

UNIVERSIDAD
DE PIURA

REPOSITORIO INSTITUCIONAL
PIRHUA

METODOLOGÍA DE INTEGRACIÓN DEL ERP SAP BUSINESS ONE, BUSINESS INTELLIGENCE Y SISTEMAS SATÉLITES. CASO DE ESTUDIO PYME PERÚ

Francisco Díaz-Fernández

Piura, agosto de 2015

Facultad de Ingeniería

Maestría en Dirección Estratégica en Tecnologías de la Información

Díaz, F. (2015). *Metodología de integración del ERP SAP Business One, Business Intelligence y sistemas satélites. Caso de estudio PYME Perú* (Tesis de máster en Dirección Estratégica de Tecnologías de la Información). Universidad de Piura. Facultad de Ingeniería. Piura, Perú.

Esta obra está bajo una [licencia Creative Commons Atribución-NoComercial-SinDerivadas 2.5 Perú](#)

[Repositorio institucional PIRHUA – Universidad de Piura](#)

UNIVERSIDAD DE PIURA
FACULTAD DE INGENIERÍA

Metodología de integración del ERP SAP Business One, Business Intelligence y sistemas satélites. Caso de estudio PYME Perú

Tesis para optar el Grado de
Máster en Dirección Estratégica en Tecnologías de la Información

Ing. Francisco Miguel Díaz Fernández

Asesor: Mgtr. Federico Wiese López

Piura, Agosto 2015

A mis padres por su esfuerzo y dedicación
y a mi esposa por su incondicional apoyo.

Índice General

Capítulo 1 Introducción.....	1
Capítulo 2 Objetivos, problemática y alcance.....	3
2.1. Objetivos.....	3
2.1.1. Objetivo General.....	3
2.1.2. Objetivos específicos.....	3
2.1.3. Justificación.....	4
2.2. Formulación del problema.....	4
2.3. Alcance.....	5
2.3.1. Checklist de formulario de evaluación de la situación actual de la infraestructura.....	5
2.3.2. Sizing recomendado para la solución.....	5
2.3.3. Estructura de la red recomendada.....	5
2.3.4. Matriz de Mapeo de Procesos de SAP BO con sistemas Satélites.....	5
2.3.5. Cuadro de inversión requerida.....	6
Capítulo 3 Marco Teórico.....	7
3.1. Descripción de la empresa.....	7
3.1.1. Situación actual de las PYMES en el Perú.....	7
3.2. ERP SAP Business One.....	9
3.2.1. Definición.....	9
3.2.2. Módulos implementados.....	10
3.2.3. Ventajas y Desventajas.....	14
3.3. Sistemas satélites.....	15
3.3.1. Definición.....	15
3.3.2. Beneficios de los sistemas satélites.....	21
3.4. SQL Business Intelligence.....	21
3.4.1. Definición de Business Intelligence (BI).....	21
3.4.2. Funcionalidad de BI.....	23
3.4.2.1. SQL IntegrationServices(SSIS).....	24

3.4.2.2. SQL AnalysisServices (SSAS).....	26
3.4.2.3. SQL ReportingServices (SSRS).....	27
3.5. Herramientas de colaboración - Groupware.....	28
3.5.1. Definición	28
3.5.2. Clasificación Groupware	30
3.5.3. Claves para implementar aplicaciones groupware.....	31
3.6. Virtualización de servidores.....	33
3.6.1. Definición de virtualización.....	33
3.6.2. Esquema de virtualización	34
3.6.3. Tipos de Virtualización.....	36
3.6.3.1. Virtualización de aplicaciones.....	36
3.6.3.2. Virtualización del servidor	37
3.6.4. Beneficios y Desventajas de virtualizar	38
Capítulo 4 Metodología de integración	39
4.1. Antecedentes	39
4.2. Fase de Integración.....	40
4.2.1. Diseño del modelo de estrategia de integración	40
Capítulo 5 Metodología de Investigación.....	51
5.1. Introducción.....	51
5.2. Variables.....	51
5.3. Muestra.....	51
5.4. Instrumentos de Medición y Técnicas.....	52
5.4.1. Entrevista	52
5.4.2. Matriz FODA.....	53
5.5. Procedimientos	55
5.6. Hipótesis de trabajo	55
Conclusiones.....	52
Recomendaciones	54
Referencias Bibliográficas.....	56
Anexos.....	58

Índice de Figuras

Figura 1: Categorización Empresas	7
Figura 2: Empresas Formales	8
Figura 3: ERP más vendidos	9
Figura 4: Características SAP Business One	10
Figura 5: Módulos SAP Business One	12
Figura 6: Integración SAP Business One	13
Figura 7: Diagrama base del sistema de requerimientos	17
Figura 8: Proceso de Requerimiento	17
Figura 9: Proceso de entregas a rendir	19
Figura 10: Proceso de cajas chicas	20
Figura 11: Diagrama de sistema de control de seguimiento de tareas	20
Figura 12: Enfoque del Business Intelligence	21
Figura 13: Secuencia de Business Intelligence	22
Figura 14: Funcionalidades del Business Intelligence	24
Figura 15: SQL IntegrationServices	25
Figura 16: SQL AnalysisServices	26
Figura 17: SQL ReportingServices	27
Figura 18: Comunicación de los groupware	29
Figura 19: Factores que afectan la comunicación, cooperación y colaboración.	31
Figura 20: Tipos de Virtualización	33
Figura 21: Virtualización de redes	35
Figura 22: Esquema de virtualización	35
Figura 23: Virtualización de Servidores	36
Figura 24: Virtualización de aplicaciones	37
Figura 25: Proceso de implementación	42
Figura 26: Arquitectura VPN	44
Figura 27: Arquitectura WEB	45
Figura 28: Arquitectura de la solución	46

Índice de Tablas

Tabla 1: Costos SQL Server 2008 R2	46
Tabla 2: Costos SQL Server 2012	47
Tabla 3: Matriz de Mapeo de procesos SAP vs Sistemas Satélites	48
Tabla 4: Características servidor SAP Business One	49
Tabla 5: Características servidor SQL BI.....	49
Tabla 6: Características servidor Share Point.....	50
Tabla 7: Características Servidor Web	50
Tabla 8: Estrategias FODA.....	54

Capítulo 1

Introducción

En el nuevo enfoque que se está dando a las Tecnologías de la Información en las pequeñas y medianas empresas (PYMES) en el Perú, se puede observar que para satisfacer la necesidad interna y externa es necesario anticiparse a los requerimientos de los usuarios finales, teniendo un trato personalizado con cada uno de ellos. Actualmente las empresas buscan implementar sistemas para manejar todas las áreas del negocio con el fin de estar integrados. Las organizaciones están buscando nuevas herramientas tecnológicas que les permita mejorar u optimizar los procesos operativos internos, con la finalidad de ahorrar costos y ser más eficientes.

Los sistemas ERP son parte fundamental para el proceso operativo de toda la información que se genera a través de la operación diaria del negocio, sin embargo es necesario explotar dicha información, a través de una solución de Inteligencia de Negocios (BI), la cual nos permite realizar análisis situacionales para ayudar a alcanzar los objetivos propuestos de la organización y mejorar la toma de decisiones.

Sin embargo los sistemas ERP no se adaptan a todos los procesos de negocio que se necesita para que la organización pueda operar sin problemas, es por tal motivo que se comienzan a desarrollar sistemas satélites que ayuden a captar y procesar la información adicional generada fuera del ERP obteniendo información necesaria para tomar decisiones que sea beneficiosa para la organización.

El objetivo de este trabajo es analizar en primera instancia las necesidades y sistemas empresariales que se tiene actualmente en las organizaciones y consecuentemente crear una metodología de integración para que puedan funcionar como un todo optimizando sus procesos, brindando información oportuna para mejorar la toma de decisiones.

Se ha elegido trabajar con el ERP SAP Business One ya que es el ERP de mayor uso de las empresas PYMES en Lima - Perú, más de 500 Pymes de las 2000 existentes utilizan ERP SAP Business One; también influye el conocimiento que se tiene en base a experiencias y capacitaciones. Por dicho motivo este trabajo de investigación está dirigido a las empresas que cuenten con este ERP.

Los beneficios inmediatos que se persiguen con la elaboración de esta tesis son:

1. Crear una metodología de integración del ERP SAP Business One y sus sistemas satélites utilizando un sistema de Business Intelligence sobre una plataforma colaborativa para la optimización de los procesos.
2. Ofrecer mecanismos que faciliten y mejoren la toma de decisiones en la organización.

La tesis ha sido dividida en cinco capítulos; a continuación se desarrolla un resumen de lo que trata cada uno de ellos:

1. Capítulo I: Presenta la introducción del trabajo de grado y su estructura.
2. Capítulo II: Describe los objetivos, la problemática y el alcance que se va realizar con este trabajo.
3. Capítulo III: Describe el estado del arte del trabajo describiendo cada uno de los sistemas que se van a estudiar detalladamente.
4. Capítulo IV: En este capítulo se desarrolla una metodología práctica sobre la que el trabajo hace referencia. Se describe explícitamente los pasos a seguir para la integración de los sistemas vistos en el marco teórico.
5. Capítulo V: Describe de manera clara y detallada el enfoque de la matriz DAFO aplicada en este trabajo.
6. Luego se presenta las conclusiones y las recomendaciones de la tesis.
7. Se lista la bibliografía consultada para la elaboración de la tesis.
8. Se presenta los anexos: que son los documentos detallados de los sistemas revisados.

Capítulo 2

Objetivos, problemática y alcance

2.1. Objetivos

2.1.1. Objetivo General

Proporcionar una metodología que permita a las organizaciones integrar y alinear sus sistemas con el negocio, asegurando la confidencialidad de su información y su alta disponibilidad, permitiendo su continuidad.

2.1.2. Objetivos específicos

1. Definir de manera clara y práctica los criterios que se tomaron para la integración de los sistemas optimizando los procesos y reduciendo costos.
2. Analizar los requerimientos de la organización para el desarrollo de los sistemas satélites y validar su importancia para la misma.
3. Implementar las mejores estrategias para obtener la disponibilidad de la información en todos los procesos críticos del negocio.
4. Aplicar las mejores prácticas de integración para los sistemas a utilizar garantizando su disponibilidad.
5. Utilizar plataformas virtuales para optimizar el uso de recursos y reducir costos.
6. Determinar las ventajas de tener toda la información integrada y disponible en cualquier momento.
7. Optimizar los costos que se puedan dar en la integración de las plataformas a utilizar.

2.1.3. Justificación

En la actualidad las PYMES¹ han venido creciendo de la mano con la tecnología es por eso que cada vez más se llega a un nivel en donde se hace imperante la necesidad de una herramienta robusta que permita un control más eficiente del negocio. Es en este punto donde las organizaciones se deciden por la adquisición de un ERP² que les ayude a organizarse y optimice sus procesos. Sin embargo se debe de tener en cuenta que no todos los procesos del negocio se pueden gestionar a través de un ERP, siempre se va a tener información separada que es de vital importancia para la organización.

Es por eso que se comienza a implementar sistemas satélites, estos desarrollos externos que se deban realizar se utilizan para cubrir la necesidad de sistematizar la información de la organización. Estos nuevos sistemas generan información aislada que luego se debe de integrar con el ERP.

Se debe de tomar en cuenta que la implementación de un ERP solo es un primer paso para que la información que se necesite explotar sea la más exacta posible. Es por eso que se desarrollan sistemas satélites, entiéndase como satélites a los sistemas que se desarrollan para agregar funcionalidad al ERP, estos sistemas le permiten al ERP tener otro input de información para complementar la que se tiene actualmente y así poder integrar diversas fuentes de información, pero esta integración debe de ser posible con la ayuda de un Business Intelligence³ (BI) y herramientas colaborativas como el SharePoint que permitan explotar la información y ayuden a la toma de decisiones, sin embargo la implementación de un BI es muy costosa por lo que las empresas lo toman como una segunda parte a futuro sin embargo casi ninguna lo llega a culminar.

Lo que se pretende con este trabajo es realizar una metodología que permita integrar el ERP, los sistemas satélites y el BI desde un primer ciclo sin tener que tomar en cuenta el alto costo que esto puede ocasionar, permitiéndonos evitar la redundancia de la información, el re-trabajo, optimizar procesos y continuar el flujo de información unificando toda la información distribuida dentro de la organización.

2.2. Formulación del problema

En los últimos años las organizaciones han venido teniendo un crecimiento escalonado logrando abarcar varios proyectos en simultáneo, lastimosamente las áreas no estaban preparadas para manejar tanta cantidad de proyectos ocasionando desorden en el manejo de los procesos internos de las organizaciones, por lo que deciden implementar el ERP SAP Business One⁴ que les ayudara a mejorar sus procesos y optimizar el manejo de la información.

Se pensó que la implementación de este ERP solucionaría sus problemas, sin embargo se llegaron a dar cuenta que la información que se maneja presenta desfases de actualización o datos faltantes debido a la existencia de otras aplicaciones que manejan información complementaria que debe alimentar al ERP y así mantener una información actualizada. Cabe resaltar que las organizaciones realizan proyectos y/u operaciones en distintas partes

¹PYME: acrónimo de pequeñas y medianas empresas en el Perú

²ERP: de sus siglas en Ingles Enterprise Resource Planning – Planificación de Recursos Empresariales

³Business Intelligence: Software de Inteligencia de Negocio

⁴SAP Business One: ERP orientado a PYMES

del Perú, por ende tienen sedes en diferentes departamentos del Perú y la información se centraliza en una oficina principal en donde la información es analizada.

Por otro lado existe una falta de precisión de la información debido a que se debe obtener la información de diferentes repositorios, esta tarea suele ser realizada manualmente o por medio de procesamiento de lotes al final del día lo que implica que las consultas en línea no son 100% fiables. Este trabajo toma varias horas hombre, recursos computacionales y en el caso de que se necesite alguna actualización se debe de iniciar el proceso nuevamente ocasionando un re-trabajo y consumo de recursos.

2.3. Alcance

Este trabajo de investigación busca establecer una metodología mediante la aplicación de buenas prácticas para lograr una implementación de integración de plataformas y/o soluciones de ERP SAP Business One y Business Intelligence, con aplicaciones desarrolladas por terceros o de la misma organización (Sistemas Satélites) de forma exitosa.

La metodología podrá ser aplicada, donde exista la necesidad de integrar diversos sistemas en una sola plataforma o que se tenga la necesidad de consultar información en tiempo real utilizando los recursos propios de la organización. También puede aportar aspectos metodológicos, en lo referente a mejora de procesos y optimización del re-trabajo permitiendo la reducción del tiempo en la elaboración de fuentes de información para la toma de decisiones.

Para poder llevar a cabo la aplicación de esta metodología es necesario contar con una evaluación previa que permita identificar la situación actual de la organización, tanto de capacidades y recursos, los cuales se obtendrán de los elementos a continuación y que forman parte del alcance.

2.3.1. Checklist de formulario de evaluación de la situación actual de la infraestructura.

Se creará un checklist que permitirá a las empresas conocer su posición actual sobre su infraestructura de TI, y saber si están en la capacidad de emprender este tipo de implementación.

2.3.2. Sizing recomendado para la solución.

Se entregará información del Sizing (dimensionamiento) necesario para realizar la implementación que deberá ser corroborado con el checklist anterior.

2.3.3. Estructura de la red recomendada.

Se realizará un diagrama de estructura de red básica con las que debería contar las organizaciones con el fin de asegurar la disponibilidad de la solución.

2.3.4. Matriz de Mapeo de Procesos de SAP BO con sistemas Satélites.

Se desarrollará una matriz en la cual se identificarán los procesos y/o módulos de SAP BO, en una cabecera principal, y en una columna vertical se deberán colocar los sistemas satélites y la relación que guarda con los módulos y/o procesos de SAP BO.

2.3.5. Cuadro de inversión requerida.

Se entregará un cuadro considerando los costos de las licencias del software que interviene en esta solución.

Esta metodología permitirá diseñar la estructura de un modelo capaz de recopilar de diversas fuentes, la información necesaria para procesarla y transformarla apoyándose en herramientas colaborativas que permitan reducir la barrera del espacio pudiendo obtener información real y objetiva en cualquier momento.

Capítulo 3 Marco Teórico

3.1. Descripción de la empresa

3.1.1. Situación actual de las PYMES en el Perú

En el Perú existen gran cantidad de empresas, estas son categorizadas o divididas de acuerdo al volumen de ventas anuales, teniendo como unidad la UIT (Unidad Impositiva Tributaria, que para el año en curso (2015) se encuentra en S/.3850 nuevos soles.

Criterios para definir el estrato empresarial

Figura 1: Categorización Empresas⁵
Fuente: MIPYME (2013)

A continuación se procederá a detallar un cuadro de los tipos de empresa en el Perú y su cantidad, identificando el lugar que ocupan las MYPES en el Perú; siendo esta información proporcionada por la SUNAT (Entidad recaudadora de impuestos en el Perú).

⁵ MIPYME en cifras 2013 – Ministerio de la Producción.

Empresas formales (2013)

Según estrato empresarial

Estrato empresarial ¹	Nº de empresas	%
Microempresa	1 439 778	94,6
Pequeña Empresa	70 708	4,6
Mediana empresa	2 520	0,2
Total de mipymes	1 513 006	99,5
Gran Empresa	8 306	0,5
Total de empresas	1 521 312	100,0

Figura 2: Empresas Formales⁶

Fuente: MIPYME (2013)

Se puede observar que las pequeñas y medianas empresas son el 4.8% del total de las empresas en el país, las cuales serían las consideradas como PYME, siendo las Medianas Empresas quienes invierten más en soluciones tecnológicas; de acuerdo a la categorización explicada anteriormente de las cuales el 0.2% de Medianas empresas se encuentra en lima.

Según SAP⁷ hay alrededor de 600 empresas que cuentan con sus soluciones y de las cuales dos terceras partes son pequeñas y medianas empresas lo que vendría a hacer un aproximado de 400 empresas, que de acuerdo a SAP es la cantidad de empresas aproximadamente que han implementado SAP Business One.

En la EXPOTIC, evento anual organizado por la Cámara de Comercio de Lima, asistieron aproximadamente 60 mil asistentes entre profesionales, empresarios, estudiantes y público en general y tuvo más de 300 empresas expositoras.

Según los datos recabados en la EXPOTIC, organizada el 2013 por la Cámara de Comercio Lima, se detalla que:

- El 20.25% de emprendedores que asiste a la feria de tecnología EXPOTIC 2013 prevé invertir más de US\$5,000 en Tecnologías de la Información y la Comunicación (TIC) en el presente año (2013).
- El 77.85% de los emprendedores que contestaron el sondeo piensa que sí debe incrementar la inversión en TIC para el próximo año (2014), el 22.15% respondió que no.
- Sobre la cifra que invertirán en TIC para este año, el 30.38% de los empresarios encuestados (Muestra 5,000 empresarios) respondió que invertirá menos de US\$1,000, mientras que el 27.22% respondió que destinará entre US\$2,000 y US\$5,000 para ese fin.

⁶ MIPYME en Cifras 2013 – Ministerio de la Producción.

⁷ Diario el comercio, http://elcomercio.pe/economia/peru/mercado-software-empresarial-crecera-145-este-ano-noticia-1655519?ref=flujo_tags_317268&ft=nota_3&e=titulo

- El 22.15% no piensa invertir en TIC por el momento y el 20.25% dijo que su inversión superará los US\$5,000.

En su informe anual sobre software ERP, la compañía Gartner consigna que las 6 compañías con mayores ingresos a nivel global son:

SAP	USD 6.066 millones
Oracle	USD 3.018 millones
Infor + Lawson	USD 1.485 millones
Sage	USD 1.396 millones
Microsoft	USD 1.089 millones
Totvs	USD 482 millones

Fuente: Gartner **EvaluandoERP.com**

Figura 3: ERP más vendidos⁸
Fuente: Evaluando ERP, www.evaluandoerp.com

En América Latina, hemos contabilizado más de 1.200 empresas que ofrecen software de gestión empresarial y, por exigencia del mercado de capitales, tan sólo un puñado de las compañías globales, y sólo una de origen latino americano (Totvs), informan sus estados contables con periodicidad.

3.2. ERP SAP Business One

3.2.1. Definición

SAP Business One⁹ es una aplicación integrada de gestión empresarial para la pequeña y mediana empresa, que integra todas las funciones empresariales básicas de la totalidad de la empresa (incluyendo la gestión financiera, las ventas, la gestión de las relaciones con los clientes, la gestión de inventarios y las operaciones).

A diferencia de muchas otras soluciones para empresas pequeñas disponibles actualmente en el mercado, SAP Business One es una aplicación que elimina la necesidad de instalaciones separadas y la complicada integración de varios módulos.

Con la implementación de SAP Business One, la Pyme mejora su productividad y adquiere el control total de las operaciones más importantes de la compañía. De forma sencilla se puede acceder a la información de la empresa completa, actualizada y al minuto para poder responder a los clientes más rápidamente y hacer crecer el negocio de manera más redituable y sostenible.

A diferencia de otros productos, la facilidad de uso, integración con Office, sencillez y bajo costo de mantenimiento de SAP Business One, lo hacen sin lugar a dudas la mejor opción en sistemas de información empresarial para la Pyme.

⁸ <http://www.evaluandoerp.com/nota-3131-Ranking-ERP-en-America-Latina.html>

⁹ Información tomada de la página WEB principal de SAP.

<http://www.sap.com/spain/solution/sme/software/erp/small-business-management/overview/index.html>

SAP Business One es el único ERP de su tamaño disponible en 14 idiomas distintos, soporta los requerimientos legales y fiscales de más de 40 países y su gestión multimonedada y múltiple plan de cuentas nos permite abordar proyectos internacionales, con un estricto control de aquellas unidades de negocio que se tiene en el extranjero.

Figura 4: Características SAP Business One

Fuente: Informática de hoy. (2014), www.informatica-hoy.com.ar/sap/Retorno-de-la-inversion-con-SAP-Business-One.php

SAP Business One organiza sus procesos críticos de negocio de tal manera que queden completamente integrados y usted pueda tener una visión panorámica de su empresa. Una vez implementado, el sistema le brindará información inmediata sobre:

1. Compras
2. Almacenes
3. Operaciones
4. Ventas
5. Clientes
6. Finanzas y Contabilidad

Toda esta información estará consolidada en un único repositorio central de datos para toda la organización, eliminando la generación caótica de archivos y datos dispersos.

SAP Business One cuenta con un sistema de alertas preventivas, las cuales se disparan automáticamente cuando alguno de sus indicadores se encuentre fuera de los rangos establecidos. De esta manera, se puede concentrar en otros aspectos más importantes del negocio, con la tranquilidad que todas las operaciones están bajo control.

3.2.2. Módulos implementados

A continuación se detallaran todos los módulos del ERP SAP Business One implementados.¹⁰

1. Gestión financiera

La aplicación SAP® Business One ofrece un conjunto de herramientas completa e integrada para automatizar y gestionar de forma eficaz todos los procesos contables y financieros en

¹⁰Información tomada de la página WEB http://help.sap.com/saphelp_sbo882/helpdata/af/45/10027ecf465d7ae10000000a11466f/content.htm

una empresa en expansión. Como componente fundamental de SAP Business One, la gestión financiera incorpora todos los procesos contables clave, como libro mayor y asientos; contabilidad de deudores y contabilidad de acreedores. Cuando se producen operaciones comerciales, el software pone en marcha automáticamente contabilizaciones en tiempo real.

SAP Business One permite realizar cálculos de impuestos automáticos, así como operaciones con varias monedas. Las plantillas de contabilización y las contabilizaciones periódicas contribuyen a optimizar y simplificar aún más los procesos contables.

Con SAP Business One, puede gestionar el flujo de caja, hacer un seguimiento de los presupuestos y comparar las cifras reales y las planificadas en cualquier momento para tener una visión precisa y actualizada del negocio. Se puede crear fácilmente centros de beneficio o de coste, y asignar los beneficios y los gastos según reglas de distribución, que pueden personalizarse de forma específica para satisfacer las necesidades de la empresa.

Con las herramientas de gestión bancaria y de conciliación que ofrece SAP Business One, se puede gestionar todo el procesamiento de los pagos, lo que incluye las transferencias bancarias, los cheques, el efectivo, las tarjetas de crédito y las conciliaciones bancarias. Puede importar extractos bancarios electrónicos y conciliarlos de forma automática. Con la herramienta de conciliación también podrá conciliar rápidamente los pagos entrantes y salientes con las facturas de proveedores y clientes.

SAP Business One ofrece potentes informes, análisis y herramientas para ayudarle a satisfacer las necesidades de la empresa en cuanto a análisis financiero y gestión de informes. La integración completa con todas las partes de la empresa, incluidas las de ventas, compras e inventario, le permite tener una visión general clara y completa del rendimiento de la empresa y de sus posibilidades de actuar rápidamente.

2. Contabilidad

SAP Business One gestiona todas las transacciones de contabilidad de forma eficaz y completa. Puede utilizar sus completas plantillas de planes contables directamente, o bien personalizarlas para adaptarlas a las necesidades de su empresa. Las plantillas de planes contables contemplan requisitos legales específicos de cada país, como la segmentación o la numeración específica, y de ese modo contribuyen a garantizar el cumplimiento de la legislación y las normativas locales.¹¹

Con cuarenta versiones específicas para distintos países, la aplicación admite múltiples normativas globales de información financiera, monedas e idiomas. Por ejemplo, con SAP Business One puede procesar transacciones en varias monedas e informar sobre ellas incluyendo facturas, cheques, extractos y más.

SAP Business One integra los asientos contables y los actualiza automáticamente siempre que se producen operaciones comerciales relevantes en la aplicación. Por ejemplo, con una contabilización de una recepción de mercancías se creará de forma automática el correspondiente asiento para ajustar los niveles de inventario y la valoración, y también se actualizarán las correspondientes cuentas de gastos, en caso necesario. Todas las operaciones de compras, ventas e inventario que se desarrollan en SAP Business One generan los asientos

¹¹ Información tomada de la página WEB <http://evolve-it.com.mx/modulos-de-sap-business-one/>

correspondientes de forma automática y en tiempo real, sin necesidad de efectuar ninguna otra introducción de múltiples normativas globales de información financiera, monedas e idiomas. Por ejemplo, con SAP Business One puede procesar transacciones en varias monedas e informar sobre ellas incluyendo facturas, cheques, extractos y más.

SAP Business One le permite acelerar sus cierres mensuales. La aplicación automatiza actividades empresariales que conducen a un mayor grado de eficiencia con menos errores. Ofrece herramientas y acceso rápido a información financiera en tiempo real, lo que reduce el tiempo necesario para cerrar los libros al final de cada período.

Productos cubiertos por SAP Business One					
Funcionalidades de Reporte y Navegación de Datos					
Tecnología General (Drag&Relate, Alertas, Parametrización de la Interfaz del Usuario...)					
FINANZAS	VENTAS	SERVICIO	COMPRAS	INVENTARIOS	MANUFACTURA
<ul style="list-style-type: none"> - Plan de cuentas contable - Pólizas de diario - Comprobante de diario - Transacción recurrente - Tasa de cambio para múltiples divisas - Reportes financieros - Centros de costos presupuestarios - Impuestos de venta - Períodos múltiples - Depósitos - Cheques - Créditos - Recibos - Pagos diferidos 	<ul style="list-style-type: none"> - Cotización - Orden - Embarque directo - Factura - Entrega - Devolución - Listados de precios - Gestión de clientes - Cálculo de utilidades brutas - Gestión de contactos - Gestión de oportunidades y pipeline - Integración de provisiones 	<ul style="list-style-type: none"> - Gestión de contratos de servicio - Planeación de servicios - Rastreo de clientes a nivel de interacciones - Base de datos de conocimientos - Gestión de llamadas de servicio 	<ul style="list-style-type: none"> - Orden de compra - Recepción de compra - Devolución de compra - Factura de compra - Carta de crédito de compra - Control de costos de importación 	<ul style="list-style-type: none"> - Administración de artículos - Consulta sobre artículos - Listado de precios - Recibo sobre existencias - Liberación de existencias - Transferencias de almacén - Números de serie - Gestión de lotes - Pick and pack - Kits de Artículos 	<ul style="list-style-type: none"> - Lista de materiales - Órdenes de producción - Pronósticos - MRP - Reporte sobre recomendaciones de compra y/o Producción

Figura 5: Módulos SAP Business One
Fuente: SAP ERP, www.alcofin.com.mx

3. Gestión bancaria y conciliación

Con la funcionalidad de gestión bancaria y conciliación de SAP Business One, puede automatizar y acelerar los pagos entrantes y salientes. El asistente de pagos le permite compensar múltiples facturas por cobrar y por pagar en lotes para cheques y transferencias bancarias. Los pagos se ejecutan según sus criterios de selección y formas de pago (cheque, transferencia bancaria, tarjeta de crédito o efectivo) y, una vez que el proceso ha concluido, se contabilizan automáticamente las transacciones de asientos. Con la funcionalidad de tratamiento de extractos bancarios de SAP Business One también puede procesar fácilmente extractos bancarios externos para generar pagos entrantes y salientes, y para conciliar sus cuentas de balances.

SAP Business One permite relacionar pagos que no se concilian de forma automática, como los pagos “a cuenta”, con partidas abiertas, tanto de forma automática como de forma manual, mediante su motor de conciliación. Puede filtrar este motor por cuenta de mayor o bien por interlocutor comercial.

4. Gestión de informes financieros

SAP Business One ofrece una amplia gama de informes financieros, como balances, cuentas de pérdidas y ganancias, informes de rentabilidad, comparaciones entre varios períodos, análisis de ventas y compras, informes históricos e informes presupuestarios. Mediante las funciones interactivas de desglose y de arrastrar y vincular puede acceder a los datos que le

interesan y obtener las respuestas que necesita rápidamente. Ahora que SAP Business One está totalmente integrado con el software Crystalreports®, una solución de gestión de informes líder en el sector, la gestión de informes y el análisis de sus datos financieros serán aún más simples, gracias a sus funciones intuitivas y más sencillas para la creación, personalización y distribución de informes en toda la empresa.

5. Gestión de Inventarios

Las herramientas de gestión de almacenes e inventario de la aplicación SAP Business One permiten gestionar la cadena de suministros y mejorar la satisfacción del cliente debido a que ofrece información fiable sobre la entrada y salida y sobre los niveles de inventario de los materiales. Se puede realizar un seguimiento del inventario de un producto, de la cantidad disponible en cada almacén, del historial de movimientos y del estado del stock. Esta información se actualiza en tiempo real.¹²

1. Promueve la eficiencia con procesos automatizados acelerados.
2. Permite mejorar el servicio al cliente con entregas a tiempo, menos escasez de productos y faltantes de existencias
3. Permite reducir los costos de inventarios a través de la planificación de materiales y un control avanzado de inventarios.
4. Permite mejorar el conocimiento de su negocio con potentes herramientas de análisis de inventarios y almacenes.

Figura 6: Integración SAP Business One
Fuente: SAP, www.sap.com/spain/solution/sme.html

6. Gestión de Compras

Podrá optimizar y agilizar todo el proceso de compras, podrá gestionar y actualizar las actividades relacionadas con los proveedores, como la emisión de pedidos de compra, la actualización de cantidades de existencias, el cálculo del precio de entrega de los artículos importados, la entrega de mercancías y la gestión de devoluciones y abonos.¹³

¹² Información tomada de la WEB <http://alekseigil.wordpress.com/2012/01/24/gestion-de-almacenes-sap-business-one/>

¹³ Información tomada de la WEB <http://www.mgssoft.com/pdf/sap/SAP%20BUSINESS%20ONE.pdf>

1. Permite automatizar actividades, desde la creación de órdenes de compra hasta el pago de facturas de proveedores.
2. Podrá tomar mejores decisiones con absoluta visibilidad del rendimiento de proveedores y compras.
3. Permite reducir costos a través de la automatización, decisiones más inteligentes y planificación de compras avanzada.

7. Movilidad

Podrá obtener acceso inmediato a información clave de negocios y procesos desde su Tablet, para administrar su empresa desde cualquier ubicación, en cualquier momento.

1. Podrá operar en forma más productiva sobre la marcha.
2. Permite estar siempre al tanto de las actividades críticas y podrá tomar medidas inmediatamente.
3. Permite administrar tareas, actividades y datos de clientes en tiempo real, desde su dispositivo móvil.

8. Gestión de reportes con CrystalReports

Puede sacar provecho de la generación de informes valiosos y veloces para tomar decisiones más inteligentes en toda su empresa, al combinar SAP Business One y SAP Crystal Solutions.

1. Puede generar informes oportunos entre finanzas, ventas, clientes, inventario y demás módulos.
2. Permite reducir el tiempo y esfuerzo asociados con la creación de informes.
3. Podrá llevar la información adecuada a las personas adecuadas para tomar decisiones en el momento justo.

3.2.3. **Ventajas y Desventajas**

Ventajas:

1. Acceso a información fiable. Este beneficio se logra por:
 1. El uso de una base de datos común.
 2. La consistencia y exactitud de los datos.
 3. Las mejoras en los informes del sistema.
2. Evita redundancia de datos y operaciones. Como los distintos módulos del sistema ERP acceden en tiempo real a la misma base de datos central, se evitan dos cosas,
 1. Los registros duplicados o múltiples de los mismos datos en el sistema, y
 2. La duplicación de las operaciones por falta de actualización del registro sobre ellas.¹⁴
3. Reducción del tiempo de ciclo y de entrega. Este beneficio se logra, por una parte, al minimizar el proceso de recuperación, y por otra, al realizar informes sobre los retrasos de producción o entrega.

¹⁴Información tomada de la WEB <http://www.corponet.com.mx/beneficios-sap-business-one.htm>

4. Reducción de costos. Esta reducción se debe tanto a la economía de tiempo, como a las mejoras en el control y en el análisis de las decisiones empresariales.
5. Fácil adaptabilidad. Los sistemas ERP se pueden modificar a través de la redefinición de sus distintos procesos de negocio, esto hace fácil que se adapte y reestructure para satisfacer los nuevos requerimientos.
6. Mejoras en “escalabilidad”. Debido a un diseño modular y estructurado los sistemas ERP permiten realizar adiciones de funciones para aumentar o escalar la solución inicial.
7. Mejoras en el mantenimiento. La existencia de un contrato a largo plazo de mantenimiento con el proveedor, como parte de la adquisición de sistema ERP, hace que mejore el proceso de mantener el sistema de información al día de los avances tecnológicos y de gestión.
8. Comercio electrónico y e-business. Por una parte esto es posible debido a que la infraestructura tecnológica de los sistemas ERP soportan procesos en Internet, lo que es básico para el comercio electrónico, y por otra parte, a que la adopción de los sistemas ERP desarrolla una cultura de colaboración entre negocios.

Desventajas:

1. La implantación de un sistema ERP implica grandes cambios en la infraestructura de tecnologías de información de la organización.
2. Se pueden producir cambios en los procesos de negocio, en la estructura y en cultura de la empresa.
3. El manejo del sistema ERP es operado por personal que no está capacitado para la utilización del mismo.
4. Dificultad de aceptación al cambio en la organización y difíciles de adaptar al flujo específico de los trabajadores y el proceso de negocios de algunas compañías por los diferentes rubros de negocio existentes.
5. Alguna información está organizada en módulos de manera muy compleja, lo cual lo hace poco práctico, y poco funcional el navegar entre varias opciones del sistema.

3.3. Sistemas satélites

3.3.1. Definición

Los sistemas satélites son sistemas desarrollados de forma independiente por la misma organización o por una empresa tercera contratada, con la finalidad de complementar o cubrir una necesidad que no posee su ERP, para poder tener una comunicación bidireccional de información que alimenten o procesen ambos sistemas.

De acuerdo a Kenneth C. Laudon¹⁵ “Un sistema informático se puede definir como un conjunto de componentes interrelacionados que recolectan, procesan, almacenan y distribuyen información para apoyar la toma de decisiones y el control en una organización”.

¹⁵ Sistemas de información gerencial: administración de la empresa digital, Kenneth C. Laudon, Jane Price Laudon, Pearson Educación, 2004

Son sistemas de información que interactúan entre sí y proporcionan información tanto para las necesidades de las operaciones como de la gestión.

Las características principales que estos sistemas deben tener son:

1. Suministrar información de manera adecuada y oportuna a los principales stakeholders de la organización.
2. Proporcionar información indispensable para la toma de decisiones.
3. Que la información suministrada debe cumplir con los siguientes parámetros: Calidad, Oportunidad, Cantidad y Relevancia.

La estructura ideal de un sistema de información debe contar con 5 elementos esenciales: Recurso Humano, hardware, software, datos y Procedimientos.

1. Software: programa o método lógico a utilizar para poder procesar los datos.
2. Hardware: Es la parte física en la que se va a procesar los datos.
3. Recurso Humano: Son las personas, la fuerza productiva que tiene las habilidades para utilizar el sistema.
4. Base de datos: es el conjunto de datos que se procesarán para convertirse en información para la toma de decisiones.
5. Procedimientos: Es la información descriptiva que explica el uso y operación del sistema.

Los sistemas informáticos¹⁶ de las organizaciones no pueden ser construidos y utilizados correctamente si desde su concepción no se ha tenido en cuenta su completa integración con los objetivos de la empresa o negocio.

Las herramientas informáticas están al alcance de todas las compañías, cualquiera sea su tamaño. No utilizarlas puede significar perder la ocasión de crecer. Adoptarlas de forma adecuada puede revalorizar su inversión y mejorar los resultados de una organización.

En este caso de estudio se tomará como ejemplo Sistemas Satélites desarrollados que proporcionan mayor funcionalidad al ERP, estos sistemas son los siguientes:

1. Sistema de toma de requerimientos web.
2. Sistema de ingreso de cajas chicas y entregas a rendir.
3. Sistema de tareas.

A continuación se explicaran en que consiste cada uno de estos sistemas.

a. Sistema de requerimientos

Este sistema es una herramienta que permite la administración de requerimientos en forma centralizada y ordenada para las diversas áreas del Grupo, tales como Sistemas, Servicios Generales, Proyectos, Logística, etc. De esta forma se pretende tener el control e información estadística de las solicitudes recibidas y/o enviadas así como la realización del respectivo seguimiento.¹⁷

¹⁶Información tomada de la WEB UCOL.mx
<http://www.ucol.mx/docencia/facultades/fcatecoman/pdfs/propedeutico/2-Introduccionalosistemasinformaticos.pdf>

¹⁷ Información obtenida de documentación interna de la organización.

Figura 7: Diagrama base del sistema de requerimientos
Fuente: Elaboración propia

Todas las solicitudes pasan por un proceso de autorización definido previamente, una vez aprobadas recién puede generarse la orden de compra para continuar el proceso.

Este sistema desarrollado en WEB permite a los usuarios ingresar sus requerimientos de compras desde cualquier locación y pueden darle seguimiento hasta que el área de logística haya realizado la orden de compra.

La creación de este sistema, aparte de agilizar el trabajo del usuario ha permitido el ahorro en el costo de licencias dentro del ERP SAP Business One.

A continuación se mostrara el proceso que ocurre al momento de generar un requerimiento.

Figura 8: Proceso de Requerimiento
Fuente: Elaboración propia

El fin de este sistema es poder agilizar los requerimientos de compra de las bases y campamentos para gestionar la entrega de los materiales lo más pronto posible cumpliendo los plazos estimados en el cronograma.

b. Sistema de entregas a rendir y cajas chicas

Este sistema ha sido desarrollado para optimizar el tiempo de ingreso de documentos de caja chica y entregas a rendir a través de usuarios centrales que reúnen toda la información (boletas, facturas, tickets, etc.) de los gastos del personal. Esta información ingresada pasa a ser revisada por contabilidad en donde se hacen pequeñas modificaciones para proceder a contabilizar los documentos y archivarlos respectivamente.

El problema que ocurría en este proceso era que el área de contabilidad recibía todos los comprobantes de todas las sedes y procedían a realizar el ingreso respectivo, se encontraban casos en los que rendían documentos diferentes al gasto que habían solicitado, no enviaban todos los comprobantes necesarios para cerrar su caja o su entrega o enviaban los comprobantes fuera de fecha ocasionando que el cierre de mes se alargara sustancialmente.

Es por eso que se optó por un sistema descentralizado en donde cada área asignada era la responsable de realizar el seguimiento y el ingreso de la información.

En las imágenes 9 y 10 se podrá observar el flujo del proceso de las entregas a rendir y las cajas chicas.

c. Sistema de control de seguimiento de tareas

Este sistema es una herramienta que permite ingresar las tareas diarias de los colaboradores de la organización para controlar los trabajos realizados por día, así como el ingreso y salida de materiales de los distintos almacenes de la organización.

De la misma forma que el sistema de requerimientos este sistema ha permitido ahorrar licencias del ERP SAP Business One para el manejo de tareas y control de almacenes ya que todo el proceso se realiza por la web, y los mismos usuarios pueden dar seguimiento a los movimientos realizados para cada operación.

Entregas a rendir:

Figura 9: Proceso de entregas a rendir
Fuente: Elaboración propia

Cajas Chicas:

Figura 10: Proceso de cajas chicas
Fuente: Elaboración propia

Figura 11: Diagrama de sistema de control de seguimiento de tareas
Fuente: Elaboración propia

De la misma forma pueden obtener reportes de los trabajos realizados y compararlos con el cronograma creado pudiendo observar el avance de la obra e identificar en el momento oportuno la causa de las demoras para tomar las correcciones y medidas del caso.

3.3.2. Beneficios de los sistemas satélites

Por lo expuesto anteriormente se puede afirmar que los sistemas satélites son sistemas de información que ayudan a automatizar procesos que no estén cubiertos por el ERP pero que sean críticos para la organización abarcando todo el ciclo del negocio. Son un conjunto de elementos que interactúan entre sí para apoyar las actividades de una organización y que deben realizar 4 actividades básicas: entrada de información, almacenamiento de información, procesamiento de información y salida de información.

A continuación detallaremos los beneficios que los sistemas satélites proporcionan:

1. Información personalizada según las necesidades de la organización.
2. Información en tiempo real y al alcance de todos.
3. Adaptabilidad y flexibilidad a los cambios del negocio.
4. Soluciona problemas de falta de comunicación entre las diferentes áreas.
5. Optimiza y organiza los procesos manuales.
6. Aumento en la productividad por la liberación de tiempo en búsqueda y generación de información repetida.
7. Logra derribar la barrera de la distancia ya que el sistema se puede utilizar en diferentes lugares.
8. Ahorro en licencias y en mantenimiento del ERP Sap Business One.

3.4. SQL Business Intelligence

3.4.1. Definición de Business Intelligence (BI)

Podemos definir el BI como un conjunto de estrategias y aspectos relevantes enfocados a la administración y creación de conocimiento sobre el medio, a través del análisis de los datos existentes en una organización. De la misma forma es la habilidad para transformar los datos en información, y la información en conocimiento, de forma que se pueda optimizar el proceso de toma de decisiones en los negocios.

Figura 12: Enfoque del Business Intelligence

Fuente: Intellidata Solutions

Algunas características más resaltantes que podemos identificar son las siguientes:

1. Accesibilidad a la información. Los datos son la fuente principal de este concepto. Lo primero que deben garantizar este tipo de herramientas y técnicas será el acceso de los usuarios a los datos con independencia de la procedencia de éstos.
2. Apoyo en la toma de decisiones. Se busca ir más allá en la presentación de la información, de manera que los usuarios tengan acceso a herramientas de análisis que les permitan seleccionar y manipular sólo aquellos datos que les interesen.
3. Orientación al usuario final. Se busca independencia entre los conocimientos técnicos de los usuarios y su capacidad para utilizar estas herramientas.
4. Proporcionar información privilegiada para responder a los problemas del negocio: entrada a nuevos mercados, promociones u ofertas de productos, eliminación de islas de información, control financiero, optimización de costes, planificación de la producción, análisis de perfiles de clientes, rentabilidad de un producto concreto, etc.

También podemos definir el BI desde otro punto de vista asociándolo a las tecnologías de la información, como el conjunto de metodologías, aplicaciones y tecnologías que permiten reunir, depurar y transformar datos de los sistemas transaccionales e información desestructurada (interna y externa a la compañía) en información estructurada, para su explotación directa (reporting, análisis OLTP / OLAP, alertas, etc.) o para su análisis y conversión en conocimiento, dando así soporte a la toma de decisiones sobre el negocio.¹⁸

Una solución BI completa permite¹⁹:

- Observar ¿qué está ocurriendo?
- Comprender ¿por qué ocurre?
- Predecir ¿qué ocurriría?
- Colaborar ¿qué debería hacer el equipo?
- Decidir ¿qué camino se debe seguir?

Figura 13: Secuencia de Business Intelligence
Fuente: Sinnexus (2007)

SQL Server incorpora un módulo dedicado a Business Intelligence basado en tecnologías de almacenamiento de datos (Data Warehouse), cubos e informes. Ofrece herramientas para gestión, análisis e informes para proporcionar herramientas Premium de inteligencia de negocios corporativos.

¹⁸Información recopilada de la WEB http://es.wikipedia.org/wiki/Inteligencia_empresarial

¹⁹Información recopilada de la WEB Sinnexus
http://www.sinnexus.com/business_intelligence/

3.4.2. Funcionalidad de BI

La función del Business Intelligence reside en transformar los datos que se obtienen a lo largo de las operaciones realizadas dentro de la organización, en información confiable, que luego será transformada a su vez en conocimiento, que permitirá a la gerencia tomar decisiones correctas en los futuros negocios que emprenda la organización.

Para que esto sea posible, Business Intelligence utiliza las más modernas tecnologías informáticas para la administración de la información, por lo que suele definírsele como un conjunto compuesto por las metodologías, las aplicaciones y las tecnologías que se utilizan para gestionar la información.

Mediante la implementación de un sistema BI es posible recabar los datos desestructurados, tanto internos como externos a la empresa, para luego depurarlos y posteriormente transformarlos en información homogeneizada.

ETL (Extraer, Transformar y cargar)

El BI utiliza un conjunto de procesos que se los denomina ETL, es decir que se centra en tres actividades en concreto: la extracción, la carga y transformación de los datos. Estos procesos serán los encargados de traducir los sistemas operacionales independientes en un único sistema desnormalizado, para que los datos se concentren de manera integrada en este sistema.

Para lograr recabar la información necesaria, el BI cuenta con una serie de componentes, entre los cuales se encuentran el Datamart y el Data warehouse, que son los más utilizados en la actualidad.

1. **Datamart:** es una base de datos departamental, especializada en el almacenamiento de los datos de un área de negocio específica. Se caracteriza por disponer la estructura óptima de datos para analizar la información al detalle desde todas las perspectivas que afecten a los procesos de dicho departamento. Un Datamart puede ser alimentado con los datos de un Data Warehouse, o integrar por sí mismo un compendio de distintas fuentes de información.
2. **Data Warehouse:** es una base de datos corporativa que se caracteriza por integrar y depurar información de una o más fuentes distintas, para luego procesarla permitiendo su análisis desde infinidad de perspectivas y con grandes velocidades de respuesta. La creación de un Data Warehouse representa en la mayoría de las ocasiones el primer paso, desde el punto de vista técnico, para implantar una solución completa y fiable de Business Intelligence.

De esta manera, los datos que fueron transformados en información permitirán llevar a cabo reportes confiables, análisis del tipo OLAP y OLTP, y otro tipo de evaluaciones, que colaborarán en la toma de decisiones inteligentes futuras.

Debido a que BI representa un completo método para la administración de datos, información y conocimiento, este sistema permite a las organizaciones obtener un importante potencial competitivo, ya que permite proporcionar las soluciones adecuadas a las inquietudes y problemas que puedan llegar a surgir en las operaciones de negocios.

El BI brinda la información necesaria y el conocimiento eficaz para encarar diversos aspectos que optimizan la producción y mejorar la competitividad, tales como las estrategias

promocionales de los productos, tanto nuevos como tradicionales, el control financiero y reducción de los costes, la correcta planificación de la producción, la evaluación de los distintos perfiles de los clientes, y una larga lista de actividades.

Mediante la implementación de un método BI es posible llevar a cabo importantes actividades en la empresa, tales como observar lo que ocurre, comprender por qué ha sucedido, predecir lo que pueda llegar a ocurrir, colaborar para brindar una planificación de soluciones inteligentes, y por último decidir cuál será el camino correcto a seguir.

A continuación detallaremos los componentes que vienen integrados con SQL Server Business Intelligence²⁰ y que se utilizara en la presente tesis.

1. SQL AnalysisServices: Permite analizar grandes cantidades de datos. Está pensado para diseñar, crear y administrar estructuras multidimensionales que permiten la consulta y el análisis de información de forma sencilla y ágil.
2. SQL ReportingServices: Dispone de una gama completa de herramientas y servicios listos para usar que permiten crear, diseñar y administrar informes para la organización. También da la posibilidad de programación, lo que permite extender y personalizar el diseño de los informes.
3. SQL IntegrationServices: Sirve para resolver complejos problemas empresariales mediante la copia o descarga de archivos, el envío de mensajes de correo electrónico como respuesta a eventos, la actualización de almacenamientos de datos, la limpieza y minería de datos, y la administración de objetos y datos de SQL Server.

Figura 14: Funcionalidades del Business Intelligence
Fuente: Sinnexus (2007)

3.4.2.1. SQL IntegrationServices(SSIS)

Es una plataforma para la creación de soluciones empresariales de transformaciones de datos e integración de datos. IntegrationServices contiene un variado conjunto de tareas y transformaciones integradas, herramientas para la creación de paquetes y el servicio IntegrationServices para ejecutar y administrar los paquetes. Las herramientas gráficas de IntegrationServices se pueden usar para crear soluciones sin escribir una sola línea de

²⁰ Información obtenida del White Paper de SQL Server 2008, el cual se encuentra en los anexos.

código. También se puede programar el amplio modelo de objetos de IntegrationServices para crear paquetes mediante programación y codificar tareas personalizadas y otros objetos.²¹

Los paquetes pueden funcionar en solitario o juntos con otros paquetes para hacer frente a las complejas necesidades de la empresa. IntegrationServices puede extraer y transformar datos de diversos orígenes como archivos de datos XML, archivos planos y orígenes de datos relacionales y, después, cargar los datos en uno o varios destinos.

Figura 15: SQL IntegrationServices

Fuente: Microsoft MSDN, msdn.microsoft.com/en-us/library/cc563950.aspx

El SSIS es el brazo de almacenamiento de datos de SQL Server, equipado con funciones superiores de Extract, Transform y Load (ETL). Proporciona el vehículo para transferir información desde diferentes fuentes de datos a otras y el cambio de los datos, si es necesario. Los tres componentes de la plataforma de SSIS para iniciar el proceso de integración de datos son el Asistente para importación y para exportación, SSIS Designer y SSIS API Programming.

1. El Asistente para importación y exportación simplemente transfiere los datos desde el origen al destino, pero no incluye las capacidades de transformación de datos.
2. El SSIS Designer es un componente integral del Business Intelligence Development Studio utilizado para el desarrollo y el mantenimiento de paquetes de servicios de integración.
3. El módulo de SSIS API Programming permite que codifiques los paquetes de SSIS utilizando cualquier número de lenguajes de programación.

²¹Información obtenida de la WEB <http://technet.microsoft.com/es-es/sqlserver/cc511477.aspx>

3.4.2.2. SQL AnalysisServices (SSAS)

Microsoft, incluye AnalysisServices como un componente de SQL Server, que nos va a permitir cubrir una serie de necesidades que tienen los usuarios de negocio a la hora de obtener información de nuestros sistemas.

Proporciona funciones de procesamiento analítico en línea (OLAP) y minería de datos para aplicaciones de Business Intelligence. Esto permite diseñar, crear y administrar estructuras multidimensionales que contienen datos agregados desde otros orígenes de datos por ejemplo bases de datos relacionales.

OLAP es la tecnología que permite a las aplicaciones de cliente el acceso eficiente a estos datos. Esto proporciona muchas ventajas a los usuarios que realizan análisis.²² Ejemplo:

1. Un modelo de datos intuitivo y multidimensional que facilita la selección, recorrido y exploración de los datos.
2. Un lenguaje analítico de consulta que proporciona la capacidad de explotar las complejas relaciones existentes entre los datos empresariales.
3. Un pre-cálculo de los datos más consultados con frecuencia que permite una rápida respuesta a las consultas Ad-hoc.

Figura 16: SQL AnalysisServices
Fuente: SSAS, www.mssqltips.com

En un modelo de datos OLAP la información es vista como cubos los cuales consisten de categorías descriptivas (dimensiones) y valores cuantitativos (medidas). El modelo de datos multidimensional simplifica a los usuarios formular consultas complejas, arreglar datos en un reporte, cambiar de datos resumidos a datos detallados y filtrar los datos en subconjuntos.

La tecnología OLAP permite un uso más eficaz de los almacenes de datos para el análisis en línea, lo que proporciona respuestas rápidas a consultas analíticas complejas e interactivas. Los modelos de datos multidimensionales de OLAP y las técnicas de agregados de datos organizan y resumen grandes cantidades de datos para que puedan ser evaluados con rapidez mediante el análisis en línea y las herramientas gráficas. La respuesta a una consulta

²²²²Información obtenida de la WEB [http://technet.microsoft.com/library/ms167593\(v=sql.105\).aspx](http://technet.microsoft.com/library/ms167593(v=sql.105).aspx)

realizada sobre datos históricos a menudo suele conducir a consultas posteriores en las que el usuario busca respuestas más concretas o explora posibilidades. Los sistemas OLAP proporcionan la velocidad y la flexibilidad necesarias para dar apoyo al análisis en tiempo real.

SSAS coloca capacidades analíticas predictivas en manos de los usuarios mediante la creación de una conexión instantánea a los datos de back-end utilizando aplicaciones conocidas como Microsoft Office para el análisis, la presentación visual y la colaboración.

3.4.2.3. SQL ReportingServices (SSRS)

Es una plataforma de informes basada en servidores que proporciona la funcionalidad completa de generación de informes para una gran variedad de orígenes de datos. Incluye un conjunto completo de herramientas para que pueda crear, administrar y entregar informes, las API permiten a los desarrolladores integrar o ampliar el procesamiento de datos e informes en aplicaciones personalizadas.

Reporting Services Architecture

Figura 17: SQL ReportingServices

Fuente: SSRS, www.msbitutorials.com/ssrs.html

Las herramientas de ReportingServices funcionan en el entorno de Microsoft Visual Studio y están totalmente integradas con las herramientas y componentes de SQL Server.

Con ReportingServices, se puede crear informes interactivos, tabulares, gráficos o de forma libre a partir de orígenes de datos relacionales, multidimensionales o basados en XML. Los informes pueden incluir visualización de datos avanzada, como diagramas, mapas etc. Se puede publicar informes, programar el procesamiento de los informes o acceder a informes

bajo petición. Se puede elegir entre varios formatos de visualización, exportar informes a otras aplicaciones, como Microsoft Excel, y suscribirse a los informes publicados.²³

Los informes creados se pueden ver mediante una conexión basada en web o como parte de una aplicación de Microsoft Windows o un sitio de SharePoint. A su vez se puede crear alertas de datos en los informes publicados en un sitio de SharePoint y recibir mensajes de correo electrónico cuando se actualicen los datos del informe.

El SQL Server Reporting Services (SSRS) incluye el Report Builder, Report Designer, Report Manager y Report Server que trabajan juntos a través de una interfaz web para permitir el desarrollo de soluciones de informes concisos interactivos en formato impreso o en web.

A continuación se detallara las herramientas con las que cuenta el Reporting Services para el desarrollo de reportes personalizados.

1. El Report Builder es una solución simple para el usuario permite crear informes rápidamente sin la necesidad de comprender la estructura de la base de datos.
2. El Report Designer es una herramienta para los desarrolladores, ya que añade complejidad al desarrollo de informes personalizados. Esta herramienta requiere una comprensión de la cáscara de Business Intelligence Development Studio en Visual Studio y la estructura subyacente de los datos.
3. El Report Server es el componente principal de SSRS, el servidor de informes se implementa como un servicio de Microsoft Windows y como un servicio Web. Se encarga de generar los reportes a través de los servicios Web y de la seguridad de los mismos.
4. El Report Manager es una herramienta administrativa que controla los servicios de información a través de una interfaz web. Se accede a esta a través del explorador Web, que lleva por debajo un portal Share Point o desde el MSSS Management Studio. A través de este podemos asignar permisos, crear carpetas, ver informes, crear nuevos informes con Report Builder, crear suscripciones, etc.

3.5. Herramientas de colaboración - Groupware

3.5.1. Definición

Se le puede definir de la siguiente manera:

“Elemento de software que permite la comunicación, cooperación y colaboración efectiva en un grupo de agentes activos distribuidos, trabajando de manera coordinada en una tarea en común”.

El Groupware es un tipo de software colaborativo que ayuda a grupos de trabajo a realizar sus actividades a través de una red. Según Dave Chaffney²⁴ se puede tener la siguiente definición:

²³ Información obtenida de la WEB <http://msdn.microsoft.com/es-pe/library/ms159106.aspx> y [http://technet.microsoft.com/en-us/library/bb522859\(v=sql.110\).aspx](http://technet.microsoft.com/en-us/library/bb522859(v=sql.110).aspx)

²⁴ Dave Chaffney, GROUPWARE, WORKFLOW AND INTRANETS, Reengineering the Enterprise with Collaborative Software

"Son sistemas basados en computadoras que apoyan a grupos de personas que trabajan en una tarea común y que proveen una interfaz para un ambiente compartido".

El término groupware hace referencia a los métodos y herramientas de software que facilitan el trabajo en grupo, mejorando su rendimiento, y contribuyen a que personas que están localizadas en puntos geográficos diferentes puedan trabajar a la vez, ya sea directamente o de forma anónima, a través de las redes. Muchos expertos coinciden en que los equipos son la unidad primaria de rendimiento en cualquier organización. Hoy en día existe un nuevo tipo de equipo "virtual", equipo formado por personas que se comunican electrónicamente.

El núcleo central del trabajo en los sistemas groupware está constituido por el intercambio de información, su gestión y control, la notificación de toda clase de actuaciones, utilización del conocimiento almacenado referente a la organización, entre otros.

La colaboración se está convirtiendo en un elemento cada vez más importante en la economía de hoy, el compartir información y conocimiento son componentes vitales de una verdadera relación de colaboración. El groupware busca apoyar el trabajo que se realiza por grupos y equipos, teniendo en cuenta los aspectos de la colaboración que son necesarios para cosechar el máximo de ventajas. Es una herramienta tecnológica muy útil actualmente ya que se puede integrar los conocimientos teóricos con la tecnología.

Por otro lado se puede definir el trabajo colaborativo como aquellos procesos intencionales de un grupo para alcanzar objetivos específicos, más herramientas diseñadas para dar soporte y facilitar el trabajo.

Figura 18: Comunicación de los groupware

Fuente: ULACIT, habilidadespensamientocritico.wikispaces.com/Groupware

En el marco de una organización, el trabajo en grupo con soporte tecnológico se presenta como un conjunto de estrategias tendientes a maximizar los resultados y minimizar la pérdida de tiempo e información en beneficio de los objetivos organizacionales.

Cada vez más los grupos y las organizaciones tienen que adaptar sus procesos a los cambios rápidos que traen las nuevas tecnologías, las nuevas demandas del cliente, o los nuevos

competidores. Como alternativa, muchas organizaciones utilizan sistemas de ayuda a las comunicaciones o Groupware para apoyar sus procesos rápidamente cambiantes y no rutinarios.

3.5.2. Clasificación Groupware

Los groupware se pueden clasificar en base a: tiempo y espacio. En base al tiempo se clasifican en síncronos, el cual permite la colaboración en tiempo real, ya sea con usuarios en el mismo lugar o geográficamente distribuidos, y asíncronos, que permite la colaboración pero no necesariamente se da la interacción en el mismo tiempo; y en base al espacio, pueden estar en el mismo lugar o en forma distribuida.

Las aplicaciones típicas de los groupware sincrónicos (los cuales soportan aplicaciones en tiempo real) son: pizarrones compartidos, teleconferencia, chat y sistemas de toma de decisiones. Algunos ejemplos de aplicaciones típicas de los groupware asíncrónicos son: e-mail, news groups, calendarios y sistemas de escritura colaboracionales.

Con los groupware, se pueden tomar decisiones sin importar la distancia entre cada miembro del equipo.

Es por esto que los groupware deben proporcionar tres funciones esenciales dentro de un grupo, llamadas las tres C's:

1. La Comunicación, es la función más importante del groupware, ya que es el medio en que la información es compartida.
2. La Colaboración, utilizada para unir la cooperación y resolver problemas de negocios o alguna actividad empresarial. Proporciona la ventaja de resolver problemas de las asambleas tradicionales como: lugar y tiempo para la realización de la misma o la disponibilidad de información. Además de mejorar la eficiencia en la toma de decisiones con la contribución de todos los miembros del grupo.
3. La Coordinación, es la acción de asegurar que el equipo está trabajando eficientemente y en conjunto para alcanzar una meta. Esto incluye la distribución de tareas y revisión de su ejecución.

Al unir estas tres características dentro del groupware la información fluye más rápidamente, y con precisión, existen menos barreras entre cada departamento, se mejora la toma de decisiones y sobre todo se mejora el servicio al cliente.

Entre el software de colaboración en el mercado se encuentran los siguientes:

1. Microsoft Sharepoint 2013
2. Asana – web colaborativa para control de proyectos
3. TalkAndWrite - simula la interacción de dos personas que trabajan una al lado de la otra en un documento en común.
4. Kolab - soporta correo, directorio, agenda, etc.
5. Mediawiki - es el programa que utiliza la enciclopedia Wikipedia.
6. Jabber - Sistema de mensajería instantánea.
7. Isabel - Sistema de videoconferencia distribuido y en grupo.
8. Coneix - Intranet para la gestión de proyectos implementada en PHP y MySQL.
9. Moodle - aplicación educativa para la gestión de cursos.

Figura 19: Factores que afectan la comunicación, cooperación y colaboración.

Fuente: Elaboración propia

3.5.3. Claves para implementar aplicaciones groupware

El groupware se basa en tres elementos básicos: la organización, la tecnología y las personas. Aunque la plataforma tecnológica en la que debe asentarse tiene gran importancia, más importantes aún son los aspectos organizativos, es decir, una buena definición de los procedimientos con los que se va a trabajar, así como los aspectos sociales y culturales, es decir, la buena o mala disposición de los empleados para trabajar en equipo.²⁵

Por desgracia, estos factores no se tienen en cuenta en muchas implantaciones iniciales de groupware, lo que provoca fracasos y frustraciones. Para la implantación de estos sistemas de trabajo es necesario llevar a cabo cambios organizativos y culturales, por lo que el éxito suele estar ligado a experiencias que cuentan con el apoyo de la alta dirección de la compañía.

La dirección debe ser la primera interesada en cambiar el modo de trabajo jerárquico por otro horizontal, de tal forma que la información se mueva por toda la empresa de forma más dinámica entre todos sus usuarios.

1. La organización y la tecnología

Las empresas que se destacan como clientes potenciales de los sistemas de groupware son aquellas que desean mejorar su competitividad a través de la eficacia de sus operaciones, la productividad y, además, están dispuestas a orientar su cultura empresarial hacia la colaboración y compartición de información. Este tipo de empresas construye sus redes internas con el fin de conseguir una serie de objetivos estratégicos para su negocio:

1. Rentabilizar el capital intelectual de la empresa
 1. Ayudar en la toma de decisiones.
 2. Mejorar el acceso a la información.

²⁵ Maria Antonia Garcia Moreno, Groupware y gestión de documentos en la empresa, Revista General de Información y Documentación. Vol, 8 N°2 - 1998

3. Facilitar el acceso a los usuarios del sistema
 4. Mejorar la comunicación y la colaboración.
 5. Compartir el conocimiento de sus empleados.
 6. Conseguir nuevas oportunidades de negocio.
 7. Facilitar el aprendizaje.
 8. Mejorar la calidad de vida en el trabajo.
2. Ahorrar costes
 1. Rapidez en las operaciones.
 2. Mejorar la productividad.
 3. Ser más eficaces.
 3. Mejorar el servicio al cliente.
 4. Desarrollar un servicio estratégico de información.
 5. Definir los procesos de negocio.
 6. Distribuir sus operaciones en grupos de trabajo.
 7. Dividir el trabajo de cada grupo en procesos que sean controlados por aplicaciones.
 8. Para cada aplicación:
 1. Información sobre su desarrollo y definición de los procesos.
 2. Diseñar las aplicaciones.
 3. Crear prototipos e implantar las aplicaciones.
 4. Formar a los usuarios.
 5. Crear soportes para las aplicaciones.

En primer lugar, el servicio estratégico de información debe identificar los sistemas de información actuales y del futuro, así como las necesidades en tecnologías de la información relativas al negocio, la compañía y/o al departamento. La estrategia debe incluir un análisis de cómo el groupware influirá en el funcionamiento de la empresa, así como de los beneficios que se derivarán de su implantación. A continuación, se deben definir las metas que se desean alcanzar en un período de tiempo determinado, por ejemplo, cinco años, atendiendo al tipo de organización, tipo de información que se maneja o necesita y a los sistemas de información que se pretenden construir.

2. Las personas

Es más fácil crear una red de ordenadores que crear una red de personas por eso, la parte más compleja de los proyectos de trabajo en grupo reside en la adaptación y colaboración de esas personas, y es aquí donde se producen la mayoría de los fracasos. En más de una organización el rechazo a los sistemas de trabajo en grupo está motivado por la resistencia al cambio de sus empleados, ya que hacer las cosas de la misma forma que se han hecho siempre es mucho más cómodo. La gestión del cambio es, por tanto, una parte muy importante de un proyecto de trabajo en grupo, por lo que hay que tener en cuenta una serie de factores que son claves para que se lleve a cabo con éxito:

1. El cambio de cultura de la organización hacia la colaboración.
2. Lograr que todas las personas implicadas se sientan seguras y apoyadas por la organización.
3. Implicar en el proyecto a todos sus usuarios.
4. Asegurar una buena comunicación entre los participantes en el proyecto.

5. El departamento de informática (sistemas de información) debe jugar un papel de soporte y coordinación, nunca de imposición y control. Debe crear la infraestructura de red, proporcionar las comunicaciones y los recursos necesarios para que se pueda realizar el proyecto.
6. Evitar la imposición de tareas y sistemas de trabajo Los ejecutivos líderes del proyecto pueden ayudar a iniciar los procesos de cambio. Cuando un director general demuestra que la mejor manera de contactar con él es a través de herramientas de groupware, entonces otros comienzan a utilizarlas también.
7. Implicar a los gurús de la organización.
8. Planificar la ayuda a las personas implicadas en el cambio.
9. Explicar por qué la compañía quiere implantar un sistema de trabajo en grupo.
10. Contar con personas que difundan y promuevan la idea del proyecto, así como sus ventajas.
11. Planificar la formación y el personal de apoyo. Prever las personas y/o programas especializados en formación que se van a necesitar.
12. Planificar el crecimiento. Pensar en la creación de una intranet y una extranet.
13. Aunque muchos resultados son intangibles, se debe intentar medir los resultados para la promoción y venta del proyecto.

3.6. Virtualización de servidores

3.6.1. Definición de virtualización

Virtualización es la técnica empleada sobre las características físicas de algunos recursos computacionales, para ocultarlas de otros sistemas, aplicaciones o usuarios que interactúen con ellos. Esto implica hacer que un recurso físico, como un servidor, un sistema operativo o un dispositivo de almacenamiento, aparezca como si fuera varios recursos lógicos a la vez, o que varios recursos físicos, como servidores o dispositivos de almacenamiento, aparezcan como un único recurso lógico.²⁶

Por ejemplo, la virtualización de un sistema operativo es el uso de una aplicación de software para permitir que un mismo sistema operativo maneje varias imágenes de los sistemas operativos a la misma vez.

Figura 20: Tipos de Virtualización

Fuente: Escenarios de virtualización, ramonmorillo.wordpress.com/2011/11/23/escenarios-de-virtualizacion-en-windows-server-2008

²⁶ Información obtenida de la WEB <http://www.gonzalonazareno.org/cloud/material/IntroVirtualizacion.pdf>

Esta tecnología permite la separación del hardware y el software, lo cual posibilita a su vez que múltiples sistemas operativos, aplicaciones o plataformas de cómputo se ejecuten simultáneamente en un solo servidor o PC según sea el caso de aplicación.

Hay varias formas de ver o catalogar la virtualización, pero en general se trata de uno de estos dos casos: virtualización de plataforma o virtualización de recursos.

1. Virtualización de plataforma: se trata de simular una máquina real (servidor o PC) con todos sus componentes (los cuales no necesariamente son todos los de la máquina física) y prestarle todos los recursos necesarios para su funcionamiento. En general, hay un software anfitrión que es el que controla que las diferentes máquinas virtuales sean atendidas correctamente y que está ubicado entre el hardware y las máquinas virtuales. Dentro de este esquema caben la mayoría de las formas de virtualización más conocidas, incluidas la virtualización de sistemas operativos, la virtualización de aplicaciones y la emulación de sistemas operativos.
2. Virtualización de recursos: esta permite agrupar varios dispositivos para que sean vistos como uno solo, o al revés, dividir un recurso en múltiples recursos independientes. Generalmente se aplica a medios de almacenamiento. También existe una forma de virtualización de recursos muy popular que no es sino las redes privadas virtuales o VPN, abstracción que permite a un PC conectarse a una red corporativa a través de la Internet como si estuviera en la misma sede física de la compañía.

Por otro lado podemos definir la virtualización como la creación de una versión virtual (en lugar de real) de algo, como un sistema operativo, un servidor, un dispositivo de almacenamiento o recursos de red. Por ejemplo: La virtualización de un sistema operativo consiste en usar software para permitir que un elemento de hardware gestione múltiples imágenes de sistemas operativos al mismo tiempo. La tecnología empezó a utilizarse con las computadoras de gran tamaño (*mainframes*) hace ya décadas, y permitió a los administradores ahorrar en recursos de procesamiento.

3.6.2. Esquema de virtualización

A continuación se detallara cuáles son los esquemas de virtualización más importantes hasta el momento.

Las áreas en las que la virtualización está generando importantes avances son tres: virtualización de redes, virtualización del almacenamiento y virtualización de servidores.

1. La virtualización de redes es un método para combinar los recursos disponibles en una red mediante la división de la banda ancha disponible en varios canales, cada uno de los cuales es independiente de los demás y puede ser asignado (o reasignado) a un servidor o dispositivo concreto en tiempo real. La idea es que la virtualización oculta la complejidad real de la red al dividirla en diferentes partes manejables, del mismo modo que un disco duro particionado facilita la gestión de archivos.

Figura 21: Virtualización de redes

Fuente: Microsoft, technet.microsoft.com/es-es/library/jj134174.aspx

- Virtualización de almacenamiento: es la agrupación de espacio físico de múltiples dispositivos de almacenamiento en red en lo que aparenta ser un único dispositivo, normalmente gestionado desde una consola central. El almacenamiento virtual se realiza normalmente en redes de áreas de almacenamiento (SANs).

Figura 22: Esquema de virtualización

Fuente: Microsoft, technet.microsoft.com/es-es/library/jj134174.aspx

- La virtualización de servidores consiste en ocultar los recursos de servidores (el número y la identidad de los servidores físicos individuales, los procesadores y los sistemas operativos, por ejemplo) a los usuarios de los mismos. La intención es evitar que el usuario tenga que entender y gestionar detalles complicados de la infraestructura de servidores, al tiempo que se aumenta la capacidad para compartir y utilizar recursos y se mantiene la capacidad de expansión en el futuro.

Figura 23: Virtualización de Servidores

Fuente: Elaboración propia

La virtualización puede entenderse como parte de una tendencia generalizada en las TI dedicadas a la empresa en la que se incluye la computación autónoma, un escenario en el que el entorno TI podrá auto gestionarse en función de la percepción de actividad, y la computación como servicio básico (*utility computing*), en la que la energía de procesamiento requerida por las computadoras se considera un bien básico por el que se paga en función sólo de su uso. El objetivo habitual de la virtualización consiste en centralizar las tareas administrativas y mejorar, al mismo tiempo, la escalabilidad y las cargas de trabajo.

Por lo expuesto anteriormente pasaremos a explicar detalladamente las principales formas de virtualizar y sus ventajas.

3.6.3. Tipos de Virtualización

3.6.3.1. Virtualización de aplicaciones

En un entorno físico, todas las aplicaciones dependen de su propio sistema operativo para una serie de servicios, incluyendo la localización de la memoria y los drivers de los dispositivos entre otras muchas cosas. Las incompatibilidades entre una aplicación y su sistema operativo se pueden abordar ya sea desde la virtualización del servidor o la de la presentación, pero cuando se trata de problemas de compatibilidad entre dos aplicaciones instaladas en el mismo elemento de un sistema operativo, necesitas recurrir a la virtualización de aplicaciones.²⁷

Ventajas:

1. Simplifica el proceso de implementación de la aplicación, haciendo que sea más rápido y sencillo.
2. Crea copias específicas de cada aplicación de todos los recursos compartidos que están aislados en sus propios entornos virtuales.

²⁷ Información obtenida de la WEB

<http://www.microsoft.com/spain/virtualizacion/products/server/default.msp>

3. Permite la interacción con los recursos de los sistemas locales pero evita que las aplicaciones sobrescriban los recursos de otras aplicaciones

Figura 24: Virtualización de aplicaciones

Fuente: Virtualización sin complejos, bevirtual.blogspot.com/2011/09/virtualizacion-de-aplicaciones-parte-1.html

3.6.3.2. Virtualización del servidor

La virtualización del hardware implica utilizar software para crear máquinas virtuales (VM) que emulan un host físico. Esto crea un entorno de sistema operativo independiente que es, lógicamente, aislado del servidor host. Al ofrecer varias máquinas virtuales a la vez, este enfoque permite que varios sistemas operativos corran simultáneamente en una única máquina física.²⁸

En lugar de comprar varios servidores dedicados a funciones específicas que luego estarán subutilizados es un gasto innecesario gracias a la virtualización, la virtualización de servidores permite que las cargas de trabajo se consoliden en un número más reducido de servidores plenamente utilizados.

Ventajas

1. Consolida múltiples servidores físicos altamente desaprovechados en un único host, en el que se ejecutan máquinas virtuales
2. Reduce personal/espacio/kilovatios a través del máximo aprovechamiento de la virtualización para la consolidación del servidor y una mayor agilidad.
3. Ayuda a ahorrar dinero porque se necesita menos trabajo de administración, menos espacio y menos kilovatios a la hora.

A continuación se detalla una lista de los principales software de virtualización en el mercado.

1. Citrix Xen Server

²⁸ Información obtenida de la WEB

<http://www.microsoft.com/spain/virtualizacion/products/server/default.msp>

2. VMware
3. Microsoft Hyper-V
4. Virtual Box
5. Parallels
6. QEMU

3.6.4. Beneficios y Desventajas de virtualizar

A continuación se podrá apreciar las ventajas más comunes de la virtualización.

Los usuarios serán provistos con dos o más ambientes de trabajo completamente independientes entre sí según se requiera. Si se manejan dos como en la mayoría de los casos, un ambiente de trabajo sería abierto para que usuarios hagan efectivamente en él lo que quieran, agregando dispositivos e instalando cualquier software que elijan.

El segundo ambiente estaría cerrado o restringido; es decir, donde el usuario solo tendría acceso a lo que es crítico para la organización y sus negocios. De esta forma, si el primer ambiente sufre una caída o colapso, el segundo ambiente sigue trabajando haciendo que el negocio no pare.

En caso de que la organización constantemente ocupe estar cambiando de aplicaciones por cuestiones de su negocio, la virtualización permite conservar los mismos equipos terminales o de trabajo, y realizar todos los cambios de versiones y plataformas vía un entorno virtualizado en la red y teniendo como fuente al servidor.

Desventajas

El uso de la virtualización representa conflictos con el licenciamiento que aplican los fabricantes de software. El software de virtualización representa un desafío para los tipos de licencia por usuario existentes actualmente, por lo cual es probable que cambien las reglas respecto al licenciamiento de software. Claro está que su instalación y administración requiere de personal calificado en TI, más su uso puede ser transparente para un usuario promedio corporativo.

Capítulo 4

Metodología de integración

4.1. Antecedentes

En la actualidad se pueden encontrar metodologías de integración orientadas a consolidar plataformas de desarrollo de software, en las cuales se explican los procedimientos para agrupar diferentes aplicaciones en una sola, que permita consultar la información en un punto único de acceso; por otro lado tenemos normas y/o metodologías orientadas a la Integración de Sistemas de Gestión, en las cuales se encuentran estándares, como ISO 9001 para gestión de la calidad, OHSAS 18001 para gestión de la salud y seguridad ocupacional, o ISO 14001 para gestión ambiental, las cuales constituyen sin duda referencias de gran utilidad que permiten dar estructura y fundamento a la manera de llevar a cabo unas determinadas actividades, y de ejercer un control sobre las mismas.

Sin embargo hasta el momento no existe una metodología que permita la "**Integración de Sistemas**" que se encuentren en diferentes plataformas, este trabajo de investigación propone realizar los procesos de integración siguiendo los lineamientos basados en la norma ISO 9004. Cabe resaltar que esta norma tiene una perspectiva más amplia sobre la gestión de la calidad, en cuyo caso solo se tomara como referencia los lineamientos orientados a la integración y gestión de procesos.

Una ventaja del enfoque basado en procesos es el control continuo que proporciona sobre los vínculos entre los procesos individuales dentro del propio sistema de procesos, así como su combinación e iteración entre ellos.

Un enfoque de este tipo enfatiza la importancia de:

1. La comprensión y el cumplimiento de los requisitos.
2. La necesidad de considerar los procesos en términos del valor que aportan.
3. La obtención de resultados del desempeño y eficacia de los procesos.
4. La mejora continua de los procesos con base en mediciones objetivas.

La aplicación de la gestión por procesos podría requerir cambios organizacionales pero lo enfocaremos más a la definición de Roles y Responsabilidades, derivadas de la necesidad de dotar a los "propietarios de procesos" la responsabilidad, autoridad y capacidad necesaria para su gestión, así como para la gestión unificada de los requisitos y factores de los diferentes sistemas que se encuentran en cada proceso.

El objeto del trabajo que se recoge en el presente documento es precisamente avanzar en esta cuestión bajo una premisa esencial: “la gestión integrada es más eficaz y eficiente cuando esta se aborda mediante una gestión por procesos”.²⁹

En este capítulo se explicará la propuesta metodológica para la integración de las tecnologías descritas anteriormente, se desarrollará una serie de estrategias y actividades basándose en la gestión de procesos logrando unificar todas las plataformas a utilizar.

4.2. Fase de Integración

En primer lugar se deben de plantear las interrogantes y determinar aspectos de enfoque así como también de definición de los lineamientos estratégicos a seguir.

4.2.1. Diseño del modelo de estrategia de integración

A continuación se procederá a especificar las fases en las que se va a detallar la mejor forma de integrar la metodología, esta integración consta de 4 fases.

1. Fase I. Definición, organización y planificación.

Se debe definir los objetivos que se quieren alcanzar de acuerdo a las necesidades y/u oportunidades encontradas, para esto debemos verificar nuestra situación actual con el fin de saber si se cuenta con los recursos y las habilidades necesarias para llevar a cabo esta implementación. Una vez definidos los objetivos se debe trabajar en la organización del equipo de trabajo seleccionado definiendo roles, responsabilidades y una matriz de comunicación.

Como parte de la planificación debemos identificar nuestro punto de partida para lo cual necesitamos establecer una relación entre los procesos de SAP BO, y los sistemas satélites previa verificación de los procesos del negocio que son soportados por los sistemas satélites.

2. Fase II. Análisis y diseño de la arquitectura.

En esta fase procedemos a analizar nuestra infraestructura de red y servidores, obtenemos los datos de la comunicación que existirá entre los servidores, verificamos que puertos están siendo utilizados, seguridad en los accesos, y existen los recursos necesarios como memoria, almacenamiento, sistemas operativos actualizados garantías vigentes y mantenimientos programados que pudieran afectar el desarrollo de la implementación.

Este análisis nos ayudará a identificar los puntos de mejoras que debemos de considerar, así mismo hay que tomar en cuenta la actualización de la documentación de nuestros elementos que intervienen en nuestra infraestructura.

Una vez que se tiene el análisis se procede a diseñar la infraestructura que soportara la implementación, el cual consiste en un mapa donde se detallan los servidores, perímetros de seguridad (DMZ), segmentos de red, más adelante detallaremos una arquitectura con la que debería de contar las empresas.

²⁹ Desarrollo de un modelo de sistema integrado de gestión mediante un enfoque basado en procesos. 4Th International Conference on Industrial Engineering and Industrial Management. Miguel Carmona Calvo

3. Fase III. Desarrollo e Implantación.

Hemos de partir por el supuesto que ya se tiene implementado SAP Business One como el ERP que soporta los procesos de la empresa.

Con la información obtenida de las fases anteriores y observaciones levantadas procedemos a realizar nuestra implementación, empezando primero con la virtualización de servidores para montar el o los servidores de aplicación según correspondan las tecnologías utilizadas y la demanda de uso por parte de los usuarios finales, se recomienda utilizar servidores virtuales para poder aprovechar al máximo los recursos de los servidores y por la facilidad que existe de clonar estas máquinas virtuales y utilizarlas en caso de una contingencia, evitando tiempos de instalación de S.O y configuraciones.

Al aprovechar los recursos de diversos servidores aunque sean de pocas capacidades se puede implementar de forma complementaria pero recomendada una solución de alta disponibilidad y cluster de servidores para el balanceo de carga.

Al elegir la plataforma de virtualización debe considerar el conocimiento que tenga su personal sobre el uso de la plataforma, soporte de la empresa proveedora, periodo de actualizaciones, entre otras.

Culminada las virtualizaciones, se procederá a configurar los servidores de aplicaciones para montar los sistemas satélites, y se harán las pruebas correspondientes, en especial se dará énfasis a la velocidad de comunicación y transmisión de datos entre los sistemas satélites y el ERP SAP Business One.

Se desarrollara el Datamart donde se almacenara la información histórica de los sistemas operacionales, con la finalidad de enviar los datos relevantes a ser evaluados por el negocio para la toma de decisiones, y luego se hará un data cleaning, para identificar registros que pudieran tener inconsistencia de datos o alguna duplicidad.

Utilizaremos el SQL Business Intelligence, que está incluido en el costo de la licencia de SAP Business One, para poder migrar la información utilizaremos la herramienta de SQL Integration Services, para explotar la data que permitirá construir los cubos y que brindara la información necesaria para realizar la toma de decisiones.

4. Fase IV. Despliegue del proyecto y puesta en marcha.

Una vez implementado los sistemas satélites y realizadas las pruebas se procede con esta última fase en la cual se realiza el despliegue de las soluciones, se tiene que identificar y detallar los medios por los cuales se realizará el despliegue de las aplicaciones, si serán enviados los instaladores por la red, en discos, si es una aplicación web, esta deberá estar acompañada de una capacitación para los usuarios finales los cuales tendrán un tiempo de 15 días para corroborar el correcto funcionamiento de la integración de los Sistemas Satélites con SAP Business One.

Figura 25: Proceso de implementación
Fuente: Amazing, www.amazing.com.co

A. Estructura de red recomendada

Para lograr la integración de los sistemas ya mencionados se debe implementar las mejores prácticas acerca de la utilización del hardware dentro del datacenter, la organización y estructura mínima del datacenter a tener en cuenta para que pueda darse la integración de todos los sistemas debe ser la siguiente:

1. Contar con un servidor de dominio: permitirá conectarse a todas las aplicaciones utilizando un solo usuario y contraseña evitando la creación de diferentes usuarios por aplicación.
2. Contar con un servidor de base de datos: en este servidor se podrá centralizar todas las bases de datos que se generen para cada uno de los aplicativos y del ERP SAP Business One, se recomienda trabajar con diferentes instancias.
3. Contar con un servidor de aplicaciones: en este servidor se podrá almacenar las aplicaciones tipo escritorio como la parte del cliente de SAP Business One.
4. Contar con un servidor de virtualización: en este servidor es en donde se implementaran los siguientes servicios:
 - a) Servidor de SQL Business Intelligence: en donde se encontrara implementado el AnalysisServices, IntegrationServices y ReportingServices.
 - b) Servidor de SharePoint: se encontrara implementado el SharePoint en donde los usuarios se conectaran para consultar los reportes.
 - c) Servidor Web: permitirá almacenar todas las páginas web de las aplicaciones desarrolladas.
5. Contar con un servidor de archivos: se utilizara para almacenar información crítica para la empresa y será la base para levantar esta información al SharePoint.
6. Organizar la estructura de la red tipo estrella identificando la zona desmilitarizada (DMZ): mejorar la estructura de la red, utilizando segmentos para mayor seguridad.
7. Contar con un Firewall y proxy para el mejor manejo de la red: se contarán con estos equipos para proporcionar mayor seguridad en las transacciones y controlar el acceso.

B. Software requerido

El software que se debe de tomar en cuenta para la realización de todo este proyecto que cumplan con cada una de las necesidades para realizar la integración son los siguientes:

1. Microsoft SQL Business Intelligence 2008 R2: permitirá crear los datamart y los reportes para explotar la información utilizando los 3 componentes nativos de SQL BI, el Analysis Services, el Integration Services y el Reporting Services.
2. Microsoft Sharepoint: esta plataforma colaborativa nos permitirá poder explotar toda la información que se genere a través del SQL BI, pudiendo visualizarla en cualquier lugar mejorando el tiempo de respuesta para la toma de decisiones.
3. Internet Information Services (IIS): este Servicio permitirá alojar todas las páginas web dentro de nuestro servidor WEB centralizando la información de todos los sistemas satélites desarrollados.
4. Xen Server: este Sistema nos permitirá virtualizar todas las plataformas que necesitemos para lograr alcanzar los objetivos de la solución propuesta.
5. Microsoft Windows 2008 R2: este Sistema operativo es en donde se comenzara a construir toda la solución propuesta, es un estándar en la organización.
6. Microsoft SQL Server 2008 R2: en este manejador de base de datos es en donde se almacenada toda la información que se necesitara para ser consultada por las aplicaciones Web y por el ERP SAP Business One.
7. VPN: de sus siglas en ingles Virtual Private Network, se utilizara para poder realizar un túnel de conexión desde cualquier parte fuera de la oficina central, para consultar las aplicaciones necesarias, garantizando la seguridad de la información.

C. Diagrama de la Estructura de Red

A continuación se presentará las dos formas de la arquitectura desarrollada en la que se podrá acceder a la información:

- a) A través de una VPN:

Los usuarios externos se podrán conectar al SharePoint a través de una conexión VPN por el protocolo PPTP. Esta conexión les permitirá acceder a toda la información como si estuvieran dentro de la misma organización.

Figura 26: Arquitectura VPN
Fuente: Elaboración propia

b) A través de una conexión de internet:

Los usuarios externos se podrán conectar al SharePoint a través de internet, con la diferencia de que en esta arquitectura ellos deben de tener sus propias credenciales (usuario y contraseña) ya que se encuentran fuera de la zona de seguridad de la organización.

ARQUITECTURA FISICA Conexión WEB

Figura 27: Arquitectura WEB
Fuente: Elaboración propia

El esquema final de la solución se podrá apreciar en la siguiente imagen, en donde se mostrara de forma explícita todos los pasos ya mencionado para lograr el objetivo de esta tesis.

Figura 28: Arquitectura de la solución
Fuente: Elaboración propia

D. Cuadros de Inversión requeridos

En esta sección se podrá encontrar dos escenarios que permitan a la organización poder llevar a cabo la integración.

Los dos escenarios a contemplar son los siguientes:

1. Realizarlo con la versión de SQL Server 2008 R2

Tabla 1: Costos SQL Server 2008 R2

Herramienta	Cantidad	Fuente	Monto (S/.)
Licencia SQL Server BI 2008 R2 (Licencia incluida en la compra de la base de datos SQL Server 2008 R2)	1	Microsoft	0
Servidor HP Proliant DL 180 gen6 (Servidor Virtual)	1	HP	0
Licencia Windows Server 2012 (3 Virtuales)	3	Microsoft	7,140.00
Microsoft SharepointFoundation	1	Microsoft	0
Citrix XEN Server host 6.2 (Linux)	1	XEN	0
Total:			S/. 7,140.00

Fuente: Elaboración propia

2. Realizarlo con la versión de SQL Server 2012

Tabla 2: Costos SQL Server 2012

Herramienta	Cantidad	Fuente	Monto (S/.)
Licencia SQL Server BI 2012	1	Microsoft	2,800.00
Servidor HP Proliant DL 180 gen6 (Servidor Virtual)	1	HP	0
Licencia Windows Server 2012 (3 Virtuales)	3	Microsoft	7,140.00
Microsoft SharepointFoundation	1	Microsoft	0
Citrix XEN Server host 6.2 (Linux)	1	XEN	0
Total:			S/. 9,940.00

Fuente: Elaboración propia

Como se puede apreciar, el monto de la inversión no es tan elevado como para que una empresa PYME, vea como impedimento el recurso financiero, llegando a un máximo aproximado de S/.10, 000 nuevos soles, que pueden ser financiados fácilmente, ya que para que una empresa sea considerada como PYME su facturación debe exceder los 150 UIT (Unidades Impositivas Tributarias), el valor de la UIT para el 2015 es de S/.3850 nuevos soles.

No se considera costo de servidor, ya que se trata de utilizar los recursos con los que ya cuenta la empresa.

E. Evaluación de la situación actual de la infraestructura

Esta evaluación se basa en una serie de preguntas que deberán de ser respondidas con el fin de saber dónde nos encontramos.

1. ¿Cuántos servidores físicos tienen?
2. ¿Cuántos de los servidores físicos son dedicados a un solo servicio?
3. ¿Estos servicios pueden virtualizarse?
4. ¿Tienen Servidores virtualizados? ¿Existe capacidad que se pueda aprovechar?
5. ¿Los Sistemas Operativos que utilizan, son compatibles y se comunican entre sí?
¿Existe algún problema de comunicación?
6. ¿Cuenta con las herramientas y conocimientos de virtualización?
7. ¿Cuentan con la debida documentación de sus servicios y servidores?
8. ¿En que meses están programados los mantenimientos preventivos?
9. ¿Existen planes de renovación tecnológica? ¿Corto, mediano o largo plazo?
10. ¿Su ancho de banda es suficiente para cubrir la demanda?
11. ¿Cuenta con capacidad de disco y memoria para virtualizar?
12. ¿Sus proveedores están alineados con su necesidad?
13. ¿Revisa los SLA?
14. ¿Se cuenta con presupuesto o fuentes de financiamiento?
15. ¿De acuerdo al Sizing recomendado, cumple con los requisitos?
16. ¿Existe apoyo de la alta dirección?

F. Matriz de Mapeo de Procesos SAP Business One con Sistemas Satélites

Esta matriz nos ayudará a identificar cuáles son los procesos de SAP Business One que están relacionados con los sistemas satélites que se utilizan, desarrollaremos una matriz de ejemplo que sirva de guía, en la cual colocaremos sistemas satélites de la empresa en la cual se ha implementado siguiendo esta metodología.

Tabla 3: Matriz de Mapeo de procesos SAP vs Sistemas Satélites

Sistemas Satélites	Módulos SAP Business One						
	Finanzas	Contabilidad	Ventas	Servicio	Compras	Inventarios	Manu- factura
Sistema de requerimientos					X		
Sistema de entregas a rendir	X	X			X		
Sistema de Cajas Chicas	X	X			X		
Sistema de tareas	X	X				X	
...							
...							
Sistema de Presupuestos	X	X	X				X
...							
...							
N...	X	X	X	X	X	X	X

Fuente: Elaboración propia

G. Sizing recomendado para la solución

Para calcular el sizing que se debe considerar 4 criterios: Cantidad de Usuarios Concurrentes, Memoria, CPU, Espacio de disco.

Se debe de tomar en cuenta que se encontraran los siguientes servidores: SAP BUSINESS ONE, SQL Business Intelligence, Microsoft SharePoint, Escritorio remoto y Servidor Web.

Siguiendo las buenas prácticas de dimensionamiento que nos brindan las casas de software para cada uno de estos servidores tendríamos lo siguiente:

De acuerdo al tamaño de la organización puede variar la cantidad de usuarios que accedan al mismo tiempo a SAP Business One, por lo que se trabajará en base a los usuarios concurrentes. Estas configuraciones están basadas en recomendaciones de mismo SAP.

Tabla 4: Características servidor SAP Business One

Criterios para determinar el Sizing (SAP BUSINESS ONE)						
USUARIOS	CLIENTE			SERVIDOR		
CONCURRENTES	CPU	RAM	DISCO	CPU (4 Core)	RAM	DISCO
Hasta 25	Core i3	2 GB	5GB	1 x 2.4Ghz	6GB	2x500 GB - Raid 1 Sistema - Logs - Data
Hasta 50				1 x 2.4Ghz	16GB	2x500 GB - Raid 1 Sistema - Logs - Data
Hasta 75				2 x 2.4Ghz	24GB	6x300 GB - Raid 2 2 x 300 GB Raid 1 - Sistema 2 x 300 GB Raid 1 - Logs 2 x 300 GB Raid 1 - SAP Data
Hasta 100				2 x 2.5Ghz	32GB	6x300 GB - Raid 2 2 x 300 GB Raid 1 - Sistema 2 x 300 GB Raid 1 - Logs 2 x 300 GB Raid 1 - SAP Data

Fuente: Elaboración propia

De acuerdo al acceso a información que influya en la toma de decisiones, la cual es proporcionada por el Sistema de BI, se ha establecido como máximo 15 usuarios concurrentes al ser en su mayoría, directores o gerentes que acceden a dicha información.

Tabla 5: Características servidor SQL BI

Criterios para determinar el Sizing (SQL Business Intelligence)						
USUARIOS	CLIENTE			SERVIDOR		
CONCURRENTES	CPU	RAM	DISCO	CPU (4 Core)	RAM	DISCO
Hasta 15	Core i3	2 GB	5GB	1 x 2.2Ghz	8GB	2x500 GB - Raid 1 Sistema - Logs - Data

Fuente: Elaboración propia

Para la plataforma de entorno colaborativo se ha establecido un máximo de 50 usuarios concurrentes por no realizar tareas que demanden mucho uso de recursos.

Tabla 6: Características servidor Share Point

Criterios para determinar el Sizing (Share Point)						
USUARIOS	CLIENTE			SERVIDOR		
CONCURRENTES	CPU	RAM	DISCO	CPU (4 Core)	RAM	DISCO
Hasta 50	Core i3	2 GB	5GB	1 x 2.2Ghz	4GB	1 x 500 GB Sistema - Logs - Data

Fuente: Elaboración propia

Para la plataforma de entorno colaborativo se ha establecido un máximo de 50 usuarios concurrentes por no realizar tareas que demanden mucho uso de recursos.

Tabla 7: Características Servidor Web

Criterios para determinar el Sizing (Servidor Web)						
USUARIOS	CLIENTE			SERVIDOR		
CONCURRENTES	CPU	RAM	DISCO	CPU (4 Core)	RAM	DISCO
Hasta 2000	Core i3	2 GB	5GB	1 x 2.2Ghz	8GB	3 x 149 GB - Raid 5 1 x 149 GB - Sistema 2 x 149 GB Raid 5 - Data - Logs

Fuente: Elaboración propia

Capítulo 5

Metodología de Investigación

5.1. Introducción

Este trabajo se basa en la investigación de las necesidades que tienen las empresas PYMES que utilizan SAP Business One para integrar y consolidar la información gestionada y proporcionada por sus sistemas satélites en conjunto con la data que es almacenada en el SAP Business One para que sea actualizada en tiempo real, con el fin de alimentar un datamart y poder desarrollar una inteligencia de negocio para la toma de decisiones.

5.2. Variables

Las variables, Independiente y Dependiente fueron obtenidas de la formulación del tema.

1. Variable Independiente: Buenas Prácticas de Gestión de TI y Metodologías de Control y Calidad de Procesos.
2. Variable Dependiente: Aplicación efectiva de las buenas prácticas en SAP BO.

5.3. Muestra

La cantidad de empresas que utilizan actualmente SAP BO en Perú es un aproximado de más 500 empresas según SAP Latino America³⁰. Por tal motivo podemos aplicar la fórmula para calcular la muestra (n) cuando la población es menor a 100,000 la cuales es:

$$n = \frac{Z^2 \cdot p \cdot q \cdot N}{e^2(N-1) + Z^2 \cdot p \cdot q}$$

En donde:

- n: es tamaño de muestra
- Z: nivel de confianza
- N: universo
- p: probabilidad a favor
- q: probabilidad en contra
- e: error de estimación

³⁰ <https://latam.news-sap.com/2013/12/18/crece-la-adopcion-de-sap-business-one-en-el-mercado-peruano/>

Tomando un nivel de confianza al 95%, un porcentaje de error de 4% y los valores de “p” y “q” como 97% y 3% respectivamente (datos basados en un sondeo previo) el cálculo de la muestra da un valor de 61 empresas que usan SAP Business One a encuestar.

5.4. Instrumentos de Medición y Técnicas

5.4.1. Entrevista

Al ser PYMES que son evaluadas sobre el uso de SAP Business One con sistemas satélites se realizó la entrevista a los Gerentes y/o Encargados de TI, con el fin de conocer más a profundidad la situación actual.

Se utilizará la Entrevista Mixta conformada por:

1. Entrevista Estructurada, que se emplearán preguntas pre establecidas.
2. Entrevista No Estructurada, preguntas espontáneas de acuerdo a la necesidad de la entrevista.

Como herramienta hemos utilizado las siguientes preguntas.

1. ¿Hace cuánto tiempo está la empresa en el mercado?
2. ¿Hace cuánto utiliza SAP Business One en la empresa?
3. ¿Cubre todos sus procesos de negocio?
4. ¿Han desarrollado sistemas externos para cubrir lo que no cubre SAP Business One?
5. ¿Cuáles son las funciones u operaciones que se realizan dentro de los sistemas?
6. ¿La información alimentada en esos sistemas se sincroniza en línea?
7. ¿Realiza sincronización por procesamiento por lotes?
8. ¿Tiene implementada una solución de BI?
9. ¿Cuál es su presupuesto de inversión anual en TI?
10. ¿Ha escuchado sobre virtualización? ¿Tiene servidores virtualizados?
11. ¿Cuál es su grado de satisfacción con respecto al uso de los sistemas?
12. ¿Encuentran deficiencias en los sistemas actuales? Descríbanlas

5.4.2. Matriz FODA

La matriz FODA surge como consecuencia de la aplicación del análisis de (Debilidades, Amenazas, Fortalezas y Oportunidades) en una matriz. En el análisis se buscan las diferentes combinaciones entre los factores internos, es decir, los recursos y capacidades, capaces de generar fortalezas o de presentar debilidades, y los aspectos externos, reveladores de amenazas, pero también de oportunidades.

La combinación de los cuatros aspectos se recogen en una matriz que agrupa las estrategias en:

1. **FO (Fortalezas/Oportunidades).**- Las estrategias del tipo FO tratan de combinar las fortalezas de la organización para aprovechar las oportunidades externas. Son las capacidades especiales con que cuenta la organización, y que le permite tener una posición privilegiada frente a la competencia.

Algunas fortalezas que conviene tomar en cuenta en organizaciones son las siguientes: fortalezas en procesos y fortalezas en productos y servicios que se entregan, este tipo de fortalezas, deben combinarse adecuadamente para aprovechar las oportunidades externas.

2. **DO (Debilidades/Oportunidades).**- Las estrategias del tipo DO intentan superar las debilidades internas actuando en campos en los que las oportunidades son amplias. Se debe tener en cuenta que no siempre es posible explotar las oportunidades del entorno cuando la situación interna es de debilidad en cuanto a recursos y capacidades se refiere, sin embargo, es posible llegar a aprovechar oportunidades si se logran superar debilidades a través de alianzas o la superación de algunas de las limitaciones internas, como ser la carencia de personal capacitado.
3. **FA (Fortalezas/Amenazas).**- Las estrategias del tipo FA aprovechan las fortalezas internas para contrarrestar o evitar las amenazas externas. Aunque en muchos casos las amenazas no pueden evitarse, es posible en la mayoría de los casos minimizar su impacto.
4. **DA (Debilidades/Amenazas).**- Las estrategias del tipo DA resultan ser tácticas defensivas que intentan disminuir la debilidad interna y atrincherarse frente a las amenazas del entorno.

A continuación se presentara la matriz elaborada para esta investigación.

Tabla 8: Estrategias FODA

	Fortalezas	Debilidades
Factores Internos	F1. Equipos de acorde a la tecnología F2. Experiencia en SAP Business One F3. Acceso a través de Internet y VPN F4. Canales de transmisión de datos seguros F5. Colaboradores capacitados en SAP Business One F6. Fidelización de clientes	D1. Usuario finales poco capacitados D2. Ancho de banda limitado D3. Necesidades del negocio cambian constantemente D4. Inversión en TI es reducida D5. Error humano al ingreso de datos D6. Falta de comunicación entre centro de costos
Factores Externos		
Oportunidades	F.O	D.O
O1. Crecimiento económico del Perú O2. Fácil acceso a créditos financieros O3. Departamentos de TI son considerados estratégicos O4. Demanda de uso de TI por PYMES O5. Mercado en desarrollo	F6. O5. Aprovechar el crecimiento del mercado para fidelizar a nuestros clientes. F1. O2. Inversión en equipos de acorde a la tecnología mediante el fácil acceso a créditos. F2. O3. Utilizar la experiencia en SAP BO, para ser considerados como socios estratégicos en el desarrollo del negocio.	O.2 D.4 Acceder a créditos financieros para invertir en TI. O3. D3. Aprovechar el Departamento de TI, para analizar las necesidades cambiantes en el negocio. O5. D1. Tomar en cuenta que el mercado crece y personal operativo debe capacitarse para mantenerse a la vanguardia.
Amenazas	F.A	D.A
A1. Caída del servicio de internet por el ISP A2. Aumento de precio en licencias A3. Ingreso de productos o servicios sustitutos A4. Incremento en el precio de hardware A5. Incremento en el coste de Soporte	F.4 A.1 Asegurar los canales de transmisión ante alguna caída del servicio de internet por el ISP F.6 A.3 Fidelizar a los clientes para evitar que acudan a servicios o productos sustitutos. F3. A.2 Asegurar contratos que permitan mantener un precio constante de las licencias de VPN.	D.1 A.5 Usuarios finales están poco capacitados, debido a los incrementos en el costo de soporte D.4 A.2 La inversión en TI es reducida ante un alza en el precio de las licencias. D.2 A.1 Ancho de banda limitado podría sobrecargarse y repercutir en una caída del servicio de internet.

Fuente: Elaboración propia

5.5. Procedimientos

Se seleccionó a algunas empresas de la muestra debido que la mayoría son celosas con la información que entregan y se les entrevistó sobre la situación de su área de TI con relación a SAP BO, Sistemas Satélites e Inteligencia de negocios con las preguntas preparadas anteriormente.

Se recolecto información sobre Factores Críticos de Éxito en las implementaciones de metodologías para determinar las consideraciones a tener en cuenta.

Se realizó una matriz con los procesos de cada uno de los procesos y/o módulos de SAP Business One de referencia y luego se procedió a mapear los procesos de los Sistemas Satélites.

Se identificaron los procesos a priorizar en las empresas, al ser procesos básicos que debería tener toda empresa así sea pequeña.

5.6. Hipótesis de trabajo

La hipótesis que se pretende demostrar se encuentra en íntima relación con el objetivo general de la presente investigación. En este sentido, este trabajo de investigación permite **“analizar el impacto que ha tenido la falta de información real sincronizada en los sistemas.”**

La hipótesis que pretendemos demostrar, pueden resumirse en los siguientes términos:

a) El uso de los ERP obtiene su auge 14 años atrás aproximadamente, y son pocas empresas que lo adquieren debido a los costos elevados, y luego salieron versiones para empresas MYPES.

b) Pero, sin embargo, la dinámica de los negocios implican la expansión y creación de nuevos procesos y/o líneas de negocio, lo que implica contar con nuevas funcionalidades que no son inherentes al software ERP SAP Business One, y su modificación implica altos costos y tiempos de desarrollo.

- Una o más líneas de negocio implica la creación de nuevos procesos con nuevas variables y nuevas consideraciones, por lo que se usa recursos de la empresa para construir aplicaciones que soporten los nuevos procesos de la línea de negocio.
- SAP Business One es una solución que no permite la modificación por parte de terceros pero si poder conectarse a su base de datos por ende se cuenta con el acceso al esquema y datos.
- El desarrollo de sistemas satélites para la empresa por empresas terceras desarrolladoras de software ofrece una inversión menor y una garantía del servicio.

c) El no contar con la información real en línea sincronizada lleva a una incorrecta toma de decisiones lo que puede ocasionar ciertas vulnerabilidades que aumentarían la probabilidad que se manifieste un riesgo lo que puede incurrir en factores económicos, sociales, ambientales y personales.

d) Una integración de los sistemas satélites con ERP SAP Business One permite mantener los datos necesarios para llevar a cabo nuestros procesos y disminuye o elimina la necesidad del recurso humano para la realización de tareas de integración de forma manual y en horas fuera de oficina.

e) Tener los datos unificados facilita la transformación de los datos operacionales hacia un cubo para la creación de Business Intelligence con data limpia, libre de duplicados y desfases, la cual permitirá tomar decisiones exactas en base a información viable.

Con lo cual, en definitiva, los impactos económicos de la integración de ERP SAP Business One con Sistemas Satélites sería un aumento de productividad de la organización, pero, sobre la base de un aumento de sistemas satélites que facilite el trabajo y aumente el rendimiento que afectan al conjunto de procesos.

Conclusiones

1. Este trabajo de investigación se ha desarrollado considerando empresas ubicadas en Perú, y que cuentan con SAP Business One y con aplicaciones externas a SAP Business One pero que necesiten compartir datos pudiendo implementar un Business Intelligence. Cabe resaltar que la realidad de las empresas en general es contar con diversas soluciones informáticas, pues no existe aplicación única que pueda soportar todos los procesos de negocio. Se ha elegido trabajar con SAP Business One ya que es el ERP con mayor aceptación entre las PYMES que están dispuestas a invertir.
2. El objetivo del presente trabajo es establecer una metodología que permita a las empresas que se encuentran en la situación descrita anteriormente el poder integrar sus sistemas de forma que sus procesos estén alineados con la información que se maneja y facilite tomas de decisiones por parte de los directivos. Para lograr este objetivo habrá que alcanzar previamente los objetivos específicos. La globalización en la cual vivimos genera expansión de los negocios, fusiones de empresas que demuestra que la empresa va creciendo, pero así como crece los riesgos de data duplicada, desordenada, la pérdida de información aumenta, por lo cual es necesario tener una cultura de integración de datos evitando de esta forma riesgos y re-trabajos malgastando capacidades y recursos.
3. Se ha de categorizar a las empresas en el Perú de acuerdo a su volumen de ventas anuales, las Medianas empresa forman el 4.2% del total de empresas en el Perú, y son estas empresas que están en la capacidad de invertir en un ERP como SAP Business One o que ya lo poseen y buscan integrar su información. SAP Business One cuenta con diversos módulos que ayudan a las empresas a llevar el control de su empresa de las distintas áreas; está más orientado a brindar soporte a los procesos de apoyo y no al 100% del negocio en sí.
4. Existen diversas soluciones que permitirán un ahorro y máximo provecho de los recursos informáticos, al aplicar la virtualización de servidores se puede alojar diversos servidores virtuales que ofrecen servicios distintos en un solo servidor físico, pero a su vez implica un impacto en el negocio más fuerte negativamente en caso de fallo, ya que involucra varios servicios.
5. Para realizar la integración se debe de plantear las interrogantes, criterios y lineamientos establecidos, lo que nos dará una vista real de la actualidad y permitirá anticipar respuestas y seguir la hoja de ruta delimitada con anterioridad. Se

establecen 4 fases, cada una dependiente de la anterior, terminando con la implementación, despliegue y puesta en marcha.

6. Existe un alto impacto en la gestión de las organizaciones, el no contar con información en línea real, pues lleva a toma de decisiones incorrectas, pudiendo generar que los riesgos se materialicen y perjudiquen tanto económicamente como cualitativamente afectando la imagen de la organización al ofrecer información errónea.

Recomendaciones

Se debe de utilizar esta metodología para lograr integrar el ERP SAP Business One con los diferentes sistemas satélites que cuente la organización y con el Business Intelligence a través de una plataforma de colaboración que permita a todas las áreas consultar su información y poder tomar decisiones de acuerdo al negocio. Esta investigación está basada en un estudio con bases sólidas en plataformas tecnológicas que garanticen su funcionamiento.

De la misma forma se recomienda tomar en cuenta los siguientes puntos para garantizar la correcta aplicación de la metodología:

1. Asignar los recursos financieros de acuerdo a los cuadros desarrollados, al ser una inversión justificable que puede ser solventado con la rentabilidad de la empresa.
2. Asegurar los canales de comunicación entre los servidores de SAP Business One, Sistemas Satélites y Business Intelligence para garantizar su continuidad.
3. Tener políticas y procedimientos para implementar estrategia de alta disponibilidad y balanceo de carga mediante clonación de máquinas virtuales.
4. Contar con un servicio adicional de internet para disminuir el tiempo de desconexión ante posibles caídas.
5. La organización, tanto alta gerencia como usuarios operativos, deben brindar todo el apoyo necesario para la realización de este proyecto

Una vez implementada esta metodología se recomienda que se realice un trabajo de investigación para el desarrollo de una extranet que permita a los proveedores consultar el estado de sus documentos de pago o licitaciones que puedan existir en su momento; por parte de los clientes les puede permitir verificar el avance de los proyectos en ejecución.

Referencias Bibliográficas

- [1] DAVID MCKEAN; 2012; IT Strategy & Technology Innovation; ISBN 978-87-403-0118-2
- [2] NEGASH, SOLOMON; 2004; Business Intelligence. Communications of the Association for Information Systems. Vol. 13
- [2] ÁNGELO BENVENUTO VERA; 2006; Implementación de Sistemas ERP, Su Impacto en la Gestión de la Empresa e Integración con Otras TIC; ISSN 0718-4654
- [4] JOHN KYRIAZOGLU; 2012; IT Business Alignment: Effectively aligning IT Systems to your Business Operations Part I & II; ISBN 978-87-403-0299-8
- [5] VAN HECK, E., P. VERVE St; 2007; Smart Business Networks: How the Network Wins, Communications of the ACM, 50, 6, pp 29-37
- [6] PAPAZOGLU, M.P. y W-J. VANDEN HEUVEN; 2007; Business Process Development Life Cycle Methodology. Communications of the ACM, 50, 10, pp 79-85
- [7] DAVENPORT, THOMAS H.; 1993; Process Innovation: Reengineering work through Information Technology, Harvard Business School Press.
- [8] GARRIDO BUJ, SANTIAGO. Dirección Estratégica, 2006. Mc GRAW-HILL/INTERAMERICANA. España
- [9] MOLINA ROBLES, FRANCISCO JOSE; 2010; Planificación y Administración de redes. Editorial Ra-MaVol. 1
- [10] FUNDACIÓN UNIVERSITARIA IBEROAMERICANA; 2014. Material de estudio de la asignatura Dirección y Planificación Estratégica. Consulta: Junio 2014. Disponible en: <http://panal.funiber.org/alumno/>
- [11] FUNDACIÓN UNIVERSITARIA IBEROAMERICANA; 2014. Material de estudio de la asignatura Reingeniería, Estrategia y Dirección de Sistemas y TIC. [Consulta: Junio 2014]. Disponible en: <http://panal.funiber.org/alumno/>

[12] MICROSOFT CORPORATION; 2014. ¿Qué es SharePoint?. [Consulta Mayo 2014]. Disponible en <http://office.microsoft.com/es-es/sharepoint-server-help/que-es-sharepoint-HA010378184.aspx>

[13] SINNEXUS; 2014. ¿Qué es Business Intelligence?.[Consulta Mayo 2014]. Disponible en http://www.sinnexus.com/business_intelligence/

[14] SAP; 2014. Gestión de medianas y pequeñas empresas. [Consulta Mayo 2014]. Disponible en <http://www.sap.com/spain/solution/sme/software/erp/small-business-management/overview/index.html>

[15] CITRIX XENSERVER; 2014 Virtualización gratuita de servidores para cualquier carga de trabajo. [Consulta Junio 2014]. Disponible en: <http://www.citrix.es/products/xenserver/overview.html>

Anexos

1. SAP Business One
2. Citrix XenServer
3. SharePoint Server
4. SQL Server 2008 BI

SAP® BUSINESS ONE

La solución de gestión
empresarial para la pyme

THE BEST-RUN BUSINESSES RUN SAP™

TABLA DE CONTENIDO

Introducción	3
Acerca de SAP	3
Diferenciadores Clave	4
Beneficios Empresariales	5
Soporte a los Procesos Empresariales	6
Resumen de las Áreas Funcionales	7
Gestión Financiera	8
Gestión de las Relaciones con los Clientes	10
Ventas	11
Compras	12
Planificación de Necesidades de Material	13
Gestión de Almacenes	14
Gestión de Llamadas de Servicio	16
Integración con Microsoft Office	17
Alertas y Autorizaciones	18
Funcionalidades de Personalización y Configuración Definidas por el Usuario	19
Informes	20
Informes basados en Excel (XL Reporter)	21
La Arquitectura de SAP Business One	22
Kit de Desarrollo de Software	23
Más Información	24

“La elección de SAP Business One se basó en su funcionalidad, flexibilidad, escalabilidad, adaptación a la legislación española y respaldo post-venta”

Santiago Periquet, Secretario General de Socotec Iberia S.A.

INTRODUCCION

La aplicación SAP® Business One es una solución asequible e integrada de gestión empresarial, que ha sido diseñada específicamente para las pequeñas y medianas empresas. Por primera vez en la historia, los propietarios de este segmento de empresas podrán sacar provecho de una única aplicación que permite la automatización de los procesos empresariales y que ofrece la visión veraz y unificada de la información empresarial actualizada y crítica que requieren las compañías en todas sus áreas funcionales. La citada visibilidad de 360 grados sobre las áreas de ventas, finanzas, compras, gestión de almacenes y producción, entre otras, le permitirá tomar decisiones seguras, incrementando así la rentabilidad de su empresa y los niveles de control sobre sus respectivos procesos.

La aplicación SAP Business One se ofrece a nivel mundial, a través de una amplia red de partners certificados. Nuestros partners sacan provecho de la experiencia y conocimientos adquiridos por SAP en todo el mundo a la hora de prestar sus servicios y brindar soporte a escala local. Con más de 1400 partners y 450 soluciones que suministran una experiencia y unos conocimientos específicos de cada sector y cada mercado, usted podrá ampliar y extender fácilmente las funcionalidades aportadas por la aplicación SAP Business One para satisfacer los requerimientos particulares de su negocio.

SAP Business One es una solución idónea para aquellas compañías que facturan anualmente entre 2 y 20 millones de euros o cuyas plantillas de personal no sobrepasen los 99 empleados. Implementada en diversos mercados, la aplicación ha sido optimizada para las compañías que pertenecen al sector minorista, al de la distribución mayorista, la fabricación básica (discreta y continua) y los servicios profesionales.

ACERCA DE SAP

SAP es reconocida a nivel mundial como la compañía líder en el suministro de soluciones de negocio colaborativo para todo tipo de sectores en cada uno de los principales mercados del mundo. Con más de 12 millones de usuarios repartidos en más de 120 países, más de 100.000 instalaciones, SAP es la mayor compañía mundial de software inter-empresarial y el tercer proveedor global de software independiente.

Durante más de 35 años, SAP se ha especializado en lo que mejor sabe hacer: ofrecer soluciones empresariales líderes en cada sector que permitan a las organizaciones responder satisfactoriamente a sus desafíos cotidianos. Los citados niveles de experiencia y estabilidad constituyen uno de los motivos primordiales por los cuales las empresas del mundo entero, tanto grandes como pequeñas, eligen a SAP.

Aunque las soluciones ofrecidas por SAP alguna vez fueron consideradas como un lujo reservado exclusivamente a empresas de gran envergadura, dicha percepción ha cambiado radicalmente en los últimos tiempos. Sustentada en las actividades de su área de Investigación y Desarrollo, cuyo presupuesto absorbe sumas que superan los 1.450 millones de euros al año, SAP ha realizado una labor de reingeniería en su cartera de soluciones con el fin de responder a las necesidades particulares de cada tamaño y tipo de empresa dentro de múltiples sectores, quedando así capacitada para ofrecer potentes soluciones de negocios, tales como SAP Business One. Más de 18.000 pequeñas y medianas empresas alrededor del planeta ya han descubierto el poder y la sencillez de la aplicación SAP Business One. ¿No cree usted que ya es hora de ingresar en ese privilegiado grupo?

DIFERENCIADORES CLAVE

La aplicación SAP® Business One es un gran avance del desarrollo del software de gestión empresarial dirigido a las pequeñas empresas, y ofrece los diferenciadores clave descritos a continuación:

Funcionalidades Integrales

SAP Business One automatiza todas las funciones empresariales básicas, incluyendo la gestión de las relaciones con los clientes (gestión CRM, por sus siglas en inglés); acceso en entorno web, la gestión de campañas de marketing y la definición de clientes potenciales; la producción y las finanzas. Las funcionalidades de gestión CRM integran a su vez los procesos de ventas, soporte, comercio electrónico y de otra índole que deben llevarse a cabo de cara al cliente, a nivel de toda la organización.

Potentes Herramientas de Análisis y Gestión de Informes

Diversas herramientas de consulta y gestión de informes le permiten seleccionar cualquier dato dentro de un informe con el fin de acceder a todos los detalles relevantes. Las funcionalidades de gestión de informes utilizan una interfaz estándar con Microsoft Excel, con el fin de simplificar la creación de informes.

Alertas Basadas en Flujos de Trabajo

SAP Business One ofrece alertas basadas en flujos de trabajo, las cuales, notifican y entran en acción en el momento que ocurra algún evento determinado. Cualquier violación de las directrices de negocio predefinidas, activarán un aviso inmediato. SAP Business One, va más allá, activando además automáticamente un proceso de flujos de trabajo que canaliza los recursos requeridos y proporciona una respuesta al evento detectado.

Facilidad de Uso

SAP Business One es una aplicación potente pero flexible que ha sido diseñada pensando en el usuario final; por consiguiente, es fácil de usar, incluso por aquellos que presentan un nivel limitado de habilidades técnicas. La disponibilidad de una interfaz de usuario intuitivo y del ambiente Microsoft Windows contribuye significativamente a reducir las correspondientes curvas de aprendizaje.

Flexibilidad y Adaptabilidad

SAP Business One proporciona a cada usuario dentro de su organización la libertad necesaria para agregar campos, modificar formatos y personalizar consultas e informes con facilidad. SAP Business One cuenta con la capacidad para agregar ágilmente nuevas funcionalidades, a medida que las necesidades de su negocio crezcan con el paso del tiempo.

Función de 'Arrastrar y Vincular' (Drag&Relate™)

SAP Business One ofrece una visión global sobre las operaciones de la empresa de principio a fin. La característica de arrastrar y vincular, denominada Drag&Relate™, presenta instantáneamente la información y las transacciones en un formato fácil de entender, permitiendo analizar a fondo la información para facilitar la investigación y la obtención de respuestas a las preguntas planteadas.

Soporte de SAP

SAP Business One es una aplicación que ha sido desarrollada por el líder mundial en el suministro de soluciones de software empresarial, con más de 30 años de experiencia y más de 12 millones de usuarios a escala mundial.

Soluciones Verticales Integradas y Certificadas

Los partners de SAP ofrecen potentes funcionalidades verticales e integradas para la aplicación SAP Business One. Actualmente hay más de 300 soluciones de software independientes disponibles. SAP supervisa su calidad muy de cerca para asegurar la mejor experiencia posible para el cliente. Muchas de estas soluciones han sido sometidas a revisión por parte de SAP, con el objeto de hacerse merecedoras de la certificación como producto susceptible de ser integrado en la aplicación SAP Business One.

Figura 1: La oficina Integrada con SAP® Business One

“SAP Business One es una aplicación que nos ha aportado agilidad, rapidez y una visión global de todos los datos de nuestros clientes, lo que ha permitido aumentar la rentabilidad de nuestros procesos manteniendo una alta calidad en los servicios ofrecidos”.

Alexandra de la Varga. Responsable de Operaciones de InterGest España

BENEFICIOS EMPRESARIALES

Nunca hubo una época mejor que ésta para materializar los beneficios asociados a la aplicación SAP Business One. Al ofrecerle la mejor solución de su clase al precio adecuado para su empresa, la aplicación desarrollada por SAP cuenta con el potencial que usted requiere para impulsar su productividad, reducir costes, captar nuevas oportunidades de negocio y prever los desafíos que deberá afrontar su empresa.

Aumento de Ingresos

El ágil y sencillo acceso a la información que está disponible en tiempo real en cualquier lugar de la aplicación le ayudará a identificar nuevas oportunidades de venta, agilizar los tiempos de entrada al mercado de sus productos y prestar unos niveles de soporte y servicio al cliente que seguramente facilitarán la realización de nuevos negocios.

Reducción de Costes

Olvídense de las costosas actualizaciones y las reiterativas personalizaciones requeridas como parte de los esfuerzos por mantener la compatibilidad de su software empresarial.

Operaciones Sobre una Única Solución

La aplicación SAP Business One comprende los siguientes componentes integrales: contabilidad adaptada al nuevo Plan General Contable, gestión de las relaciones con los clientes (CRM), ventas, producción, compras, gestión de bancos e inventario. Las soluciones plenamente integradas, que son aportadas por los partners distribuidores de software independiente de SAP, vienen a complementar las funcionalidades existentes de la aplicación y a acometer las necesidades particulares de su negocio.

Mejores Relaciones con los Clientes

La gestión de las relaciones con los clientes proporciona a su equipo los datos relevantes de toda la compañía que necesita para alcanzar niveles más sólidos de ventas y soporte.

Proteja su Inversión en Tecnología de la Información contra los Cambios Futuros

¿Para qué instalar soluciones que algún día serán insuficientes para el tamaño de su negocio? Abandone el software de bajo potencial, la información obsoleta, las limitaciones en cuanto al almacenamiento de datos, y las restricciones sobre el número de ubicaciones y usuarios simultáneos.

Obtenga Instantáneamente una Información más Precisa

Si desea contar con un control diario sin precedentes, utilice los paneles para hacer llegar instantáneas sobre los indicadores clave de rendimiento.

Alertas sobre la Información Crítica

SAP Business One ofrece poderosas funcionalidades de alerta de fácil configuración.

Mejore la Eficiencia

La disponibilidad de un repositorio centralizado de datos mejora radicalmente la eficiencia y suministra la información apropiada a las personas adecuadas, logrando así eliminar la entrada de datos redundantes.

Acceda a un Soporte Local

Una red mundial de partners cualificados ofrece un nivel inigualable de soporte a escala local.

Entre Rápidamente en Funcionamiento

Saque provecho de las configuraciones preestablecidas que brindan soporte a las mejores prácticas de negocio y haga posible una fácil implementación, que le permita entrar en funcionamiento con gran rapidez.

Gestión de Operaciones en Moneda Múltiple

Gestione operaciones e informes en diferentes divisas.

Hable el Idioma de sus Clientes

Dando soporte a más de 20 idiomas y 40 países diferentes, usted podrá comunicarse con sus clientes y proveedores a escala mundial.

Integre SAP Business One con Microsoft Office

SAP Business One está plenamente integrada con el conjunto de productos Microsoft Office. Esto permite una comunicación fluida dentro de su organización e incluye funcionalidades tales como el manejo conjunto de contactos comerciales, citas y tareas.

SOPORTE A LOS PROCESOS EMPRESARIALES

SAP Business One es una solución de gestión empresarial versátil e integrada, que está equipada con una interfaz fácil de usar. La aplicación ofrece funciones que ayudan a optimizar y facilitar los siguientes procesos empresariales clave:

Gestión de las Relaciones con los Clientes (CRM)

SAP Business One es la aplicación líder en la gestión empresarial dirigida a las pequeñas y medianas empresas. El software ofrece funcionalidades de gestión CRM incorporadas, incluyendo funcionalidad para la automatización de la fuerza de ventas, el seguimiento de operaciones comerciales (Pipeline), la gestión de oportunidades, las ventas estratégicas, la gestión de campañas y la definición de clientes potenciales, el acceso basado en Web y la gestión de contratos. Este enfoque integrado ofrece una panorámica de 360 grados sobre cada cliente. Gracias a la visibilidad total sobre el proceso de ventas, usted podrá tener un conocimiento más preciso de sus clientes, lo cual mejora las relaciones con los mismos. Al combinarse con las funciones administrativas de vanguardia soportadas por SAP Business One, los citados niveles de visibilidad y comprensión le permitirán tomar un control más efectivo e influir en el proceso de ventas hasta captar una mayor cuota en su respectivo mercado.

Gestión Financiera

SAP Business One aporta funcionalidades de gestión financiera que permiten a su empresa elevar sus niveles de productividad y efectividad, proporcionándole soporte en las actividades asociadas al manejo de múltiples divisas, la definición de presupuestos y la ejecución de conciliaciones bancarias.

Gestión de Producción

SAP Business One aporta funcionalidades a la producción básica que propician la automatización y racionalización de la planificación de material y los procesos de listas de materiales. Las organizaciones con operaciones de producción podrán definir los escenarios de planificación y administrar estas actividades de planificación de materiales para sincronizar sus niveles de producción con la demanda de los clientes, y así formular más eficientemente sus previsiones. La completa funcionalidad de gestión de inventarios, que incluye el montaje de kits, la gestión de almacenes y la elaboración de listados de precios multinivel, ayudarán a que las actividades de toda su organización sean más eficientes.

Control de Gestión y Generación de Informes

SAP Business One suministra las herramientas que las organizaciones necesitan para racionalizar sus procesos operativos y de gestión, incluyendo alertas online, gestión de descuentos de ventas, gestión de excepciones y aprobaciones de flujos de trabajo. Mediante el empleo de la función patentada de arrastrar y vincular (Drag&Relate), que relaciona la información para generar informes y análisis instantáneos, los gerentes podrán crear un número ilimitado de informes que les ayudarán a centrarse en las relaciones y transacciones críticas para su empresa.

Gestión de la Información

Una intuitiva interfaz de usuario proporciona a todos los individuos dentro de su organización potentes herramientas que dan acceso a la información, tanto a nivel global como a nivel detallado. En consecuencia, SAP Business One promueve un nivel sin precedentes de participación gerencial y ejecutiva, lo cual eleva la calidad y la precisión de las decisiones empresariales.

Comunicaciones

Mediante el uso de la aplicación SAP Business One, los empleados podrán sincronizar sus calendarios, contactos y tareas, así como capturar y acceder a todas las comunicaciones relevantes de clientes, partners y proveedores. La integración con Microsoft Outlook proporcionará un nivel adicional de comunicaciones.

“SAP Business One ha cubierto los objetivos esperados de su implantación: Integración de los sistemas de información en la compañía, mínimo impacto gestional durante su puesta en marcha y compatibilidad con interfaces logísticas y comunicaciones”.

Alberto Rodríguez Carrera, Director General ACOFARMA

RESUMEN DE LAS ÁREAS FUNCIONALES

SAP Business One ofrece funciones administrativas que le permitirán personalizar y mantener copias de seguridad de su base datos, definir tipos de cambio de moneda, configurar permisos y alertas, y acceder a información proveniente de software de terceros. Adicionalmente, SAP Business One ofrece funcionalidades en las siguientes áreas con el fin de racionalizar y facilitar el desarrollo de sus procesos básicos de negocio.

Finanzas

Gestione sus transacciones financieras, incluyendo libro mayor, configuración y mantenimiento de cuentas, asientos de diario, ajustes de moneda extranjera y definición de presupuestos.

Bancos

Gestione sus apuntes de caja, registros de cheques, depósitos y reconciliaciones bancarias.

Ventas

Cree ofertas, registre pedidos de clientes, realice entregas, actualice el stock en el almacén y gestione todas las facturas y cuentas a cobrar.

Compras

Gestione y administre las actividades asociadas a los proveedores, tales como la emisión de pedidos de compra, la actualización del inventario, el cálculo del valor de los artículos de importación y la gestión de devoluciones y abonos.

Gestión CRM

Gestione y actualice todos los datos de clientes y distribuidores, incluyendo resúmenes de contactos, saldos de cuenta y análisis de las previsiones de ventas.

Control de Inventarios

Gestione los niveles de stock, los artículos, las listas de precios, los acuerdos de precios especiales, trasposos entre almacenes y transacciones de inventario.

Planificación de Necesidades de Materiales

Planifique y gestione los órdenes de fabricación y los pedidos de compra de materiales, empleando una diversidad de criterios que aportarán una potente función de planificación para sus compras a proveedores y para la planificación de sus órdenes de producción.

Informes

Cree potentes informes para prácticamente todos los aspectos de su negocio, incluyendo llamadas de clientes, deudas a proveedores, ventas, flujos de caja, resúmenes de contactos con los clientes, contabilidad, stock en el almacén, estados financieros, precios, actividades de clientes, y mucho más (mediante informes estándar o consultas definidas por usted mismo).

Gestión de Servicio

Optimice el potencial de sus departamentos de servicio mediante la prestación de soporte a las operaciones de servicio, la gestión de los contratos de servicio, la planificación del servicio, el seguimiento de las actividades de interacción con los clientes, y el soporte al cliente.

Gestión de los Empleados

Proporcione a sus gerentes las funcionalidades necesarias para gestionar la información detallada sobre los empleados, la información de contacto con los mismos, y la información sobre ausencias laborales.

Funcionalidades Verticales y Complementarias

Responda a las necesidades específicas de cada sector con soluciones desarrolladas por los proveedores líderes de software independiente, con el fin de aportar funcionalidades verticales y complementarias. Muchos partners de SAP ofrecen soluciones microverticales que están disponibles para sectores tales como producción, ventas minoristas, distribución mayorista y servicios. Las funcionalidades complementarias se ofrecen en áreas tales como informes avanzados, acceso a dispositivos móviles y gestión de flujos de caja.

Kit de Desarrollo de Software

Conecte fácilmente aplicaciones externas a SAP Business One, o añada nuevas funcionalidades a la aplicación, a través del uso del denominado Kit de Desarrollo de Software (Software Development Kit) - SAP Business One SDK.

Figura 2: Soporte a las áreas funcionales

COBERTURA DE SAP BUSINESS ONE					
Capacidades de gestión de informes y navegación de datos					
Sistemas ERP Subyacentes (Drug & Retail), alertas, parametrización de UI					
FINANZAS	VENTAS	SERVICIOS	COMPRAS	INVENTARIO	FABRICACIÓN
<ul style="list-style-type: none"> Plan de cuentas Segmentos de cuenta Asientos Documentos preliminares Transacciones recurrentes Tipos de cambio para múltiples monedas Informes financieros Centros de coste presupuestarios Impuestos sobre ventas Periodos múltiples Depósitos Cheques Créditos Recibos Pagos diferidos 	<ul style="list-style-type: none"> Oferta Pedido Entrega directa Factura Entrega Devolución Listas de precios en múltiples monedas Gestión de clientes Cálculo de ganancia bruta Gestión de contactos Gestión de oportunidades y proyecciones de venta Integración con Microsoft Outlook 	<ul style="list-style-type: none"> Gestión de contratos de servicio Planificación de servicios Seguimiento de clientes a través de interacciones Base de conocimientos Gestión de llamadas de servicio 	<ul style="list-style-type: none"> Pedido de compra Entrega de compras Devoluciones de compras Nota de crédito de compras Precios de entrega 	<ul style="list-style-type: none"> Gestión de artículos Consulta de artículos Listas de precios Entrada en stock Liberación de stock Transacciones de stocks Traslado de almacén Números de serie Gestión por lotes Pick & Pack Creación de kit 	<ul style="list-style-type: none"> Lista de materiales Orden de fabricación Pronósticos MRP Asistente de planificación de necesidades Informe de recomendación

“Con SAP Business One hemos mejorado sustancialmente nuestro sistema administrativo, lo que nos ha permitido pasar de gestionar un presupuesto de 7 a 9 millones de euros en un año, sin incrementar costes”.

Daniel Cossatti, Responsable de Administración y Contabilidad de Fundació SA NOSTRA

GESTIÓN FINANCIERA

SAP Business One ofrece funcionalidades de gestión financiera que permiten a su empresa alcanzar los más altos niveles de eficiencia y productividad, brindando soporte al manejo de múltiples divisas, la definición de presupuestos y las conciliaciones bancarias.

Características del módulo de Gestión Financiera SAP Business One

Anulación de Transacciones

Anule automáticamente apuntes de fin de mes. Por defecto, la anulación de los registros especificados se llevará a cabo el primer día del mes siguiente, aunque SAP Business One brindará a los usuarios la opción de especificar diferentes fechas de anulación para cada registro, en caso de que fuese necesario.

Diferencias en Tipos de Cambio

Evalúe periódicamente sus partidas abiertas en moneda extranjera, identifique cualquier diferencia y elija la transacción apropiada para su ajuste.

Contabilidad

Cree planes de cuentas para cualquier país, utilizando una plantilla de planes contables que puede adaptarse para que se acomode a las necesidades específicas de su negocio; defina planes individuales de hasta 10 segmentos, si fuese necesario, con el fin de cumplir satisfactoriamente los requerimientos de información.

Asientos Contables

Acceda a la funcionalidad de generación automática de apuntes contables en el diario desde las áreas de ventas, compras y gestión de bancos, o cree registros de diario completamente nuevos. Así mismo, podrá buscar

registros existentes y asignar automáticamente cualquier transacción a un determinado proyecto o centro de coste.

Documentos Preliminares

Guarde múltiples asientos de diario manuales en un lote y proceselos simultáneamente. Esto hará posible la verificación y recopilación de asientos antes de que los mismos sean registrados en el libro mayor.

Modelos de Transacción

Defina plantillas de cuentas de libro mayor que le permitan ahorrar tiempo y evitar errores durante la creación de un asiento manual en el diario.

Contabilizaciones Periódicas

Defina con carácter periódico la ejecución de contabilizaciones periódicas y especifique la frecuencia de ejecución para cada registro particular. En el caso de las contabilizaciones periódicas, la aplicación automáticamente le recordará las fechas de contabilización de estas transacciones periódicas.

Modelos de Informes Financieros

Genere ágil y fácilmente un número ilimitado de modelos de informes financieros que se acomoden a cada una de sus necesidades de negocio, incluyendo, por ejemplo, la generación de varios modelos de pérdidas y ganancias.

Figura 3: Plan de cuentas completo

Cuenta de Pérdidas y Ganancias	Notas Memorias	Desde 200701		Hasta 200801
		Importe	Importe	Importe
Ingresos y Gastos		6.655,59	9.451,55	2.795,96
INGRESOS Y GASTOS		6.655,59	9.451,55	2.795,96
1 Importe neto de la cifra de negocios		6.047,61	14.960,00	8.912,39
Devoluciones de ventas y operaciones similares		-93,68	0,00	93,68
700000 Devoluciones de ventas y operaciones similares		-93,68	0,00	93,68
Prestaciones de servicios		-100,00	0,00	100,00
705000 Prestaciones de servicios		-100,00	0,00	100,00
Ventas de mercaderías		6.241,29	14.960,00	8.718,71
700000 Ventas de mercaderías		6.241,29	14.960,00	8.718,71
13 Ingresos financieros		243,21	0,00	-243,21
Otros ingresos financieros		243,21	0,00	-243,21
769000 Otros ingresos financieros		243,21	0,00	-243,21
14 Gastos financieros		-109,00	0,00	109,00
Otros gastos financieros		-109,00	0,00	109,00
669000 Otros gastos financieros		-109,00	0,00	109,00
18 Impuestos sobre beneficios		43,56	0,00	-43,56
Ajustes positivos en la imposición sobre beneficios		43,56	0,00	-43,56
639000 Ajustes positivos en la imposición sobre beneficios		43,56	0,00	-43,56
4 Aprovisionamientos		-410,78	-4.268,45	-3.857,67
Compras de mercaderías		-2.776,20	-4.790,09	-2.013,89
600000 Compras de mercaderías		-2.776,20	-4.790,09	-2.013,89
Devoluciones de compras de mercaderías		117,10	0,00	-117,10
609000 Devoluciones de compras de mercaderías		117,10	0,00	-117,10
Variación de existencias de mercaderías		2.248,32	521,64	-1.726,68
610000 Variación de existencias de mercaderías		2.248,32	521,64	-1.726,68
5 Gastos de personal		-1.346,34	0,00	1.346,34
Seguridad Social a cargo de la empresa		-146,34	0,00	146,34

Figura 4: Informe de pérdidas y ganancias

Presupuestos

Defina y gestione presupuestos, cotejándolos con las cuentas del libro mayor. Configure métodos de distribución presupuestaria, defina importes para sus presupuestos en cualquier divisa (local, extranjera, o una combinación de ambas) y visualice un informe resumido del presupuesto que compare los importes planificados con los saldos reales. Con SAP Business One podrá definir alertas para diferentes transacciones, que le notificarán cualquier desviación que exceda su presupuesto mensual o anual.

Centro de Beneficios

Defina diferentes centros de beneficio y asigne las correspondientes cuentas de ingresos y gastos a un centro de beneficio por defecto.

Informes de Centros de Beneficio

Genere una cuenta de pérdidas y ganancias basada en ingresos y gastos (tanto directos como indirectos), de acuerdo con lo estipulado en las normas de reparto asignadas. Este informe podrá generarse para cualquier centro de beneficio y usted podrá elegir entre formatos de visualización anual o mensual, así como comparar los resultados con las cifras alcanzadas en períodos previos.

Reglas de Reparto

Defina diferentes reglas de reparto para las diferentes actividades de su negocio y asigne las cuentas de ingresos o de costes a la regla de reparto que corresponda.

Contabilidad en Tiempo Real

Finanzas Totalmente Integradas. Automatice actividades clave de gestión financiera y bancaria con funcionalidades plenamente integradas. Cada vez que lleve a cabo una transacción, el software automáticamente generará un registro de diario en el libro mayor general para que usted no tenga que realizar ningún apunte o procesamiento por lotes adicional.

Desglose Detallado. Analice fácilmente y en detalle la información, incluso a nivel de cada asiento contable. Podrá, por ejemplo, realizar un análisis detallado para visualizar la información del plan contable mientras estudia un registro de diario enlazado con una determinada transacción de ventas.

Plan Contable Completo. Profundice su análisis dentro del campo 'saldo' para visualizar aquellas transacciones que forman parte del extracto del saldo de una cuenta de mayor.

Cierre de Periodos

Acelerar los Cierres. Acelere los cierres de fin de mes mediante la asignación de tareas individuales o la creación de recordatorios (alertas) que ayuden a administrar los diversos aspectos contemplados en el cierre, todo ello a través de la gestión de actividades.

Cuentas Asociadas. Identifique las cuentas como cuentas de control y asígnelas como cuentas de registro por defecto para que cubran la generación de apuntes contables automáticos en los saldos de los clientes o proveedores. Esto garantizará la sincronización entre el libro mayor general y los libros auxiliares.

Modelos de Contabilización. Utilice las plantillas de contabilización para adjudicar costes o transacciones en varios departamentos sobre la base de porcentajes fijos determinados. Las contabilizaciones periódicas le permitirán crear transacciones con importes fijos.

Anulación de Transacciones. Use esta función para anular automáticamente transacciones y contabilizar una fecha de anulación definida por el usuario.

Informes financieros

Informes Multinivel. Cree una estructura de cuentas del mayor que aumente sus capacidades de gestión de informes. Los informes multinivel se ven mejorados gracias a la flexibilidad aportada por la característica de segmentación de cuentas disponible en SAP Business One.

Informes Integrados. Genere informes de volumen de negocio, contabilidad, almacén y finanzas, así como estados de cuentas, y exporte dichos informes a Microsoft Excel y Microsoft Word.

Herramienta XL Reporter. Acceda a vistas en tiempo real sobre los datos críticos del negocio almacenados y estructurados en SAP Business One y haga uso de todas las funcionalidades para la exportación y generación de estos datos en Excel.

Figura 5: Visibilidad completa

Figura 6: Visión única de los datos empresariales

GESTIÓN DE LAS RELACIONES CON LOS CLIENTES

SAP Business One ofrece funcionalidades completas e integradas de ventas y servicio, garantizando un control total sobre la captación, retención y rentabilidad de los clientes para la compañía. Características estrechamente integradas de marketing, ventas y servicio proporcionan una visibilidad de 360° durante todo el ciclo de vida útil del cliente.

Ventas CRM

Registre todas las oportunidades de venta generadas durante la totalidad del ciclo de vida útil del cliente, desde la identificación de la oportunidad de negocio, pasando por la detección, cualificación, propuesta, cierre y servicio post-venta. Además, incluya detalles sobre la oportunidad, tales como el origen, tamaño potencial de la negociación, fecha de cierre, competidores y actividades asociadas.

Características CRM

- **Ventas (Cuentas a Cobrar):** Cree ofertas, registre pedidos de cliente, programe entregas, actualice su inventario y administre todas las facturas y cuentas a cobrar.
- **Compras (Cuentas a Pagar):** Gestione y actualice las transacciones con proveedores, incluyendo la emisión de pedidos de compra, la actualización de los volúmenes de inventario, el coste (FOB/CIF) de los artículos importados, y la gestión de las devoluciones y abonos.
- **Registro Maestro de Interlocutores Comerciales**
Administre toda la información sobre clientes, distribuidores y proveedores, incluyendo direcciones de correo electrónico, perfiles, informes de ventas, actividades con interlocutores comerciales y saldos de cuenta. Utilice el calendario para el seguimiento de sus actividades y lleve a cabo búsquedas de palabras clave para encontrar datos específicos dentro del calendario.

- **Informes:** Analice las oportunidades según la fuente de la oportunidad (lead), territorio, sector, cliente y artículo. Los informes presentan previsiones e ingresos previstos para una diversidad de rangos de fechas, incluyendo frecuencias mensuales o trimestrales. Usted podrá visualizar la distribución de leads según su fuente y a lo largo del tiempo, con el fin de identificar las actividades más rentables de la generación de leads.
- **Gestión de Campañas y Prospectos:** Importe miles de clientes potenciales desde archivos Excel o desde algún otro formato estándar de archivo, como "CSV comma delimited. (*.csv)". Administre y haga un seguimiento de las actividades. Agregue clientes potenciales a los listados de las campañas por correo electrónico, los listados de contactos y los boletines informativos. Seguimiento de los clientes potenciales o de los interlocutores comerciales mediante campañas por correo electrónico o mediante llamadas 'puerta fría'. Cree campañas, ejecútelas y analice sus resultados.
- **Acceso Web:** Utilice el poder de Internet para permitir que sus equipos de ventas y servicio de atención se mantengan conectados y enfocados, gracias al acceso web proporcionado por SAP Business One. Dentro de las características ofrecidas, se encuentran la gestión de pedidos de venta, la selección y visualización de productos, la gestión de actividades y tareas, la gestión de cuentas, la gestión de oportunidades, la gestión de clientes potenciales, la gestión de catálogos de producto, la gestión de órdenes de servicio y la gestión de campañas.
- **Informes Dinámicos:** Obtenga una potente visión segmentada en fases cronológicas sobre los datos del negocio, gracias a un informe dinámico de análisis de oportunidades que le permitirá detectar fácilmente las tendencias, patrones y comportamientos de las oportunidades de venta y de sus comerciales.

“A partir de ahora, ARA podrá adaptarse a las necesidades cambiantes de sus clientes, ofreciéndoles información en tiempo real sobre la situación de sus pedidos y el estado de sus envíos”.

Juan Ignacio Ara Minués, Director Gerente de Electrónica ARA, S.L.

VENTAS

SAP Business One le ofrece una gestión flexible de su negocio, incluyendo las ofertas. No sólo le brinda la posibilidad de incluir diferentes tipos de líneas, permitiéndole crear subtotales de líneas anteriores, sino que también le permite insertar líneas de texto genéricas en cualquier parte del cuerpo del documento o bien visualizar artículos alternativos recomendados. Usted podrá almacenar y reutilizar comentarios estándar, así como definir los textos de los encabezados y pies de página para cada documento particular. Adicionalmente, podrá calcular el beneficio bruto para cada oferta, revisar fácilmente el historial de precios de venta y, una vez creada la oferta, exportarla de manera rápida y sencilla a Microsoft Word.

Características del módulo de Ventas SAP Business One

Pedidos

Simplifique el registro de los pedidos de venta accediendo a la información sobre disponibilidad de artículos a nivel de múltiples almacenes. Si se presenta una escasez de algún artículo, podrá realizar pedidos a partir de un listado de artículos alternativos o permitir que se haga una entrega parcial del volumen total de artículos solicitados. Los pedidos tendrán en consideración las diferentes fechas de entrega y direcciones de los destinatarios para cada línea del documento de pedido, y usted podrá crear automáticamente pedidos de compra a partir de pedidos de venta y realizar una operación de envío a través de terceros al emplazamiento del cliente.

Entregas de Mercancías (Albaranes de Entrega)

Genere documentación de embalaje para todos los artículos enviados al cliente. La funcionalidad de

embalaje integrada hace posible la “inclusión virtual” de los artículos en diferentes paquetes durante la creación de una entrega. Usted podrá almacenar el número de la entrega y acceder al status del envío contenido en el comprobante de entrega, simplemente haciendo ‘clic’ con su ratón. El software actualizará automáticamente los volúmenes de inventario cada vez que usted realiza una entrega efectiva.

Factura para Cuentas a Cobrar

Genere de forma automática el registro de diario correspondiente a cada factura. De esta manera, podrá crear un cobro automático en el caso de que el cliente decida pagar únicamente una parte de la factura.

Factura y Pago de Cuentas a Cobrar

Cree una factura y su cobro en un único paso, usando la información suministrada en el mismo documento.

Nota de Abono para Cuentas a Cobrar

Importe fácilmente los datos de la factura original durante la creación de un abono para la mercancía devuelta.

Impresión de Documentos

Seleccione el período, el número de documento o el tipo de documento para imprimir los registros de ventas y compras correspondientes.

Borradores de Documentos

Imprima, modifique y gestione todos los documentos que hayan sido guardados como borradores.

Asistente de Generación de Documentos

Agrupe todos los documentos de ventas (albaranes) existentes dentro de una misma factura para un cliente determinado. Podrá crear una amplia variedad de pedidos

Figura 7: Calendario de gestión de actividades

Figura 8: Sincronice su calendario

y notas de entrega durante el mes y crear facturas resumidas para cada cliente al final del mes.

Asistente Automático de Reclamaciones

Administre la gestión de cobros mediante cartas de reclamaciones para cada cliente individual y mantenga un historial de cobros para el mismo. Ejecute el asistente a intervalos regulares (mensual o semanalmente), con el fin de detectar todas las facturas de cliente pendientes de pago y de enviar una serie de cartas de cobro, de diferentes niveles de reclamación y a diferentes intervalos predefinidos. También podrá especificar el método de cálculo de los intereses y las tasas de reclamación aplicables.

COMPRAS

Usted puede administrar y actualizar las actividades asociadas a los proveedores usando las siguientes funciones de SAP Business One.

Características del módulo de Compras SAP Business One

Pedidos de Compra

Cuando solicite materiales o servicios a algún proveedor, podrá crear los pedidos de compra respectivos e imprimirlos, enviarlos por fax o correo electrónico directamente al proveedor en cuestión. Los pedidos de compra actualizan las cantidades disponibles de los artículos pedidos e informan al responsable de almacén sobre la fecha de entrega programada. Adicionalmente, usted podrá dividir un pedido de compra en múltiples partes (por ejemplo, en aquellos casos en los cuales los artículos contemplados en el pedido deben ser enviados a múltiples almacenes).

Entrada de Mercancías (Albaranes de Entrada)

Decida si desea recibir los pedidos de proveedor en uno o múltiples almacenes. Los albaranes de entrada podrán vincularse a un pedido de compra, significando ésto que las cantidades expresadas en el pedido de compra podrán modificarse si las cantidades recibidas no se corresponden con las cantidades establecidas en el pedido original.

Factura para Cuentas a Pagar

Procese los pagos a los proveedores basándose en los registros de diario que el software genera automáticamente cuando usted procesa las facturas a proveedores.

Abonos para Cuentas a Pagar

Emita un Abono a favor de cualquier proveedor por la mercancía devuelta. Usted podrá obtener fácilmente los datos que se requieren en el Abono tomándolos de la factura original.

Precios de Entrega

Calcule los precios de compra de las mercancías mediante la asignación de diversos elementos de coste (tales como fletes, seguros y aranceles aduaneros) al coste FOB de cada artículo. El valor real de la mercancía a nivel de almacén se actualizará automáticamente.

Borradores e Impresión de Documentos

Edite y administre todos los documentos de compra que hayan sido guardados como borradores e imprímalos (incluso los borradores) por período, número de documento o tipo de documento.

Figura 9: Crear un pedido de compra

“La integración de la solución SAP con los terminales de radiofrecuencia del almacén ha sido clave para la mejora del control de existencias y los procesos de recepción y preparación de mercancía. Ahora, los stocks cuadran perfectamente”.

Vicente Arregui, Director Financiero de Supracafé, S.A.

PLANIFICACION DE NECESIDADES DE MATERIAL

SAP Business One ofrece una sencilla pero potente funcionalidad de planificación que le ayudará a programar y administrar los artículos que se deberán producir o adquirir empleando una diversidad de criterios.

Características de la Planificación de Necesidades de Material SAP Business One (MRP)

Previsión de la demanda

Planifique la demanda basándose en diversas métricas de pronóstico y no exclusivamente en los historiales y los pedidos recibidos. Los cálculos de pronóstico le ayudarán a prever la demanda futura de los productos y a ajustar consecuentemente la planificación de materiales a través del uso de los pronósticos de la demanda disponibles en el asistente de planificación de necesidades de material (asistente MRP, por sus siglas en inglés).

Asistente MRP

Organice y optimice las necesidades futuras de material, y gestione y ejecute las recomendaciones y excepciones de compras y fabricación. Mediante la consideración de las cantidades mínimas de pedido y pedidos múltiples se pueden conseguir reducciones en los costes que le permitirán sacar provecho de las variaciones coyunturales en los precios de compra o de tamaños de lotes de producción estándar.

El asistente MRP generará un informe de recomendación que ofrecerá sugerencias sobre la fabricación o la compra de artículos seleccionados en el horizonte de planificación. Múltiples opciones de visualización y análisis estarán a su disposición para que pueda consultar fácilmente los cálculos netos de las necesidades y los documentos que efectivamente generarán las necesidades brutas.

Informe de Recomendación de Pedido

Cree automáticamente órdenes de producción y pedidos de compra, basándose en la información contenida en el informe de recomendaciones del MRP. Si algún artículo debe obtenerse mediante subcontratación, usted podrá convertir fácilmente la orden de producción en un pedido de compra. Podrá, además, consolidar múltiples pedidos de compra dirigidos a un mismo proveedor en un solo pedido, racionalizando aún más el proceso de compra.

Figura 10: Asistente de planificación de necesidades (MRP)

GESTIÓN DE ALMACENES

Administre los datos maestros de los artículos, los números de serie/lote y las listas de precios de los artículos. Asimismo, defina artículos alternativos, realice ajustes de entrada o salida de artículos en los inventarios, ejecute recuentos cíclicos y genere listados de selección para pedidos de venta pendientes.

Características de la Gestión de Inventarios de SAP Business One

Datos Maestros de los Artículos

Defina artículos de producción (fabricación), adquisición (compra) o no inventariados, tales como mano de obra o viajes. Actualice la información por defecto para cada artículo, incluyendo proveedor de compra, unidad de medida de compra, unidad de medida de venta, y datos de impuestos. Podrá mantener los artículos inventariados en múltiples almacenes, con diferentes costes asociados en función de la ubicación. SAP Business One le permitirá gestionar diversos métodos de valoración de inventarios. El software actualmente ofrece soporte a los siguientes métodos: Coste estándar, Precio medio variable y FIFO.

Gestione los datos de planificación de necesidades contenidos en los datos maestros de los artículos. Usted podrá definir el método de aprovisionamiento (fabricación o compra, por ejemplo), así como los intervalos dentro de los cuales se deberá comprar un artículo determinado (mensual, semanal o diario). Además, podrá definir los tamaños de los lotes de los artículos comprados, la cantidad mínima del pedido, y el tiempo de procesamiento. Posteriormente, podrá utilizar esta información con la funcionalidad de planificación de necesidades (MRP).

Números de Serie

Genere automática o manualmente los números de serie mediante el empleo de plantillas.

Lotes

Asigne lotes a los productos y clasifíquelos según su vida útil o cualquier otro atributo de libre definición. Posteriormente, podrá definir los lotes de estos productos en los pedidos de venta, en los albaranes de entrega y en los movimientos de inventario.

Artículos Alternativos

Cree un listado de artículos alternativos que se ofrezcan cuando las peticiones del cliente para un artículo no se encuentren disponibles, clasificando dichos artículos alternativos de acuerdo con su similitud a nivel de características, precio o cantidad.

Número de Catálogo de Interlocutores

Tendrá a su disposición una funcionalidad que le permitirá gestionar la numeración de los artículos de sus clientes y proveedores con referencias cruzadas a la numeración de los artículos de su inventario. Podrá utilizar la numeración de los catálogos de clientes/proveedores en los documentos de compras en lugar de la codificación propia de los artículos de inventario.

“La implantación de SAP Business One nos ha ayudado a optimizar al máximo la gestión de nuestra central logística y nos brindó la seguridad de control necesario para ampliar nuestro almacén central de 9.000 metros cuadrados a 30.000”.

Pedro Sabrido Fernández, Director General de Hormigos

Entradas y Salidas de Mercancías

Registre entradas y salidas de mercancías que no estén directamente relacionadas con un determinado documento de compra o de venta.

Traslados

Mueva sus stocks entre distintos almacenes.

Contabilizaciones de Inventario

Introduzca los saldos iniciales de los artículos en el inventario y actualice los datos de almacén.

Recomendaciones de Inventario Cíclico

Racionalice las actividades de recuento de inventarios mediante la identificación del momento en el que se debe contar cada artículo del inventario. Las alertas e informes generados le permitirán garantizar que los artículos con diversos niveles de importancia se cuenten con la frecuencia que sea necesaria.

Listas de Precios (Tarifas)

Defina diversas listas de precios y enlázelas con distintos clientes y proveedores. Cree fácil y rápidamente vínculos dinámicos entre las diferentes listas de precios, que se actualizarán automáticamente cada vez que la lista primaria sea modificada.

Precios Especiales

Defina precios especiales para clientes o proveedores individuales, precios específicos para ciertos volúmenes de pedido, y períodos de validez para cada precio en particular.

Gestión de 'Picking' y Embalaje

Administre el proceso de 'Picking' y Embalaje hasta con tres estados de seguimiento. Cuando se introducen los pedidos de venta, éstos serán visualizados en el status de espera denominado "abierto". Posteriormente, usted podrá marcar las cantidades como liberadas total o parcialmente para el 'Picking'.

El status denominado "liberado" visualizará todos aquellos pedidos que hayan sido liberados para el picking, y usted podrá marcarlos en función de un picking total o parcial. Tanto en el status de pedido abierto como en el status de pedido liberado podrá crear automáticamente listados de picking para un solo pedido o para todo un rango de pedidos.

Esta característica ofrece extensas funcionalidades de desglose que incluyen los datos maestros de clientes y artículos así como los documentos fuente de estas operaciones.

Figura 11: Gestión de 'Picking' y Embalaje

Figura 12: Gestión de llamadas de servicio

Figura 13: Tarjeta de equipo cliente

GESTIÓN DE LLAMADAS DE SERVICIO

SAP Business One ofrece funcionalidades de gestión CRM como parte de la aplicación, garantizando un pleno control sobre la captación, retención, fidelidad y rentabilidad de los clientes de cara a su empresa. Las funciones totalmente integradas de marketing, ventas y servicio proporcionan una visibilidad de 360° grados sobre el seguimiento del ciclo completo.

Las funciones de gestión de llamadas de servicio ofrecen soporte a las operaciones de servicio, la gestión de contratos de servicio, la planificación de servicios, el seguimiento de las actividades con los clientes, el soporte al cliente y la gestión de las oportunidades de venta.

Características de la Gestión de Llamadas de Servicio de SAP Business One

Contratos de Servicio

Cree un contrato de garantía o soporte estándar para los artículos o servicios vendidos a un cliente. Dicho contrato contemplará las fechas de inicio y finalización, así como términos contractuales específicos que pueden incluir tiempos garantizados de respuesta o de resolución de problemas.

Tarjeta de Equipo Cliente

Mantenga información detallada sobre los artículos vendidos al cliente, incluyendo el número de serie del fabricante, el número de serie de un repuesto y el historial de llamadas de servicio. Las tarjetas también enumeran los contratos de servicio asignados a cada artículo específico.

Informes sobre el Equipo del Cliente

Visualice todos los equipos y números de serie correspondientes que se hayan vendido a un cliente o a un rango de clientes determinado.

Llamadas de Servicio

Revise la información sobre todas las llamadas de servicio que hayan sido creadas, resueltas o cerradas en una fecha determinada o dentro de un cierto rango de fechas. Podrá restringir el informe para que se visualicen únicamente las llamadas de servicio hechas para una 'cola' de espera, un técnico, un tipo de problema, una prioridad, un artículo o un status de llamada específicos. Podrá optar por incluir o no una vista sobre las llamadas aún pendientes de resolución.

Llamadas de Servicio por Colas de Espera

Seguimiento y soporte de las llamadas de servicio, revisando el historial de llamadas asociadas a cada evento particular. Usted podrá seguir el status de una llamada específica y asignarla a algún técnico individual o, alternativamente, mantenerla dentro de una cola de espera para un equipo de técnicos.

Tiempo de Respuesta por Empleado Responsable

Seguimiento de las incidencias entre un determinado cliente y el departamento de servicio técnico, determinando el tiempo que se necesita para responder apropiadamente a una llamada de servicio individual.

“Desde que implantamos SAP Business One disponemos de información completa y fiable para la toma de decisiones estratégicas”.

Comité de Dirección de Lapeyra & Taltavull Comercial, S.L.

INTEGRACIÓN CON MICROSOFT OFFICE

SAP Business One se integra con Microsoft Outlook, permitiéndole intercambiar y compartir datos para mantener a todas las partes informadas sobre los avances en su cuenta y sobre las oportunidades de negocio que se presenten.

Características de la Integración de SAP Business One con Microsoft Office Sincronización de Datos

Sincronice las citas de negocios, contactos y tareas de calendario entre SAP Business One y Microsoft Outlook. Esta función le permitirá programar operaciones automáticas de sincronización y resolver cualquier conflicto pendiente que pudiera presentarse en cualquiera de las dos aplicaciones. También podrá crear documentos con la información de SAP Business One y enlazarlos a los contactos disponibles en Microsoft Outlook.

Ofertas

Podrá importar ofertas de SAP Business One a Microsoft Outlook y luego visualizarlas, editarlas y enviarlas como correos electrónicos. También podrá crear nuevas ofertas en Microsoft Outlook e importarlas a SAP Business One.

Integración de Correos Electrónicos

Usted podrá ejecutar las siguientes funciones, gracias a la integración con Microsoft Outlook:

- Guardar un correo electrónico de Microsoft Outlook como una actividad en SAP Business One
- Guardar el texto original y los anexos originales del correo electrónico, en calidad de anexo (archivo adjunto) a una actividad en SAP Business One
- Establecer seguimientos y recordatorios para cualquier actividad

Conexión con Microsoft Word y Microsoft Excel

La integración con Microsoft Outlook le permitirá conectarse con SAP Business One desde Microsoft Word y guardar un documento en Microsoft Word como una actividad en SAP Business One. La misma función estará disponible para Microsoft Excel. También podrá guardar los libros de trabajo como actividades asociadas a un Interlocutor comercial o una persona de contacto en SAP Business One.

Figura 14: Actividades del negocio en formato Excel

Figura 15: Respuesta inmediata a las alertas

ALERTAS Y AUTORIZACIONES

Usted podrá establecer notificaciones inmediatas y respuestas automáticas a importantes eventos de su negocio, a través del empleo de alertas basadas en flujos de trabajo y programables por el usuario. También podrá designar los eventos que desea rastrear, y definir los rangos aceptables de tolerancia y los límites asociados a tales eventos.

Cuando los indicadores estén fuera del rango predeterminado que haya sido fijado para el evento en cuestión, recibirá una notificación con opción de respuesta. Cualquier desviación de las directrices de la empresa generará una notificación inmediata al responsable e iniciará un proceso de aprobación. Este responsable se encargará de gestionar el proceso de aprobación y seguimiento en cuestión.

SAP Business One Alertas y Procedimientos de Autorización

Gestión Proactiva Basada en Excepciones

Reciba alertas automáticas sobre importantes eventos empresarial de negocios para no tener que monitorizar manualmente las actividades. Las alertas disponibles le permitirán llevar a cabo las actividades descritas a continuación:

- Notificar a los empleados cualquier discrepancia o evento que esté siendo monitorizado dentro de la organización.

- Ofrecer información interna (online) asociada al perfil de cada empleado dentro de la compañía. Cada vez que se supere un parámetro de autorización, se activará una alerta en tiempo real para avisar al usuario responsable de su control, seguimiento y autorización.
- Profundizar el análisis para obtener una visibilidad instantánea sobre la información que detalla las características de la alerta, cosa que podrá ayudarlo a tomar decisiones informadas sobre las acciones futuras que habrán de ejecutarse en relación con el evento en cuestión.
- Informar a los gerentes sobre eventos particulares del negocio y activar procesos de flujos de trabajo.
- Responder de forma inmediata a las alertas generadas como parte de los procesos de flujo de trabajo, procedimientos de aprobación y acciones iniciadas de forma automática.

“SAP Business One nos ha aportado una considerable agilidad en la gestión financiera y comercial, permitiéndonos optimizar más nuestro tiempo y esfuerzo. Además, la solución aporta la capacidad de un control y seguimiento óptimos de la información que permite la obtención inmediata y actualizada de datos de cualquier área del negocio”.

Carlos Tascón, Director General de Grupo Tascón

FUNCIONALIDADES DE PERSONALIZACIÓN Y CONFIGURACIÓN DEFINIDAS POR EL USUARIO

SAP Business One le proporciona poderosas herramientas que permiten configurar formatos de impresión, consultas e informes a la medida de sus requisitos empresariales específicos, sin necesidad de un conocimiento técnico especializado. Usted podrá establecer las configuraciones para definir tipos de cambio, fijar parámetros de autorización, y crear funciones de importación y exportación de correo interno, correo electrónico y datos.

Características de Configuración de SAP Business One

SAP Business One ofrece las siguientes funcionalidades de configuración:

- **Selección de empresa:** diversas configuraciones básicas
- **Inicialización y preferencias generales:** detalles de la empresa y configuraciones generales
- **Definiciones de usuario:** plan contable, indicadores de impuestos, empleados de ventas, territorios, proyectos, formatos de dirección, condiciones de pago, proveedores, clientes, grupos de artículos y comisiones, almacenes, plantillas y colas de espera para contratos de servicio, bancos, vías de pago y métodos de envío
- **Autorizaciones:** acceso controlado a la información (total, de sólo lectura, o de acceso denegado); accesos de usuario según equipo, departamento o sucursal
- **Definición de tipos de cambio:** la base de todos los informes y datos registrados
- **Utilidades:** copias de seguridad de datos, procesos automatizados, e importación y exportación de datos
- **Recuperación:** administración y extracción de datos
- **Funciones de alerta:** definición de perfiles personales para los mensajes de advertencia
- **Envío de mensajes:** usuario interno, cliente y proveedor
- **Saldos iniciales:** para la cuenta del mayor e interlocutores comerciales

- Registro de datos maestros para la aplicación completa
- Fichas de Interlocutores comerciales, que contienen los registros de datos maestros de un cliente o proveedor
- **Listas de materiales:** árboles de productos que representan el artículo de cabecera (padre) y los artículos individuales (hijos) asignados a éste
- **Documento de venta o compra:** documentos para la línea de cabecera y las líneas de documento que contienen las partidas individuales asignadas
- **Asientos según título o descripción.**

Adaptación a las Necesidades Cambiantes del Negocio

SAP Business One puede adaptarse de diferentes formas a las necesidades cambiantes de su negocio, sin que ello genere una carga pesada y permanente sobre el departamento de Tecnologías de la Información:

- Guarde preferencias de formatos, consultas e informes, permitiendo que los modelos de proceso implementados reflejen directa y efectivamente las actividades cotidianas del negocio
- Integre otras aplicaciones, rentabilizando de esta manera sus inversiones en tecnología
- Controle las transacciones y flujos de trabajo a través de funcionalidades de alerta
- Implemente los cambios en SAP Business One inmediatamente con el fin de adaptar velozmente la aplicación a las variaciones y las alteraciones
- Integre toda modificación a las nuevas versiones de la aplicación con un mínimo esfuerzo, reduciendo los costes asociados a las actualizaciones

Campos Definidos por el Usuario

Defina sus propios campos dentro de las ventanas de objetos de datos para artículos tales como interlocutores comerciales, documentos comerciales y especificaciones

de inventario. Usted podrá seleccionar campos definidos por el usuario para diversos tipos de información, tales como textos, direcciones, números telefónicos, URLs, anexos de archivo, imágenes y listas desplegables. Estos campos reflejarán automáticamente los cambios presentados en su base de datos cada vez que se lleve a cabo una actualización.

Búsquedas Formateadas

Registre los valores para cada campo de la aplicación, incluyendo campos definidos por el usuario, a partir de un proceso predefinido de búsqueda. Usted podrá utilizar búsquedas formateadas en las situaciones descritas a continuación:

- Registro automático de valores en los campos, de acuerdo con alguna de las siguientes circunstancias:
 - Uso de diferentes objetos en la aplicación
 - Listas predefinidas
 - Consultas predefinidas (definidas por el usuario)
- Definición de dependencias entre los campos de la aplicación.
- Visualización de campos usados únicamente para consultas, tales como firma de usuario, fecha de creación y saldo de cheques pendientes (para un interlocutor comercial).

Figura 16: Campos definidos por el usuario

INFORMES

Usted podrá generar informes e iniciar las acciones correctivas necesarias de forma inmediata. La funcionalidad de creación de informes incluye: informes contables, de inventario, financieros y de apoyo a la toma de decisiones.

No solo podrá exportar cualquier informe a Microsoft Excel tras la generación del mismo, sino también extraer fácilmente los datos gracias a su sencilla accesibilidad. Igualmente, podrá ejecutar reconciliaciones internas y externas mediante informes de excepciones, algo útil durante las actividades de cierre contable y elaboración de informes mensuales y anuales.

Características de la Gestión de Informes de SAP Business One

SAP Business One es la única aplicación que utiliza la herramienta de arrastre y vinculación (Drag&Relate) para brindarle una visibilidad de 360° sobre sus operaciones de negocios. Esta característica es también útil para ayudarle a comprender de inmediato las relaciones y transacciones clave que se efectúan dentro de su empresa.

Un generador de consultas ofrece funcionalidades intuitivas que posibilitan la creación de consultas en la base de datos y la creación ágil de informes. Usted podrá usar los datos provenientes de cualquier campo para crear un informe, bien sea de forma detallada o resumida. Una vez la consulta haya sido definida, podrá guardarla en la carpeta de consultas para usos posteriores. Si fuere necesario, podrá usar el editor de informes para depurar y modificar cualquier consulta existente.

El asistente de consultas es similar al generador de consultas, con la diferencia que, en este caso, usted será guiado, paso a paso, a través del proceso de generación

Figura 17: Informes predefinidos para cada área funcional

de consultas. Esta herramienta es muy útil si usted desea formular consultas pero no está familiarizado con la sintaxis SQL.

Informes Predefinidos

SAP Business One ofrece un número significativo de informes predefinidos para cada área funcional. Usted podrá generar Informes para un área funcional específica dentro de su empresa y parametrizar su contenido para que se ajuste a sus necesidades. También podrá imprimir, enviar por correo electrónico, o exportar cualquier informe a Microsoft Excel.

Contabilidad

- Informes sobre antigüedad de la deuda
- Informes de empresa
- Informes comparativos
- Informes presupuestarios

Oportunidades de Ventas

- Oportunidades
- Análisis escalonado
- Oportunidades: pipeline
- Pronósticos de oportunidades y su previsión a lo largo del tiempo
- Oportunidades ganadas y perdidas
- Mis oportunidades abiertas y cerradas
- Distribución de leads a lo largo del tiempo

Ventas y Compras

- Listado de partidas abiertas
- Análisis de ventas
- Análisis de compras

Interlocutores Comerciales

- Resumen de actividades
- Clientes inactivos
- Historial de reclamaciones de cobro

Producción

- Órdenes de fabricación abiertas
- Listas de materiales

Servicio

- Llamadas de servicio
- Llamadas de servicio por cola de espera
- Tiempos de respuesta por empleado responsable
- Tiempos promedio de cierre
- Contratos de servicio
- Informe sobre equipo del cliente
- Monitor de servicio
- Mis llamadas de servicio
- Mis llamadas de servicio pendientes
- Mis llamadas de servicio atrasadas

Inventario

- Lista de artículos
- Últimos precios vigentes
- Artículos inactivos
- Listado de contabilización de stock por artículo
- Status de almacén
- Informe de inventario en almacén
- Informe de valoración de stocks
- Informe de operaciones con números de serie
- Informe de operaciones con números de lote

“Con la implantación de SAP Business One, hemos logrado integrar toda la operación de nuestra empresa: Gestión, Comercial y Financiera, disponiendo de información veraz en tiempo real, que nos ayuda en la toma de decisiones, cuestión vital en un negocio como el nuestro”.

Santiago Figuerola Segarra, Administrador de Licores Figuerola

INFORMES BASADOS EN EXCEL (XL REPORTER)

Muchas pequeñas y medianas empresas deben luchar por superar las complejidades inherentes a la generación de informes financieros fiables y precisos adaptados a las necesidades de la empresa, y generados a partir de los datos de la compañía. La herramienta de gestión de informes denominada XL Reporter, incluida en la aplicación SAP Business One, le permitirá obtener una panorámica completa y veraz sobre el status financiero de su compañía. Como la herramienta está homogéneamente integrada con SAP Business One, puede generar informes basados en los datos online que se obtienen a partir de una diversidad de fuentes, incluyendo libro mayor, cuentas a cobrar, cuentas a pagar, ventas, compras, almacenes y cualquier campo definido por el usuario.

Características de la Herramienta XL Reporter de SAP Business One

Usted podrá llevar a cabo las siguientes actividades con la herramienta XL Reporter:

Generación de Informes Fiables y Precisos

Podrá generar informes estándar y ad hoc, profundizar en los datos y analizar la información. La herramienta cuenta con todo lo que su empresa necesita para crear y ejecutar informes dentro de un entorno gráfico de fácil uso que comprende funciones ágiles (point and click) y de “arrastrar y soltar” (drag and drop), las cuales afianzan su control sobre las actividades de gestión de informes y generación de presupuestos.

Composición de Informes Estándar e Informes a Medida

Un asistente de definición hace que la creación de informes sea una tarea sencilla para prácticamente cualquier persona. Usted podrá crear consultas parametrizadas sobre los datos en SAP Business One

con sólo unos clics del ratón. Una vez el informe haya sido generado, podrá profundizar en cualquier elemento de datos, con el fin de acceder a las transacciones vinculadas. Adicionalmente, podrá visualizar y refrescar los datos mientras crea las consultas.

Rápida Adopción y Aprendizaje

Aprenda rápidamente cómo usar la herramienta XL Reporter a través de una interfaz de usuario intuitiva y familiar con acceso a Microsoft Excel y que proporciona una capa de metadatos que limita la exposición a las tablas técnicas y las estructuras de campos. Incluso una persona no experta podrá crear informes con funciones de desglose en cuestión de segundos utilizando la función de arrastrar y soltar. Desde sencillos informes sobre detalles de transacciones, hasta avanzados estados financieros y gráficos de control, usted podrá generar fácilmente informes ágiles y efectivos.

Organización de sus Informes

Gestione y organice sus definiciones de informes, informes ejecutados y libros de información. Podrá visualizar y ejecutar sus informes desde el menú principal de SAP Business One, lo cual agilizará su ejecución informes. Para la distribución de éstos últimos, podrá empaquetarlos y enviarlos por correo electrónico, gracias al empleo de un programador de eventos.

Diseño de Informes Personalizados

Extienda su capacidad para componer informes mediante el uso de avanzadas opciones de diseño de informes. Usted podrá trabajar con las funciones e interfaces estándar de Microsoft Excel, las cuales facilitan las tareas de diseño. De esta manera, será fácil crear parámetros, fórmulas y gráficos personalizados desde cero.

Figura 18: Informe: cuadro de mando

Simplificación de la Generación de Informes

Puede acceder a los datos de la empresa y generar los informes oportunos, desde informes ad hoc hasta balances contables detallados, siempre que lo necesite.

LA ARQUITECTURA DE SAP BUSINESS ONE

La aplicación SAP Business One reside en un único servidor que se integra homogéneamente con la plataforma estándar de Microsoft Windows.

La arquitectura racionalizada de SAP Business One ofrece soporte a las siguientes bases de datos:

- Microsoft SQL Server
- IBM DB2 Express Edition

Arquitectura de Servidor

La arquitectura de servidores incluye protocolos de seguridad, copia de seguridad y acceso a redes. El acceso se garantiza por medio de un servicio de terminales de red de área amplia o de una conectividad en red.

El entorno SAP Business One utiliza procedimientos estándar de generación de copias de seguridad de las bases de datos, eliminando la necesidad de guardar y transferir una base de datos de una máquina a otra y permitiendo un acceso inmediato a la información crítica de negocio.

Figura 19: Arquitectura para IT

KIT DE DESARROLLO DE SOFTWARE

El denominado Kit de Desarrollo de Software (SAP Business One Software Development Kit - SAP Business One SDK) es un conjunto de herramientas que contiene interfaces de programación, códigos de ejemplo, documentación y funciones. El mencionado kit permite a los programadores establecer fácilmente interfaces entre aplicaciones externas y SAP Business One, así como agregar nuevas funcionalidades configuradas a medida de la aplicación.

SAP Business One consta de una capa de interfaz de usuario gráfica y una capa independiente de objetos de negocios. El kit SAP Business One SDK proporciona un acceso integral a ambas capas.

Características del Kit SDK de SAP Business One

El kit de desarrollo de software presenta las siguientes características:

- Ofrece un acceso vía programación a la lógica empresarial de SAP Business One, a través de una capa orientada hacia los objetos
- Permite a los partners y clientes de SAP extender e implementar las funcionalidades de SAP Business One para acomodarlas a sus necesidades particulares
- Brinda soporte a una amplia gama de herramientas y lenguajes de programación, permitiendo a los programadores usar tecnologías y aplicaciones familiares
- Aporta una sólida compatibilidad retroactiva que reduce al mínimo y evita por completo los trabajos de reproceso que serían necesarios durante las actualizaciones a las nuevas versiones de SAP Business One.

Componentes del Kit SDK de SAP Business One

Los siguientes componentes clave son parte del kit de desarrollo de software de la aplicación:

- Interfaz de programación de aplicaciones (Application Programming Interface - API) para la interfaz de datos: Usada en la integración de las aplicaciones externas con SAP Business One

- Interfaz API para la interfaz de usuario: Usada en la extensión y parametrización de las aplicaciones de cliente de SAP Business One
- Diseñador de pantallas: Interfaz de arrastrar y soltar para el diseño de ventanas parametrizadas para SAP Business One
- Interfaces entre aplicaciones externas y SAP Business One, empleando el lenguaje de programación Java
- Documentación completa
- Ejemplos

Figura 20: Kit de desarrollo de software

www.sap.com/spain/contactsap

MÁS INFORMACIÓN

SAP Business One es una aplicación de gestión empresarial asequible e integrada que ha sido diseñada específicamente para las pequeñas y medianas empresas. Disponible actualmente en más de 25 idiomas y 40 países diferentes, la aplicación se ofrece a través de una red mundial de partners certificados, quienes sacan provecho de los conocimientos globales de SAP para brindar óptimos niveles de servicio y soporte a escala local. Si desea obtener información sobre cómo la potencia y la agilidad de SAP Business One podrían brindar ayuda a su negocio, visite la página web:

www.sap.com/spain/smallbusiness

© 2008 by SAP AG. Todos los derechos reservados. SAP, R/3, mySAP, mySAP.com, xApps, xApp, SAP NetWeaver, Duet, Business ByDesign, ByDesign, PartnerEdge y otros productos y servicios de SAP citados en este documento, así como sus respectivos logos son marcas o marcas registradas de SAP AG en Alemania y en otros países del mundo. Todos los demás productos o servicios que se mencionan son marcas registradas de sus respectivas empresas. Los datos que contiene este documento tienen un propósito meramente informativo. Las especificaciones nacionales de producto pueden variar.

Estos materiales están sujetos a modificaciones sin previo aviso. SAP AG y sus empresas afiliadas ("Grupo SAP") suministran estos materiales con fines informativos exclusivamente, sin manifestación ni garantía de ningún tipo, y el Grupo SAP no se hace responsable de los errores u omisiones relacionados con estos materiales. Las únicas garantías de los productos y servicios del Grupo SAP son las que se especifican en las declaraciones de garantía que acompañan a dichos productos y servicios, en el caso de que existan. Ninguna información contenida en este documento debe considerarse una garantía adicional.

THE BEST-RUN BUSINESSES RUN SAP™

Citrix XenServer

**Industry-leading open source
platform for cost-effective cloud,
server and desktop virtualization.**

While the core server virtualization market has matured, virtualization itself is seeing continued innovation and momentum in the growing cloud market where enterprises and service providers are building private and public clouds. Citrix XenServer and the Linux Foundation Xen Project™ already power many of the world's largest clouds and are quickly becoming the de facto standard for cloud infrastructures. To meet these new demands, XenServer has undergone a platform modernization for maximum horizontal scalability and increased performance, density, flexibility and cloud readiness.

Citrix is focused on delivering the best possible virtualization platform for cloud builders and providing customers a seamless path to the cloud. To accelerate this mission, XenServer is available as a fully open source package to ensure a strong platform, a vibrant ecosystem and a community of users who are collaborating toward this common goal. The net result is a better XenServer product that benefits all customer use cases—cloud, server or desktop—in any datacenter type, cloud or traditional.

XenServer

Industry-leading open source virtualization platform

A value leader in the virtualization space, XenServer is an open source platform for cloud, server and desktop virtualization infrastructures. Organizations of any size can install XenServer in less than 10 minutes to virtualize even the most demanding workloads and automate management processes, thereby increasing IT flexibility and agility and lowering TCO. With a rich set of management and automation capabilities, a simple and affordable pricing model and optimizations for virtual desktops and cloud computing, XenServer is designed to optimize datacenters and clouds today and in the future.

Key XenServer benefits

Cloud-proven virtualization that is used by the world's largest clouds, directly integrates with Citrix CloudPlatform and Apache™ CloudStack™ and is built on an open and resilient cloud architecture

Open source, community-driven virtualization from a strong community of users, ecosystem partners and industry contributors that accelerates innovation, feature richness and third-party integration

Value without compromise from a cost-effective and enterprise-ready cloud-proven platform that is trusted to power the largest clouds and run mission-critical applications and large-scale desktop virtualization deployments

Virtualize any infrastructure including clouds, servers and desktops, with a proven, high-performance platform

What open source means to XenServer customers

Open source solutions are already driving innovation and capturing the cloud market, rapidly outpacing proprietary software in cloud infrastructures. Underpinning the evolution of XenServer for cloud enablement was the move to make it fully open source. An open source XenServer aligns with the dominant cloud orchestration platforms of Citrix CloudPlatform, Apache CloudStack and OpenStack™—and meets the expectations of cloud builders for source code availability, open APIs and ecosystem contribution and integration.

Customers benefit from a better XenServer product, a more comprehensive feature set, direct product influence through user communities, early access to features and code and better third-party integrations. Specifically, XenServer customers receive:

- **A commercially packaged and certified product.** XenServer is rigorously tested and includes certified product lifecycles and guaranteed support statements.
- **Simple, automated patches and updates.** The Citrix XenCenter management console enables simple, automated, GUI-driven upgrades and patch management.
- **Citrix Premier Support:** XenServer customers are provided unlimited 24/7 access to Citrix Premier Support for configuration and troubleshooting assistance.
- **Citrix Knowledge Center and MyAccount portal.** Customers enjoy complimentary access the Citrix Knowledge Center, where they can to obtain information and tools for configuring, optimizing and troubleshooting their XenServer environment.

Industry validated

Info-Tech Research Group recognized XenServer as a “champion” in its 2013 Server Virtualization Vendor Landscape report.¹ Info-Tech defines a champion as “offering excellent value,” “having a strong market presence” and acting as “trend setters for the industry.” Info-Tech says, “Citrix provides a comprehensive server virtualization solution that is scalable with a good consolidation ratio. It has developed a strong solution with a focus on cloud infrastructure.” The report goes on to say that XenServer is the value leader in the space, offering the broadest feature set at the lowest cost.

“Look closely at Citrix as an alternative to VMware. [Citrix] offers many of the same features as VMware with more flexibility and a lower price.”

*Info-Tech
Research Group*

Figure 1 2013 Info-Tech Server Virtualization Vendor Landscape

Key features

Cloud ready

XenServer is a cloud-proven virtualization platform used by the world’s leading public clouds across all major cloud orchestration platforms including CloudPlatform, Apache CloudStack and OpenStack. XenServer is cloud ready: designed for horizontal scale, cloud-scale performance, security, openness and simplicity.

CloudPlatform integrations

XenServer includes security and scalability enhancements for cloud environments and direct integrations with CloudPlatform, Apache CloudStack and OpenStack.

Resilient architecture

XenServer is designed with an agile, fully replicated architecture that implements a master/slave model, where any slave can become a master with no loss of functionality or configuration. This architecture enables cloud builders to cluster hosts without incurring any additional configuration or management complexity.

“Citrix’s focus on Cloud is unparalleled by other vendors. As a result, Citrix has become the go-to vendor when looking at cloud-ready solutions.”

*Info-Tech
Research Group*

Network isolation and protection

XenServer scales to 800 VLANs per pool, enabling cloud builders to provide isolation between virtual machines (VMs) and users in a multi-tenant cloud environment. Linux iptables firewall partitioning enables host segmentation, while security and network spoofing and traffic sniffing tools prevent IP address spoofing, denial of service attacks and session hijacking.

Strong open source heritage

Access to the source of technology is a key aspect of understanding and managing the risk associated with selecting cloud solutions. Xen has been under development for 10 years as an open source project, and is now part of the Linux Foundation as the Xen Project under a GPLv2 license.

High-performance virtual infrastructure

XenServer provides a complete virtual infrastructure including a 64-bit hypervisor with live migration, centralized management for virtual machines and hosts and a full complement of tools to get virtual environments up and running quickly.

XenServer

XenServer provides a highly reliable, available and secure open source virtualization platform that offers near-native performance and best-in-class VM density. The solution takes just 10 minutes to install using an intuitive, wizard-driven utility for easy server, storage and network setup.

XenCenter management

XenCenter provides all VM monitoring, management and general administration functions through a single, intuitive interface. XenCenter is a highly available management architecture with no single point of failure, as it shares all management and configuration data across all servers in a resource pool without the need for a separate database.

XenMotion

Citrix XenMotion eliminates the need for planned downtime to perform hardware and software upgrades. It allows live, running VMs to be moved from one host to another within a resource pool with no application or service outage.

XenServer Conversion Manager

XenServer Conversion Manager provides a simple batch conversion tool to automate the process of converting VMware VMs into XenServer VMs.

“Citrix provides a comprehensive server virtualization solution that is scalable with a good consolidation ratio. It has a strong development roadmap in cloud infrastructure.”

*Fernando Bayuga Jr.
IT Manager
WEC Health Unit*

Datacenter automation

Use XenServer to streamline critical tasks, maintain a manageable disaster recovery plan, increase server performance and reduce power consumption.

High availability

Automatic restart capability allows IT teams to restart VMs if a failure occurs at the VM, hypervisor or server level, and to bond network interfaces for network redundancy. Auto restart helps protect virtualized applications and bring higher levels of availability to the business.

Site recovery

Create a site-to-site disaster recovery plan for virtual environments. Site recovery is easy to set up and fast to recover, and allows frequent testing to ensure disaster recovery plans remain valid.

Host power management

Take advantage of embedded hardware features to lower datacenter electricity consumption by dynamically consolidating VMs on fewer systems and then powering off underutilized servers as demand for services fluctuates.

VM snapshots

Create snapshots of VMs to capture disk and metadata settings for backups, archives and configuration changes.

Memory optimization

Reduce costs and improve application performance and protection by sharing unused server memory among VMs on the host server.

XenMotion

Move live, running VMs and their associated virtual disk image within and across resource pools, leveraging local and shared storage.

Advanced integration and management

XenServer optimizes computing resources with a deep integration between physical and virtual resources that enables rapid provisioning, storage integration, tiered access to VMs and granular management of virtual environments.

IntelliCache

Optimize XenServer for Citrix XenDesktop deployments by utilizing local storage for boot images and non-persistent data.

Heterogeneous pools

Enable resource pools that contain host servers with different processor types while fully supporting XenMotion, high availability and shared storage functionality.

Role-based administration

Improve VM security by maintaining a tiered access structure with varying levels of permissions.

Performance reporting and alerting

Receive immediate notification with historical reporting of VM performance for rapid identification and diagnosis of fault or failure in the virtual infrastructure.

Notes

1. 2013 Info-Tech Vendor Landscape: Server Virtualization

Corporate Headquarters
Fort Lauderdale, FL, USA

India Development Center
Bangalore, India

Latin America Headquarters
Coral Gables, FL, USA

Silicon Valley Headquarters
Santa Clara, CA, USA

Online Division Headquarters
Santa Barbara, CA, USA

UK Development Center
Chalfont, United Kingdom

EMEA Headquarters
Schaffhausen, Switzerland

Pacific Headquarters
Hong Kong, China

About Citrix

Citrix (NASDAQ:CTXS) is the cloud company that enables mobile workstyles—empowering people to work and collaborate from anywhere, easily and securely. With market-leading solutions for mobility, desktop virtualization, cloud networking, cloud platforms, collaboration and data sharing, Citrix helps organizations achieve the speed and agility necessary to succeed in a mobile and dynamic world. Citrix products are in use at more than 260,000 organizations and by over 100 million users globally. Annual revenue in 2012 was \$2.59 billion. Learn more at www.citrix.com.

Copyright © 2013 Citrix Systems, Inc. All rights reserved. Citrix, XenServer, XenDesktop, XenMotion, XenCenter and CloudPlatform are trademarks of Citrix Systems, Inc. and/or one of its subsidiaries, and may be registered in the U.S. and other countries. Other product and company names mentioned herein may be trademarks of their respective companies.

SharePoint Server 2013

Guía del revisor para profesionales de TI

Tabla de contenido

SharePoint Server 2013	4
¿Por qué SharePoint Server 2013?	5
Administrar los costes	5
Administrar los riesgos	5
Administrar el tiempo	5
Administrar los costes	6
Flexible	7
Flexibilidad de implementación.....	7
<i>Virtualización</i>	7
<i>Aplicaciones basadas en la nube</i>	7
<i>Integración entre locales y arquitectura multiempresa</i>	7
Aplicaciones de servicio.....	8
<i>Servicios de traducción</i>	8
<i>Administración de aplicaciones</i>	8
<i>Administración del trabajo</i>	8
<i>Servicio de automatización de PowerPoint</i>	8
<i>Office Web Apps</i>	9
<i>Servicio de perfiles de usuario</i>	9
Escalable	10
Arquitectura escalable	10
Caché distribuida	10
E/S en disco.....	10
Almacenamiento destruido.....	10
Descarga mínima	11
Plataforma de datos.....	11
Sistemas sociales	11
Administrar los riesgos	12
Seguro	13
Administración de la información.....	13
Exhibición de documentos electrónicos	13
Rights Management.....	13
Delegación segura	14
Cierre y eliminación de sitios	14
Seguridad de iFrames	14
Confiable	15
Administración de solicitudes.....	15
Notificaciones de estado del sistema.....	15
Panel del programador	16
SQL Server 2012.....	16
Windows Server 2012	16
Administrar el tiempo	17
Rentable	18
Actualización diferida	18
Comprobaciones de mantenimiento de la	18
Aprovisionamiento selectivo	19
Windows PowerShell	19
Administración central.....	19
SharePointOnline	20
Eficaz	21
Varias pantallas	21
<i>Móvil</i>	21
<i>Open Data Protocol</i>	21
Servicios de conectividad empresarial.....	22
Búsqueda de.....	22
Business Intelligence	23
<i>Centro de inteligencia empresarial</i>	23
<i>Servicios de Excel</i>	24
<i>PerformancePoint Services</i>	24
Conclusión	25
Recursos	25

SharePoint Server 2013

[Página de inicio del sitio de grupo de SharePoint Server 2013](#)

Bienvenido a Microsoft® SharePoint Server® 2013. Gracias a un planteamiento renovado en el que el usuario es el protagonista, SharePoint Server 2013 cuenta con un diseño nuevo y fluido que muestra perfectamente el contenido entre distintas pantallas, independientemente de si se dispone de un teléfono o tableta táctil, un portátil o un equipo de escritorio. Bonito y rápido, familiar e intuitivo, SharePoint Server 2013 permite acceder de forma instantánea a personas, aplicaciones y contenido. Dedicará menos tiempo a buscar información y mucho más a trabajar con la aplicación.

Examine el Catálogo de soluciones de SharePoint o el directorio interno de la aplicación para buscar soluciones que le permitan trabajar de un modo eficaz y compartir información fácilmente. Con SharePoint Server 2013 conseguirá realizar sus tareas de forma más rápida, segura y rentable.

En una coyuntura económica tan volátil como la actual, las organizaciones requieren soluciones flexibles y rentables de colaboración, comunicación y productividad. Con SharePoint Server 2013 puede alcanzar grandes niveles de confiabilidad y rendimiento, gracias a características y capacidades que simplifican la administración, protegen las comunicaciones y la información, y permiten a los usuarios satisfacer las necesidades de mayor movilidad de sus negocios.

SharePoint Server es una de las opciones preferidas de las organizaciones que interesadas en disfrutar de una colaboración de conexión directa, enriquecida y productiva. SharePoint Server 2013 se basa en la inversión realizada en versiones anteriores de SharePoint para:

- Reducir los costes de TI con una plataforma de colaboración flexible y escalable.
- Aplicar medidas de seguridad en su negocio mediante capacidades seguras y confiables para mejorar la administración de los riesgos.
- Aumentar la productividad con una administración eficaz y rentable.

Por qué SharePoint Server 2013?

Administrar los costes

La presión para optimizar la infraestructura de TI frente a las condiciones en constante evolución de su negocio requiere por su parte agilidad de actuación. Y esto significa que debe invertir en soluciones que le proporcionen tanto confiabilidad como versatilidad. SharePoint Server 2013 ofrece la flexibilidad necesaria para adaptar la implementación en función de las necesidades únicas de cada negocio.

SharePoint Server 2013 proporciona escalabilidad, confiabilidad y seguridad, al tiempo que permite aprovechar las ventajas de la tecnología informática y las innovaciones de hardware más recientes. Esto se traduce en la capacidad de controlar cantidades ingentes de datos con mayor eficacia y rapidez, a menor coste.

Administrar los riesgos

Para la TI de empresas y organizaciones son prioridades fundamentales el cumplimiento de los estándares normativos y la prevención frente al acceso no autorizado a datos personales y críticos para la empresa. Un pilar clave para cumplir con la normativa e impedir el acceso no autorizado es la capacidad de:

- Ejercer un control mayor sobre quién puede acceder a la información.
- Supervisar quién accede a la información crítica y la modifica realmente, e informar sobre ello.

SharePoint Server 2013 incluye una gran variedad de características y capacidades diseñadas para automatizar la asignación de las directivas de cumplimiento.

Administrar el tiempo

Con el crecimiento exponencial de TI en cuanto a solicitudes de servicio, los usuarios necesitan ser capaces de hacer más, con una dependencia menor de sus departamentos de TI. En muchos casos, el concepto que los usuarios tienen de la TI es un cuello de botella respecto a la productividad. No obstante, desde la perspectiva de la propia TI, cada vez resulta más difícil responder a las nuevas demandas de los usuarios y mantener los niveles establecidos de cumplimiento y disponibilidad.

SharePoint Server 2013 ayuda a los usuarios con soluciones y herramientas intuitivas que les permiten elegir cómo y cuándo realizar las actualizaciones, y ofrecen acceso mediante programación a las directivas de cumplimiento administradas centralmente. Estas herramientas y soluciones ayudan a mantener la coherencia y una colaboración abierta, con una TI centrada en la innovación.

Esta guía describe las nuevas características y capacidades que permiten convertir estos retos en realidad

Administrar los costes

Las arquitecturas de aplicación siguen evolucionando y SharePoint Server 2013 se ha diseñado para aprovechar las tendencias de hardware y los avances tecnológicos que permiten a las aplicaciones usar el hardware de mercancías no costosas. Esta característica significa que se puede aplicar la escalabilidad con gran eficacia. Las mejoras en rendimiento y escalabilidad permiten afrontar las cargas de trabajo que se generan, y la combinación de características y capacidades enormemente eficaces

En lo que respecta a infraestructura de TI, el mensaje está claro: las organizaciones precisan de un enfoque más coherente e integrado que les ayude a solucionar los principales retos empresariales y de TI. Asimismo, desean aprovechar los nuevos servicios y aplicaciones que pueden implementarse en entornos locales y en la nube, públicos y privados. SharePoint Server 2013 es una plataforma de servidor más dinámica, disponible y rentable que permite a las organizaciones de todo tipo y tamaño optimizar su TI, y responder rápidamente a los cambios del mercado.

Flexible

El diseño, el desarrollo y las pruebas de SharePoint Server 2013 se han realizado en función de la estrategia de software como servicio (SaaS) de Microsoft. Inspirándose en esa experiencia, SharePoint Server 2013 ofrece opciones de implementación nuevas y mejoradas muy flexibles. Puede elegir si desea una implementación local tradicional, un servicio hospedado con sitios de Microsoft Office 365 y tecnología de Microsoft SharePoint Online, una implementación en la infraestructura de Azure como servicio (IaaS), o una combinación de estas opciones. Microsoft se ha comprometido con SaaS para ofrecer al usuario, sin modificar su experiencia, la posibilidad de elegir cómo y cuándo aprovechar las soluciones locales o basadas en la nube.

Amplíe las opciones de
administración y mejore sus
resultados empresariales.

Flexibilidad de implementación

SharePoint Server 2013 ofrece una flexibilidad de implementación sin precedentes en instalaciones locales, en la nube o en escenarios híbridos. En la medida en que convergen las necesidades empresariales y los avances tecnológicos, los profesionales de TI tienen la oportunidad única de aprovechar estas innovaciones en sus organizaciones.

Por ejemplo, los profesionales de TI precisan una infraestructura que permita un ajuste de escala rápido para satisfacer las necesidades cambiantes de la empresa, minimizar los errores y los tiempos de inactividad, y maximizar la rentabilidad. Afortunadamente, hay varias innovaciones clave que convierten estos requisitos en realidad:

Virtualización

Al reducirse el tiempo necesario para implementar servicios e infraestructura, los departamentos de TI pueden responder con mayor rapidez a las solicitudes de las distintas unidades de negocio. Y como siempre, la virtualización reduce significativamente el número de servidores físicos necesarios para desempeñar la actividad empresarial.

Aplicaciones basadas en la nube

La posibilidad de acceder desde cualquier ubicación a las aplicaciones críticas fomenta la productividad laboral, mejora la comunicación y favorece el contacto con el cliente. Todo ello permite a las organizaciones mejorar los ritmos de la actividad cotidiana de la empresa, y responder a los cambios y las oportunidades del mercado.

Integración entre locales y arquitectura multiempresa

Estas innovaciones permiten a los departamentos de TI y a los proveedores de servicios de hospedaje maximizar las inversiones en infraestructura existentes, explorar nuevos servicios, y mejorar en administración y disponibilidad de forma simultánea.

Aplicaciones de servicio

La arquitectura de la aplicación de SharePoint Server 2013 es coherente con la de SharePoint Server 2010 y sus nuevos servicios se han diseñado para optimizar la inversión del usuario y poner la información a disposición de más personas, en más formatos y con más eficacia.

Servicios de traducción

Ahora puede comunicarse con más personas gracias a los servicios de traducción basados en la nube, capaces de traducir no solo los sitios, sino también su contenido. Estos servicios cuentan con un conjunto completo de API, características compatibles con CSOM y servicios REST, gracias a los cuales los usuarios pueden pretraducir el contenido si lo consideran necesario, o traducirlo sobre la marcha de forma sincrónica, asincrónica o en streaming.

Administración de aplicaciones

Las aplicaciones ocupan un lugar fundamental en la experiencia que ofrece SharePoint Server 2013. Las aplicaciones de SharePoint son soluciones centradas y seguras, fáciles de desarrollar, implementar en un catálogo de soluciones, supervisar y retirar. De hecho, la administración de las aplicaciones también debe resultar muy sencilla. SharePoint Server 2013 incluye un nuevo servicio de administración de aplicaciones diseñado para eliminar la incertidumbre de los procesos de administración de aplicaciones, licencias y permisos, independientemente de si se instalan desde el Catálogo de soluciones de SharePoint o el directorio interno de la aplicación.

Aplicaciones de SharePoint Server 2013

Administración del trabajo

El software debería funcionar de forma conjunta. Con SharePoint Server 2013, obtendrá una visión de 360 grados de las actividades del área de trabajo y mejorará la comunicación en su organización a través de sistemas conectados. También se incluye un nuevo Servicio de administración del trabajo que permite agregar eventos a partir de acciones en distintos productos de servidor de Microsoft, como Microsoft Exchange Server, Lync® Server, Project Server y SharePoint Server 2013. Por ejemplo, si un usuario edita tareas desde Microsoft Exchange Server en un teléfono móvil, este servicio agregará las tareas de Exchange Server en la lista Mis tareas de SharePoint.

Tareas de SharePoint Server 2013

Servicio de automatización de PowerPoint

La información ocupa un lugar fundamental en SharePoint Server, y el hecho de que se encuentre disponible en distintos formatos permite ampliar las posibilidades de colaboración y acceso a las mejoras de software. SharePoint Server 2013 proporciona un servicio de automatización de PowerPoint (similar al servicio análogo actual de Word), que convierte de forma automática las presentaciones de Microsoft PowerPoint® a distintos formatos para ampliar las opciones de accesibilidad. Estos formatos permiten convertir documentos antiguos de Microsoft Office a documentos de versiones de Office más recientes, páginas web o documentos PDF.

Office Web Apps

Office Web Apps ha evolucionado como un producto de servidor independiente, Office Web Apps Server, que permite ver y editar documentos en varias granjas de servidores de SharePoint. Asimismo, los servidores o granjas de servidores que ejecuten Office Web Apps pueden usarse para ver archivos que residen en distintos almacenes de datos, incluidos los siguientes:

- Productos de servidor de Microsoft, especialmente SharePoint Server, Exchange Server y Lync Server
- Servidores de archivos (accesibles a través de direcciones URL)

Asimismo, existe la posibilidad de integrar a terceros con el servicio y facilitar el acceso a los documentos de sus almacenes (por ejemplo, EMC Documentum, IBM FileNet, OpenText y Oracle).

Al separar Office Web Apps de la granja de servidores de SharePoint, los administradores pueden actualizar los servidores con mayor frecuencia si así lo desean. Los administradores de grandes organizaciones pueden administrar la escala y el rendimiento de Office Web Apps con independencia del entorno de SharePoint. Asimismo, pueden atender a varias granjas de servidores de SharePoint, Exchange Server y Lync Server, desde un entorno de Office Web Apps Server.

Servicio de perfiles de usuario

Las propiedades de perfil de usuario manejan un amplio conjunto de características de SharePoint, desde la colaboración social a la autorización. SharePoint Server 2013 simplifica el acceso a las propiedades de usuario con nuevas opciones de importación de perfil que van desde la aproximación tradicional basada en Microsoft Forefront® Identity Manager, pasando por la nueva sincronización directa de los servicios de dominio de Active Directory, hasta opciones para usar un administrador de identidad externo. En general, debería detectar mejoras significativas en el rendimiento y, además, una mayor flexibilidad.

Escalable

SharePoint Server 2013 está diseñado para trabajar como usted suele hacerlo, con capacidades de rendimiento y escala con las que podrá crecer al mismo tiempo que su negocio. SharePoint Server 2013 transfiere la sólida arquitectura de SharePoint Server 2010 e incluye nuevas capacidades compatibles con las cargas de trabajo más exigentes.

Mejora el rendimiento sin
aumentar los costes

Arquitectura escalable

SharePoint Server 2013 constituye una solución muy completa que permite hacer frente a distintos problemas de negocio y TI, sin necesidad de que las organizaciones realicen de forma inmediata grandes implementaciones a escala completa para comenzar a disfrutar de sus ventajas. El diseño de SharePoint Server 2013 permite a las organizaciones realizar la implementación en un proyecto táctico para aprovechar su valor inmediato, y ampliar posteriormente la implementación para afrontar varios escenarios horizontales o verticales, al ritmo que consideren conveniente. De hacerlo así, los recursos incrementales de TI que se precisan para habilitar el nuevo conjunto de capacidades son muy reducidos.

Caché distribuida

Las aplicaciones controladas por datos van adquiriendo protagonismo en la medida en que se consumen datos de orígenes cada vez más diversos, como aplicaciones empresariales, fuentes sindicadas y contextos sociales. SharePoint Server 2013 incluye un nuevo servicio de caché distribuida basado en la confiabilidad del almacenamiento en caché de AppFabric® para Windows Server®. Con el almacenamiento en caché distribuida, las solicitudes no precisan períodos de tiempo muy prolongados.

E/S de disco

Con una necesidad creciente de mayores cuotas, los costes de almacenamiento siguen siendo un problema en muchos entornos de SharePoint y, por lo general, el presupuesto de TI no suele tener demasiado margen para multiplicar la capacidad actual de almacenamiento por dos, tres e incluso cuatro veces. Al mismo tiempo, los cambios y los avances del sector nos llevan hacia opciones de almacenamiento de bajo coste y gran capacidad para la mercancía. SharePoint Server 2013 puede implementarse en distintas arquitecturas de almacenamiento sin perjuicio en cuanto a disponibilidad. Basándose en las mejoras de rendimiento de SharePoint Server 2010, SharePoint Server 2013 baja el nivel de rendimiento mínimo del disco para reducir significativamente la entrada/salida en disco (E/S). Asimismo, los modelos suavizados de E/S reducen la contención y permiten disponer de más opciones compatibles con las infraestructuras de SharePoint Server 2013.

Almacenamiento destruido

El almacenamiento destruido pretende reducir la superficie de almacenamiento de una organización, minimizar el ancho de banda y mejorar el rendimiento a través de un nuevo algoritmo para guardar archivos que garantiza que todos los costes de escritura para las operaciones de actualización de los archivos serán proporcionales al tamaño de los cambios que se realicen en el archivo (y no al tamaño del propio archivo). El almacenamiento destruido permite almacenar las actualizaciones incrementales de los archivos en SharePoint Server y, para ello, divide un archivo en fragmentos y los almacena en Microsoft SQL Server®.

Descarga mínima

La experiencia de exploración de SharePoint Server 2013 es rica e intuitiva. La descarga mínima de la aplicación ofrece un nuevo marco de navegación que mejora significativamente el rendimiento de carga de página y permite usar SharePoint Server como una aplicación enriquecida. El diseño de la descarga mínima garantiza que el usuario solo va a recibir la diferencia existente entre las páginas de origen y destino, con la reducción del ancho de banda y la mejora del rendimiento global que eso conlleva.

Para determinar el contenido que debe actualizarse, la descarga mínima implementa una interfaz de administrador de descargas entre los controles y los marcadores de posición de contenido de la página y el servidor. Los desarrolladores pueden aprovechar la descarga mínima para implementar controles y páginas principales compatibles con el marco. Si los controles no son compatibles con la descarga mínima, la solicitud se revertirá a una página clásica representada por completo. De este modo se garantiza que las páginas se encontrarán disponibles en todo momento.

Plataforma de datos

Las mejoras de escala y rendimiento son evidentes en SharePoint Server 2013, e incluso pueden apreciarse en la capa de la base de datos. Las mejoras de base de datos de SharePoint Server 2013 aprovechan los avances y las capacidades de SQL Server 2008 R2 SP1. Por ejemplo:

- Conformidad con los criterios de cumplimiento de Microsoft SQL AzureTM.
- Eliminación de las tablas y los índices redundantes o que no se usan para realizar el seguimiento de los vínculos.
- Reducción de las operaciones de E/S al explorar las bibliotecas de documentos.
- Uso de las columnas dispersas de SQL para simplificar el esquema de la base de datos de SharePoint y optimizar el acceso a datos.
- Mejora de las dependencias de grandes listas.

Sistemas sociales

Aunque la colaboración y los sistemas sociales permiten a los usuarios trabajar con procesos que ya conocen, en la medida en que los sistemas sociales se van generalizando, cada vez hay mayor demanda respecto a la infraestructura auxiliar. En respuesta a esta demanda, ahora los datos de los sistemas sociales se almacenan en la base de datos de contenido donde se hospedan los sitios personales. Esto permite escalar horizontalmente en función de la demanda.

Sitio personal de SharePoint Server 2013

El cumplimiento de las normas legales y la protección de los datos críticos empresariales y personales ante posibles filtraciones sigue siendo una prioridad para las organizaciones y la informática corporativa. Un requisito clave para el cumplimiento normativo y la protección de datos es la capacidad de:

- Controlar quién tiene acceso a la información.
- Informar sobre quién ha tenido acceso a una información concreta.

SharePoint Server 2013 ayuda a proporcionar un cumplimiento normativo y una seguridad de datos mejorados ofreciendo una configuración y administración simplificadas de los requisitos legales. SharePoint Server 2013 sitúa a los profesionales de TI en una mejor posición para acceder a los datos confidenciales de la empresa y del cliente, haciendo que la autorización y la gestión de auditoría sean más centrales, flexibles y naturales.

Seguro

Asegurar la información es indispensable para proteger las ventajas competitivas de su organización. SharePoint Server 2013 proporciona un completo modelo de seguridad que simplifica el modo de compartir la información y, además, ayuda a garantizar su seguridad y cumplimiento de los requisitos legales.

Encuentre el equilibrio perfecto
entre cumplimiento normativo y
colaboración.

Administración de la información

En SharePoint Server 2013, el cumplimiento trasciende al contenido. Se han diseñado mejoras en las directivas de administración de información para encontrar un equilibrio entre las opciones de autoservicio del usuario y la garantía de fidelidad del contenido a la directiva corporativa: Los profesionales de TI pueden definir directivas de administración de información para toda la empresa y aplicarlas a las colecciones de sitios cuando se crean.

Asimismo, las directivas integradas ayudan a proteger la información confidencial con unos cambios intuitivos en la experiencia del usuario, que permiten ejercer un gobierno más adecuado a través de la arquitectura de la información. Estas directivas también ayudan a garantizar el cumplimiento y aumentar la manejabilidad de las auditorías a través de la resistencia de auditoría, el filtrado, la auditoría definida por el usuario y la activación en todas las ediciones de SharePoint.

Exhibición de documentos electrónicos

En cualquier organización, en la medida en que aumenta el volumen de la información que se crea, va cobrando más importancia la necesidad de detectar esta información y conservarla de forma sistemática. Independientemente de si se pretende mejorar la administración del almacenamiento, cumplir con los requisitos normativos de la retención de datos o reducir el coste de la respuesta a las solicitudes de exhibición de documentos electrónicos, el archivado de la información puede ofrecer una gran variedad de ventajas. SharePoint Server 2013 incorpora capacidades de archivado, retención y detección que ayudan a simplificar y automatizar los procesos de protección y conservación de las comunicaciones empresariales. Estas herramientas integradas facilitan la conservación y detección de la información, sin necesidad de cambiar los procesos de trabajo y administración de los productos de SharePoint de los usuarios o los administradores.

Rights Management

SharePoint Server 2013 ofrece una amplia compatibilidad con Information Rights Management (IRM) para controlar quién lee o copia la información, sea cual sea su ubicación de almacenamiento. A diferencia de los firewall, la entrega cifrada y otros métodos de seguridad, IRM proporciona una protección permanente para la información que perdura incluso cuando esta sale de la red corporativa.

Delegación segura

Delegue permisos, con autorizaciones de aplicación o de servidor a servidor, a través de las nuevas características de compatibilidad con OAuth 2.0 de SharePoint Server 2013. OAuth actúa como una clave de valet que habilita los "permisos para actuar en nombre de otra persona" y cuyo diseño proporciona la seguridad de confianza necesaria para garantizar que la información se encuentra segura.

Cierre y eliminación de sitios

Aunque la retención de datos es vital, también es importante reducir la cantidad de datos archivados que se almacenan en SharePoint Server, no importa si desea mantener el control de versiones, conservar la arquitectura de la información o reducir el uso de almacenamiento. Cierre y eliminación de sitios sigue las directivas que establece la TI, y permite a los usuarios cerrar y quitar sitios que ya no se necesitan. Cuando se cierra un sitio, se quita de lugares que agregan sitios abiertos a miembros del sitio, como Microsoft Outlook®, Outlook Web App y Microsoft Project Server.

Seguridad de iFrames

Un iFrame es un marco flotante que suele usarse para insertar otro documento en el documento HTML actual. Los iFrames permiten, de un modo rápido y simple, ver el contenido de otras páginas de SharePoint Server, o exponer contenido de otros orígenes dentro y fuera del firewall. Además de resultar muy eficaces a la hora de representar la información, los iFrames se han convertido progresivamente en vectores de ataque para los hackers que desean efectuar ataques de inyección o entregar contenido malintencionado. SharePoint Server 2013 reconoce esta amenaza y proporciona una nueva funcionalidad para reforzar la seguridad de los iFrames: los administradores de las colecciones de sitios y de TI ya pueden especificar los derechos de los colaboradores con relación a la inserción de iFrames en las páginas (si es necesario, con una lista de dominios aceptables).

Confiable

SharePoint Server 2013 ofrece niveles óptimos de disponibilidad y resistencia de sitios, al tiempo que reduce el coste y la complejidad de las implementaciones en entornos de diversos tamaños. Basándose en las capacidades nativas que incorporaba SharePoint Server 2010, las mejoras de SharePoint Server 2013 ofrecen una solución simplificada y unificada que proporciona enormes posibilidades de disponibilidad, recuperación ante desastres y copia de seguridad.

Siempre listo.

Administración de solicitudes

La Administración de solicitudes de SharePoint Server 2013 permite a la TI priorizar y redirigir las solicitudes entrantes a través de un motor de reglas. Este motor aplica la lógica para determinar la naturaleza de la solicitud y la respuesta adecuada. La Administración de solicitudes permite:

- Redirigir las solicitudes hacia los servidores con características de mantenimiento positivas, a partir de un nuevo esquema de ponderación.
- Identificar y bloquear las solicitudes incorrectas conocidas, como las procedentes de robots web.
- Priorizar las solicitudes: se limitan las solicitudes de menor prioridad con el objetivo de reservar los recursos para las de mayor prioridad.
- Redirigir tipos de solicitud específicos hacia otros servidores, internos o externos a la granja de servidores que controla la solicitud.

Notificaciones de estado del sistema

Las notificaciones de estado del sistema ofrecen información importante sobre una implementación de SharePoint y su disponibilidad, durante las actualizaciones, el mantenimiento periódico o la conversión al modo de solo lectura. Se mantiene informado a los usuarios a través de una gran pancarta que aparece en sus sitios, con información sobre la actividad que se está llevando a cabo. Esto ayuda a reducir las llamadas al servicio de asistencia y la subsiguiente carga de TI.

Pancarta de notificación de estado del sistema con el estado de actualización de un sitio de grupo

Panel del programador

La información relevante sobre rendimiento y confiabilidad se encuentra fácilmente disponible en un panel del programador totalmente rediseñado. Este panel agrega información detallada sobre solicitudes individuales y la expone en una nueva vista unificada. También ofrece una vista estructurada y mejorada de los detalles de la solicitud tras revisar la experiencia del usuario. Esta información, que se presenta directamente en la página, puede tener un valor incalculable para los administradores que trabajan para solucionar problemas de rendimiento y para los desarrolladores que trabajan para depurar y optimizar su código. Este panel está deshabilitado de manera predeterminada y puede habilitarse para cada aplicación web de manera independiente a través de la interfaz de la línea de comandos de Windows PowerShell®.

Panel del programador de SharePoint Server 2013

SQL Server 2012

Microsoft SQL Server 2012 es una plataforma de información lista para la nube que ayuda a las organizaciones a desbloquear la información más innovadora y crear soluciones rápidamente, para extender los datos entre distintos entornos en la nube públicos y locales, todo ello respaldado con una confianza crítica.

Para más información sobre SQL Server 2012, vaya a

<http://www.microsoft.com/sqlserver/es/es/product-info/overview-capabilities.aspx>.

Windows Server 2012

Windows Server se usa con muchos de los mayores centros de datos del mundo, se encuentra habilitado en pequeñas empresas de todo el planeta y resulta rentable para organizaciones de todos los tamaños en el nivel intermedio. Windows Server 2012 parte de esta herencia para redefinir las categorías y ofrecer cientos de características y mejoras nuevas, que abarcan la virtualización, la conexión a redes, el almacenamiento, la experiencia del usuario, la informática en la nube, la automatización y mucho más. En pocas palabras, Windows Server 2012 le ayudará a transformar sus operaciones de TI para reducir costes y ofrecer un nivel de valor empresarial completamente nuevo.

Para más información sobre Windows Server 2012, vaya a

<http://www.microsoft.com/es-es/server-cloud/windows-server/2012-default.aspx>.

Administrar el tiempo

En un clima de negocio más competitivo que nunca, debe ser capaz de mantenerse entre las nuevas tendencias y responder de modo adecuado. SharePoint Server 2013 ofrece soluciones que permiten al departamento de TI actuar con rapidez.

Uno de los retos más complicados de las implementaciones de software es la administración de la infraestructura de TI auxiliar. En muchos casos, la inversión de TI afecta directamente a los resultados. SharePoint Server 2013 se ha diseñado para reducir el peso que recae sobre la TI y simplificar las tareas administrativas, para que los profesionales de TI puedan concentrarse en las competencias básicas y mitigar los costes, incluso en contextos con presiones en los plazos y aptitudes técnicas limitadas. Las tareas que tradicionalmente podían tardar horas en completarse se han convertido en procesos simples y eficaces, que permiten a la TI distanciarse de la administración cotidiana y centrarse más en la innovación.

Rentable

Son muchas las organizaciones que cada día esperan más de la TI, con presupuestos cada vez más ajustados. Muchos de los avances de SharePoint Server 2013 que convierten las tareas comunes en procesos más eficaces, también consiguen que la TI resulte mucho más productiva. Las mejoras en rendimiento y confiabilidad hacen que SharePoint Server 2013 esté listo en cuanto los usuarios lo estén, y los avances en la interfaz de usuario permiten completar las tareas cotidianas con mayor velocidad y sencillez.

Dé más poder a los usuarios finales a la vez que gestiona los riesgos, la complejidad y los costes.

Actualización diferida

Se ha diseñado una experiencia de actualización compatible con versiones anteriores completamente revisada, para encontrar un equilibrio entre las necesidades de los usuarios y de TI. Dado que los cambios en el software resultan con frecuencia complicados, SharePoint Server 2013 permite a la TI actualizar SharePoint Server 2010 sin necesidad de que los usuarios actualicen sitios ni contenido. Estas actualizaciones son diferidas para los usuarios, lo que les permite elegir el momento oportuno. Las nuevas colecciones de sitios de evaluación permiten a los usuarios solicitar una evaluación de las actualizaciones antes de actualizar el contenido de producción.

Si quedan satisfechos con la experiencia, los administradores de la colección de sitios pueden actualizar el contenido. Es importante tener en cuenta que se puede disponer de todas las capacidades de actualización, independientemente de si se dispone de una implementación local de SharePoint Server 2010 o de una suscripción a SharePoint Online con Office 365.

Comprobaciones de mantenimiento de la colección de sitios

También dentro de la experiencia de actualización, los usuarios tienen acceso a las comprobaciones de estado de la colección de sitios, que se pueden ejecutar antes del proceso de actualización de la colección o durante este, para detectar problemas y buscar las soluciones correspondientes. En cada paso del proceso se ofrece una guía para garantizar que la actualización se completa correctamente. Las comprobaciones de estado de la colección de sitios continúan disponibles incluso después de que la actualización se complete correctamente, con el objetivo de garantizar la confiabilidad y accesibilidad de las colecciones de sitios durante todo su ciclo de vida.

Modos de aprovisionamiento de las colecciones de sitios en SharePoint Server 2013

Aprovisionamiento selectivo

Para minimizar el impacto que tendría sobre los usuarios el hecho de pasar a una nueva versión del software, SharePoint Server 2013 es compatible con modos nuevos de aprovisionamiento de colección de sitios. Esto significa que puede escoger con qué versión de SharePoint Server se debe aprovisionar una colección de sitios cuando se crea. Por ejemplo, puede elegir que cualquier colección de sitios nueva creada en un entorno de SharePoint Server 2013 se aprovisione solo en el modo compatible con versiones anteriores de SharePoint Server 2010 o en el modo SharePoint Server 2013. De manera opcional, también puede permitir a los usuarios escoger qué versión es la más adecuada para sus necesidades individuales y empresariales.

Además, la coexistencia entre la representación de las páginas permite garantizar que sus personalizaciones seguirán funcionando. Tanto las colecciones de sitios como los sitios aprovisionados en SharePoint Server 2013 en modo SharePoint Server 2010 funcionan y tienen el mismo diseño que el sitio de SharePoint Server 2010.

Ahorre tiempo y disminuya los costes operacionales.

Windows PowerShell

SharePoint Server 2013 ofrece soporte nativo para Windows PowerShell 3.0, para que la TI consiga mejores resultados en menor tiempo. Windows PowerShell 3.0 ofrece una plataforma de administración muy completa para todos los posibles aspectos de un centro de datos: servidores, red y almacenamiento. En esta versión más reciente de Windows PowerShell, las sesiones con servidores remotos son más resistentes y pueden soportar distintos tipos de interrupciones.

Aprender a usar Windows PowerShell también resulta más sencillo gracias a una sintaxis coherente y simplificada, muy similar al lenguaje natural. Los nuevos comandos de Windows PowerShell son muy completos y resultan compatibles con las distintas tareas necesarias en un centro de datos, de modo que los profesionales de TI pueden automatizar las tareas básicas y complejas de estos centros con gran facilidad.

Administración central

La interfaz administrativa de SharePoint Server 2013 es coherente y extensible, y se puede acceder a ella de forma remota. Gracias a los servicios compartidos, la administración de TI puede simplificar y delegar las tareas de administración, lo que permite optimizar las aptitudes y la disponibilidad de los recursos de TI.

Además de abarcar a los usuarios ajenos a la TI, el modelo de administración basada en roles permite a las organizaciones de TI dividir y delegar las responsabilidades. Los roles especializados para la búsqueda de especialistas del almacén de términos, personal del servicio de asistencia u otros administradores pueden crearse y administrarse con gran facilidad.

SharePoint Online

Los sitios de Office 365 que ejecutan SharePoint Online ofrecen las características básicas de SharePoint Server 2013, y los usuarios pueden disfrutar de las capacidades de colaboración de categoría empresarial que necesitan para ser productivos. Con la posibilidad de acceder a su información desde cualquier ubicación y una experiencia coherente entre los distintos equipos, la web y los dispositivos móviles, los usuarios pueden hacer mucho más, se encuentren donde se encuentren, y vayan a donde vayan.

Además de proporcionar unas capacidades muy eficaces de SharePoint que el usuario ya conoce, SharePoint Online simplifica enormemente la administración. Puede administrar un entorno en línea desde cualquier ubicación con una sencilla interfaz web, o bien, en el caso de operaciones más complejas o extensas, con Windows PowerShell. La sincronización de directorios desde los Servicios de dominio de Active Directory para Microsoft Online Services permite usar la información desde el directorio local, de modo que no se precisa realizar la administración desde las dos ubicaciones. El servicio de asistencia para el personal de TI se encuentra disponible las 24 horas del día, los 7 días de la semana.

SharePoint Online puede usarse como una extensión de las implementaciones locales de SharePoint: un modo muy rentable de transferir las cargas de trabajo a la nube.

Asimismo, SharePoint Online incluye características de seguridad y confiabilidad para que los datos permanezcan seguros en la nube. El servicio se hospeda al margen de centros de datos redundantes distribuidos geográficamente, e incluye un servicio premium de recuperación ante desastres. El servicio integra Microsoft Forefront Protection para SharePoint, para impedir que los virus alcancen a los usuarios.

SharePoint Online se actualiza de forma periódica con nuevas características y capacidades, de modo que las organizaciones pueden acceder a la tecnología más reciente sin necesidad de actualizar ni revisar los servidores. Esto significa que puede ofrecer estas mejoras a los usuarios sin perder tiempo ni recursos en actualizar la infraestructura.

Efica

Con una integración más sencilla y adaptada, SharePoint Server 2013 simplifica el entrenamiento del usuario final y la compatibilidad de TI. Los datos de varios sistemas empresariales se integran a través de una capa de presentación muy coherente, que aplica importantes capacidades de personalización fácilmente accesibles para aquellos usuarios no familiarizados con los aspectos técnicos. Las unidades individuales y de negocio pueden crear e implementar sus propias soluciones y aplicaciones para los procesos de colaboración. También pueden crear herramientas sencillas de flujo de trabajo para automatizar tareas específicas, en función de sus preferencias y necesidades particulares, sin necesidad de asumir los costes del desarrollo personalizado. Del mismo modo, la TI puede implementar sus recursos con mayor eficacia, al tiempo que la organización aumenta el valor de sus usuarios y sistemas.

Realiza las tareas cotidianas con mayor rapidez y facilidad.

Varias pantallas

En un mundo conectado como el actual, encontrar una respuesta al consumo de TI puede ser todo un reto. Con un número creciente de dispositivos en las organizaciones, es preciso garantizar que el software resulta compatible con el equipo preferido de los usuarios. La gran inversión en HTML5 de SharePoint Server 2013, pone a disposición de diseñadores y profesionales de TI las capacidades necesarias para habilitar la selección del destino del contenido específico de cada dispositivo. Esto garantiza que los usuarios podrán acceder a la información que necesiten, independientemente de la pantalla que elijan para acceder al contenido.

SharePoint Server 2013 ofrece a los recursos una experiencia coherente a través de las distintas pantallas, sin importar si usan un explorador en el equipo de escritorio, un dispositivo móvil, una tableta o una tableta táctil. Una experiencia enriquecida que permite a los usuarios cambiar fácilmente entre clientes sin sacrificar la fidelidad a ninguna característica.

Mobile

A la hora de aumentar la eficacia de una organización, las capacidades de tomar decisiones con mayor rapidez y mantener el contacto resultan críticas. La capacidad de los usuarios de acceder a la información durante los desplazamientos es ya una necesidad de los lugares de trabajo. Además de una experiencia coherente entre las distintas pantallas, SharePoint Server 2013 ofrece la tecnología y los estándares más recientes para la inserción móvil y la sincronización de la información.

Open Data Protocol

El volumen de información creada y almacenada en las aplicaciones ha aumentado exponencialmente. De todos modos, estos datos suelen estar limitados a una aplicación específica y, en consecuencia, algunos se pierden. SharePoint Server 2013 proporciona un método más seguro y coherente para presentar y tener acceso a datos externos, mediante servicios como los servicios de Excel, los Servicios de conectividad empresarial y los servicios de PerformancePoint. La nueva compatibilidad con Open Data Protocol (OData) también permite a los usuarios llevar la información más allá de los límites de la aplicación y proporciona integración e interoperabilidad a gran variedad de clientes, servidores y servicios.

Servicios de conectividad empresarial

La información que se ubica fuera de los límites de SharePoint Server resulta tan importante como la que se encuentra dentro. Los usuarios ya no tienen por qué crear datos de forma aislada: los compilan, los agregan y los exponen. Cuando los datos externos pasan a ser ubicuos, SharePoint Server 2013 presenta mejoras a través de la arquitectura de conectividad empresarial para que el trabajo con los datos fuera de SharePoint Server resulte más transparente.

Los Servicios de conectividad empresarial ofrecen un acceso de lectura/escritura más seguro y eficaz a una gran variedad de datos externos. Este proceso se realiza en un marco completo con interfaces estándar de programación y usuario. Además, puede crear muchas soluciones de negocios distintas (tanto soluciones compuestas de SharePoint sin código para actividades de dificultad sencilla a intermedia, como soluciones basadas en código para necesidades más avanzadas).

SharePoint Server 2013 mejora significativamente la capacidad de los Servicios de conectividad empresarial para mitigar los cuellos de botella. Para ello, descarga la recuperación de datos, la paginación, el filtrado y la ordenación en el origen de datos externos. Así se reduce la presión de las operaciones de procesamiento y memoria en SharePoint Server, y se mejora la visualización, la actualización y las operaciones de datos de los usuarios, a través del explorador con SharePoint Server, o a través del cliente con los productos de Microsoft Office.

Búsqueda

SharePoint Server 2013 integra mejor la búsqueda en la infraestructura empresarial, gracias a un motor completamente nuevo que combina la simplicidad y la relevancia incluida de la búsqueda de SharePoint, con la extensibilidad y las grandes posibilidades de escala del servidor de búsqueda FASTTM de Microsoft. La TI puede implementar una arquitectura de búsqueda escalable que permita a los usuarios buscar orígenes de datos remotos, navegar por los repositorios empresariales y aportar muchos más datos a través de los distintos resultados de búsqueda nuevos o enriquecidos, dependiendo de la interacción que los usuarios realicen con la información en su trabajo diario.

SharePoint Server 2013 también extiende las capacidades de búsqueda de datos tradicionales a una auténtica búsqueda de artículos de conocimientos, que incluye la experiencia de los usuarios. Los procedimientos recomendados pueden difundirse rápidamente porque los usuarios pueden colaborar con estos conocimientos a través de blogs, wikis, sitios personalizados y comunidades de prácticas. Este conocimiento tácito también puede encontrarse a través de la búsqueda, y reutilizarse para aumentar el valor empresarial.

Opciones de búsqueda extendidas de SharePoint Server 2013

Business Intelligence

Con SharePoint Server 2013, las organizaciones pueden obtener un mayor valor de sus inversiones en almacenamiento de datos, business intelligence (BI) y sistemas analíticos. La inteligencia empresarial con características de autoservicio permite acceder a los datos empresariales de las organizaciones y profundizar en ellos con mayor facilidad. Los usuarios pueden crear cuadros de mandos y herramientas de visualización y consulta, y exponer los datos empresariales en paneles. Entre las mejoras de BI de SharePoint Server 2013 se incluyen posibilidades más armónicas de visualización con informes de Power View, avances en la exploración de datos de los Servicios de Excel, y mayor seguridad y control a la hora de administrar los activos de BI con nuevas herramientas de cumplimiento. Todas estas capacidades son compatibles con distintos dispositivos y plataformas, tanto locales como en la nube.

Inteligencia empresarial con características de autoservicio en SharePoint Server 2013

Centro de inteligencia empresarial

Se incluye una plantilla de sitio nueva y simplificada de Centro de inteligencia empresarial para facilitar la administración de informes, cuadros de mandos, paneles y orígenes de datos, desde una ubicación centralizada. Los usuarios pueden acceder a los Servicios de Excel para publicar informes, y a PerformancePoint Services para crear los cuadros de mandos y los paneles.

Servicios de Excel

Los Servicios de Excel ofrecen a los usuarios una experiencia enriquecida y nuevas capacidades para trabajar con libros basados en web.

- Ahora, Power View permite a los usuarios explorar datos de forma visual, crear visualizaciones interactivas con gran rapidez, y presentar y compartir informes fácilmente, todo ello con la familiaridad que transmite Microsoft Excel®.
- Los usuarios pueden reemplazar y analizar datos desde prácticamente cualquier origen, y crear con gran rapidez aplicaciones analíticas muy atractivas con PowerPivot en Excel. Si lo desean, también pueden publicar en SharePoint Server.
- Las nuevas características de navegación de datos facilitan el rastreo de los datos que se muestran en los paneles y los informes de los Servicios de Excel.
- Los controles de escala de tiempo se representan en una ventana de explorador de forma muy similar a los del cliente de Microsoft Excel.
- Los menús contextuales de la ventana del explorador parecen los menús que aparecen al hacer clic con el botón secundario en el cliente de Excel.
- Desde la ventana del explorador, los usuarios pueden agregar, cambiar y quitar elementos de filas, columnas, valores y filtros, en informes de tabla dinámica y gráfico dinámico.
- Con los Servicios de Excel, los usuarios pueden publicar libros con miembros y medidas calculadas.

Con estas capacidades, las organizaciones pueden mejorar sus resultados empresariales gracias a una mayor eficiencia de los usuarios, y a la reducción de la complejidad y los costes de TI. Además, como el departamento de TI mantiene el control de la seguridad y las directivas, es posible alcanzar estas ventajas con gran seguridad.

PerformancePoint Services

PerformancePoint Services incorpora nuevos paneles transparentes, con una apariencia renovada y capacidades como la búsqueda de elementos desde los filtros, el uso de imágenes de fondo personalizadas y la posibilidad de cambiar paneles completos a otras ubicaciones de SharePoint Server. Por ejemplo, los ejecutivos y los usuarios profesionales pueden supervisar y debatir la información a través de paneles de BI de colaboración, lo que les permitirá tomar decisiones más adecuadas a través de las características sociales y los cuadros de mandos disponibles. A continuación se enumeran otras capacidades clave de PerformancePoint Services:

- Los usuarios pueden crear paneles integrados que enlazan a cuadros de mandos e informes relevantes, personalizados para supervisar el progreso.
- Se puede socializar la información para fomentar la colaboración, con características como la recomendación de informes y autores, el etiquetado de las bibliotecas y los documentos favoritos, o el inicio de discusiones en microblogs y sitios personales.
- El motor de búsqueda Enterprise Search de SharePoint permite a los usuarios encontrar en el momento informes de confianza y exponer activos populares.

Conclusión

SharePoint Server 2013 ofrece una solución muy completa para mantener conectada la información. Los usuarios pueden transformar sus procesos de trabajo y, al mismo tiempo, conservar las ventajas de los procesos ya estructurados, las características de cumplimiento y las inversiones en TI existentes.

SharePoint Server 2013 se ha optimizado pensando en cómo trabajan los usuarios, y ofrece una perspectiva familiar y coherente de la información, la colaboración y los procesos. Al mismo tiempo, la TI se beneficia de una plataforma completa, integrada y fácilmente administrable, capaz de satisfacer las necesidades profesionales.

SharePoint Server 2013 pone las bases de su compromiso con la optimización de los procesos de trabajo, y las organizaciones pueden movilizar en mayor medida el talento de usuarios y sistemas, para controlar relaciones de mayor valor y una vertiginosa capacidad de innovación, al servicio de la excelencia operativa.

Para más información, vaya a <http://sharepoint.microsoft.com>.

Recursos

Descubra todas las novedades sobre SharePoint Server 2013 en <http://technet.microsoft.com/es-es/sharepoint/fp142366>.

Descubra las novedades para los profesionales de TI en SharePoint Server 2013 en [http://technet.microsoft.com/es-es/library/cc261970\(v=office.15\)](http://technet.microsoft.com/es-es/library/cc261970(v=office.15)).

SQL Server 2008 Business Intelligence

White Paper

Published: August 2007

Updated: July 2008

Summary: SQL Server 2008 makes business intelligence available to everyone through deep integration with Microsoft Office, providing the right tool, to the right user, at the right price. Employees at all levels of an organization can see and help to influence the performance of the business by working with tools that are both easy to use and powerful. Integration with the 2007 Microsoft Office System enables users to view business performance in a way that they are familiar with. The introduction of PerformancePoint® Server 2007, helps customers gain actionable insight into the entire organization so they can monitor, analyze, and plan their businesses, as well as drive alignment, accountability, and actionable insight across the entire organization.

For the latest information, see [Microsoft SQL Server 2008](#).

Contents

Introduction	1
Microsoft Business Intelligence Technologies	1
2007 Microsoft Office System Integration	2
Unifying Data Storage and Access	3
Consolidating Corporate Data for Analysis and Reporting	3
Data Warehouse Performance	5
Building and Managing Sophisticated BI Solutions	6
Developer Productivity	7
Manageability	8
Enterprise Scalability	9
Extending the Reach of Your BI Solution	10
Extending Business Insight to Everyone Through Familiar Tools	11
Empowering End Users Through Flexible Reporting	12
Conclusion	13

Introduction

In an increasingly competitive marketplace, businesses are realizing that they can only succeed by proactively identifying market trends and opportunities, and by responding rapidly to new customer demands. Additionally, employees must prioritize business activities and expenditure to ensure the most efficient use of the available resources and make effective business decisions.

To meet these challenges, employees need to gain actionable insight into the business so that they can make intelligent, informed decisions and contribute to business success. Organizations want to embed this insight into everyday business activities so that all employees are engaged, either explicitly or implicitly, in acting on the results of analysis of a complete and consistent version of all enterprise data.

Microsoft Business Intelligence Technologies

Microsoft provides a comprehensive Business Intelligence (BI) offering that is based on a scalable data platform for data integration, data warehousing, analysis, and reporting, including powerful and intuitive tools that end users can use to access and analyze business information. At the core of the Microsoft BI end-to-offering is Microsoft® SQL Server® 2008, a complete data platform that enables you to:

- Unify storage and access for all data across the enterprise.
- Build and manage sophisticated BI solutions.
- Increase the reach of your business intelligence solution to empower all employees.

The specific technologies of SQL Server 2008 that form the basis of this powerful BI offering are described in the following table.

Component	Description
SQL Server Database Engine	A scalable, high-performance data storage engine for extremely large volumes of data making it an ideal choice for consolidating business data from across the enterprise into a central data warehouse for analysis and reporting
SQL Server Integration Services	A comprehensive platform for extract, transform, and load (ETL) operations that enables the population and synchronization of your data warehouse with data from the disparate data sources that are used by your business applications throughout the organization
SQL Server Analysis Services	Provides an analytical engine for Online Analytical Processing (OLAP) solutions, including business measure aggregation over multiple dimensions and key performance indicators (KPIs), and for data mining solutions that use specialized algorithms to identify patterns, trends, and associations in business data

Component	Description
SQL Server Reporting Services	An extensive reporting solution that makes it easy to create, publish, and distribute detailed business reports both within the enterprise and outside the enterprise

While SQL Server 2008 delivers a comprehensive BI platform, it is through deep integration with productivity tools, such as the 2007 Microsoft Office System, that you can empower employees throughout the enterprise to use this platform and turn business insight into effective actions.

2007 Microsoft Office System Integration

The SQL Server 2008 BI platform reaches information workers through the following 2007 Office System components:

Microsoft Office Excel. Microsoft Office Excel® 2007 is a powerful spreadsheet application that you can use as an interface for OLAP analysis, data mining, and report rendering. Through deep integration between SQL Server 2008 and Excel 2007, you can:

- Enhance the end user's ability to access and analyze data from SQL Server 2008 Analysis Services. With Excel 2007, end users can browse data that is stored in multidimensional OLAP cubes in Analysis Services. Excel 2007 enables users to easily build Microsoft PivotTable® dynamic views to "slice and dice" data any way they wish through the tools that are already installed on most desktop computers.
- Gain more value from your Excel implementation by using the tight integration between Excel and Analysis Services that enables end users to easily use the Analysis Services features, such as translations, Key Performance Indicators (KPIs), calculated members, named sets, and the server actions in Excel that turn Excel into an analytical client.
- Make predictive analysis available to everyone and enable non-technical users to harness the highly sophisticated data mining algorithms of SQL Server 2005 Analysis Services within the familiar environment of Office. Designed with the end user in mind, Data Mining Add-Ins for Office 2007 empowers end users to perform complex analysis directly in Excel and Microsoft Office Visio®.
- Add automatic analysis features, such as highlighting exceptions where data seems to differ from patterns in other areas of the table or data range, forecasting future values based on current trends, analyzing what-if scenarios, and determining what must change to meet a specific goal.
- Deliver reports in the format preferred by most end users by using the new and enhanced Reporting Services Excel rendering capabilities, which enable end users to receive reports directly in Excel.

Microsoft Office Word. Microsoft Word is a word processing application that you can use as a format for reports. Use the new, highly requested report renderer for Word, which enables you to render SQL Server 2008 Reporting Services reports in Word format.

Microsoft Office Visio. Visio is a drawing and diagramming application that you can use to annotate, enhance, and present your data mining graphical views. With SQL Server 2008 and Visio 2007, you can:

- Render decision trees, regression trees, cluster diagrams, and dependency nets.
- Save data mining models as Visio documents embedded in other Office documents or saved as a Web page.

Microsoft Office SharePoint Server. SharePoint® Server is comprehensive collaboration, publishing, and dashboard solution that you can use to provide one central location for placing all your enterprise-wide BI content and tools, so that everyone in your organization can view and interact with relevant and timely analytical views, reports, and KPIs. The integration of SQL Server 2008 Reporting Services with SharePoint Server 2007 enables you to:

- Use one consistent user interface to manage and view reports.
- Track versions and workflow of reports when they are stored in SharePoint Server 2007 document libraries.
- Manage a single security model for reports through the SharePoint document library.
- Use the SharePoint Server 2007 out-of-the-box Report Center template to easily build a site to store reports.

Microsoft Office PerformancePoint Server. PerformancePoint® Server is an integrated performance management application that employees can use to monitor, analyze, and plan business activities based on the analytical data provided by SQL Server 2008.

This white paper shows how SQL Server 2008 and its integration with the 2007 Office System can help you unify business intelligence data storage and access, build and manage sophisticated BI solutions, and extend the reach of those solutions to all of your employees.

Unifying Data Storage and Access

Most organizations have multiple business systems, each with its own dedicated data store. Although you can often generate reports from individual applications and perform analysis on the data they contain, you can only achieve complete and consistent insight into the business by consolidating disparate data throughout the enterprise to create a central source of business data for reporting and analysis.

Consolidating Corporate Data for Analysis and Reporting

SQL Server 2008 supports two common approaches to unifying business data for analysis and reporting:

- **Data warehouse.** A data warehouse is a dedicated data store for enterprise-wide data, which is populated and synchronized with business data from disparate data sources throughout the enterprise. The key advantage of this approach is that you can design the

data warehouse for optimal analytical and reporting performance with no impact on the performance of the line-of-business applications from which the data originates. Another advantage is that you can clean and consolidate data that comes from multiple sources into a single consistent version of the truth.

Data source abstraction. SQL Server 2008 Analysis Services enables the creation of data source views to provide an abstraction layer over one or more data sources. You can then use the data source view as a single source for Analysis Services, Integration Services, and Reporting Services. With a data source view, the data is retrieved from the underlying source systems when analysis occurs or a report is generated. This enables real-time analysis of the data in your business applications. Additionally, the data source view through its added layer of abstraction can be used to create friendly names to replace long or cryptic table names.

These approaches are shown in the following illustration. With SQL Server 2008, you can use either one or a combination of the two.

Work with All of Your Data the Way You Want to

Regardless of which approach you take to unify your business data, SQL Server 2008 builds on its strong legacy of support for both relational and non-relational data by providing data types that enable developers and administrators to efficiently store and manage unstructured data such as documents and images, so you can store, manage, and analyze data in the format that best suits your business.

SQL Server 2008 includes enhanced support for XML data storage as well as a FILESTREAM data type that enables large binary data to be stored in the file system yet remain an integral part of the database with transactional consistency. Additionally, restrictions on the size of user-defined data types have been removed, which makes it possible to exceed the 8-KB limit imposed in earlier releases of SQL Server. Support for spatial and location data types

makes it possible to store and analyze geographical data that conforms to industry standards.

Integrate All Enterprise Data Sources

SQL Server 2008 data source views enable integration of data and access to data that originates from heterogeneous enterprise-wide data stores, such as SQL Server, Oracle, DB2, and Teradata. These views also provide an OLAP store of enterprise scale; the breadth of support for diverse data sources in SQL Server Integration Services means that you can extract data from all kinds of existing business applications. Therefore, unifying the data in all of your enterprise data sources is easy to accomplish, regardless of whether you want to build an abstraction layer through a data source view or use an ETL process to synchronize a dedicated data warehouse for analysis and reporting.

Additionally, through support for Web services and the Microsoft .NET Framework, SQL Server 2008 supports interoperability with multiple platforms, applications, and programming languages, so you can maximize your investment in new and existing systems by integrating and connecting your disparate data sources. Support for existing and emerging open standards, such as HTTP, XML, SOAP, XQuery, and XSD, further facilitate communication across your extended enterprise systems.

Data Warehouse Performance

SQL Server 2008 provides a comprehensive and scalable data warehouse platform that enables your organization to integrate data into the data warehouse faster so you can scale and manage growing volumes of data and users.

Optimize ETL Processes

Data warehouses are usually populated and updated with data from source systems through an ETL process. After the initial load of data into the data warehouse, periodic refreshes of new and changed data from the source systems are performed to ensure that the data warehouse is up-to-date.

SQL Server Integration Services provides a comprehensive platform that you can use to extract data from diverse source systems, make any required transformations to the data or its structure and format, and then load the transformed data into the data warehouse. Performing lookups to match records from source systems to existing records in the data warehouse is a common operation in ETL processes, and in SQL Server 2008 the performance of lookups has been significantly improved so that these operations scale to extremely large tables.

To help track data changes and ensure data warehouse consistency, SQL Server 2008 introduces *change data capture* functionality to log updates in change tables, which makes it easy to identify rows that have been modified and to determine the details of the modification and its cause.

Manage Hardware Resources Efficiently

Through support for data compression, SQL Server 2008 enables you to store your data more effectively and reduce storage costs. In addition, the compression significantly improves performance for large input/output bound workloads. SQL Server 2008 also provides native support out-of-the-box for backup compression. Additionally, the VARDECIMAL data type and new sparse columns in SQL Server 2008 help you get the most efficiency from your disk storage resources by reducing the amount of space that is required for the large tables that contain the predominantly numeric or NULL values that are often found in data warehouses.

In addition to efficiencies in data storage, SQL Server 2008 supports dynamic allocation of Address Windowing Extensions (AWE) mapped memory that supports up to 64 gigabytes of memory with Windows Server® 2003, Datacenter Edition, and 2 terabytes with the 64-bit edition, to support large data warehouse environments.

SQL Server 2008 also introduces Resource Governor, which enables administrators to define resource limits and priorities for different workloads, so that concurrent workloads can provide consistent performance and make it possible to manage resource contention issues proactively.

Optimize Database Performance

SQL Server 2008 includes a high-performance relational database engine that enables you to build highly effective data warehouse solutions. Innovations, such as query optimizations for star schemas and tools to help you tune indexes and data structures, make SQL Server a natural choice for a heavily queried data warehouse. With the introduction of the MERGE Transact-SQL statement in SQL Server 2008, developers can more effectively handle common data warehousing scenarios, such as checking whether a row exists and then executing inserts or updates. Additionally, an extension to the GROUP BY clause enables users to define multiple grouping in the same query. Grouping Sets produce a single result set that is equivalent to a UNION ALL of differently grouped rows, which makes aggregation querying and reporting easier and faster.

SQL Server 2008 supports partitioned tables to help you optimize the performance and management of large tables, and with new support for partitioned table parallelism, you can significantly optimize a data warehouse by using partitioned tables.

Building and Managing Sophisticated BI Solutions

As organizations demand ever increasingly complex analytics, the need to be able to build and deliver effective BI solutions quickly and to reduce the management overhead of your BI infrastructure has become a major consideration. SQL Server 2008 includes innovative tools that increase

developer productivity and manageability, which enables faster capitalization on new analysis and reporting capabilities while incurring reduced administrative overhead.

Developer Productivity

SQL Server 2008 simplifies the development of business intelligence solutions. BI developers benefit from easy-to-use utilities and tools that increase control and automate routine, time-consuming tasks, and can use the productivity features of SQL Server 2008 to create effective analysis and reporting solutions more quickly than ever; so your organization can take advantage of them sooner.

Use a Rich, Modern Programming Environment.

Through tight interoperability with Microsoft Visual Studio®, developers can easily build and maintain robust, secure, scalable BI applications. SQL Server Business Intelligence Development Studio offers a single tool that covers multiple types of BI solution and provides a single, consistent environment for developing ETL, analysis and reporting solutions. Intuitive BI wizards that are delivered as part of the Business Intelligence Development Studio make it easy for even novice developers to build advanced Business Intelligence models and projects.

By embedding the common language runtime (CLR) in the database engine, SQL Server 2008 enables developers to choose from a variety of languages to develop applications, including Transact-SQL, Microsoft Visual Basic®, and C#®. This flexible environment enables developers to use their existing skills to efficiently develop database applications.

When integrated with Visual Studio, the development experience across all of the SQL Server 2008 BI technologies is optimized for providing a true application development environment that supports the full project development life cycle (develop, test, deploy, modify, and test).

Implement Best Practice Solutions

Enabling developers to build solutions more quickly is only effective if those solutions are optimally designed. To help ensure the best possible performance and correct functionality, SQL Server 2008 includes the following development environment features that promote best practices and help developers create effective analysis solutions:

- A consistent development environment for all BI solutions, including Analysis Services, OLAP, and data mining applications.
- Built-in support for the full development lifecycle, including design, build, debug, and deploy operations; and support for team-based development through integrated support for source control.
- A number of intuitive designers and wizards that make it easy to create Analysis Services solutions quickly.

-
- An attribute relationship designer that includes built-in validations to help in creating optimal dimension designs.
 - A dimension editor that has been slimmed down to provide better productivity and the presence of parent child relationships is automatically detected.
 - A cube designer that has been streamlined and improved to provide better detection and classification of attributes along with identification of member properties.
 - Aggregation of individual partitions, which enables you to optimize measures from different periods or areas.
 - The aggregation designer has a new algorithm to help create initial aggregations. The aggregation designer is optimized to work with usage driven aggregations. You can now look at the aggregations that have been created and add to those aggregations or remove them. Intelligent support is provided to help with merging existing and new aggregation designs.

Additionally, SQL Server 2008 provides AMO warnings to alert developers when their design breaks one of over 40 best practices. These warnings are integrated into real-time designer checks, and provide a non-intrusive way for developers to detect potential problems with their design.

Increase Reporting Flexibility

Reporting is a significant element of any BI solution, and business users are demanding increasingly complex reports. SQL Server Reporting Services provides the following features to make it easy to build reporting solutions:

- A Visual Studio-based report development interface in Business Intelligence Development Studio that developers can use to build, debug, and deploy reports.
- A business-focused report development tool named Report Builder that business users can use to create and deploy reports.
- A wide range of data display structures, including tables, matrices, lists, and charts.

Additionally, SQL Server 2008 includes extensive enhancements to Reporting Services that improve reporting performance and provide increased flexibility for formatting and publishing reports. One of the enhancements made to Reporting Services in SQL Server 2008 is support for a new layout structure that combines table and matrix data regions into a new Tablix data region. Tablix enables developers to generate reports that combine fixed and dynamic rows. Previously, layouts of this kind had to be developed by using multiple matrix data regions and shrinking row headers. Support for Tablix data regions simplifies the inclusion of combined static and dynamic data in reports, and extends the formatting and layout capabilities of Reporting Services significantly.

Manageability

Through innovations such as a unified management tool, enhanced self-tuning capabilities, and a powerful management programming model, SQL Server 2008 extends the SQL Server ease-of-use leadership and increases

the productivity of database administrators (DBAs). These enhancements enable DBAs to focus on high value tasks, like database architecture, while spending less time on routine maintenance, configuration, and tuning.

Use a Single, Unified Tool

SQL Server 2008 provides DBAs with SQL Server Management Studio; a single, unified management tool that provides integrated management of Analysis Services, Reporting Services, Integration Services, and multiple versions of SQL Server, from the same interface for increased DBA productivity, flexibility, and manageability across extended SQL Server implementations.

Monitor Data Warehouse Resources

SQL Server 2008 includes performance data collection and warehousing, which enables monitoring and reporting of resources across your data services solution.

Enterprise Scalability

A key factor related to the successful delivery of truly sophisticated BI solutions requires sustained developer productivity and manageability even through large-scale implementations. Furthermore, the infrastructure must provide performance-related scalability, which in SQL Server 2008 has achieved a wide variety of investments that are focused on ensuring this enterprise-scale sustainability even through the largest scale of BI implementation.

Scalable Analytics

The premise of Online Analytical Processing (OLAP) is that instant access to accurate information enables end users to answer even the most complex questions at the speed of thought. Thus, the aim to continuously excel in providing even faster query times and data refresh rates is a priority during the development process of any SQL Server Analysis Services release, an aim that naturally also has been driving the release of SQL Server 2008 Analysis Services.

SQL Server 2008 includes Analysis Services that enable you to drive broader analysis with enhanced capabilities, including complex computations and aggregations. Analysis Service provides enterprise-scale performance through:

- **A flexible caching model.** With Analysis Services, you can control how data and aggregations are cached to optimize query performance while maintaining an acceptable level of latency between the cache and its underlying data store.
- **Declarative attribute relationships.** In an Analysis Services dimension, you can explicitly declare relationships between attributes in a hierarchy. This enables Analysis Services to pre-generate aggregations when a cube or dimension is processed, which improves runtime query performance.

-
- **Block computation.** Block computation eliminates unnecessary aggregation calculations (for example, when the values to be aggregated are NULL) and provides a significant improvement in analysis cube performance, which enables users to increase the depth of their hierarchies and complexity of computations.
 - **Write-back to MOLAP.** Analysis Services 2008 removes the requirement to query ROLAP partitions when performing write-backs, which results in huge performance gains.
 - **Scale-out Analysis Services.** A single read-only copy of an Analysis Services database can be shared between many Analysis Servers through a virtual IP address. This creates a highly scalable deployment option for an Analysis Services solution.
 - **Execution plan persistence.** SQL Server 2008 provides functionality to lock down query plans so that, to the maximum extent possible for correctness, the query plans survive server restart, server upgrade, and production deployments. This ensures consistent optimal performance of queries against SQL Server data.

Scalable Reporting

For many organizations, getting the right information to the right people at the right time is a significant challenge. SQL Server 2008 provides a high-performance reporting engine for processing and formatting reports along with a complete set of tools for creating, managing, and viewing reports. An extensible architecture and open interfaces enable easy integration of reporting solutions in diverse IT environments.

You can generate reports from multiple diverse data sources, including SQL Server, DB2, and Oracle, without first building a centralized data warehouse. You can deliver reports throughout the organization both internally and externally through the simple deployment and configuration capabilities that are provided by Reporting Services. This enables users to easily create and share reports of any size or complexity. You can also deliver reports to customers and suppliers easily by deploying reports over the Internet.

Reporting Service provides support and the ability to control server behavior with memory management, infrastructure consolidation, and straightforward configuration through a centralized store and an API for all configuration settings.

Extending the Reach of Your BI Solution

In the past, BI solutions were used by a small group of business analysts. Now, more and more organizations are realizing the benefits of extending the insights that are available through BI to all employees and embedding those insights into the day-to-day operations of the business.

SQL Server 2008 enables you to create a BI solution that can scale to thousands of users and deliver a rich user experience to everyone through an extensible, open, and embeddable architecture that is optimized for interoperability with Microsoft Office.

Extending Business Insight to Everyone Through Familiar Tools

Microsoft Office is a ubiquitous productivity suite that most information workers in organizations throughout the world use to perform their daily tasks. Through close integration with Office, SQL Server 2008 enables you to empower your employees with critical, timely business information that is tailored to their specific information needs.

Tight integration with the 2007 Microsoft Office System and PerformancePoint Server 2007 enables organizations to save time and money by using technology that works well together. The integration also provides a quicker return on investment in terms of end-user scale by delivering business insight to everyone through familiar tools that are already installed on every desktop computer.

Extend Your Reporting Solution with Microsoft Office

Reporting Services 2008 supports rendering to both Excel and Word formats. Rendered reports are fully editable in the appropriate Office application, which extends your reporting solution so that users can create custom documents based on business reports.

Use Excel for Analysis

Excel is the tool of choice for many financial and business analysis tasks. By combining Excel with SQL Server Analysis Services, you can bring the full power of your OLAP solution to business users through PivotTable dynamic views and Microsoft PivotChart® dynamic views in an Excel spreadsheet.

You can use the SQL Server Data Mining Add-Ins for Excel 2007 to enable business analysts and executives to go through the entire life cycle of a data mining project, including preparing data, building, evaluating, and managing mining models, and predicting results by using either spreadsheet data or external data that is accessible through your Analysis Services database.

Publish Business Insights Throughout the Enterprise

SQL Server 2008 integrates tightly with SharePoint Services to make it easy to publish and manage reports centrally in a SharePoint site and to build user-specific dashboards that provide customizable views of relevant reports.

Additionally, PerformancePoint Server provides a central interface for data analysis that is built on SQL Server Analysis Services and enables customers to monitor, analyze, and plan their business, as well as drives alignment and provides actionable insight across the entire organization.

Empowering End Users Through Flexible Reporting

SQL Server 2008 provides a number of reporting enhancements that enable you to quickly and easily generate the reports that your organization needs, in the format that you want, and in a layout that makes sense of the data they contain.

Create Ad Hoc Reports with Report Builder

Report Builder has been enhanced extensively in SQL Server 2008 to enable users to easily build ad hoc reports with any structure. The intuitive design interface makes it easy for non-developers to create business documents, such as purchase orders, invoices, and contracts, based on report data.

Include Richly Formatted Data

Rich formatting can make business documents and reports more intuitive and significantly easier to understand. The rich text component of SQL Server 2008 enables mixed-formatting text boxes and importing of marked up text strings, and supports the new chart formats and the Tablix data region so that users can generate reports with high standards of visual design to convey business information clearly and logically.

Benefit from Increased Responsiveness

As reports become more central to the way organizations distribute business information, ensuring the highest levels of performance and scalability of your reporting solution has become more critical. The Reporting Services engine in SQL Server 2008 has been significantly re-engineered to resolve current limitations, and now includes on-demand processing and instance-based rendering to provide the best possible reporting performance.

Deploy Reports Securely Over the Internet

SQL Server 2008 enables you to extend the reach of your Reporting Services solution to external users, such as customers and suppliers, by publishing reports securely over the Internet.

Conclusion

SQL Server 2008 builds on the strong momentum in the business intelligence market by providing a scalable infrastructure that enables information technology to drive business intelligence throughout your organization and deliver intelligence where users want it. SQL Server 2008 makes great strides in data warehousing by providing a comprehensive and scalable platform that enables organizations to integrate data into the data warehouse faster and to scale and manage the data while delivering insight to all users. With the more scalable business intelligence infrastructure provided by SQL Server 2008, reports and analysis of any size or complexity can easily be managed, and at the same time empower users through the deeper integration with Microsoft Office. SQL Server 2008 also delivers improved performance in many areas, including data warehousing, reporting, and analytics.

For more information:

Microsoft SQL Server on Microsoft.com

<http://www.microsoft.com/sql/>

SQL Server Development Center

<http://msdn2.microsoft.com/sqlserver>

SQL Server TechCenter

<http://technet.microsoft.com/sqlserver>

Please give us your feedback:

Did this paper help you? Tell us on a scale of 1 (poor) to 5 (excellent), how would you rate this paper and why have you given it this rating? For example:

- Are you giving it a high rating because it has good examples, excellent screenshots, clear writing, or another reason?
- Are you giving it a low rating because it has poor examples, fuzzy screenshots, unclear writing?

This feedback will help us improve the quality of white papers we release.

[Send feedback.](#)

The information contained in this document represents the current view of Microsoft Corporation on the issues discussed as of the date of publication. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information presented after the date of publication.

This white paper is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS DOCUMENT.

Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under copyright, no part of this document may be reproduced, stored in, or introduced into a retrieval system, or transmitted in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without the express written permission of Microsoft Corporation.

Microsoft may have patents, patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in any written license agreement from Microsoft, the furnishing of this document does not give you any license to these patents, trademarks, copyrights, or other intellectual property.

© 2008 Microsoft Corporation. All rights reserved.

Microsoft, PowerShell, SharePoint, SQL Server, Visual Basic, Visual C#, Visual Studio, Windows, Windows Server, and the Server Identity Logo are trademarks of the Microsoft group of companies.

All other trademarks are property of their respective owners.