

UNIVERSIDAD DEL ROSARIO

EVOLUCIÓN DEL SISTEMA DE INFORMACIÓN EMPRESARIAL SAP EN LA
UNIVERSIDAD DEL ROSARIO.

TRABAJO DE GRADO

AUTORES:

ANA MARÍA SILVA GASCA

JOHANNA ALEJANDRA USSA ROMERO

KRISTYAN JAIR APONTE BERNAL

BOGOTÁ D.C.

2015

UNIVERSIDAD DEL ROSARIO

EVOLUCIÓN DEL SISTEMA DE INFORMACIÓN EMPRESARIAL SAP EN LA
UNIVERSIDAD DEL ROSARIO.

TRABAJO DE GRADO

AUTORES:

ANA MARÍA SILVA GASCA

JOHANNA ALEJANDRA USSA ROMERO

KRISTYAN JAIR APONTE BERNAL

TUTOR:

FERNANDO ORTEGA

ADMINISTRACIÓN DE NEGOCIOS INTERNACIONALES

BOGOTÁ D.C.

2015

AGRADECIMIENTOS

Agradecemos a nuestras familias por todo el apoyo brindado durante esta importante etapa para nuestro desarrollo personal y profesional; a la Universidad del Rosario por abrirnos las puertas y formarnos cada día como profesionales y personas; a nuestros tutores Fernando Ortega y Efraín Roa, por guiarnos y ayudarnos durante todo el proceso; a Martha Lucia Lasso por tomarse el tiempo de enseñarnos y a Dios, pues nada de esto hubiera sido posible sin Él.

CONTENIDO

GLOSARIO	1
RESÚMEN	3
ABSTRACT.....	4
1 INTRODUCCIÓN.....	5
1.1 Problema de investigación y justificación.....	6
1.2 Objetivos	7
1.2.1 Objetivo general.....	7
1.2.2 Objetivos específicos	7
1.3 Alcance y vinculación con el proyecto del profesor	7
2 MARCO TEÓRICO	8
2.1 Sistemas de información	8
2.1.1 Sistemas de información empresarial (ERP)	12
2.2 Características de los ERP	13
2.2.1 Tipos de sistemas ERP.....	14
2.2.2 Factores de éxito de los ERP	15
2.2.3 Metodologías de implementación de los ERP	22
2.3 Evaluación de los sistemas de información empresariales.....	28
2.3.1 Diagnóstico tecnológico:	29
2.3.2 Modelo de Delone & Mclean:.....	30
2.3.3 Balance Scorecard.....	31
2.4 SISTEMA SAP	32
3 MARCO METODOLÓGICO.....	35

3.1	Madurez de sistema empresarial (Luftman).....	35
3.2	Método de consorcio de emulación de parámetros de la transformación	36
3.3	Instrumentos de evaluación.....	38
3.4	Caso a Aplicar	39
3.5	Muestra.....	39
4	PRESENTACIÓN Y ANÁLISIS DE RESULTADOS	40
4.1	Estudio del caso: evolución del sistema de información empresarial sap en la universidad del rosario.	42
4.2	Aplicación empírica	43
4.2.1	Entorno general.....	43
4.2.2	Entorno específico	46
4.2.3	Descripción de la situación estudiada	48
4.3	Argumentaciones finales	50
5	CONCLUSIONES	51
6	REFERENCIAS BIBLIOGRÁFICAS	52

ÍNDICE DE TABLAS

Tabla 1: Ventajas y desventajas de los ERP	18
Tabla 2: Metodología de implementación ERP Total Solution	22
Tabla 3: Metodología de implementación ERP Fast Track Plan	23
Tabla 4: Metodología de implementación ERP ASAP	25
Tabla 5: Implementación de sistema ERP Oracle.....	26
Tabla 6: Implementación de sistema ERP Open ERP	27
Tabla 7: Implementación sistema ERP Openbravo Implementation Framework	28
Tabla 8: Escalas de evaluación de CSF	37

ÍNDICE DE ILUSTRACIONES

Figura 1: Modelo de éxito de los SI - actualizado	30
Figura 2: Modelo de Luftman	37
Figura 3: El mercado de sistemas ERP a nivel mundial para el año 2013.....	46

GLOSARIO

Ajuste Estratégico: Es la relación y alineación que debe existir entre la infraestructura tecnológica, los sistemas de información empresarial y la estrategia de negocio para posicionar a la empresa en un mercado.

Software de gestión integrada: También conocido por sus siglas en inglés como ERP, es un software que permite administrar y conectar un grupo de módulos independientes pero compatibles, a una base de datos para integrar las funciones de gestión que definen procesos y tareas.

SIE - Sistemas de información empresarial: Es el sistema central de la organización que permite el libre intercambio, acceso y organización de la información que proviene de los diferentes departamentos de una organización.

Tecnologías de la información: Se refiere a la aplicación de la tecnología que busca compartir, almacenar y procesar información de las diferentes áreas de una organización. También se refiere al desarrollo de software y hardware a través de la administración de los sistemas de información empresarial.

Competencias Sistemáticas: Es la capacidad de las tecnologías de la información para brindar información con el propósito de crear estrategias de negocio que permitan una mejora en la toma de decisiones.

Plan de Negocio: Es una estructura que define una idea de negocio en la cual se evalúan los diferentes objetivos, alcances y procedimientos que se desean proyectar en su realización.

SAP – Systeme AnwendungenUndProdukte: Es la principal empresa de herramientas tecnológicas, de origen alemán, que integra procesos de negocio, persona e información, a través de un sistema.

Organizaciones: Sistema conformado por personas que desarrollan determinadas prácticas y encaminan sus labores a un mismo objetivo.

Comité de Planeación: Es el ente encargo de alinear e integrar los sistemas de información empresariales con las estrategias de negocio.

Procesos: Diseño de prácticas y pasos de manera coherente que permitan desarrollar actividades para llegar a un objetivo.

Habilidades: La capacidad que poseen los individuos de una organización para adaptarse a los cambios internos organizacionales.

Planeación Estratégica: Es un método de alineación que se utiliza con el objetivo de evaluar, integrar y hacer seguimiento a los diferentes proyectos que se desarrollan al interior de cada una de las áreas de una organización.

Reingeniería: Es la evaluación de las actividades y funciones que se desarrollan al interior de una organización con el propósito de encontrar mejoras y oportunidades de innovación.

RESÚMEN

Esta propuesta documenta cómo fue el proceso de implementación de SAP en la Universidad del Rosario (UR). Además permite determinar los factores que la definen cómo una implementación exitosa.

En esta investigación no tiene en cuenta la implementación de los sistemas de gestión académica, de recursos humanos o e-learning ya que el estudio solo está centrado en el área administrativa. También se estudia el grado de madurez de los sistemas de información de la Universidad, usando el modelo de Luftam validado en el contexto de las tecnologías.

La gran pregunta de investigación es: ¿Cómo fue la implementación de SAP en la UR y cómo esto fue una implementación exitosa?

Y de ella se derivan preguntas como:

- * ¿La precisión de las necesidades iniciales influyen sobre el éxito de la implementación?
- * ¿Cuáles son los factores que determinaron el éxito de la implementación de SAP?
- * ¿Cómo se evalúa la eficiencia de un SIE?
- * ¿Cómo se manejó el cambio dentro de la organización?
- * ¿Qué se espera después de la implementación de un SIE?

Se procede entonces a describir los factores relevantes dentro del proceso de implementación, que permite identificar los retos, desafíos y perspectivas a futuro que tiene la universidad, así como a conocer los procesos actuales y la importancia de continuar con las buenas prácticas en su gestión organizacional.

Palabras Clave: ERP, SAP, implementación, integración, sistemas y tecnologías de la información.

ABSTRACT

This proposal will document how was the implementation of SAP at the University of Rosario (UR) in all its stages, before, during and after the arrival of this enterprise system to the organization. It will also identify the factors that define a successful implementation. This research does not take into account the implementation of academic systems management, human resources or e-learning, the study will focus only on the administrative area. The maturity of information systems at the University of Rosario will also be studied using models validated in the context of technologies, such as the Luftman model.

The major research question: How was the implementation of SAP in the UR and how it was a successful implementation?

And it will generate questions like:

- * Which factors determined the successful implementation of SAP?
- * How the efficiency of a SRS is evaluated?
- * How the change was handled within the organization?
- * What is expected after the implementation of a SIE?

To analyze the organizational reality will be used analytical instruments created by different authors.

It will then proceed to describe the relevant factors in the process of implementation. Finally, it will be given a case of study containing: The challenges that currently has the university and the future prospects. This study will help the institution to know about their current processes and the importance of continuing the good practices in its organizational management.

Keywords: ERP, SAP, implementation, integration, systems and information technologies.

1 INTRODUCCIÓN

La tecnología ha permitido a las personas mejorar el desarrollo de sus capacidades y habilidades. Hoy día, las personas buscan implementar estas ayudas en un entorno empresarial que necesita de decisiones correctas y oportunas que permitan maximizar el potencial de las organizaciones.

Los sistemas de información empresarial lo han logrado, convirtiéndose de esta manera en una de las herramientas más importantes en la gestión administrativa de todo negocio. Cada sector ha experimentado de manera distinta esta implementación tecnológica, en donde el sector educativo colombiano no ha sido la excepción. La Universidad del Rosario fue la primera institución en implementar este tipo de tecnología en el sector, obteniendo grandes ventajas estratégicas que le han permitido ir adelante en el tiempo.

Esta investigación se centra en la gestión tecnológica y administrativa que toda organización necesita realizar, con el propósito de buscar una implementación exitosa del sistema de información. Para esto se estudió el caso de éxito de la Universidad del Rosario, donde se describe paso a paso la implementación de uno de los sistemas de información empresarial más reconocidos e importantes del mundo, SAP.

El documento está desarrollado en diferentes etapas. El primer capítulo define los objetivos y los alcances de la investigación. Posteriormente se hace una aproximación de los sistemas de información empresariales, sus características y metodologías necesarias para su implementación.

Adicionalmente se abarcan algunos modelos de evaluación posterior a su implementación y se hace la introducción al modelo de sistema de información empresarial SAP. En el tercer capítulo se hace un recorrido por los diferentes estudios que han determinado la correcta implementación de un sistema empresarial; en este caso se describen aquellos factores de éxito que permiten que durante la implementación se disminuya todo tipo de riesgo implícito y permita que sea correcta.

En continuación con el desarrollo del documento se presenta el estudio de caso de la Universidad del Rosario, donde se realizaron entrevistas con altos directivos y funcionarios de la

institución, buscando de esta manera una visión más acertada y descriptiva del caso que permitiera analizar y evidenciar los factores implícitos que llevaron a una implementación exitosa del sistema de información.

Por último se realiza un análisis descriptivo y cualitativo de la información, que permite a esta investigación desarrollar paso a paso cómo fue la implementación de SAP en la Universidad del Rosario y de qué manera esta logró ser una implementación exitosa.

1.1 Problema de investigación y justificación

Un sistema de información administrativo está diseñado para que en la interacción con personas, estrategias y procedimientos, logre mayores eficiencias en la gestión de las organizaciones.

Los SIE utilizados correctamente y a su máximo potencial, son herramientas que ayudan al crecimiento de una organización, le brindan valor agregado a su gestión, dan mayor organización y otorgan facilidad y rapidez en los procesos.

El objetivo principal del presente estudio de caso, es determinar los factores de éxito del caso de la UR en la implementación de SAP. Se trata de dar una mirada de cómo llega SAP a la Universidad, bajo qué demanda, qué necesidades, cómo fue el proceso de implementación, qué riesgos se tomaron, qué permitió que pudiera implementarse, qué fracasos hubo a lo largo del proceso, la utilización actual de sus recursos en sistemas de información, y qué otras tecnologías se pueden seguir implementando para la mejora continua organizacional.

La importancia de este trabajo radica en poder brindar un panorama general del proceso de implementación de SAP en la UR, que permita identificar la importancia del mismo para la Universidad, su situación actual y visualice oportunidades de mejora para garantizar la continuidad de buenas prácticas a nivel organizacional.

1.2 Objetivos

1.2.1 Objetivo general

- Documentar la forma como ha evolucionado el sistema de información SAP en la UR.

1.2.2 Objetivos específicos

- Definir los factores de éxito de la implementación del módulo SAP en la Universidad del Rosario.
- Determinar las áreas en las que se implementa SAP dentro de los procesos administrativos de la Universidad.
- Identificar y definir cómo SAP logra una mejora en los procesos administrativos de la UR.

1.3 Alcance y vinculación con el proyecto del profesor

Este proyecto se centrará en las herramientas de tecnología SAP que está utilizando actualmente la Universidad para realizar sus labores administrativas diarias. Se realizará la investigación pertinente sobre este programa y se analizará la realidad organizacional.

Con este estudio se pretende dar a la Universidad Del Rosario instrumentos para generar perdurabilidad. Se busca que se tenga un mayor conocimiento de las herramientas, que se analicen otras opciones para desarrollar las tareas diarias y generar un mejoramiento continuo con técnicas de vanguardia.

Las buenas prácticas de gerencia, acompañadas de la mejor tecnología y conocimiento de la organización, generan perdurabilidad y fortalecen las empresas para enfrentar transformaciones. Si una compañía está abierta a los cambios para mejorar, probablemente resista de mejor manera la variabilidad de su entorno.

2 MARCO TEÓRICO

2.1 Sistemas de información

Andreu definía los sistemas de información como el conjunto formal de procesos que operan sobre una colección de datos estructurada y de acuerdo a las necesidades de la empresa. Estos sistemas recopilan, elaboran y distribuyen selectivamente la información necesaria para la operación de dicha organización. Los sistemas también apoyan las actividades de dirección y control, como también los procesos de toma de decisiones y diseño de estrategias. (Andreu, 1991)

Hernández hacía una gran diferencia entre software y sistema de información pues los dispositivos informáticos, como software y equipos de telecomunicaciones, son las tecnologías de la información; en cambio, los sistemas de información, se refieren a un término más amplio que establece las necesidades de información de la empresa, así como las soluciones y medios que va a emplear. Hay que aclarar que, si bien una empresa tiene en sus instalaciones los mejores computadores y programas informáticos, no necesariamente tiene un sistema de información (Hernández, 2014)

Edwards decía que una de las grandes ventajas de los sistemas de información, era poder llevar la contabilidad y el procesamiento de los documentos a nivel corporativo (Edwards, 1998). Posteriormente, Laudon dijo que con el desarrollo de la informática y las telecomunicaciones, las empresas observaron que podrían ahorrar tiempo y almacenar mayor información si

implementaban estratégicamente los sistemas de información, ya que trabajaban como planificadores empresariales. (Laudon, 1996)

Así pues, Laudon estableció seis niveles, correlacionados con las funciones de la empresa, para los sistemas de información: (Laudon, 1996).

- Sistema de Procesamiento de Operaciones (SPO)
- Sistema de Trabajo del Conocimiento (STC)
- Sistema de Automatización en la oficina (SAO)
- Sistemas de Información para la Administración (SIA)
- Sistema para el Soporte de Decisiones (SSD)
- Sistemas de Soporte Gerencial (SSG).

Según Hernández, el primer sistema definido, fue el de Procesamiento de Operaciones creado en 1960. Después surgió del Trabajo del conocimiento y la Automatización del Conocimiento, en el año 1980. Todo esto tuvo un desarrollo vertical de información que partía de los niveles de administración más básicos de la empresa como aplicaciones de nómina, seguimientos de pedido, auditoria y datos de empleados y llegaba a los niveles más complejos como planificaciones de ventas y resultados (Hernández, 2014).

La evolución de cada uno de los niveles y lo que se considera como Sistemas de Información para Padilla Méndez y Del Águila, está directamente relacionado con la evolución de la tecnología, lo que puede generar confusión entre los dos términos. En la medida en que se desarrollaron los quipos informáticos, los sistemas de información adquirieron una mayor relevancia en las organizaciones hasta llegar a considerarse como un proceso necesario para la planificación (Bruque Cámara, Del Aguila Obra, & Padilla Melendez, 2014).

Laudon definió las tecnologías con las que trabajan los sistemas de información, en dos partes fundamentales: el software y el hardware.

El software son las instrucciones que controlan el funcionamiento de un sistema de computación. Sus funciones son: administrar los recursos, proporcionar herramientas para el aprovechamiento total de las capacidades del programa, y actuar como intermediario entre el

usuario y los datos para que se puedan tratar de una manera eficiente y convertirse en información relevante (Laudon, 1996).

Existen dos tipos principales de software: “de sistemas” que son los que controlan y administran los recursos del sistema computacional, y “de aplicación” que es el utilizado por los usuarios finales (Laudon, 1996)

El hardware entonces, es el sistema físico que soporta el software para su correcto funcionamiento. Es una herramienta que se centra en brindar al usuario la libertad de utilizar el software de la manera más eficiente, aprovechando toda su capacidad (Laudon, 1996).

Para Vieite Gómez, la información resulta ser uno de los activos más importantes que tiene una organización (Vieite Gomez, 2012). Resulta muy significativo administrar los datos de manera eficiente, ya que sometidos a tratamientos, se pueden convertir en información diferenciadora para las organizaciones, que a su vez son herramientas para un crecimiento estratégico.

Para que un sistema sea adecuado a las necesidades de una organización, Laudon decía que era necesario que la información que se generase fuese oportuna, exacta y pertinente. Mientras se definen los parámetros para la correcta utilización de los sistemas, se pueden presentar inconvenientes como la información redundante, confusa o repetida, sesgando el trabajo y alejando los resultados de la realidad (Laudon, 1996).

El mismo autor mencionaba otros problemas de la administración de recursos. La dependencia a los programas que siempre se han utilizado para el tratamiento de datos, la falta de flexibilidad ante información inesperada, la inseguridad en el control de la información (por ejemplo accesos no pertinentes a usuarios), la imposibilidad para compartir datos, entre otros (Laudon, 1996).

Es importante tener en cuenta que si la base de donde se originan los datos no es confiable y no está debidamente ordenada, la información que arrojará el sistema será de muy poca utilidad y hasta maligna para la organización, por esta razón la administración de bases de datos, es necesaria y muy importante para utilizar sistemas de información administrativos.

El mundo de los negocios ha adquirido una dinámica de cambio constante, donde las organizaciones han tenido que buscar estrategias de adaptación continua buscando dar respuesta oportuna y eficiente en cada una de las situaciones que presenta. Las organizaciones se empeñan

en buscar flexibilidad en su estructura para coordinar diferentes actividades que optimicen cada uno de los procesos que en ella hay. Para Andreu, los sistemas de información permitieron que las organizaciones pudieran otorgar mayor dinámica y velocidad de respuesta a sus estrategias empresariales, mejorando la forma en la que interactúan tanto sus unidades de apoyo, como sus unidades de negocio, e incluso la interacción con su entorno competitivo (Andreu, 1991).

Un claro ejemplo de los efectos de la implementación de los sistemas de información a nivel estratégico, son las plataformas de e-business& e-commerce. Para Laudon estas plataformas permitieron que las empresas cambiaran la forma de interactuar con los clientes, tanto para promocionar su negocio, como para efectuar transacciones con las personas interesadas en adquirir sus productos o servicios. Las plataformas web se volvieron entonces un factor diferenciador en el entorno competitivo que agregaba valor y disminuía costos operativos como los intermediarios (vendedores, agencias, etc.), que con el tiempo ha generado una mayor necesidad de implementación de nuevas estrategias que sean difícilmente de imitar (Laudon, 1996).

Lázaro afirma que la constante innovación tecnológica ha permitido el desarrollo de herramientas que optimizan y permiten un flujo de información constante de gran importancia para las compañías. Sin lugar a duda, la comunicación ha sido el aspecto más relevante durante los últimos años, ya que ha desarrollado métodos que para obtener beneficios en la interacción con los clientes y las diferentes áreas de la compañía (Lazaro, 2014)

Los portales web se convirtieron en la mejor forma para obtener información valiosa de los clientes para su mejoramiento e innovación así como la forma para plasmar una imagen de importancia a través de los feedback. Los sistemas de almacenamiento de información, acompañados de una red de comunicación interna, han permitido que los procesos sean eficientes y las decisiones sean tomadas por la persona más pertinente en los diferentes escenarios. Esto ha resultado en flexibilidad y eficiencia para la toma de decisiones.

Para Laudon, sin lugar a duda estas herramientas han permitido que las organizaciones tengan una capacidad de innovar constantemente a través de análisis de inteligencia de negocio que permiten la mejora continua de los procesos organizacionales (Laudon, 1996).

2.1.1 Sistemas de información empresarial (ERP)

Davenport define el SIE es el sistema central de la organización que permite el libre intercambio, acceso y organización de la información que proviene de los diferentes departamentos de una empresa (Davenport, 2002). Se caracteriza porque está enfocado al apoyo y orientación de todos los procesos internos de las organizaciones, coordinando el flujo de la actividad e información.

El autor lo caracteriza por estar integrado y enlazar funciones de negocios que se dividen en módulos de acuerdo a las funciones principales de la empresa y permiten medir el desempeño de los procesos (Davenport, 2002).

Para Davenport, todos los módulos o departamentos que hacen parte de una organización, como contabilidad y finanzas, cadena de aprovisionamiento, manufactura, surtido, pedidos y despacho de productos, ventas, recursos humanos, mantenimiento de planta y equipo, construcción y en general todo tipo de procesos administrativos, se integran cuando hay un sistema empresarial de por medio (Davenport, 2002).

Pero no todas las empresas administran sus procesos con los SIE. Para poder implementarlos primero deben pasar por un estudio detallado de los procesos, esto le permitirá a la empresa determinar el requerimiento de un SIE y cuál es el más apropiado. Davenport plantea que en un proceso de configuración en la implementación, se requieren procesos de configuración compatibles, además, la organización puede determinar los módulos que van a implementarse y las áreas del sistema que se integrarán. Estos estudios previos requieren de un modelado que configuren las actividades de la organización (Davenport, 2002).

Además, el autor dice que para cada tipo de empresa los sistemas empresariales son diferentes dependiendo de las necesidades de cada una. La implementación puede hacerse en sólo algunas áreas, en diferentes momentos, en toda la empresa al mismo tiempo o gradualmente (Davenport, 2002).

Durante la implementación del SIE, El autor indica que debe haber un patrocinador ejecutivo que relacione el sistema con la estrategia de negocio de la empresa y comunique el valor y la importancia de la implementación a los miembros de la organización. Hay que tener en cuenta

que el uso de nuevas tecnologías y cambios en las rutinas de los empleados puede generar que se sientan incómodos y perdidos y oponerse a los cambios, por eso el patrocinador debe hacer énfasis en los objetivos y ganancias del nuevo (Davenport, 2002).

Además, Lázaro establece líderes de proyecto, normalmente tecnólogos, expertos en negocios, oradores motivacionales y psicólogos, quienes se encarguen de mediar entre los diferentes grupos a quienes afecta la implementación del nuevo sistema (Lazaro, 2014).

Lázaro dice que toda organización debe contemplar otros encargados de la visión y planeación de la implementación, otros que evalúen el desempeño y brinden sugerencias para mejoras, otros que implanten toda la nueva tecnología y encargados que midan el desempeño total del sistema para ver qué tan bien están adaptándose las personas, cómo han mejorado los procesos y cómo se encuentra el flujo de información (Lazaro, 2014).

Pero, ¿cuál es la obtención de valor al implementar un sistema empresarial? Los SIE, más específicamente SAP, se enfocan en determinados procesos y trabajan con los que son más convenientes para la organización. El logro más importante que se obtiene, de acuerdo a la asociación económica de contabilidad y administración, es poder convertir toda la información en conocimiento. Esto va a permitir a la empresas mejores adaptaciones y capacidades de respuesta superiores y más rápidas, que aumenten sus ingresos y desempeños (Asociación Española de Contabilidad, 2014).

2.2 Características de los ERP

La integralidad y la adaptabilidad son las principales características de los ERP. Suponen que todos los departamentos o módulos del sistema están relacionados o conectados y que los procesos que intervienen entre ellos, afectan directamente el desempeño de los otros.

Hernández dice que, debido a que todas las actividades de la empresa están controladas por un sistema centralizado, es más fácil cuantificar y seguir de manera más controlada el cumplimiento de objetivos (Hernández, 2014).

La otra característica según J.J López, es la adaptabilidad que se refiere a la capacidad que tienen los ERP para satisfacer las necesidades de la empresa a través de la modularidad. Como su nombre lo indica, esta función determina qué módulos configurar e instalar de acuerdo a las funciones y necesidades de la organización (Lopez Hermoso, 2000).

Pero si bien lo modularidad, adaptabilidad e integridad se acoplan a los planes de las organizaciones, cuando se adquiere un ERP, se está adquiriendo un producto estándar. Los ERP no están diseñados para una sola organización en particular, que es lo que los diferencia de los Software, pero si cuenta con recursos para centralizar las funciones principales de las empresas.

La empresa SAP, una de los grandes desarrolladores de software, dice que uno de los aspectos de mayor importancia a la hora de instalar un ERP, es saber que no basta con introducir un CD e instalar el programa en la computadora. Teniendo en cuenta que deben realizarse modificaciones y parametrizaciones que reúnan la mayor cantidad de información para integrar, se necesitan los servicios de las empresas para dar soporte y asesoría en la implantación del sistema (SAP, 2015).

Se estima que para la implementación de SAP y ORACLE, dependiendo del tamaño de la empresa, puede variar desde los 6 meses en las empresas más pequeñas, y hasta 2 años para las empresas medianas y grandes. Esto, dependiendo de la complejidad de los procesos, los sistemas empresariales anteriores, los módulos a implementar, la empatía de los empleados con los nuevos sistemas y la infraestructura de la organización.

2.2.1 Tipos de sistemas ERP

Estos son los tipos de sistemas ERP que enuncia Gerard (Mancera Fandiño & Hernández Guevara, 2012)

Sistemas propietarios:

Son todos aquellos que requieren del pago de una licencia de acuerdo al número de usuarios. Entre los más conocidos están SAP, ORACLE, SAGE y Microsoft.

Sistemas Opensource:

También conocidos como el software libre, se refiere a los sistemas que se desarrollan de manera independiente, es decir que no tienen que pertenecer a una empresa u organización con ánimo de lucro aunque no por eso significa que sean gratis.

Modalidad Software as a services (SAAS):

De acuerdo a patricio Morcillo, es aquella donde la empresa implantadora del sistema se responsabiliza por el servicio e implantación completa del ERP. Es compatible con los sistemas propietarios y opensource y se caracterizan porque su acceso es a través de la web. Todas las inquietudes y soporte que el cliente requiere están al alcance de un click. Los usuarios no tienen que salir de sus casas u oficinas y no precisan de infraestructuras avanzadas o costosas (Morcillo, 2007).

2.2.2 Factores de éxito de los ERP

Los incentivos para implementar un sistema ERP en una empresa, generalmente se encuentran asociados a un plan estratégico hacia la mejora y el crecimiento organizacional, por lo tanto para que este plan asociado a la implementación de un ERP tenga el resultado esperado, debe tener unos factores que ayuden a su éxito.

Cuando se han identificado unas necesidades específicas dentro de la organización y después del respectivo análisis se determina que un sistema ERP es la mejor opción para subsanar estos aspectos y mejorar el negocio, es importante tener en cuenta los siguientes aspectos para que se realice el proceso de implementación de la mejor manera.

Los principales factores para que los sistemas ERP tengan éxito cuando se está analizando su implementación, son:

- **Objetivos de la implementación**

En el plan estratégico que acompaña la instalación del nuevo ERP, es necesario tener claros los objetivos generales y específicos que se buscan con el desarrollo de esta estrategia.

Toda la implementación debe ir guiada hacia los objetivos, para que se haga de manera estructurada, organizada y genere los resultados esperados.

Se debe hacer un estudio especializado de las opciones en el mercado para determinar cuál se acoplará de una mejor manera a las necesidades identificadas y a la naturaleza del negocio al cual se dedica la organización.

Se deben realizar pruebas piloto para estar completamente seguros de que la inversión que se va a realizar es la más adecuada.

- Método de la implementación

Se debe tener clara la metodología que se utilizará en la implementación, ya que según el proceso que sea utilizado se podrá determinar el tiempo que tomará, los aspectos adicionales necesarios y definirá el monitoreo que se debe hacer mientras se lleva a cabo.

- Entorno organizacional (interno y externo)

Para que un sistema ERP tenga éxito en su implementación, es necesario realizar un análisis del entorno tanto interno como externo de la empresa. Este análisis brindará conocimiento del momento en el que se encuentra la organización y si es propicio el ambiente para realizar la implementación en un momento específico en el tiempo o si es necesario esperar.

- Factores técnicos

Se debe hacer un análisis de la infraestructura que posee la empresa en el momento en que se decide hacer la preparación para la implementación y determinar si es necesario realizar adecuaciones, incluir nueva tecnología o por el contrario, si la organización está preparada para adaptar el sistema de inmediato.

Cuando se han analizado los factores previos a la implementación, es necesario tener en cuenta otros que determinarán el éxito durante y después de su ingreso a la organización, estos son:

- Capacitaciones

Se debe capacitar a los que serán los usuarios del nuevo ERP con el fin de desarrollar nuevas habilidades y especificar particularidades del sistema, para que su uso se haga a su mayor potencial y se utilicen todas las herramientas que ahora se tienen a disposición.

- Formulación de nuevas prácticas

Se deben estandarizar las nuevas prácticas para que incluyan el uso y resultados de utilizar la nueva tecnología que se ha adquirido.

Se deben acoplar poco a poco las nuevas herramientas en función al trabajo diario y de la misma manera, se deben estructurar los procesos para mejorarlos fundamentados en los nuevos instrumentos que ahora posee la organización.

- Nuevos procedimientos

Determinando un tiempo específico para la transición, se deben estandarizar nuevos procesos que permitan utilizar a todo su potencial las herramientas.

En un principio se debe dar prioridad al uso de la nueva tecnología y pedir de los usuarios un uso constante de ella, buscando que el tiempo de acoplamiento sea más corto y el uso del nuevo ERP sea más productivo.

- Sistema de control y monitoreo

Se debe estandarizar un sistema que permita medir cuanto tiempo dura el proceso de acople del sistema y que calcule constantemente el promedio de uso del nuevo ERP. Debe medir también su productividad, el uso que le están dando los usuarios a cada herramienta específicamente y el aporte de la nueva tecnología al negocio.

Dependiendo de la organización y la naturaleza de su negocio, se incluyen los aspectos específicos de los cuales también es pertinente su medición.

- Evaluación

Se deben evaluar constantemente varios aspectos como:

- La opinión de los usuarios acerca de la nueva tecnología.
- Como ha aportado en los procesos a la organización.
- Como ha aportado al negocio en general.
- Los resultados esperados frente a los resultados obtenidos.
- Optimización de procesos.
- Acople al negocio.

A continuación se expone en una tabla, las ventajas y desventajas de las los ERP (Rodríguez Posteraro & Cortés Vasquez, 2015).

Tabla 1: *Ventajas y desventajas de los ERP*

Tipos de sistema	Ventajas	Desventajas
Sistema propietario	Control de calidad. Las compañías productoras de software propietario por lo general tienen departamentos de control de calidad que llevan a cabo muchas pruebas sobre el software que producen	Cursos de aprendizaje. Es difícil aprender a utilizar eficientemente el software propietario sin haber asistido a costos de capacitación
	Recursos de la investigación. Se destina una parte importante de los recursos a la investigación sobre los usos del producto.	Secreto de código fuente. El funcionamiento del software propietario es un secreto que guarda celosamente la compañía que lo produce
	Personal altamente capacitado. Se tienen contratados algunos programadores muy capaces y con mucha experiencia.	Soporte técnico ineficiente. En la mayoría de los casos el soporte técnico es insuficiente o tarda demasiado tiempo en ofrecer una respuesta
	Uso común por los usuarios. El software propietario de marca conocida ha sido usado por muchas personas y es relativamente fácil encontrar a	Ilegal o costosa la adaptación de un módulo de software a necesidades particulares. Es ilegal extender una pieza sea vitalmente necesario la modificación, es necesario pagar una elevada suma de dinero a la compañía

<p>alguien que lo sepa usar. Y no sólo eso, también</p> <p>Dispone de miles de testadores diarios de software, lo que conlleva a una ágil forma de encontrar problemas en el software y sus soluciones.</p>	<p>fabricante, para que sea esta quien lleve a cabo la modificación a su propio ritmo de trabajo y sujeto a su calendario de proyectos.</p>
<p>Software para aplicaciones muy específicas. Existe software propietario diseñado para sectores muy específicos que no existen en ningún otro lado más que en la compañía que lo produce.</p>	<p>Derecho exclusivo de innovación. La innovación es derecho exclusivo de la compañía fabricante. Si alguien tiene una idea innovadora con respecto a una aplicación propietaria, tiene que elegir entre venderle la idea a la compañía dueña de la aplicación, o escribir desde cero su propia versión de una aplicación equivalente, para una vez logrado esto, poder aplicar su idea innovadora.</p>
<p>Difusión de publicaciones acerca del uso y aplicación del software.</p> <p>Existe gran cantidad de publicaciones, ampliamente difundidas, que documentan y facilitan el uso de las tecnologías que proveen las compañías de software propietario, aunque el</p>	<p>Ilegalidad de copias sin licencia para el efecto. Es ilegal hacer copias de software propietario sin antes haber contratado las licencias necesarias.</p>

	número de publicaciones orientadas al software libre va en aumento.	
Sistema OpenSource	Se tiene una licencia. Siempre será mejor usar un producto OpenSource a usar un propietario ilegal.	Puede estar sin terminar. De hecho, muchos proyectos OpenSource se caracterizan por no ofrecer todas las funcionalidades que oferta el software propietario. Poco a poco, los proyectos se van completando, pero es evidente que muchos tienen aún trabajo que hacer
	Es posible obtener soporte de los desarrolladores o de cualquier empresa o persona que nos ofrezca confianza y tenga la formación adecuada.	Puede cambiar la licencia, por ejemplo a una cerrada, motivado por la falta de beneficios. En este caso se puede quedar colgada una aplicación obsoleta.
	Se tiene el código fuente. Siempre puede ser modificado y adoptado a las necesidades. Incluso	Costes ocultos. Resulta muy difícil, por la propia complejidad de estos proyectos, entender la arquitectura de los mismos si no se recibe formación. Igualmente, es muy complicado implantar una de estas soluciones sin la formación por parte del desarrollador. Así pues, resulta necesario pagar la formación, en lugar de la licencia. Aunque en el software propietario hay que pagar las dos, ya que los usuarios requieren formación. También hay que plantearse el

	<p>puede reparar errores detectados, incluir parches realizados por otros usuarios, modificarlos para que se ejecuten en otro sistema operativo, o para que interactúe con otra base de datos, etc.</p>	<p>coste de la interoperabilidad con otras aplicaciones, propietarias o no, que estén funcionando.</p> <p>Falta de responsabilidad. El software OpenSource se suele entregar sin garantía de ningún tipo. Por lo tanto, es necesario tener buenas referencias del software que se está implantando, para reducir la posibilidad de problemas. Además, siempre es posible contratar a un servicio de mantenimiento que, si bien no garantiza el software, permite solucionar la mayor parte de los problemas.</p>
Modalidad SAAS	<p>El cliente no necesariamente debe tener un área especializada para soportar el sistema, por lo que baja sus costos y su riesgo de inversión.</p>	<p>La persona usuaria no tiene acceso directo a sus contenidos. Estos están guardados en un lugar remoto con la pérdida de privacidad, control y seguridad que ello supone, pues la compañía TI podría consultarlos.</p>
	<p>La responsabilidad de la operación recae en la empresa IT. Esto significa que la garantía de la disponibilidad de la aplicación y su correcta funcionalidad, es parte del servicio que da la compañía proveedora de software</p>	<p>El usuario no tiene acceso al programa y no puede hacer modificaciones (Dependiendo de la modalidad del contrato de servicios que tenga con la compañía TI)</p>

<p>La empresa IT no desatiende al cliente. El servicio y atención continua del proveedor al cliente es necesaria para que este último siga pagando el servicio.</p>	<p>Al estar el servicio y el programa dependientes de la misma empresa, no permite al usuario migrar a otro servicios</p> <p>Utilizando el mismo programa (dependiendo de la modalidad del contrato de servicios con la compañía TI).</p>
<p>La empresa IT provee los medios seguros de acceso en los entornos de la aplicación. Si una empresa IT quiere dar opciones SAAS en su cartera de productos, debe ofrecer accesos seguros para que no se infiltren datos privados en la red política.</p>	

Fuente: Elaboración propia.

2.2.3 Metodologías de implementación de los ERP

Tabla 2: Metodología de implementación ERP Total Solution

Metodología de implementación de ERP	
Fases	Características
<p>1.Proposición de valor</p>	<p>Evalúa los riesgos y escenarios en los que va a realizarse la implementación. Tiene en cuenta presupuestos, alcances, equipos de trabajo, reuniones, cronogramas, administración y forma de comunicación a lo largo del proceso.</p>

2.Verificación real	Se hace un supuesto de cómo la organización va a adaptarse a los nuevos cambios y qué puede hacerse para que los usuarios se adapten al nuevo funcionamiento.
3. Enfoque de alineación	Se proyectan los cambios y mejoras de la organización a corto y largo plazo. Se evalúan procesos de reingeniería y enfoques de implementación.
4. Dimensión del éxito	Se conforma al equipo que participará en la implementación del sistema. Busca encontrar la mejor combinación de personas, habilidades, métodos y administración.
5. Entrega de valor	Mide y cuantifica todos los resultados de la implementación, esperando que estos sean positivos para no desanimar a las personas

Fuente: Elaboración propia.

Total Solution

Esta metodología se caracteriza porque se adapta a cualquier organización independiente de los objetivos de negocio, la implementación de reingeniería o el remplazo de software que se haya hecho. Se divide por etapas y áreas que van desarrollándose simultáneamente. El alcance y planeación, visión y metas, re-diseño, configuración y pruebas y entrega, son las cinco etapas de desarrollo, pero la importancia de estos procesos radica en las áreas que desarrolla

Tabla 3: Metodología de implementación ERP Fast Track Plan

Metodología de implementación de ERP	
Fases	Características
1. Alcance y planeación.	El área en la que se evalúan los riesgos, se proponen los modelos de administración y presupuestos y control de calidad

2. Visión y metas	Es la que se seleccionan los hardware, infraestructura, diseño de software y lo más importante, diseño de implementación.
3. Re-diseño	Se proyectan los cambios y mejoras de la organización a corto y largo plazo. Se evalúan procesos de reingeniería y enfoques de implementación.
4. Configuración	Tiene en cuenta toda la parte legal de la implementación. Incluye revisiones de licencias y auditorias.
5. Prueba y entrega	Se capacita a los usuarios. Se les enseña el manejo del nuevo sistema y se les hace ver la mejora de este nuevo sistema.

Fuente: Elaboración propia.

Fast Track Plan

Esta metodología se caracteriza porque se adapta a cualquier organización independiente de los objetivos de negocio, la implementación de reingeniería o el remplazo de software que se haya hecho. Se divide por etapas y áreas que van desarrollándose simultáneamente. El alcance y planeación, visión y metas, re-diseño, configuración y pruebas y entrega, son las cinco etapas de desarrollo, pero la importancia de estos procesos radica en las áreas que desarrolla.

Tabla 4: Metodología de implementación ERP ASAP

Fuente: Elaboración propia

Metodología de implementación de ERP	
Fases	Características
1.Preparación del proyecto	Al igual que en la mayoría de las implementaciones, esta etapa evalúa los riesgos y escenarios en los que va a realizarse la implementación. Tiene en cuenta presupuestos, alcances, equipos de trabajo, reuniones, cronogramas, administración y forma de comunicación a lo largo del proceso.
2.Plano empresarial	Durante esta etapa se dan a conocer los objetivos de la organización. Se trata de crear una identidad organizacional que permita dirigir a todos los usuarios a una misma meta. Durante esta etapa se creará un plano empresarial que detallará cuidadosamente los requerimientos y procesos a seguir, así como los planes de negocios y la estructura de la organización.
3.Realización	Se trata de implementar todos los planes hechos durante la fase anterior. Se hacen pruebas generales y simulacros de operación.
4.Preparación final	Consiste en capacitar a los usuarios e implementar las pruebas finales de tal manera que no queden dudas respecto al funcionamiento del nuevo programa y la migración a las nuevas plataformas. Así, se espera que los usuarios acepten el nuevo sistema y sus procedimientos.
5.Entrada de producción y soporte	Se trata de migrar completamente al nuevo sistema y sus plataformas. Para este momento debe encontrarse dentro de la organización, un grupo de personas capacitadas para resolver cualquier.

ASAP

Esta es la metodología plantada por SAP, se hace con el fin de agilizar la implementación del software en las organizaciones. Está planteada por paquetes de trabajo. Cada paquete se compone por actividades y cada actividad está hecha por un grupo de tareas.

Tabla 5: *Implementación de sistema ERP Oracle*

Fuente: Elaboración propia

Metodología de implementación de ERP	
Fases	Características
1. Definición	Se planea el proyecto, se mide su viabilidad y se definen los objetivos a alcanzar.
2. Análisis Operacional	Se analiza profundamente la operación de la empresa, sus necesidades, recursos y limitantes. Se busca definir un panorama general de la organización.
3. Fase de diseño de la solución	Se crean diseños de solución para los problemas y necesidades futuras de la organización. Se basa en la fase 2.
4. Fase de construcción.	Cuando se han aprobado la fase 2 y 3, se realizan adaptaciones específicas de las necesidades de la empresa para implementar el ERP. Estas adaptaciones no están contempladas en el paquete de software original.
5. Fase de transición	Cuando se ha diseñado por completo el software, se han cubierto sus posibles necesidades y requerimientos y se sabe que es viable, se implementa el nuevo sistema dentro de la organización. Todos los usuarios deben familiarizarse con el producto.
6. Operación	Se crea un grupo de soporte del sistema que reemplazará al grupo de implementación. Es un grupo propio de la empresa.

Oracle ERP

Este es el sistema de implementación creado por la empresa Oracle. Se caracteriza porque no solo planea la implementación, sino la planeación y el proceso de venta del software.

Tabla 6: *Implementación de sistema ERP Open ERP*

Metodología de implementación de ERP	
Fases	Características
1. Análisis de requerimientos	Se definen los costos, limitantes de la empresa, equipos de trabajo, objetivos y viabilidad de la implementación del sistema
2. Despliegue	Durante esta etapa se espera tener todas las bases de datos establecidos y el sistema Open ERP.
3. Entrenamiento	Se dan dos tipos de entrenamientos a los usuarios. Uno técnico que busca que todas las herramientas del sistema se utilicen correctamente, y otro que forma a los usuarios para que optimicen su producción.
4. Soporte y mantenimiento	Asegura que los usuarios obtengan la mayor productividad con el sistema, resolviendo todas sus dudas.

Fuente: Elaboración propia

Esta metodología es muy popular dado que trabaja con módulos que se adaptan a las necesidades específicas de la organización.

Tabla 7: *Implementación sistema ERP Openbravo Implementation Framework*

Metodología de implementación de ERP	
Fases	Características
1. Preparación	Se definen los objetivos, equipo de trabajo y los detalles de la planificación.
2. Definición	Se extraen detalladamente las necesidades y se crea la estrategia de migración para una interfaz a otra.
3. Prototipo Iterativo	Se configura el sistema y sus interfaces. Se hacen las primeras pruebas de corrección.
4. Preparación final	Hay migración de datos y transición de sistemas antiguos a nuevas interfaces.
5. Arranque y soporte	Se pone en marcha el nuevo sistema. Se hacen ajustes finales de soporte.

Fuente de elaboración propia

Se basa en 5 fases fundamentales para evaluar el proyecto a desarrollar

2.3 Evaluación de los sistemas de información empresariales

Existen diferentes metodologías de evaluación de los sistemas de información empresarial, las cuales varían de acuerdo a la época, al entorno donde fueron creados. Pero todas ellas pueden considerarse vigentes.

2.3.1 Diagnóstico tecnológico:

Mancera y Hernández realizan un diagnóstico tecnológico que consiste en hacer un estudio interno y externo que permita definir la tecnología de las empresas y el potencial al que está siendo usada. Se realiza a través de tres actividades básicas que reúnen la información de la situación actual de la empresa, con la de su entorno (Man15). Para esto, primero toma en cuenta a la organización como tal, su cultura y procesos. Se centra en los objetivos, las estrategias y el funcionamiento organizacional para conocer las herramientas tecnológicas propias de la empresa y cómo estas afectan la innovación, producción y niveles de inversión de la compañía.

El análisis externo en cambio, tiene en cuenta todo el entorno tecnológico al que está expuesto la compañía y determina bajo qué parámetros puede verse amenazada y bajo cuáles tiene ventajas y oportunidades (Man15).

La tercera actividad se encarga de determinar qué tecnologías adquiridas pueden generar ventaja competitiva y mayor poder de reacción a imprevistos (Mancera Fandiño & Hernandez Guevara, 2015).

La evaluación de pertinencia de un ERP para estos autores, depende de los factores críticos para el éxito (Man15). Este terminó surgió en 1982 cuando John F. Rockart publicó un nuevo método de investigación desarrollado por un grupo de investigadores del MIT. Lockart dijo que el “Método de los factores críticos del éxito (MFE) es un número limitado en las cuales la obtención de resultados satisfactorios asegurarán un comportamiento competitivo para el individuo, departamento o la organización. Son áreas donde las “cosas deben ir bien” para que el negocio pueda mantener y alcanzar sus metas establecidas” (Mancera Fandiño & Hernández Guevara, 2012).

Para cada situación y dependiendo del tipo de empresa las áreas donde las cosas deben ir bien, son diferentes y tiene en cuenta factores internos y externos. Para esto, se usan tres métodos de evaluación específicos. El modelo de Delone y Mc lean y el modelos Balanced Scorecard.

2.3.2 Modelo de Delone & Mclean:

Uno de los supuestos más importantes de este modelo de sistemas para Delone y MClean, es saber que no existe una única variable de la cual dependa el éxito de una implementación, sino que la interacción entre todas las variables, lleva al éxito y la calidad (Hook Delone & Mclean, 2003). En este modelo, la calidad tiene tres dimensiones:

- ❖ La calidad de la información: Se mide en términos de exactitud, puntualidad, exhaustividad, pertinencia y consistencia.
- ❖ Calidad del sistema: Se mide en qué tan fácil es usarlo, funcionalidad, fiabilidad, flexibilidad e integración.
- ❖ Calidad de servicio: Se mide en tener al día el hardware, la confiabilidad, soporte técnico y facilidad de uso.

Fandiño y Hernández establecen que este modelo intenta demostrar que la causalidad fluye en la misma dirección como el proceso de información: “calidad de la información”, “calidad del sistema”, “calidad de los servicios”, “intención de uso/uso”, “satisfacción del usuario” y “beneficios netos” (Mancera Fandiño & Hernández Guevara, 2012).

Figura 1: Modelo de éxito de los SI - actualizado

Fuente: DeLone, W. y McLean, E. 2003 adaptado por los autores.

2.3.3 Balance Scorecard

Este singular modelo creado por Rober Kaplan y David Norton en 1992, busca medir el desempeño desde las perspectivas financieras, de los clientes, el aprendizaje y los procesos de una organización, de tal forma que se obtenga una visión general e integrada de la empresa que muestre qué tan alineada está respecto a sus objetivos.

Fadiño y Hernández afirman que con esta herramienta los empresarios tienen un control general de la implantación de actividades en las organizaciones. Encuentra una forma más fácil de comunicar su estrategia mediante la formulación clara de metas a todos los niveles de la organización que están coordinadas entre sí hacia objetivos compartidos (Mancera Fandiño & Hernández Guevara, 2012)

Los autores indican que el éxito del esquema, debe arrancar de una estrategia y visión claras. Para esto debe:

- 1) definir una estrategia a partir de la misión y visión
- 2) definir objetivos estratégicos que tengan sentido y se describan a través de los factores claves del éxito. Cada factor de éxito debe estar relacionado con un indicador que le permita a los involucrados saber en qué parte van en el camino a los objetivos.

Con la visión y estrategia claramente definidas, los autores aconsejan que el empresario formule objetivos estratégicos en cuatro áreas específicas (Mancera Fandiño & Hernández Guevara, 2012)

- Área de finanzas: Aquellas metas financieras que deben alcanzarse para percibir que la organización es exitosa. Los indicadores son los relacionados con rentabilidad, rendimiento sobre capital invertido y valor económico agregado. El valor del BSC es establecer un conjunto de objetivos y mediciones que equilibre la gestión de todos.
- Cultura de aprendizaje y crecimiento: Mide la forma como se crea y sostiene una actividad permanente para cambiar y mejorar. Los indicadores relacionados son las personas, los sistemas y los procedimientos internos con base en la satisfacción de los usuarios y la facilidad de acceso a la información que requieren para el trabajo.

- Orientación al cliente: Mide la forma como se aparece ante los clientes. Los indicadores relacionados son satisfacción de clientes, retención de clientes, adquisición de nuevos clientes, rentabilidad por cliente, cuota de mercado en segmentos elegidos.
- Procesos internos de negocio: Las prácticas de negocios que se implantan para la satisfacción de los clientes y los empleados. Los indicadores relacionados calidad, tiempos de respuesta, costos asociados a una tarea, velocidad de introducción de nuevos productos o servicios.

La tarea estará concluida cuando todos los miembros de la empresa tengan asignado un factor crítico de éxito a su nivel de contribución y entienda cómo colabora con el resultado general y cuáles indicadores se usan para medir, si ya ha alcanzado su meta.

2.4 SISTEMA SAP

Antecedentes

Malakooti argumenta que las buenas practicas han sido un proceso de entendimiento y optimización de los recursos a través de lo que ha ofrecido la tecnología a lo largo de los años. Tiempo atrás la tecnología permitió optimizar los procesos de producción y de logística de manera eficiente. Los primeros usos de la tecnología con este fin no fueron precisamente aplicados en la industria, ya que la tecnología en ese entonces no había sufrido aun un proceso de industrialización masiva o al menos a nivel de computación (Malakooti, 2013).

El autor relata que los primeros computadores y ordenadores funcionaban de manera independiente, no estaban conectados entre sí y el procesamiento de datos era limitado. Los primeros pasos que daría la tecnología en cuanto a la gestión administrativa de las organizaciones sería el manejo de materiales o materia prima y la gestión del inventario, esta tecnología buscaba adaptar su modelo a las prácticas que desarrollaba cada una de las organizaciones . Por ese entonces nacerían las primeras empresas desarrolladoras de software enfocadas en atender las necesidades de la industria, durante esta época se fundaría SAP (Malakooti, 2013).

Luego del nacimiento de varias empresas especializadas. Malakooti habla de la invención de un software para la gestión de las industrias, se crearon los MRP (Material Requirements Planning), destinados a la planificación de recursos de materia prima. En este caso no solo permitía tener un control detallado del inventario sino que además era capaz de prever que cantidad iba a ser requerida para la fabricación de nuevos productos (Malakooti, 2013).

SAP a lo largo de este tiempo logró consolidarse como una de las empresas reconocidas por innovar e implementar nuevas prácticas en la tecnología. Esto se logró gracias al primer sistema de la compañía llamado SAP R/1, que contenía el desarrollo de un sistema contable en compañía de un sistema de control y planificación de materiales que eran usados por diferentes empresas alemanas como la tabacalera Rothändige y la farmacéutica Knoll (SAP, 2015).

Rápidamente los MRP ya no solo incluían la proyección de requerimiento de materiales sino que además eran capaces de tener en cuenta diferentes aspectos como la necesidad de mano de obra, costos de la misma y gestión logística. SAP para este entonces lanzaría su próximo sistema con una funcionalidad mucho más robusta e implementando elementos bastante innovadores.

SAP R/2 se llamaría el sistema que sería una evolución del antiguo sistema R/1, el cual además de manejar los módulos de control de materiales y sistema contable, era capaz de implementar en tiempo real el manejo de recursos con respecto a la cadena de suministros de la compañía y la gestión del recurso humano (SAP, 2015), permitiendo por medio de un servidor de gran capacidad ampliar su mercado llegando a consolidarse en la industria de soluciones informáticas. Esto permitió que las empresas pudieran dar un manejo apropiado de cada una de las unidades que mueve la organización, lo que se traduciría en un sistema que es capaz de soportar de manera estratégica la actividades que se desarrollan.

Actualidad

Systeme Anwendungenund Produkte mejor conocido como SAP, es un conjunto de herramientas informáticas integradas entre sí que buscan dar soporte y solución a diferentes actividades propias de todo negocio. Esta empresa de sistemas y soluciones de TI (tecnologías de información) ha permitido por medio de sus buenas prácticas, convertirse en el proveedor de mayor importancia en soluciones de software para las grandes multinacionales y las mejores empresas del mundo.

O'brien define que en la actualidad las organizaciones poseen modelos de negocios bastante complejos, los cuales sin un mecanismo de integración son imposibles de manejar (O'brien, 2006). El SIE de SAP permite por medio de la integración de diferentes áreas de la compañía, la recolección de datos y la generación de información pertinente a la gestión de cada una de las áreas de una empresa. SAP ha logrado por medio de su metodología esa integración.

Padhi hace hincapié en el manejo de un sistema robusto que genere información para ser utilizada en la toma de decisiones estratégicas al interior de las compañías. SAP R/3 está diseñado para tener en cuenta cada detalle de la gestión organizacional, esto con el propósito de generar un flujo de información libre que sea de fácil acceso para cada una de las áreas de la compañía (Padhi, 2011).

Para Lázaro el SIE debe trabajar de forma sinérgica generando un alineamiento ideal de las diferentes áreas, permitiendo así un mejor desempeño de la compañía. SAP al ser un sistema bastante complejo, posee un módulo independiente para cada una de las áreas especializadas (Finanzas, Logística, Recursos Humanos, Compras, etc.), funcionan de manera conjunta e incluso son capaces de cruzar datos e información para ser compartida. Esto permite que la implementación de las buenas prácticas se desarrollen a plenitud (Lazaro, 2014).

Cada uno de estos procesos está encaminado en generar una integración sistemática que permita entender y mejorar continuamente cada uno de los aspectos del modelo implementado en las organizaciones.

Según Padhi uno de los módulos más destacados es FI (Financial Accounting) encargado de cubrir al detalle las necesidades del área de finanzas de una compañía. Es un sistema alimentado de cada movimiento que implica una decisión de tipo financiero; desde las compras hasta las ventas de la compañía, pasando por el inventario y cubriendo la mayoría de transacciones como cuentas de proveedores e incluso los activos de la organización, el módulo permite tener un control minucioso de la automatización de procesos implicados en su respectiva actividad (Padhi, 2011).

El modulo FI de SAP puede llegar a convertirse en uno de los más importantes debido a su dinámica de cooperación con otros módulos. Padhi sostiene que este módulo en particular mantiene una actualización constante por medio de la alimentación de datos en tiempo real, lo que permite que se puedan tomar decisiones de una manera mucho más acertada minimizando el riesgo de las mismas. El módulo FI se relaciona con diferentes módulos como: Control de Costos, Gestión

de Materiales, Ventas y Distribución, Planificación de la Producción, Mantenimiento de Planta y Gestión de Proyectos, cada uno de gran importancia debido a las implicaciones que ejerce en las finanzas corporativas de la compañía (Padhi, 2011)

El sistema es bastante sólido. Permite tener en cuenta las diferentes regulaciones fiscales independientemente del sector o industria en el que se implemente, esto garantiza que se pueda dar informes apropiados de acuerdo a las transacciones que se realizan en la compañía, estados financieros y análisis de indicadores más completos y apropiados para la gestión financiera del negocio.

La interacción entre cada uno de los módulos según Luftman, al igual que Padhi, es lo que permite que la organización a pesar de poseer un modelo de negocio complejo pueda mantener un flujo de información constante, donde cada una de sus áreas al poseer un gran volumen de información mantiene un sistema flexible que le permite actuar en tiempo real y responder oportunamente a las necesidades de la compañía y sus clientes (Padhi, 2011; Luftman, Rey Diaz , & Sanchez Boy, 2001)

3 MARCO METODOLÓGICO

3.1 Madurez de sistema empresarial (Luftman)

En la era actual, cuando la tecnología se convierte en una herramienta fundamental para las organizaciones, se torna muy importante conocer que tal alineada está la organización con estos sistemas.

El profesor Jerry Luftman desarrolla un sistema que permite identificar el nivel de madurez que tiene la empresa con la tecnología que usa, este modelo permite analizar el panorama actual de la organización y descubrir que le hace falta para seguir mejorando.

Para el desarrollo de este caso de estudio, que pretende analizar el uso que está dando la Universidad Del Rosario al sistema de información SAP en el área administrativa, se eligió el sub-método de consorcio de emulación de parámetros de la transformación.

Este método es desarrollado por Luftman junto Patti Prairie, y se fundamenta en la recolección de información a través de la técnica de entrevistas. Permite ubicar a la organización en siete escalas que definen su posición en la alineación con la tecnología y consiente a partir de la información recolectada, generar resultados del momento actual organizacional, evidenciando oportunidades de mejora.

Para definir el grado de madurez que la UR presenta actualmente en el tema de TI, fue necesario utilizar un método estandarizado, que permitiera utilizar herramientas pertinentes y que arrojaran resultados confiables. A partir de esta premisa se decidió utilizar la emulación de parámetros para el presente estudio de caso (Hook Delone & Mclean, 2003).

3.2 Método de consorcio de emulación de parámetros de la transformación

Para el presente estudio de caso se aplicó el método de emulación de parámetros de la transformación, este que consta de acuerdo al profesor Luftman, de tres puntos principales o fases, que marcan las pautas a seguir (Luftman, Rey Diaz , & Sanchez Boy, 2001).

En concordancia con los límites del estudio y el alcance que este estaba destinado a tener, se manejó el modelo de la siguiente forma:

Figura 2: *Modelo de Luftman*

Fuente: Propia

Quando se habla de las siete escalas, se hace referencia a las escalas de evaluación de CSF de la transformación de tecnología de información.

Estas consisten en fases que definen el proceso de madurez que tiene una empresa en lo que a tecnologías de la información se refiere. A partir del análisis de los datos cualitativos arrojados en el proceso, Luftman define la organización en una de las siguientes siete escalas (Luftman, Rey Díaz , & Sanchez Boy, 2001):

Tabla 8: *Escalas de evaluación de CSF*

Escala VII	Notables y sostenidos esfuerzos y resultados en todos los elementos de toda la organización. Excelente integración con otros procesos. De clase mundial.
Escala VI	Esfuerzos eficaces en todos los elementos, clase mundial en algunos. Buena integración, resultados buenos a excelentes. Plenamente desplegados. Líder de la industria o nacional.

Escala V	Evidencia de esfuerzo eficaz en la mayoría de las categorías, notable en varios. Fuerza en despliegue y resultados, pero algunos esfuerzos carecen de madurez.
Escala IV	Evidencia de esfuerzos en muchos elementos. Algunos notables. Buena base de prevención, pero los esfuerzos carecen de madurez. Necesario más despliegue y resultados sostenidos.
Escala III	Algún esfuerzo en varios elementos, pero integración deficiente, poca actividad preventiva.
Escala II	Ligera evidencia de esfuerzo en cualquier categoría. Las actividades de transición de tecnología de información reciben una baja prioridad.
Escala I	Virtualmente ninguna evidencia de atención a cualquiera de los elementos.

Fuente: Elaboración propia.

Así pues, los autores describen los resultados de las entrevistas en las que se evidencia la realidad de la organización, y se define la escala en la que se encuentra la institución actualmente (Luftman, Rey Diaz , & Sanchez Boy, 2001).

3.3 Instrumentos de evaluación

Debido al tipo de investigación que realizamos en el caso de la Universidad del Rosario, los instrumentos que utilizaremos para la evaluación del estudio de centraran en una encuesta de tipo cuantitativo. El estudio está enfocado solo en evidenciar la relación existente entre la implementación de SAP en la UR y los factores que permiten que la implementación de SAP en una compañía sea exitosa.

3.4 Caso a Aplicar

Dentro de la investigación desarrollaremos la metodología de estudio de caso de acuerdo a los lineamientos establecidos por la Universidad del Rosario, donde nos centraremos en la implementación de SAP en la institución.

3.5 Muestra

Para el presente caso de estudio se utilizó la técnica de entrevista de tipo abierta propuesta por Briones. Esta encuesta se realizó a los directivos que estuvieron presentes durante el proceso de la implementación del sistema (Briones, 1988) ellos son:

- * Stephanie Lavaux – Vicerrectora de la Universidad del Rosario
- * Miguel Francisco Diago – Sindico de la Universidad del Rosario
- * Rafael Alfonso Urrego – Director de Planeación y Evaluación Financiera
- * William Fernando Blanco – Director de Departamento de Contabilidad
- * Naysla Andrea Yauhar Pacheco – Jefe de Planeación y Gestión Institucional
- * Martha Lasso – Contabilidad e Impuestos
- * Yamile Ramírez – Analista Sistemas de Información (SAP)

Este tipo de estudio utiliza una muestra por conveniencia ya que se seleccionaron las personas específicamente involucradas en el proceso de la implementación.

La naturaleza de la investigación es cualitativa ya que se fundamenta en las experiencias y conocimientos de las personas entrevistadas. También es utilizado para este estudio el paradigma interpretativo puesto que se genera un proceso de extracción de información basado en la experiencia de un grupo de personas y se realiza una descripción para un caso particular. (Briones, 1988).

Esta investigación genera resultados del caso específico de la Universidad Del Rosario y muestra una relación de los factores involucrados, como se realizó la implementación y el éxito del proceso en esta organización.

4 PRESENTACIÓN Y ANÁLISIS DE RESULTADOS

La UR en su proceso de crecimiento y evolución decidió implementar un sistema de información administrativo, que ayudara a simplificar sus labores diarias y generará mejoras en toda la institución. Este trabajo de grado se realizó a través del modelo de consorcio de emulación de parámetros de la transformación, que muestra los diferentes grados de madurez e integración de los sistemas de información en una organización.

Este modelo, que consta de siete escalas, define grados de integración a partir de resultados cualitativos, para ubicar a las organizaciones desde el nivel más bajo de integración hasta el más alto.

A partir del análisis realizado en el presente estudio de caso, se concluye que la Universidad del Rosario se encuentra dentro de la quinta escala que evidencia esfuerzo eficaz en la mayoría de procesos. No obstante carece de madurez ya que la integración sistemática no se ha completado y se encuentra en transición.

A esta conclusión se llegó a través de aspectos importantes que se incluyeron en este estudio y que es pertinente analizar a continuación.

Durante la evaluación inicial se tomaron en cuenta los factores que determinaron por qué era necesaria la implementación, lo que se buscaba con ella y los inicios de la implementación.

En el año 2003, cuando la universidad decidió adquirir un sistema de información que soportara su crecimiento, evidenciaba esfuerzos por para mantener sus flujos de información actualizados. Había buenas bases para manejar los temas pero era necesaria una mejora en los

sistemas de información puesto que los que se estaban utilizando, ya no poseían la capacidad para manejar los datos de la organización.

La UR realizó un plan de negocios para definir los objetivos de la implementación, cada una de las variables a tener en cuenta, los posibles riesgos, los resultados y la forma como debía proceder.

Los flujos de información necesitaban alinearse de manera estratégica con la infraestructura tecnológica y el sistema de gestión que se pretendía implementar. El comité de planeación se encargó de integrar cada una de estas variables por medio del plan estratégico, y se desarrolló un proceso de reingeniería que buscó encontrar mejoras y oportunidades de innovación. Esta es una de las características de la escala cinco de Lufman y Prairie.

La implementación de SAP fue un proceso que tardó alrededor de un año. Todo el proceso estuvo acompañado por consultores y líderes de área, que ayudaron al personal con la nueva adaptación al sistema. El modulo financiero (FI) que soporta a su vez al módulo de comparas (MM) y tesorería (TR) fue implementado exitosamente. Sin embargo, todo lo relacionado con el área de nómina no se incluyó dentro de los módulos a implementar.

De acuerdo al método de consorcio de emulación de parámetros de la transformación, todas las organizaciones cuyos sistemas estén completamente integrados, hacen parte de la sexta escala. En este caso se evidenció que no toda la información estaba centralizada por un mismo sistema, por lo tanto, aún es necesario generar un despliegue mayor que integre toda la organización y genere resultados conjuntos sostenidos en el tiempo.

La UR se organizó adecuadamente para el proceso de reingeniería. Por la buena gestión del comité de planeación en conjunto con los líderes de área, la consultora elegida y los usuarios finales, logró implementarse SAP exitosamente.

La UR tuvo los elementos y herramientas necesarias que le permitieron afrontar de manera precisa los problemas que se presentaron durante el proceso y que hicieron que se detuviera inicialmente.

A pesar de que no todos los módulos se encuentran integrados después de la implementación, la Universidad logró una fuente de información con competencias sistemáticas, que le permiten el acceso a información centralizada y que optimiza sus procesos. Estas

competencias apoyan el análisis de la información para la toma de decisiones y generan habilidades gerenciales para el crecimiento constante en el tiempo.

Cada uno de estos elementos evidencia el nivel de integración que posee la universidad en los sistemas de información. Al ver que la organización aún está en crecimiento y este sistema es capaz de soportarlo, la mejora de los procesos es prueba fehaciente de que la implementación ha generado un avance muy importante para el crecimiento y la mejora en procesos de la UR.

4.1 Estudio del caso: evolución del sistema de información empresarial sap en la universidad del rosario.

Esta propuesta documentará cómo fue la implementación de SAP en la Universidad del Rosario (UR) en todas sus etapas; el antes, durante y después de la llegada de este sistema empresarial a la organización. Además permitirá determinar los factores que la definen como una implementación exitosa.

En esta investigación no se tendrá en cuenta la implementación de los sistemas de gestión académica, de recursos humanos o e-learning. El estudio solo estará centrado en el área administrativa y también identificará el grado de madurez de los sistemas de información de la Universidad del Rosario, usando modelos validados en el contexto de las tecnologías como es el modelo de Luftman.

La gran pregunta de investigación: ¿Cómo fue la implementación de SAP en la UR y cómo resulto en una implementación exitosa?

Y de ella se generarán preguntas como:

- * ¿Cómo identificó la UR la necesidad de implementar el sistema de información empresarial (SIE)?
- * ¿Cuáles son los factores que determinaron el éxito de la implementación de SAP?
- * ¿Qué implicó la búsqueda de un nuevo SIE?

- * ¿Cómo fue el paso a una nueva tecnología y qué pasó con los sistemas de información usados anteriormente?
- * ¿Cómo se determina la eficiencia del SIE en la organización?
- * ¿Se redujeron o aumentaron muchos procesos con la transición?
- * ¿Cómo se manejó el cambio dentro de la organización?
- * ¿Que sigue en cuanto a los SIE dentro de la organización?

Para analizar su realidad organizacional, en principio se utilizarán instrumentos de análisis creados por Davenport y Luftman, que brindarán una mirada más detallada de los diversos factores de la organización.

Se procederá entonces a describir los factores relevantes dentro del proceso de implementación, y para finalizar, se hará entrega de un estudio de caso que contendrá los retos y desafíos que tiene la universidad actualmente y perspectivas del futuro.

Este estudio ayudará a la institución a conocer sobre sus actuales procesos y la importancia de continuar con las buenas prácticas en su gestión organizacional.

4.2 Aplicación empírica

4.2.1 Entorno general

El mundo empresarial está en un constante devenir. Con la globalización, la tecnología y el avance en las comunicaciones, las organizaciones se han visto obligadas a mejorar drásticamente su gestión para adaptarse al medio en el que se encuentran y suplir sus necesidades.

Han comenzado a ver su gestión como un sistema y no como la suma de sus partes o módulos. Han integrado distintas áreas funcionales que han permitido una mejora en el servicio al cliente, plazos de entrega, mayor eficiencia y productividad.

Hoy día, los sistemas y tecnologías de la información juegan un papel de gran importancia en las organizaciones, ya que ayudan a establecer las necesidades de información de la empresa, así como las soluciones y medios que van a emplear. (Hernández, 2014) Estos medios le permiten de alguna forma a la institución, entender la información y actuar para tener una ventaja competitiva frente a sus contrincantes.

Hay que aclarar que si bien una empresa tiene en sus instalaciones los mejores computadores y programas informáticos, no necesariamente tiene un sistema de información o una ventaja competitiva. (Hernández, 2014) La importancia de estos recursos reside en la forma como se apliquen y relacionen. La adecuada integración de estrategias, realización de procesos, tareas y personas, hacen que la labor de una empresa, sea exitosa.

Pero ¿Qué tipo de sistemas deben usar las organizaciones para enfrentarse a una economía tan compleja y cambiante? Teniendo en cuenta que deben considerarse factores culturales, de negocio, financieros, gubernamentales y demás, existe una tendencia hacia el uso de los sistemas de información.

Inicialmente había seis niveles de sistemas de información correlacionados con las funciones de la empresa (Laudon, 1996):

- Sistema de Procesamiento de Operaciones (SPO)
- Sistema de Trabajo del Conocimiento (STC)
- Sistema de Automatización en la oficina (SAO)
- Sistemas de Información para la Administración (SIA)
- Sistema para el Soporte de Decisiones (SSD)
- Sistemas de Soporte Gerencial (SSG).

La evolución de cada uno de los niveles y lo que se considera como Sistemas de Información, estaba directamente relacionados con la evolución de la tecnología. En la medida en que se desarrollaron los quipos informáticos, los sistemas de información adquirieron una mayor relevancia en las organizaciones hasta llegar a considerarse como un proceso necesario para la generación de nuevas estrategias (Bruque Cámara, Del Aguila Obra, & Padilla Melendez, 2014).

Considerados como una herramientas que facilitaban llevar la contabilidad y el procesamiento de los documentos a nivel corporativo, los sistemas de información eran fundamentales en el desarrollo de la informática y las telecomunicaciones (Edwards, 1998). Las empresas observaron que podrían ahorrar tiempo y almacenar mayor información si implementaban estratégicamente los sistemas, ya que trabajaban como planificadores empresariales o ERPs (Laudon, 1996).

Como todas las organizaciones son diferentes, también lo son sus soluciones tecnológicas. Al elegir un ERP se evalúa la actividad a la que se dedica la empresa, si es una empresa pequeña, mediana o grande y hacía dónde está dirigiéndose (Vieite Gomez, 2012).

Desde el punto de vista estratégico, implementar un ERP tiene muchos beneficios. Mejora la productividad, la calidad, el servicio al cliente y reduce los costos. Pero hablando desde un punto de vista general, las organizaciones optimizan sus procesos empresariales, adquieren facilidad a la hora de tomar decisiones, ejecutan más rápido y con mayores probabilidades de éxitos sus funciones, tienen acceso a la información de forma confiable y a tiempo real e integran la información. Fuente especificada no válida.

Así mismo existen niveles de riesgo que, de no ser manejados adecuadamente, pueden llevar a la quiebra de una empresa. Entre los casos más destacados se encuentran Dow Chemical que perdió US\$500 millones por la implementación de SAP/R2 en 2005, Dell que perdió US\$115 millones en 2006 en la implementación de SAP, Whirlpool que vio disminuidos sus ingresos netos en 67% durante 2000 en la implementación de SAP, Avis Europa que perdió entre \$40 y \$45 millones de Euros en 2004 con la implementación de PeopleSoft o Nike que perdió US\$48 millones en 2001 en la implementación de SAP. Fuente especificada no válida.

El fracaso de estas implementaciones no reside en un solo aspecto. Una mala planeación, un mal alineamiento de los objetivos del proyecto, la difícil adaptación de los usuarios al nuevo sistema, la falta de conocimiento a la hora de usarlo, son tan solo algunos de los factores que llevan al fracaso Fuente especificada no válida.

LA empresa SAP indica que su sistema es el más utilizado en la actualidad a nivel mundial es El éxito de éste radica en las soluciones de negocios que ofrece a sus clientes, pues atiende empresas de todas las dimensiones, se adapta a todo tipo de necesidades empresariales y provee soluciones a los problemas sin importar su complejidad. (SAP, 2015)

En la siguiente tabla se muestra el mercado de sistemas ERP a nivel mundial para el año 2013.

Figura 3: El mercado de sistemas ERP a nivel mundial para el año 2013

Fuente: Rodríguez Posteraro, H. D., & Cortés Vasquez, M. E. (2015). Estudios de Caso. En *Los Beneficios de Implementar un Sistema ERP en las Empresas Colombianas* (pág. 33).

SAP actualmente atiende a las empresas más grandes y a las más pequeñas, esto hace que se adapte a todo tipo de necesidades empresariales y provea soluciones a los problemas sin importar qué tan complejos sean.

4.2.2 Entorno específico

ERP ha sido un sistema que ha permitido a diferentes industrias adoptar una serie de prácticas estandarizadas, que logran una eficiencia en la interacción de cada una de las áreas de la organización. En Colombia la aplicación de sistemas de información en las organizaciones, ha sido un proceso que ha permitido encontrar mejores resultados y una mayor productividad empresarial. Existen diferentes proveedores que han logrado convertirse en una solución efectiva para los diferentes procesos que llevan las organizaciones de la industria colombiana.

Algunos de los principales proveedores de soluciones informáticas ERP son: SAP, ORACLE y MICROSOFT. A pesar de que cada uno de estos proveedores ofrecen soluciones de integración y disponibilidad de la información en tiempo real de cada una de las áreas que interactúan con la organización, la implementación de los sistemas de información a la gestión administrativa depende del grado de compatibilidad que tenga con la actividad en la que se desempeña; es decir, no todas las organizaciones se adaptan al mismo sistema ya que cada una de estas funciona de manera diferente, e incluso a pesar de que pertenezcan al mismo sector industrial no necesariamente utilizan el mismo sistema.

MICROSOFT ofrece una integración bastante completa en el área administrativa de manera dinámica, lo que ha sido bastante importante y lo que ha llevado a posicionarla como una empresa reconocida en la solución de software. Este permite un flujo personalizado de información que integra la gestión administrativa del negocio como el core del mismo. (Microsoft web, 2015)

SAP, la líder mundial en soluciones e implementación de sistemas de información, es considerada hoy día como la organización más importante y de mayor participación de mercado. Esta empresa brinda soluciones por medio de mejora de prácticas y procesos que incrementan la productividad y eficiencia administrativa (SAP, 2015).

SAP ha logrado implementar sus sistemas en diferentes industrias con gran éxito lo que la ha convertido en una de las más confiables y productivas del sector y adicionalmente brinda una asesoría completa al cliente que le permite ajustar sus diferentes actividades al sistema en cada una de sus áreas (SAP, 2015).

Uno de los sectores que ha sido caso de éxito en la implementación de SAP es el sector educativo. Una de las instituciones pioneras en Colombia en la implementación de este sistema es la Universidad del Rosario.

La UR es una de las instituciones educativas de educación superior más reconocidas en Colombia y de amplia trayectoria en la formación de personas y profesionales en el país. Gracias a su amplio recorrido ha sido una institución líder en la educación superior. Su gestión interna ha cambiado a través de los años permitiendo adaptarse a las necesidades de la sociedad. De esta manera ha logrado implementar procesos que permitan desarrollar su gestión de una forma más eficiente, como la implementación de SAP en su sistema de gestión de la información administrativa.

4.2.3 Descripción de la situación estudiada

La UR en su proceso de crecimiento y evolución decidió implementar un sistema de información administrativo, que ayudara a simplificar sus labores diarias y generará mejoras en toda la institución. Este trabajo de grado se realizó a través del modelo de consorcio de emulación de parámetros de la transformación, que muestra los diferentes grados de madurez e integración de los sistemas de información en una organización.

Este modelo, que consta de siete escalas, define grados de integración a partir de resultados cualitativos, para ubicar a las organizaciones desde el nivel más bajo de integración hasta el más alto.

A partir del análisis realizado en el presente estudio de caso, se concluye que la Universidad del Rosario se encuentra dentro de la quinta escala que evidencia esfuerzo eficaz en la mayoría de procesos. No obstante carece de madurez ya que la integración sistemática no se ha completado y se encuentra en transición.

A esta conclusión se llegó a través de aspectos importantes que se incluyeron en este estudio y que es pertinente analizar a continuación.

Durante la evaluación inicial se tomaron en cuenta los factores que determinaron por qué era necesaria la implementación, lo que se buscaba con ella y los inicios de la implementación.

En el año 2003, cuando la universidad decidió adquirir un sistema de información que soportara su crecimiento, evidenciaba esfuerzos por para mantener sus flujos de información actualizados. Había buenas bases para manejar los temas pero era necesaria una mejora en los sistemas de información puesto que los que se estaban utilizando, ya no poseían la capacidad para manejar los datos de la organización.

La UR realizó un plan de negocios para definir los objetivos de la implementación, cada una de las variables a tener en cuenta, los posibles riesgos, los resultados y la forma como debía proceder.

Los flujos de información necesitaban alinearse de manera estratégica con la infraestructura tecnológica y el sistema de gestión que se pretendía implementar. El comité de planeación se encargó de integrar cada una de estas variables por medio del plan estratégico, y se desarrolló un

proceso de reingeniería que buscó encontrar mejoras y oportunidades de innovación. Esta es una de las características de la escala cinco de Lufthman y Prairie.

La implementación de SAP fue un proceso que tardó alrededor de un año. Todo el proceso estuvo acompañado por consultores y líderes de área, que ayudaron al personal con la nueva adaptación al sistema. El módulo financiero (FI) que soporta a su vez al módulo de comparas (MM) y tesorería (TR) fue implementado exitosamente. Sin embargo, todo lo relacionado con el área de nómina no se incluyó dentro de los módulos a implementar.

De acuerdo al método de consorcio de emulación de parámetros de la transformación, todas las organizaciones cuyos sistemas estén completamente integrados, hacen parte de la sexta escala. En este caso se evidenció que no toda la información estaba centralizada por un mismo sistema, por lo tanto, aún es necesario generar un despliegue mayor que integre toda la organización y genere resultados conjuntos sostenidos en el tiempo.

La UR se organizó adecuadamente para el proceso de reingeniería. Por la buena gestión del comité de planeación en conjunto con los líderes de área, la consultora elegida y los usuarios finales, logró implementarse SAP exitosamente.

La UR tuvo los elementos y herramientas necesarias que le permitieron afrontar de manera precisa los problemas que se presentaron durante el proceso y que hicieron que se detuviera inicialmente.

A pesar de que no todos los módulos se encuentran integrados después de la implementación, la Universidad logró una fuente de información con competencias sistemáticas, que le permiten el acceso a información centralizada y que optimiza sus procesos. Estas competencias apoyan el análisis de la información para la toma de decisiones y generan habilidades gerenciales para el crecimiento constante en el tiempo.

Cada uno de estos elementos evidencia el nivel de integración que posee la universidad en los sistemas de información. Al ver que la organización aún está en crecimiento y este sistema es capaz de soportarlo, la mejora de los procesos es prueba fehaciente de que la implementación ha generado un avance muy importante para el crecimiento y la mejora en procesos de la UR.

4.3 Argumentaciones finales

Después del estudio que se ha realizado de la implementación SAP en la Universidad del Rosario se puede concluir que:

La UR fue la primera universidad en Colombia en implementar SAP en los procesos de su gestión administrativa. Presenta evidencias de esfuerzos importantes en la mejora continua de procesos en las áreas de finanzas, compras y tesorería, que han soportado y ayudado al crecimiento en la organización permitiendo un mejor manejo de la información que ahora es en tiempo real.

Estos aspectos ubican a la UR dentro de la quinta escala del método de consorcio de emulación de parámetros de la transformación. Aún debe encaminar sus esfuerzos hacia una integración más sólida de sus procesos que le permita posicionarse como líder de la industria nacional.

A pesar de que la Universidad no utilizó ningún modelo para evaluar los resultados a corto y largo plazo de la implementación, se evidenció en el crecimiento exponencial que ha logrado en los últimos años. Además cuenta con información centralizada que le ha permitido mejorar la eficiencia y toma de decisiones en un menor tiempo.

El futuro que se evidencia en este tema para la Universidad del Rosario, se enfoca en continuar la implementación de otros módulos de SAP. Actualmente se está llevando a cabo la implementación del módulo Business Intelligence (BI) en el área académica de la organización. Lo que se espera con la inclusión de varios módulos de SAP en el manejo de la Universidad, es unificar eventualmente todos los procesos de la compañía.

Es claro que la Universidad del Rosario es un caso de éxito en la correcta implementación de un sistema de información empresarial como SAP. Gracias a que el comité de implementación desarrolló un plan estratégico para la reingeniería de procesos, logró adoptar una plataforma con competencias sistemáticas de gran envergadura que ha logrado soportar las necesidades del negocio y que ha permitido la toma de decisiones estratégicas para los retos que se aproximan adelante en el tiempo.

5 CONCLUSIONES

Después del estudio que se ha realizado de la implementación SAP en la Universidad del Rosario se puede concluir que:

La UR fue la primera universidad en Colombia en implementar SAP en los procesos de su gestión administrativa. Presenta evidencias de esfuerzos importantes en la mejora continua de procesos en las áreas de finanzas, compras y tesorería, que han soportado y ayudado al crecimiento en la organización permitiendo un mejor manejo de la información que ahora es en tiempo real.

Estos aspectos ubican a la UR dentro de la quinta escala del método de consorcio de emulación de parámetros de la transformación. Aún debe encaminar sus esfuerzos hacia una integración más sólida de sus procesos que le permita posicionarse como líder de la industria nacional.

A pesar de que la Universidad no utilizó ningún modelo para evaluar los resultados a corto y largo plazo de la implementación, se evidenció en el crecimiento exponencial que ha logrado en los últimos años. Además cuenta con información centralizada que le ha permitido mejorar la eficiencia y toma de decisiones en un menor tiempo.

El futuro que se evidencia en este tema para la Universidad del Rosario, se enfoca en continuar la implementación de otros módulos de SAP. Actualmente se está llevando a cabo la implementación del módulo Business Intelligence (BI) en el área académica de la organización. Lo que se espera con la inclusión de varios módulos de SAP en el manejo de la Universidad, es unificar eventualmente todos los procesos de la compañía.

Es claro que la Universidad del Rosario es un caso de éxito en la correcta implementación de un sistema de información empresarial como SAP. Gracias a que el comité de implementación desarrolló un plan estratégico para la reingeniería de procesos, logró adoptar una plataforma con competencias sistemáticas de gran envergadura que ha logrado soportar las necesidades del negocio y que ha permitido la toma de decisiones estratégicas para los retos que se aproximan adelante en el tiempo.

6 REFERENCIAS BIBLIOGRÁFICAS

(s.f.).

Andreu, R. R. (1991). *Estrategias y sistemas de información*. Madrid: Mc Graw Hill.

Asociación Española de Contabilidad. (14 de Marzo de 2014). Obtenido de

https://alojamientos.uva.es/guia_docente/uploads/2011/430/52298/1/Documento8.pdf

Blokdijk, G. (2008). En *SaaS 100 Success Secrets - How Companies Successfully Buy, Manage, Host and Deliver Software as a Service (SaaS)* (pág. 176). Tennessee: La Vergne.

Briones, G. (1988). Tipos de Investigacion y diseños metodologicos sociales. *Metodos y tecnicas avanzadas de investigacion aplicada ala educacion y a las ciencias sociales*. Bogotá, Colombia: Corporación editorial universitaria de Colombia.

Bruque Cámara, S., Del Aguila Obra, A. R., & Padilla Melendez, A. (29 de Noviembre de 2014). *Aedem Virtual*. Obtenido de <http://www.aedem-virtual.com/articulos/iedee/v09/092063.pdf>

Davenport, T. (2002). *Misión crítica : promesas y riesgos de los sistemas empresariales de información*. Mexico D.F.

Delone, H. W., & Mclean, E. R. (1992). *Information Systems Success: The Quest for the Dependent Variable*. Information Systems Research.

Edwards, C. (1998). *Fundamentos de sistemas de información*. Madrid: Pretince Hall.

Hernández. (29 de Noviembre de 2014). *Dialnet*. Obtenido de dialnet.unirioja.es/descarga/articulo/793097.pdf

Hook Delone, W., & Mclean, E. (2003). *Journal of Management Information Systems*. En *DeLone and McLean Model of Information Systems Success:A Ten-Year Update* (págs. 9-30). *Journal of Management Information Systems*, vol. 19, n°4.

Laudon, K. (1996). *Administración de los sistemas de información*. Mexico D.F: Prentice Hall.

- Lazaro, R. (2014). ERP: Un aliado de la toma de decisiones. *Mecalux-Logismarket*.
- Lopez Hermoso, J. J. (2000). Informatica aplicada a la gestión de las empresas. Madrid España: Informatica aplicada a la gestión de las empresas.
- Luftman, J., Rey Diaz , D., & Sanchez Boy, M. E. (2001). La competencia en la era de la informacion. *Alineación estrategica en la práctica*. Mexico Oxford University Press.
- Malakooti, B. (2013). *Operations and Production Systems with Multiple Objectives*.
- Mancera Fandiño, J. P., & Hernández Guevara, C. F. (2012). Modelo Integral 5D`S Diagnostico Empresarial y Tecnológico para Evaluar la Pertinencia y Selecccion de un Sistema ERP. *Facultad de Ciencias Economicas*, 20.
- Microsoft web*. (18 de julio de 2015). Obtenido de http://www.microsoft.com/dynamics/es/es/products/nav-customer-stories_sek.aspx
- Morcillo, P. (2007). Cultura e innovación empresarial: La Conexión Perfecta. *Thomson*, 327.
- Padhi, S. (2011). *SAP' ERP Financials and FICO Handbook*. Jones and Barlett Publishers.
- Rodriguez Posteraro, H. D., & Cortés Vasquez, M. E. (2015). Estudios de Caso. En *Los Beneficios de Implementar un Sistema ERP en las Empresas Colombianas* (pág. 33).
- SAP. (2015). *Historia SAP*. Obtenido de <http://www.sap.com/corporate-en/about/our-company/history/1972-1981.html>
- Vieite Gomez, A. (2012). Sistemas De Información: Herramientas prácticas para la gestión empresarial. Ciudad de Mexico: Alfa Omega Grupo Editor.