
Implantació de SAP R/3 a una empresa del Sector Oleic

0

Laia Freixedes Repiso
Enginyeria Tècnica en Infòrmatica de Gestió
Consultora: Humi Guill Fuster
Juny de 2012

Implantació de SAP R/3 a una empresa del Sector Oleic

1

ÍNDEX

1. INTRODUCCIÓ ... 4

2. DESCRIPCIÓ DEL TFC .. 5

2.1 Objectius del projecte ... 5

2.2 Descripció de l’empresa .. 5

3. ESTRUCTURA DEL PROJECTE .. 7

3.1 Metodologia del treball ... 7

3.2 Planificació del projecte .. 7

4. DEFINICIÓ DE L’EMPRESA .. 11

4.1 Activitats i dades generals ... 11

4.2 Instal·lacions ... 12

4.3 Recursos humans .. 12

4.4 Recursos tecnològics ... 13

4.5 Objectius de l’empresa .. 13

5. ANÀLISI DELS PROCESSOS ACTUALS ... 14

5.1 Producció d’oli .. 14

5.2 Venda i distribució .. 14

6. IDENTIFICACIÓ DELS OBJECTIUS ... 16

6.1 Raons per la innovació .. 16

6.2 Necessitats generals ... 16

6.3 Gestió del canvi .. 17

7. ANÀLISI FUNCIONAL .. 19

7.1 Àrea de Direcció.. 19

7.2 Àrea de Producció ... 20

7.3 Àrea Comercial ... 21

7.4 Àrea de Magatzem i Distribució ... 22

7.5 Àrea de Marketing i Comunicació .. 22

7.6 Àrea de Qualitat ... 23

7.7 Àrea I+D ... 24

7.8 Àrea d’Economia i Finances ... 24

7.9 Àrea de Recursos Humans ... 25

8. INFORME PER LA DIRECCIÓ DE L’EMPRESA .. 26

8.1 Definició de l’estratègia de la implantació ... 26

8.2 Criteris de selecció .. 26

 Laia Freixedes Repiso

2

8.3 Avaluació i elecció de l’ERP ... 27
8.3.1 Sage ERP X3 .. 27
8.3.2 OLIUM@ALTIM .. 28
8.3.3 ERP Microsoft Dynamics Nav .. 30
8.3.4 SAP R/3 .. 31
8.3.5 Elecció ERP ... 35

8.3 Equip del projecte ... 35

8.4 Anàlisi cost/benefici .. 36

8.5 Factors claus d’èxit del projecte .. 38

9. METODOLOGIA ... 40

9.1 Fase I: Preparació inicial .. 41
9.1.1 Objectius .. 41
9.1.2 Organització del projecte i rols ... 41
9.1.3 Equip de treball.. 42
9.1.4 Administració del projecte .. 43
9.1.5 Entorn tècnic .. 43

9.2 Fase II: Business Blueprint ... 44
9.2.1 Estructura organitzativa .. 44
9.2.2 Situació futura ... 44
9.2.3 Desenvolupaments ABAP IV ... 55
9.2.4 Migració de dades ... 56

9.3 Fase III: Realització .. 57
9.3.1 Parametrització de SAP ... 57
9.3.2 Programació dels processos fets a mida en ABAP IV ... 58
9.3.3 Autoritzacions del sistema R/3 ... 58

9.4 Fase IV: Preparació final .. 58
9.4.1 Proves .. 59
9.4.2 Administració del sistema ... 59
9.4.3 Migració dels programes i de la parametrització ... 59
9.4.4 Carga de dades antigues al sistema R/3 ... 59
9.4.5 Comprovació de la documentació ... 61
9.4.6 Preparació del tall i planificació de la posada a punt de productiu 61

9.5 Fase V: Entrada a productiu ... 61
9.5.1 Suport... 61
9.5.2 Optimització del sistema ... 62

10. CONCLUSIÓ .. 63

11. GLOSSARI ... 64

12. BIBLIOGRAFIA .. 66

ÍNDEX DE TAULES

Taula 1. Pla de treball del TFC ... 9

Taula 2. Costos del projecte .. 37

Taula 3. Beneficis de l'empresa MicrOli S.L. .. 38

Taula 4. Cobertura dels processos de SAP .. 55

Implantació de SAP R/3 a una empresa del Sector Oleic

3

ÍNDEX D’IL·LUSTRACIONS

Il·lustració 1. Cronograma del TFC .. 10

Il·lustració 2. Departaments de l'empresa MicrOli S.L. ... 11

Il·lustració 3. Organigrama de l'empresa MicrOli S.L. ... 12

Il·lustració 4. Diagrama d’elaboració d'oli ... 15

Il·lustració 5. Metodologia ASAP ... 40

Il·lustració 6. Organigrama de l'equip de projecte .. 42

Il·lustració 7. Sistema de càrrega de dades (LSMW) ... 60

 Laia Freixedes Repiso

4

1. INTRODUCCIÓ

Avui en dia, els canvis que es produeixen en el nostre entorn i en les nostres

necessitats, són constants i ràpids. En el cas de les empreses, han de fer front a

aquests canvis sota la pressió de costos cada cop més elevats, de crisis

econòmiques, de recursos escassos, d’impostos en augment, de canvis en les

preferències dels clients, etc.. la seva gestió ha de ser la més eficient i eficaç

possible per poder sobreviure en un mercat molt competitiu.

Per aquesta raó és cada cop més freqüent que els òrgans directius de les empreses

prenguin la decisió de fer ús de sistemes d’informació i l’enginyeria de processos,

com a eina que els ajudi a assolir els seus objectius i a fer front els reptes de futur.

Els ERP (Enterprise Resource Planning) són sistemes integrats de gestió per les

empreses i, permeten:

 Compartir informació entre els departaments de l’organització i també de

diferents organitzacions

 Optimitzar els processos de negoci

 Visualitzar, modificar i eliminar informació d’una forma segura, fiable i precisa

Implantació de SAP R/3 a una empresa del Sector Oleic

5

2. DESCRIPCIÓ DEL TFC

En aquest apartat parlarem dels objectius que volem aconseguir amb aquets

projecte i donarem una breu descripció de l’empresa a la qual li farem la

implementació.

2.1 Objectius del projecte

L’objectiu d’aquest TFC és la realització d’un estudi del projecte sobre la

implantació d’un sistema de gestió integrat ERP (Enterprise Resource Planning),

a una empresa fictícia del sector oleic (MircOli) d’acord amb els objectius

estratègics de l’empresa, també s’estudiarà la implantació dels mòduls

específics, e-commerce i CRM.

Els principals objectius a assolir amb el projecte d’implantació són:

 Incorporar la informació corporativa en una infraestructura única

 Permet tenir la informació d’una forma centralitzada, segura i fiable

 Reestructuració dels processos, eliminat tasques repetitives i activitats que

no aportin valor afegit, per millorar el servei al client

 Controlar i afavorir l’anàlisi de les dades per la rapidesa de decisions a la

direcció de l’empresa

2.2 Descripció de l’empresa

El projecte d’implantació es desenvoluparà en una empresa fictícia del sector

oleic, anomenada MicrOli S.L. Ara farà un creixent considerable i es plantegen la

necessitat d’ampliar els seus anàlisis de negoci, per tal de millorar la seva qualitat

de servei i ampliar la seva quota de mercat introduint altres tipus d’olis en

diferents països.

L’empresa es dedica a fabricar diferents tipus d’oli, ja sigui ecològic o no, compta

amb una estructura internacional formada per 8 molins d’oli, 5 d’ells per

Espanya, un a França, un altre a Itàlia i l’últim està al Marroc.

Tant el servei de distribució dels productes com la gestió de factures no està

exterioritzat ja que ho gestiona la mateixa empresa. Consideren que el tracte

directe amb el client és molt important dins d’aquest sector. El seguiment acurat

que fan del producte des de l’oliverar fins al client concorda amb la imatge i la

política comercial de l’empresa.

Interessats en oferir un ventall d’activitats, com per exemple visites guiades a les

instal·lacions, degustacions del productes, etc.

 Laia Freixedes Repiso

6

Avui en dia l’empresa disposa d’unes aplicacions de gestió prou heterogènies i la

integració és molt difícil. Aquesta infraestructura els dificulta l’obtenció de dades

i la comunicació entre els diferents departaments i molins d’oli repartits per

arreu dels països. A més a més, es dedica molt de temps en tasques repetitives

d’introducció manual de dades entre els sistemes, moltes d’aquestes tasques es

dupliquen en més d’un sistema. Això influeix en el servei que rep el client i en la

cadena de subministrament.

La direcció de l’empresa considera imprescindible la implantació d’una

plataforma que integri les àrees de l’organització, això els permetrà prendre

major control en les decisions d’una forma més àgil i fiable. Saben que no nomès

es conclou únicament de substituir les aplicacions per un únic sistema integrat,

sinó que cal tornar a definir la manera d’organitzar i també s’ha d’ensenyar als

usuaris el funcionament del nou sistema.

Implantació de SAP R/3 a una empresa del Sector Oleic

7

3. ESTRUCTURA DEL PROJECTE

En aquest punt s’explicarà la metodologia que es farà servir per dur a terme el

projecte i es farà una planificació.

3.1 Metodologia del treball

El projecte té una part on es fa un anàlisi funcional i tècnic, en el que es detecten

les necessitats i requeriments de l’empresa. Es fa una comparativa entre diverses

solucions ERP existents en el mercat i una breu explicació de les característiques i

mòduls de la solució escollida. Després veurem com fer una implantació de SAP,

desglossada en diferents fases.

El projecte d’implantació segueix la metodologia ASAP (Accelerated SAP). ASAP

és la solució que ofereix SAP per implementacions ràpides i de baix cost,

dissenyades específicament per accelerar i estandarditzar el procés

d’implantació, de la forma més eficient possible.

ASAP va ser desenvolupada en resposta a la petició del temps d’implementació

menors dels 2 anys i com a solució estàndard d’implementació en múltiples

entorns. ASAP genera documents que es poden reutilitzar per en futures

implementacions. Aquesta estandardització de la implementació proporciona

procediments estàndard per la direcció dels projectes, configuració dels

processos de negoci i tractaments dels aspectes tècnics, de control, de verificació

i formació.

Aquesta metodologia consta de cinc fases:

 Preparació del projecte

 Pla empresarial

 Realització

 Preparació de la producció

 Entrada en producció i suport

A la part final del TFC es tractaran d’analitzar alguns aspectes de la gestió del

projecte. Finalment es farà una valoració econòmica del projecte.

3.2 Planificació del projecte

La planificació del projecte es fa d’acord amb les activitats i dates de lliurament

de les proves d’avaluació continuada.

 Laia Freixedes Repiso

8

En la temporalització es detalla per cada una de les activitats, la durada en dies,

la data de començament i la data de finalització.

Tal com es pot veure a la següent taula, les activitats principals es distribueixen

en quatre fases:

 Fase 1: Planificació del TFC
Temps dedicat a l’elecció i elaboració del pla de treball del TFC.

 Fase 2: Anàlisi funcional i tècnic
Temps dedicat a la recollida de requeriments necessaris per
l’elaboració del projecte.

 Fase 3: Implantació de SAP R/3
Temps dedicat al disseny i a la implantació de SAP R/3.

 Fase 4: Lliurament del TFC
Creació de la memòria i presentació final del TFC.

Id Nom de la tasca Duració Inici Fi

1 Projecte final 80 dies 01/03/2012 18/06/2012

2 Pla de Treball (PAC1) 10 dies 01/03/2012 12/03/2012

3 Introducció del TFC 2 dies 01/03/2012 02/03/2012

4 Objectius del TFC 2 dies 03/03/2012 05/03/2012

5 Metodologia a utilitzar 2 dies 06/03/2012 07/03/2012

6 Planificació del projecte 5 dies 01/03/2012 10/03/2012

7 Elaboració del Pla de Treball 1 dia 10/03/2012 11/03/2012

8 Lliurament PAC 1 1 dia 12/03/2012 12/03/2012

9 Anàlisi funcional i tècnic (PAC 2) 25 dies 13/03/2012 16/04/2012

10 Definició de l'Empresa 2 dies 13/03/2012 14/03/2012

11 Anàlisi dels processos actuals 2 dies 15/03/2012 16/03/2012

12 Identificació dels objectius 2 dies 17/03/2012 18/03/2012

13 Anàlisi funcional: situació actual i requeriments 14 dies 19/03/2012 05/04/2012

14 Àrea Direcció 2 dies 19/03/2012 20/03/2012

15 Àrea Producció 2 dies 21/03/2012 22/03/2012

16 Àrea Comercial 2 dies 23/03/2012 24/03/2012

17 Àrea Magatzem i distribució 2 dies 25/03/2012 26/03/2012

18 Àrea de Comercialització i Promoció 2 dies 27/03/2012 28/03/2012

19 Àrea Qualitat 2 dies 29/03/2012 30/03/2012

20 Àrea I+D 2 dies 31/03/2012 01/04/2012

21 Àrea Economia i Finances 2 dies 02/04/2012 03/04/2012

22 Àrea de Recursos Humans 2 dies 04/04/2012 05/04/2012

23 Informe per la direcció de l'empresa 6 dies 06/04/2012 15/04/2012

24 Definició de l'estratègia de la implantació 2 dies 06/04/2012 07/04/2012

25 Avaluació i elecció ERP 2 dies 08/04/2012 09/04/2012

26 Descripció SAP R/3 2 dies 10/04/2012 11/04/2012

27 Equip de projecte 1 dia 12/04/2012 12/04/2012

Implantació de SAP R/3 a una empresa del Sector Oleic

9

28 Anàlisi cost/benefici 1 dia 13/04/2012 13/04/2012

29 Factors claus d'èxit del projecte 2 dies 14/04/2012 15/04/2012

30 Lliurament PAC 2 1 dia 16/04/2012 16/04/2012

31 Implantació de SAP R/3 (PAC3) 25 dies 17/04/2012 21/05/2012

32 Preparació del projecte 4 dies 17/04/2012 21/04/2012

33 Fase de disseny 10 dies 22/04/2012 25/04/2012

34 Fase de desenvolupament i migració 5 dies 02/05/2012 08/05/2012

35 Fase de preparació de la implantació 6 dies 09/05/2012 11/05/2012

36 Fase d'entrada en producció 4 dies 15/05/2012 20/05/2012

37 Lliurament PAC 3 1 dia 21/05/2012 21/05/2012

38 Lliurament Final del TFC 20 dies 22/05/2012 18/06/2012

39 Elaboració de la presentació del TFC 10 dies 22/05/2012 04/06/2012

40 Elaboració de la memòria del TFC 10 dies 05/06/2012 18/06/2012

41 Lliurament del TFC 1 dia 18/06/2012 18/06/2012
Taula 1. Pla de treball del TFC

 Laia Freixedes Repiso

10

Cronograma del TFC – Diagrama de Gantt

Il·lustració 1. Cronograma del TFC

Implantació de SAP R/3 a una empresa del Sector Oleic

11

4. DEFINICIÓ DE L’EMPRESA

S’explicarà a grans trets la fabricació d’oli i detalladament el funcionament de

l’empresa.

4.1 Activitats i dades generals

Des de l’any 1965 l’empresa MircOli S.L. es troba en el sector oleic dedicada a

l’elaboració d’olis de gran qualitat.

L’empresa realitza les següents activitats:

 Producció d’olives, elaboració d’oli i embotellament del producte final

 Venda i distribució dels productes als clients

Avui en dia, MircOli S.L. està formada per 8 molins d’oli, tots ells situats en zones

oleícoles de prestigi i amb denominació d’origen (D.O. Siurana, D.O. Terra Alta,

D.O. Baix Aragó, D.O. Priego de Cordoba, D.O. Sierra de Cadiz, D.O. Nyons

(França-Provença), D.O. Colline di Romanga (Italia-Rimini). Disposa de 753

hectàrees d’olivera on es cultiven diferents varietats d’oliva (Arbequina,

Empeltre, Menya, Morrut, Royal, Farga, Hojiblanca, Picual, Picudo, Lucio, tanche

y amparado (frança), correggiolo y leccino(italia)) amb les quals obté una

producció d’oli de màxima qualitat. La qualitat dels seus productes els ha situat,

tant en el mercat nacional com internacional, en una posició de prestigi.

La producció es mou al voltant de 10 milions d’ampolles a l’any. Gairebé el 40%

d’aquesta producció és exportada a altres països. La facturació de l’any 2011 va

arribar a uns 25 milions d’euros.

L’empresa està estructurada funcionalment en departaments, tal com podem

observar en el següent organigrama:

Il·lustració 2. Departaments de l'empresa MicrOli S.L.

 Laia Freixedes Repiso

12

4.2 Instal·lacions

Els molins disposen d’instal·lacions entre ells molt similars, menys en el Marroc,

en els quals es desenvolupen les activitats pròpies de l’empresa. Els edificis més

recents es van dissenyar pensant en poder ensenyar el procés de l’oli als clients.

En l’actualitat estan equipades de:

 Sala de recepció de les olives i premsat

 Sala d’elaboració

 Sala d’embotellament: realitzen 5.000 ampolles per hora, amb vuit dipòsits

d’acer inoxidable de 30.000 litres.

 Sala criança

 Sala de tast: es fa el tast dels diferents productes per fer la valoració de

qualitat i classificar-los. (No s’aplica al Marroc)

 Magatzems: s’emmagatzema l’oli en caixes i palets, també s’hi guarda el

material que s’utilitza en el procés productiu (ampolles, taps...).

 Laboratori: es realitzen anàlisis de control de qualitat de l’oli i es

desenvolupen projectes d’investigació. (No s’aplica al Marroc)

 Oficines

 Sala de reunions, convencions, exposicions (no a totes les instal·lacions)

4.3 Recursos humans

L’empresa disposa de 300 treballadors repartits en els 8 molins. L’equip està

format per directius, enginyers agrònoms, tècnics de laboratori, comercials,

administratius i mossos de magatzem. Les tasques en el terreny de les oliveres

les fan personal extern amb contractes temporals.

L’equip directiu està format pel Director General, un Director Comercial, un

Director d’Administració i un Director tècnic. Cada director té assignat uns

departaments determinats i en cada departament hi ha assignat un responsable.

Il·lustració 3. Organigrama de l'empresa MicrOli S.L.

Implantació de SAP R/3 a una empresa del Sector Oleic

13

4.4 Recursos tecnològics

Per l’elaboració del producte i l’embotellament, l’empresa té una maquinària

específica: la ventadora, la netejadora, la bàscula, la premsa, el filtrador, aparells

d’embotellament, màquina d’etiquetar, etc. El manteniment de les màquines

està subcontractat a empreses externes.

El laboratori on fan anàlisis de riquesa grassa en les olives i pinyola per

ressonància magnètica nuclear, contrastant els resultats amb el mètode Soxhlet,

la humitat dels mateixos per gravimetria, així com el grau d’acidesa per

volumetria. Disposen de la següent maquinària: molí, balança de precisió, estufes

de secat, MRN, buretes, etc. Tot equilibrat a principis de cada campanya oleica.

En la part informàtica hi ha un total de 200 ordinadors entre sobretaules i

portàtils, sobretot són utilitzats per administratius i comercials. L’empresa té una

infraestructura interna del tipus Ethernet i una connexió externa amb sortida a

Internet mitjançant una línia ADSL. Tota la part informàtica la porta una empresa

externa.

4.5 Objectius de l’empresa

La direcció de l’empresa creu que és necessari la implantació d’un sistema

d’informació que integri les àrees de l’organització, això els permetrà prendre

decisions d’una forma més àgil i fiable. Saben que no només es conclou

únicament de substituir les aplicacions per un únic sistema integrat, sinó que cal

tornar a definir la manera d’organitzar i també s’ha d’ensenyar als usuaris el

funcionament del nou sistema.

Els objectius de la implantació hauran de coincidir amb els objectius estratègics

marcats per l’empresa, que són:

 Ser líders en el sector oleic de primera qualitat al país

 Optimitzar recursos i reduir costos

 Enfortir mercats internacionals

 Establir una base de clients complaguts

 Perfeccionar en innovació i qualitat

 Laia Freixedes Repiso

14

5. ANÀLISI DELS PROCESSOS ACTUALS

Els processos realitzats en les activitats principals generen fluxos d’informació tant

d’entrada com de sortida entre diferents àrees de l’empresa.

Les principals activitats de l’empresa són la producció d’oli, la venda i la distribució

dels olis.

5.1 Producció d’oli

El procés d’elaboració de l’oli comença amb la recepció i neteja de l’oliva. Es

renten amb aigua freda per eliminar impureses com pols, fang, restes possibles

d’herbicides i pesticides. Finalment s’emmagatzemen en piles dins del graner,

com a màxim 24 hores.

Es prossegueix amb el premsat, l’almàssera extreu l’oli d’oliva. Aquests molins es

troben en dependencies fosques i poc ventilades, ja que per obtenir un bon oli

no li pot tocar ni l’aire ni la llum en el procés d’elaboració.

5.2 Venda i distribució

Els comercials de l’empresa realitzen visites periòdiques als clients, segons un

calendari programat. Les comandes de l’empresa poden ser recollides pels

comercials en les visites o bé les poden fer directament els clients

telefònicament o via correu electrònic.

Els comercials han de saber en tot moment les tarifes, descomptes, promocions,

les dades del client i també la quantitat d’oli disponible que hi ha en el

magatzem. Una vegada s’ha realitzat una venda es genera una ordre d’expedició,

mitjans de transport utilitzats i el control de qualitat. Amb la comanda s’uneixen

els documents d’enviament com l’albarà, el comprovant de lliurament, etc.

En el procés de facturació es generen factures segons els formats que el client

necessiti. També es creen els documents oficials com l’Intrastat i es registren els

ràpels, les comissions i es valora el compliment d’objectius. La facturació

s’incorpora amb la comptabilitat de l’empresa. Dins de la comptabilitat es donen

a lloc els següents processos: generar els assentaments comptables, gestió del

I.V.A., cobrament als clients.

Implantació de SAP R/3 a una empresa del Sector Oleic

15

Il·lustració 4. Diagrama d’elaboració d'oli

 Laia Freixedes Repiso

16

6. IDENTIFICACIÓ DELS OBJECTIUS

El col·lectiu oleic s’ha caracteritzat per la manca d’eines informàtiques adequades a

la gestió comercial. Algunes empreses del sector pensen que fer servir aquestes

eines ja no és una elecció sinó una necessitat per poder sobreviure avui en dia.

6.1 Raons per la innovació

MicrOli, S.L. és conscient del seu creixement, del increment del seu negoci, de

l’augment de la competitivitat en un mercat en el que el nivell de la qualitat del

sector és elevat i de que la legislació i els consells reguladors cada vegada són

més exigents. Per aquestes raons han pres la decisió de donar un canvi a la gestió

empresarial a través de la nova implantació, que consisteix en tenir una única

aplicació integrada, accessible i dinàmica que permeti encaixar al mateix temps

els requeriments de qualsevol empresa i les peculiaritats d’una empresa del

sector oleic.

Es tracta d’establir un sistema que englobi totes les àrees de l’empresa, des de la

producció i la distribució fins la part financera. Els sistemes que estan utilitzant

avui en dia no compleixen aquestes condicions. Es detecten bastants errors en

les aplicacions, això dificulta la gestió de les dades de l’empresa.

6.2 Necessitats generals

 Comptabilitat i Costos: Els gestors necessiten saber amb exactitud els costos

associats a la producció, des de l’olivarà fins que el producte arriba al client i

poder fer un anàlisis d’aquest costos.

 Comunicació: El flux de dades entre els diferents departaments no és àgil i

és necessari millorar-ho.

 Integració de dades: En els diferents departaments de l’empresa utilitzen

processos manuals en la introducció i registre de dades, per exemple

llibretes manuscrites, fulls de càlcul, bases de dades per l’explotació de la

informació. Bàsicament utilitzen aquestes eines per fer estadístiques de les

vendes, portar un registre de costos, portar un control d’estoc del

magatzem, registrar les entregues als clients, etc. Les dades es guarden en

diferents formats, la qual cosa complica l’intercanvi d’informació.

L’àrea de finances i economia fan servir una aplicació desenvolupada a mida.

En resum, actualment ens podem trobar amb entrades duplicades o bé amb

una manca d’informació.

Implantació de SAP R/3 a una empresa del Sector Oleic

17

 Normativa i documents: Els productes que fabrica l’empresa són

alimentaris, a causa d’això estan sotmesos a inspeccions i a sol·licitud

d’informació per part de les diferents administracions. Això fa que l’empresa

tingui la necessitat de poder emetre documents específics amb certa facilitat

i en el format adequat a la legislació vigent.

 Traçabilitat: És necessari portar un control exhaustiu de la traçabilitat del

producte, tant per exigències de les administracions com per la mateixa

empresa. S’ha de dur a terme un registre de la procedència de la matèria

primera, dels components, dels processos d’elaboració i de les diferents

ubicacions en les que ha estat el producte.

 Vendes i distribució: És imprescindible dur a terme una gestió completa del

circuit de vendes, tant nacional com internacional, la part de logística i de

distribució del producte.

6.3 Gestió del canvi

La gestió del canvi és la coordinació i monotorització d’una sèrie d’estratègies i

accions que toquen els temes relacionats amb el impacte del factor humà en el

procés de la implementació de SAP, amb el fi d’alleugerir el impacte i convertir el

projecte en una realitat d’èxit.

L’objectiu principal serà evitar que els usuaris rebutgin el nou sistema, per això

s’intentarà que els usuaris disminueixin la resistència als canvis i que augmentin

el seu compromís. Abans de la nova implantació cada treballador tenia uns rols i

feia unes funcions, desprès de la implementació això ha pogut canviar, ja que ara

poden tenir un altre rol i noves responsabilitats. Per tot això, es requereix dur a

terme una planificació i la gestió de canvi respecte els treballadors.

Per millorar la gestió del canvi des d’un punt de vista conceptual s’ha decidit dur

a terme els següents punts:

 Crear sentit d’urgència. S’haurà d’identificar les amenaces i desenvolupar

escenaris que mostrin el que podria passar en un futur. Examinar

oportunitats que hauran de ser explotades. Iniciar debats honestos i donar

raons convincents a la gent perquè pensin i parlin sobre el tema del canvi.

Sol·licitar el suport dels clients per reforçar els seus arguments.

 Generar una poderosa coalició. Identificar els líders de l’empresa i demanar

un compromís emocional. Treballar en equip per la construcció del canvi.

 Laia Freixedes Repiso

18

Identificar les àrees dèbils dins de l’equip i assegurar de tenir algunes

persones que ens donaran suport.

 Crear la visió pel canvi. Haurem de determinar els valors fonamentals pel

qual s’està fent el canvi, elaborar una breu explicació on indiqui el que veu

en un futur. Crear una estratègia per executar aquesta visió.

 Comunicar la visió. Parlar sovint de la visió de canvi, respondre obertament i

honestament les preocupacions de la gent. Enviar correus corporatius

ensenyant detalladament el procés, amb la finalitat de que tothom vagi

assimilant el nou canvi.

 Eliminar obstacles. Identificar les persones que siguin líders en el canvi,

reconèixer i recompensar a la gent que treballa pel canvi. Identificar les

persones que estan en contra del canvi i ajudar-les a veure el que

necessiten.

 Assegurar triomf a curt termini. Buscar mini projectes de 100% d’èxit per

poder fer la implementació sense que siguin crítics del canvi. Es necessari

justificar la inversió feta, a més a més, és important reconèixer l’esforç de les

persones que ens ajuden a realitzar els objectius.

 Construir sobre el canvi. Desprès de que els mini projectes surtin bé, s’haurà

d’analitzar que és el que està bé i com es pot millorar. Fixar-se més metes

per aprofitar el impuls que hem aconseguit. Mantenir idees fresques sumant

més líders del canvi.

 Generar cultura a l’empresa. Parlar sobre els avenços cada vegada que es

pugui, explicar histories d’èxit sobre processos de canvi. Incloure els ideals i

els valors cada vegada que es contracti a una nova persona. Reconèixer

públicament els principals membres que van donar suport al canvi, per

assegurar-nos de que tot el personal recordi les seves contribucions.

La gestió del canvi és una de les etapes més importants del projecte. Arribats a

aquest punt és molt important consolidar la acceptació del usuari al nou sistema

ja que si troben el canvi massa complicat o difícil de seguir poden arribar a tirar

enrere tot el projecte. Es per això que la gestió del canvi és un dels punts clau de

la implantació de un nou sistema i s’ha de tenir molt ben organitzat.

Implantació de SAP R/3 a una empresa del Sector Oleic

19

7. ANÀLISI FUNCIONAL

En aquest apartat es pretén fer un anàlisi funcional de les àrees que té l’empresa

MircOli, S.L. Analitzarem la situació actual amb la presa de requeriments i

necessitats detectades en la seva gestió i els beneficis que es pretenen assolir amb

la nova implantació.

7.1 Àrea de Direcció

La direcció de l’empresa està constituïda pel director general i els directors dels

diferents departaments de l’empresa, que ocupen els llocs de màxima

responsabilitat dins de la línia jeràrquica de l’empresa. S’encarreguen d’establir

objectius, planificar i organitzar recursos, definir estratègies, supervisar i fer un

seguiment de les activitats de l’empresa, i prendre les decisions per corregir les

possibles errades.

La situació actual és que no disposen de cap eina de gestió i de control que faciliti

l’accés a la informació necessària per avaluar l’eficàcia, eficiència i la qualitat del

servei que s’està donant. Els únics estudis que es duen a terme són a través

d’informes i dades facilitades mitjançant les diferents àrees, a més a més, estan

en diferents formats i això fa que l’estudi sigui molt complex.

Necessitats

 Analitzar els costos fixes, variables, de producció, de personal, etc.

 Accedir d’una forma àgil i fiable a la informació i a les dades dels diferents

departaments, per poder confeccionar informes i estadístiques.

 Permetre als indicadors claus de la gestió de l’empresa, en base a la

informació procedent d’altres subsistemes.

 Accés restringit depenen dels rols de cada usuari per l’accés a informació

confidencial.

 Establir un quadre de comandament per realitzar el seguiment dels objectius

estratègics.

 Generar programes, gràfics i informes estadístics.

Beneficis

 Millorar el control financer, de producció i del factor humà.

 Millorar els processos de planificació.

 Ajuda en la pressa de decisions.

 Laia Freixedes Repiso

20

7.2 Àrea de Producció

Coordina les operacions d’elaboració i control del producte, des de l’arribada de

l’oliva fins al embotellament.

La situació actual que tenen per inventaria les que es duen a terme a les

diferents fases de producció s’utilitzen uns formularis on es recopilen les dades

dels components del producte, la gestió dels materials, la planificació

d’embotellament, ordres de treball, etc.

Necessitats

 Dur una planificació dels materials necessaris per la producció, també serà

més fàcil de generar sol·licituds d’ordre de compres.

 Crear ordres de treball que per defecte mostrin els escandalls, les operacions

a realitzar, els components, etc.

 Accés a les dades de control de qualitat, l’estat de la planta de producció,

l’estat de recursos humans i materials. Podent fer servir diferents criteris.

 Consultar informació sobre els torns dels operaris i centres de treball.

 Registre i consulta d’escandalls. Cada producte ha de tenir enregistrat els

components que el formen, matèries primes i productes afegit i també

s’indicaran les quantitats.

 Control de maquinària i càrregues per activitat.

 Aconseguir uns historials fiables dels productes.

 Extreure una relació detallada de costos de producció per secció, per ordre

de treball, per article, etc. També que es pugui comparar els costos tècnics

amb els costos reals.

 Introducció de les dades del procés d’elaboració, com la data i hora de

realització, tractament i productes afegits, control de dosi.

Beneficis

 Millorar el procés productiu.

 Reducció de costos.

 Millorar la planificació de recursos materials.

 Millorar la planificació del personal.

 Consolidar el historial del producte.

Implantació de SAP R/3 a una empresa del Sector Oleic

21

7.3 Àrea Comercial

Coordina les vendes nacionals i internacionals, es fa un seguiment de tot el

circuit de les vendes. Els clients també poden fer comandes via telèfon o via mail.

Actualment els comercials realitzen visites regularment als clients amb la finalitat

d’assessorar, orientar i tramitar les comandes. Per acordar les visites fan servir

una agenda, el programa s’anomena Lotud Organizer, així sincronitzen les dades

recollides amb la PDA i els portàtils que fan servir els comercials. Les dades dels

clients les poden trobar emmagatzemades en una base de dades, fan servir

Microsoft Access, que es comparteix amb els departaments d’Economia i

Finances, Marketing i Comunicació i Producció. Per dur a terme el control de

vendes fan servir fulls de càlcul, generats amb Microsoft Excel, que aquests són

enviats al departament de Finances per poder realitzar la facturació i els

assentaments comptables. Els comercials també fan càlculs per poder fer estudis

sobre el total de vendes, els imports de les comissions, etc.

Necessitats

 Centralitzar les comandes, ficant-les remotament en el moment en el que

estan amb el client.

 Disposar d’una web a la intranet per poder accedir a les dades del client,

dades dels productes i introduir les dades a temps reals.

 Gestió de comandes, s’evitarà tornar a introduir les dades repetidament.

 Poder consultar l’estoc del producte.

 Unir les dades amb les altres àrees de l’empresa.

 Dur un seguiment de visites als clients que permeti definir prioritats, estat,

tipus de client, visites realitzades, visites pendents. Amb tota aquesta

informació es podrien generar llistats o estadístiques.

 Estadístiques de vendes tenint en compte els ràpels, comissions, explotació

de vendes.

 Control i seguiment d’exportacions.

 Seguiment de les comandes pendents, rebutjades, servides, etc,, mitjançant

llistats o consultes.

 Consultar els llistats dels preus, ofertes i promocions.

Beneficis

 Augmentar les vendes tant nacionals com internacionals.

 Reducció de temps d’entrega de les comandes.

 No es repetirà la introducció de les dades, així disminuirem el temps als

treballadors.

 Laia Freixedes Repiso

22

7.4 Àrea de Magatzem i Distribució

Controla i gestiona els productes que hi ha al magatzem, ja sigui el producte final

o bé les matèries auxiliars per elaborar el producte. També preparen i

distribueixen les comandes als clients.

Actualment es fan servir fulls de càlcul, amb Microsoft Excel, per portar el control

del inventari i fer recomptes dels articles que tenen en el magatzem. El

magatzem rep un avís de la nova comanda, tant per via telefònica com per via

mail adjuntant un full de càlcul. Moltes vegades tenen problemes amb les dades

del client, com les adreces d’enviament, especificacions de lots, albarans. Això

causa retards en l’entrega de les comandes i freqüentment comandes

retornades.

Necessitats

 Gestionar eficientment el magatzem.

 Incloure els requeriments de cada client en la preparació de les comandes.

 Informes dels estocs del producte per lots, per data d’expedició, etc.

 Confeccionar documentació necessària per dur a terme l’entrega de les

comandes, per exemple la carta de transport, model 500, etc.

 Poder identificar únicament els productes per caixa o palet.

 Inventari de moviments, entrades i sortides de productes i matèries auxiliars

a temps real.

 Planificació de les entregues.

Beneficis

 Augmentar el control del inventari dels productes

 Eficiència logística

 Disminuir els costos i el temps

 Fermesa en les entregues de les comandes als clients

7.5 Àrea de Marketing i Comunicació

Analitza les tendències del mercat, el públic objectiu, intenta captar clients,

genera campanyes de comunicació, fa publicitat, treballa la imatge corporativa

del producte envers el client. Creen o modifiquen les etiquetes, la figura de

l’ampolla, estoigs, etc. Planifiquen visites organitzades i activitats promocionals.

Avui en dia, comparteixen la base de dades amb el departament comercial. Fan

consultes, creen productes i promocions, però s’han trobat que hi ha dades

Implantació de SAP R/3 a una empresa del Sector Oleic

23

duplicades. Per realitzar el disseny de la publicitat utilitzen aplicacions especials

de maquetació.

Necessitats

 Accessibilitat a la informació dels clients.

 Estadístiques dels costos de les campanyes, promocions, dissenys, etc.

 Introducció de la informació de les promocions per tipus client, temporada,

etc.

 Estadístiques de les promocions més venudes.

Beneficis

 Augment vendes.

 No tenir registres duplicats.

 Consulta de promocions.

7.6 Àrea de Qualitat

Controla i analitza els productes, tant les matèries primes com el producte final.

L’objectiu és garantir que el producte respecti els requeriments legals i sanitaris

establerts pels organismes reguladors, a la vegada també fan que es compleixin

les normes ISO en tots els procediments.

Actualment, la informació es guarda en informes, format paper, després passen

les dades a una base de dades, Microsoft Access, que tenen per guardar tota la

informació referent als productes, anomalies, captura de mostres, mesures

correctives aplicades, etc.

Necessitats

 Introducció d’informació sobre la qualitat del producte final, matèries

primes, matèries auxiliars, processos d’elaboració d’oli, mesures correctores,

anàlisi de mostres.

 Estadístiques de qualitat.

 Detalls de despeses per tipus d’incidències.

 Crear informes d’incidències per tipus, per estats, per origen, responsable,

etc.

Beneficis

 Reduir les tasques repetidament.

 No tenir entrades duplicades.

 Millorar l’estudi del control de qualitat.

 Laia Freixedes Repiso

24

7.7 Àrea I+D

Investiga i desenvolupa els projectes, com per exemple la recerca de nous olis,

olis amb nous aromes o nous sistemes de premsat. També recerquen nous

cultius per les oliveres.

Avui en dia, compten amb un laboratori equipat d’aparells especialitzats i un

parell d’ordinadors per poder emmagatzemar les dades obtingudes de les

recerques. Aquestes dades es guarden amb una base de dades però també fan

servir una aplicació, Microsoft Project, per poder planificar les investigacions.

Necessitats

 Gestió de projectes.

 Control econòmic

 Preparar informes i estadístiques

 Incorporar i unificar en una base de dades els resultats dels aparells del

laboratori.

Beneficis

 Augmentar la informació i fer que sigui més fiable i segura.

 Reduir costos i temps.

 Millorar els recursos.

7.8 Àrea d’Economia i Finances

Realitzen les tasques financeres, compres, facturació, comptabilitat general i

analítica, pressupostos i costos.

Actualment, fan servir un programa fet a mida però tenen problemes ja que no

poden fer servir les dades dels altres departaments, això fa que hagin de tornar a

introduir les dades. A més a més, quan es vol ampliar l’aplicació sempre hi ha

problemes i és molt car. D’altre banda, també fan servir fulls de càlcul que els

envia el departament comercial per poder realitzar la facturació als clients,

algunes vegades tenen retards i fins i tot falta d’informació.

Necessitats

 Gestió de cobraments, pagaments, clients, proveïdors, factures.

 Pla comptable.

 Incorporar les entrades dels assentaments comptables des dels altres

departaments automàticament.

 Llistat d’assentaments per exercici, dates, import, etc.

Implantació de SAP R/3 a una empresa del Sector Oleic

25

 Ajustament de comptes.

 Llistat comptable de balanços, extractes, llibres de diari, etc.

 Gràfica de la liquidació comptable.

 Informes per l’anàlisi de la situació financera.

 Control dels pressupostos, ja que es podrà comparar el pressupost inicial

amb el cost total.

 Informes del I.V.A. i del I.R.P.F. (model 347 i 349).

 Introducció dels centres de cost i atribuir els costos directament.

 Llistat per cada centre informant els comptes, costos, etc.

Beneficis

 Millorar el control financer.

 Reduir els errors en els pressupostos.

 Generació d’anàlisis en tot moment, sense tenir que dependre de

l’enviament d’informació a través d’altres departaments.

7.9 Àrea de Recursos Humans

Gestionen els recursos humans de l’empresa, la selecció, contractació, formació i

gestió de nòmines.

Avui en dia, les nòmines del personal es gestionen a través de fulls de càlcul,

Microsoft Excel, es fan arribar via mail o bé en format paper. Les dades del

personal estan guardades en una base de dades.

Necessitats

 Introducció de les dades dels empleats.

 Planificació de la formació, tasques, torns.

 Controlar els contractes, la presencia dels treballadors, processos de selecció

i contractació,

 Manteniment, liquidació i historial de nòmines.

 Calcular el salari.

 Crear fitxers per poder realitzar les transferències electròniques.

 Llistats dels treballadors per departament, càrrec, sou, etc.

Beneficis

 Tenir unificada tota la informació.

 Millorar la planificació del temps dels empleats.

 Millorar la comunicació entre els treballadors i l’empresa.

 Laia Freixedes Repiso

26

8. INFORME PER LA DIRECCIÓ DE L’EMPRESA

Una vegada finalitzat l’anàlisi de cada àrea funcional, es presentarà un document a

la direcció de MicrOli S.L., on es recull tota la informació i les accions que la

implantació durà a terme, ja que prèviament s’han recollit els requeriments de cada

àrea de l’empresa.

A part de l’anàlisi, també es presentarà una proposta de l’estratègia de la

implantació i del model ERP recomanat, així com un calendari. Les prioritats

s’hauran d’acabar de pactar amb els usuaris per tal d’arribar a una solució de

compromís. Al document s’especificarà l’estimació dels recursos necessaris, els

beneficis que aportarà la nova implantació i els factors d’èxit.

Amb tota aquesta informació l’empresa haurà de determinar si vol continuar amb la

implantació o, pel contrari, decideix no fer-ho, ja sigui pel cost o pel rendiment.

8.1 Definició de l’estratègia de la implantació

La implantació començarà amb els mòduls financers i a continuació

s’implementaran els mòduls de compres, vendes i distribució, producció i

recursos humans.

S’actuarà activant tots els mòduls al 100% i de forma sincrònica a cada molí que

forma l’empresa, degut a la necessitat de que tots els mòduls interactuïn

simultàniament. Possiblement s’intentarà implementar el e-commerce i SAP

CRM.

8.2 Criteris de selecció

 Funcionalitat: s’avaluaran els mòduls que ofereix la solució ERP per donar

suport a les necessitats de l’empresa.

 Criteris tècnics: es tindrà en compte el tipus de plataformes, bases de dades i

llenguatges de programació.

 Criteris econòmics: es tindrà en compte el cost però també el cost de les

llicències, la instal·lació i el manteniment.

 Criteris organitzatius: avaluació del impacte i canvis dins de l’organització

 Facilitat d’ús

 Proveïdors: fabricant de l’ERP i consultoria que farà la implantació

 Referències d’implantacions

Implantació de SAP R/3 a una empresa del Sector Oleic

27

8.3 Avaluació i elecció de l’ERP

D’acord amb les característiques i criteris establerts per MicrOli S.L., a

continuació mostrarem diferents productes que hi ha al mercat.

8.3.1 Sage ERP X3

Aquest software està dirigit a les empreses que compren olives, fan l’elaboració

d’elles i comercialitzen oli. Desenvolupat per l’empresa Artimos, amb una

experiència de 20 anys.

Els mòduls de l’ERP a més a més de la funcionalitat de gestió empresarial disposa

de mòduls específics desenvolupats pel sector oleic.

Mòduls funcionals

 Gestió de productes

o Famílies estadístiques: espècie, grup varietal, varietat agronòmica,

etc.

o Tipus de producte: olives, oli brut, oli net, envasat

o Qualitats, qualificacions, confeccions

o Qualificacions: % acides, neteja, % rendiment, etc.

 Gestió de la pesada

o Connexió bàscula

o Gestió pesatge: brut, tares, etc.

o Informació del transport

o Repartiment entre socis

o Impressió d’etiquetes de traçabilitat

 Gestió de finques

o Identificació: propietari, varietat, situació, etc.

o Informació cadastral

o Producció: estimada, real, etc.

o Informes efectius productius

 Gestió de producció

o Tipus de producció: moldre, filtrar, envasar

o Plantilles de producció

o Declaració producció i consum

o Traçabilitat: ascendent i descendent

 Gestió de liquidacions

o Tipus de factura: Anticipacions, liquidacions

o Taules de preus: interval de dates, taula de valors, etc.

 Laia Freixedes Repiso

28

o Càlcul de liquidacions per taula

o Liquidacions directes

 Gestió de vendes

o Tipus de documents: ofertes, contractes, entregues, devolucions,

etc.

o Tipus d’envàs: caixes, botelles, etc.

o Documents associats: qualitat, escandall, envasos

 Gestió de transport

o Vehicles

o Zones de transport

o Tarifes dels ports

o Albarans de transport

o Liquidacions dels transportistes

 Gestió de qualitat

o Tipus de qualitat: física, química

o Qualificacions: % real, % tolerat, etc.

o Document de qualitat

o Aplicació qualitat d’albarans

Característiques tècniques

 Modular, flexible i escalable

 Utilitza l’entorn de Microsoft

 Es pot utilitzat qualsevol llenguatge del mercat per realitzar adaptacions,

recolzant-se amb les API d’accés als objectes.

 Treballa en entorns oberts com Windows 95, Windows 98, Windows

2000, Windows NT, Windows XP y UNIX i amb bases de dades SQL Server

y Oracle, en mode client / servidor, o bé en mode Web (Intranet /

Internet).

 Las pantalles existeixen tant en mode gràfic com en mode caràcter per els

processos mòbils, segueix l’ergonomia de Windows.

8.3.2 OLIUM@ALTIM

Aquest software és una solució ERP pel sector oleic sobre la plataforma IBM

XSeries. Està orientat a cobrir les necessitats del control de costos del producte,

planificació de la producció i gestió de qualitat, així com les relacions amb els

clients, proveïdors i cooperatives, permeten a l’empresa prendre decisions

adequades i posicionar-se competitivament en el mercat. Desenvolupat per

l’empresa IBM.

Implantació de SAP R/3 a una empresa del Sector Oleic

29

Mòduls funcionals

 Financer, actiu fixes i tresoreria

o Operacions de comptabilitat financera, senzilles i ràpides

o Gestió de pagaments i cobraments automàtics, amb impressions i

fitxers

o Informes legals e interns

o Integració de les eines de Microsoft Office

o Informes de previsió i liquiditat tresorera

o Connexions amb les banques electròniques

o Gestió automàtica d’immobilitzat i amortitzacions

 Control de costos

o Obtenció i anàlisis de costos per estructures predefinides

o Obtenció de resultats que ofereix cada segment del mercat

o Planificació de costos i ingressos per àrea del negoci

o Informes de comptes dels resultats en temps real

o Disponibilitat del cost del producte a temps real

o Distribució dels costos directes de forma automàtica

 Compres i gestió de materials

o Gestió centralitzada de dades logístics i financers.

o Registre de l’històric de preus (material - proveïdor)

o Valoració separada per lots

o Verificació de factures rebudes

o Gestió d’estoc

o Informes d’anàlisis de comandes, entregues i factures

o Integració amb la resta d’àrees

 Comercial i facturació

o Gestió centralitzada de dades mestres de clients

o Gestió de crèdits de clients i control del compromís de clients

o Esquemes de càlcul de preus de vendes diferenciat

o Gestió de totalitat d’interlocutors que participen amb el procés de

distribució

o Registre de l’històric de preus, impostos, etc.

o Procés de facturació ràpida i senzilla

o Informes d’avaluació de comandes, entregues i factures

o Integració automàtica amb el resta d’àrees

 Gestió de qualitat

o Planificació i inspecció automatitzada d’aprovisionament,

diferenciant els proveïdors amb els acords de qualitat

o Planificació i inspecció automatitza durant el procés productiu

o Planificació i inspecció automatitzada en productes acabats

 Planificació i control de producció

 Laia Freixedes Repiso

30

o Planificació de la producció i gestió de la demanda

o Fabricació contra estoc i contra comandes

o Planificació de necessitats, generant sol·licituds de comandes i

ordres provisionals

o Creació, programació i alliberació d’ordres de procés, manualment

o basant-se amb les ordres provisionals

o Notificació d’ordres de procés: consum de components del

magatzem i gestió del temps de fabricació

o Càlcul del treball en curs i liquidació d’una ordre de procés

o Avaluació dels costos de lots o productes produïts

Característiques tècniques

 Servidors amb sistema operatius suportats. IBM, Windows, Linux

 Sistemes de base de dades: IBM DB2, Oracle, SQL Server

8.3.3 ERP Microsoft Dynamics Nav

Aquest software és una solució ERP ràpida i eficaç que ajuda a integrar els

processos financers, manufactura, distribució, CRM i comerç electrònic.

Mòduls funcionals

 Gestió de la cadena de subministrament

o Gestió de magatzem

o Gestió d’inventari

o Gestió de comandes

o Fabricació

o Planificació de subministraments

o Gestió de projectes

 Finances

o Actius fixes

o Comptabilitat

o Multi divisa

o Cobraments i pagaments

 Vendes i marketing

o Gestió de clients

o Gestió de campanyes

o Gestió de vendes

 Gestió de servei

o Gestió de serveis

o Gestió de preus

o Gestió de contactes

Implantació de SAP R/3 a una empresa del Sector Oleic

31

o Planificació de tasques

 E-Bussines

o Portal de negoci per l’accés de clients i venedors

o Transaccions comercials per Internet

Disposa de solucions adaptades al sector oleic anomenada OliTEC.

Característiques tècniques

 Flexibilitat

 Plataforma per la base de dades: Navision Database Server, SQL Server

 Multi llenguatge

 Connectivitat amb el servidor d’aplicacions de Navision

 Llenguatge de programació propi C/AL similar al llenguatge Pascal

 No disposa de sintaxi SQL integrat

8.3.4 SAP R/3

El fabricant del producte és una empresa Alemanya de sistemes informàtics,

proveïdor i líder mundial de solucions de software de negoci.

Mòduls funcionals

SAP R/3 està format per una sèrie de mòduls funcionals integrats, a continuació

els podem veure:

 Finances

o Comptabilitat financera (FI)

 Comptes al major

 Conciliació societats

 Comptes a cobrar

 Comptes a pagar

 Gestió d’actius

 Special Ledger

 Tancaments

o Controlling (CO)

 Comptabilitat per centres cost

 Control dels costos del producte

 Anàlisis de rendibilitat

 Ordres internes

 Costos basats en l’activitat

o Enterprise Controlling (EC)

 Comptabilitat centres de beneficis

 Laia Freixedes Repiso

32

 Planificació del negoci

 Consolidació a nivell directiu

 Executive information system

o Inversions (IM)

 Gestió d’inversions

o Tresoreria (TR)

 Programa conciliació

 Provisions posicionament

 Control de fondos

o Gestió de projectes (PS)

 Dades mestres

 Planificació del projecte

 Pla de costos

 Procés d’aprovació

 Seguiment i progrés del projecte

 Sistema d’informació

 Logística

o Vendes i distribució (SD)

 Dades mestres

 Gestió de vendes

 Gestió de tarifes i condicions de preu

 Gestió d’expedicions

 Facturació

 Sistema d’informació

 Intercanvi electrònic de dades

o Gestió de materials (MM)

 Planificació de les necessitats dels materials

 Gestió de compres

 Gestió d’inventaris

 Gestió de magatzems

 Verificació de factures

 Sistema d’informació

 Intercanvi electrònic de dades

o Producció (PP)

 Dades mestres

 Gestió de la demanda

 Pla mestre

 Pla de capacitats

 Pla de materials

Implantació de SAP R/3 a una empresa del Sector Oleic

33

 Ordres de fabricació

 Costos dels productes

 Sistema d’informació

 Industria de procés

 Configuració del producte

o Gestió del Manteniment (PM)

 Identificació descripció

 Manteniment preventiu

 Ordres de manteniment

 Projecte de manteniment

 Gestió de serveis

o Qualitat (QM)

 Eines de planificació

 Procés d’inspecció

 Control de qualitat

 Certificats de qualitat

 Notificacions de qualitat

o Gestió dades generals logístics (LO)

 Dades mestres

 Gestió de variants de productes

 Models previsió o comportaments

 Canvis enginyeria

o Magatzem (WM)

 Gestió de magatzem

 Recursos humans

o Gestió de personal (HR)

 Dades mestres de personal

 Nòmines

 Despeses de viatge

 Organització o planificació

 Desenvolupament de personal

 Gestió de formació

 Selecció de personal

 Gestió horària

 Funcions multi aplicacions

o Industry solution retail (IS-R)

 Planificació de sortits

 Reaprovisionament

 Laia Freixedes Repiso

34

 Formats de presentació

 Vendes retornades

 Inventari de proveïdors

 Compres retornades

 Transport

 Sistema d’informació retornada

Característiques tècniques

El tipus d’arquitectura de SAP R/3 permet que sigui un sistema molt versàtil i

que pugui fer servir diferents plataformes, sistemes operatius, bases de dades i

llenguatges de programació.

Sistemes operatius compatibles:

 HP-UX

 AIX

 Citriix

 Linux

 OS/400

 MPE/iX

 Windows Server Nt

Base de dades compatibles:

 Informix

 Oracle

 Adabas

 IBM DB/2

 SQL Server

Llenguatges de programació compatibles.

 ABAP/4

 C

 C++

 Java

SAP R/3 disposa d’una interfase gràfica, SAP-GUI, que permet mostrar els

resultats de forma de llistes i gràfiques molt més amigable.

Implantació de SAP R/3 a una empresa del Sector Oleic

35

8.3.5 Elecció ERP

MicrOli, S.L. ha escollit SAP R/3 després d’analitzar les característiques dels

productes del mercat incloent solucions ERP gratuïtes. Consideren que els

mòduls que ofereix SAP R/3 engloben les seves necessitats.

En l’actualitat SAP té més de 183.000 clients en més de 50 països. Les seves

solucions estan dissenyades per petites, mitjanes i grans empreses. Donen

suport a més de 25 sectors empresarials.

Les raons per les quals han escollit SAP R/3 són:

 La capacitat que té el sistema per satisfer totes les necessitats operatives

i de control de l’empresa, aspecte fonamental. Si el sistema no

proporciona una adaptació perfecte a tots els requeriments funcionals,

els usuaris no estaran satisfets a llarg termini.

 La flexibilitat que té el sistema per adaptar-se a nous canvis del mètode

operacional i a les diferents àrees de l’empresa.

 El suport que dona el proveïdor de l’aplicació, el temps que tarden en

resoldre els problemes i les consultes, les mesures que es prenen pel

suport fora de l’horari laboral.

 La facilitat per integrar-se amb altres sistemes informàtics d’altres àrees,

per poder satisfer les necessitats especifiques d’una area.

 Els certificats de qualitat que té el fabricant. Encara que la acreditació no

garanteixi necessariament una bona qualitat del software, ni de la

implantació.

 Els requeriments del hardware que necessita el sistema.

 El sistema té una fiabilitat de dades, controla l’accés i la utilització de la

informació.

 El sistema és molt intuïtiu per això podem dir que té un fàcil

aprenentatge.

8.3 Equip del projecte

L’equip de treball estarà format per persones de l’empresa i de la consultora que

durà a terme la implantació de SAP R/3. Els coordinadors d’àrea i els usuaris

experts aportaran la informació que es requereixi pels temes corresponents a

cada una de les àrees que componen el projecte.

 Laia Freixedes Repiso

36

Els perfils dels participants que intervenen en la implantació del projecte són:

 Comitè de direcció: assumeixen la responsabilitat del projecte:

subministrar els recursos necessaris pel compliment dels objectius,

revisar i aprovar cada un dels processos.

 Cap de projecte: encarregat de la direcció del projecte. Realitzen tasques

de seguiment i control, revisió i avaluació de resultats i coordinació de

l’equip del projecte. En el cas que hi hagués alguna incidència serà

l’encarregat de gestionar-ho.

 Directors d’usuaris: aporten la informació sobre les necessitats

plantejades i validen els resultats.

 Consultors: s’encarreguen de transmetre la informació sobre els aspectes

del negoci.

 Usuaris experts: són els usuaris que treballaran amb la nova implantació.

Seran els encarregats de validar i informar de les necessitats requerides

pel negoci.

 Equip de projecte: participa en tot el procés de desenvolupament i

manteniment del sistema.

 Equip de formació: s’encarrega de la preparació del pla de formació.

8.4 Anàlisi cost/benefici

Per analitzar la viabilitat d’un projecte les empreses es basen en el càlcul del

Retorn de la Inversió (ROI). És un rati que compara el benefici obtingut en relació

amb la inversió realitzada.

Costos d’inversió

Per tenir un càlcul realista del cost de la inversió haurà de tenir en compte els

següents costos econòmics:

 Llicencies de SAP

 Implantació del sistema, s’engloba la contractació de serveis externs,

formació del personal, documentació, etc.

 Servei de telecomunicacions entre les diferents oficines, magatzems, etc.

pel intercanvi de dades.

 Despeses del manteniment, entre un 15 i 20 % de la inversió anual

 Hardware i software mínim pels equips clients

 Hores de treball del personal no dedicades a la producció o altres

funcions pròpies del seu lloc de treball, és a dir, dedicar temps a la

realització de la implantació.

Implantació de SAP R/3 a una empresa del Sector Oleic

37

COSTOS IMPORT € OBSERVACIONS

Cost Llicències 458.000

Llicències SAP R/3 450.000 Llicències per 200 usuaris

Instal·lació programari 8.000 Instal·lació i configuració de SAP

Cost hardware 16.700

Adquisició 4 servidors 11.200
2 servidors per productiu
1 servidor qualitat
1 servidor desenvolupament

Adquisició AP’s 1.500 Connexió inalambrica

Instal·lació d’equips 4.000
Instal·lació hardware i
comunicacions

Cost implementació 495.000

Consultors SAP 400.000 Consultors SAP

Programadors 50.000 Desenvolupadors ABAP

Tècnics informatics 45.000 Tècnics

Cost de formació 120.000

Formació als usuaris finals 120.000
Formació general i funcional de
SAP

Cost de manteniment 40.000 Manteniment programari sap

Cost indirecte 15.000
Personal dedicat a fer la
realització de la implantació

Cost Total 1.144.700
Taula 2. Costos del projecte

Beneficis d’inversió

Obtenir un càlcul del benefici és difícil ja que hi ha factors com mesurar la

satisfacció del client, les millores en la comunicació o mesurar la millora del

treballador que són beneficis no comptables amb diners.

Tot i així aquest són els beneficis que esperem obtenir amb la implantació:

 Millorar la productivitat a causa de la reducció de temps d’inactivitat

 Reduir la duplicitat d’informació

 Assegurar la traçabilitat del producte de l’oliverar fins al client final

 Enfortir mercats internacionals

 Disposar d’una cartera de clients satisfets

 Millorar el temps d’entrega de comandes als clients

 Optimització de recursos que a la vegada comportarà una reducció de

costos

 Millorar la comunicació entre diferents àrees

 Facilitar l’accés a informació segura i fiable a temps real

 Incorporar la informació mitjançant una única eina

 Reorganitzar els processos eliminant tasques repetitives

 Laia Freixedes Repiso

38

 Augment en la precisió d’inventaris

 Reducció d’errors en la facturació i els enviaments

 Millorar la presa de decisions

BENEFICIS IMPORT €

Increment de beneficis 2.500.000

Reducció de costos de distribució 505.000

Reducció de despeses dels comercials 490.000

Reducció d’errors en la facturació 145.000

Reducció d’estoc 300.000

Beneficis Totals 3.940.000
Taula 3. Beneficis de l'empresa MicrOli S.L.

Per poder saber el percentatge de la devolució de la inversió inicial, ho

calcularem aplicant la següent formula:

Els beneficis estimats són 3.940.000 € i els costos de la inversió són 1.129.000 €.

Els beneficis nets derivats del projecte són 2,44 vegades els costos de posar en

marxa el nou sistema. El resultat ens confirma que la inversió realitzada és

rentable per l’empresa MicrOli S.L.

En menys d’un any hauríem recuperat els costos inicials de la inversió.

8.5 Factors claus d’èxit del projecte

Hi ha una sèrie de factors claus que ajuden de manera significativa a garantir

l’èxit.

1. Definir les necessitats concretes que té l’empresa.

2. Fixar l’objectiu, les àrees que es tractaran i les seves funcionalitats.

3. Revisió dels processos intern i dels requeriments funcionals captats per la

consultora.

4. Lideratge del projecte.

Implantació de SAP R/3 a una empresa del Sector Oleic

39

5. L’equip de treball estarà format per persones de MicrOli i de la consultora

que farà la implementació així l’equip es complementarà amb els

coneixements.

6. Assignació de recursos.

7. La migració de dades és un punt molt complicat ja que s’han de fer

conversions per poder guardar les dades antigues.

8. Comunicació entre l’equip i formació als usuaris.

9. Involucrar-se i compromís de tota l’empresa, tant dels directius com dels

treballadors.

10. Valorar el fracàs del projecte.

 Laia Freixedes Repiso

40

9. METODOLOGIA

ASAP és la solució que ofereix SAP per implementacions ràpides i de baix cost,

dissenyades per accelerar i estandarditzar el procés de la forma més eficient

possible.

ASAP està composta per una metodologia (ROADMAP), un conjunt d’eines i una

base de dades de coneixement, que grantitzen l’èxit de la implementació.

Aquestes eines faciliten a l’equip, qüestionaris que ajuden a definir els

requeriments dels diferents processos, llistes de verificació del seguiment

d’activitats per cada fase i més documents preconfigurats anomenats Aceleradors.

Els Aceleradors són arxius de Word, Project, Power Point, que ASAP posa a

disposició de l’equip d’implementació per la creació de presentacions, documents

de descripció dels processos, planificació detallada d’activitats i aprovació de les

fases, minimitzant així la necessitat d’elaborar documents que ja han estat utilitzats

i provats en altres projectes.

En el següent esquema podem veure la metodologia que fa servir ASAP:

Il·lustració 5. Metodologia ASAP

Com podem observar en la imatge anterior, el roadmap esta format per cinc fases:

 Preparació inicial. Planificació general del projecte, definició del pla mestre i

reunions de treball.

 Business Blueprint. Primera formació, definició de rols, gestió de projecte

per mòduls, definició dels processos de negoci.

Implantació de SAP R/3 a una empresa del Sector Oleic

41

 Realització. Documentació tècnica i de parametrització, desenvolupament

de programes, interfases, perfils definits.

 Preparació final. Pla de formació proves d’acceptació, manuals d’usuari,

documentació d’estratègies de carga i extracció.

 Entrada a productiu. Suport, gestió d’incidències, suport, aprovació final.

9.1 Fase I: Preparació inicial

En aquesta fase els responsables han de definir els objectius del projecte. Es fa

una primera planificació general del projecte, es defineix i es construeix l’equip

del projecte i l’entorn de treball.

Les principals activitats a realitzar són:

 Objectius del projecte

 Organització del projecte i rols

 Equip de treball

 Administració del projecte

 Entorn tècnic

9.1.1 Objectius

L’empresa MicrOli S.L. pretén assolir els següents objectius generals:

 Reduir la duplicitat d’informació

 Simplificar l’accés a informació segura, fiable i a temps real

 Incorporar la informació a través d’una única eina de treball

 Perfeccionar la comunicació entre diferents departaments

 Garantir la traçabilitat del producte des de l’oliverar fins al client final

 Reorganitzar els processos eliminant tasques repetitives i activitats que

no aportin valor afegit

9.1.2 Organització del projecte i rols

Els principals rols que hi hauran, són:

 Cap de projecte: encarregat de planificar i tirar endavant el projecte.

 Consultors funcionals: dissenyen el document Business Blueprint,

configurant el sistema R/3 junt amb l’equip de processos de negoci,

transfereixen el coneixement al client abans d’abandonar i participen

amb les proves.

 Líder de l’equip de negoci: s’encarrega de gestionar tot el treball

d’anàlisis dels processos empresarials. Aquesta persona dirigeix i treballa

 Laia Freixedes Repiso

42

juntament amb els equips del negoci. S’ha d’assegurar que el sistema R/3

sigui validat i documentat. L’equip del negoci juntament amb els

consultors funcionals i el cap de projecte, formaran el comitè de

seguiment.

 Líder de l’equip tècnic: pel que fa al client, s’encarrega de gestionar tota

la feina tècnica. Treballa amb el cap de projecte per realitzar la

planificació dels requeriments tècnics. Serà el responsable de

l’arquitectura tècnica del sistema R/3 final.

 Cap de desenvolupament: encarregat de gestionar el disseny, el

desenvolupament i les proves necessàries dels programes que s’hagin fet

a mida: interfases, informes, ampliacions...

 Administrador del sistema R/3: responsable de la configuració,

monitorització, resolució de problemes i adaptació de l’entorn tècnic

bàsic de R/3: backups, programació de JOBS, configuració del transport...

9.1.3 Equip de treball

Una vegada determinats els rols del projecte, es seleccionaran les persones que

formaran part de cada equip. L’organigrama quedarà de la següent forma:

Il·lustració 6. Organigrama de l'equip de projecte

Implantació de SAP R/3 a una empresa del Sector Oleic

43

9.1.4 Administració del projecte

S’inclouen totes les activitats relacionades amb les organitzacions de les

reunions, comunicació de la informació, informes del desenvolupament del

projecte i documentació.

Els participants del projecte mantindran reunions periòdiques per poder fer un

seguiment i comunicar els avanços del projecte. Al final de cada sessió es

reflectirà un acta on s’informarà de les tasques realitzades, les tasques

pendents i els objectius assolits.

L’empresa MicrOli S.L. i la consultora també es reuniran un cop per setmana

per posar en comú els problemes i els avanços dels diferents equips de treball, i

proposar les mesures correctives en cas de desviament del projecte.

La documentació serà necessària tenir-la al final del projecte:

 Documentació tècnica. S’informarà la instal·lació de hardware, sistemes

operatius, base de dades, xarxes, també les modificacions que es portin a

terme sobre el standard i desenvolupaments fets a mida del client.

 Documentació funcional. Es recollirà amb detall les parametritzacions i

desenvolupaments realitzats.

 Documentació d’usuari. Es recollirà amb el màxim detall les tasques

habituals per cada lloc de treball per tal de facilitar a l’usuari la utilització

del sistema.

9.1.5 Entorn tècnic

Es considera la configuració del hardware que ha de suportar el sistema R/3 i

també la infraestructura de xarxa necessària.

S’escull una arquitectura basada en tres nivells:

 Servidor de base de dades. És necessari tenir un ordinador central el qual

gestionarà les funcions de la base de dades i rebrà les peticions del

servidor d’aplicacions.

 Servidor d’aplicacions. S’instal·larà i executarà tots els mòduls de SAP.

Esta connectat amb el servidor de base de dades per poder accedir a tota

la informació i també rebrà les peticions dels clients.

 Equips client. Ordinadors de sobretaula, portàtils i PDA’s que es

connectaran al servidor d’aplicacions i faran accessible la informació a

l’usuari final.

 Laia Freixedes Repiso

44

9.2 Fase II: Business Blueprint

En aquesta fase s’estudiaran els objectius del negoci i es determinaran els

processos que es requereixen per portar a terme aquest objectius. La

documentació detallada ajudarà a comprendre de forma global el funcionament

de l’empresa a través de SAP R/3.

Les principals activitats a realitzar són:

 Identificar l’estructura organitzativa

 Determinar la situació futura

 Fixar els desenvolupaments addicionals

 Fixar les conversions inicials

 Aprovació del disseny

9.2.1 Estructura organitzativa

Es realitzarà una reunió per determinar l’estructura organitzativa amb la

participació de tots els equips de treball de cada mòdul, tenint en compte el

possible creixement de l’empresa.

9.2.2 Situació futura

En aquest punt es donaran a conèixer els processos i els requeriments que

utilitzarem per cada àrea funcional de l’empresa MicrOli S.L.

9.2.2.1 Producció

Procés d’elaboració

Quadre de comandament del molí des d’on podem realitzar el rentatge, la

batedora, el premsat i el centrifugat.

 Número d’elaboració

 Data i hora inici

 Data i hora finalització

 Temperatura premsat

 Número del treballador

 Magatzem

 Envasament

 Número d’article

 Capacitat

Implantació de SAP R/3 a una empresa del Sector Oleic

45

 Pinyolada

 Oliassa

 Data de collita

 Denominació d’origen

 Varietat d’oliva

 Observacions

Analítiques

S’enregistraran les analítiques fetes als productes. Les dades que es guardaran

són les següents:

 Número d’analítica

 Data i hora

 Mostra

 Remesa

 Quantitat

 Envàs

 Descripció

 Resultat

 Cost

 Observacions

Escandalls

Definirà quins components intervenen a l’elaboració d’un producte. Les dades

que es guardaran són les següents:

 Número d’article

 Unitats

 Número de l’article component

 Unitats de l’article component

Ordres de producció

Es seleccionarà el producte i les unitats a produir, així com els components

que són necessaris i les operacions a realitzar. També es llançaran bolletins de

treball i documents de retirada. Les dades són les següents:

 Número de producció

 Data

 Estat

 Laia Freixedes Repiso

46

 Data finalització

 Número d’article

 Unitats

 Components

 Operacions

Avís de producció

Cal recollir les dades relacionades amb el procés d’embotellament. Les dades

que es guardaran són les següents:

 Referència de treball

 Estat

 Número d’ordre de producció

 Data i hora d’obertura

 Data i hora de tancament

 Número de lot

 Número d’article

 Unitats produïdes

 Incidències

Traçabilitat

Es podrà cercar a partir dels lots i de les remeses d’oli, per fer el seguiment de

la traçabilitat del producte. Es mostraran les dades associades a clients per lot,

existències del producte, comandes pendents, remeses d’oli embotellades. Els

camps pels quals es podran fer la recerca són:

 Número de lot

 Número d’article

Qualitat

El control de qualitat es realitzarà amb el registre de proves, es crearà un

registre per prova realitzada. Els controls de qualitats es fan del producte, lot,

operari, ordre de treball i maquinària. Es generarà la documentació necessària

legalment.

Implantació de SAP R/3 a una empresa del Sector Oleic

47

Costos

Quedaran reflectits els costos d’embotellament, de maquinària, operaris,

materials complementaris. Les dades que es guardaran són les següents:

 Número d’article

 Número d’ordre de producció

 Data

 Unitats

 Número article complementari

 Cost de l’article complementari

 Número del treballador

 Cost del treballador

 Màquina

 Cost de la maquinària

 Cost total

9.2.2.2 Compres

Proveïdors

Es guardaran les dades generals del proveïdor. Es podrà accedir als preus de

compra, comandes pendents de rebre, albarans pendents de factura. Les

dades són:

 Codi proveïdor

 Nom/Raó social

 DNI/CIF

 Adreça

 Població

 Codi postal

 Província

 Telèfon

 E-mail

Ordre de compra

Genera propostes de compra fins que una vegada el responsable de compres

les autoritza llavors es quan es crea l’ordre de compra. Les dades que es

guardaran són les següents:

 Número d’ordre

 Data

 Proveïdor

 Laia Freixedes Repiso

48

 Article

 Unitats

Recepció de mercaderies

Recepció de les mercaderies que haguem fet a traves d’una ordre de compra.

Se li associarà un número de lot ja que ens serà més fàcil per poder gestionar

el magatzem o per sol·licitar el control de qualitat. Les dades que es

guardaran són les següents:

 Lot

 Data i hora

 Proveïdor

 Número d’ordre

 Article

 Unitats

 Observacions

Confirmació de factures

Es valida la factura, i si tot és correcte es genera l’assentament comptable

corresponent, es farà la previsió del pagament i quedarà guardat en l’històric

de factures. Les dades són:

 Número de factura

 Data

 Proveïdor

 Article

 Unitats

 Preu

 Descompte

 IVA

 Ports

9.2.2.3 Vendes

Clients

Es guardaran les dades generals del client. Es podrà accedir a les comandes

pendents de servir, albarans pendents de factura. Les dades que es guardaran

són les següents:

 Codi client

Implantació de SAP R/3 a una empresa del Sector Oleic

49

 Nom/Raó social

 DNI/CIF

 Adreça

 Població

 Codi postal

 Província

 País

 Telèfon

 E-mail

 Domiciliació bancària

 Criteris d’expedició

Productes

Es guardaran les dades generals del producte. Les dades són:

 Número de producte

 Descripció

 Tipus

 D.O.

 Collita

 Composició

 Data i hora

 Preu

Ofertes

Permet realitzar ofertes als clients, realitzar consultes i extreure llistats. Les

dades són:

 Número d’oferta

 Data oferta

 Data final d’oferta

 Descripció

 Descompte

 Import final

 Número del client

 Comercial

 Laia Freixedes Repiso

50

Comandes

Es crearà una comanda pel client i directament es farà la reserva automàtica

dels articles, també es podran realitzar consultes i extreure llistats. Les dades

són:

 Número de comanda

 Data comanda

 Número de client

 Article

 Unitats

 Oferta

 Preu

 Tipus de pagament

 Observacions

Expedicions

Tramitarà la preparació de la comanda i l’expedició dels productes fins al

client. Es crearan automàticament els albarans i la documentació necessària

(carta de transport, model 500, etc.) segons els criteris d’expedició del client.

Facturació

Es crearà una factura per albarà o per varis albarans, abans de confirmar la

factura es podrà visualitzar i fer les modificacions necessàries. Una vegada

confirmada la factura es generaran els assentaments comptables. Les dades

que es guardaran són les següents:

 Número de factura

 Data

 Client

 Números d’albarans

 Ports

Comercials

Es guardaran les dades dels comercials per zona o per client, així com les

comissions o consulta de volums de vendes. Les dades que es guardaran són

les següents:

 Codi del treballador

 Zona assignada

Implantació de SAP R/3 a una empresa del Sector Oleic

51

 Client assignat

 Número de factura

 Tipus de comissió

 Import base

Agenda

Facilita el control i el seguiment de les activitats, tasques i visites als clients. Es

podran realitzar consultes, informes i llistats de les visites realitzades, de les

visites pendents, etc. El calendari es podrà configurar amb la vista diària,

setmanal o mensual. Les dades seran sincronitzades amb els dispositius

mòbils dels comercials. Les dades són:

 Data i hora

 Número de client

 Número del treballador

 Estat

 Assumpte

 Observacions

9.2.2.4 Logística i magatzem

Magatzem

Està dividit en passadissos, nivells, prestatgeries, etc. Els articles estaran

guardats amb lots, això ens facilitarà la feina d’identificar els articles, els lots i

els palets. Les dades que es guardaran són les següents:

 Número de magatzem

 Número de passadís

 Número de nivell

 Número de prestatgeria

 Lot

Inventari

A partir de les dades introduïdes d’estoc real s’actualitza el inventari i es

genera automàticament els moviments per fer quadrar l’estoc de magatzem.

Les dades són:

 Número d’inventari

 Data

 Magatzem

 Laia Freixedes Repiso

52

 Número d’article

 Lot

 Unitats teòriques

 Unitats reals

 Confirmació

Control d’estoc

Aquestes consultes es podran fer a partir de la data o bé a partir de l’article,

ens informaran de la situació que hi ha en el magatzem.

Expedicions

Permetrà planificar les expedicions d’estoc, emetre ordre de preparació del

producte, la gestió del transport i el seguiment d’expedició. Les dades són:

 Número d’ordre

 Data

 Número de client

 Número de comanda

 Adreça d’enviament

 Tipus de transport

 Matricula del transport

 NIF/CIF del transportista

 Número d’article

 Unitats

9.2.2.5 Comptabilitat i finances

Comptabilitat financera

S’obtindran les dades automàticament des de la resta de mòduls. Es tindran

les següents opcions:

 Entrada d’assentaments comptables de forma integra i automatitzada

 Consulta d’assentaments de diferents maneres (data, compte, import,

etc.)

 Informes predefinits per l’anàlisi financer

 Llistats comptables

Implantació de SAP R/3 a una empresa del Sector Oleic

53

Comptabilitat centre de cost

Permet tenir un anàlisi dels resultats a nivell dels centres de cost a partir

d’informes analítics.

Comptabilitat pressupostaria

Permet tenir varies partides pressupostàries i el repartiment es podrà fer

mensualment. Es podran fer informes comparatius entre les dades reals i

pressupostàries.

Tresoreria

Es podrà consultar les previsions de cobrament i pagament, classificats per

tipus, venciment, creditor, etc. La informació s’actualitzarà automàticament

en el moment del pagament o cobrament. La consulta ens ensenyarà les

dades:

 Data actual

 Data final

 Compte

 Moneda

 Saldo inicial

 Previsió de cobrament

 Previsió de pagament

 Saldo

 Total

Immobilitzat

Permetrà portar el inventari del immobilitzat, controlant la data d’adquisició,

el valor residual, la posta en ús i la vida útil.

Es podrà limitar els elements i grups d’actius fixes de l’empresa, la

comptabilització automàtica de les amortitzacions i el repartiment pels

centres de cost.

Les dades recollides són:

 Família

 Tipus de bé

 Element

 Descripció

 Laia Freixedes Repiso

54

 Valor de la compra

 Valor residual

 Base de la amortització

 Import de la venda

 Periodicitat

 Data de la compra

 Data de la posta en funcionament

 Data de la baixa

 Data de la venda

9.2.2.6 Projectes

Aquest mòdul podrà inscriure un nombre indefinit de projectes independents.

Permetrà l’assignació d’un o varis pressupostos a un mateix projecte.

9.2.2.7 Recursos humans

Gestionarà el personal, planificació de llocs de treball, gestió de temps i

remuneració els treballadors, control d’assistència del personal, expedients,

generació de nòmines, etc. Les dades que es faran servir són les següents:

 Número del treballador

 Nom

 Cognoms

 Data de naixement

 DNI

 Adreça

 Població

 Codi postal

 Província

 País

 Telèfon

 Mail

 Titulació

 Estat civil

 Categoria laboral

 Sou base

Implantació de SAP R/3 a una empresa del Sector Oleic

55

9.2.3 Desenvolupaments ABAP IV

En aquest punt s’investigarà quins requeriments del client queden coberts en

SAP i quins no.

En el mòdul de SAP hauríem de poder cobrir el 80% dels processos del negoci

MicrOli S.L. Tots els processos que no estiguin coberts, serà necessari identificar-

los i desenvolupar programes fets a mida per cobrir les funcionalitats que

necessitem.

A la taula següent podem veure els mòduls que donen cobertura als processos

de MicrOli S.L.

Cobertura amb mòduls de SAP
Procés d’el·laboració PP, QM

Analítiques Desenvolupament a mida

Escandalls PP

Ordres de producció PP

Avís de producció PP

Traçabilitat Desenvolupament a mida

Qualitat QM

Costos CO

Proveïdors LO

Ordres de compres MM, LO

Recepció de mercaderies QM, MM

Conformació de factures CO, MM

Clients LO

Producte SD, QM

Ofertes i comandes SD

Expedicions SD

Comercials Desenvolupament a mida

Agenda CRM

Magatzem WM

Inventari MM

Consulta d’estoc MM

Comptabilitat financera FI

Comptabilitat centres de cost CO

Comptabilitat pressupostaria IM, TR

Tresoreria TR

Immobilitzat FI

Projectes PS

Treballadors HR

Nòmines HR

Informes i estadístiques FI, SD, PP, EC, PS
Taula 4. Cobertura dels processos de SAP

 Laia Freixedes Repiso

56

Quasi tots els informes de gestió de l’empresa quedarien coberts amb SAP

encara que hauríem de fer el desenvolupament de la següent documentació:

 Documents d’acompanyament de les expedicions del producte en funció

de la seva naturalesa i la legislació vigent (modelo 500 i carta de portes).

 Generació del intrastat i els models 190, 347 i 349.

 Generació de la informació per la declaració anual del “punt verd”(segons

la llei d’envasos i residus).

Aquesta documentació la realitzarem amb l’eina Adobe Forms.

És necessari fer els desenvolupaments a mida dels següents punts: analítiques,

traçabilitat i comercial.

 Analítiques: es farà una aplicació on s’enregistraran les analítiques fetes als

productes, també podran fer cerca d’altres analítiques per fer

comparacions.

 Traçabilitat: es farà una aplicació on l’usuari podrà cercar a partir dels lots i

de les remeses d’oli, així podrà fer el seguiment de la traçabilitat del

producte. Es mostraran les dades associades a clients per lot, existències

del producte, comandes pendents, remeses d’oli embotellades.

 Comercial: es farà una aplicació on es guardaran les dades dels comercials

per zona o per client, així com les comissions o consulta de volums de

vendes, també es podran fer cerques.

9.2.4 Migració de dades

En aquest punt cal centrar-se amb les dades que tenim en el sistema actual per

transferir-les a SAP. S’analitzaran les dades amb els que es farà la càrrega inicial

al sistema així com les conversions i mètodes que s’utilitzaran per dur a terme la

càrrega.

Les dades es poden distingir de la següent manera:

 Dades mestres. Les dades principals del sistema, com per exemple els

proveïdors, els clients, els materials, etc.

 Dades de control. Dades necessàries pel funcionament del sistema R/3.

 Dades transaccionals. Dades utilitzades per poder realitzar operacions, per

exemple les comandes, les compres, etc.

L’empresa MicrOli S.L. disposa de totes les dades en bases de dades de Microsoft

Access i en format Excel. La conversió d’aquestes dades no ha de ser complexa

donada la compatibilitat que existeix entre les aplicacions de Microsoft i SAP R/3.

Implantació de SAP R/3 a una empresa del Sector Oleic

57

Per la migració de dades d’Accés, s’actuarà a exportar els camps de les taules en

un fitxer de text. En quan a l’aplicació feta a mida que utilitzen per portar la

Comptabilitat, disposa d’una eina d’exportació de dades en fitxer Excel.

9.3 Fase III: Realització

L’objectiu d’aquesta fase és que el sistema R/3 quedi configurat i parametritzat,

per obtenir una solució integrada i documentada que compleixi tots els

requeriments que té MicrOli S.L.

La configuració del sistema es porta a terme en dos etapes, la configuració bàsica

i la configuració final. La configuració bàsica consisteix en la implantació del

voltant del 80% de les transaccions que el client fa servir diàriament, completar

l’estructura organitzativa i la carga de dades mestres. La configuració final esta

orientada als processos que no queden coberts amb la base de SAP i s’hauran de

dissenyar a mida.

Les principals tasques a realitzar són les següents:

 Instal·lació de SAP

 Parametrització de SAP

 Programació dels processos fets a mida en ABAP/4

 Autoritzacions del sistema R/3

9.3.1 Parametrització de SAP

La parametrització de SAP consisteix en ajustar els valors dels paràmetres del

sistema bàsic per tal de que s’ajustin a les necessitats i requeriments de MicrOli

S.L. Aquesta tasca la realitzen els consultors experts en les diferents àrees del

negoci, amb els requeriments recollits en fases anteriors.

Farem servir l’eina Implementation Guide (IMG) per configurar la funcionalitat

de R/3 de forma ràpida i econòmica. IMG ens detalla cada un dels passos a

seguir en el procés d’implantació de tots els mòduls i submòduls, també

documenta i monotoritza les fases de la implantació. Aquesta parametrització

es transportarà de forma automàtica entre els diferents sistemes de qualitat i

productiu.

 Laia Freixedes Repiso

58

9.3.2 Programació dels processos fets a mida en ABAP IV

En aquest apartat es contemplen tots aquells programes i desenvolupaments a

mida per complementar la part de requeriments que no acaben de cobrir el

programari estàndard de SAP. En aquests desenvolupaments s’inclouen els

programes específics, els programes de carregues de dades i les interfases.

S’ha de fer els següents apartats:

 Traçabilitat

 Agents comercials

 Formularis

 Reports

9.3.3 Autoritzacions del sistema R/3

La gestió dels perfils de SAP R/3 és una de les principals fortaleses del sistema,

degut a la seva flexibilitat i amplitud, i permet no solament protegir les

aplicacions i les dades a accessos no desitjats, sinó també atorgar als usuaris els

permisos necessaris per qualsevol aplicació dins del sistema.

A partir dels rols també es pot assignar menús de navegació, així els usuaris

només podran navegar per les vistes assignades. Es poden concretar els rols

fins la més baixa de les unitats organitzativa.

9.4 Fase IV: Preparació final

L’objectiu d’aquesta fase és acabar la preparació final del sistema R/3 per sortir a

producció. És important que tots els components de l’equip del projecte i els

usuaris finals treballin conjuntament, ja que hauran de comprovar que es

compleixin tots els requeriments definits en les fases anteriors, així com el

funcionament correcte dels processos configurats.

Les principals tasques a realitzar són les següents:

 Proves

 Formació als usuaris

 Administració del sistema

 Preparació del tall

 Preparar una completa documentació per l’usuari

 Planificació de la posada a punt de productiu

 Càrrega de dades

Implantació de SAP R/3 a una empresa del Sector Oleic

59

9.4.1 Proves

Abans del transport del sistema R/3 a productiu, s’ha de realitzar un seguit de

proves que ens assegurin que els processos, programes, les càrregues de dades,

la programació de jobs i les interfases funcionen correctament.

Farem servir el sistema CATT (Computer Aided Test Tool) per automatitzar la

seqüència de proves pels processos, els resultats es guarden en un log per

després poder ser revistats pels consultors. Es faran proves individuals, això

significa testejar el model real de treball diari de cada procés del negoci i

comprovar que cada mòdul cobreix els requeriments definits. També es

verificarà la connexió amb altres processos del negoci amb tots els mòduls

implementats i es mesurarà el rendiment del sistema, del model i dels

desenvolupaments realitzats per tal de veure com responen i si caldria fer una

optimització.

9.4.2 Administració del sistema

Per l’administració del sistema configurarem el Computing Center Management

System (CCMS) que ens servirà per l’administració de la xarxa, backup’s,

arxivats, sistema de monitorització, gestió d’impressores, gestió del volum del

sistema, proves massives o d’estrés, etc.

9.4.3 Migració dels programes i de la parametrització

Un cop s’han realitzat totes les proves i s’ha contrastat el correcte

funcionament, es procedirà a ajustar les connexions entre els dos sistemes i a

continuació es procedirà a fer la migració de la parametrització del sistema, així

com els programes desenvolupats que configuraran la totalitat de la

implantació. La migració es realitza a través d’ordres de transport que

s’exporten d’un sistema a l’altre.

9.4.4 Carga de dades antigues al sistema R/3

Una vegada s’ha fet la migració dels programes i de la parametrització a

l’entorn de productiu s’haurà d’iniciar la càrrega de dades, és a dir, les dades

mestres.

Les dades històriques es poden traspassar de forma independent al moment

clau de sortida a producció, és a dir, uns dies o unes hores abans. Estem parlant

 Laia Freixedes Repiso

60

dels quatre primers punts que podem trobar en el llistat que es mostra a

continuació.

Les dades transaccionals de l’activitat en curs s’han de traslladar desprès de

paralitzar el sistema antic i abans de començar a treballar amb la nova

implantació.

Les dades s’hauran extret prèviament dels sistemes antics, tal i com podem

veure a continuació:

 Clients: exportació de dades des de Microsoft Access.

 Proveïdors: exportació de dades des de Microsoft Access.

 Treballadors: exportació de dades des de Microsoft Excel.

 Productes: exportació de dades des de Microsoft Access.

 Vendes: exportació de dades des de Microsoft Excel.

 Facturació: exportació de dades des de Microsoft Excel.

 Ofertes: exportació de dades des de Microsoft Excel.

 Inventari: exportació de dades des de Microsoft Excel.

 Agenda: exportació de dades des de Lotus Organizer a Excel.

 Escandalls: exportació de dades des de Microsoft Access.

 Projectes: exportació de dades des de Microsoft project a Excel.

Les cargues d’aquestes dades es duran a terme a partir de LSMW (Legacy

System Migration Workbench). Permeten una càrrega massiva de dades

mestres, mitjançant la lectura de les dades des d’un o varis fitxers, la conversió

de les dades en format destí i la posterior importació de dades utilitzant

interfases estàndards (batch inputs, idocs o l’entrada directa).

Il·lustració 7. Sistema de càrrega de dades (LSMW)

Implantació de SAP R/3 a una empresa del Sector Oleic

61

9.4.5 Comprovació de la documentació

Des del inici del projecte s’elabora una documentació que serveix de

recolzament al control i al seguiment del projecte.

 Disseny conceptual. S’enregistren els processos a implementar, després

d’analitzar els processos de negoci segons el model de referència de

SAP.

 Manual de parametrització. S’anoten els canvis realitzats durant la

parametrització del sistema.

 Manual d’usuari. És una guia orientada a l’usuari final on s’explica el

funcionament de cada transacció, serveix per donar suport a l’entrada

de producció.

 Manual de procediments. És una guia pels usuaris orientada als

procediments fora de SAP.

9.4.6 Preparació del tall i planificació de la posada a punt de productiu

Abans de finalitzar aquesta fase, és vital tenir definides unes dates pel

aturament del funcionament dels sistemes antics i l’ordre en que es portaran a

terme les tasques a realitzar. També s’haurà de revisar el temps d’execució a

través de les proves.

L’aprovació del comitè de direcció es obligatòria abans de començar

l’aturament del funcionament.

9.5 Fase V: Entrada a productiu

En aquesta fase el sistema R/3 ja ha estat implementat, està tot a productiu i la

gent ja està començant a treballar. Nosaltres no haurem de mantenir cap altre

sistema en paral·lel. L’equip del projecte es centrar a donar suport als usuaris

finals, ja que pot ser que els usuaris encara tinguin dubtes del funcionament.

Qualsevol error o mancança detectada es solucionarà el més aviat possible.

9.5.1 Suport

És essencial tenir una taula d’ajuda pels usuaris finals, així com un pla de

contingència en cas de possibles problemes d’operativitat.

Els usuaris es poden trobar amb els següents problemes:

 Falta d’autoritzacions i altes d’usuaris al sistema

 Laia Freixedes Repiso

62

 Desconeixement de funcionalitats del sistema

 Problemes d’impressió d’informes, saturació de processos de spool, etc.

L’equip de suport estarà format per un grup de persones encarregat d’atendre

les consultes dels usuaris i dóna’ls-hi suport, de la forma més eficient possible.

Si en algun cas no es pogués resoldre els dubtes o els problemes, aquests es

reportaran a l’equip funcional per a que donin una possible resposta.

9.5.2 Optimització del sistema

S’utilitzaran els serveis de Early Watch per millorar el rendiment del sistema

R/3 i per prevenir possibles coll d’ampolla.

A més a més, es realitzaran un seguit d’accions:

 Instal·lació de correccions de programes

 Fer ajustaments per millorar el rendiment del sistema

 Supervisar el creixement de la base de dades

 Monitoritzar el funcionament dels processos

Transcorregut un període de temps s’haurà de comprovar que el sistema

compleixi amb els criteris definits en el projecte d’implantació. Si l’equip pensa

que el sistema és satisfactori i ho aprova, el projecte d’implantació es donarà

per finalitzat.

Ens podríem trobar que l’empresa MircOli S.L. vulgui incloure algun projecte de

continuïtat, per afegir noves funcionalitats per millorar la nova implantació.

Implantació de SAP R/3 a una empresa del Sector Oleic

63

10. CONCLUSIÓ

Com s’ha vist al llarg d’aquest document, la importància dels ERP’s a les grans

companyies de l’actualitat, de qualsevol sector, és vital, ja que és imprescindible

tenir tots els processos del negoci integrats en un mateix sistema. Desprès de

comparar amb diverses marques, s’ha arribat a la conclusió de que SAP R/3 és un

dels ERP’s comercials més potents per les grans empreses, l’únic inconvenient que

s’ha trobat és que té un cost molt elevat.

Un altre punt important, és la metodologia estructurada de ASAP, ja que la

complexitat dels projectes d’una implementació a SAP R/3 normalment és molt alta

i molt cara. Això es degut, entre varis factors, a que la magnitud de l’eina es suma

generalment aquestes implantacions, i aquestes, solen comportar una reingeneria

dels processos corporatius, o almenys una revisió d’aquests. Per això és important

comptar amb la implicació de totes les àrees participants, amb professionals que

tinguin una bona formació , i amb eines metodològiques que ajuden a analitzar i

ordenar tot aquest procés de transformació empresarial.

Amb ASAP els riscos de la implementació es mitiguen gràcies a que proporciona les

eines i la metodologia necessàries per integrar tota la tècnica i la part funcional al

procés d’implementació mitjançant una tècnica provada per SAP en múltiples

implementacions finalitzades exitosament.

Degut a les dimensions d’aquest programari no he pogut abastar tota la gran

quantitat d’informació i l’extensió d’aquest sistema, com a conseqüència d’això i

per poder encabir el més important dins d’aquest TFC, he hagut de resumir i

sintetitzar en varis apartats.

En referència a la planificació feta pel desenvolupament del TFC, es pot dir que he

pogut seguir perfectament el calendari determinat al inici.

En la meva opinió, crec que ens trobem davant d’un sistema que ens ofereix un

gran ventall de possibilitats. Degut als amplis coneixements tecnològics que he

adquirit en la realització d’aquest TFC, les opcions laborals futures es poden veure

incrementades.

 Laia Freixedes Repiso

64

11. GLOSSARI

Accelerated SAP (ASAP): solució que ofereix SAP per implementacions ràpides i de

baix cost, dissenyades específicament per accelerar i estandarditzar el procés

d’implementació, de la forma més eficient possible.

Advanced Bussiness Aplications Programming (ABAP): llenguatge de programació

de quarta generació, propietat de SAP, que s’utilitza per programar la majoria dels

seus productes. Utilitza sentencies OpenSQL per connectar-se amb qualsevol base

de dades. Permet connexions RFC per connectar-se amb altres sistemes.

Business Blueprint: definició detallada del model de funcionament o de processos

que cobreix SAP, basat en regles i normatives establertes.

Computer Aided Test Tool (CATT): eina que crea automàticament casos de test

per SAP.

Computing Center Management System (CCMS): eina que serveix per controlar,

monotoritzar i configurar el sistema de SAP.

Customer Relationship Management (CRM): mòdul de software de gestió per

l’administració de les relacions amb els criteris.

Early Watch Alert (EWA): és un servei que té SAP per resoldre les incidències,

disponible les 24 hores els 7 dies de la setmana.

Electronic Commerce (e-Commerce): sistema de compra i venda de productes o

serveis mitjançant sistemes electrònics com Internet.

Enterprise Resource Planning (ERP): sistema de gestió de la informació integrat,

modular i adaptable que permet a les empreses de gestionar els seus processos de

negoci.

Interfície: Programa informàtic que permet el flux d’informació entre diferents

aplicacions o entre el programa i l’usuari.

Implementation Guide (IMG): eina que permet fet la parametrització de SAP.

Impost de Valor Afegit (IVA): impost indirecte imposat sobre el consum que recau

sobre el consumidor final.

Personal Digital Assistant (PDA): Dispositiu de mà utilitzat com agenda

electrònica, calendari, llista de contactes, telèfon , etc.

Implantació de SAP R/3 a una empresa del Sector Oleic

65

Return Of Investments (ROI): és el benefici que s¡obté per cada unitat monetària

invertida en tecnologia durant un període de temps. S’utilitza per analitzar la

viabilitat d’un projecte i mesura el seu èxit.

SAP R/3: producte principal de SAP. La lletra R representa processament a temps

real i el 3 fa referència a les tres capes de l’arquitectura: base de dades, servidor

d’aplicacions i client.

 Laia Freixedes Repiso

66

12. BIBLIOGRAFIA

 Will, Liane., 2001, SAP R/3 Gestión del sistema: conocimientos básicos para

la gestión del sistema R/3, Editorial Gestión 2000.

 Prince, Dennis L., 2000, Fundamentos de SAP R/3, Editorial Anaya Multi-

media.

 Hernández Muñoz, José Antonio, 2000, Manual de SAP R/3, Editorial

McGraw-Hill.

 SAP. <http://www.sap.com/spain/index.epx>

 Mundo SAP. <http://www.mundosap.com>

 Abap tutorials. <http://www.abap-tutorials.com>

 Ajer. <http://www.ajer.es>

 Aritmos. <http://www.aritmos.com/es>

 IBM. <http://www.ibm.com/es/es>

 Sappiens. <http://www.sappiens.com>

 Barcas. <http://www.barcas.cl>

 Gencat. <http://www.gencat.cat>

http://sinera.diba.cat/search~S171*cat?/aWill%2C+Liane/awill+liane/-3,-1,0,B/browse
http://sinera.diba.cat/search~S171*cat?/aPrince%2C+Dennis+L./aprince+dennis+l/-3,-1,0,B/browse
http://sinera.diba.cat/search~S171*cat?/aHern%7bu00E1%7dndez+Mu%7bu00F1%7doz%2C+Jos%7bu00E9%7d+Antonio/ahernandez+mun~aoz+jose+antonio/-3,-1,0,B/browse
http://www.sap.com/spain/index.epx
http://www.abap-tutorials.com/
http://www.ajer.es/documentos/ofertas/TIPSA_para_web_AJER.pdf
http://www.sappiens.com/castellano/articulos.nsf/Informatica/ASAP_modelo_de_implatancion_SAP_R3/5D85E3F0D87570EDC12575060023148D!opendocument

