajo.

¹⁵La decisión de implantar o no una ERP en una empresa es siempre una decisión de la dirección. El análisis de los factores que influyen en dicha decisión escapa al alcance de este proyecto.

1.7.2 Licenciamientos

El software de DBMS suele estar licenciado por cantidad de usuarios que acceden a él. Otro tanto ocurre con las ERPs, que cobran, además del software y mantenimiento, un licenciamiento anual por usuarios concurrentes. Por citar un ejemplo, Oracle E-Business Suite (Special Edition), la ERP de Oracle para las PyMEs tiene un costo de más de u\$s 2000 anual por usuario, y no se vende para menos de 10 usuarios. Como consecuencia de tener menos personal, los costos de licenciamiento serán menores en una PyME.

Otra de las ventajas de las ERP es que son modularizadas y escalables, esto implica que es fácil adaptarlas a cambios en las empresas y como los costos varían en función de los módulos que se instalen. Es lógico pensar que una PyME no necesitará todos los módulos, y esta es otra fuente de reducción de costos de licenciamiento.

1.7.3 Personal

Gran parte de los costos están relacionados a la resistencia al cambio, la cultura organizacional y en particular los entramados sociales dentro de la propia empresa. Evidentemente esto se hace mucho más difícil de manejar cuando una empresa cuenta con cientos de empleados que cuando cuenta con, por ejemplo, 25.

Uno de los principales costos ocultos es la capacitación y el tiempo que hay que dedicarle. Los empleados deben aprender un nuevo conjunto de procesos, no solamente una interfaz nueva. Además la integración de los sistemas (donde la gente de depósito y la de contaduría usan el mismo sistema para ingresar información que los afecta mutuamente) implica que todos deberán tener una mejor comprensión de como los demás sectores operan. En el caso de una PyME, con un número pequeño de empleados, esta capacitación ocupará menos tiempo (se pierde tiempo en la capacitación ya que durante ese tiempo los empleados no están trabajando) y se ahorrará en dinero para cursos al ser menos los involucrados.

1.7.4 Migración

En general, la migración de datos de los sistemas viejos a la ERP (registros de proveedores y clientes, productos, información contable consistente, etc) presenta varios desafíos. Hablamos tanto de los problemas de interoperabilidad, cómo pasar a un modelo de datos común y establecer correspondencias semánticas entre los dos esquemas, hasta tener que corregir datos inconsistentes.

En compañías nuevas y PyMEs en vez de complicadas migraciones, es posible cargar conjuntos de datos manualmente. Por ejemplo, en vez de migrar todas las cuentas contables, solamente migrara las correspondientes al balance de apertura, o en lugar de ingresar todos los movimientos de mercadería, ingresar solamente los saldos de stock, y en lugar de ingresar todas las ordenes de compras, solamente las pendientes. Como se puede ver, estos datos se pueden ingresar a mano y este proceso consumen muchísimos menos recursos que una migración y a los efectos de hacer consultas históricas, mantener el sistema anterior¹⁶.

¹⁶La legislación impositiva vigente exige que haya un año y medio en línea de los datos de ventas, que son los que involucran el IVA.

1.7.5 Implantación, customización y consultoría

Uno de los costos esenciales de las ERP es una reingeniería de procesos. En el caso de una PyME, es más fácil adoptar los procesos administrativos que implementa la ERP. Esto le aporta un gran nivel de organización a las PyMEs que en sí mismo mejorará la eficiencia. Porque, como se dijo, las ERP implementan en forma transparente controles y buenas prácticas, procesos más eficientes y constituyen la base a herramientas automáticas para asistir en la toma de decisiones. Esto permite enfocarse en hacer negocios y dedicar menos tiempo a la infraestructura.

Modificar la ERP para adecuarla a los procesos de la empresa puede ser uno de los mayores costos ocultos. La principal causa de fracaso en la implantación de una ERP es la resistencia de los usuarios a adoptar el conjunto de buenas prácticas que implementa la ERP, e intentar modificar el producto para que funcione como los sistemas anteriores. Debido a lo estrechamente relacionados que están todos los módulos este tipo de modificación es sumamente riesgosa y en particular si hay que actualizar la ERP a una nueva versión. Esta es otra ventaja de adoptar los procesos del software.

En el caso de empresas grandes, es vital verificar como se integra la ERP con otros sistemas de la empresa, por ejemplo con sistemas de comercio electrónico, software de SCM, software de código de barras, etc. En el caso de una PyME que decide implantar una ERP, probablemente se trate de una empresa en crecimiento y no cuente con ese tipo de sistemas. Podrá adquirirlos como módulos de su ERP, o bien externamente, simplificando la tarea de integración.

Los costos de consultoría suelen ser altos, en particular cuando no se tienen objetivos claros (p.ej. que un número de empleados aprueben un test que garantice que estén en condiciones de administrar la ERP). La consultoría con objetivos vagos puede volverse interminable. En el caso de las PyMEs es más fácil definir y acotar metas y objetivos, y estos, a su vez, tardan menos tiempo en alcanzarse.

1.7.6 ERPs para PyMEs de SAP y Oracle

Las PyMEs están cobrando una gran importancia para los principales desarrolladores de ERPs, los cuales han liberado productos más económicos y tienen como objetivo el mercado de las PyMEs. Esta tendencia pauta que la adopción de sistemas de gestión integrados en las PyMEs irá en aumento, limitando la competitividad de quienes no los adopten.

Actualmente tanto Oracle como SAP han anunciado estrategias orientadas a llegar al mercado de PyMEs de Latinoamérica mediante versiones económicas de sus productos y tiempos de implantación muchísimo más cortos:

La E-Business Suite Special Edition de Oracle cuesta 2,000 dólares anuales por usuario. Roberto A. Mikse (director de ventas de aplicaciones para América Latina) declaró que la implantación es rápida (entre 30 y 45 días), que es de bajo riesgo y que el costo es atractivo.

SAP tiene dos propuestas para el mercado medio: SAP Business One y mySAP All-in-One-. La primera es para satisfacer los requerimientos de los negocios más comunes (contabilidad, generación de reportes, logística y automatización de la fuerza de ventas, entre otras). Para industrias verticales o específicas SAP propone mySAP All-in-One con herramientas y metodologías para lograr una rápida implementación con reducción en el costo total.

Observar la similitud entre las declaraciones de Fernando Allende VP de iniciativas estratégicas de SAP y Javier Cordero Torres VP de aplicaciones para América Latina de Oracle:

“45%-50% de los ingresos de Oracle proviene del corporativo y el restante porcentaje de la mediana empresa. Al llegar a empresas que tengan desde 10 empleados, la corporación pretende cambiar la relación, de tal forma que las grandes empresas representen nada más 25% o 30%.” Javier Cordero Torres ¹⁷

Fernando de Allende, vicepresidente de Iniciativas Estratégicas para América Latina de SAP, 26% de los ingresos de la empresa proviene del segmento de empresas que facturan menos de \$100 millones de dólares anuales. Por su parte, Raúl Véjar, presidente de SAP América Latina, dijo que para el año 2006, 20% de los ingresos de SAP deberá provenir del sector PyME¹⁸.

Las PyMEs con 10-100 empleados suman 337,000 en tan sólo seis países de América Latina (Argentina, Brasil, Chile, Colombia, México y Venezuela), según datos de IDC, y se distribuyen como podemos ver en la Tabla 1.

Servicios	135000	40%
Manufactura	74000	22%
Comercio	68000	20%
Servicios Financieros	34000	10%
Otros	26000	8%
Total	337000	100%

Tabla 1 : Distribución de PyMEs en Latinoamérica

Estos datos justifican la importancia que a este mercado le están dando las principales proveedores de ERPs.

La conclusión es que no sólo es viable implementar una ERP en una PyME, sino que dentro de poco tiempo será la norma. Quienes no se adecuen o lo hagan tardíamente, perderán competitividad. Recordemos que según la encuesta realizada en la primer parte del proyecto, más del 10% de las empresas usa planillas electrónicas para control de stock, mantener su contabilidad, etc.

En los mercados Norteamericano y Europeo, todas las PyMEs cuentan con ERPs. Salvando las diferencias entre esas y las PyMEs uruguayas.

1.8 LAS ERP OPEN/FREE PERMITEN REDUCIR EL TCO, NO SOLAMENTE EL COSTO DE ADQUISICIÓN

Ninguna ERP puede implementarse a menos que esté decidido por la dirección, debido al impacto que tiene una ERP en el modo en que una organización funciona. Por lo tanto, la dirección debe decidir si la organización está estructural y tecnológicamente preparada para la implantación de una ERP.

Habida cuenta de que una ERP no es la solución de todos los problemas para todas las PyMEs, un proceso exitoso de implantación de ERP constituye una condición necesaria para que una PyME deje de ser un "negocio familiar" y se convierta en una empresa. Este objetivo, de construir una empresa y su imagen corporativa, no se logra gracias a la ERP, pero no se logra sin ella.

¹⁷ http://www.tecnologiaempresarial.info/circuito1.asp?id_notas=10216&ids=1

¹⁸ <http://www.gestiopolis.com/recursos/documentos/fulldocs/ger1/erppymes.htm>

En la realidad uruguaya, el costo de adquisición puede ser privativo y las PyMEs no pueden dar ese salto cualitativo. La importancia de contar con una ERP Open/Free es que acerca a más empresas a esa posibilidad. Por cuanto el costo de adquisición ya no se vuelve un problema y por cuanto no se establece dependencia de un único proveedor.

Las ERP Open/Free se adecúan a empresas chicas que crecieron y que tienen metas estratégicas, pero que no son grandes corporaciones. Cuando una empresa de ese tipo creció, sobrepasa con sus requerimientos los sistemas diversos hechos a medida o no integrados, pero las ERPs de SAP u Oracle (aún sus productos para PyMEs) pueden ser mucho más de lo que necesitan. Por otro lado, una ERP económica cuesta a razón de u\$s 1000 por usuario por año sin contar el costo de adquisición. En particular para economías en desarrollo, aún las ERP económicas son muy costosas.

El primer costo que se reduce, y el más evidente, es el de adquisición. En el caso de productos Open/Free, los costos de adquirir el producto son muy inferiores al de productos con licenciamiento propietario. Hay que observar que estos costos no son nulos, aunque pueden ser muy bajos, como el tiempo de bajada del software, o el envío de los mismos. Además, al ser posible la libre distribución, no es necesario pagar costosas licencias anuales. Cabe comparar esto con productos como los de Oracle que cobran una licencia por procesador.

Otra ventaja del software Open/Free es que mientras se mantenga, se podrán adquirir las últimas actualizaciones y parches de seguridad, y con el soporte de comunidad de usuarios y desarrolladores. Si bien es cierto que la comunidad de usuarios y desarrolladores no da garantías de servicio, en un país donde más del 60% del software es pirata¹⁹ y por ende tampoco se tiene soporte oficial de los mismos, esto no parece un problema.

Pero si ese soporte no fuera suficiente, porque se requiere cumplir con cierto nivel de servicio, siempre se puede contratar servicios, ya sea a través de Internet o mediante proveedores locales; por ejemplo, IBM da soporte para RedHat. Desde el punto de vista del mercado interno, la adopción de herramientas Open/Free acicatearía la creación de más proveedores de servicios locales, aumentando la competencia y mejorando los precios.

Como se vio, los costos de entrenamiento son menores en las PyMEs debido precisamente que tienen menos personal. En particular, dichos costos son aún menores en el caso de las herramientas Open/Free, debido a la abundancia de documentación en línea y al soporte de la comunidad de usuarios a través de newsgroups, listas de correos, etc.

Por último, la estructura modular de las ERP combinado a la disponibilidad del código fuente y derechos de uso y modificación, permite que diversos desarrolladores pueden (y así ocurre) desarrollar módulos específicos para adecuar una ERP a cierta industria o cubrir un área funcional descuidada o nueva.

1.9 PRINCIPALES PROVEEDORES DE ERPS COMERCIALES

Se vio que las ERP tienen un gran impacto en la forma en que la organización funciona, es una decisión directiva. La dirección debe discernir si la organización está estructuralmente y tecnológicamente lista para implementar una ERP.

Debido al auge que estas herramientas están teniendo en las PyMEs y debido a la facilidad con que se pueden implantar (en contraste a la implantación en las grandes empresas que eran el

¹⁹Ver ítem [13] en la bibliografía del anexo: **Relevamiento de las necesidades informáticas de las PyMEs en Uruguay**

mercado tradicional de estas aplicaciones), sumado a las ventajas competitivas y al ahorro que traen aparejados, el presente es un buen momento para estudiar esta decisión y en particular las aplicaciones ERP Open/Free en el marco de la plataforma GNU/Linux.

A modo de cierre, incluimos una tabla con las principales aplicaciones ERP. A efectos informativos incluimos el nombre de la compañía, el país de origen del producto, los usuarios (p.ej. la cantidad de implantaciones del sistema en todo el mundo, no de usuarios individuales), los costos de licenciamiento del software (el costo del software; los costos de licenciamiento anuales por usuario concurrente y de implantación no están incluidos salvo cuando se diga lo contrario), el lenguaje de programación en el cual el sistema está programado, el sistema operativo de los servidores y el de los clientes y el hardware soportado.

Hacemos notar que en algunos casos el costo del sistema depende de los requerimientos y no se puede presupuestar de antemano sin hacer un relevamiento específico. Estos casos son los de grandes empresas y la cifras siempre son multimillonarias.

Los datos fueron tomados de los sitios web de las empresas proveedoras actualizados a diciembre de 2004.

1.9.1 SAP Bussiness One

Compañía	SAP
País de origen	Alemania
Usuarios	1600
Costos	U\$S 10k - 250k
Misc.	Existen paquetes especiales, p.ej. el licenciamiento para 5 usuarios concurrentes, un servidor y MS SQL. cuesta U\$S 25k
Lenguaje	C++
DBMS	MS SQL, Sybase
OS Host/Server	Windows Server, Unix, GNU/Linux
OS Cliente	Windows
Hardware	Intel, Plataformas Unix (tanto clientes como servidores)

1.9.2 mySAP.com

Compañía	SAP
País de origen	Alemania
Usuarios	36000 (incluyendo usuarios de R/3)
Costos	Depende de requerimientos
Misc.	
Lenguaje	ABAP & Java
DBMS	Todos ²⁰
OS Host/Server	Todos
OS Cliente	Todos
Hardware	Todos

²⁰Naturalmente existen DBMS que no están soportados: al decir todos nos referimos a todos los principales manejadores de bases de datos corporativos. Otro tanto sucede con los sistemas operativos clientes o servidores y hardware: no es de esperar que una ERP corra un servidor en un PDA ni que funcione bajo DOS.

1.9.3 Oracle E-Bussines Suite (SE)

Compañía	Oracle
País de origen	USA
Usuarios	8000
Costos	U\$S 70k p/ 10 usuarios
Misc.	Por lo menos 10 usuarios
Lenguaje	Oracle Developer, PL/SQL, Java, C
DBMS	Oracle
OS Host/Server	Unix, Windows NT, Windows 2000, Windows Server 2003, GNU/Linux
OS Cliente	Windows XP, Windows NT, Windows 98, Windows 2000, Apple Mac
Hardware	Sun SPARC Solaris, HP 9000 Series HP-UX, AIX-Based Systems, HP Tru64 UNIX, GNU/Linux Intel, MS Windows NTIntel, Plataformas Unix

1.9.4 Axapta

Compañía	Microsoft
País de origen	Dinamarca
Usuarios	3000
Costos	U\$S 50k – 250k+
Misc.	Precio basado en usuarios concurrentes, funcionalidad requerida y volumen de transacciones.
Lenguaje	X++
DBMS	MS SQL
OS Host/Server	Windows NT 4, Windows 2000
OS Cliente	Windows 98 / 2000 / XP
Hardware	Compatible con Microsoft

1.9.5 Great Plains

Compañía	Microsoft
País de origen	USA
Usuarios	130.000
Costos	U\$S 30k - 200k
Misc.	
Lenguaje	Dexterity
DBMS	MS SQL
OS Host/Server	Microsoft Windows NT/2000
OS Cliente	MS Win 98, MS Win 2000, MS Win XP
Hardware	Compatible con Microsoft

1.9.6 Navision

Compañía	Microsoft
País de origen	Dinamarca
Usuarios	30.000+
Costos	U\$S 25k – 250k+
Misc.	Precio basado en usuarios concurrentes, funcionalidad requerida
Lenguaje	C/AL
DBMS	MS SQL, C/SIDE
OS Host/Server	Windows NT 4, Windows 2000, iSeries OS 400
OS Cliente	Windows 98/2000/XP
Hardware	Compatible con Microsoft, AS/400

1.9.7 SSA Baan ERP

Compañía	SSA
País de origen	USA
Usuarios	?
Costos	?
Misc.	?
Lenguaje	C, C++
DBMS	MSSQL, Oracle, DB2, Informix. 4GL: InformixBaan 4GL
OS Host/Server	Windows NT4.0 Server SP6a; W2k server
OS Cliente	Windows XP, 2000, 98, NT 4.0 SP6A
Hardware	HP9000, IBM AS400, Windows NT servers

1.9.8 SSA MAX+

Compañía	SSA
País de origen	Reino Unido
Usuarios	450+
Costos	?
Misc.	?
Lenguaje	C, C++
DBMS	?
OS Host/Server	NT, Windows 2000
OS Cliente	Windows 95/98
Hardware	?

1.9.9 SSA MK Enterprise

Compañía	SSA
País de origen	USA
Usuarios	?
Costos	U\$S 25k – 250k+
Misc.	?
Lenguaje	4GL
DBMS	Ingres, Oracle, Informix, MS SQL
OS Host/Server	Windows NT, Unix
OS Cliente	Windows 95, NT
Hardware	?

1.9.10 SSA MK Logistics

Compañía	SSA
País de origen	USA
Usuarios	?
Costos	U\$S 25k – 250k+
Misc.	?
Lenguaje	4GL
DBMS	Ingres, Oracle, Informix, MS SQL
OS Host/Server	Windows NT, Unix
OS Cliente	Windows 95, NT
Hardware	IBM RS/6000, HP9000, Digital Alpha, Sun Solaris, plataformas de NT

1.9.11 SSA PRMS

Compañía	SSA
País de origen	USA
Usuarios	?
Costos	U\$S 50k – 250k+
Misc.	?
Lenguaje	RPG400
DBMS	DB2/400
OS Host/Server	OS/400
OS Cliente	MS Windows 95, NT o posterior, IBM AS/400
Hardware	IBM AS/400

2 REQUERIMIENTOS

En la sección anterior se estableció que las ERP son la columna vertebral de la 'business intelligence', además de automatizar procesos, integrar sistemas y datos y agilizar los procesos y la toma de decisiones. Se vio que las PyMEs pueden obtener los beneficios asociados a las ERP a un costo mucho menor al que enfrentan las grandes corporaciones que deciden implementarlas. Por último, se vio que las ERP Open/Free permiten adoptar estas tecnologías en compañías que, debido a los costos, no podrían acceder a software avanzado.

Este tipo de aplicaciones tiene una enorme complejidad. Por ejemplo, SAP R/3 incluye 20 módulos específicos para industrias, más de 200 objetos de negocios, 400 BAPIs (Business Applications Programming Interfaces), más de 800 modelos de proceso de referencias y 5000 tablas. No es posible estudiar todos los aspectos de una ERP dentro de las limitaciones temporales y el marco del proyecto de grado. Por eso es importante determinar que características debe tener una ERP Open/Free para ser considerada en este estudio.

A continuación sigue la lista de cuales requerimientos deberán cumplirse, clasificados en básicos, generales y requerimientos por módulo y la justificación del caso.

2.1 REQUERIMIENTOS BÁSICOS

2.1.1 Hardware

El software no debe requerir una plataforma de hardware costosa, o la renovación total de la plataforma actual de la PyME.

El software requiere una plataforma de hardware para funcionar, por eso para seleccionar un software hay que considerar también el hardware.

Partimos de la hipótesis de que los recursos de una PyME son limitados, por lo que determinar si se conserva o reemplaza el hardware es muy importante. Por otro lado, cabe esperar que si se decidió cambiar el software, el hardware también debe haber envejecido. Por eso decidimos que el software a elegir deberá mantener todo el hardware posible, salvo cuando esto afecte el desempeño del sistema (p.ej. El servidor donde corra el DBMS, etc.)

Además, se establece que la ERP deberá funcionar en la plataforma Intel o AMD que es la más popular y económica.

2.1.2 Módulos

El software debe cumplir con tener implementados al menos los siguientes módulos: Ventas y distribución, Cuentas a cobrar, Compras e importaciones, Cuentas a pagar, Stock, Recursos humanos, Contabilidad, Caja, Activo fijo. Nuestra experiencia y toda la documentación relevada indica que estos módulos constituyen el núcleo de la mayoría de las ERP.

2.1.3 Licenciamiento

El software debe tener licenciamiento Open/Free (no tiene por qué ser GPL exclusivamente).

2.1.4 Lenguaje de desarrollo

El software debe estar programado en un lenguaje con una amplia base de usuarios.

Las tecnologías en las que se basa un software tienen un gran impacto en el mismo. Si el software está basado en tecnologías populares será fácil conseguir mano de obra barata para modificarlo o dar soporte y mantenimiento.

Una nueva tecnología puede representar una ventaja competitiva para quienes la adopten tempranamente. Pero también significa que hay poca gente que la conoce bien, y los servicios ofrecidos serán más escasos y por tanto más costosos.

Un ejemplo claro es el del lenguaje en que está escrito un software. Para aprovechar las ventajas del código abierto es importante contar con gente capacitada, capaz de dar soporte y mantenimiento, lo cual no sucede cuando el código está escrito en un lenguaje poco conocido o de poco uso.

Por lo antes dicho, se establece que la ERP deberá emplear, de entre las tecnologías más maduras (p.ej. estables, probadas y difundidas), las más vigentes.

2.1.5 Estabilidad del sistema

Deberá existir una versión estable para uso en producción, de preferencia con una base de usuarios grande. Si no se ha liberado una versión estable, el sistema no está listo para entrar en producción.

2.1.6 Continuidad del proyecto

La última versión del software deberá haber sido liberada en el último semestre de 2004; si no se ha liberado una versión en muchos meses o en años, se asume que el proyecto está discontinuado.

2.1.7 Dependencias

Si la ERP depende de otro software, éste deberá cumplir las condiciones descritas arriba.

2.2 REQUERIMIENTOS GENERALES

Nos basamos en el listado de cualidades del software que aparece en el texto clásico "Fundamentals of Software Engineering" de Ghezzi, Jazayeri y Mandrioli, por entender que de esta manera se aseguran ciertas características necesarias para el software. Para establecer los aspectos funcionales de los requerimientos nos basamos esencialmente en dos ERPs, SAP R/3 4.6C y J.D. Edwards A7.3 por tratarse en el caso de SAP del líder del mercado y por tener experiencia directa con J.D. Edwards.

La mayoría de los requerimientos son conocidos, por los que muchos solamente serán mencionados. Nos extenderemos cuando apliquen consideraciones específicas para ERPs o hayamos variado ligeramente la categoría para adecuarla al tipo de software en cuestión.

2.2.1 Seguridad

Debido a que una ERP maneja una única base de datos, la seguridad cobra más importancia. Por ejemplo, debe aportar controles en el ingreso de datos para evitar inconsistencias, respaldo, roles para acceder al sistema, etc. Muchos de los requerimientos de seguridad, sin embargo, están cubiertos en el anexo: **Estudio de GNU/Linux como solución integral para Empresas**, capítulo 3 sección 2.1.2 (seguridad) y capítulo 6 sección 2 (bases de datos).

A continuación se incluye una lista de funcionalidades mínima para garantizar la seguridad seguida de la explicación de la misma.

- Seguridad por módulo
- Seguridad por nivel de acceso
- Usuarios oficiales de seguridad
- Usuarios de auditoría interna
- Manejo de roles
- Anulación
 - Anulación total
 - Anulación con registro de 'comprobante anulado'
 - Anulación mediante ingreso de comprobante opuesto
- Controles de carga
 - Validación por información del sistema (rest. func.)
 - Validación por información ya ingresada (clave foránea)
 - Validación de no duplicación (clave primaria)
- Contingencias
 - Facturar sin conexión con sistema principal
 - Sincronización de datos
 - Mantenimiento de datos de contingencia

A los efectos de tener control sobre quien hace que cosas, es necesario que el sistema controle los usuarios. Los usuarios deben poder pertenecer a grupos de usuarios con roles específicos que habiliten ciertos permisos (p.ej. el personal de compras no debería poder hacer ingreso de mercadería para evitar fraudes). Debe existir la figura del administrador y la del oficial de seguridad con capacidades de definir y modificar esos roles. También es conveniente un rol de auditor con capacidad de ver, pero no modificar, todos los datos.

Los errores son frecuentes en la rutina de la administración, por lo que el sistema debe poder permitir corregirlos. Sin embargo estas correcciones deben ser de tal modo de eliminar riesgos de fraude, etc. En general se entiende que no hay perjuicio en anular sin dejar registro aquellos comprobantes que no muevan fondos, p.ej. asientos contables no financieros, facturas en cuenta corriente, ordenes de compra, pedidos, etc. Por otro lado, es indispensable que queden registrados asiento original y contraasiento cuando se anulan comprobantes que mueven fondos, p.ej. ingresos de dinero de cobranzas o salida de dinero de pagos.

Que los sistemas permitan la anulación a través de contraasientos que revierten la operación pero la dejan registrada. Al principio puede parecer poco intuitivo que la manera de anular una venta (que se ingresó mal) sea mediante una devolución. Pero es una solución elegante que si bien no refleja la realidad de la empresa (la mercadería no llegó a entregarse) presenta una manera estándar y sencilla de revertir la operación, generando los contraasientos correspondientes. En muchos casos el tipo de anulación de un comprobante dependerá de la etapa en que se encuentre (p.ej. ingresado, confirmado, impreso).

Como se tiene una sola base de datos, es importante que los datos ingresados sean correctos. A la vez, al ser una base de datos única, en algunos casos es posible ejercer mayores controles a la consistencia. Estos controles se pueden homologar a hacer cumplir las restricciones de integridad de la base de datos.

Las fechas deben controlarse contra el calendario existente, por ejemplo emitiendo una advertencia cuando se intenta hacer una transacción con fecha de un día feriado, o en un año fiscal diferente del actual. De este modo se evitan problemas como p.ej. ingresar un remito de un proveedor en una fecha previa a la orden de compra. Estas son restricciones de integridad funcionales.

También debe controlarse la integridad de las claves foráneas. Esto, desde el punto de vista del sistema, representa que no se pueda p.ej. ingresar el cabezal de un comprobante de pago (p.ej. un cheque) en una moneda y las líneas en otra moneda. Otro ejemplo es el caso de las facturas y el tipo de IVA del cliente, que deben ser consistentes.

Por último, debe controlarse la integridad de las claves primarias. Sirve para evitar que se cargue dos veces el mismo comprobante, y constituye un requerimiento fundamental para asegurar el cumplimiento de algunas normas legales (p.ej. que el número legal de la factura no esté duplicado).

Estos controles pueden dejarse del lado de la base de datos o del sistema (por ejemplo, tener un trigger definido en la base de datos para resolver estas excepciones). La manera de hacer estos controles no importa en tanto el sistema los realice y no se genere ninguna excepción no monitoreada.

Si el servidor no está disponible, especialmente en el caso de una empresa de venta al público que las ventas no se paralizen y se cuente con un sistema que permita facturar hasta que se resuelva la contingencia. Esto implica que los datos deberán sincronizarse en un sentido y en otro (por ejemplo, el inventario del sistema de contingencia debe incluir los últimos productos, y a partir de los datos de contingencia, poder generarse automáticamente los movimientos y asientos en la ERP). El tipo de contingencia que puede dar lugar a esta situación no depende exclusivamente del software, por ejemplo puede haber un problema con las líneas de transmisión de datos.

2.2.2 Robustez

Determinar como afecta la carga del sistema al funcionamiento, y si se pueden recuperar las transacciones, etc. Muchos de los requerimientos de robustez están vinculados al DBMS que la ERP utilice.

2.2.3 Performance

Determinar como afecta la carga del sistema al tiempo de respuesta. En el caso de las ventas al público, con puntos de venta, es indispensable que los tiempos de respuesta entre que se ingresa una factura y se procesa; otro tanto vale para quienes negocian con proveedores, que deberán tomar decisiones muy rápidamente.

2.2.4 Escalabilidad

Determinar si cuando la empresa crece, la organización cambia o se produce una fusión o escisión, el sistema puede adaptarse o deberá cambiarlo.

2.2.5 Flexibilidad

Determinar si es capaz de satisfacer las necesidades de empresas de diversos rubros.

2.2.6 Extensibilidad

Determinar si se puede agregar o modificar funcionalidad de manera sencilla, mediante herramientas de productividad. El contar con el código fuente es un avance, pero el diseño puede hacer muy difícil la incorporación de modificaciones, p.ej. si permite al usuario elaborar sus propios reportes.

El objetivo es determinar si hay herramientas automáticas para generar reportes, o modificar workflows, p.ej. los estados por los que atraviesa una orden de venta. Por citar un ejemplo: JD Edwards tiene herramientas para crear reportes (Dream Writer, World Writer, etc.) que usan los contadores, y herramientas que generan fuentes de programas con los requerimientos mínimos de integración. SAP R/3 tiene ABAP, etc.

2.2.7 Integración

Determinar si los módulos se integran adecuadamente entre sí, si el sistema se integra adecuadamente con el DBMS y con herramientas de productividad (importar y exportar información a planillas, etc.).

2.2.8 Interoperabilidad

Determinar si es fácil construir interfaces entre éste y otros sistemas, exportar sus datos, exportar su funcionalidad para cooperar a nivel semántico, etc.

2.2.9 Usabilidad

Determinar si el uso del sistema es intuitivo, si mantiene la misma interfaz, si tiene ayuda en línea, si tiene buena documentación de usuario, etc.

Impresión

- Múltiples impresoras
- Modificar formato de impresión
- Exportar a documentos electrónicos (PDF, SXW, HTML, etc.)
- Importar de formatos electrónicos

Visualización

- Mismos datos imprimibles
- Funciones de búsqueda
- Herramientas para hacer consultas SQL visuales

Es evidente la necesidad de poder imprimir formularios, informes, comprobantes, etc. El formato de estos documentos debe poder ser fácilmente modificable (p.ej. cuando se añadió el COFIS fue necesario agregarlo en las facturas y las ordenes de compra). También debería poderse configurar el poder imprimir en la impresora en red deseada por el usuario, y exportar los datos a los formatos más populares.

Por otro lado, a los efectos de ahorrar papel, en lugar de imprimir los informes y otros documentos, estos deberían poder ser consultados en línea. Una forma de hacerlo es a través de impresión a un formato electrónico y luego su visualización. Otra forma es mediante una interfaz adecuada que incorpore funciones de búsqueda y ordenamiento. Esta interfaz podría incluir la funcionalidad de modificación (en función del rol del usuario y sus permisos).

La información en las bases de datos debe poder consultarse de manera sencilla y útil, para filtrar solamente la información de interés. Aunque se puede hacer esto mediante consultas a la Base de Datos, es preferible si los propios interesados cuentan con herramientas para confeccionar sus propios informes. Algunos ejemplos de listados son: ventas por cliente, ventas por vendedor, ventas por zona, listado de I.V.A. para ventas, etc.

Importar los datos de estos formatos para ingresarlos al sistema puede ser útil para cargar conjuntos de datos grandes, por ejemplo una importación de 500 artículos diferentes.

2.2.10 Soporte Internacional

Determinar si el sistema soporta múltiples monedas y conversión, múltiples idiomas, adecuación de reportes y generación de documentos para requerimientos legales específicos de un país, manejo de múltiples compañías.

2.3 REQUERIMIENTOS POR MÓDULO

Una forma en que los ERP mejoran la eficiencia de los procesos administrativos es corrigiendo las desviaciones de una buena práctica. Un ejemplo trivial es el siguiente: las ventas en general se hacen a 30 días por lo que no se ingresa la condición de pago. El módulo de ventas deberá forzar a que ese dato se ingrese, lo que permitirá probar cual es la fecha de vencimiento

(al estar impresa en la factura) y además notificar automáticamente a los usuarios del vencimiento.

Cada sector funcional tiene sus propias buenas prácticas, y por lo tanto cada módulo tendrá sus requerimientos específicos. La mayoría de los roles de los trabajadores implica la interacción con varios módulos, los cuales son interdependientes. Como esta lista de requerimientos permite ver, muchos de los procesos comienzan en un módulo y atraviesan varios de ellos antes de finalizar.

Para establecer los aspectos funcionales de los requerimientos nos basamos esencialmente en dos ERPs, SAP R/3 4.6C y J.D. Edwards A7.3 por tratarse en el caso de SAP del líder del mercado y por tener experiencia directa con J.D.Edwards.

2.3.1 Ventas

- Cientes por zonas
- Códigos de actividad
- Vendedores que los atienden
- Manejo del ciclo de ventas
 - Pedidos
 - Control de crédito
 - Picking
 - Facturación
- Distintas modalidades de facturas
 - Factura contado
 - Factura crédito (de cuenta corriente)
 - Remitos
 - Facturación anticipada
 - Facturas de servicios (artículos no inventariables)
 - Devoluciones
 - Consignaciones
- Listas de precios
 - A distribuidores
 - Al publico
 - A revendedores
 - A representantes
- Cálculo automático de precios de venta
- Modificación de precios y descuentos
- Impuestos
- Tipos de impuestos configurables
- Gestión de orden de carga²¹
 - Armado de ordenes de carga
 - Carga
 - Facturación
 - Control de entrega

La utilidad de mantener categorías de clientes es enorme: sirve por un lado para organizarse y por otro para explotar esa información de los clientes. Por ejemplo, la categorización por zonas sirve para optimizar los viajes de los corredores. Otro ejemplo es contar con una condición de pago por defecto para un cliente. Los códigos de actividad de los clientes y otra información de los mismos puede utilizarse para investigaciones de mercado. Mantener

²¹Orden de carga se le puede referenciar también como orden de envío

información de vendedores que atienden a los clientes sirve, junto con la rentabilidad de los clientes, para el cálculo de comisiones, etc.

El sistema de ventas así mismo debe poder permitir ingresar pedidos de los clientes. Cuando estos pedidos son generados automáticamente son la base del comercio electrónico. Debe ser posible generar automáticamente una factura a partir de un pedido.

La modalidad de facturación dependerá de la modalidad con que opere la empresa. Es deseable que sea lo más amplia posible, incluyendo facturación anticipada, entrega de mercadería con remito, etc.

El sistema deberá permitir el uso de varias listas de precios, las cuales deberán ser altamente configurables. Preferiblemente dependientes de parámetros como el costo de la compra y el lugar de la venta, para incluir gastos de flete. Por ejemplo, a partir del costo de reposición y un porcentaje de margen se genera una lista de precios base. Esa lista de precios se usa para generar otra correspondiente a las sucursales, que le suma al precio el costo del transporte a la sucursal. Existe la práctica de 'inflar' ese precio base para poder otorgar un descuento al pago. Existen muchos ejemplos de este tipo que hacen conveniente que la lista de precios se pueda configurar fácilmente, y que los precios se carguen en la factura automáticamente en función de la forma de pago y del tipo de cliente (si tiene una cuenta corriente o si compra al contado).

Los precios deben poder ser modificados manualmente cuando se decide hacer una rebaja especial. Pero también debe de poder establecerse márgenes, como ser el crédito en la cuenta corriente, y el margen de ganancia mínimo aceptable, de modo de no permitir hacer ventas que excedan esos parámetros.

El módulo de ventas es el más auditado por la DGI ya que es el que emite los comprobantes de venta y los correspondientes reportes. Obviamente, los porcentajes y los tipos de impuestos deberán ser configurables para adecuarse a la legislación impositiva vigente. Esto es especialmente útil en Uruguay donde hay varias peculiaridades, por ejemplo el COFIS.

2.3.2 Cuentas a cobrar (cuenta corriente de clientes)

- Manejo consolidado de empresas clientes y/o proveedoras
- Ingreso de documentos varios
 - Recibos
 - Débitos financieros
 - Notas de crédito
- Ingreso de descuentos financieros en recibos
- interfaz con lectora de cheques p/ ingreso de recibos
- Deudores en gestión
- Gestión de cobranza
- Diferencias de cambio
- Diarios de ventas (con apertura por impuestos)
- Consultas varias
 - Estados de cuenta por empresa, grupo, gira, etc.
 - Resumen de saldos
- Fichas de empresas
- Límite de crédito
- Antigüedad de deuda
- Documentos vencidos

- Días de cobranza
- Previsión de cobranzas y pagos
- Vencimientos por franja
- Saldos a fecha
- Reportes de remuneraciones y márgenes
- Consultas totalizadas por producto, empresa y producto, etc.
- Cobranzas por vendedor
- Control de remitos

Aunque hablamos de cuenta corriente de clientes y de proveedores como sistemas separados, puede ser de utilidad mantener un único identificador, tanto si se trata de cliente como de proveedor, porque evita información redundante y permite consolidar otra información.

Es fundamental que tengan un proceso muy ágil para ingresar los comprobantes (imputación) que permita por ejemplo, ingresar un recibo de cobranza a cuenta y después imputarlo a las facturas correspondientes. Los tipos de comprobantes a ingresar deberán ser por lo menos los mencionados arriba, aunque deberían poder configurarse.

Es deseable que se pueda manejar un espectro amplio de documentos: recibos, débitos financieros, notas de crédito, descuentos financieros en recibos, etc.

Sería ideal contar con un interfaz para una lectora de cheques, lo que automatizaría grandemente el ingreso de recibos, aunque esto tiene sentido únicamente cuando muchos pagos son efectuados de este modo.

Algunos requerimientos básicos son la información de los deudores en gestión, datos de empresas como límite de crédito, condiciones de pago, etc. Muchos de los datos de ventas se consultan para la gestión de cobranza, por ejemplo los diarios de ventas.

Es importante contar con consultas específicas que permitan detectar y planificar las cobranzas a realizar, por ejemplo el estados de cuenta por empresa, el resumen de saldos, control de remitos pendientes, vencimientos, días de cobranza, documentos vencidos, etc.

Es a partir de este módulo que se saca información para las comisiones, por ejemplo mediante reportes de remuneraciones y márgenes, y de las cobranzas por vendedor (ya que suele darse comisión no sobre las ventas sino sobre las cobranzas).

2.3.3 Stock

- Manejo de movimientos de stock y transferencia entre depósitos
- Consultas de fichas de producto
 - Saldos por depósito
 - Cardex
- Valoración del stock
- Asientos de costos de ventas
- Herramientas para inventario
 - Ciclo de conteo
 - Ajuste de stock
- Control y Gestión de reposición
 - Stock mínimo
 - Venta promedio

- Previsión de ventas
- Familias
 - Agrupaciones
 - Jerarquías
- Manejo de transformaciones de productos
 - Registro de movimientos de stock automáticos
- Definición de estructuras de productos (armado)
 - Registro de movimientos de stock automáticos
- Código de barras

Si bien el stock deberá ser ajustado automáticamente por las ventas, las compras, transformaciones²² y transferencias, deberán poder hacerse ajustes de mercadería por rotura, robo, etc. Una funcionalidad útil es la de emitir listados por rangos de artículos (a veces llamados ciclos de conteo), de modo de poder ser usados durante los balances para el conteo de la mercadería y eventualmente ingresar ajustes por balance (en caso que la cantidad física no coincida con la cantidad del sistema).

Las consultas deberán poder hacerse sobre los saldos, donde figuren además la cantidad comprometida de artículos en ordenes de venta y la cantidad a recibirse, en ordenes de compra, transferencias, etc. También deberá poder consultarse todos los movimientos de stock (ficha de stock o cardex), para saber como fue el flujo de la mercadería. Es de especial interés contar con la valoración del stock (existen tres métodos de valoración, LIFO, FIFO y promedio ponderado, siendo éste último el más conveniente por repercutir cualquier entrada de mercadería en el costo total, aunque cualquiera se considera válido).

Otros listados vinculados al stock, aunque podrían incluirse en ventas (y serán utilizados por el personal de ventas) son el stock mínimo, que genere automáticamente un pedido de compra de mercadería, y las ventas promedio. El sistema también, basándose en esos datos deberá poder hacer un pronóstico de ventas.

Debe permitir la creación de agrupaciones de artículos de modo de poder seleccionar distintos tipos de clasificaciones al momento de emitir un informe, p.ej. tener un grupo de artículos por materias primas, otro por productos en proceso y otros por productos terminados. Otro ejemplo es tener familias de productos, con distintos niveles de agrupamiento lo que permite consultas con distinta granularidad. Por ejemplo la familia vestimenta con los correspondientes niveles: Vestimenta/Hombre/Calzado/Deportivo. La necesidad de este tipo de clasificación se hace aparente cuando hay que diseñar estrategias relativas al stock mínimo del que ya se habló. Esto constituye un factor esencial para cualquier comercio o industria.

El sistema debe dar soporte a las transformaciones, p.ej. convertir un material del stock en otro (restando de un saldo y sumando en el otro). Dichas transformaciones pueden ser de n a m (no tienen por que ser de 1 a 1 o de 1 a n). En el caso de las fábricas, o empresas que arman productos (como puede ser un vendedor de hardware), son necesarias las transformaciones, a saber: poder convertir un conjunto de artículos de stock en otro y viceversa, o sea poder fraccionar un artículo en varias partes. La complejidad de la función de composición depende del tipo de empresa, estando las fábricas en el extremo de mayor necesidad.

Si el sistema permite además del código del artículo manejar un código de barras, se simplifican muchas tareas (desde la recepción, hasta la venta, pasando por los balances). Para ello el sistema deberá ser compatible con el hardware de lectura de código de barras.

²²También se llama a las transformaciones, B.O.M. (Bill of Material)

2.3.4 Compras e importaciones

- Manejo del ciclo de compras
 - Solicitudes de compras de usuarios
 - Gestión de compradores
 - Armado de pedidos de precio
 - Generación de órdenes de compra
 - Autorización de órdenes de compras
 - Recepción de mercadería a partir de O/C
 - Ingreso de facturas de proveedores
 - Remito a proveedores
- Importaciones
 - Provisión de importaciones
 - Ingreso de documentos de divisa
 - Ingreso de gastos de importación
 - Valorización de los productos importados
 - Costeo de importaciones

Se debe poder generar y realizar el seguimiento de ordenes de compra, tanto de los insumos, de los consumos internos y de los artículos que se venden. En particular, puede resultar útil contar con herramientas para el seguimiento y el control de los planes de aprovisionamiento. Los comprobantes (las ordenes de compras) deben dividirse en ordenes de mercadería y de servicios, por ejemplo servicios de agua potable de OSE o los servicios de una empresa unipersonal.

Para el seguimiento es necesario registrar las etapas del proceso; por ejemplo, es bueno que la orden de compra se pueda emitir en papel para enviársela al proveedores por fax, y también que la pueda reimprimir el depósito donde se hace la recepción para controlar mejor.

Deberá habilitarse la creación de pedidos de compra tanto desde depósito (para reposición) como para ventas (de acuerdo a ventas negociadas). También se deberá poder pedir cotizaciones a los proveedores y cargar sus listas de precios con sus descuentos y la forma de pago. Deberá poder consultarse las listas de precios por proveedor de forma ágil, así como información histórica de los precios anteriores y los precios a los que se compró y a cual proveedor.

Cuando se hacen compras importantes, o importaciones, es bueno asegurarse de que son correctas, para lo cual se definen cadenas de aprobación basadas en el precio de compra y la jerarquía de las personas a integrarla. No debería permitirse la impresión de una orden de compra hasta no estar ésta aprobada. Naturalmente para compras inferiores a cierto umbral, no sería necesaria la aprobación. Estos umbrales y cadenas de aprobación deben ser configurables.

Es posible que parte de la mercadería llegue defectuosa, o no llegue o llegue de más. Por ejemplo en el caso de una partida que llegó defectuosa deberá emitirse un remito de entrega al proveedor, el cual podrá enviar mercadería en buenas condiciones o una nota de crédito por el valor de la diferencia. Por ello el sistema debe poder procesar las notas de crédito o débito de los proveedores. Otros ejemplos son: diferencia de precios, recargo por costos de fletes, reconocimiento de bonificaciones, intereses, cheques rechazados, etc. El sistema deberá poder reconocer cada tipo de nota de débito o crédito, para poder emitir listados distintos (además de que cada uno de estos comprobantes mueve cuentas distintas, y pueden generar distintos impuestos).

Respecto a las importaciones, se trata de un proceso similar al de las compras nacionales que venimos tratando, con la salvedad de que deben considerarse además los trámites aduaneros y el pago. Se llama provisión de importaciones a una estimación de cuanto dinero se deberá disponer para el pago de una importación.

Muy someramente, el proceso incluye el envío de un pedido al proveedor (p.ej. por fax). El proveedor envía la lista de los artículos que nos va a vender y su cotización (a la que se le llama proforma). Si se la acepta, hay que enviar el despacho (p.ej. el detalle de las cosas a importar) al despachante junto con otros documentos.

Es de esperarse que un software hecho en otro país no contemple las especificidades de las importaciones en Uruguay²³ pero es importante poder implementarlas sin dificultad en el caso de una empresa que importe algún insumo o mercadería.

Sin embargo cabe esperar que el sistema permita almacenar la información para este tipo de transacciones. Recordamos que el proceso de importación requiere la participación de dos bancos, llamados los bancos corresponsales. Uno corresponde al exportador y otro al importador. Hay tres modalidades de pago, una es mediante carta de crédito, otra mediante cobranza y la última por giro (en orden creciente de confianza entre las partes).

Después de notificar la compra al exportador, el importador saca una carta de crédito en un banco local (que tiene un costo) para esa importación (la carta de crédito es un crédito específico para esa importación e incluye el detalle de la misma). El banco del importador la envía al banco del exportador, el exportador le da a su banco los documentos necesarios (packaging list, factura comercial, certificado de origen, conocimiento de embarque, etc.) y el banco le paga. Ahora bien, por un lado a Uruguay llegan los papeles (llegan al banco) y por otro la mercadería (a la aduana). Cuando llegan los papeles el banco notifica al importador, que le paga y recibe esos papeles los cuales le da a la empresa despachante que retira la mercadería de la aduana.

La cobranza funciona en forma similar, solo que no hay carta de crédito que comprometa al pago al importador y si este repudia la carga, deberá ser enviada de nuevo al exportador que pagará los costos. El giro es cuando el exportador envía mercadería y documentos y el importador envía un giro.

El pago entre los bancos es mediante movimientos de diario (o sea, no hay movimiento físico de dinero, sino que p.ej. ambos bancos tienen cuenta en un tercer banco internacional, donde se hacen transferencias de la cuenta de uno a la del otro).

2.3.5 Cuentas a pagar (cuenta corriente de proveedores)

- Armado de pagos a proveedores
- Diarios de compras (con apertura por impuestos)
- Límite de crédito
- Antigüedad de deuda
- Documentos vencidos

²³La Nomenclatura Común Mercosur (NCM) es un manual con rubros asociados a distintos tipos de mercadería, empleado por la aduana para determinar el arancel (i.e. el porcentaje sobre CIF). También sirve para identificar mercaderías con descuentos al arancel porque exista un convenio. Antiguamente el CENCI proporcionaba un programa con la TGA (Tasa global arancelaria: se compone de recargo, hasta 10%, e IMADUNI, a partir del 10% el resto es IMADUNI). desglosada para cada NCM (dado un NCM daba la TGA). Actualmente este servicio es proporcionado vía una página web. Hay un convenio con Argentina y Brasil, con la factura llega el certificado Mercosur que exonera del recargo asociado al código NCM (para ciertos rubros).

- Días de cobranza (de la empresa acreedora)
- Previsión de pagos
- Vencimientos por franja
- Saldos a fecha
- Control de facturas de compras

El proceso básico es el siguiente: se genera un pedido de mercadería, se solicita cotizaciones a proveedores, se eligen los mejores precios, se emite la orden de compra, se recibe la mercadería, se ingresa la factura del proveedor al sistema, se genera el pago, se realiza el pago y se aplica el recibo.

Este sistema debería poder calcular la fecha de vencimiento de las facturas a partir de su fecha de origen y forma de pago, generando información para las previsiones de fondos futuros.

Para las importaciones vale hacer algunas puntualizaciones. El documento de divisa es el precio FOB²⁴ que se deberá pagar al proveedor en general el pago es mediante una carta de crédito y hay varios bancos involucrados. El ingreso de gastos incluye el flete, el seguro y otros gastos como por ejemplo los concernientes al despachante. Después de ingresado el documento de divisa y los gastos de importación se obtiene el verdadero precio pagado por los artículos prorrateando esos gastos en el precio. Naturalmente, será éste el costo a considerar cuando se haga el costeo de los artículos.

2.3.6 Recursos humanos

- Liquidaciones de sueldos
 - Aguinaldos
 - Salario vacacional
- Manejo de vales comunes, amortizables, etc.
- Ticket restaurante / Ticket alimentación
- Planilla de trabajo
- Historia laboral
- Generación de diskettes para pago por bancos
- Generación de asientos contables
- Consultas múltiples
 - Empleados
 - Liquidaciones
 - Datos básicos
- Ingreso y cálculo de comisiones mensuales
- Control de entrada y salida (tarjetas de marcar)

Lo ideal sería que pudiera administrar distintos sindicatos, categorías de trabajadores, alternativas de liquidación (p.ej. Sueldos mensuales, liquidación por hora, tickets alimentación, etc) y calcular las retenciones por impuestos. También permitir la emisión de vales, etc.

El sistema tiene que tener una flexibilidad que permita agregar incentivos y partidas extraordinarias con y sin cálculo de aportes y retenciones, así como de comisiones mensuales manuales o automáticas.

Es de esperar que el sistema relacione a un trabajador con un tipo de remuneración; estos tipos de remuneraciones deberán poder definirse y aplicarse automáticamente en cada fecha de

²⁴Free On Board

remuneración. Esto es, generarse pagos automáticos de haberes a través de bancos con que trabaja la empresa (esta es una modalidad de pago muy frecuente).

Es importante que se pueda contar con valores históricos y promedios de haberes cobrados, por ejemplo para indemnizaciones, aguinaldos, etc. Naturalmente, se espera que el sistema pueda imprimir registros de sueldos de acuerdo a la legislación vigente, con todos los datos identificatorios del trabajador y de las remuneraciones abonadas. También con los datos de donde se ha desempeñado un trabajador (por ejemplo, si trabaja en depósito, o ventas o en el sector de IT si lo hubiere), y conservar la historia si su rol va cambiando.

Es especialmente útil poder generar archivos automáticamente en el formato solicitado por los bancos mediante los cuales se hacen pagos, BPS y DGI (que emplea el software Alfa en Uruguay), o al menos contar con todos los datos necesarios para cargarlos.

Por último, deberá ser posible realizar un control de entradas y salidas mediante un reloj de control de horarios automático, usando tarjetas de marcar.

2.3.7 Contabilidad

- Manejo de todos los asientos generados por los módulos
- Manejo de diferencias de cambio
 - Cálculo
 - Contabilización
- Ingreso de asientos
- Definición de datos básicos contables
- Asientos automáticos
 - Cierre y apertura
 - Diferencias de cambio
 - Asientos de aplicación
 - Distribución por centro de costos
- Conciliaciones bancarias
- Compactaciones de asientos
- Consultas varias
 - Balances
 - Mayores
 - Movimientos
 - Libros

La mayoría de los eventos registrados en los otros módulos tienen impactos contables, p.ej. son hechos contables²⁵ y generan asientos. Estos asientos generados automáticamente deben poder consolidarse con otros asientos generados a mano. Ya se habló de la practicidad de tener asientos tipos, para ingreso de asientos estándar que permite simplificar tareas de rutina, para los que solamente se cargan los valores correspondientes a cada cuenta.

En el caso de empresas que vendan o compren en dólares (no es tan raro, por ejemplo, en el caso de empresas que vendan a turistas o que importen sus insumos o mercaderías), se deberá poder hacer la conversión adecuada a las distintas monedas extranjeras y generar los asientos por

²⁵Los hechos contables son aquellos sucesos puntuales que hacen variar las cuentas de la empresa. Un hecho contable puede ser, por ejemplo, una venta, un pago, una compra, una devolución, etc. La contabilización de los hechos contables se realiza basándose en el método de la partida doble que nos dice que "todo hecho contable afecta como mínimo a dos cuentas". Los hechos contables se reflejan en la empresa en forma de asientos.

ajuste de tipo de cambio (en el caso de una compra o una venta en moneda extranjera que se hace en un cierto plazo, el importe en moneda nacional puede ir variando, para ello deberá ajustarse mediante asientos contables de diferencia de cambio).

Los asientos predefinidos proveen una forma estándar de representar un hecho contable frecuente. Por ejemplo, un asiento para liquidación de haberes en el que las cuentas a utilizar son las mismas (o tienen muchas cuentas en común). Este asiento se realiza todos los meses, por lo que es útil contar con un asiento tipo al que únicamente hay que modificar los importes.

El sistema deberá permitir la definición de un plan de cuentas y reglas de contabilización automáticas. Estas definiciones son especialmente delicadas. Además, ese plan de cuentas deberá permitir agrupar la cuentas y definirles un código abreviado para simplificar la búsqueda y la carga manual de asientos. También deberá poder definirse una jerarquía, una apertura de cuentas por auxiliares para permitir registrar los hechos contables con más detalle (se recomienda con 6 niveles) Un ejemplo podría ser el siguiente: Activo / Activo corriente / Disponibilidades / Fondo fijo / Fondo fijo para compras.

Suele ser conveniente poder definirse centros de costos (unidades de negocios); la granularidad del costeo tiene mucha relevancia. Por ejemplo, si una empresa cuenta con una sucursal, la mercadería tiene un costo de flete que deberá incorporarse. Si el costo está definido como único para toda la empresa, la precisión del costeo fallará.

Como las entradas se realizan a partir de eventos relacionados con ventas y producción y pagos, se postean (se ingresan en el libro mayor) en tiempo real, y el libro mayor refleja la situación real.

Este módulo debería permitir trabajar con dos o tres ejercicios consecutivos abiertos, de modo de no atrasar la carga de datos hasta que se termine el balance; es una funcionalidad muy importante.

2.3.8 Caja

- Emisión de cheques
- Pago por banco
- Pago de valores en general
- Manejo de remesas entre sucursales
 - Transferencia de valores entre sucursales
 - Registro de transferencias
- Manejo de depósitos bancarios
 - Armado
 - Acreditación
- interfaz con lectora de cheques p/ armado de depósitos
- Manejo de conformes, cheques canjeados, devueltos, descont.
- Generación de asientos automáticos en cada caso
- Generación de pagos a acreedores en forma automática
- Mantenimiento de la historia de los cheques
- Calculo de días de pago efectivos de una empresa

La 'caja' es el sector por donde se mueve el dinero, por lo cual debe haber un comprobante impreso por cada movimiento de efectivo, para poder auditar la correctitud de dicho movimiento.

En particular, si la empresa hace pagos con cheques (lo cual es lo habitual, y con cheques diferidos que tendrán fondos después de vendido aquello que se pagó con el cheque) sería muy útil poder emitir impresiones de cheques a partir de pagos, y generar días en que se deberá depositar fondos.

A veces hace falta enviar fondos entre sucursales mediante remesas, por lo cual debe estar contemplado la emisión de comprobantes cuando se haga ese tipo de transferencia.

El armado y acreditación de depósitos bancarios también debería gestionarse desde este módulo. En particular, como a la caja llegan todos los comprobantes resultados (p.ej. Conformes, cheques canjeados, devueltos, etc.) debería poder procesarlos, generando asientos adecuados.

2.3.9 Activo Fijo

Inventario de bienes en moneda nacional y dólares
Cálculo de reevaluación y amortización
Generación de asientos

Es sabido que las posesiones de una empresa se van deteriorando, por envejecimiento, rotura, etc. y tienen una vida útil limitada, y hay que separar dinero para cambiar el bien depreciado. Para lidiar con la depreciación se generan un asiento al final del ejercicio, correspondiente a la amortización.

2.4 OTRAS FUNCIONALIDADES

incluimos en este apartado conjuntos de funcionalidades que sin ser vitales, ofrecen un valor agregado para la gestión.

2.4.1 Reclamos (no conformidades)

- ◆ Ingreso y gestión de reclamos de los clientes
- ◆ Gestión de tareas asociadas a reclamaciones
- ◆ Manejo de distintos tipos de reclamos
- ◆ Informes por secciones funcionales

2.4.2 Funcionalidad Web

- ◆ Gestión del pago a proveedores
- ◆ Visualización de estado de cuenta
- ◆ Consultas contables

- ◆ Consultas de personas y sueldos
- ◆ Consultas de valores por depósito

2.4.3 Datawarehouse (Ventas, Compras, Stock)

- ◆ Indicadores de ventas y compras
- ◆ Indicadores de márgenes
- ◆ Indicadores de rotación de inventario

3 PROCESO DE SELECCIÓN DE LA HERRAMIENTA

3.1 RELEVAMIENTO DE SISTEMAS ERP OPEN/FREE

Para seleccionar la ERP a estudiar, primero se confeccionó una lista representativa de sistemas ERP Open/Free.

Muchos proyectos Open/Free se encuentran en el sitio SourceForge.net, por lo cual fue nuestra primera fuente de proyectos. Como se trata de proyectos Open/Free muchas veces las páginas de éstos incluyen referencias a otros similares o complementarios. Así confeccionamos una larga lista de software que se presentaba a sí mismo como ERP Open/Free o similar.

Para cada uno de estos paquetes se relevó la documentación en línea y se descartó aquellos que no cumplieran con dos o más de los requerimientos básicos que se establecieron en el capítulo 2. Por ejemplo, se dejaron de lado los que no hayan liberado versiones estables.

Existen tres grandes categorías en las que se pueden clasificar los sistemas ERP, basados en las herramientas con las que están implementados. Mediante PHP o algún lenguaje de scripting, mediante Java, y mediante herramientas y tecnologías alternativas.

A continuación veremos algunos paquetes de software de cada categoría y la discusión sobre pros y contras. A propósito incluimos paquetes de software que fueron descartados para explicar las causas.

3.1.1 CK-Ledger

Cuenta con 9 módulos, esta escrito en PHP y corre sobre phpGroupWare. Provee funcionalidades de contabilidad para PyMEs y utiliza phpgw para administrar las cuentas contables. Actualmente este proyecto está continuado como CK-ERP.

Lenguaje	PHP
DBMS	MySQL
Licencia	GPL
Fecha de última versión	Enero, 2005
Última versión	V0.11.1
Sitio	http://sourceforge.net/projects/ck-erp/

Comentario:

Es un ejemplo paradigmático de aplicaciones de contabilidad LAMP. Usan Apache como servidor web, MySQL como RDBMS, GNU/Linux como sistema operativo y PHP como lenguaje. Mediante PHP construyen un frontend que permite hacer consultas a bases de datos y desplegar los resultados en paginas web.

Tiene la ventaja de que basta un browser del lado del cliente para acceder a la aplicación. La instalación es trivial, de pocos minutos, y consiste en crear la base de datos y poblarla. En

general, a estos sistemas los acompañan consultas en SQL que pueblan la BD automáticamente con datos de ejemplo. Además, en la página web suele haber un demo completamente funcional.

Son aplicaciones muy sencillas que de ERP tienen solamente el nombre y a veces la apariencia. Si bien PHP es adecuado para hacer consultas vía web, y MySQL se ha caracterizado por tiempos muy cortos para establecer conexiones (lo cual lo hace ideal para consultas a BD vía web) no es adecuado para desarrollar aplicaciones ERP porque no separa la capa de lógica de negocio de la capa de presentación.

Con PHP no se puede modelar una lógica de negocio compleja ni un manejo adecuado de control de transacciones: el código consiste en un conjunto de `if-clauses` anidados, asociados a los campos de la pantalla, y consultas SQL.

Respecto a la seguridad, la mayoría de estos sistemas trabajan con Apache y soportan `mod_ssl` and `openssl`.

Otras aplicaciones de este tipo son SQL Ledger, web-ERP, Nola, etc.

3.1.2 Compiere

Es una ERP con CRM; por sus características excepcionales la elegimos como 2da. aplicación a estudiar.

Lenguaje	Java
DBMS	Oracle, Sybase, Fyracle (Firebird), MaxDB, Daffodil
Licencia	CPL (basada en MPL)
Fecha de última versión	Febrero, 2005
Última versión	V2.5.2
Sitio	http://www.compiere.org/

Comentario: ver capítulos 4, 5, y 6.

3.1.3 DEA

Distributed Enviroment for Administration. Reportada como la mejor ERP Open/Free disponible y que maneja gestión de ordenes, facturación, y presupuesto para grandes empresas, con una interfaz de usuario amigable y seguridad y funcionalidad de reportes.

Lenguaje	?
DBMS	?
Licencia	?
Fecha de última versión	?
Última versión	?
Sitio	http://www.life.be/

Comentario:

Desafortunadamente no pudimos encontrar los fuentes para bajarlos de ningún lado. Los links están muertos o no tienen los fuentes.

3.1.4 ERP5

Lenguaje	Python
DBMS	PostgreSQL, MySQL
Licencia	GPL
Fecha de última versión	Enero, 2005
Última versión	
Sitio	http://www.erp5.org/

Comentario:

Se llama así porque está basado en 5 conceptos²⁶: recursos, nodos, movimientos, path, items. Este modelo es llamado el Universal Business model, porque es posible mapear a esos conceptos toda la información.

Estos conceptos sirven para modelar los procesos de negocio y a la vez permiten la metaplanificación, que es la posibilidad de planificar recursos con cualquier nivel de granularidad. Un meta-recurso o meta-nodo agrupa recursos u otros meta-recursos (como si fuera una superclase). Por ejemplo, planificar la venta de 10000 lamparitas de 25 watts a shoppings centers, o la venta de 10000 lamparitas de 25 watts Phillips al Montevideo Shopping Center. En el ejemplo, los shopping centers son un meta-nodo.

²⁶Recurso es un recurso abstracto en un proceso de negocios, p.ej. dinero. Nodo es una entidad que recibe o envía recursos. Movimiento es la descripción del flujo de recurso entre nodos. Path es el camino de acceso de un nodo a un recurso. Item es una instancia física de un recurso.

También permiten las transformaciones, que es un recurso construido a partir de la composición compleja de otros recursos. Una transformación se puede prototipar. La ventaja de esto es que se puede reutilizar el código encapsulando relaciones genéricas y acciones comunes a muchos procesos de negocios. Por ejemplo el módulo de salarios y de facturación usan en gran parte el mismo código.

Otro concepto interesante es el de variaciones, que elimina la necesidad de taxonomías complejas o numerosos registros para tener varios códigos para el mismo producto. En el ejemplo, las lamparitas de 25 watts son un recurso. Las lamparitas de 25 watts Phillips son una variación de ese recurso. Otro ejemplo podría ser memoria RAM y la variación la capacidad (256Mb, 512Mb, etc.)

Surgió de la necesidad de Corany, una empresa de fabricación de accesorios de vestir, para desarrollar una ERP propia a la que pudiera modificar, pero con limitado presupuesto (EU 80.000). Las restricciones de presupuesto hicieron que se eligiera como lenguaje de desarrollo a Python porque reducía los tiempos de desarrollo debido a que permite la metaprogramación²⁷ y porque se puede usar tanto como lenguaje de desarrollo como lenguaje de scripting, y luego incorporar esos scripts al desarrollo central.

Usa el servidor de aplicaciones Zope, que implementa su propia BD orientada a objetos capaz de almacenar objetos Python y su propio motor de workflow. Mediante ZSQLCatalog se pueden hacer consultas SQL sobre la Base de Datos Orientada a Objetos, ya que se usa una BD relacional como índice de la Base de Datos Orientada a Objetos (se mapean los atributos relevantes para las búsquedas a columnas, tablas y bases de datos).

La empresa, con base en Europa tenía que comunicarse con una sucursal en África por lo que se desarrolló un mecanismo de sincronización basado en SyncML (ERP5SyncML) robusto y confiable bajo la GPL. La sincronización funciona en forma similar al EDI: si una regla de negocio local necesita operar sobre un recurso remoto, se hace una copia del recurso, se sincroniza y se trabaja sobre la copia.

Existe una implementación en producción sobre un cluster de 8 CPUs con 80 usuarios concurrentes con 8 sesiones simultaneas cada uno, 2.000.000 objetos Python y 100.000.000 filas en el ZSQLCatalog. Recientemente liberaron un CD live.

3.1.5 Facturalux

Proyecto español de ERP/CRM.

Lenguaje	C++, Javascript
DBMS	PostgreSQL, MySQL
Licencia	GPL
Fecha de última versión	Enero, 2005
Última versión	V1.6
Sitio	http://www.facturalux.org/

Comentario:

²⁷Metaprogramación es una técnica que permite redefinir la semántica del lenguaje en tiempo de ejecución basado en propiedades o tablas. Es más fácil establecer a posteriori comportamientos específicos, y por tanto, configurar.

Es un producto maduro con un instalador similar a los vistos en sistemas comerciales, tanto para la aplicación base como para los módulos y cuenta con muy buena documentación introductoria. Se hace notar que hay ciertos módulos a los que solamente se puede tener acceso a través de suscripción.

Tiene dos versiones: Lite, y Enterprise. La primera, totalmente funcional, basada en parte en una tecnología que llaman A3D (a cubo d). La segunda, para cumplir requerimientos de empresas con mayores exigencias, estará implementada completamente en A3D, cuando se finalice dentro de un año y medio.

La idea es que un servidor transmite fragmentos de código que es interpretado por los clientes. Ambas versiones son compatibles a nivel de módulo.

Los datos y el software para manipularlo se guardan en el DBMS. Los clientes construidos con A3D, obtienen del DBMS los formularios, código a ejecutar, plantillas de informes, consultas, estructura de las tablas y los datos a tratar, los procesan y lo muestran al usuario. De esta forma cualquier modificación del software se almacena en el SGBD y los clientes A3D son conscientes inmediatamente de estos cambios ya que para procesar algún dato primero obtienen como procesarlo desde el mismo SGBD.

Es de fácil mantenimiento. Todas las modificaciones hechas en los módulos que se encargan de la lógica de negocio almacenados en el servidor son inmediatamente reflejadas en los puestos clientes, de la misma manera que con un navegador WEB se obtiene siempre la última versión de una página WEB cuando es modificada en el servidor.

3.1.6 Fisterra

Lenguaje	C
DBMS	PostgreSQL
Licencia	GPL
Fecha de última versión	Junio, 2003
Última versión	V1.5
Sitio	http://www.fisterra.org/

Comentario:

Es un proyecto que apunta a proveer una ERP Open Free genérica. Pero por el momento, la versión 1.5 esta especializada en talleres automotrices. Esta instalada con éxito en una cadena de estos talleres. Sin embargo, no funciona en tiempo real. Las bases de datos se replican diariamente vía modem. Sumado a que no es genérica aun, no será considerada para el estudio.

3.1.7 GNU Enterprise

GNUe es un conjunto de herramientas (incluido un servidor de aplicaciones), y un conjunto de aplicaciones construidas con esas herramientas que abarcan desde recursos humanos, contabilidad, CRM y administración de proyecto a SCM y e-commerce.

Lenguaje	Python
DBMS	Varios (incl. PostgreSQL, MySQL)
Licencia	GPL
Fecha de última versión	Nunca una versión completa
Última versión	Nunca una versión completa
Sitio	http://www.gnue.org/

Comentario:

Brinda las herramientas (como formularios data-aware, sistema de reportes, servidor de aplicaciones, etc) que proveen un marco para que profesionales de T.I. construyan o adecuen aplicaciones y las implanten eficazmente en organizaciones grandes o pequeñas.

Esta plataforma tendría las ventajas de una arquitectura abierta y fácil de mantener. Las aplicaciones, escritas usando dichas herramientas, implementarían un ERP completo. Desafortunadamente el ERP nunca fue completado, aunque hay versiones de los componentes actualizados en 2005, son versiones 0.5, o sea, no aptas para producción.

3.1.8 Linux Kontor

Linux-Kontor es una ERP hecha completamente en Java, con una arquitectura de tres capas (DB, servidor de aplicaciones y cliente).

Lenguaje	Java
DBMS	AdabasD
Licencia	LGPL
Fecha de última versión	Enero, 2003
Última versión	?
Sitio	http://www.sourceforge.net/projects/kontor/

Comentario:

El proyecto parece haber sido discontinuado ya que no se actualiza el sitio web en inglés (el proyecto es Alemán) desde el 2002.

3.1.9 Open for Business

Es un proyecto para construir una arquitectura débilmente acoplada que sirva de infraestructura a software de gestión empresarial.

Lenguaje	Java, Javascript, Prolog
DBMS	PostgreSQL, MaxDB (entre otros)
Licencia	MIT
Fecha de última versión	Marzo, 2004
Última versión	V3.0
Sitio	http://www.ofbiz.org/

Comentarios:

Está especializada en el comercio electrónico más que en las funcionalidades de una ERP. Hace más de seis meses que se liberó la última versión. Al no cumplir con dos de los requerimientos básicos, no será considerada.

3.1.10 OpenMFG

Es una de las primeras iniciativas de ERPs con código abierto, pero no es Open/Free (p.ej. la licencia prohíbe redistribuir el código fuente con modificaciones, salvo a la empresa OpenMFG) motivo por el cual no vamos a considerarla.

Lenguaje	C++, Qt
DBMS	PostgreSQL, Oracle, MS SQL
Licencia	Propietarias
Fecha de última versión	?
Última versión	?
Sitio	http://nola.noguska.com/

3.1.11 Nola

Es similar a SQL Ledger, esta escrito en PHP. Por un lado incluye mas características, como salarios, pero por otro no es internacional ni ha liberado versiones desde 2002.

Lenguaje	PHP
DBMS	MySQL
Licencia	GPL
Fecha de última versión	Marzo, 2002
Última versión	v1.1.2
Sitio	http://www.openmfg.com/

Comentario: Ver CK-Ledger.

3.1.12 SQL Ledger

Provee contabilidad básica, facturación y pagos. Esta desarrollado en perl y usa PostgreSQL. Ha sido traducido y adecuado a 20 idiomas. Desde el punto de vista contable, aunque es simple esta bien diseñado para una compañía pequeña. Tiene interfaz web e implementa los módulos compras, ventas, cuentas a cobrar, cuentas a pagar, contabilidad, stock, etc. Genera salida en postcript y PDF y soporta varias monedas.

Lenguaje	Perl
DBMS	PostgreSQL, Oracle, DB2
Licencia	GPL
Fecha de última versión	Enero, 2005
Última versión	v2.4.8
Sitio	http://www.sql-ledger.org

Comentario: Ver CK-Ledger.

3.1.13 Value

Es una ERP para la cual hay una versión Open (Value Light) escrita en Delphi.

Lenguaje	Delphi, Java
DBMS	?
Licencia	GPL
Fecha de última versión	Enero, 2004
Última versión	v1.1
Sitio	http://value.sourceforge.net/

Comentario:

Depende de Delphi, que no es Open/Free. Además hace más de seis meses que no libera ninguna versión. Al no cumplir dos de los requerimientos básicos, no será considerada.

3.1.14 web-ERP

Está traducida a varios idiomas, soporta varias monedas, distintos depósitos, los módulos de ventas, cuentas a cobrar, compras, cuenta a pagar, contabilidad, banco y análisis de ventas. Permite creación de kits (productos que son agregación de otros) y listas de precios flexibles. Genera facturas y reportes en pdf, y solamente precisa un browser.

Lenguaje	PHP
DBMS	MySQL
Licencia	GPL
Fecha de última versión	Diciembre, 2004
Última versión	v2.9
Sitio	http://web-erp.sourceforge.net/

Comentario: Ver CK-Ledger.

3.2 CONCLUSIÓN

Pudimos ver que hay una gran cantidad de proyectos de tipo ERP y de software contable, gran parte de ellos desarrollado en lenguajes de scripting y hasta en Pascal (Delphi).

De esta selección, el candidato mejor posicionado fue Compiere.

Su principal contendiente fue ERP5, por tratarse de un producto tecnológicamente interesante. Sin embargo había surgido de necesidades específicas y tiene pocas instalaciones en producción. Además, opera con una única base de datos, la que provee el servidor de

aplicaciones Zope y tiene una base de usuarios mucho menor que Compiere. Por esas razones optamos por este último.

Compiere tiene un amplio espectro de funcionalidades ya que además de ser una ERP, incorpora módulos de CRM y SCM. Tiene una amplia base de usuarios: está instalada en por lo menos 50 sitios en producción. Es un proyecto con gran vitalidad, ya que ha sido descargado más de 800.000 veces y se encuentra usualmente entre los 10 más activos de SourceForge. Hay instalaciones estables desde el año 2000, y sobre todo, los períodos de implantación son cortos: en el orden de semanas.

Está escrito 100% en Java y empleando productos Open/Free (Apache, JBoss, etc.). El software que está incluido en Compiere está bajo licenciamiento CPL, que es una variedad de la MPL (Mozilla Public License) la cual está certificada por la OSI, por lo tanto cumple con los estándares, así también como con los demás requerimientos. La licencia se puede consultar en el capítulo 6, sección 3.

Originalmente Compiere dependía del DBMS de Oracle por requerir funcionalidades específicas como stored procedures y procesos escritos en PL/SQL (nativo de Oracle). Pero el interés y el grado de actividad de ese proyecto nos hicieron confiar en que pronto seguiría el camino de independencia de BD.

En diciembre de 2004 surgieron varios DBMS que podían interactuar con Compiere (Daffodil, Firebird, MaxDB). Y en Febrero de 2005, la versión 2.5.2 alcanzó estado de independencia de base de datos: puede trabajar con Sybase y además incluye un kit para trabajar con otras bases de datos.

4 ERP SELECCIONADA: COMPIERE

El presente capítulo comprenderá el estudio de la adecuación de Compiere²⁸ a los requerimientos establecidos. Para ello nos basamos en la documentación de Compiere, así como en instalaciones de prueba que realizamos. Se estudiaron dos escenarios.

1. La versión 2.5.1 de Compiere y Oracle 9i.
2. La versión 2.5.1 de Compiere modificada para funcionar con Fyracle, y Fyracle 1.0

Para realizar las pruebas se estableció una correspondencia entre las funcionalidades requeridas y las documentadas. Estas consistieron en, para cada funcionalidad establecida como requerimiento, verificar que la misma estuviese implementada y funcionase correctamente.

Aunque los DBMS ofrecen versiones tanto para GNU/Linux como para plataforma Microsoft, las pruebas se realizaron únicamente en la plataforma GNU/Linux. Las versiones usadas de Compiere no fueron compiladas desde los fuentes. En ambos casos se empleó la versión de Java 1.4.2.

A continuación sigue una presentación del sistema, y los resultados de las pruebas realizadas.

4.1 PRESENTACIÓN

Compiere es una aplicación de gestión integral de empresas, una ERP y CRM, para pequeñas y medianas empresas que soporta múltiples lenguajes, monedas, impuestos, contabilidad y organizaciones. Tiene una interfaz de usuario sencilla, tiene buena performance, es escalable y puede funcionar como ASP (Application Access Service Provider). No requiere personal de T.I. para operarla. Es fácil de modificar, extender y configurar.

Fue originalmente diseñado y desarrollado por Jorg Janke, quien ha trabajado con sistemas ERP por más de 20 años, y es un Oracle Certified DBA.

En 1982, Janke fundó su primer compañía (SoftCream) de desarrollo y distribución de una solución de software para comercios minoristas. Estaba escrita en Cobol y funcionaba con Unix, y permaneció en producción en algunos sitios hasta mayo de 2000.

En 1988, SoftCream fue vendida a ADV/Orga (Alemania) y Janke retuvo el puesto de arquitecto de software. Es de notar que el primer sistema de SAP fue licenciado por ADV/Orga. El objetivo en aquel tiempo era desarrollar desde cero un sistema basado en Unix capaz de competir contra el sistema R/3 de SAP (la R es de realtime). Uno de los principales conceptos desarrollados fue el del ADD (Application Data Dictionary), que es una de las características más relevantes de Compiere, como se podrá ver a continuación.

Cuando la empresa ADV/Orga discontinuó el proyecto por problemas financieros, Janke se unió a UNISYS (Inglaterra) para continuar el proyecto, pero UNISYS también lo discontinuó. Por esta época, Jorg escribió el primer prototipo de Compiere en Smalltalk con Oracle 5.

En 1992, Jorg se unió a Oracle Alemania como administrador de Application Localization, que consiste en ajustar un software a los requerimientos de un país o una región específica

²⁸Compiere es una palabra en italiano que significa cumplir, completar.

(como moneda, impuestos, idioma, etc). Como resultado, Oracle liberó la primer versión internacional de su aplicación con la funcionalidad local requerida (la cual fue auditada por Price Waterhouse). Jorg se incorporó a Oracle Application Development como director de sistemas empresariales, desde donde dirigió el desarrollo de funcionalidad vinculada con multimoneda.

En 1999, Janke inició el desarrollo e instaló la primer versión de Compiere, patrocinado por Goodyear Alemania; el sitio piloto ha estado en producción desde el año 2000. Compiere apunta a ser una solución horizontal de ERP y CRM para pequeñas y medianas empresas.

Esta introducción histórica sirve para explicar las principales características de la aplicación²⁹:

Es una solución completa para todo tipo de formas de ventas³⁰, lo cual es natural ya que tuvo su origen remoto en una empresa que ofrecía sistemas de ventas de minoristas. Acumula toda la experiencia en ese rubro y ofrece una adecuación increíble a todos los posibles requerimientos de ventas, desde las múltiples modalidades de ventas hasta las diversas formas de generación y administración de listas de precios, integrando desde el diseño funcionalidades de CRM.

Es una solución amigable y ampliamente configurable tanto por los usuarios, que pueden crear, en forma muy sencilla, todo tipo de reportes; y desde el punto de vista del administrador, establecer para los distintos roles o funciones, interfaces de usuario adecuadas. Esto es posible mediante el ADD (Application Data Dictionary), cuyo antepasado fue desarrollado por Janke mientras trabajaba para ADV/Orga de Alemania.

Es una solución internacional, desde el punto de vista de la moneda, los impuestos, la contabilidad, el idioma, etc. Lo cual no es de extrañar ya que Janke dirigió el sector de localizaciones de Oracle cuando sacó su primer versión internacional para Alemania.

Tiene un diseño orientado a objetos; Janke se desempeñó como Arquitecto de Software por varios años y el primer prototipo de Compiere lo escribió en Smalltalk.

Además de Goodyear, hay diversas empresas que usan Compiere en producción, y que facturan en el rango de los 20 millones de dólares al año. Los tiempos de implantación son asombrosamente cortos, en muchos casos menores a un mes, como fue la experiencia en Pharma Trade y en Donau Velag. Algunos de estos casos de éxito se pueden consultar en el apartado de versiones estables, sección 4.2.5.

4.2 REQUERIMIENTOS BÁSICOS

4.2.1 Hardware

Entendemos que Compiere no requiere una plataforma de hardware costosa, porque puede instalarse en PCs o cualquier dispositivo que soporte Java, ni la renovación total de la plataforma actual de la PyME, ya que los requerimientos tanto para el cliente como para los servidores están dentro de los requerimientos medios del año 2004.

En particular, los requerimientos de hardware para el cliente son:

²⁹La historia del líder del desarrollo también explica la dependencia, hasta recientemente, del DBMS de Oracle.

³⁰Es uno de los módulos más potentes y completos.

- ◆ 3 MB de espacio en disco (más el espacio para la Java Runtime)
- ◆ 256 MB de memoria
- ◆ Pantalla con resolución de 1024*768
- ◆ Conexión TCP/IP al servidor

Y los requerimientos de hardware para el servidor son:

- ◆ 5 GB de espacio en disco (incluye la base de datos)
- ◆ Raid 10 por hardware
- ◆ 1 GB de memoria
- ◆ Conexión TCP/IP a los clientes

4.2.2 Funcionalidades

Compiere está basado en procesos de negocios más que en secciones funcionales. Esto se debe a que los procesos de negocios atraviesan distintos sectores. Los procesos que soporta Compiere cubren los siguientes módulos:

- ◆ Ventas y distribución
- ◆ Cuentas a cobrar
- ◆ Compras
- ◆ Cuentas a pagar
- ◆ Stock
- ◆ Contabilidad
- ◆ Caja

Sin embargo, Compiere no incorpora un módulo de Recursos Humanos o Salarios, de importaciones ni de Activos fijos. Se pueden generar asientos manuales que permitan reflejar en la contabilidad los sueldos, etc. Y, al disponer del código fuente, nada impide desarrollar el módulo.

Por lo tanto concluimos que la no inclusión de esos módulos no es motivo suficiente para descartar el software. Sin embargo, es un factor negativo. Entendemos que este factor se compensa con la inclusión de otras funcionalidades de tipo SCM y CRM. Por más información al respecto, ver el capítulo 6.

4.2.3 Licenciamiento del Software

El licenciamiento es CPL, Compere Public License, basada en la MPL (Mozilla Public License, versión 1.1) y NPL (Netscape Public License), en las que se adecúan los avisos de derechos de autor³¹.

El texto de la licencia CPL se adjunta en el capítulo 6, sección 3. La licencia MPL, en la que se basa, ha sido certificada por la Open Source Initiative.

4.2.4 Lenguaje

El software está programado en Java y PL/SQL. Java es uno de los lenguajes de desarrollo más populares, y PL/SQL es un lenguaje propietario de Oracle, que es una de las compañías líderes de bases de datos. Las extensiones al software se pudren hacer mediante Beanshell, un lenguaje de scripting con la misma sintaxis de Java.

Por lo tanto, el software está programado en un lenguaje con una amplia base de usuarios. Además, la última versión se ha independizado de PL/SQL.

4.2.5 Versiones estables

Existen versiones usadas en producción desde el año 2000, y la empresa desarrolladora principal ofrece actualmente soporte a más de 50 empresas, lo que habla de más de 50 instalaciones en producción. A continuación incluimos algunos ejemplos ilustrativos.

Desde mayo de 2000 hay una versión de Compere corriendo en Goodyear de Alemania, una empresa de venta de llantas.

Pharma Trade, Healthcare, de Francia, una industria de distribución de medicamentos, tiene una versión en producción desde enero de 2003, tanto clientes como servidor corre sobre Linux.

La empresa Nisshinbo Atomotive Inc, una industria fabricante de partes de automóviles, tiene Compere en producción desde diciembre de 2002, el cual es usado para compras y control de inventario.

Donau Velag, una empresa que editora de libros y revistas, usa Compere para vender libros y pagar comisiones a los autores mediante una Online Store. Está en producción desde enero de 2003 con sistemas Solaris de Sun.

La propia empresa que desarrolló Compere originalmente, ComPiere, lo usa desde Octubre de 2002.

Por lo tanto concluimos que existen versiones estables para uso en producción y que tienen una base de usuarios más que razonable.

³¹Las licencias originales se pueden encontrar en www.mozilla.org/MPL y java.apache.org

4.2.6 Última versión liberada

La última versión del software fue liberada en febrero de 2005. Es una versión beta que soporta interacción con otras bases de datos además de Oracle. Esto garantiza que además de ser un proyecto vigente, con sus versiones estables, también está en evolución.

4.2.7 Dependencias de software

Si la ERP depende de otro software, éste deberá cumplir las condiciones de licenciamiento descritas arriba.

Licenciamiento del DBMS

Hasta noviembre de 2004, Compiere requería licencias de Oracle porque depende de ese DBMS. En diciembre de 2004 surgieron varias BD, algunas propietarias (Daffodil), algunas Open/Free (Firebird, MaxDB) que modificando el código de Compiere y parte de sus funcionalidades permiten usarlo.

En febrero de 2005 Compiere anunció la versión 2.5.2, con independencia de BD. El emprendimiento fue financiado por Sybase. La diferencia de otros proyectos con el enfoque oficial de la versión 2.5.2 es que todo el código que antes estaba escrito en PL/SQL fue portado a Java y que la capa de independencia de base de datos convierte las sentencias SQL a la Base de Datos objetivo.

También provee un kit de base de datos para otras BD aparte de Sybase, con el requerimiento de que el manejador soporte vistas y funciones definidas por el usuario (preferiblemente en SQLJ). El equipo de Compiere planea tener más bases de datos soportadas para mitad de 2005.

Licenciamiento de la JSDK

Para instalar el servidor primero hay que instalar el servidor de base de datos de Oracle³² y la JSDK 1.4.2 o mayor, los cuales se pueden encontrar en:

<http://www.compiere.org/support/install/installOracle.html>

<http://java.sun.com/j2se/1.4.2/download.html>

Compiere usa la versión de JVM 1.4.2, es una aplicación que cumple la especificación J2EE de Sun (por más información ver el anexo: **Estudio de GNU/Linux y software libre como solución integral para Empresas**, capítulo 6 sección 6.4.2, donde se habla de J2EE y servidores J2EE).

Licenciamiento de componentes

El producto incluye software desarrollado por el Apache Jakarta Project y JBOSS, que no violan ninguno de los requerimientos básicos.

³²En realidad el manejador no está disponible bajo uso Open Free, pero se puede bajar una copia de evaluación, que fue la que utilizamos.

Licenciamiento de la documentación

Aunque no viola el licenciamientos del software, las dos cosas que tiene Compiere son: que la documentación y los paquetes de lenguaje (que permiten traducir reportes, etc. a otros idiomas) son pagos.

La empresa que desarrolló Compiere originalmente se financia fundamentalmente de dos fuentes, donantes como Sybase, que financien el desarrollo; y la venta de servicios y productos relacionados.

En particular, uno de esos productos relacionados es la documentación de usuario se puede adquirir en formato electrónico por u\$s 50, o una suscripción anual por u\$s 120. La documentación también se incluye en los contratos de soporte.

Otro producto relacionado son los paquetes de idioma (Language Packs), que incluyen la traducción del producto y en algunos casos la traducción de la documentación del producto. Estos paquetes pueden aplicarse a todas las versiones de Compiere, pero no están disponibles para todos los idiomas (p.ej. La versión en español está en desarrollo).

Por otro lado, la documentación del proyecto es libre de cargo. En el sitio web de Compiere hay información sobre la tecnologías empleadas por Compiere y la funcionalidad, así como guías de instalación, etc. Además Compiere incluye su propia documentación en línea.

La documentación técnica, incluyendo los fuentes, la documentación de la Java API, el diseño lógico de la BD, etc. están disponibles libres de cargo.

Queremos destacar que esta situación no es infrecuente, ya que en ocasiones se contrata personal informático para mantener, administrar o estabilizar sistemas de los cuales solamente se tiene esa información (p.ej. porque la empresa que daba soporte quebró).

4.3 REQUERIMIENTOS GENERALES

4.3.1 Seguridad

Compiere provee una infraestructura de seguridad que soporta seguridad por función (o sea basada en roles de usuarios que controla el acceso a ventanas, reportes y procesos) y por datos, basada en el cliente y la organización. También es posible asegurar tablas, columnas y hasta registros individuales que impidan a los usuarios crear reportes o exportar ciertos datos. Y las claves en los clientes se almacenan en forma encriptada.

Seguridad	Total
Seguridad por módulo	Total
Seguridad por nivel de acceso	Total
Usuarios oficiales de seguridad	Total
Usuarios de auditoría interna	Total
Manejo de roles	Total
Anulación	Total
Anulación total	Total
Anulación con registro de 'comprobante anulado'	Total
Anulación mediante ingreso de comprobante opuesto	Total
Controles de carga	Total
Validación por información del sistema	Total
Validación por información ya ingresada	Total
Validación de no duplicación	Total
Contingencias	No implementado
Facturar sin conexión con sistema principal	No implementado
Sincronización de datos	Total
Mantenimiento de datos de contingencia	No implementado

Compiere cumple 15 de los 18 requerimientos establecidos para la seguridad. Los 3 requerimientos no cumplidos son los vinculados a un sistema de contingencia. Esta funcionalidad no está prevista por el sistema, ya que es tolerante a fallos, pero en caso de una caída de la línea, fallo de la corriente, incendio u otro detalle, será necesario contar con procedimientos y sistemas adecuados.

4.3.2 Robustez

En general las aplicaciones están diseñadas para asumir que todo funciona bien y todos los datos son ingresados correctamente y son consistentes. En caso de fallo hay que buscar la causa e identificar los daños.

En contraste Compiere está diseñado de modo de ser tolerante a fallos, cada transacción puede ser repetida y regenerada, la mayoría de los fallos son identificados por el sistema y el usuario puede intentar corregir el problema y si la recuperación no es posible, el error es aislado del resto del sistema que continúa trabajando. Esto es posible debido al desacoplamiento de las transacciones.

Cada transacción realiza solamente una tarea, por lo que el impacto de un fallo es aislado y fácil de identificar. La comunicación entre transacciones individuales se hace mediante mensajes, permitiendo como se dijo, ejecutar las transacciones en lote de forma asincrónica.

El sistema controla regularmente si una transacción está completa. Si no está completa y no es consistente debido a un fallo del sistema, el administrador y el usuario son informados.

A medida que las aplicaciones se vuelven más complejas, la probabilidad de errores crece, pero de este modo Compiere provee un marco de validación y en caso de que algo falle, aísla el problema asegurando alta disponibilidad de las funciones principales.

4.3.3 Performance

La performance de una ERP está determinada por múltiples factores, además del software. Por ejemplo, vinculado al DBMS, al ancho de banda de la línea de comunicación, etc.

A este respecto, las mejoras de performance deberán fundarse en la forma de acceder al DBMS, y en particular al abordaje que mencionamos arriba sobre desacoplamiento de consultas. Por ejemplo, la subestructura de la transacción 'venta en efectivo al mostrador de un producto' sería:

- ◆ Transacción de material (ajuste de inventario)
 - ◆ Genero entradas para la contabilidad
 - ◆ Las grabo
- ◆ Transacción de factura (calcular impuesto y crear factura)
 - ◆ Genero entradas para la contabilidad
 - ◆ Las grabo
- ◆ Transacción de recibo (creación de recibo por la factura)
 - ◆ Genero entradas para la contabilidad
 - ◆ Las grabo

Cuando se hace el commit, solamente dos subtransacciones son realizadas, la de material y la de facturación. Esto asegura que rápidamente el usuario pueda continuar ingresando las siguiente transacción. Las sub-transacciones restantes son planificadas (y opcionalmente corridas en lote) y son ejecutadas y corridas en paralelo. Esto permite utilizar reglas de balance de carga para asegurar tiempos de actualizaciones rápidos para el usuario.

En el caso de las ventas al público, con puntos de venta, es indispensable que los tiempos de respuesta entre que se ingresa una factura y se procesa; otro tanto vale para quienes negocian con proveedores, que deberán tomar decisiones muy rápidamente.

4.3.4 Escalabilidad

Determinar si cuando la empresa crece, la organización cambia o se produce una fusión o escisión, el sistema puede adaptarse o deberá cambiarlo.

La escalabilidad no es un problema en absoluto para el software, ya que Compiere está diseñado para operar sobre diversas organizaciones, e incluso como ASP. El problema del crecimiento o el incremento de la complejidad de la organización está resuelto desde el diseño.

Compiere está diseñado para permitir complejas estructuras de cooperación entre empresas (socios de negocios, como ser distribuidores) lo que simplifica la interacción entre empresas a través de centralizar la información que se desea compartir (y mantener privada la que no).

También permite manejar, para cada empresa, organizaciones con estructuras jerárquicas. Esto lo hace mediante una estructura en tres niveles: sistema, cliente y jerarquía organizacional. El nivel del sistema corresponde a la infraestructura, el nivel de cliente define la información y estructura contable, productos, etc. de cada cliente (p.ej. de cada empresa 'socia' o federada) y el nivel de la jerarquía organizacional es al nivel al que se realizan las transacciones. Las organizaciones pueden tener sus propios datos e información que no quieran compartir, y a su vez estar estructuradas en forma jerárquica (p.ej. sucursales).

Además, la seguridad está garantizada porque los datos en cada nivel solamente pueden ser ingresados o modificados si el rol lo permite. Se pueden ver y usar datos de niveles superiores, pero no cambiarlos. Por ejemplo, con un usuario para el nivel del sistema se puede acceder y modificar datos del sistema, pero no acceder o ver datos de los niveles de cliente u organización. Con un usuario para el nivel de organización se puede acceder a los datos del sistema, de los clientes, pero no modificarlos. Un usuario puede tener acceso a varios niveles.

De esta manera es fácil reorganizar una estructura organizacional o aún cuando una empresa se fusiona.

4.3.5 Flexibilidad

Determinar si es capaz de satisfacer las necesidades de empresas de diversos rubros.

Compiere es una ERP horizontal³³, esta característica permite resolver las necesidades de empresas de diversos rubros. El sistema es completamente configurable, desde los planes de cuenta hasta los workflows de las órdenes, incluyendo las reglas de contabilidad automática y los impuestos.

Permite transacciones entre diversas divisas, p.ej. hacer ventas en otras monedas distintas a las que se usan para contabilizar. También se puede revaluar las transacciones y tener cuentas de banco en otras monedas. Para reportes: Permite traducir las transacciones o los balances a diversas monedas para poder hacer reportes. Esto es útil cuando los socios de negocios están en otros países.

Permite llevar la contabilidad en varias monedas en paralelo. Esto es especialmente útil en países con monedas inestables (como es el caso de Uruguay).

Compiere soporta todos los aspectos de trabajar con múltiples monedas (desde listas de precios en la moneda deseada, hasta facturar en la moneda preferida por el cliente) sin necesidad

³³no aborda especificidades de ningún rubro empresarial

de copiar o replicar las transacciones. Una transacción puede tener una o varias monedas. Todas las monedas están al mismo nivel, no hay una moneda primaria: esto permite agregar, cambiar o detener operativas en distintas monedas sin dificultad. Esta funcionalidad no es menor, piénsese por ejemplo en la liberación del tipo de cambio en 2002.

Esta funcionalidad además es importante por dos motivos, el turismo y el comercio internacional.

Compiere soporta impuestos a las ventas. Además permite impuestos compuestos (como en Canadá, o en Uruguay con el COFIS). Hay un motor de impuestos que determina el tipo correcto de impuestos, el monto y la fecha basado en la fecha de la transacción, el producto (y su categoría), el origen y destino del envío y el origen y el destino de la factura.

Las entradas en contabilidad se generan automáticamente basadas en reglas. Aunque también está permitido ingresar entradas adicionales en forma manual.

El objetivo es generar todas los asientos contables, por lo tanto todas las cuentas deben estar predefinidas. Por ejemplo, si se vende un producto, se usa la cuenta correspondiente a la rentabilidad del producto, la cual debe estar definida. Esto permite que se definan las cuentas una sola vez y olvidarse de ellas cuando se ingresan transacciones.

Para facilitar el ingreso de datos para las cuentas, todas las cuentas tienen asientos predefinidos en el esquema contable. Los asientos por defecto para productos provienen de la categoría del producto, los asientos por defecto para los socios de negocio provienen de su grupo, etc.

Las reglas para la contabilidad determinan basadas en el contexto de la transacción que cuentas y montos usar.

Por lo tanto, Compiere no sólo no es específico de un solo rubro sino que permite incorporar las formas de operar y hacer negocios de empresas de un mismo rubro, dentro de un marco de buenas prácticas. Si existe un punto en contra es la ausencia de un módulo de activo fijo y de mantenimiento de planta, especialmente útiles en el caso de fábricas, o la ausencia de un módulo de salarios y recursos humanos.

4.3.6 Extensibilidad

Se puede agregar o modificar funcionalidades de manera sencilla, mediante herramientas de productividad. Compiere provee funcionalidad de scripting a través de BeanShell para extender la funcionalidad del producto. Las ventajas que tiene son que ocupa poca memoria, que emplea la sintaxis de Java y que se puede acceder fácilmente a las clases Java de Compiere y a los datos. Para extender el sistema más allá de esto, se cuenta con APIs bien documentadas.

Así mismo, Compiere incluye la funcionalidad de reportes inteligentes que permiten generar reportes automáticamente en el formato que desee el usuario. Para la mayoría de las aplicaciones, hacer reportes es un agregado o una aplicación separada. En el caso de Compiere, se basa en el diccionario de datos, lo que permite acceder a cualquier nivel de granularidad de entidades siempre y cuando las definiciones de acceso y seguridad lo permitan.

Toda la salida de los reportes puede verse en pantalla antes de enviarla a una impresora o generar archivos en diferentes formatos (p.ej. HTML, XML, Excel, Word, PDF, etc.). También se puede acceder a todas las entidades referenciadas (p.ej. a información de un artículo que

aparece en una línea de una factura, o a las ordenes de compra que están relacionadas con ese artículo).

Todas las reglas de seguridad son aplicadas automáticamente. Esto incluye control de acceso a tablas, columnas e incluso registros (p.ej. No incluir un artículo en particular dentro del reporte). También se puede evitar hacer reportes sobre ciertos datos o evitar que se impriman o exporten.

Compiere tiene cuatro tipos de reportes: listados, formularios, reportes financieros, declaración de cuentas.

Los listados están disponibles en todas las ventanas y tienen parámetros de selección predefinidos que pueden modificarse. Los formularios (p.ej. facturas, permite cambiar la disposición de los formatos de impresión); Compiere soporta formularios múltiples (p.ej. diferentes tipos de formato de factura para una organización, para un socio de negocios específico, o para un tipo de factura específico). Los reportes financieros incluyen modelos con varios parámetros de selección. Una declaración de cuentas para un período o fecha lista todas las transacciones de la cuenta o un segmento de esa cuenta.

Compiere diferencia la 'vista' del 'modelo'. El modelo (los datos) los provee Compiere y cada usuario puede elegir como desplegar, sumarizar y ordenar esos datos. Compiere permite definir el reporte tanto a nivel de sistema, cliente, organización y usuario.

Está planeado poder incluir gráficos de barras, líneas y circulares.

El idioma del reporte está basado en el idioma del usuario, cada usuario puede, por lo tanto tener un diferente idioma. La estructura del reporte se copia de los niveles inferiores (sistema, cliente, organización).

Se puede generar fácilmente un reporte de granularidad más fina automáticamente a partir de un reporte basado en una entidad (drill-down). Por ejemplo un reporte que sumariza algún dato mensualmente se usa para generar un reporte de las transacciones originales.

También se puede crear un reporte basado en una entidad específica (drill-across). Por ejemplo, en un listado de productos, elijo un producto y después listo las líneas de los pedidos o de las facturas donde ese producto aparece.

Si estas funcionalidades no fueran suficientes (p.ej. no incluye gráficos) se pueden exportar los datos a una planilla donde embellecerlos. También se puede usar una herramienta para hacer reportes, p.ej. Crystal Reports, aunque difícilmente se tenga la flexibilidad, granularidad y seguridad que se tiene con las facilidades de Compiere.

4.3.7 Integración

Se destaca que la integración entre los módulos³⁴ es completa desde el punto de partida: la visión de diseño de Compiere está basada en procesos de negocios ya que estos atraviesan los sectores funcionales, y de esta forma se puede optimizar la operativa de toda la empresa en lugar de la de un sector en detrimento (potencialmente) de los otros.

³⁴No confundir integración con acoplamiento. El acoplamiento es bajo debido a que el sistema está diseñado usando tecnología orientada a objetos; de hecho los antecedentes de este software y las primeras versiones estaban hechas en Smalltalk.

La integración con los DBMS se hace a través de un servidor de aplicaciones basado en estándares y tecnologías abiertas (p.ej. JBOSS accediendo vía JDBC). Hasta recientemente, Compiere solamente funcionaba con el DBMS de Oracle, y la integración era perfecta ya que la experiencia de los desarrolladores estaba fundada sobre dicho DBMS, empleando características como PL/SQL, stored procedures y triggers. En este caso la integración implicaba un grado de acoplamiento indeseable, que se está revirtiendo ya que Compiere va en camino a la total independencia de DBMS: p.ej. la última versión ha sustituido el código PL/SQL por código Java.

Por último, la integración con herramientas de productividad es muy alta: Compiere puede exportar todos los datos en reportes a los siguientes formatos: Excel, HTML, XML, Texto, PDF, PS, Word, y hasta a Cubos OLAP. Se observa que no se pueden exportar datos directamente a formato de OpenOffice.org.

En cuanto a importar datos, Compiere es excelente. Compiere provee tablas de interfaz para productos, socios de negocios, ordenes, facturas, stock, etc. Se puede cargar la información directamente (mediante SQL) o vía el Cargador de Datos de Compiere, que extrae datos de archivos de texto plano (p.ej. separado por comas), o en XML.

El proceso consiste en asociar cada elemento a importar con una columna de una tabla, después se verifica el formato y se cargan los datos. Compiere puede, por defecto, importar los siguientes datos: productos y precios, socios de negocios, ordenes, facturas, confirmación de recibos, pagos, documentos bancarios, planes de cuenta, conjuntos de líneas de reportes financieros, inventario físico, diarios del libro mayor, tasas de cambio.

La herramienta permite visualizar los datos a ser importados para poder corregirlos de ser necesario. El proceso de importar los datos verifica la correctitud de éstos antes de cargarlos en las tablas.

Esta funcionalidad es especialmente útil en el caso de migrar datos de otro sistema, así como convertir datos (p.ej. La lista de precios de un proveedor) al esquema de la empresa.

4.3.8 Interoperabilidad

Compiere usa estándares abiertos y tecnologías abiertas y muy populares (Java, Apache, Tomcat, JBOSS, J2EE) con APIs bien documentadas para la extensión del sistema, lo cual simplifica la construcción de interfaces entre éste y otros sistemas, exportar sus datos, exportar su funcionalidad para cooperar a nivel semántico, etc.

4.3.9 Usabilidad

Compiere usa un diccionario de datos central, un repositorio de información, que contiene meta-datos. Este repositorio sabe como acceder a los datos y como éstos se relacionan. Contiene definiciones de entidades (tipo, validación, etc.) y como se despliega esa información (etiqueta en pantallas y reportes, ayudas, posición relativas a otros campos) y reglas para mostrarse (por ejemplo reglas de acceso y seguridad).

Tanto la interfaz de usuario del cliente Java como las pantallas HTML son generadas en tiempo de ejecución basadas en el diccionario de aplicaciones. El resultado es una interfaz de usuario consistente, que permite a los usuarios navegar rápidamente en áreas poco familiares de la aplicación.

Este método de generar una interfaz de usuario permite un desarrollo más rápido y el sistema resultado es mucho más estable comparado con aplicaciones de otro tipo.

La interfaz del cliente Java es mejor porque utiliza el poder del PC y es preferible en situaciones en que es importante la navegación rápida. En cambio la interfaz del cliente HTML permite usar la aplicación desde cualquier máquina con un navegador web.

El diccionario de datos (ADD) sabe sobre estructura y dependencias. Esto permite que el usuario con el acceso adecuado pueda acceder a la ventana donde pueda ingresar o actualizar datos. Por ejemplo, los usuarios pueden ingresar un nuevo cliente o actualizar la información de un cliente existente mientras está entrando una orden de venta sin abandonar la ventana original.

El diccionario de datos permite que el usuario pueda acceder rápidamente a la información, cuando el usuario necesita más información para tomar una decisión. Por ejemplo, si hay que ingresar información extra sobre una empresa cliente, se invoca la funcionalidad Info que despliega rápidamente información sobre la empresa: dirección, límite de crédito, etc. (o para productos, que despliega precios, margen y disponibilidad).

También permite el filtrado de resultados, a saber, el ingreso de criterios para reducir el número de registros en una ventana. Los resultados pueden ser ordenados.

El usuario también puede adecuar la disposición de los elementos de una pantalla para una situación o cliente específico.

Existe también un plugin (Looks) que es una extensión que permite modificar los colores y el aspecto de las ventanas, pudiendo agregar texturas e imágenes de fondo. Looks incluye utilidades para administrar estos cambios a nivel del usuario individual. Y además permite ver que aspecto tendría una configuración de colores para un daltónico.

4.3.10 Internacional

Compiere puede ser utilizado por empresas con filiales en distintos países, debido a que está diseñado para operar con múltiples monedas, múltiples impuestos, y múltiples idiomas. Tanto el operar con múltiples monedas como con múltiples impuestos y reglamentaciones contables se abordó en la sección 4.3.5. Completamos el punto con la descripción de la funcionalidad de múltiples idiomas.

Compiere permite traducir todos los elementos, que usuarios diferentes puedan tener en sus pantallas y reportes en su propio idioma e imprimir documentos en el formato y lenguaje del cliente o del proveedor.

Además, se pueden crear documentos en los idiomas de los clientes y proveedores. Muy pocas aplicaciones permiten esto porque requiere que se impriman en el idioma correcto tanto los nombres de los campos como diferentes formatos de direcciones, descripciones de productos, etc.

Como todas las traducciones están basadas en el diccionario de datos, son mucho más consistentes. Desafortunadamente, los paquetes de idiomas son uno de los productos Comerciales que ofrece la empresa ComPier.

4.4 REQUERIMIENTOS POR MÓDULO

Hasta el momento hemos visto los requerimientos generales, a continuación entraremos en la adecuación a los requerimientos de cada módulo. Preferimos mantener la nomenclatura por simplicidad, pero recordamos que para Compiere lo importante no son los módulos sino los procesos.

En lo que respecta a los detalles de cada requerimiento se pueden consultar en el capítulo 2. Para saber más sobre el modo en que Compiere cumple con los requerimientos referirse al capítulo 6 secciones 1 y 2.

4.4.1 Ventas

Facturación	Total
Códigos de actividad	Total
Vendedores que los atienden	Total
Manejo del ciclo de ventas	Total
Pedidos	Total
Control de crédito	Total
Picking	Total
Facturación	Total
Distintas modalidades de facturas	Total
Factura contado	Total
Factura crédito (de cuenta corriente)	Total
Remitos	Total
Facturación anticipada	Total
Facturas de servicios (artículos no inventariables)	Total
Devoluciones	Total
Consignaciones	Total
Listas de precios	Total
A distribuidores	Total
Al público (minoristas)	Total
A revendedores	Total
A representantes	Total
Cálculo automático de precios de venta	Total
Modificación de precios y descuentos	Total
Impuestos	Total
Tipos de impuestos configurables	Total
Gestión de orden de carga (shipping)	Total
Armado de ordenes de carga	Total
Carga	Total
Control de entrega	Total

Las funcionalidades del módulo de ventas son perfectas en su alcance, amplitud y completitud. De 30 requerimientos establecidos, se cumplieron los 30.

4.4.2 Cuentas a cobrar

Manejo consolidado de clientes/provedores	Total
Ingreso de documentos	Total
Recibos	Total
Débitos financieros	Total
Notas de crédito	Total
Ingreso de descuentos financieros en recibos	Total
interfaz con lectora de cheques p/ ingreso de recibos	No implementado
Deudores en gestión	Total
Gestión de cobranza	Total
Diferencias de cambio	Total
Diarios de ventas (con apertura por impuestos)	Total
Consultas varias	Total
Estados de cuenta por empresa, grupo, etc.	Total
Resumen de saldos	Total
Fichas de empresas	Total
Límite de crédito	Total
Antigüedad de deuda	Total
Documentos vencidos	Total
Días de cobranza	Total
Previsión de cobranzas y pagos	Total
Vencimientos por franja	Total
Saldos a fecha	Total
Consultas totalizadas por producto, empresa y producto, etc.	Total
Cobranzas por vendedor	Total
Control de remitos	Total

Compiere cumple 24 de los 25 requerimientos establecidos para el módulo de Cuentas a Cobrar. El único requerimiento no cumplido es el de interactuar con un dispositivo lector de cheques para ingreso de recibos, que no es vital y en cualquier caso puede ser desarrollado.

4.4.3 Stock

Manejo de movimientos de stock y transferencia entre depósitos	Total
Consultas de fichas de producto	Total
Saldos por depósito	Total
Cardex (ficha del stock)	Total
Valoración del stock	Total
Asientos de costos de ventas	Total
Herramientas para inventario	Total
Ciclo de conteo	Total
Ajuste de stock	Total
Control y Gestión de reposición	Total
Stock mínimo	Total
Venta promedio	Total
Previsión de ventas	Total
Familias (de artículos)	Total
Agrupaciones	Total
Jerarquías	Total
Manejo de transformaciones de productos	Total
Registro de movimientos de stock automáticos	Total
Definición de estructuras de productos (armado, a.k.a. Bill of Material)	Total
Código de barras	No implementado

Compiere cumple 19 de los 20 requerimientos establecidos para el módulo de Stock. El único requerimiento no cumplido es el de interactuar con un dispositivo lector de código de barras, que no es vital y en cualquier caso puede ser desarrollado. El sistema da soporte para almacenar esa información para los artículos.

4.4.4 Compras e importaciones

Manejo del ciclo de compras	Total
Solicitudes de compras de usuarios	Total
Gestión de compradores	Total
Armado de pedidos de precio	Parcial
Generación de órdenes de compra	Total
Autorización de órdenes de compras	Total
Recepción de mercadería a partir de O/C	Total
Ingreso de facturas y remitos de proveedores	Total
Remito a proveedores	Total
Importaciones	No implementado
Provisión de importaciones	No implementado
Ingreso de documentos de divisa	No implementado
Ingreso de gastos de importación	No implementado
Valorización de los productos importados	No implementado
Costeo de importaciones	No implementado

Compiere cumple 8 de los 15 requerimientos establecidos para el módulo de Compras e Importaciones. Uno lo cumple parcialmente y 6 no los cumple. El requerimiento cumplido parcialmente está vinculado al manejo de listas de precios de proveedores, que no es muy bueno. Los requerimientos no satisfechos están todos vinculados a las importaciones. Compiere no puede ser usado sin modificaciones en una empresa donde se hagan importaciones.

4.4.5 Cuentas a pagar

Armado de pagos a proveedores	Total
Fichas de empresas	Total
Diarios de compras (con apertura por impuestos)	Total
Límite de crédito	Total
Antigüedad de deuda	Total
Documentos vencidos	Total
Días de cobranza (de la empresa acreedora)	Total
Previsión de pagos	Total
Vencimientos por franja	Total
Saldos a fecha	Total
Control de facturas de compras	Total

Compiere cumple totalmente 11 de los 11 requerimientos establecidos para el módulo de Cuentas a Pagar.

4.4.6 Recursos humanos

Liquidaciones de sueldos	No implementado
Aguinaldos	No implementado
Salario vacacional	No implementado
Manejo de vales comunes, amortizables, etc.	No implementado
Ticket restaurante / Ticket alimentación	No implementado
Generación de diskettes para pago por bancos	No implementado
Ingreso y cálculo de comisiones mensuales	No implementado
Planilla de trabajo	No implementado
Historial laboral	No implementado
Consultas múltiples	No implementado
Empleados	No implementado
Liquidaciones	No implementado
Datos básicos	No implementado
Control de entrada y salida (tarjetas de marcar)	No implementado

Compiere no cumple ninguno de los 14 requerimientos establecidos para el módulo de Recursos humanos. Esto se debe a que no incorpora dicho módulo en el sistema. Esta es una gran deficiencia, p.ej. en lo que respecta al cálculo de comisiones sobre las ventas o sobre las cobranzas. En caso de considerar Compiere, la empresa deberá considerar también si usar otro sistema para sueldos o desarrollar dicha funcionalidad para Compiere.

4.4.7 Contabilidad general

Manejo de todos los asientos generados por los módulos	Total
Manejo de diferencias de cambio	Total
Ingreso de asientos	Total
Definición de datos básicos contables	Total
Asientos automáticos	Total
Cierre y apertura	Total
Diferencias de cambio	Total
Asientos de aplicación	Total
Distribución por centro de costos	Total
Conciliaciones bancarias	Total
Compactaciones de asientos	Total
Consultas varias	Total
Balances	Total
Mayores	Total
Movimientos	Total
Libros	Total

Compiere cumple 16 de los 16 requerimientos establecidos para el módulo de Contabilidad.

4.4.8 Caja

Emisión de cheques	Parcial
Pago por banco	Total
Pago de valores en general	Total
Manejo de remesas entre sucursales (transferencia de valores y registro)	Total
Manejo de depósitos bancarios (armado y acreditación)	Total
interfaz con lectora de cheques p/ armado de depósitos	No implementado
Manejo de conformes, cheques canjeados, devueltos, descont.	Total
Generación de asientos automáticos en cada caso	Total
Generación de pagos a acreedores en forma automática	Total
Mantenimiento de la historia de los cheques	Total
Cálculo de días de pago efectivos de una empresa	Total

Compiere cumple 9 de los 11 requerimientos establecidos para el módulo de Caja. El único requerimiento no cumplido es el de interactuar con un dispositivo lector de cheques para armado de depósitos, que no es vital y en cualquier caso puede ser desarrollado. El requerimiento de emisión de cheques no está incluido por defecto pero es fácil de generar impresiones correspondientes a los cheques, ya que los datos si están en el sistema.

4.4.9 Otros módulos

Activo Fijo	No implementado
Inventario de bienes en moneda nacional y dólares	No implementado
Cálculo de reevaluación y amortización	No implementado
Generación de asientos	No implementado
Reclamos	Total
Ingreso y gestión de reclamos de los clientes	Total
Gestión de tareas asociadas a reclamaciones	Total
Manejo de distintos tipos de reclamos	Total
Informes por secciones funcionales	Total
Funcionalidad Web	Total
Gestión del pago a proveedores	Total
Visualización de estado de cuenta	Total
Consultas contables	Total
Consultas de personas y sueldos	Total
Consultas de valores por depósito	Total
Datawarehouses	Total
Indicadores de ventas y compras	Total
Indicadores de márgenes	Total
Indicadores de rotación de inventario	Total

Compiere no cumple ninguno de los 4 requerimientos para el módulo de Activo Fijo porque no incluye dicho módulo. Los 5 requerimientos de reclamos los satisface con creces mediante sus funcionalidades de CRM. Los 6 requerimientos de funcionalidad Web los satisface totalmente, debido a que por defecto Compiere incorpora desde clientes web hasta tienda de comercio electrónico. Los 4 requerimientos de Datawarehouses también son satisfechos, aunque estrictamente hablando Compiere no implemente herramientas de Business Intelligence sino a través de las facilidades de reportes inteligentes y de acceso a los datos.

5 CONCLUSIONES

Compiere cumple con los requerimientos de seguridad³⁵, robustez, performance, escalabilidad, flexibilidad, extensibilidad, integración, interoperabilidad, usabilidad e internacionalización.

Se realizaron tests de funcionalidad de cada módulo basados en los requerimientos especificados en el capítulo 2. Los resultados se pueden ver gráficamente en la figura 1.

Requerimientos por Módulo

Figura 1: Adecuación de funcionalidades a requerimientos

No deja de sorprendernos el grado de adecuación de las funcionalidades a los requerimientos, esto se debe a que Compiere es un sistema muy bueno.

La arquitectura es moderna, usa estándares, componentes y aplicaciones abiertas y eso garantiza no sólo la continuidad sino una amplia gama de personal de informática en condiciones de interactuar con ella o extenderla.

Compiere es especialmente útil para las ventas (de todo tipo, incluido el comercio vía web y la integración con CRM), la contabilidad (ya que puede manejar múltiples monedas y llevar la contabilidad simultánea de varias organizaciones, que pueden ser sucursales) y el stock (puede manejar múltiples depósitos). Es muy flexible el manejo de precios que hace (con múltiples listas de precios parametrizables).

Es muy potente en lo que respecta a la capacidad de generar reportes (desde explorar datos vinculados hasta exportarlos a formatos conocidos) y de importar datos.

³⁵Salvo en lo concerniente a un sistema de contingencia, que deberá ser provisto de otro modo.

No contempla importaciones en el módulo de compras.

No incluye módulos de activos fijos, recursos humanos y manejo de planta.

concluimos que en aquellas áreas que aborda, Compiere es una excelente solución. Sin embargo, cuando las necesidades de una empresa hace que los módulos arriba mencionados sean indispensables, como en el caso de una fábrica, no es una solución adecuada. Un punto en contra es la ausencia de módulo de sueldos y recursos humanos.

En cualquier caso, la no adecuación a los requerimientos no se debió nunca a faltas del sistema, sino a que las funcionalidades en cuestión no fueron desarrolladas. Esto es: no hay funcionalidades implementadas parcialmente entre las que establecimos como requerimientos, sino que hay funcionalidades que no forman parte del sistema aunque serían útiles. Por lo tanto Compiere es una solución integral apta para producción en el ámbito de las PyMEs.

6 APÉNDICES

6.1 ARQUITECTURA Y TECNOLOGÍAS DE COMPIERE

6.1.1 Arquitectura

Compiere es una solución 100% Java, originalmente basada en tecnología Oracle para bases de datos, pero actualmente alcanzó la independencia de bases de datos.

Figura 2: Arquitectura de Compiere

6.1.1.1 Cliente

El componente cliente de la aplicación está totalmente escrito en Java y diseñado para utilizar la capacidad de los PCs actuales. El cliente en Java provee una interfaz de usuario amigable. Se comunica con el servidor de aplicaciones vía RMI (Remote Message Invocation). El cliente accede a los servidores vía Internet o Intranet, y requiere un ancho de banda de 128kbps.

Como alternativa, existe acceso Web a la aplicación a modo de "cliente fino" en caso de que los recursos del puesto de trabajo no sean apropiados. Esta parte está implementada con Servlets Java (especificación 2.4) y JSP (Java Server Pages 1.3) hospedadas en Tomcat como Servlet Server³⁶ (se accede al servidor de aplicaciones mediante HTTPS).

³⁶JBOSS incluye Tomcat como servidor de servlets.

6.1.1.2 Servidor de aplicaciones

El servidor de aplicaciones está basado en JBOSS. Puede instalarse en un servidor independiente o con el servidor de base de datos; JMX (Java Management Extensions) se usan para administrar el servidor. Se comunica vía JDBC (Java Database Connectivity, tipo 2 si la base es local o tipo 4 si la base es remota) con la Base de Datos.

En resumen, Compiere usa Apache como servidor Web, Tomcat como servidor de Servlets, y JBOSS como contenedor de EJB (Enterprise Java Beans).

Se puede administrar el servidor de aplicaciones vía una interfaz web y consultar el estado tanto local como remotamente, y agregar extensiones y otras aplicaciones J2EE.

6.1.1.3 Servidor de base de datos

El servidor de base de datos hostea los datos y la lógica de la aplicación. Se accede a través de JDBC (Java Database Communication). La funcionalidad a nivel de base de datos se implementa en PL/SQL.

Figura 2: Otra visión de la arquitectura de Compiere

6.1.1.4 Software incluido

Junto a Compiere viene incluido software indispensable para su funcionamiento.

- ◆ Apache Web Server
- ◆ Apache Jakarta (Tomcat, ECS, Junit)
- ◆ Apache Ant
- ◆ JBOSS Application Server

6.1.2 Diccionario de Aplicaciones

Compiere usa un diccionario de datos central, un repositorio de información, que contiene meta-datos (información sobre los datos).

Sabe como acceder a los datos y como éstos se relacionan. Contiene definiciones de entidades (tipo, validación, etc.) y como se despliega esa información (etiqueta en pantallas y reportes, ayudas, posición relativas a otros campos) y reglas para mostrarse (por ejemplo reglas de acceso y seguridad).

Activo significa que se usa en tiempo de ejecución y que es dependiente del contexto. Las aplicaciones acceden a los datos a través del ADD. Por ejemplo, el ADD sabe que las ventas de mostrador no tienen fecha de vencimiento y no la muestra. Si en cambio, si se trata de otra venta la fecha de vencimiento se convierte en un dato obligatorio.

El usuario puede extender el diccionario de datos e incluir reglas específicas.

6.1.3 interfaz de usuario inteligente

Tanto la interfaz de usuario del cliente Java como las pantallas HTML son generadas en tiempo de ejecución basadas en el diccionario de aplicaciones. El resultado es una interfaz de usuario consistente, que permite a los usuarios navegar rápidamente en áreas poco familiares de la aplicación.

Este método de generar una interfaz de usuario permite un desarrollo más rápido y el sistema resultado es mucho más estable comparado con aplicaciones de otro tipo.

La interfaz del cliente Java es mejor porque utiliza el poder del PC y es preferible en situaciones en que es importante la navegación rápida. En cambio la interfaz del cliente HTML permite usar la aplicación desde cualquier máquina con un navegador web.

El diccionario de datos (ADD) sabe sobre estructura y dependencias. Esto permite que el usuario con el acceso adecuado pueda acceder a la ventana donde pueda ingresar o actualizar datos. Por ejemplo, los usuarios pueden ingresar un nuevo cliente o actualizar la información de un cliente existente mientras está entrando una orden de venta sin abandonar la ventana original.

El diccionario de datos permite que el usuario pueda acceder rápidamente a la información, cuando el usuario necesita más información para tomar una decisión. Por ejemplo, si hay que ingresar información extra sobre una empresa cliente, se invoca la funcionalidad Info que despliega rápidamente información sobre la empresa: dirección, límite de crédito, etc. (o para productos, que despliega precios, margen y disponibilidad).

También permite el filtrado de resultados, a saber, el ingreso de criterios para reducir el número de registros en una ventana. Los resultados pueden ser ordenados.

El usuario también puede adecuar la disposición de los elementos de una pantalla para una situación o cliente específico.

6.1.4 Reportes inteligentes

Para la mayoría de las aplicaciones, hacer reportes es un agregado o una aplicación separada. En el caso de Compiere, se basa en el diccionario de datos, lo que permite acceder a cualquier nivel de granularidad de entidades siempre y cuando las definiciones de acceso y seguridad lo permitan.

Toda la salida de los reportes puede verse en pantalla antes de enviarla a una impresora o generar archivos en diferentes formatos (p.ej. HTML, XML, Excel, Word, PDF, etc.). También se puede acceder a todas las entidades referenciadas (p.ej. a información de un artículo que aparece en una línea de una factura, o a las ordenes de compra que están relacionadas con ese artículo).

Todas las reglas de seguridad son aplicadas automáticamente. Esto incluye control de acceso a tablas, columnas e incluso registros (p.ej. No incluir la cuenta 123). También se puede evitar hacer reportes sobre ciertos datos o evitar que se impriman o exporten.

Compiere tiene tres tipos de reportes: listados, formularios, reportes financieros, declaración de cuentas.

Los listados están disponibles en todas las ventanas y tienen parámetros de selección predefinidos que pueden modificarse. Los formularios (p.ej. Facturas, permite cambiar la disposición de los formatos de impresión); Compiere soporta formularios múltiples (p.ej. Diferentes tipos de formato de factura para una organización, para un socio de negocios específicos, o para un tipo de factura específico). Los reportes financieros incluyen modelos con varios parámetros de selección. Una declaración de cuentas para un período o fecha lista todas las transacciones de la cuenta o un segmento de esa cuenta.

Compiere diferencia la 'vista' del 'modelo'. El modelo (los datos) los provee Compiere y cada usuario puede elegir como desplegar, sumarizar y ordenar esos datos. Compiere permite definir el reporte tanto a nivel de sistema, cliente, organización y usuario, pudiéndose modificarse las siguientes características:

- ◆ Columnas a incluir
- ◆ Orden de las columnas
- ◆ Orden de las filas

- ◆ Encabezado
- ◆ Sumarización, mínimo, máximo, promedio, etc.
- ◆ Agrupamientos

Está planeado poder incluir gráficos de barras, líneas y circulares.

El idioma del reporte está basado en el idioma del usuario, cada usuario puede, por lo tanto tener un diferente idioma. La estructura del reporte se copia de los niveles inferiores (sistema, cliente, organización).

Se puede generar fácilmente un reporte de granularidad más fina automáticamente a partir de un reporte basado en una entidad (drill-down). Por ejemplo un reporte que sumariza algún dato mensualmente se usa para generar un reporte de las transacciones originales.

También se puede crear un reporte basado en una entidad específica (drill-across). Por ejemplo, en un listado de productos, elijo un producto y después listo las líneas de los pedidos o de las facturas donde ese producto aparece.

Si estas funcionalidades no fueran suficientes (p.ej. No incluye gráficos) se pueden exportar los datos a una planilla donde embellecerlo. También se puede usar una herramienta para hacer reportes, p.ej. Crystal Reports, aunque difícilmente se tenga la flexibilidad, granularidad y seguridad que se tiene con las facilidades de Compiere.

6.1.5 Arquitectura sustentable

Las aplicaciones de negocios han cambiado con el tiempo. Ahora necesitan utilizar nueva tecnologías y siempre proveer más y mejores funcionalidades. Muy pocas aplicaciones están diseñadas para soportar cambios y adiciones. Por otro lado, si se espera que tengan una vida prolongada deben poder soportar esos cambios y adiciones.

Algunas de las características de Compiere que favorecen ese tipo de cambios son las siguientes:

- ◆ Usa la arquitectura MVC (Modelo-Vista-Controlador).
- ◆ La comunicación entre procesos se hace asincrónicamente vía mensajes.
- ◆ Incorpora un motor de reglas para lógica compleja.
- ◆ Es tolerante a fallas.
- ◆ En la arquitectura de Compiere, cada objeto es tan independiente como es posible de otros objetos.

Esto se debe a que fue originalmente desarrollado en los 80 usando Smalltalk, uno de los primeros lenguajes orientados a objetos.

6.1.6 Tolerante a fallos

En general las aplicaciones están diseñadas para asumir que todo funciona bien y todos los datos son ingresados correctamente y son consistentes. En caso de fallo hay que buscar la causa e identificar los daños.

En contraste Compiere está diseñadas de modo de ser tolerante a fallos, cada transacción puede ser repetida y regenerada, la mayoría de los fallos son identificados por el sistema y el usuario puede intentar corregir el problema y si la recuperación no es posible, el error es aislado del resto del sistema que continúa trabajando. Esto es posible debido al desacoplamiento de las transacciones.

Por ejemplo, la subestructura de la transacción 'venta en efectivo al mostrador de un producto' sería:

- ◆ Transacción de material (ajuste de inventario)
 - ◆ Genero entradas para la contabilidad
 - ◆ Las grabo
- ◆ Transacción de factura (calcular impuesto y crear factura)
 - ◆ Genero entradas para la contabilidad
 - ◆ Las grabo
- ◆ Transacción de recibo (creación de recibo por la factura)
 - ◆ Genero entradas para la contabilidad
 - ◆ Las grabo

Este procedimiento es más confiable y rápido que el abordaje tradicional. Cuando se hace el commit, solamente dos subtransacciones son realizadas, la de material y la de facturación. Esto asegura que rápidamente el usuario pueda continuar ingresando las siguiente transacción. Las sub-transacciones restantes son planificadas (y opcionalmente corridas en lote) y son ejecutadas y corridas en paralelo. Esto permite utilizar reglas de balance de carga para asegurar tiempos de actualizaciones rápidos para el usuario.

Cada transacción realiza solamente una tarea, por lo que el impacto de un fallo es aislado y fácil de identificar. La comunicación entre transacciones individuales se hace mediante mensajes, permitiendo como se dijo, ejecutar las transacciones en lote de forma asincrónica.

El sistema controla regularmente si una transacción está completa. Si no está completa y es consistente debido a fallo del sistema, el administrador y el usuario son informados.

Por lo dicho arriba, es más fácil de implementar funcionalidades adicionales. A medida que las aplicaciones se vuelven más complejas, la probabilidad de errores crece. Compiere provee un marco de validación y en caso de que algo falle, aísla el problema asegurando alta disponibilidad de las funciones principales.

6.1.7 Seguridad

Compiere provee una infraestructura de seguridad que soporta seguridad por función (o sea basada en roles de usuarios que controla el acceso a ventanas, reportes y procesos) y por datos, basada en el cliente y la organización.

También es posible asegurar tablas, columnas y hasta registros individuales que impidan a los usuarios crear reportes o exportar ciertos datos.

Y las claves en los clientes se almacenan en forma encriptada.

6.1.8 Configuración

Además de poder modificar las interfaces de usuario inteligentes y los reportes, Compiere provee otros tipos de parámetros configurables.

Hay preferencias de login, como ser la organización, la fecha y la impresora. Y también hay preferencias por usuario, como tipos específicos de transacción (p.ej. Ventas).

La barra del menú permite que cualquier entrada del menú se guarde como un atajo.

La terminología puede modificarse, por ejemplo en vez de usar 'productos' se puede usar 'items' y en vez de organización, se puede usar p.ej. Sucursales.

La ayuda contextual puede modificarse y extenderse.

La configuración se puede hacer a diversos niveles, p.ej. A nivel del sistema, de una ventana (p.ej. las preferencias), a nivel de cliente, de organización, de usuario específico. Niveles más específicos sobrescriben los parámetros de niveles de configuración más generales.

6.1.9 Utilidad para importar datos

Esta funcionalidad es especialmente útil en el caso de migrar datos de otro sistema, así como convertir datos (p.ej. la lista de precios de un proveedor) al esquema de la empresa.

Compiere provee tablas de interfaz para productos, socios de negocios, ordenes, facturas, stock, etc. Se puede cargar la información directamente (mediante SQL) o vía el Cargador de Datos de Compiere, que extrae datos de archivos de texto plano (p.ej. separado por comas), o en XML.

El proceso consiste en asociar cada elemento a importar con una columna de una tabla, después se verifica el formato y se cargan los datos.

Compiere puede, por defecto, importar los siguientes datos:

- ◆ productos y precios
- ◆ socios de negocios
- ◆ ordenes
- ◆ facturas
- ◆ confirmación de recibos
- ◆ pagos
- ◆ documentos bancarios
- ◆ planes de cuenta
- ◆ conjuntos de líneas de reportes financieros
- ◆ inventario físico
- ◆ diarios del libro mayor
- ◆ tasas de cambio

La utilidad permite visualizar los datos a ser importados para poder corregirlos de ser necesario. El proceso de importar los datos verifica la correctitud de éstos antes de cargarlos en las tablas.

6.2 FUNCIONALIDAD DE COMPIERE

En este apéndice veremos las funcionalidades de Compiere, organizadas por módulo, aunque Compiere intenta evitar esa nomenclatura ya que los procesos de negocios atraviesan varias áreas funcionales, preferimos mantener la nomenclatura tradicional y establecer las correspondencias cuando sea necesario, a los efectos de mayor claridad.

6.2.1 Ventas / Cuentas a cobrar / Caja (a.k.a. Cotización a efectivo)

Es el proceso de negocio que involucra cotizarle algo a un potencial cliente, así como la evolución de la orden, incluyendo facturación y aplicación de recibo. La funcionalidad está integrada con SCM y CRM. En los sistemas tradicionales, como se vio, este proceso aparece vinculado a los módulos de ventas y de cuentas a cobrar. Se puede ver esquemáticamente en la figura 3³⁷.

Figura 3: cotización a efectivo

³⁷Esta y las otras figuras incluidas en éste capítulo fueron extraídas de la documentación de Compiere.

El proceso es el siguiente: se crea una cotización que se convierte en una orden de venta. Las ordenes de venta son entidades de control que sirven tanto para comprobar el estado de una venta, como para generar las facturas y documentos de entrega de mercadería correspondientes. Las cotizaciones también pueden 'reservar' mercadería.

Las facturas se pueden crear a partir de las ordenes de venta, o también se pueden ingresar manualmente. Otra modalidad es que las facturas se generen automáticamente cuando se emite un documento de entrega, o bien planificar la generación de facturas que contemplen todas las ventas que se han hecho a un cliente en un período (por ejemplo, se le envía una factura a fin de mes con todas las compras que se ha hecho ese mes).

Una orden de entrega de mercadería (un remito) se emite por cada paquete que se envía o entrega al cliente. A partir de una orden de venta se pueden generar una o varias ordenes de entrega, por si se hacen entregas parciales. La generación de este tipo de orden también puede hacerse automáticamente cuando exista disponibilidad de la mercadería.

A partir de las facturas o las ordenes de venta se generan recibos para los distintos tipos de pagos; esos recibos se cierran cuando se realiza la cobranza. Las cobranzas se dividen en tres categorías: caja, pago directo y declaración bancaria. En el primer caso, el pago es por caja; en el segundo por tarjeta de crédito, cheque, etc. El tercero es por transferencias directas a una cuenta de banco³⁸.

Compiere soporta los siguientes tipos de venta:

Ordenes estándar: se crea una orden y se reserva mercadería. El envío y la generación de productos se hace después. Este es el tipo de orden de venta usada para productos que se venden cuando hay disponibilidad. Se puede generar la factura inmediatamente o después del envío.

Venta mostrador (P.O.S.³⁹): en un paso se crea la orden, se genera la orden de entrega de mercadería y se recibe el pago (en efectivo, cheque, tarjeta de crédito, transferencias, etc.). Como el nombre lo indica es un tipo de facturación de mostrador con clientes anónimos.

Ventas crédito: se crea la orden, se hace el envío (la orden de entrega de mercadería) la factura y opcionalmente se puede recibir el pago. Este tipo de venta se acostumbra con clientes conocidos (para los que hay creada una cuenta) aunque no tengan una línea de crédito.

Venta de depósito (remito): se crea la orden y se envía el producto. Se genera la factura más tarde. Es usada cuando se genera una factura con todas las compras sumarizadas a fin de mes. Se pueden seleccionar los envíos manualmente para crear la factura, o mediante reglas que las generen (p.e. semanalmente, el primero y el 15 de cada mes, etc).

Ordenes prepagas (facturación anticipada): crean una orden y una proforma. Se recibe el dinero y después se genera la factura y la entrega de mercadería. Se utiliza para fijar precios cuando la mercadería no está disponible.

Devolución: recibe un artículo previamente entregado y crea una nota de crédito.

³⁸Observar que la modalidad de dividir el envío de la mercadería y la facturación de la misma permite hacer facturaciones anticipadas y 'fiar' mercadería (entrega con remito) de forma transparente.

³⁹P.O.S. Point of Sale – Punto de Venta

Para permitir estos mecanismos existen reglas, las cuales vamos a ver a continuación. Se puede ver un esquema de las mismas en la figura 4.

6.2.1.1 Reglas de facturación:

Determinan cuando crear una factura.

- ◆ Inmediatamente: la factura se genera inmediatamente por la orden completa.
- ◆ Luego de entrega: una factura se genera automáticamente luego de cada envío.
- ◆ Planificado después de envío: una factura se genera automáticamente basada en el calendario de facturación del cliente. La factura puede también generarse manualmente seleccionando que envíos facturar.

6.2.1.2 Reglas de entrega:

Determinan cuando se crea un envío.

- ◆ Inmediatamente: el remito se crea inmediatamente por la orden completa. Si se ordenó más mercadería de la actualmente disponible en stock se emite una advertencia. Alternativamente, se puede evitar que se entre una orden cuando no hay stock disponible (en depósito - reservado).
- ◆ Disponibilidad: un remito es creado tan pronto como uno de los artículos pueda ser enviado. Esto permite crear Múltiples envíos parciales.
- ◆ Línea completa: un remito es creado tan pronto como se puede enviar una línea completa (i.e. toda la cantidad ordenada de un artículo).
- ◆ Orden completa: el remito se crea cuando toda la orden con todas sus líneas pueden ser enviadas.
- ◆ Después del recibo: Después de recibir el pago y cuando todas las líneas pueden ser enviadas, se crea una orden completa (ver item anterior).

Todas las ordenes tienen una prioridad. Cuando se generan los envíos, las prioridades aseguran que las ordenes con mayor prioridad se envían antes, o que las de menor prioridad se envíen parcialmente.

6.2.1.3 Back Ordering automático

Después de ingresar una orden se la completa o se la procesa. Procesarla implica reservar mercadería pero no crear documentos, y es un paso intermedio opcional usado cuando la orden aún no está completa pero se quiere garantizar la disponibilidad de la mercadería. Completar la orden implica reservar mercadería y generar los documentos; por ejemplo una orden estándar no crea documentos, mientras que una venta mostrador sí genera tanto la factura como el remito.

Después que una orden de venta se ingresa al sistema, éste intenta generar los envíos y facturas para completarla. Se puede configurar el sistema para que emita notificaciones cuando una orden no fue enviada dentro de cierto período de tiempo.

Figura 4: Reglas de generación de documentos

Al cerrar una orden, el resto de la mercadería reservada se cancela con el efecto de que no queda ningún artículo pendiente de entrega (en back order) para esa orden.

6.2.1.4 Reglas de pago de facturas

Establecen como se generan los recibos. Se puede cambiar la regla de pago en la propia orden, y la factura generada cambiará en forma acorde.

La regla de pago también puede cambiarse aún después que la factura fue procesada (p.ej. un cliente con cuenta corriente pagó en efectivo en el mostrador).

A continuación describimos los tipos de reglas y sus características.

- ◆ Caja (efectivo): se genera una entrada en el libro de caja para ese día. Se puede modificar el libro de caja y el día del recibo. El libro de caja por defecto se determina por la organización (p.ej. la sucursal) que haga la transacción.
- ◆ Término de pago: para clientes con cuentas en la empresa, se puede elegir las condiciones o término de pago. Por defecto se toma la condición de pago de la definición de Socio de Negocios o por la que se haya configurado. Compiere soporta múltiples condiciones de pagos (p.ej. 50% se paga en 30 días, 50% en 60 días).

- ◆ Tarjeta de crédito: se puede entrar y procesar tarjetas de crédito en línea. Si se trabaja con más de un procesador de pagos, el mejor es seleccionado. La factura se marca como pagada y el cargo se mantiene en el sistema como un pago no reconciliado (p.ej. que no se ha recibido).
- ◆ Cheque: se puede entrar cheques seleccionando la cuenta de banco. Si está habilitado, se puede procesar cheques en línea. La factura se marca como pagada y el cheque es mantenido en el sistema como un pago no reconciliado.
- ◆ Transferencia: en teoría se puede hacer un débito directo de la cuenta de banco del cliente. La factura se marca como paga, y la transferencia se mantiene en el sistema como un pago no reconciliado.

El flujo típico se puede ver en la figura 5.

6.2.1.5 Pagos

Los pagos se crean cuando se entra la factura, o pueden ingresarse más tarde. Si un pago es para una factura con el importe exacto, no hay procedimientos adicionales. Si el pago es para múltiples facturas o si hay múltiples pagos para una factura o descuentos, hay que confirmar esto asignando los pagos a facturas.

Se permite vincular múltiples pagos a múltiples facturas o notas de crédito y registros de descuentos. Se seleccionan los documentos, y hay que confirmar la diferencia..

6.2.1.6 Declaraciones bancarias

Es posible importar los datos bancarios o ingresarlos manualmente o crearlos a partir de los pagos.

La reconciliación vincula los pagos a las declaraciones bancarias y contabiliza las diferencias. La principal fuente de diferencias son los cargos de los bancos, por ejemplo por el procesamiento de una tarjeta de crédito.

6.2.1.7 Caja

En el libro de caja se registran todas las transacciones en efectivo. automáticamente, las facturas pagadas en efectivo entran en el diario de caja. De ese modo un diario de caja se crea por cada organización (sucursal) y por cada día..

En el diario de caja se registra la siguiente información:

- ◆ Gastos generales (cuenta definida en el libro de caja)

- ◆ Ganancias generales (idem).
- ◆ Diferencia de caja (idem)
- ◆ Cargos⁴⁰
- ◆ Facturas (de clientes o proveedores)
- ◆ Transferencias desde (valor negativo) o a (valor positivo) la cuenta de banco.

Figura 5: Pagos

Las entradas en el libro de caja son con signo. Si el diario de caja está balanceado, se lo procesa. Si hay que hacer ajustes, se crea un nuevo diario con las entradas que realicen las correcciones.

⁴⁰Los cargos se usan para permitir al usuario rápidamente costos y ganancias no relacionadas con productos. Por ejemplo cargo por transporte, o por intereses. Los cargos se pueden referir tanto a gastos como a ganancias. El cargo 'Transporte' puede ser ganancia si se le carga a los clientes los costos de envío que se tuvieron que pagar al proveedor. El sistema determina el tipo basado en el contexto: un cargo en una factura a un cliente es una ganancia, un cargo en una factura a proveedor es un gasto. Un cargo con un monto positivo en el libro de caja es una ganancia, mientras que si es negativo es un costo. Se puede definir también el impuesto del cargo. Para facturación, los cargos e pueden forzar a que tengan el mismo impuesto que los artículos (se usa para el IVA). Se puede predefinir el monto del cargo para acelerar el ingreso de datos. El monto por defecto no está en una moneda específica, la moneda del documento determina la moneda del cargo.

6.2.1.8 Compras / Cuentas a pagar (a.k.a. Solicitud a pago)

Cubre el proceso de negocio de crear solicitudes, ordenes de compra, recibos de facturas y procesamiento de pagos. La funcionalidad está integrada con SCM. En los sistemas tradicionales se vincula a los módulos de compras y cuentas a pagar.

Figura 6: Compras

Solicitudes: se pueden pedir solicitudes de compra manualmente o mediante reposición automática de material. Hay que aprobar las solicitudes para poder generar las órdenes de compra.

Órdenes de compras: se generan y consolidan ordenes de compra a partir de solicitudes aprobadas. La reposición automática de material también puede crear ordenes de compra directamente. Dichas ordenes se pueden transmitir vía EDI, por email o por fax. Compiere soporta matching de dos y tres vías. Las órdenes de compra se cierran automáticamente.

Recepción de material: son los remitos de proveedores. Permite corroborar que el envío coincida con la cantidad comprada.

Facturas de los proveedores: Permite comprobar que el precio coincida con la cantidad que aparece en la orden de compra.

Pagos a proveedores: al ingresar la factura al sistema se genera el pago, el cual puede estar basado en condiciones de pago acordadas con el proveedor, vencimientos y descuentos.

Declaraciones bancarias: se pueden ingresar manualmente o cargadas en forma automática. Se puede reconciliar los pagos en tránsito, entrar cargos o registrar un pago por débito directo.

6.2.2.1 Solicitudes y rastreo

Compiere soporta los siguientes tipos de solicitud:

- ◆ Información: solicitudes no necesariamente estructuradas vía web o mail.
- ◆ Servicios: solicitudes estructuradas para realizar un servicio en un tiempo y en un lugar.
- ◆ Cargo: solicitud estructuradas de reembolso de gastos (p.ej. un taxi).
- ◆ Cuenta: solicitud estructurada respecto a una orden de venta de un cliente (con una cuenta en la empresa) o una orden de compra a un proveedor, de un envío, de una facturación o de un pago.
- ◆ Garantía: solicitud estructurada respecto de un producto o servicio.
- ◆ Ayuda: solicitud estructurada de servicio al cliente.

Dependiendo del tipo, la solicitud puede ser automáticamente convertida a un documento (oferta, orden, factura). Una confirmación por e-mail con número de rastreo puede enviarse tanto manual como automáticamente. Las solicitudes pueden asignarse a usuarios específicos.

Las herramientas de administración aseguran que la respuesta y el cierre de la solicitud se haga en tiempo y forma.

Las solicitudes también pueden generarse basadas en el estado de las cuentas (p.ej. fecha de la última venta, pago vencido, etc.) para servicio al cliente o seguimiento de ventas.

6.2.2.2 Gestión de campaña de marketing

Conservar al cliente es una misión esencial para toda compañía. Compiere contribuye a la tarea al permitir crear mailings (para notificar de ofertas similares o productos/servicios que podrían dar con el perfil del cliente) o solicitudes a las que los vendedores hagan un seguimiento (p.ej. Si la última venta fue hace seis meses se genera una solicitud y se deriva al vendedor, para que se contacte con el cliente a ver que pasó).

Los criterios para campañas podrían ser ultima venta, volumen de ventas, productos comprados.

Para atraer nuevos clientes, las direcciones de potenciales clientes pueden importarse para mailings o solicitudes. La efectividad de campañas de marketing se puede medir en términos de ganancia o beneficio neto generado.

6.2.2.3 Análisis de rentabilidad por cliente

Se pueden generar reportes sobre ganancias y beneficios netos obtenido por clientes o grupos de clientes específicos en un período de tiempo.

6.2.2.4 Solicitud de información en línea

Se puede habilitar que los socios de negocios puedan consultar su información y estado de sus órdenes. Pueden crear información o ingresar solicitudes de cuenta para iniciar seguimiento.

6.2.2.5 *Relación con socios de negocios (Partner Relations Management)*

Este módulo vincula a los socios de negocios de la empresa entre sí, permitiéndoles administrar la distribución de las ventas, las solicitudes de servicio, gastos de marketing, etc. Un esquema del mismo se puede ver en la figura 8.

Figura 8: Cooperación entre socios de negocios

6.2.2.6 *Gestión de relaciones entre servidores*

PRM provee la funcionalidad de CRM sobre clientes para distintos socios de negocios (p.ej. sucursales, filiales, distribuidores, vendedores de servicios complementarios, etc.). Para socios que no estén conectados al sistema, la información se administra mediante una interfaz web. Compiere intercambia las solicitudes automáticamente para los socios que sí estén conectados.

Los socios pueden crear facturas de cargo directamente p.ej. por gastos de marketing, ingresar y hacer el seguimiento de solicitudes de servicio y administrar solicitudes de garantía (lo que tiene sentido si uno vende productos pero el socio los fabrica y da la garantía).

De este modo se pueden proveer servicios, y centralizar cierta información como productos, listas de precios o información contable. Los socios pueden agregar entidades adicionales (p.ej. Nuevos clientes) pero no pueden cambiar los elementos mantenidos en forma centralizada.

Por más información sobre esta funcionalidad referirse al apartado sobre múltiples organizaciones (capítulo 6, sección 2.9).

6.2.3 SCM

SCM cubre toda las actividades de administración de material, incluyendo recibos de inventario, envíos, transferencias y conteos, como se puede ver en la figura 9.

Figura 9: Funcionalidad básica de cadena de abastecimiento

6.2.3.1 Catálogo de productos

Se puede definir un catálogo con los productos y servicios (con armado y substitutos opcionales; p.ej. lamparillas de distintas marcas). Se puede importar y actualizar los precios de compra del vendedor; por más información ver el apartado sobre facilidades de importar datos (capítulo 6, sección 1.9).

Los productos se pueden organizar en categorías y jerarquías. También se pueden hacer búsquedas por atributos del producto. Puede haber múltiples listas de precios para compras y ventas. Las listas de precios de compra permiten controlar descuentos y créditos excepcionales de los proveedores (por ejemplo, un proveedor te deja comprarle al precio del mes pasado, con la lista de precios del mes pasado). También se puede tener listas de precios de ventas generales y específicas para clientes específicos. Las listas de precios tienen fecha, lo que permite un mejor control.

6.2.3.2 Distribución y control para múltiples depósitos

Se puede administrar mejor el stock organizando los depósitos en ubicaciones. Se pueden hacer transferencias entre depósitos.

6.2.3.3 Administración de materiales

Se pueden crear envíos a clientes individuales (por orden) o por lotes. Los recibos de los proveedores se controlan contra las ordenes de compra y/o las facturas de los proveedores. Se puede saber cuanta mercadería está disponible, permitiendo hacer reservas para envíos futuros y basados en entregas esperadas. Se pueden generar listas de reposición de material basado en ventas realizadas o en base a niveles de stock. Estas reposiciones de material pueden general pedidos o directamente las órdenes de compra.

6.2.3.4 Costeo de productos y servicios

Mantenimiento de los costos de productos y servicios. Por más información ver apartado sobre costeo (capítulo 6, sección 2.4).

6.2.3.5 Armado

Esta funcionalidad se corresponde al armado o las transformaciones. Una factura de material (Bill of material, a.k.a. BOM) contiene uno o más productos, servicios u otros BOMs. No hay límites a cuantos elementos puede contener un BOM ni cuantos niveles puede contener, pero no debe tener ciclos (p.ej. no puede contener referencias a sí mismo).

Hay dos tipos de BOMs: de stock y sin stock.

De stock: Los BOMs son tratados como productos normales en términos de disponibilidad. Para crearlos hay que armarlos (o desarmarlos) vía 'producción'. La cantidad disponible representa cuantos hay en stock, no cuantos pueden ser producidos. Si el precio es 0.00, el precio se calcula dinámicamente como la suma de las partes individuales.

Usualmente, sólo la información del BOM se imprime. Para facturas, entregas, listas de carga, etc. existe la opción de imprimir detalles, en la que se muestra las cantidades de los componentes.

Sin stock:: Son usados por ser convenientes para la entrada de datos. Cuando se procesa la orden o la factura, se generan las líneas individuales del producto. Es como un kit, un conjunto de partes. La cantidad disponible de un BOM sin stock es calculada dinámicamente basada en cada ítem y representa lo que podría haber disponible. El precio de un BOM de este tipo siempre es la suma de los precios de sus partes individuales.

6.2.4 Costeo

Compiere soporta múltiples métodos de costeo. Usar diferentes métodos de costeo resulta en diferentes resultados financieros. Compiere soporta más de un método de costeo, p.ej. uno para la contabilidad, y otro para la toma de decisiones de negocios.

Actualmente están desarrollando los esquemas de costeo LIFO y FIFO. Los métodos de costeo que soporta Compiere son:

- ◆ Costo estándar
- ◆ Costo promedio

Solamente uno de ellos puede usarse para el esquema contable (el plan de cuentas). Se puede cambiar de uno a otro en cualquier momento. Aunque solamente uno de los métodos puede usarse para la contabilidad, la información es útil para comparar tendencias. Los costos se mantienen en la misma moneda en que se lleva la contabilidad.

Se mantiene la siguiente información por producto y esquema contable:

- ◆ Costo actual (basado en el método de costo estándar o costo promedio)
- ◆ Precio de la última orden de compra
- ◆ Precio de la última factura de venta
- ◆ Cantidad facturada y monto correspondiente para todas las facturas (lifetime)

6.2.4.1 Costo estándar

En este método de costeo se mantiene un costo estándar y se acumulan las diferencias respecto del costo actual que ocurren con el paso del tiempo. Debido a que los precios cambian, se requiere ingresar un costo estándar nuevo periódicamente, que puede ingresarse manualmente o extraerse de otras fuentes como:

- ◆ Precio promedio actual
- ◆ Precio de la última orden de compra
- ◆ Lista de precios (de compra)

Cuando se recibe un artículo, es contabilizado con el costo estándar. Cuando se ingresa la factura del proveedor, la diferencia entre el costo estándar y el real es contabilizada (en una cuenta contable de diferencias). El balance de esa cuenta refleja como el costo estándar se aproxima al costo real.

Por producto y esquema contable se guarda la siguiente información: costo estándar, cantidad de compra acumulada, monto de compra acumulado, cantidad de ventas acumuladas, monto de ventas acumulado, costo futuro.

6.2.4.2 Costo promedio

El costo se ajusta cuando se ingresan facturas con un costo distinto del que había para ese artículo. Como punto de partida (si no hay costo disponible) se usa el costo de la orden de compra o lista de precios de compra.

Por producto y esquema contable se guardan el costo promedio acumulado y la cantidad usada para calcular el costo promedio.

Cuando se recibe un artículo, y no hay costo actual, se usa el costo estándar. Y si no existe el costo estándar, se usa el precio de la orden de compra. Cuando la factura del proveedor es ingresada al sistema⁴¹ se ajustan los costos (el nuevo costo se recalcula sumando el costo actual por la cantidad más el nuevo costo por la cantidad nueva y dividiéndolo entre el stock total que queda). Observar que documentos relacionados al costo también se contabilizan (p.ej. si después de ingresada la factura se reciben notas de crédito o descuentos).

Si el producto se recibe y se vende antes de ingresar la factura (o esta debe ser corregida), Compiere no ajusta los costos retroactivamente.

6.2.5 Precios

Las listas de precios determinan lo que se vende. Si un producto no aparece en una lista de precios, no se puede poner en una orden de venta o factura. Como se pueden tener diversas listas de precios, esto establece que cosas se pueden vender a quien.

Usualmente, se tiene una lista de precios por defecto, y se puede asignar una lista de precios por defecto a cada socio de negocios. Todas las listas incluyen el precio oficial, el precio para el cliente, y el precio límite (el más bajo al que estoy dispuesto a venderlo).

Las listas de precios se organizan en tres niveles: el tipo de lista, por ejemplo si es minorista, si es para un cliente específico, etc.; la versión, que indica la validez para una cierta fecha de esa lista; y el precio del producto o servicio.

Una lista de precios solamente puede tener una versión activa. Esto permite crear listas de precios para que se usen en el futuro, que se vuelven activas automáticamente cuando se alcanza la fecha especificada.

Siempre se puede crear o extender una lista de precios en forma manual agregando un producto a la versión de la lista. En la mayoría de los casos, se generan automáticamente, p.ej. a partir de los precios de los proveedores o de otras listas (p.ej. para un cliente específico, todos los productos de cierto tipo tienen una rebaja del 20%).

La manera de hacerlo es mediante parámetros, listas fuentes (que pueden ser listas de precios de proveedores o bien otras versiones de listas de precios), fórmulas para cálculo de precios, y la lista de precio base. Si el precio fuente está en otra moneda que el precio de lista, hay que especificar como se hace la conversión.

Para usar listas de precios para controlar los precios a los que se compra mercadería a los proveedores, hay que usar el método de costeo estándar.

⁴¹En realidad es cuando se realiza la contabilización de la factura, p.e. El 'posteo' de la factura.

6.2.6 Análisis de desempeño (de la empresa)

Cubre el costeo y la contabilidad de la aplicación. Corresponde al módulo de contabilidad en los sistemas tradicionales, y está vinculado a todos los módulos que generen impactos contables.

6.2.6.1 Reglas contables

Las entradas en contabilidad se generan automáticamente basadas en reglas. Aunque también está permitido ingresar entradas adicionales en forma manual.

El objetivo es generar todas los asientos contables, por lo tanto todas las cuentas deben estar predefinidas. Por ejemplo, si se vende un producto, se usa la cuenta correspondiente a la rentabilidad del producto, la cual debe estar definida. Esto permite que se definan las cuentas una sola vez y olvidarse de ellas cuando se ingresan transacciones.

Para facilitar el ingreso de datos para las cuentas, todas las cuentas tienen asientos predefinidos en el esquema contable. Los asientos por defecto para productos provienen de la categoría del producto, los asientos por defecto para los socios de negocio provienen de su grupo, etc.

Las reglas para la contabilidad determinan basadas en el contexto de la transacción que cuentas y montos usar. Existen los siguientes tipos de reglas:

- ◆ Reglas contables
- ◆ Reglas de base
- ◆ Reglas de impuesto
- ◆ Reglas de costeo

Reglas contables: Permite la creación de asientos automáticamente, lo cual hace que la contabilidad sea más fácil de entender, verificar y auditar. Compiere tiene diferentes reglas, las cuales pueden modificarse para reflejar procedimientos específicos de un país o de una empresa en particular.

Reglas de base: No pueden modificarse ni sobrescribirse, porque son las reglas que protegen la integridad del sistema. básicamente, aseguran que los asientos queden balanceados.

Reglas de impuestos: La mayoría de los asientos vinculados a impuestos son creados por las transacciones. Compiere soporta múltiples impuestos, y estas reglas permiten corregir entradas de impuestos (p.ej. cuando hay que prorratear impuestos para descuentos al pago, etc).

Reglas de costeo: Los distintos métodos de costeo generan distintos asientos usando cuentas diferentes.

No nos vamos a extender ni en la configuración (p.ej. cual sería un plan de cuentas adecuado y cuales reglas habría que modificar para una empresa uruguaya) porque escapa al

alcance de este proyecto. Sin embargo vamos a ver a continuación un ejemplo para clarificar el concepto de contabilización automática basada en reglas.

Un remito de proveedor llega a la empresa; se afectan las siguientes cuentas: Inventario de producto (poniendo el costo del producto en el débito), y Recibos sin factura (poniendo el costo del producto en el crédito).

Cuando llega la factura del proveedor y se hace el 'matching', se mueven las siguientes cuentas: se debita el monto correspondiente al costo del producto en Recibos sin factura (que queda en el estado anterior a que llegara la mercadería), se debita la diferencia (si la hay) de la cuenta Variación de precio de factura, y por último se acredita el monto del producto que aparece en la factura en la cuenta 'gastos del producto'.

De este modo vimos como se generan los movimientos en las cuentas y como éstas quedan balanceadas.

6.2.7 Reportes integrados, Data Warehousing y OLAP

De cada documento en el sistema se pueden generar reportes. Se puede definir el aspecto, orden, etc. para adecuarlo a las necesidades específicas, ya sean personales o de la organización. Las vistas de reportes permiten reportes analíticos y sumalizaciones.

Las funcionalidades de reportes permiten seleccionar la granularidad de los reportes (drill down) y seleccionar a partir de una orden información como las condiciones de pago del cliente, los datos del cliente, los datos del artículo, etc. También se puede acceder a todos los documentos referenciados (drill across) como ser, a partir de una orden, ver las facturas, envíos, etc. vinculados a dicha orden.

Para entradas multidimensionales, se puede seleccionar las dimensiones.

Toda la información puede imprimirse o exportarse a Excel, Word, XML, PDF, etc. para procesamientos posteriores. Además, existen mecanismos que permite extender la generación de reportes mediante herramientas externas basadas en SQL (p.ej. Crystal Reports).

6.2.8 Web-Store

La tienda de comercio electrónico de Compiere vía web provee todo lo necesario para tener presencia web. La información es compartida por la aplicación estándar, de manera que no hace falta sincronización o trabajo de integración extra. Los componentes pueden adecuarse al aspecto del sitio web empresarial.

6.2.8.1 Catálogo de productos en línea

Permite la búsqueda y listado del catálogo de productos. Se pueden mostrar las imágenes asociadas al producto (si las hubiere). Se puede restringir los productos disponibles a través de la web.

Es posible definir múltiples jerarquías para limitar la selección del producto, y también se puede buscar productos por categorías o atributos.

6.2.8.2 Disponibilidad y precio en línea

Se puede mostrar la disponibilidad del producto (el stock o un cartel que indique que está disponible). Si el usuario es un 'contacto de un socio de negocios' con una lista de precios específicas, entonces esos precios son los mostrados. De otro modo, se usa la lista de precios por defecto.

6.2.8.3 Ventas en línea

Se puede manejar un 'carrito de compras' a través del catálogo de producto o vía un formulario web, lo que permite cambiar cantidades o borrar items. Al finalizar, el sistema solicita que el usuario se registre para obtener sus datos.

Para la confirmación, se aplican costos de envío e impuestos. Se ingresa la información de pago (o si el cliente ya es conocido, es confirma). Actualmente solamente el procesador de pago de VeriSign está soportado. Antes de la confirmación final se puede verificar que no haya errores de digitación (p.ej. Al ingresar el número de tarjeta de crédito).

Después de recibir la confirmación del pago, la orden se crea y se muestra el recibo. Opcionalmente se puede enviar un mail con el recibo.

6.2.8.4 Componentes de soporte

Hay algunas herramientas que sirven para mantenimiento:

- ◆ Administración de usuarios: se puede guardar información del usuario y habilitar cookies para detección y sign in automático.
- ◆ Contador: Se pueden monitorear las solicitudes web y se puede recopilar información como host del cliente, hora, usuario, etc.
- ◆ Solicitudes de información: un solicitud web puede ser reenviada a uno más direcciones de email. También se puede enviar una confirmación al solicitante. La solicitud pasa a ser parte del sistema de CRM.

Figura 10: Workflow de la "Tienda Web"

6.2.9 Múltiples Organizaciones

Compiere está diseñado para permitir complejas estructuras de cooperación entre empresas (socios de negocios, como ser distribuidores) lo que simplifica la interacción entre empresas a través de centralizar la información que se desea compartir (y mantener privada la que no).

También permite manejar, para cada empresa, organizaciones con estructuras jerárquicas.

Esto lo hace mediante una estructura en tres niveles: sistema, cliente y jerarquía organizacional.

- ◆ El nivel del sistema corresponde a la infraestructura.
- ◆ El nivel de cliente define la información y estructura contable, productos, etc. de cada cliente (p.ej. de cada empresa 'socia' o federada)
- ◆ El nivel de la jerarquía organizacional es al nivel al que se realizan las transacciones. Las organizaciones pueden tener sus propios datos e información que no quieran compartir, y a su vez estar estructuradas en forma jerárquica (p.ej. sucursales).

Los datos en cada nivel solamente pueden ser ingresados o modificados si el rol tiene privilegios de escritura en ese nivel. Se puede ver y usar datos de niveles superiores, pero no cambiarla. Por ejemplo, con un usuario para el nivel del sistema se puede acceder y modificar datos del sistema, pero no acceder o ver datos de los niveles de cliente u organización. Con un usuario para el nivel de organización se puede acceder a los datos del sistema, de los clientes, pero no modificarlos. Un usuario puede tener acceso a varios niveles.

De esta manera es fácil reorganizar una estructura organizacional o una empresa cuando se fusiona.

Los centros de servicio son organizaciones virtuales que realizan transacciones para otras organizaciones. Por ejemplo, compras centralizadas (que sirven para abaratar costos al comprar en grandes cantidades) o contabilidad hecha por fuera (outsourcing).

Compiere soporta automáticamente contabilidad de múltiples entidades, asegurando que las transacciones que atraviesen varias fronteras organizacionales sean contabilizadas correctamente.

6.2.10 Internacionalización

Compiere permite trabajar en muchos países, debido a que está diseñado para operar con múltiples monedas, funcionalidad que interviene cuando Compiere se usa para varias organizaciones, pero que tiene otros beneficios los cuales veremos a continuación:

6.2.10.1 Múltiples monedas

Para transacciones: permite transacciones entre diversas divisas, p.ej. hacer ventas en otras monedas distintas a las que se usan para contabilizar. También se puede revaluar las transacciones y tener cuentas de banco en otras monedas.

Para reportes: permite traducir las transacciones o los balances a diversas monedas para poder hacer reportes. Esto es útil cuando los socios de negocios están en otros países.

Para contabilidad: permite llevar la contabilidad en varias monedas en paralelo. Esto es especialmente útil en países con monedas inestables (como es el caso de Uruguay).

Compiere soporta todos los aspectos de trabajar con múltiples monedas (desde listas de precios, hasta moneda preferida por el cliente) sin necesidad de copiar o replicar las transacciones. Una transacción puede tener una o varias monedas. Todas las monedas están al mismo nivel, no hay una moneda primaria: esto permite agregar, cambiar o detener operativas en distintas monedas sin dificultad. Esta funcionalidad no es menor, piénsese por ejemplo en la liberación del tipo de cambio en 2002.

Esta funcionalidad además es importante por dos motivos, el turismo y el comercio internacional.

6.2.10.2 Múltiples idiomas

Compiere permite traducir todos los elementos, que usuarios diferentes puedan tener sus pantallas y reportes en su propio idioma e imprimir documentos en el formato y lenguaje del cliente o del proveedor.

Además, se pueden crear documentos en los idiomas de los clientes y proveedores. Muy pocas aplicaciones permiten esto porque requiere que se imprima los nombres de los campos, diferente información de como formatear las direcciones, descripciones de productos, etc.

Como todas las traducciones están basadas en el diccionario de datos, son mucho más consistentes. Desafortunadamente, los paquetes de idiomas son uno de los productos por los que ComPiere cobra dinero.

6.2.10.3 Múltiples Impuestos

Compiere soporta impuestos a las ventas e impuestos al valor agregado (IVA). Además permite impuestos compuestos (como en Canadá, o en Uruguay con el COFIS). Hay un motor de impuestos que determina el tipo correcto de impuestos, el monto y la fecha basado en la fecha de la transacción, el producto (y su categoría), el origen y destino del envío y el origen y el destino de la factura.

6.3 LICENCIA CPL

A continuación se incluye el texto completo de las licencias que aplican al software Compiere, a saber la CPL. La Compiere Public License consiste de la MPL (Mozilla Public License) con algunas modificaciones.

AMENDMENTS

The Compiere Public License Version 1.1 ("CPL") consists of the Mozilla Public License Version 1.1 with the following Amendments, including Exhibit A-Compiere Public License. Files identified with "Exhibit A-Compiere Public License" are governed by the Compiere Public License Version 1.1.

Additional Terms applicable to the Compiere Public License.

I. Effect.

These additional terms described in this Compiere Public License -- Amendments shall apply to the Compiere ERP&CRM code and to all Covered Code under this License. If a product with a GPL License is used with Compiere, the GPL terms apply and not this license.

II. "ComPiere's Branded Code" means Covered Code that Compiere distributes and/or permits others to distribute under one or more trademark(s) which are controlled by ComPiere but which are not licensed for use under this License.

III. Compiere and logo.

This License does not grant any rights to use the trademarks "Compiere", the "Compiere" logo even if such marks are included in the Original Code or Modifications.

IV. Inability to Comply Due to Contractual Obligation.

Prior to licensing the Original Code under this License, ComPiere has licensed third party code for use in ComPiere's Branded Code. To the extent that ComPiere is limited contractually from making such third party code available under this License, ComPiere may choose to reintegrate such code into Covered Code without being required to distribute such code in Source Code form, even if such code would otherwise be considered "Modifications" under this License.

V. Use of Modifications and Covered Code by Initial Developer.

V.1. In General.

The obligations of Section 3 apply to Compiere, except to the extent specified in this Amendment, Section V.2 and V.3.

V.2. Other Products.

ComPiere may include Covered Code in products other than the ComPiere's Branded Code which are released by ComPiere during the two (2) years following the release date of the Original Code, without such additional products becoming subject to the terms of this License, and may license such additional products on different terms from those contained in this License.

V.3. Alternative Licensing.

ComPiere may license the Source Code of ComPiere's Branded Code, including Modifications incorporated therein, without such ComPiere Branded Code

becoming subject to the terms of this License, and may license such ComPiere Branded Code on different terms from those contained in this License.

VI. Litigation.

Notwithstanding the limitations of Section 11 above, the provisions regarding litigation in Section 11(a), (b) and (c) of the License shall apply to all disputes relating to this License.

EXHIBIT A-Compiere Public License.

"The contents of this file are subject to the Compiere Public License Version 1.1 (the "License"); you may not use this file except in compliance with the License. You may obtain a copy of the License at <http://www.compiere.org/license.html>

Software distributed under the License is distributed on an "AS IS" basis, WITHOUT WARRANTY OF ANY KIND, either express or implied. See the License for the specific language governing rights and limitations under the License.

The Original Code is **Compiere ERP&CRM Business Solution**.

The Initial Developer of the Original Code is Jorg Janke and ComPiere, Inc. Portions created by Jorg Janke are Copyright © 1999-2003 Jorg Janke, parts created by ComPiere are Copyright © ComPiere, Inc. All Rights Reserved.

Contributor(s): _____.

MOZILLA PUBLIC LICENSE

Version 1.1

1. Definitions.

1.0.1. "Commercial Use" means distribution or otherwise making the Covered Code available to a third party.

1.1. "Contributor" means each entity that creates or contributes to the creation of Modifications.

1.2. "Contributor Version" means the combination of the Original Code, prior Modifications used by a Contributor, and the Modifications made by that particular Contributor.

1.3. "Covered Code" means the Original Code or Modifications or the combination of the Original Code and Modifications, in each case including portions thereof.

1.4. "Electronic Distribution Mechanism" means a mechanism generally accepted in the software development community for the electronic transfer of data.

1.5. "Executable" means Covered Code in any form other than Source Code.

1.6. "Initial Developer" means the individual or entity identified as the Initial Developer in the Source Code notice required by **Exhibit A**.

1.7. "Larger Work" means a work which combines Covered Code or portions thereof with code not governed by the terms of this License.

1.8. "License" means this document.

1.8.1. "Licensable" means having the right to grant, to the maximum extent possible, whether at the time of the initial grant or subsequently acquired, any and all of the rights conveyed herein.

1.9. "Modifications" means any addition to or deletion from the substance or structure of either the Original Code or any previous Modifications. When Covered Code is released as a series of files, a Modification is:

A. Any addition to or deletion from the contents of a file containing Original Code or previous Modifications.

B. Any new file that contains any part of the Original Code or previous Modifications.

1.10. "Original Code" means Source Code of computer software code which is described in the Source Code notice required by **Exhibit A** as Original Code, and which, at the time of its release under this License is not already Covered Code governed by this License.

1.10.1. "Patent Claims" means any patent claim(s), now owned or hereafter acquired, including without limitation, method, process, and apparatus claims, in any patent Licensable by grantor.

1.11. "Source Code" means the preferred form of the Covered Code for making modifications to it, including all modules it contains, plus any associated interfac definition files, scripts used to control compilation and installation of an Executable, or source code differential comparisons against either the Original Code or another well known, available Covered Code of the Contributor's choice. The Source Code can be in a compressed or archival form, provided the appropriate decompression or de-archiving software is widely available for no charge.

1.12. "You" (or "Your") means an individual or a legal entity exercising rights under, and complying with all of the terms of, this License or a future version of this License issued under Section 6.1. For legal entities, "You" includes any entity which controls, is controlled by, or is under common control with You. For purposes of this definition, "control" means (a) the power, direct or indirect, to cause the direction or management of such entity, whether by contract or otherwise, or (b) ownership of more than fifty percent (50%) of the outstanding shares or beneficial ownership of such entity.

2. Source Code License.

2.1. The Initial Developer Grant.

The Initial Developer hereby grants You a world-wide, royalty-free, non-exclusive license, subject to third party intellectual property claims:

(a) under intellectual property rights (other than patent or trademark) Licensable by Initial Developer to use, reproduce, modify, display, perform, sublicense and distribute the Original Code (or portions thereof) with or without Modifications, and/or as part of a Larger Work; and

(b) under Patents Claims infringed by the making, using or selling of Original Code, to make, have made, use, practice, sell, and offer for sale, and/or otherwise dispose of the Original Code (or portions thereof).

(c) the licenses granted in this Section 2.1(a) and (b) are effective on the date Initial Developer first distributes Original Code under the terms of this License.

(d) Notwithstanding Section 2.1(b) above, no patent license is granted: 1) for code that You delete from the Original Code; 2) separate from the Original Code; or 3) for infringements caused by: i) the modification of the Original Code or ii) the combination of the Original Code with other software or devices.

2.2. Contributor Grant.

Subject to third party intellectual property claims, each Contributor hereby grants You a world-wide, royalty-free, non-exclusive license

(a) under intellectual property rights (other than patent or trademark) Licensable by Contributor, to use, reproduce, modify, display, perform, sublicense and distribute the Modifications created by such Contributor (or portions thereof) either on an unmodified basis, with other Modifications, as Covered Code and/or as part of a Larger Work; and

(b) under Patent Claims infringed by the making, using, or selling of Modifications made by that Contributor either alone and/or in combination with its Contributor Version (or portions of such combination), to make, use, sell, offer for sale, have made, and/or otherwise dispose of: 1) Modifications made by that Contributor (or portions thereof); and 2) the combination of Modifications made by that Contributor with its Contributor Version (or portions of such combination).

(c) the licenses granted in Sections 2.2(a) and 2.2(b) are effective on the date Contributor first makes Commercial Use of the Covered Code.

(d) Notwithstanding Section 2.2(b) above, no patent license is granted: 1) for any code that Contributor has deleted from the Contributor Version; 2) separate from the Contributor Version; 3) for infringements caused by: i) third party modifications of Contributor Version or ii) the combination of Modifications made by that Contributor with other software (except as part of the Contributor Version) or other devices; or 4) under Patent Claims infringed by Covered Code in the absence of Modifications made by that Contributor.

3. Distribution Obligations.

3.1. Application of License.

The Modifications which You create or to which You contribute are governed by the terms of this License, including without limitation Section 2.2. The Source Code version of Covered Code may be distributed only under the terms of this License or a future version of this License released under Section 6.1, and You must include a copy of this License with every copy of the Source Code You distribute. You may not offer or impose any terms on any Source Code version that alters or restricts the applicable version of this License or the recipients' rights hereunder. However, You may include an additional document offering the additional rights described in Section 3.5.

3.2. Availability of Source Code.

Any Modification which You create or to which You contribute must be made available in Source Code form under the terms of this License either on the same media as an Executable version or via an accepted Electronic Distribution Mechanism to anyone to whom you made an Executable version available; and if made available via Electronic Distribution Mechanism, must remain available for at least twelve (12) months after the date it initially became available, or at least six (6) months after a subsequent version of that particular Modification has been made available to such recipients. You are responsible for ensuring that the Source Code version remains available even if the Electronic Distribution Mechanism is maintained by a third party.

3.3. Description of Modifications.

You must cause all Covered Code to which You contribute to contain a file documenting the changes You made to create that Covered Code and the date of any change. You must include a prominent statement that the Modification is derived, directly or indirectly, from Original Code provided by the Initial Developer and including the name of the Initial Developer in (a) the Source Code, and (b) in any notice in an Executable version or related documentation in which You describe the origin or ownership of the Covered Code.

3.4. Intellectual Property Matters

(a) Third Party Claims.

If Contributor has knowledge that a license under a third party's intellectual property rights is required to exercise the rights granted by such Contributor under Sections 2.1 or 2.2, Contributor must include a text file with the Source Code distribution titled "LEGAL" which describes the claim and the party making the claim in sufficient detail that a recipient will know whom to contact. If Contributor obtains such knowledge after the Modification is made available as described in Section 3.2, Contributor shall promptly modify the LEGAL file in all copies Contributor makes available thereafter and shall take other steps (such as notifying appropriate mailing lists or newsgroups) reasonably calculated to inform those who received the Covered Code that new knowledge has been obtained.

(b) Contributor APIs.

If Contributor's Modifications include an application programming interface and Contributor has knowledge of patent licenses which are reasonably necessary to implement that API, Contributor must also include this information in the

LEGAL file.

(c) Representations.

Contributor represents that, except as disclosed pursuant to Section 3.4(a) above, Contributor believes that Contributor's Modifications are Contributor's original creation(s) and/or Contributor has sufficient rights to grant the rights conveyed by this License.

3.5. Required Notices.

You must duplicate the notice in **Exhibit A** in each file of the Source Code. If it is not possible to put such notice in a particular Source Code file due to its structure, then You must include such notice in a location (such as a relevant directory) where a user would be likely to look for such a notice. If You created one or more Modification(s) You may add your name as a Contributor to the notice described in **Exhibit A**. You must also duplicate this License in any documentation for the Source Code where You describe recipients' rights or ownership rights relating to Covered Code. You may choose to offer, and to charge a fee for, warranty, support, indemnity or liability obligations to one or more recipients of Covered Code. However, You may do so only on Your own behalf, and not on behalf of the Initial Developer or any Contributor. You must make it absolutely clear that any such warranty, support, indemnity or liability obligation is offered by You alone, and You hereby agree to indemnify the Initial Developer and every Contributor for any liability incurred by the Initial Developer or such Contributor as a result of warranty, support, indemnity or liability terms You offer.

3.6. Distribution of Executable Versions.

You may distribute Covered Code in Executable form only if the requirements of Section 3.1-3.5 have been met for that Covered Code, and if You include a notice stating that the Source Code version of the Covered Code is available under the terms of this License, including a description of how and where You have fulfilled the obligations of Section 3.2. The notice must be conspicuously included in any notice in an Executable version, related documentation or collateral in which You describe recipients' rights relating to the Covered Code. You may distribute the Executable version of Covered Code or ownership rights under a license of Your choice, which may contain terms different from this License, provided that You are in compliance with the terms of this License and that the license for the Executable version does not attempt to limit or alter the recipient's rights in the Source Code version from the rights set forth in this License. If You distribute the Executable version under a different license You must make it absolutely clear that any terms which differ from this License are offered by You alone, not by the Initial Developer or any Contributor. You hereby agree to indemnify the Initial Developer and every Contributor for any liability incurred by the Initial Developer or such Contributor as a result of any such terms You offer.

3.7. Larger Works.

You may create a Larger Work by combining Covered Code with other code not governed by the terms of this License and distribute the Larger Work as a single product. In such a case, You must make sure the requirements of this License are fulfilled for the Covered Code.

4. Inability to Comply Due to Statute or Regulation.

If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Covered Code due to statute, judicial order, or regulation then You must: (a) comply with the terms of this License to the maximum extent possible; and (b) describe the limitations and the code they affect. Such description must be included in the LEGAL file described in Section 3.4 and must be included with all distributions of the Source Code. Except to the extent prohibited by statute or regulation, such description must be sufficiently detailed for a recipient of ordinary skill to be able to understand it.

5. Application of this License.

This License applies to code to which the Initial Developer has attached the notice in **Exhibit A** and to related Covered Code.

6. Versions of the License.

6.1. New Versions.

ComPiere, Inc. ("ComPiere") or Netscape Communications Corporation ("Netscape") may publish revised and/or new versions of the License from time to time. Each version will be given a distinguishing version number.

6.2. Effect of New Versions.

Once Covered Code has been published under a particular version of the License, You may always continue to use it under the terms of that version. You may also choose to use such Covered Code under the terms of any subsequent version of the License published by ComPiere. No one other than ComPiere has the right to modify the terms applicable to Covered Code created under this License.

6.3. Derivative Works.

If You create or use a modified version of this License (which you may only do in order to apply it to code which is not already Covered Code governed by this License), You must (a) rename Your license so that the phrases "Compiere" or any confusingly similar phrase do not appear in your license (except to note that your license differs from this License) and (b) otherwise make it clear that Your version of the license contains terms which differ from the Mozilla Public License and Compiere Public License. (Filling in the name of the Initial Developer, Original Code or Contributor in the notice described in **Exhibit A** shall not of themselves be deemed to be modifications of this License.)

7. DISCLAIMER OF WARRANTY.

COVERED CODE IS PROVIDED UNDER THIS LICENSE ON AN "AS IS" BASIS, WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, WITHOUT LIMITATION, WARRANTIES THAT THE COVERED CODE IS FREE OF DEFECTS, MERCHANTABLE, FIT FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE COVERED CODE IS WITH YOU. SHOULD ANY COVERED CODE PROVE DEFECTIVE IN ANY RESPECT, YOU (NOT THE INITIAL DEVELOPER OR ANY OTHER CONTRIBUTOR) ASSUME THE COST OF ANY NECESSARY SERVICING, REPAIR OR CORRECTION. THIS DISCLAIMER OF WARRANTY CONSTITUTES AN ESSENTIAL PART OF THIS LICENSE. NO USE OF ANY COVERED CODE IS AUTHORIZED HEREUNDER EXCEPT UNDER THIS DISCLAIMER.

8. TERMINATION.

8.1. This License and the rights granted hereunder will terminate automatically if You fail to comply with terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses to the Covered Code which are properly granted shall survive any termination of this License. Provisions which, by their nature, must remain in effect beyond the termination of this License shall survive.

8.2. If You initiate litigation by asserting a patent infringement claim (excluding declaratory judgment actions) against Initial Developer or a Contributor (the Initial Developer or Contributor against whom You file such action is referred to as "Participant") alleging that:

(a) such Participant's Contributor Version directly or indirectly infringes any patent, then any and all rights granted by such Participant to You under Sections 2.1 and/or 2.2 of this License shall, upon 60 days notice from Participant terminate prospectively, unless if within 60 days after receipt of notice You either: (i) agree in writing to pay Participant a mutually agreeable reasonable royalty for Your past and future use of Modifications made by such Participant, or (ii) withdraw Your litigation claim with respect to the Contributor Version against such Participant. If within 60 days of notice, a reasonable royalty and payment arrangement are not mutually agreed upon in writing by the parties or the litigation claim is not withdrawn, the rights granted by Participant to You under Sections 2.1 and/or 2.2 automatically terminate at the expiration of the 60 day notice period specified above.

(b) any software, hardware, or device, other than such Participant's Contributor Version, directly or indirectly infringes any patent, then any rights granted to You by such Participant under Sections 2.1(b) and 2.2(b) are revoked effective as of the date You first made, used, sold, distributed, or had made, Modifications made by that Participant.

8.3. If You assert a patent infringement claim against Participant alleging that such Participant's Contributor Version directly or indirectly infringes any patent where such claim is resolved (such as by license or settlement) prior to the initiation of patent infringement litigation, then the reasonable value of the licenses granted by such Participant under Sections 2.1 or 2.2 shall be taken into account in determining the amount or value of any payment or license.

8.4. In the event of termination under Sections 8.1 or 8.2 above, all end user license agreements (excluding distributors and resellers) which have been validly granted by You or any distributor hereunder prior to termination shall survive termination.

9. LIMITATION OF LIABILITY.

UNDER NO CIRCUMSTANCES AND UNDER NO LEGAL THEORY, WHETHER TORT (INCLUDING NEGLIGENCE), CONTRACT, OR OTHERWISE, SHALL YOU, THE INITIAL DEVELOPER, ANY OTHER CONTRIBUTOR, OR ANY DISTRIBUTOR OF COVERED CODE, OR ANY SUPPLIER OF ANY OF SUCH PARTIES, BE LIABLE TO ANY PERSON FOR ANY INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES OF ANY CHARACTER INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS OF GOODWILL, WORK STOPPAGE, COMPUTER FAILURE OR MALFUNCTION, OR ANY AND ALL OTHER COMMERCIAL DAMAGES OR

LOSSES, EVEN IF SUCH PARTY SHALL HAVE BEEN INFORMED OF THE POSSIBILITY OF SUCH DAMAGES. THIS LIMITATION OF LIABILITY SHALL NOT APPLY TO LIABILITY FOR DEATH OR PERSONAL INJURY RESULTING FROM SUCH PARTY'S NEGLIGENCE TO THE EXTENT APPLICABLE LAW PROHIBITS SUCH LIMITATION. SOME JURISDICTIONS DO NOT ALLOW THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, SO THIS EXCLUSION AND LIMITATION MAY NOT APPLY TO YOU.

10. U.S. GOVERNMENT END USERS.

The Covered Code is a "commercial item," as that term is defined in 48 C.F.R. 2.101 (Oct. 1995), consisting of "commercial computer software" and "commercial computer software documentation," as such terms are used in 48 C.F.R. 12.212 (Sept. 1995). Consistent with 48 C.F.R. 12.212 and 48 C.F.R. 227.7202-1 through 227.7202-4 (June 1995), all U.S. Government End Users acquire Covered Code with only those rights set forth herein.

11. MISCELLANEOUS.

This License represents the complete agreement concerning subject matter hereof. If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable. This License shall be governed by Connecticut law provisions (except to the extent applicable law, if any, provides otherwise), excluding its conflict-of-law provisions. With respect to disputes in which at least one party is a citizen of, or an entity chartered or registered to do business in the United States of América, any litigation relating to this License shall be subject to the jurisdiction of the Federal Courts of the State of Connecticut, with the losing party responsible for costs, including without limitation, court costs and reasonable attorneys' fees and expenses. The application of the United Nations Convention on Contracts for the International Sale of Goods is expressly excluded. Any law or regulation which provides that the language of a contract shall be construed against the drafter shall not apply to this License.

12. RESPONSIBILITY FOR CLAIMS.

As between Initial Developer and the Contributors, each party is responsible for claims and damages arising, directly or indirectly, out of its utilization of rights under this License and You agree to work with Initial Developer and Contributors to distribute such responsibility on an equitable basis. Nothing herein is intended or shall be deemed to constitute any admission of liability.

13. MULTIPLE-LICENSED CODE.

Initial Developer may designate portions of the Covered Code as "Multiple-Licensed". "Multiple-Licensed" means that the Initial Developer permits you to utilize portions of the Covered Code under Your choice of the CPL or the alternative licenses, if any, specified by the Initial Developer in the file described in Exhibit A.

EXHIBIT A -Mozilla Public License.

``The contents of this file are subject to the Mozilla Public License Version 1.1 (the "License"); you may not use this file except in compliance with the License. You may obtain a copy of the License at <http://www.mozilla.org/MPL/>

Software distributed under the License is distributed on an "AS IS" basis, WITHOUT WARRANTY OF ANY KIND, either express or implied. See the License for the specific language governing rights and limitations under the License.

The Original Code is Compiere ER&CRM.

The Initial Developer of the Original Code is Jorg Janke.
Portions created by Jorg Janke are Copyright © 1999-2003 Jorg Janke. All Rights Reserved.

Contributor(s): _____.

7 BIBLIOGRAFÍA

- [1] **Amor, D.** *La (R) evolución E-Business*. 2000. PrenticeHall.
- [2] *Baan* [online]. Disponible desde <<http://www.baan.com>>. [Citado el 15/12/2004]
- [3] *J.D. Edwards* [online]. Disponible desde <<http://www.jdedwards.com>>. [Citado el 15/12/2004]
- [4] Koch C. *What is ERP?* [online]. Disponible desde <<http://www.darwinmag.com/learn/curve/column.html?ArticleID=39>>. [Citado el 15/12/2004]
- [5] *Memory Computación*. [online]. Disponible desde <<http://www.memory.com>>. [Citado el 15/12/2004]
- [6] Norris, E. *Vendor Threat Model*. [online]. Disponible desde <<http://www.all.net/CID/Threat/papers/Vendor.html>>. [Citado el 15/12/2004]
- [7] *Magazine* [online]. Disponible desde <<http://www.cfo.com>>. [Citado el 15/12/2004]
- [8] *Oracle* [online]. Disponible desde <<http://www.oracle.com>>. [Citado el 15/12/2004]
- [9] *People Soft* [online]. Disponible desde <<http://www.Peoplesoft.com>>. [Citado el 15/12/2004]
- [10] *SAP* [online]. Disponible desde <<http://www.sap.com>>. [Citado el 15/12/2004]
- [11] *UTE*. [online]. Disponible desde <<http://www.ute.com.uy>>. [Citado el 15/12/2004]
- [12] **Worthen, B.** *Nestlé's ERP Odyssey*. [online]. Disponible desde <<http://www.cfo.com>>. [Citado el 15/12/2004]
- [13] **Jaime Guerrero Varlea.** *ERP al alcance de las PYMES*. [online]. Disponible desde <<http://www.gestiopolis.com/recursos/documentos/fulldocs/ger1/erppymes.htm>>. [Citado el 15/12/2004]
- [14] *Wikipedia* [online]. Disponible desde <<http://wikipedia.org>>. [Citado el 15/12/2004]
- [15] *Apache Web Server*. [online]. Disponible desde <<http://www.apache.org>>. [Citado el 15/12/2004]
- [16] *Apache Jakarta*. [online]. Disponible desde <<http://www.apache.org>>. [Citado el 15/12/2004]
- [17] *Apache Ant* [online]. Disponible desde <<http://www.apache.org>>. [Citado el 15/12/2004]
- [18] *Beanshell*. [online]. Disponible desde <<http://www.beanshell.org>>. [Citado el 15/12/2004]
- [19] *JBOSS Application Server*. [online]. Disponible desde <<http://www.jboss.com>>. [Citado el 15/12/2004]
- [20] *Workflow Management Coalition*. [online]. Disponible desde <<http://www.wfmc.org>>. [Citado el 15/12/2004]
- [21] *Object Management Group*. [online]. Disponible desde <<http://www.omg.org>>. [Citado el 15/12/2004]
- [22] **Mourlon, Sophie - Neyer, Mourlon.** *Tout ce que nous avons sur les ERP*. 2003. Ecole des Mines de Paris.
- [23] **Johnston, Robert.** *The Problem with Planning: The Significance of Theories of Activity for Operations Management*. 1998. School of Business Systems, Monash University.
- [24] *Dell*. [online] Disponible desde <<http://www.dell.com>>. [Citado el 15/12/2004]
- [25] **Mandujano, Manuel** . *Oracle: un ERP para la PyME*. [online]. Disponible desde <http://www.tecnologiaempresarial.info/circuito1.asp?id_nota=10216&ids=1>. [Citado el 15/12/2004]
- [26] **Guerrero Varela, Jaime.** *ERP AL ALCANCE DE LAS PYMES*. [online]. Disponible desde <<http://www.gestiopolis.com/recursos/documentos/fulldocs/ger1/erppymes.htm>>. [Citado el 15/12/2004]
- [27] *Peerstone Research* [online]. Disponible desde <<http://www.peerstone.com>>. [Citado el 15/12/2004]
- [28] **Weerawarana, Sanjiva; Curbera, Francisco.** *Business Process with BPELAWs: Understanding BPELAWs* . [online]. Disponible desde

- <<http://www-106.ibm.com/developerworks/webservices/library/ws-bpelcol1>>. [Citado el 15/12/2004]
- [29] *Microsoft, SAP Discussed Potential Merger*. [online]. Disponible desde <<http://www.eweek.com/article2/0,1759,1608056,00.asp>>. [Citado el 15/12/2004]
- [30] *Microsoft Business Solutions Showcases ERP Strategy and Road Map*. [online]. Disponible desde <<http://www.microsoft.com/presspass/press/2004/jun04/06-16ERPStrategyPR.asp>>. [Citado el 15/12/2004]
- [31] *ComPiere*. [online]. Disponible desde <<http://www.compiere.org>>. [Citado el 15/12/2004]
- [32] *CK-ERP* [online]. Disponible desde <<http://sourceforge.net/projects/ck-erp>>. [Citado el 15/12/2004]
- [33] *DEA ERP* [online]. Disponible desde <<http://www.life.be>>. [Citado el 15/12/2004]
- [34] *ERP5 ERP* [online]. Disponible desde <<http://www.erp5.org>>. [Citado el 15/12/2004]
- [35] *Facturalux ERP* [online]. Disponible desde <<http://www.facturalux.org>>. [Citado el 15/12/2004]
- [36] *Fisterra ERP* [online]. Disponible desde <<http://www.fisterra.org>>. [Citado el 15/12/2004]
- [37] *GNUe, GNU Enterprise* [online]. <http://www.gnue.org>. [Citado el 15/12/2004]
- [38] *Kontor ERP* [online]. Disponible desde <<http://www.sourceforge.net/projects/kontor>>. [Citado el 15/12/2004]
- [39] *Open for Business* [online]. Disponible desde <<http://www.ofbiz.org>>. [Citado el 15/12/2004]
- [40] *Nola ERP* [online]. Disponible desde <<http://nola.noguska.com>>. [Citado el 15/12/2004]
- [41] *Openmfg ERP* [online]. Disponible desde <<http://www.openmfg.com>>. [Citado el 15/12/2004]
- [42] *SQL-Ledger* [online]. Disponible desde <<http://www.sql-ledger.org>>. [Citado el 15/12/2004]
- [43] *Value ERP* [online]. Disponible desde <<http://value.sourceforge.net>>. [Citado el 15/12/2004]
- [44] *Web-ERP* [online]. Disponible desde <<http://web-erp.sourceforge.net>>. [Citado el 15/12/2004]