

1

SEDE GUAYAQUIL

FACULTAD DE INGENIERÍAS

CARRERA DE SISTEMAS

PROYECTO FINAL PREVIA OBTENCION DEL TITULO DE:

INGENIERO EN SISTEMAS CON MENCIÓN EN

INFORMÁTICA PARA LA GESTIÓN

INGENIERO EN SISTEMAS CON MENCIÓN EN TELEMÁTICA

TEMA: “SISTEMA GERENCIAL DE DESEMPEÑO

PARA TOMA DE DECISIONES”

Autores:

- Gina Caicedo Yulán

- Fabricio Gaibor Galarza

- Manuel Ponce Yulán

Director:

- Ing. Alice Naranjo M.Sc.

Guayaquil – Ecuador

2010 - 2011

2

AGRADECIMIENTO

A la Universidad Politécnica

Salesiana por invertir en los talentos

del Ser Humano y la Sociedad, de

manera científica y humana; a todas

las personas que desinteresadamente

nos apoyaron en el desarrollo y

culminación de éste Proyecto a

pesar de los obstáculos que se

presentaron. A los docentes, amigos

y familiares por su apreciada

comprensión y bien valorada ayuda

3

DEDICATORIA

Dedico ésta tesis a Jesús quien me

dio la fe, la fortaleza, la salud y la

esperanza para terminar este trabajo.

A mis padres por su comprensión,

amor y ayuda en los buenos y malos

momentos. A mis compañeros de

tesis, quienes a pesar de las

adversidades les agradezco por su

comprensión y afecto. A la

Universidad Politécnica Salesiana

por brindarnos la enseñanza

profesionales y ético. Y al angelito

que guardo en mi corazón.

Sta. Gina Caicedo Yulán

4

Dedicado con todo mi corazón a

DIOS por darme la vida e iluminar

siempre mi camino, por ampararme

bajo su manto y permitir alcanzar

este logro.

A mi madre por todo el apoyo,

sacrificio y amor, por el esfuerzo de

darme siempre lo mejor, por darme

libertad en mis decisiones para

alcanzar mis sueños y metas.

A mi hermana que estuvo a mi lado

en todo momento dándome su amor

y comprensión.

A mi familia que me llenó de

fuerzas en todo momento.

Mis amigos por todo el apoyo

incondicional durante todo este

tiempo.

A la Universidad Politécnica

Salesiana y profesores que fueron

parte fundamental de mi formación

profesional.

Y a la memoria de un ser

maravilloso que desde el cielo nos

lleno de fuerza y valor en los

momentos más difíciles en el

desarrollo de ésta tesis.

Gracias a todos.

Sr. Fabricio Gaibor Galarza

5

A la Fuente Creadora e infinita que

me ha permitido equivocarme y

acertar en el paso de estos años,

dejándome grandes enseñanzas, en

mínimos matices, la Sabiduría ; a mi

madre Sra. Clemencia Yulán y

padre Sr. Vicente Ponce por

apoyarme y comprenderme en esta

tarea de seguir adelante, respaldado

con su infinito y gran Amor; a mis

hermanos: Blanca, Vicente, María,

Magdalena y Enrique, y demás

familiares; a mis amigos por sus

consejos y compañía, en especial a

Gina y a Fabricio que me

permitieron compartir esta aventura

con ellos; a las personas

circunstanciales que se cruzaron en

momentos claves; a la Fe por la

certeza de lo inverosímil e incierto;

al espíritu descubridor y renovador

del Conocimiento en todo su

sentido; y a aquellas circunstancias

y personas que negaban y criticaban

mi capacidad de alcanzar cosas

importantes, idealistas e invaluables.

Sr. Manuel Ponce Yulán

6

DECLARACION EXPRESA

“La responsabilidad por los hechos, ideas y doctrinas expuestos es esta tesis, me

corresponde exclusivamente; y, el patrimonio intelectual de la misma, a la

ESCUELA SUPERIOR POLITECNICA SALESIANA”.

(Reglamento de Exámenes y Títulos profesionales de la U.P.S.)

Gina Caicedo Yulán

Fabricio Gaibor Galarza

Manuel Ponce Yulán

7

 RESUMEN

Las PYMES (conocidas también por el acrónimo PyMEs) además de su

extensión MIPyMEs (acrónimo de "micro, pequeñas y medianas empresas"),

como las que se desarrollan en nuestro País tienen la costumbre empresarial de

definir, plan estratégico, metas y objetivos basados en su misión, visión y

definición del negocio. Sin embargo en la mayoría de ellas por no decir todas

siguen estos lineamientos o se apartan de éstos de tal manera que no hacen

seguimiento a lo que se han planteado. De esta manera se presenta ARGOSGEST

V 1.0 como una alternativa viable y efectiva para el seguimiento y control de los

objetivos versados en los Proyectos que permitirán a mandos medios y a la misma

gerencia hacer un control y cumplimiento de éstos, puntales para la toma de

decisiones en base a resultados, cabe mencionar que los planes estratégicos

pueden variar en función de los cambios internos y externos que afectan el logro

de todas los Proyectos definidos.

ARGOSGEST se lo implementará en cada MIPyMEs que requiera, montado en

un sistema operativo Open Source como Linux Red Hat con una herramienta

motor base de datos como Oracle 10 G y su aplicativo Server 10G.

ARGOSGEST permitirá a la gerencia plasmar su plan estratégico, permitiendo

también una creación y asignación de las personas involucradas a los grupos de

trabajos de trabajo que desarrollaran los Proyectos, los cuales basarán en los

objetivos planteados.

ARGOSGEST permitirá el seguimiento del desempeño de cada persona,

actividad y Proyectos por medio de indicadores de cada grupo de trabajo

responsable, para que puedan gestionar de manera adecuada el cumplimiento de

sus objetivos y metas

ARGOSGEST permitirá datos de discernimiento a la alta Gerencia como a

mandos medios en función de los resultados obtenidos, de tal manera que

http://es.wikipedia.org/wiki/Acr%C3%B3nimo

8

permitirá una unidad integradora en pos del plan estratégico colocándose nuevas

estrategias para cumplirlos.

ARGOSGEST presentara una opción para generar un reporte, el cual será

contemplado por las gerencias para tomar decisiones certeras sobre la situación

real de la empresa y las medidas a tomar al plazo inmediato en vista al futuro de la

MIPyMEs.

Distribución del Contenido:

La Tesis consta de Tres Capítulos, en el Primer Capítulo trata el Planteamiento

del Proyecto que cuenta con los siguientes aspectos: Antecedentes, Formulación

del Problema que indican el porqué y la necesidad de una herramienta como la

que se está planteando para MIPyMEs, definiendo los Objetivos General y

Especifico que alcanzara el proyecto con su realización; además de una razonable

Justificación basada en la Gestión de Desempeño, y por último el Alcance en

términos de beneficios que brindara el uso de ARGOSGEST.

 El Segundo Capítulo trata acerca del Marco Teórico contemplado que incluyó:

Breve detalle de la Pequeña y Mediana empresa en el Ecuador y a nivel de

Región, específicamente la MercoSur, indicando además sus Fortalezas,

Debilidades y la Razón de existir. Las Competencias tratan sobre las diversas

habilidades que deben ser contempladas y pueden ser aprovechadas tanto para el

individuo como por la organización a la cual ofrece sus servicios, en función de

metodología para tal objetivo. La Gestión de Desempeño que manifiesta el

enfoque sistemático de administración y Gestión de recursos en especial el

humano. El Cuadro de Mando Integral que establece un mecanismo para medir las

actividades de una compañía en términos de su estrategia, misión y visión; y

poder así dar soporte a sus decisiones, Evaluación de Desempeño que permite la

identificación y mejora de las competencias y capacidades. Los Indicadores del

Desempeño que como instrumento de medición nos permite observar el

cumplimiento de los objetivos de las estrategias. Estrategia que Es el proceso

seleccionado mediante el cual se espera lograr alcanzar un estado futuro; y por

ultimo un Definiciones Generales que contemplan Definiciones de los Elementos

, Criterio, Indicador y Estándares de Calidad, además de revisar los conceptos de

Calidad Total, Gestión de Calidad, Gestión de Procesos, KPI a manera general y

9

de ser consideradas utilizadas para el buen desarrollo de nuestro proyecto; hicimos

énfasis en el concepto y datos a tener en cuenta respecto a los Proyectos que es

donde versa su potencialidad el sistema a desarrollarse. Obviamente el Análisis de

Oracle 10g como la herramienta que usaremos para hacer realidad el proyecto de

Tesis, usándolo como motor de base de datos; se explica su respectiva descripción

de Arquitectura y conexión, haciendo énfasis en Oracle Database 10g Express

Edition (Oracle Database XE) que es gratuita y que muchas MIPYMES pueden

usar con un máximo de 4G de data para almacenar; además de la descripción

breve de las herramientas de desarrollo en su entorno con Forms y Reports que

usaremos para crear las ventanas que interactúan con el usuario del sistemas

además de los reportes que éste observará.

El Tercer Capítulo trata acerca del desarrollo del Proyecto que contempla la

Descripción General del Sistema, Los requerimientos Técnicos en Hardware y

Software; Esquema del Proyecto que trata cobre la concepción del mismo y de su

costo final contemplando el desarrollo del sistema y el software.

10

INTRODUCCIÓN

El problema que actualmente atraviesan las MIPyMEs es la forma como

gestionan sus negocios en función de sus tomas de decisiones. Muchos de estos

enfocan más sus gestiones en la parte financiera haciendo de esto la parte más

importante, dejando a un lado otras actividades o departamentos que podría

contribuir a los logros de las mismas.

Hay cantidad de accionistas y gerentes de las MIPyMEs que se encuentran

inconformes con el desempeño general de sus compañías porque presentan

pérdidas, porque no generan suficiente valor; o muchas veces al implementar

nuevas formas de administrar sus negocios, olvidan algunas cosas o preguntas,

que es importante tener claras para marcar el rumbo de la organización:

 ¿Cuál es nuestro negocio?

 ¿Qué necesita nuestros el cliente?

 ¿Somos buenos en la realización del producto o servicio?

 ¿Creamos valor a la organización, al entorno, al cliente externo interno?

 ¿Cuál es la meta de toda mi organización y de mis colaboradores?

 ¿Cuál es el desempeño de cada persona?

Esta inconformidad ha hecho que accionistas y directivos busquen nuevas

orientaciones gerenciales que permitan crear valor y generar utilidades, pero no

mediante el recorte de costos o eliminando unidades de negocio improductivas,

sino mejorando la rentabilidad de sus unidades de negocio a través de estrategias

de desarrollo y crecimiento innovadoras apuntaladas por Proyectos.

A partir de las últimas décadas del siglo XX, las empresas están experimentando

un proceso de cambio revolucionario, pasando de una situación de protección

regulada a entornos abiertos altamente competitivos. Muchas de las pequeñas y

medianas compañías están optando por sistemas que mejoren sus mediciones de

desempeño de una forma sencilla y simple al alcance del usuario promedio de

sistemas informáticos.

Es por ello que nuestro sistema ARGOSGEST brindará una nueva opción para

liderar su negocio, generar nuevas metas y objetivos en Proyectos de crecimiento

11

debidamente evaluados.

Permitirá a cada unos de sus colaboradores proponer sus propias estrategias en

base a la meta del grupo de trabajo u objetivo de la función que desempeñan.

Y permitirá sobre todo a los accionistas y gerentes de mandos altos y medios ver

el desempeño de sus grupos de trabajos y colaboradores. Con la finalidad de

ayudarlos a mejorar o cambiar su rumbo en busca del crecimiento económico. En

base a reportes rápidos en ambiente para Linux, pues es el motivo principal por el

que se invierte en un sistema, el cual es aprovechar toda la rapidez que le brinda

toda ORACLE para consultas e informes. Presentación preliminar para todos los

reportes antes de ser impresa.

"La medición es el primer paso para el control y la mejora. Si no se

puede medir algo, no se puede entenderlo. Si no se entiende, no se

puede controlar. Si no se puede controlar, no se puede mejorar"↑

H. James Harrington

↑Carlos López, “Introducción al tablero de comando”, disponible

http://www.gestiopolis.com/canales/gerencial/articulos/no%2010/comando.htm, última visita

Abril 2010.

http://www.gestiopolis.com/canales/gerencial/articulos/no%2010/comando.htm

12

ÍNDICE GENERAL

Contenido Página

Agradecimiento………………………………………………..………... II

Dedicatoria…….………………………………………………………… III

Declaración Expresa……………………………………………………. VI

Resumen…..…………………………………………………….……….. VII

Introducción…………………………………………………….……….. X

Índice General…………………………………………………………… XII

Índice de Figuras………………………………………………………… XVI

Índice de Tablas…………………………………………………..……... XX

CAPÍTULO I - PLANTEAMIENTO DEL PROYECTO

1.1 Antecedentes……………………………………….……………..… 1

1.1.1 Formulación del Problema……………..…………….…………. 1

1.1.2. Objetivos…………………………………………...…............... 2

1.1.3. Justificación………………………………………...………….. 3

1.2. Alcance del Proyecto ARGOSGES…………………….………….. 4

CAPÍTULO II - MARCO TEÓRICO

2.1 Pequeña y Mediana Empresa en el Ecuador…………..…………… 7

2.1.1 Definición………………………………………..……………... 7

2.1.2 Ventajas e Inconvenientes……………………………………… 7

2.1.3 Clasificación……………………………………………………. 9

2.1.4 Razones de Existencia…………………………….….………… 10

2.1.5 Fortalezas…………………………………………..…………. 11

2.1.6 Debilidades………………………………………………….... 12

2.2 Las Competencias………………………………………...……… 14

2.3 Gestión del Desempeño………………………………….………. 17

2.4 Cuadro de Mando Integral……………………………………….. 18

2.5 Evaluación del Desempeño……………………………………… 19

2.6 Indicadores del Desempeño…………………………..........……. 20

2.7 Estrategia………………….…………………………...……….. . 21

2.7.1 Planeación Estratégica………………………………………. 22

2.8 Definiciones……………………………………………………. 23

13

2.8.1 Definiciones de los Elementos de la Calidad……………….. 23

2.8.2 Criterio, Indicador y Estándar de Calidad..…………………. 24

2.8.3 Calidad Total. Excelencia.

Gestión de Calidad. Gestión por Procesos………………….. … 26

2.8.4 Conceptos Fundamentales de la Excelencia…………………… 27

2.8.5 Términos y Elementos…………………………………………. 28

2.8.6 Los Proyectos………………………………………...………… 37

2.9 Generalidades de la Base de Datos Oracle 10g……………………. 41

 2.9.1 Oracle…………………………………………………………. 41

 2.9.1.1 Oracle Database 10g Express Edition

 (Oracle Database XE)…………………………………….. 43

 2.9.2 Tipos de Procesos en Oracle………………………………... 45

 2.9.3 Conceptos básicos Oracle 10g……………………………… 45

 2.9.4 PL/SQL en el desarrollo Oracle……………………………. 62

 2.10 Oracle Forms.………………………………………………….. 72

 2.10.1 Oracle Forms Developer……...…………………………… 72

 2.10.2 Oracle Forms Builder….……...…………………………… 73

 2.10.3 Oracle Reports 10g…….……...…………………………… 76

 2.10.4 OC4j Instance…………..……...…………………………… 77

CAPÍTULO III - DESCRIPCIÓN DEL PROYECTO ARGOSGES

3.1 Descripción General del Sistema…...……………………………… 79

3.2 Requerimientos del Proyecto….…...………….…………………… 79

3.3 Esquema General del Proyecto..…...………….…………………… 80

CAPÍTULO IV – TABLAS Y DIAGRAMAS EMPLEADOS

EN EL PROYECTO ARGOSGEST

4.1 Cronograma…...…………………………………………..……. …. 85

4.2 Diagramas de Casos de Uso….…...………….……….…………… 88

4.3 Diagramas de Secuencia..…...………….…………….…………… 89

4.4 Diagramas de Estado….…...………….……………….………….. 92

4.5 Diagrama de Entidad Relación..…...………….….……………….. 95

CAPÍTULO V - MANUAL TÉCNICO……………………………… 96

CONCLUSIONES…………………………………………………….. 162

RECOMENDACIONES………………………………………………. 163

BIBLIOGRAFÍA……………………………………………………… 164

14

REFERENCIAS DE GRÁFICOS……………………………….......... 168

REFERENCIAS DE TABLAS……………………………………….. 174

ANEXOS

 ANEXO 1: MANUAL DE USUARIO..…………………………. 179

15

ÍNDICE DE FIGURAS

Contenido Página

Gráfico 1. Destino de Ventas PYMES en Ecuador ………………….… 10

Gráfico 2. Destino de de Exportaciones de

PYMES en Ecuador ……………………………………….…………… 12

Gráfico 3. Debilidades de PYMES en Ecuador ……………….………. 13

Gráfico 4. Etapas de un Proyecto……………………………….……….. 39

Gráfico 5. Arquitectura de la Instancia Oracle…………………………... 50

Gráfico 6. Arquitectura de la Instancia Oracle…………………………... 54

Gráfico 7. SQL para acceder a la Base de Datos………………………… 60

Gráfico 8. Cronograma del Proyecto ARGOSGEST

en OPENPROJ…………………………………………………………… 86

Gráfico 9. Diagrama de Gantt del Proyecto ARGOSGEST

en OPENPROJ…………………………………………………………… 87

Gráfico 10. Diagrama de Caso de Uso del Proyecto

ARGOSGEST……………………………………………………………. 88

Gráfico 11. Diagrama de Secuencia LOGIN……………………………... 89

Gráfico 12. Diagrama de Secuencia REGISTRO

PLAN ESTRATEGICO………………………………………………….. 89

Gráfico 13. Diagrama de Secuencia REGISTRO

DE PROYECTO…………………………………………………………. 90

Gráfico 14. Diagrama de Secuencia REGISTRO

DE ACTIVIDADES……………………………………………………… 90

Gráfico 15. Diagrama de Secuencia REGISTRO

DE AVANCE…………………………………………………………….. 91

Gráfico 16. Diagrama de Estado PROYECTO…………………………… 92

Gráfico 17. Diagrama de Estado ACTIVIDADES……………………….. 93

Gráfico 18. Diagrama de Estado REGISTRO AVANCE…….………….. 94

Gráfico 19. Diagrama de ENTIDAD RELACIÓN……………………….. 95

Gráfico 20. Creación de Usuario 1………………………………………. 96

Gráfico 21. Creación de Usuario 2……………………………………….. 97

Gráfico 22. Asignación de Roles a Usuarios…………………………….. 97

Gráfico 23. Logoneo de Usuario al Sistema……………………………... 98

16

Gráfico 24. Asignación de Rol USUARIO_ARGOS a Usuarios………… 98

Gráfico 25. Asignación de Rol GERENCIA_ARGOS a Usuarios………. 100

Gráfico 26. Asignación de Rol ARGOS_ADMIN a Usuarios…………… 101

Gráfico 27. Descripción del Menú del Sistema ARGOSGEST………….. 103

Gráfico 28. Descripción del REGISTRO DEL PLAN

ESTRATÉGICO del Sistema ARGOSGEST……………………………. 103

Gráfico 29. Descripción del REGISTRO DE

OBJETIVOS del Sistema ARGOSGEST………………………………… 105

Gráfico 30. Descripción del REGISTRO DE

PROYECTOS del Sistema ARGOSGEST………………………………. 107

Gráfico 31. Descripción del REGISTRO

DE PERSONAS del Sistema ARGOSGEST……………………………. 109

Gráfico 32. Descripción del REGISTRO DE

ACTIVIDADES del Sistema ARGOSGEST……………………………. 110

Gráfico 33. Descripción del REGISTRO DE ASIGNACIÓN

DE ACTIVIDADES del Sistema ARGOSGEST………………………... 112

Gráfico 34. Descripción del REGISTRO DE REASIGNACIÓN

DE ACTIVIDADES del Sistema ARGOSGEST………………………… 114

Gráfico 35. Descripción del REGISTRO DE AVANCE

del Sistema ARGOSGEST……………………………………………….. 116

Gráfico 36. Descripción del GENERAR REPORTES 1

del Sistema ARGOSGEST……………………………………………….. 117

Gráfico 37. Descripción del GENERAR REPORTES 2

del Sistema ARGOSGEST……………………………………………….. 118

Gráfico 38. Ingreso al Sistema ARGOSGEST…………………………… 181

Gráfico 39. Componentes de una Pantalla………………………………. 182

Gráfico 40. MENÚ del Sistema ARGOSGEST…………………………. 183

Gráfico 41. PLAN ESTRATÉGICO del Sistema ARGOSGEST……….. 184

Gráfico 42. REGISTRO DE OBJETIVOS del

Sistema ARGOSGEST………………………………………………….. 185

Gráfico 43. REGISTRO DE PROYECTO del

Sistema ARGOSGEST………………………………………………… 187

Gráfico 44. REGISTRO DE ACTIVIDADES del

17

Sistema ARGOSGEST………………………………………………… 189

Gráfico 45. ASIGNACIÓN DE ACTIVIDADES del

Sistema ARGOSGEST………………………………………………… 191

Gráfico 46. REASIGNACIÓN DE ACTIVIDADES del

Sistema ARGOSGEST………………………………………………… 193

Gráfico 47. REGISTRO DE PERSONAS del

Sistema ARGOSGEST………………………………………………… 194

Gráfico 48. REGISTRO DE AVANCES del

Sistema ARGOSGEST………………………………………………… 196

Gráfico 49. GENERAR REPORTES 1 del

Sistema ARGOSGEST………………………………………………… 198

Gráfico 50. GENERAR REPORTES 2 del

Sistema ARGOSGEST………………………………………………… 198

18

ÍNDICE DE TABLAS

Contenido Página

Tabla 1. Clasificación de PYMES según MERCOSUR………………… 9

Tabla 2. Tabla Empleados……………………………………………… 46

Tabla 3. Tipos de Datos Oracle………………………………………… 56

Tabla 4. Sentencias SQL……………………………………………….. 59

Tabla 5. Sentencias SQL……………………………………………….. 64

Tabla 6. Extracto Comparativo de Versiones de Oracle Forms 10.......... 75

Tabla 7. Requerimientos mínimos de Hardware y Software…….…….. 79

Tabla 8. Presupuesto para la Elaboración del Trabajo………….…….. 83

Tabla 9. Presupuesto Análisis/Diseño/Programación…………….….... 83

Tabla 10. Cronograma del Proyecto ARGOSGEST…………………… 85

Tabla 11. Características de cada Campo de la tabla

ACTIVIDAD del Proyecto ARGOSGEST…………………………….. 120

Tabla 12. Claves de la tabla ACTIVIDAD del

Proyecto ARGOSGEST………………………………………………… 120

Tabla 13. Constreints de la tabla ACTIVIDAD del

Proyecto ARGOSGEST……………………………………………….. 120

Tabla 14. Características de cada Campo de la tabla

 ACTIVIDADPERSONA del Proyecto ARGOSGEST………………… 120

Tabla 15. Claves de la tabla ACTIVIDADPERSONA

del Proyecto ARGOSGEST…………………………………………….. 121

Tabla 16. Características de cada Campo de la tabla

AUDITORIA del Proyecto ARGOSGEST……………………………... 122

Tabla 17. Claves de la tabla AUDITORIA del

Proyecto ARGOSGEST…………………………………………………. 122

Tabla 18. Características de cada Campo de la tabla

AVANCE del Proyecto ARGOSGEST………………………………… 123

Tabla 19. Claves de la tabla AVANCE del

Proyecto ARGOSGEST………………………………………………… 123

Tabla 20. Características de cada Campo de la tabla

OBJETIVO del Proyecto ARGOSGEST………………………………. 124

Tabla 21. Claves de la tabla OBJETIVO del

19

Proyecto ARGOSGEST………………………………………………… 124

Tabla 22. Características de cada Campo de la

tabla PERMISO del Proyecto ARGOSGEST………………………….. 125

Tabla 23. Claves de la tabla PERMISO del

Proyecto ARGOSGEST………………………………………………… 125

Tabla 24. Contenido de la tabla PERMISO del

Proyecto ARGOSGEST………………………………………………… 125

Tabla 25. Características de cada Campo de la

 tabla PERSONAS del Proyecto ARGOSGEST…………….................. 126

Tabla 26. Claves de la tabla PERSONAS del

Proyecto ARGOSGEST………………………………………………… 126

Tabla 27. Constraints de la tabla PERSONAS del

Proyecto ARGOSGEST………………………………………………… 126

Tabla 28. Características de cada Campo de la

 tabla PLANESTRATEGICO del Proyecto ARGOSGEST…………… 127

Tabla 29. Claves de la tabla PLANESTRATEGICO del

Proyecto ARGOSGEST……………………………………………….. 127

Tabla 30. Constraints de la tabla

PLANESTRATEGICO del Proyecto ARGOSGEST………………… 127

Tabla 31. Características de cada Campo de la

tabla PROYECTO del Proyecto ARGOSGEST……………………… 128

Tabla 32. Claves de la tabla PROYECTO del

Proyecto ARGOSGEST……………………………………………….. 128

Tabla 33. Constraints de la tabla PROYECTO del

Proyecto ARGOSGEST……………………………………………….. 128

Tabla 34. Características de cada Campo de la

tabla USUARIOS del Proyecto ARGOSGEST……………………….. 129

Tabla 35. Claves de la tabla USUARIOS del

Proyecto ARGOSGEST………………………………………………... 129

Tabla 36. Características de cada Campo de la

tabla USUARIOPERMISO del Proyecto ARGOSGEST……………… 130

Tabla 37. Claves de la tabla USUARIOPERMISO del

Proyecto ARGOSGEST……………………………………………….. 130

20

Tabla 38. Parámetros de la función f_autenticacion

usada en el Proyecto ARGOSGEST………………………………….. 155

Tabla 39. Parámetros de la función f_secuencia

usada en el Proyecto ARGOSGEST………………………………….. 157

21

CAPÍTULO I - PLANTEAMIENTO DEL PROYECTO

1.1 ANTECEDENTES

1.1.1 FORMULACIÓN DEL PROBLEMA

En gran parte de las pequeñas y medianas empresas existe una necesidad urgente de

la incorporación a Proyectos de Sistemas de Información Gerencial, como síntomas o

pruebas de ello tenemos por ejemplo la falta de estrategias de crecimiento (culpando

en gran parte a la tendencia cultural de las organizaciones), una inadecuada

utilización de las tecnologías y conocimientos, propiciando pérdidas de recursos,

debilidad financiera y deficiencias en toda la organización. Gran número de

empresas carece de ventajas para tener una mayor accesibilidad a las tecnologías, y

desarrollar un Sistema de Desempeño, debido a varias razones como: costos

elevados, carencia de recursos, falta de acceso a la información, etc.; además las

MIPyMEs tienen que responder al mercado en forma rápida y creativa siendo difícil

aplicar y mantener un sistema que ayude y brinde apoyo a la toma de decisiones para

poder competir y crecer en su ramo. En un ambiente de evolución tecnológica, el reto

es lograr que la mayoría de los usuarios aprovechen las opciones disponibles para

producir eficiencia e innovación en su trabajo cotidiano. Por ello las Tecnologías de

Información forman un factor determinante para dar lugar al crecimiento tanto de las

MIPyMEs como de cualquier empresa de gran magnitud.

22

1.1.2 OBJETIVOS

General

 El objetivo general de este proyecto es analizar, diseñar e implementar una

herramienta (software) gerencial de desempeño que nos permita llevar a cabo el

plan estratégico de la organización, realizar la evaluación las estrategias basadas

en Proyectos y generar su respectivos informes para inmediatas o futuras tomas

de decisiones.

Específico

 Hacer un relevamiento de procesos que alimenten con información veraz al

sistema.

 Determinar los factores que inciden en la toma de decisión.

 Interpretar las necesidades de los usuarios que utilizaran esta herramienta.

 Evaluar el impacto que ofrecerá el uso de esta herramienta en la toma de

decisiones en usuarios y en los objetivos de sus respectivas aéreas en función de

Proyectos.

 Presentar los datos procesados y que reflejen conocimiento para la toma de

decisiones.

23

1.1.3 JUSTIFICACIÓN

Las juntas directivas y los gerentes ejecutivos de una organización en particular

esperan que las tecnologías de información implantadas proporcionen un valor

diferenciador a su negocio, aumentando la eficiencia de sus colaboradores,

mejorando la rentabilidad de la empresa, reduciendo los costos administrativos y

ofreciendo productos y servicios con valor agregado. Sin embargo sus expectativas

no siempre son alcanzadas.

Esto ocurre porque no todas las empresas gestionan sus objetivos, metas de cada área

de trabajo adecuadamente. La Gestión del Desempeño ha pasado a ser parte de la

estrategia de negocio y más aún si se la contempla en la ejecución de los Proyectos

para alcanzar tales objetivos. Su nuevo papel en la empresa ha provocado la

aparición de nuevos retos para sus gestores y por lo tanto de nuevas tendencias de

gestión de la misma.

24

1.2 ALCANCE DEL PROYECTO ARGOSGEST

En gran parte de las pequeñas y medianas empresas existe una necesidad. En un

Sistema como ARGOSGEST los principales beneficiarios son: el individuo, el

directivo, la empresa tipo MIPyMEs y la comunidad.

 Beneficios para el individuo.

 Es una oportunidad para su desarrollo personal.

 Identifica su potencial de desarrollo y el nivel de sus competencias.

 Identifica qué tanto valor está agregando a la organización ya que conoce

formalmente los resultados que está alcanzando.

 Incrementa su Autoestima basada en los resultados que verá reflejado en su

desempeño.

 Conoce cuáles son las expectativas de su directivo respecto a su desempeño y

sus puntos fuertes y débiles.

 Acuerda con su directivo mejores formas que le permitan alcanzar el nivel de

competencias exigidas por el cargo.

 Crea y mantiene una visión ganadora y trascendente que le permita a las

personas alcanzar sus sueños.

 Obtiene la confianza necesaria para asumir efectivamente su rol lo que

contribuye al fortalecimiento de la autodeterminación.

25

 Mejora sus habilidades de conocimiento de sí mismos y de sus relaciones.

Beneficios para el directivo.

 Conlleva a evaluar el desempeño y el comportamiento de los colaboradores,

teniendo como base variables y factores de evaluación y, principalmente,

contando con un sistema de medida capaz de neutralizar la subjetividad.

 Se comunica con sus colaboradores para hacerles comprender la mecánica de

evaluación del desempeño como un sistema objetivo y la forma como se está

desarrollando su desempeño mediante este sistema.

Beneficios para la empresa.

 Generación de valor para el negocio.

 Desarrollo organizacional armónico y balanceado.

 Contar personas más flexibles y adaptables.

 Personas integrales.

 Tiene condiciones para evaluar su potencial humano a corto, mediano y largo

plazo y definir la contribución de cada empleado.

 Puede ayudar a identificar los empleados que necesitan perfeccionamiento en

determinadas áreas de actividad, seleccionar a los empleados que tienen

condiciones de promoción, transferencia, etc.

26

 Beneficios para la comunidad.

 Cuenta con mejores servicios, en la medida en que el personal que se los brinda

está más motivado y conoce mejor su oficio.

 Está consciente de la calidad del servicio que le prestan la empresa, debido a que

reconoce que el personal que allí labora es idóneo.

 Cuenta con mayor capital social, al contar con personas más auto determinadas y

orientadas a su propio crecimiento y desarrollo, lo cual se traduce en mayor

crecimiento y desarrollo de otros. Solo personas altamente desarrolladas generan

organizaciones desarrolladas y éstas contribuyen el desarrollo social y

económico de la comunidad toda.

27

CAPÍTULO II - MARCO TEÓRICO

2.1 PEQUEÑA Y MEDIANA EMPRESA EN EL ECUADOR

2.1.1 DEFINICIÓN [1]

Las pequeñas y medianas empresas (conocidas también por el acrónimo PyMEs) son

empresas con características distintivas, y tienen dimensiones con ciertos límites

ocupacionales y financieros prefijados por los Estados o Regiones. Son agentes con

lógicas, culturas, intereses y un espíritu emprendedor específicos. Usualmente se ha

visto también el término MIPyMEs (acrónimo de "micro, pequeñas y medianas

empresas"), que es una expansión del término original, en donde se incluye a la

microempresa.

2.1.2 VENTAJAS E INCONVENIENTES [2]

La mayor ventaja de una PYME es su capacidad de cambiar rápidamente su

estructura productiva en el caso de variar las necesidades de mercado, lo cual es

mucho más difícil en una gran empresa, con un importante número de empleados y

grandes sumas de capital invertido. Sin embargo el acceso a mercados tan específicos

o a una cartera reducida de clientes aumenta el riesgo de quiebra de estas empresas,

por lo que es importante que estas empresas amplíen su mercado o sus clientes.

http://es.wikipedia.org/wiki/Acr%C3%B3nimo
http://es.wikipedia.org/wiki/Empresa
http://es.wikipedia.org/wiki/Estado
http://es.wikipedia.org/wiki/Regi%C3%B3n
http://es.wikipedia.org/wiki/Microempresa

28

 Financiación. Las empresas pequeñas tienen más dificultad de encontrar

financiación a un coste y plazo adecuados debido a su mayor riesgo. Para solucionar

esto se recurren a las SGR y Capital riesgo.

 Empleo. Son empresas con mucha rigidez laboral y que tiene dificultades para

encontrar mano de obra especializada. La formación previa del empleado es

fundamental para éstas.

 Tecnología. Debido al pequeño volumen de beneficios que presentan estas

empresas no pueden dedicar fondos a la investigación, por lo que tienen que

asociarse con universidades o con otras empresas.

 Acceso a mercados internacionales. El menor tamaño complica su entrada en

otros mercados. Desde las instituciones públicas se hacen esfuerzos para formar a las

empresas en las culturas de otros países.

http://es.wikipedia.org/wiki/Financiaci%C3%B3n
http://es.wikipedia.org/wiki/SGR
http://es.wikipedia.org/wiki/Capital_riesgo
http://es.wikipedia.org/wiki/Empleo
http://es.wikipedia.org/wiki/Formaci%C3%B3n
http://es.wikipedia.org/wiki/Tecnolog%C3%ADa
http://es.wikipedia.org/wiki/Universidad

29

2.1.3 CLASIFICACIÓN:

- Según la Región : MERCOSUR [3]

Cada país del Mercosur tiene su propia definición de PYME, sin embargo un grupo

de trabajo del bloque desarrolló un criterio general el cual define una categorización

para Argentina, Brasil, Paraguay y Uruguay. Esta categorización depende de un

coeficiente de tamaño: (los valores fueron definidos en 1992)

Tipo de empresa Pref Vref (U$S) Coef. de tamaño

Microempresa hasta 20 hasta 400.000 hasta 0,52

Pequeña Empresa hasta 100 hasta 2.000.000 hasta 2,58

Mediana Empresa hasta 300 hasta 10.000.000 hasta 10

Tabla 1. Clasificación de PYMES según MERCOSUR.

Fuente: Comisión Sectorial para el MERCOSUR de Uruguay (24-2-95). «Mercosur: Las pequeñas y medianas

empresas». Real Academia Uruguaya, Universidad de la República.

El Coeficiente de tamaño depende de la siguiente fórmula:

Donde:

 P cantidad de empleados de la empresa.

 Pref cantidad de empleados de referencia.

 V ventas de la empresa en dólares estadounidenses.

 Vref ventas de referencia en dólares estadounidenses.

http://es.wikipedia.org/wiki/Mercosur
http://es.wikipedia.org/wiki/D%C3%B3lares_estadounidenses
http://es.wikipedia.org/wiki/D%C3%B3lares_estadounidenses
http://es.wikipedia.org/wiki/D%C3%B3lares_estadounidenses

30

- Clasificación en Ecuador [4]: Se las clasifica en función de éstos dos

parámetros principalmente:

• Número de personas que laboran

• Ventas netas anuales e impuestos externos

Gráfico 1. Destino de Ventas PYMES en Ecuador

Fuente: PYMES ECUADOR, PDF, disponible

http://www.eclac.org/dmaah/noticias/paginas/8/28248/equipo_ecuador.pdf, última visita Abril 2010.

2.1.4 RAZONES DE EXISTENCIA [5]: Las principales razones de su existencia

son:

 Pueden realizar productos individualizados en contraposición con las grandes

empresas que se enfocan más a productos más estandarizados.

31

 Sirven de tejido auxiliar a las grandes empresas. La mayor parte de las grandes

empresas se valen de empresas subcontratadas menores para realizar servicios u

operaciones que de estar incluidas en el tejido de la gran corporación redundaría

en un aumento de coste.

 Existen actividades productivas donde lo más apropiado trabajar con empresas

pequeñas, este sería el caso de las cooperativas agrícolas por ejemplo.

2.1.5 FORTALEZAS [6]:

 Representan el 95% de las unidades productivas

 Generan el 60% del empleo

 Participan del 50% de la producción

 Amplio potencial redistributivo

 Capacidad de generación de empleo

 Amplia capacidad de adaptación

 Flexibilidad frente a los cambios

 Estructuras empresariales horizontales

32

Gráfico 2. Destino de Exportaciones de PYMES en Ecuador

Fuente: PYMES ECUADOR, PDF, disponible

http://www.eclac.org/dmaah/noticias/paginas/8/28248/equipo_ecuador.pdf, última visita Abril 2010.

2.1.6 DEBILIDADES [7]:

 Insuficiente y/o inadecuada tecnología y maquinaria para la fabricación de

productos

 Insuficiente capacitación del personal.

 Insuficiencia de Financiamiento.

 Insuficiente cantidad productiva

 Inadecuación de la maquinaria y procedimientos propios a las normativas de

calidad exigidas en otros países

33

Gráfico 3. Debilidades de PYMES en Ecuador

Fuente: PYMES ECUADOR, PDF, disponible

http://www.eclac.org/dmaah/noticias/paginas/8/28248/equipo_ecuador.pdf, última visita Abril 2010.

34

2.2 LAS COMPETENCIAS

La metodología por competencias se remonta hacia finales de los años 60, cuando se

mostraba que las pruebas tradicionales de aptitudes, conocimientos y méritos

académicos no eran suficientes para predecir la actuación en el trabajo o el éxito en

la vida y que los resultados que arrojaban estaban sesgados por información y

aspectos subjetivos. Estos resultados condujeron a David McClelland, investigador

del tema sobre competencias en 1973, a investigar unas variables menos sesgadas

que sirvieran para predecir la actuación en el trabajo.

El concepto de competencia, desde las investigaciones de McClelland, se relaciona

con la imagen que la persona tiene de sí misma, la forma cómo afronta la realidad de

su vida diaria, las estrategias o mecanismos a los que habitualmente recurre para

resolver los problemas y la forma usual de interactuar con los demás.

Trabajando con métodos por competencias favorece a la organización en la medida

en que asegura que las estrategias se puedan implementar a través de las personas,

incrementando la competitividad de la empresa. Permitiéndose alinear los procesos

de gestión humana con la estrategia de la entidad, situación que es fundamental para

la consecución de los resultados esperados.

Las competencias pueden ser desarrolladas a partir de la identificación de los

motivos y de los rasgos de carácter de una persona, acompañados de unos

conocimientos y unas actitudes, la llevan a presentar determinados comportamientos

que pueden ser modificados.

35

Las competencias son comportamientos permanentes, producto de los

conocimientos, las habilidades, las características personales, las aptitudes y

motivaciones que le permiten a la persona obtener resultados sobresalientes de

manera sistemática. También se entienden como una característica permanente que

está causalmente relacionada con una actuación exitosa en un puesto de trabajo.

[8]

Adicionalmente, un sistema de evaluación del desempeño que involucre dentro de

sus criterios el factor de competencias complementa adecuadamente el proceso de

selección, de formación y de desarrollo, pues permite observar el estado y la

evolución de las competencias a través del tiempo y su verdadera ejecución en el

puesto de trabajo, espacio propicio para mostrar comportamientos exitosos.

Citamos de un estudio titulado lo siguiente que respalda lo expuesto anteriormente,

La Organización en Procesos es el nuevo Camino:

“El cambio más prometedor para las compañías en problemas es

estructurarlas por funciones, y no por los departamentos tradicionales.

A medida que más se comprenden los fracasos de la reingeniería,

surgen con más fuerza las palabras de Michael Hammer en su último

libro, "Beyond Reengineering" (Más allá de la reingeniería): "Cuando

definí el término reingeniería como una revisión dramática de los

procesos, creí que las palabras más importantes eran: revisión

dramática. Estaba equivocado, la palabra más importante era:

procesos".

36

Y bajo el aspecto humano, lo peor es que cada persona, en cada departamento, sigue

viendo sólo parte de la película. Nadie ve todo el nuevo proceso reingenierizado, sólo

el gerente general, y muy desde arriba.

¿Cómo rescatar la pasión del emprendedor en una persona que está en despacho, o en

facturación? La solución, y según Hammer, el cambio más prometedor que una

compañía puede realizar, es "basar a la organización en los procesos".

Esto significa reorganizar la empresa en función de sus procesos, y no de sus

departamentos. Significa que ahora, cada equipo o célula de personas maneja todo o

gran parte de un proceso, desapareciendo los tabiques organizacionales.

Con esto automáticamente se aumenta la productividad, ya que no existen más

personas saturadas y otras sin trabajo en el proceso. Se agiliza el flujo de

información, porque los bytes del sistema integrado no se acumulan, esperando que

una persona los atienda. Y se da el mejor de los "empowerment" al equipo o célula,

donde todos los integrantes ven su proceso.

Han logrado en una empresa grande la personalización que sólo tienen las empresas

chicas.

Hammer dice que basar a la organización en los procesos va a ser la forma más

rotunda de competir en el futuro.

¿Es aplicable a todo tipo de compañías u organismos? Sí, porque el 100% de las

empresas privadas y públicas tienen procesos que las cruzan, y departamentos

verticales que interfieren con ellos. “[9]

37

2.3 GESTIÓN DEL DESEMPEÑO

En la actualidad los procesos de gestión del desempeño buscan los objetivos

organizacionales con la contribución de las personas a través de estilos de dirección y

liderazgo participativos.

Es así que el rol del jefe o líder puede acompañar y guiar a sus colaboradores,

promover su potencial, ayudarlos a aprender, motivar sus deseos de crecimiento,

identificar oportunidades de desarrollo y de carrera y hacer seguimientos.

Así tenemos que:

La Administración del Desempeño, contemplada como herramienta de gestión,

busca promover una buena comunicación, ofrecer tutoría y orientación para

mejorar el rendimiento, el desarrollo y promoción de los empleados a través de

acciones correctivas identificadas de manera oportuna. `[10]

Estos modelos exigen la elaboración de una cultura que involucre responsabilidad y

retroalimentación; estimulando a las personas a hacerse responsable de su propio

desarrollo y desempeño generando a la vez un compromiso real con el trabajo,

orientado a un proyecto de vida y expectativas personales y/o profesionales.

De acuerdo con A. C. Daniels (1993)..." la Gerencia del Desempeño (GD) es un

enfoque sistemático aplicado a la administración de personal en el ambiente de

trabajo: este enfoque está orientado al manejo de datos, y utiliza el refuerzo positivo

como recurso principal para optimizar el desempeño..." [11]

38

2.4 CUADRO DE MANDO INTEGRAL

Robert S. Kaplan y David P. Norton, plantean que el CMI es un sistema de

administración o sistema administrativo (Management system), que va más allá de la

perspectiva financiera con la que los gerentes acostumbran evaluar la marcha de una

empresa.

El Cuadro de Mando Integral es un método para medir las actividades de una

compañía en términos de su visión y estrategia. Proporciona a los administradores

una mirada global de las prestaciones del negocio. [12]

Es una herramienta de administración de empresas que muestra continuamente

cuándo una compañía y sus empleados alcanzan los resultados definidos por el plan

estratégico. También ayuda a la compañía a expresar los objetivos e iniciativas

necesarias para cumplir con la estrategia.

En el caso de ARGOSGEST de los componentes que son de un Balance Score Card,

los cuales son: 1. Perspectivas 2. Objetivos Estratégicos 3. Mapa Estratégico 4.

Temas Estratégicos 5. Indicadores Estratégicos (Resultados y Guía) 6. Metas 7.

Iniciativas. (Planes de acción); ARGOSGEST utiliza el Indicador estratégico

(Resultados y Guía) al presentar el reporte basado en un Indicador Único o de

resumen, de cómo va el desempeño de cumplimiento de la persona, la actividad que

realiza, y la del Proyecto.

http://es.wikipedia.org/wiki/Estrategia
http://es.wikipedia.org/wiki/Administraci%C3%B3n_de_empresas
http://es.wikipedia.org/wiki/Plan_estrat%C3%A9gico
http://es.wikipedia.org/wiki/Plan_estrat%C3%A9gico

39

2.5 EVALUACIÓN DEL DESEMPEÑO

“El proceso de evaluación de desempeño permite la identificación y mejora de

competencias y capacidades, así como la detección de necesidades y la optimización

de los recursos humanos existentes” Por Dr. Paulo Reis [13]

Evaluar es medir y esto es comparar un resultado con un estándar o patrón. Entre las

modalidades de evaluación tenemos la evaluación de procesos, evaluación de

resultados y evaluación de impacto. Lo importante de la evaluación es que cumpla su

papel de retroinformación, es decir, que permita determinar deficiencias o fortalezas

entre los resultados y el patrón.

Desde el punto de vista desde la función de RRHH, la evaluación del desempeño se

define como el proceso por el cual se identifican, observan, miden y valoran los

resultados y comportamientos que están bajo el control del evaluado y que resultan

relevantes para una organización determinada (Carroll and schneir, 1982)[14]

40

2.6 INDICADORES DEL DESEMPEÑO

Es un instrumento de medición de las principales variables asociadas al

cumplimiento de los objetivos y que a su vez constituyen una expresión cuantitativa

y/o cualitativa de lo que se pretende alcanzar con un objetivo específico establecido.

Indicadores Usados en el Sistema

Usamos los siguientes indicadores:

 INDICADOR AVANCE DE ACTIVIDAD POR PROYECTO

DETERMINA EL VALOR ACTUAL DEL AVANCE DEL PROYECTO

(OBJETIVO DEL PLAN)

 N

AVANCE DEL PROYECTO = ∑ (Avance Actividad i / N) %

 i=1

donde N es el número de actividades asignadas a dicho proyecto.

 INDICADOR AVANCE DE ACTIVIDAD POR PROYECTO

REPRSENTA EL VALOR ACTUAL DE CADA ACTIVIDAD DE CADA

PROYECTO, EN % DE CUMPLIMIENTO

AVANCE ACTIVIDAD = ((DP/100) x PA) %

donde DP es el desempeño por persona en % y PA es el peso de la actividad dentro

del proyecto en %.

41

Los Indicadores arriba expuestos están basados en INDICADORES ÚNICOS DE

RESUMEN; en estos típicamente se toman los pesos sobre una base de 10 o 100.

2.7 ESTRATEGIA

Es la formulación básica de: una Misión, Visión, Propósito y Objetivo, de las

Políticas y programas para llevarlas a cabo; y de los Métodos para asegurarnos de

que la implementación cumpla con los fines propuesto.

Es el proceso seleccionado mediante el cual se espera lograr alcanzar un estado

futuro. [15]

En el ámbito de la administración de empresas es posible referirse a la "consistencia

estratégica". En ese sentido, se dice que existe consistencia estratégica cuando las

acciones de una organización son coherentes con las expectativas de la Dirección, y

éstas a su vez lo son con el mercado y su entorno.

http://es.wikipedia.org/w/index.php?title=Consistencia_estrat%C3%A9gica&action=edit&redlink=1
http://es.wikipedia.org/w/index.php?title=Consistencia_estrat%C3%A9gica&action=edit&redlink=1

42

2.7.1 PLANEACIÓN ESTRATÉGICA

La Planificación Estratégica la cual constituye un sistema gerencial que desplaza el

énfasis en el "qué lograr" (objetivos) al "qué hacer" (estrategias) Con la Planificación

Estratégica se busca concentrarse en sólo, aquellos objetivos factibles de lograr y en

qué negocio o área competir, en correspondencia con las oportunidades y amenazas

que ofrece el entorno.

“La planeación estratégica es un conjunto de acciones que deber ser desarrolladas

para lograr los objetivos estratégicos, lo que implica definir y priorizar los

problemas a resolver, plantear soluciones, determinar los responsables para

realizarlos, asignar recursos para llevarlos a cabo y establecer la forma y

periodicidad para medir los avances”. (Alfredo Acle Tomasini) [16]

43

2.8 DEFINICIONES

2.8.1 DEFINICIONES DE LOS ELEMENTOS DE LA CALIDAD

Calidad Técnica: Competencias que los profesionales ponen en práctica para

utilizar de forma idónea los más avanzados conocimientos y los recursos que tienen a

su alcance, tanto a la hora de realizar su trabajo interno, como en lo referente a la

realización con los usuarios y la sociedad.

Accesibilidad: facilidad con la que los usuarios obtienen el producto o servicio.

Aceptabilidad ó satisfacción: grado con que el producto o servicio satisface las

necesidades o expectativas de los usuarios.

Satisfacción en el interior de la organización: se refiere a la satisfacción del personal

con los medios y recursos con los que cuenta, con los estilos de dirección, con las

posibilidades que se le ofrecen, etc.

Efectividad: grado con que se consiguen determinados resultados, se consigue

enseñar, se aporta algo a la sociedad, etc., bajo condiciones reales.

Eficacia: es la relación objetivos/resultados bajo condiciones ideales. Es un punto de

referencia para lograr algo que se ha demostrado que es posible, bajo las condiciones

que favorezcan al máximo su consecución.

44

Eficiencia: este concepto está relacionado con los recursos y los resultados. Podemos

considerarlo el balance entre lo que se ofrece y lo que se consigue.

Impacto social: de la Empresa en su entorno, de la imagen que se percibe de la

misma en la sociedad, etc.

A partir de las definiciones mencionadas anteriormente se deberá realizar un análisis

FODA como en cualquier proceso de mejora continua, además se deberá

proporcionar información objetiva y fiable del nivel de calidad conseguido, tanto a

niveles internos como externos, para seguir consiguiendo la más alta calidad en todas

las actividades de la Organización.

2.8.2 CRITERIO, INDICADOR Y ESTÁNDAR DE CALIDAD [17]

Dado que la Calidad siempre es compleja de evaluar, ya que puede abordarse desde

diferentes perspectivas y con diversas soluciones, es necesario definir qué se

entiende por calidad, como vamos a evaluar esa calidad y que nivel de calidad

deseamos alcanzar, teniendo en cuenta nuestras posibilidades.

Lo primero es identificar los objetivos que se persiguen en materia de calidad, a los

que llamamos criterios de calidad, luego fijamos una forma para conocer si

alcanzamos dichos objetivos, normalmente mediante índices numéricos a los que

denominamos indicadores y, finalmente, establecemos un rango dentro del cual el

nivel de calidad es el aceptable y que denominamos estándar de calidad.

45

Los Criterios de Calidad se definen como aquella condición que debe cumplir una

determinada actividad, actuación o proceso para ser considerada de calidad. Los

Criterios deben ser claros, aceptados por los interesados, elaborados de forma

participativa, comprensibles, cuantificables, flexibles, atractivos y realistas. Deben

fijarse unos plazos para alcanzarlos.

Los Indicadores de Calidad son medidas cuantitativos que pueden usarse como guía

para evaluar, controlar y valorar la calidad de las diferentes actividades. Es decir, la

forma en la que se evalúa o se mide cada uno de los criterios.

Se construyen en base a la experiencia que se tenga de la actividad que se desarrolla,

debiendo ser fáciles de establecer, enunciarse con objetividad, de la forma más

sencilla posible, no implicar un elevado grado de dificultad en su interpretación,

tratando de que todos los interesados entiendan y midan lo mismo y de idéntica

forma, abarcar un amplio número de posibilidades, y deben resultar relevantes para

la toma decisiones. Una vez elaborados los indicadores es recomendable identificar

los factores que pueden explicar las posibles variaciones en los mismos. También es

conveniente diferenciar entre los llamados indicadores índice (porcentajes,

proporciones, etc.) y los indicadores centinela, que miden los sucesos graves o

indeseables y que nos llevan a realizar una revisión del proceso de trabajo que

estemos desarrollando.

Los indicadores serán útiles cuando, además de ser válidos, fiables, fáciles de obtener

y de que cumplan la función de informarnos, se vigilen a lo largo del tiempo, siendo

valorada su utilidad en cada momento, es decir su urgencia para la tarea de control y

valoración de la calidad.

46

El Cuadro de Mando Integral (CMI) es un conjunto de indicadores relacionados

para los que se ha establecido un mecanismo de diseño y revisión sistemático y

estructurado, buscando una gestión continua de los factores y procesos con influencia

importante en las organizaciones y traduciendo los objetivos indicados en el Mapa

Estratégico, que define la estrategia para la creación de valor y la calidad, en

indicadores y metas a alcanzar.

Los Estándares de Calidad se definen como el grado de cumplimento exigible a un

criterio de calidad. Es decir, define el rango en el que resulta aceptable el nivel de

calidad que se alcanza en un determinado proceso.

Determinan el nivel máximo y mínimo aceptable para un indicador, lo que nos

permite saber si estamos cumpliendo y, en qué grado, el criterio de calidad que

habíamos definido, o si, por el contrario, tenemos que redefinir el criterio y

establecer mecanismos de corrección.

También es conveniente recordar que los estándares no deben ser nunca del 100%,

ya que siempre sucederán imprevistos que impedirán tal cumplimiento, o bien nos

indicarán que estaban mal definidos.

2.8.3 CALIDAD TOTAL. EXCELENCIA. GESTIÓN DE CALIDAD.

GESTIÓN POR PROCESOS

Hoy sabemos que para que una actividad se desarrolle correctamente, o para que una

organización funcione, no es suficiente con prevenir los errores, ni con determinar

las causas de los mismos, sino que es necesario incorporar la calidad a todas las fases

del proceso e implicar a todos los agentes que intervienen en él, buscando la mejora

continua, lo que nos lleva al concepto de Calidad Total y a la Excelencia en las

actividades y organizaciones.

47

La Calidad Total-Excelencia es una estrategia de gestión global que reúne las

mejores prácticas que desarrollan las organizaciones. Tiene como principio que todo

proceso, producto o servicio, es susceptible de ser mejorado en relación con los

mecanismos de obtención de resultados o con los resultados mismos. No sólo afecta

a todas las fases del proceso sino que también implica a todas la organización, a todo

su entorno y a todos los profesionales que trabajan en la misma. Busca la satisfacción

general y se convierte en un elemento de cohesión social.

2.8.4 CONCEPTOS FUNDAMENTALES DE LA EXCELENCIA [18]:

a) Orientación hacia los resultados, teniendo en cuenta el equilibrio y la satisfacción

de las necesidades de todos los grupos de interés relevante para la organización y la

sociedad; b) Orientación al cliente; c) Liderazgo y coherencia en los objetivos

(Comportamiento de los dirigentes, claridad y unidad en los objetivos y creación de

un entorno adecuado); d) Gestión por procesos (Comprensión y gestión de todas las

actividades interrelacionadas de manera sistemática y la consiguiente toma de

decisiones a partir de la información fiable obtenida); e) Implicación de todas las

personas de la organización desarrollando al máximo su potencial personal y

asumiendo las correspondientes responsabilidades; f) Aprendizaje, Innovación y

Mejora continuos; g) Desarrollo de alianzas, estableciendo relaciones mutuamente

beneficiosas con otras organizaciones, basándose en la confianza; y h)

Responsabilidad Social corporativa, adoptando un enfoque ético.

48

La estructura organizativa, procedimientos, procesos y recursos necesarios para

implantar la gestión de la calidad en una organización, se conoce como Sistema de

Calidad. En este sistema la idea es trabajar por procesos (horizontalmente) y no por

servicios (verticalmente), viendo la cadena que representa una actividad, producto,

prestación de un servicio, etc., desde el punto de vista del que lo recibe y no desde la

óptica de los que lo producen o desarrollan, abriendo canales de comunicación

interna y externa, y adaptando decisiones que posibiliten lo que se denomina,

Gestión de Calidad (conjunto de acciones, planificadas y sistemáticas, que son

necesarias para conseguir la calidad requerida por la denominada Calidad Total-

Excelencia). Podemos afirmar que la Calidad Total es una filosofía en la que se

busca la Excelencia en los resultados de las organizaciones.

Dentro de esta estrategia de gestión podemos considerar diversos términos y

elementos que la caracterizan.

2.8.5 TÉRMINOS Y ELEMENTOS [19]:

A) Términos

1) Estructura: comprende los elementos, sus características y las relaciones entre los

mismos, que se dan de manera estable en las organizaciones. La adecuación de las

estructuras a la gestión de la calidad, se lleva a cabo mediante un método de análisis

que se denomina acreditación, que se desarrolla una vez que se ha establecido el

grado de calidad que se quiere o se necesita alcanzar.

49

2) Procesos: se refiere a la forma de organizar, planificar, diseñar y prestar un

determinado servicio, para conseguir la satisfacción de los usuarios.

3) Resultados: son los logros y el grado de satisfacción alcanzado.

Estos tres términos, se pueden desarrollar en forma de entradas y salidas al y del

Sistema de la Calidad. El compromiso con la Calidad, que la organización haya

establecido, será la razón de ser del Sistema de Calidad que habrá que ir

construyendo de forma continua. El Plan de Calidad que se diseñe irá orientado a

poner en marcha las actuaciones que nos faciliten llegar a la Calidad Total, por lo

que más que de gestión de calidad, podemos hablar de calidad en la gestión.

Estableciendo el Plan, éste se lleva a la práctica, se controla la actividad durante el

desarrollo, con los ajustes y correcciones que sean necesarios, y finalmente se

analizan todas las actuaciones y procesos. A este conjunto se le denomina ciclo de

Deming o ciclo PDCA (Plan – Do – Check – Act) (Planificar – Hacer o Realizar –

Verificar o Comprobar – Actuar o Ajustar).

B) Elementos

1) Los Principios: son las mejores prácticas que se aplican en el ámbito de gestión

de las organizaciones. En la actualidad, en el ámbito de los modelos que pretenden

alcanzar la excelencia se establecen los siguientes: Orientación hacia los resultados;

Orientación al cliente; Liderazgo y constancia en los objetivos; Gestión por procesos

y por hechos; Desarrollo e implicación de las personas; Aprendizaje, Innovación y

Mejora continuos; Desarrollo de alianzas; y Responsabilidad Social.

50

2) Los Modelos: Normas (Serie ISO 9000; normas UNE; ISO 14000), Reglamento

EMAS; y el Modelo EFQM de Excelencia, que desarrolla diferentes aspectos

relativos a la consecución de la Calidad Total y la Excelencia.

3) Las Metodologías: tratan de mejorar las formas de gestión y obtener mejores

resultados, reforzando el liderazgo, incrementando la eficacia y eficiencia en los

procesos, implicando a las personas, incidiendo en la política y en la estrategia así

como en el grado de satisfacción alcanzado, aprovechar mejor las herramientas,

identificar los recursos necesarios para alcanzar los objetivos marcados y favorecer la

investigación.

Las metodologías se desarrollan mediante la aplicación de las Normas; procesos de

Mejora Continua; Gestión de Procesos; Gestión del Conocimiento; Despliegue de

Objetivos; Benchmarking (método de comparación entre dos o más organizaciones,

con el fin de intercambiarse información para que cada uno mejore sus puntos

débiles emulando lo mejor del otro); análisis DAFO (debilidades, amenazas,

fortalezas y oportunidades - FODA); el Modelo de Excelencia EFQM; etc. Para

lograr la Excelencia de las Organizaciones, se plantean diferentes alternativas no

excluyentes entre sí, como son la Gestión del Conocimiento, la Gestión por Procesos,

la Planificación Estratégica y el Modelo EFQM.

51

Entre las herramientas que más usan los especialistas para predecir el futuro tenemos

las siguientes: a) Extrapolación de tendencias para desarrollar una estrategia que

permita elaborar un futuro de calidad, teniendo en cuenta las tendencias del pasado y

las posibles nuevas tendencias, a diferentes niveles, para formular una previsión; b)

La Técnica Delphi, reuniendo a un panel de expertos que responderán a diversas

cuestiones referentes a escenarios futuros; c) El Análisis morfológico que analiza en

detalle la estructura y características de diversos problemas tratando de obtener

soluciones múltiples; d) El método Crawford que recoge las ideas surgidas en un

ejercicio de tormenta de ideas, para luego organizarlas, agruparlas y, a partir de aquí,

formular una serie de sugerencias que permitan conocer la evolución del presente y

los futuros posibles; e) La Planificación de Escenarios, en la que se parte de

elementos y factores conocidos y desconocidos para construir posibles situaciones

que se pueden producir en el futuro y cuales nos conviene favorecer que ocurran; f)

El Análisis de Impactos cruzados que considera que los acontecimientos están

relacionados entre sí y hay que analizar los aspectos positivos y los negativos de

estas interrelaciones para alinear la estrategia de la organización de la manera más

adecuada; y g)El Árbol del Futuro que determina la estrategia para desarrollar un

futuro de calidad de una manera ideal, es decir se diseña un futuro de calidad y luego

se van estableciendo los pasos o ramas del árbol desde el presente para tratar de

alcanzarlo.

52

Nos vamos a referir ahora a la Gestión por Procesos. El Proceso se define como el

conjunto de actuaciones, decisiones, actividades y tareas que se encadenan de forma

secuencial y ordenada para conseguir un resultado que satisfaga plenamente los

requerimientos del cliente al que va dirigido. Frente a la tradicional gestión por

funciones o departamentos, se impone la necesidad de la gestión por procesos para

adaptarse mejor a las necesidades de los clientes y mejorar la competitividad de la

organización, dado que toda organización es un conjunto de procesos que generan

productos y servicios. Podemos añadir que el proceso es cualquier actividad o

conjunto de actividades secuenciales, mediante las cuales se agrega valor a unas

entradas, materiales o inmateriales, suministrando productos, información y servicios

a un cliente externo o interno a la empresa. También los podemos considerar como

un conjunto de recursos y actividades interrelacionados que transforman elementos

de entrada (material, personal, capital, información, etc.) en elementos de salida

(bienes, servicios) añadiendo valor. El proceso nos dice lo que hacemos y para quién

lo hacemos. El camino que debemos seguir para cómo hacer las cosas nos lo indican

los procedimientos.

La gestión por procesos busca reducir la variabilidad innecesaria que aparece

habitualmente cuando se producen o prestan determinados servicios y trata de

eliminar las ineficacias asociadas a la repetición de las acciones o actividades,

persiguiendo la eficacia y eficiencia de las mismas.

Para utilizar la gestión por procesos en una organización debe describirse de forma

clara su misión (en qué consiste, para qué existe, para quién se realiza), concretando,

a continuación, entradas y salidas, identificar clientes y proveedores, poder medir la

cantidad y calidad de lo producido, el tiempo desde la entrada hasta la salida, el coste

invertido en añadir valor, y que se puedan asignar las correspondientes

responsabilidades.

53

Igualmente se requiere hablar de metas y fines, en vez de acciones y medios. Un

proceso responde a la pregunta ¿Qué?, no al ¿Cómo? Todo proceso tiene que ser

fácilmente comprendido por cualquier persona de la organización, siendo su nombre

sugerente de los conceptos y actividades que se incluyen en el mismo.

Al espacio entre los límites establecidos para cada proceso, se le denomina ámbito

del proceso. Los subprocesos son partes bien definidas en un proceso. El sistema es

la estructura organizativa, los procedimientos, procesos y recursos necesarios para

implantar una gestión determinada. El Procedimiento, es la forma específica de llevar

a cabo una actividad. La Actividad se refiere a las tareas que, normalmente, se

agrupan en un procedimiento para facilitar su gestión. Los Proyectos son una serie de

actividades encaminadas a la consecución de un objetivo.

Podemos clasificar los Procesos en tres grupos: Estratégicos (definen y controlan las

metas de la organización, sus políticas, sus estrategias y orientan y dirigen a todos los

procesos); Operativos ó procesos clave (destinados a llevar a cabo las acciones que

permiten desarrollar las políticas y estrategias); y los de Soporte (que apoyan y

complementan a los demás procesos). Dentro de cada grupo, podemos clasificar a los

procesos correspondientes en prioritarios y en secundarios, así como señalar los

subprocesos que sean necesarios, con sus objetivos, entradas, salidas, responsables,

indicadores, etc. Al hablar de entradas, podemos sustituir el término por el de

requerimientos, y al hablar de salidas, podemos utilizar el de resultados. Por tanto,

todo proceso operativo tendrá su marca estratégica, sus requerimientos, sus

resultados y sus procesos de soportes.

54

Para describir un proceso hay que seguir este orden: 1) Definirlo (de qué se trata, sus

límites, sus responsables, su misión y objetivos); 2) Identificar quién es el

beneficiario (cliente) del proceso, sus expectativas, sus necesidades, como salidas o

resultados del proceso, identificando los estándares de calidad aceptables para el

cliente; 3) Relacionar las actividades que se incluyen en el proceso, sus elementos,

características, secuencias, entradas o requerimientos y requisitos de calidad; y 4)

Especificar el método de evaluación y de revisión que adaptaremos para introducir

mejoras en el proceso, lo que supone determinar indicadores del proceso. Cuando se

habla de clientes ó beneficiarios del proceso, hay que considerar tanto a los externos

(estudiantes) como a los internos (personal de la organización).

Una cuestión previa a la mejora de procesos es la medición. Se hace necesario

establecer una serie de elementos relacionados con el proceso que se desea medir,

con el correspondiente desarrollo de criterios, indicadores y estándares, estableciendo

un calendario de recogida de datos y procediendo a la recolección y codificación de

los mismos.

Tras estos pasos, se procede al análisis y mejora el proceso ante dos tipos de

circunstancias: oportunidades internas del proceso para la mejora de la efectividad y

eficiencia, y oportunidades externas por cambios en el entorno que hagan

aconsejable una modificación del proceso para que sus resultados se adopten mejor a

las expectativas.

55

La metodología de la gestión por procesos permite diseñar el proceso de acuerdo con

el entorno y los recursos disponibles, normalizando la actuación y la transferencia de

información a todas las personas que participan en el mismo, garantizando eficiencia,

efectividad y la calidad del servicio, al tiempo que aporta una forma estructurada de

identificar las destinatarios del proceso, de conocer sus expectativas, de definir el

nivel de calidad, de coordinar las actividades, de eliminar las actuaciones

innecesarias o erróneas que no aporten ningún valor añadido al servicio, de conocer

el consumo de recursos y de definir una estructura de indicadores que permita

verificar la eficacia y eficiencia conseguidas y detectar las oportunidades de mejora.

Para establecer esta metodología en las organizaciones, se debe definir lo que se

denomina un mapa de procesos, en el que se identifican los tipos de procesos con su

ficha correspondiente, visualizando las actividades, a todos los niveles, las jerarquías

y relaciones, con el despliegue de objetivos, responsabilidades, etc., en función

preferentemente de su impacto sobre los resultados de la organización en términos de

satisfacción de los clientes, del personal, de máxima efectividad, etc.

Igualmente es importante, como ya hemos indicado anteriormente, la aplicación del

modelo de gestión denominado Cuadro de mando integral, que busca una gestión

continua de los factores con influencia importante en las organizaciones, estando

atentas al pasado, al entorno y a las tendencias del mismo, con indicadores que le

faciliten información y orientan acerca de su rendimiento en áreas referidas a los

clientes, las finanzas, los procesos internos, la formación y el crecimiento. Los

indicadores se ordenan jerárquicamente y se distingue entre los de diagnóstico, los de

resultados y los estratégicos. Hay que fomentar la cultura participativa en la

organización a todos los niveles: transparencia de información, comunicación,

motivación del personal, delegación de funciones, equipos multifuncionales, etc., que

son características propias de la Calidad Total. Este modelo es una estrategia para la

acción y la mejora continua. En cuanto a los procesos que añaden valor se distingue

entre los de innovación, los operativos y los de atención continúan al cliente.

56

Además de estos dos grupos de modelos de gestión, hay otros que en los últimos

años están adquiriendo especial relevancia, como es el caso del Modelo EFQM de

Excelencia, al que nos referimos en el apartado anterior, que también centra su

atención en los procesos para actuar sobre los resultados de forma efectiva y

sostenida en el tiempo, tratando de conseguir la Calidad Total-Excelencia.

57

2.8.6 LOS PROYECTOS. [20]

Un Proyecto es una empresa planificada que consiste en un conjunto de actividades

que se encuentran interrelacionadas y coordinadas; la razón de un proyecto es

alcanzar objetivos específicos dentro de los límites que imponen un presupuesto y un

lapso de tiempo previamente definidos.

De manera más formal, Proyecto es un emprendimiento que tiene lugar durante un

tiempo limitado, y que apunta a lograr un resultado único. Surge como respuesta a

una necesidad, acorde con la visión de la organización, aunque ésta puede desviarse

en función del interés. El proyecto finaliza cuando se obtiene el resultado deseado,

desaparece la necesidad inicial, o se agotan los recursos disponibles.

La Gestión de Proyectos es la aplicación de conocimientos, habilidades, herramientas

y técnicas a las actividades de un proyecto para satisfacer los requisitos del proyecto.

- Tipos de Proyectos:[21]

Existen múltiples clasificaciones de los proyectos, una de ellas los considera como

Productivos y Públicos.

 Proyecto Productivo: Son proyectos que buscan generar rentabilidad económica y

obtener ganancias en dinero. Los promotores de estos proyectos suelen ser empresas

e individuos interesados en alcanzar beneficios económicos.

 Proyecto público o social: Son los proyectos que buscan alcanzar un impacto sobre

la calidad de vida de la población objetivo, los cuales no necesariamente se expresan

en dinero. Los promotores de estos proyectos son los estados, los organismos

multilaterales, las ONG y también las empresas, en sus políticas de responsabilidad

social.

58

- Ciclo o Etapas de un proyecto [22]:

Son las siguientes:

 La idea de proyecto: Que consiste en establecer la necesidad u oportunidad

a partir de la cual es posible iniciar el diseño del proyecto. La idea de proyecto puede

iniciarse debido a alguna de las siguientes razones :

o Porque existen necesidades insatisfechas actuales o se prevé que existirán en

el futuro si no se toma medidas al respecto.

o Porque existen potencialidades o recursos sub-aprovechados que pueden

optimizarse y mejorar las condiciones actuales.

o Porque es necesario complementar o reforzar otras actividades o proyectos

que se producen en el mismo lugar y con los mismos involucrados.

 Diseño: Etapa de un proyecto en la que se valoran las opciones, tácticas y

estrategias a seguir teniendo como indicador principal el objetivo a lograr. En esta

etapa se produce la aprobación del proyecto, que se suele hacer luego de la revisión

del perfil de proyecto y/o de los estudios de pre-factibilidad, o incluso de

factibilidad. Una vez dada la aprobación, se realiza la planificación operativa, un

proceso relevante que consiste en prever los diferentes recursos y los plazos de

tiempo necesarios para alcanzar los fines del proyecto, asimismo establece la

asignación o requerimiento de personal respectivo.

59

 Ejecución: Consiste en poner en práctica la planificación llevada a cabo

previamente.

 Evaluación. Etapa final de un proyecto en la que éste es revisado, y se llevan

a cabo las valoraciones pertinentes sobre lo planeado y lo ejecutado, así como sus

resultados, en consideración al logro de los objetivos planteados.

Gráfico 4. Etapas de un Proyecto

Fuente: Wikipedia, “Proyecto”, disponible http://es.wikipedia.org/wiki/Proyecto, última visita Abril 2010.

60

- Documentación de un proyecto [23]:

Se compone de las siguientes partes:

1 Importancia.

2 Informe técnico del proyecto.

2.1 Plan estructurado del proyecto. (Marco Lógico)

2.2 Plan de control de personal.

2.3 Otros planes.

2.4 Manejo de recursos.

3 Informe administrativo.

3.1 Plan organizacional del proyecto.

3.2 Plan de gastos / plazos.

3.3 Plan de actividades del personal.

3.4 Plan de gestión de riesgos.

3.5 Otros planes.

4 Manuales de un proyecto.

4.1 Manual técnico.

4.2 Manual de usuario.

4.3 Manual administrativo.

http://es.wikipedia.org/wiki/Marco_L%C3%B3gico

61

2.9 GENERALIDADES DE LA BASE DE DATOS ORACLE 10G.

2.9.1 ORACLE [24].- Oracle es un sistema de gestión de base de datos relacional (o

RDBMS por el acrónimo en inglés de Relational Data Base Management System),

desarrollado por Oracle Corporation.

Se considera a Oracle como uno de los sistemas de bases de datos más completos,

destacando:

 Soporte de transacciones,

 Estabilidad,

 Escalabilidad y

 Soporte multiplataforma.

Su dominio en el mercado de servidores empresariales ha sido casi total hasta hace

poco, recientemente sufre la competencia del Microsoft SQL Server de Microsoft y

de la oferta de otros RDBMS con licencia libre como PostgreSQL, MySql o Firebird.

Las últimas versiones de Oracle han sido certificadas para poder trabajar bajo

GNU/Linux.

http://es.wikipedia.org/wiki/Sistema_de_gesti%C3%B3n_de_base_de_datos
http://es.wikipedia.org/wiki/RDBMS
http://es.wikipedia.org/wiki/Oracle_Corporation
http://es.wikipedia.org/wiki/Transacci%C3%B3n_(inform%C3%A1tica)
http://es.wikipedia.org/wiki/Estabilidad
http://es.wikipedia.org/wiki/Escalabilidad
http://es.wikipedia.org/wiki/Multiplataforma
http://es.wikipedia.org/wiki/Microsoft_SQL_Server
http://es.wikipedia.org/wiki/Microsoft
http://es.wikipedia.org/wiki/RDBMS
http://es.wikipedia.org/wiki/Software_libre
http://es.wikipedia.org/wiki/PostgreSQL
http://es.wikipedia.org/wiki/MySql
http://es.wikipedia.org/wiki/Firebird
http://es.wikipedia.org/wiki/GNU/Linux

62

Oracle a partir de la versión 10g Release 2, cuenta con 6 ediciones:

 Oracle Database Enterprise Edition(EE).

 Oracle Database Standard Edition (SE).

 Oracle Database Standard Edition One (SE1).

 Oracle Database Express Edition (XE).

 Oracle Database Personal Edition (PE).

 Oracle Database Lite Edition (LE).

La única edición gratuita es la Express Edition, que es compatible con las demás

ediciones de Oracle Database 10gR2 y Oracle Database 11g.

Oracle básicamente es una herramienta cliente/ servidor para la gestión de base de

datos. Es una base de datos de gran potencia de elevado costo usada en el común por

empresas muy grandes y multinacionales, ya que su licenciamiento es de carácter

privativo.

Posee beneficios OODBMS (Object Oriented DataBase Managment System), ya que

permiten almacenar y manipular información que puede ser digitalizada

(representada) por objetos, proporciona una estructura flexible con acceso ágil,

rápido con gran capacidad de modificación; combinando las mejores cualidades de

los archivos planos, las bases jerárquicas y las relacionales, soportando el análisis,

diseño y Programación Orientada a Objetos.; por consecuencia Oracle es una base de

datos Orientadas a Objetos (BDOO).

http://es.wikipedia.org/w/index.php?title=Oracle_Database_Enterprise_Edition&action=edit&redlink=1
http://es.wikipedia.org/w/index.php?title=Oracle_Database_Standard_Edition&action=edit&redlink=1
http://es.wikipedia.org/w/index.php?title=Oracle_Database_Standard_Edition_One&action=edit&redlink=1
http://es.wikipedia.org/w/index.php?title=Oracle_Database_Express_Edition&action=edit&redlink=1
http://es.wikipedia.org/w/index.php?title=Oracle_Database_Personal_Edition&action=edit&redlink=1
http://es.wikipedia.org/w/index.php?title=Oracle_Database_Lite_Edition&action=edit&redlink=1

63

Las características de Oracle nos garantizan: la seguridad e integridad de los datos.,

la ejecución de manera correcta de las transacciones, las ayudas en la administración

y almacenamiento de grandes volúmenes de datos, la estabilidad, escalabilidad,

desempeño, disponibilidad, seguridad, facilidad de administración superior en una

red de bajo costo en sistemas de almacenamiento y el ser multiplataforma. Trabaja

con servidores pequeños, tipos blades hasta los más grandes servidores SMP.

Posee el manejo de datos, desde información tradicional de negocios hasta

documentos XML, información espacial y de ubicación ideal para el procesamiento

de transacciones en línea, soporte a decisiones y aplicaciones de administración de

contenido.

Es una base de datos diseñada para el cómputo en red.

2.9.1.1 ORACLE DATABASE 10G EXPRESS EDITION (ORACLE

DATABASE XE) [25]:

 Desarrollo, implementación y distribución sin cargo.

Oracle Database 10g Express Edition (Oracle Database XE) es una base de datos de

entrada de footprint pequeño, creada sobre la base de código Oracle Database 10g

Release 2 que puede desarrollarse, implementarse y distribuirse sin cargo; es fácil de

descargar y fácil de administrar. Oracle Database XE es una excelente base de datos

inicial para:

64

 Desarrolladores que trabajan en PHP, Java, .NET, XML, y aplicaciones de

Código Abierto.

 DBAs que necesitan una base de datos inicial y sin cargo para la capacitación

e implementación.

 Proveedores Independientes de Software (ISVs) y proveedores de

hardware que quieren una base de datos inicial para distribuir sin cargo.

 Instituciones educativas y estudiantes que necesitan una base de datos sin

cargo para su plan de estudios.

 Con Oracle Database XE, se puede desarrollar e implementar aplicaciones

con una infraestructura avanzada, probada, y líder del sector, y luego realizar una

actualización cuando sea necesario sin migraciones complejas y costosas.

Oracle Database XE puede instalarse en máquinas host de cualquier tamaño con

cualquier cantidad de CPUs (una base de datos por máquina), no obstante XE

almacenará hasta 4GB de datos de usuarios, utilizará hasta 1GB de memoria, y

utilizará una sola CPU en la máquina host.

65

2.9.2 TIPOS DE PROCESOS EN ORACLE [26]:

Procesos de Usuario, corren la aplicación o el código de la herramienta de Oracle.

Procesos de Oracle, corren el código del servidor de la Base de Datos de Oracle, eso

incluye los procesos del servidor y procesos secundarios.

El código para usuarios conectado puede ser configurado como un servidor dedicado

o un servidor compartido.

En un servidor se pueden crear varias instancias, que contiene una sola Base de

Datos, pero no es recomendable ya que cada instancia consume muchos recursos.

2.9.3 CONCEPTOS BÁSICOS ORACLE 10G [27][28][29]:

 BASE DE DATOS RELACIONAL

La base de datos Oracle es un sistema de administración de base de datos

relacionales (RDBMS).

El modelo relacional (de un modo sencillo) consiste en utilizar tablas

bidimensionales para almacenar la información.

66

Consta de tres elementos básicos:

o Tablas

o Conjunto de operadores para manipular esas tablas

o Reglas de integridad

 TERMINOLOGÍA DE BASE DE DATOS RELACIONAL

Una base de datos relacional contiene varias tablas. Una tabla es la estructura básica

en un RDBMS. Una tabla representa “un concepto” necesario de la vida real. (Por

ejemplo, la tabla empleados).

Tabla 2. Tabla Empleados.

Fuente: Francisco Javier GÓMEZ PIÑEIRO, “Conceptos Básicos Oracle 10g: Introducción ”,

http://www.orasite.com/tutoriales/conceptos-basicos-oracle-10g-introduccion.html , última visita Mayo 2010.

67

En la estructura básica del modelo relacional se distinguen los siguientes elementos:

o Relación: En el modelo relacional se representa mediante una tabla con m filas

y n columnas. Como las tablas son esencialmente relaciones, se utilizarán los

términos matemáticos relación y tupla, en lugar de los términos tabla y fila.

o Atributos: Son las columnas de la tabla. Corresponden a las propiedades de las

entidades Cada uno de estos atributos puede tomar valores dentro de un rango

determinado, que se llama dominio. Varios atributos pueden compartir un único

dominio.

o Dominio: Rango de valores aceptable para un atributo dado. Este rango depende

exclusivamente del atributo y va a condicionar los valores posibles dentro de

cada celda de la tabla.

o Tuplas: Es el nombre que recibe cada una de las filas de la tabla.

o Cardinalidad de la relación: es el número m de tuplas de la relación.

o Grado de la relación: Es el número n de atributos que intervienen en la

relación.

68

Una vez visto qué es una tabla o relación, vamos a enumerar sus propiedades

principales:

o Todas las filas de una tabla están compuestas por el mismo número y tipo de

atributos que, además, aparecen siempre en el mismo orden.

o No puede haber filas repetidas. Es decir, todas las filas de la tabla deben

diferenciarse entre sí al menos en el valor de un atributo.

o El orden en que aparecen las filas dentro de la tabla no es relevante.

o En cada celda de la tabla sólo puede aparecer un valor. Además este valor debe

estar dentro del dominio de la columna correspondiente.

Una tabla no puede contener dos filas iguales. Esto obliga, necesariamente, a que

haya uno o varios atributos que se puedan utilizar para distinguir unas tuplas de otras.

Cualquier atributo o conjunto mínimo de ellos que sirva para este propósito se

denomina clave candidata. Es decir, una clave candidata permite identificar de

forma única una fila de una tabla.

69

Es posible que la única clave candidata de una relación esté formada por todos los

atributos de la misma.

A la clave candidata que el usuario escoge para identificar las tuplas de una relación

se la denomina clave primaria. (primary key). Una propiedad fundamental de la

clave primaria consiste en que, bajo ninguna circunstancia, puede adoptar el valor

nulo, ya que si así lo hiciera perdería su capacidad para identificar las tuplas de la

relación.

El resto de claves candidatas que no han sido elegidas como clave primaria reciben el

nombre de claves alternativas o secundarias.

En el Anexo 4 se puede apreciar el Gráfico de Entidad Relación del Sistema

ARGOSGEST; además en el Anexo 5 del Manual Técnico se evidencian las

distribuciones de las tablas con sus correspondientes descripciones.

 INSTANCIA ORACLE (ARQUITECTURA DE ORACLE)

Una instancia de Oracle comprende estructuras de memoria conocidas como SGA

(System Global Área) y los procesos background de Oracle. El SGA es utilizado para

el intercambio de datos entre el servidor y los clientes. La instancia está conformada

por procesos del usuario, procesos que se ejecutan en el background de Oracle y los

espacios de memoria que comparten estos procesos.

70

La instancia de base de datos Oracle comprende también los “datafiles”, “redo log

files” y los “control files”.

Una instancia de Oracle está conformada por varios procesos y espacios de memoria

compartida que son necesarios para acceder a la información contenida en la base de

datos.

Arquitectura de la Instancia de Oracle

Gráfico 5. Arquitectura de la Instancia Oracle

Fuente: Katik, “Arquitectura de Oracle”, disponible

http://compartiendoaprendiendo.blogspot.com/2007/12/arquitectura.html, última visita Abril 2010.

71

El Área Global del Sistema (SGA)

El SGA es un área de memoria compartida que se utiliza para almacenar información

de control y de datos de la instancia. Se crea cuando la instancia es levantada y se

borra cuando ésta se deja de usar (cuando se hace shutdown). La información que se

almacena en esta área consiste de los siguientes elementos, cada uno de ellos con un

tamaño fijo:

 El buffer de caché (database buffer cache)

• Almacena los bloques de datos utilizados recientemente (se hayan o no confirmado

sus cambios en el disco). Al utilizarse este buffer se reduce las operaciones de

entrada y salida y por esto se mejora el rendimiento. • El buffer de redo log: Guarda

los cambios efectuados en la base de datos. Estos buffers escriben en el archivo físico

de redo log tan rápido como se pueda sin perder eficiencia. Este último archivo se

utiliza para recuperar la base de datos ante eventuales fallas del sistema. • El área

shared pool: Esta sola área almacena estructuras de memoria compartida, tales como

las áreas de código SQL compartido e información interna del diccionario. Una

cantidad insuficiente de espacio asignado a esta área podría redundar en problemas

de rendimiento. En resumen, contiene las áreas del caché de biblioteca y del caché

del diccionario de datos. • El caché de biblioteca se utiliza para almacenar código

SQL compartido. Aquí se manejan los árboles de parsing y el plan de ejecución de

las queries. Si varias aplicaciones utilizan la misma sentencia SQL, esta área

compartida garantiza el acceso por parte de cualquiera de ellas en cualquier instante.

• El caché del diccionario de datos está conformado por un grupo de tablas y vistas

que se identifican la base de datos. La información que se almacena aquí guarda

relación con la estructura lógica y física de la base de datos. El diccionario de datos

contiene información tal como los privilegios de los usuarios, restricciones de

integridad definidas para algunas tablas, nombres y tipos de datos de todas las

columnas y otra información acerca del espacio asignado y utilizado por los objetos

de un esquema.

72

 Procesos de la Instancia

Según lo que se advierte en la figura 5, los procesos que se implementan en una

instancia de Oracle y su función principal son los siguientes:

DBWR (database writer): Es el responsable de la escritura en disco de toda la

información almacenada en los buffers de bloques que no se han actualizado.

LGWR (log writer): Es el responsable de escribir información desde el buffer de

log hacia el archivo redo log. CKPT (checkpoint): Es el responsable de advertir al

proceso DBWR de efectuar un proceso de actualización en el disco de los datos

mantenidos en memoria, incluyendo los datafiles y control files (para registrar el

checkpoint). Este proceso es opcional, si no está presente, es el proceso LGWR quien

asume la responsabilidad de la tarea. PMON (process monitor): Su misión es

monitorizar los procesos del servidor y tomar acciones correctivas cuando alguno de

ellos se interrumpe en forma abrupta, limpiando la caché y liberando los posibles

recursos que pudieran estar asignados en ese momento. También es responsable por

el restablecimiento de aquel proceso que se ha interrumpido bruscamente. SMON

(system monitor): Levanta una instancia cuando se le da la instrucción de partida (al

comienzo del trabajo, encontrándose previamente en shutdown). Enseguida limpia

los segmentos temporales y recupera las transacciones que pudieran haberse

interrumpido debido a una falla del sistema. Además disminuye la fragmentación del

sistema agrupando aquellas extensiones libres que existen dentro de la base de datos.

ARCH (archiver): La función de este proceso es la de respaldar la información

almacenada en los archivos redo log cuando éstos se llenan. Este proceso está

siempre activo cuando se ha establecido el modo ARCHIVELOG. Si el sistema no

está operando en este modo se hace más difícil recuperar el sistema sin problemas

luego de una falla general. El Área Global de Programas (PGA) Esta área de

memoria contiene datos e información de control para los procesos que se ejecutan

en el servidor de Oracle (relacionados con la base de datos, por supuesto). El tamaño

y contenido de la PGA depende de las opciones del servidor que se hayan instalado.

73

 CONEXIÓN A LA INSTANCIA ORACLE:

Una instancia de Oracle solo puede abrir una sola base de datos a la vez.

- Proceso Usuario: Programa, aplicación o herramienta que usa el usuario para

iniciar un proceso de usuario y establecer una conexión.

- Proceso Servidor: Una vez que el proceso del usuario establece conexión, un

proceso servidor es iniciado, el cual manejará las peticiones del usuario. Un proceso

servidor puede ser dedicado, es decir, solo atiende las peticiones de un solo proceso

usuario, ó puede ser compartido, con lo cual puede atender múltiples procesos

usuario.

- Sesión: Una sesión es una conexión específica de un usuario a un servidor

Oracle. Se inicia cuando el usuario es válido por el servidor Oracle. Finaliza cuando

el usuario termina la sesión en forma normal (log out) ó aborta la sesión.

Existen dos servicios de interés que deben estar ejecutándose para la conexión de la

Instancia:

- El servicio relacionado con la instancia y la base de datos, cuyo nombre posee

la siguiente estructura: OracleServiceXXX, donde XXX representa el nombre de la

instancia, como OracleServiceORA10GR1.

74

- El servicio relacionado con la disponibilidad del servidor para el acceso

remoto, el nombre del servicio es OracleOraHome92TNSListener.

 Gráfico 6. Conexión de la Instancia Oracle

Fuente: Mairy Ciquis, “Manual de Oracle”, disponible http://chiquis-deber.blogspot.com/, última visita Abril

2010.

Oracle usa su herramienta de red que permite a las aplicaciones en general conectarse

a servidores Oracle, para este menester este servicio permite el proceso de “Escucha”

en el servidor (OracleOraHome92TNSListener).

75

Proceso de Conexión:

1º El cliente establece una conexión al proceso Escucha usando el protocolo

configurado y envía un paquete CONNECT.

2º El proceso escucha comprueba que el SID está definido. Si es así, generan un

nuevo proceso para ocuparse de la conexión. Una conexión, se establece en el

proceso Escucha y el nuevo proceso del servidor para pasarle la información del

proceso de inicialización. Luego la conexión es cerrada.

3º El proceso del servidor dedicado acepta la conexión entrante y remite un mensaje

de ACEPTADO al nuevo cliente.

76

 TIPO DE DATOS [30]

Tabla 3. Tipos de Datos Oracle.

Fuente: Francisco Javier GÓMEZ PIÑEIRO, “Conceptos Básicos Oracle 10g: Introducción ”,

http://www.orasite.com/tutoriales/conceptos-basicos-oracle-10g-introduccion.html , última visita Mayo 2010.

En este proyecto se usaran más los tipos char, varchar, number, date.

 Tipo de dato CHAR(b)

Almacena cadenas de caracteres de longitud fija, desde 1 a 2.000 bytes de ocupación.

El número de caracteres que se pueden almacenar se rige según la siguiente fórmula.

nº caracteres = bytes / character set Para ASCII, el conjunto de caracteres ocupa un

byte, por lo que coincide el número de caracteres máximos con la ocupación del tipo

de dato. Si se introduce un valor de 10 caracteres en un campo de CHAR(100), se

rellenará con espacios las 90 posiciones restantes. Así la siguiente expresión es

cierta:

'Hola pepe' = 'Hola pepe '

77

Si se intenta introducir un valor demasiado grande para el campo, se intentará

eliminar los espacios finales, y si cabe sin espacios, se introduce. Si aún así no cabe,

se retorna un error.

 Tipo de dato VARCHAR2(b)

Almacena cadenas de caracteres de longitud variable. Si se define una columna

de longitud 100 bytes, y se introduce en ella un valor de 10 bytes, la columna

ocupará 10 y no 100 como hacía con el tipo de dato CHAR.

 Tipo de dato VARCHAR(b)

En Oracle8 es equivalente a VARCHAR2, en futuras versiones permitirá

distintos criterios de comparación.

 Tipo de dato NUMBER(p,s)

Almacena valores numéricos en punto flotante que pueden ir desde 1.0 x 10-130

hasta 9.9…(38 nueves)… 9 x 10125. El almacenamiento interno de los valores

numéricos en notación científica:

Mantisa x 10exponente

78

La mantisa puede contener cualquier número, entero o decimal, positivo o negativo.

El exponente podrá contener cualquier número entero, positivo o negativo. El

parámetro “p” indica la precisión (número de dígitos contando los decimales) que

contendrá el número como máximo. Oracle garantiza los datos con precisiones de 1 a

38. El parámetro “s” indica la escala, esto es, el máximo de dígitos decimales. Hay

que tener en cuenta que una columna definida NUMBER (10,5), podrá contener

como máximo cualquier número siempre y cuando el número de dígitos enteros más

el número de dígitos decimales no supere 10 (y no 15). La escala puede ir de -84 a

127. Para definir número enteros, se puede omitir el parámetro s o bien poner un 0 en

su lugar. Se puede especificar una escala negativa, esto lo que hace es redondear el

número indicado a las posiciones indicadas en la escala. Por ejemplo un número

definido como NUMBER(5,-2), redondeará siempre a centenas. Así si intentamos

introducir el valor 1355, en realidad se almacenará 1400.

 Tipo de dato DATE

Almacena un valor de fecha y hora.

Para un tipo de dato DATE, Oracle almacena internamente los siguiente datos:

Siglo / Año / Mes / Día / Hora / Minuto / Segundo

El formato por defecto de las fechas es: 'DD-MON-YYYY'

Esto es: Dos dígitos para el día. Las tres primeras siglas del mes (depende del

idioma instalado). Cuatro dígitos para el año.

Por ejemplo: '1-JAN-2001' ó '2-DEC-1943'

Este formato puede ser alterado en cualquier momento.

Internamente una fecha se almacena como el número de días desde cierto punto

de inicio (por ejemplo el año 0). Esto permite que las fechas puedan ser tratadas

en operaciones aritméticas normales:

'1-JAN-2001' + 10 = '11-JAN-2001' '1-JAN-2000' - 1 = '31-DEC-1999' '10-

MAY-2000' - '1-MAY-2000' = 9

79

 SQL (STRUCTURED QUERY LANGUAGE)

Es un lenguaje declarativo de acceso a bases de datos relacionales que permite

especificar un conjunto de operaciones sobre las mismas. Se caracteriza por el

manejo del álgebra relacional y el cálculo relacional. Permite recuperar

información de una base de datos. Con SQL entre otras cosas podemos:

o Consultar datos de una base de datos

o Insertar, actualizar y borrar datos de una tabla

o Crear, reemplazar, alterar, borrar objetos

o Controlar el acceso a la base de datos y a sus objetos

o Garantizar la consistencia e integridad de la base de datos

o Otorgar y Revocar permisos.

 SENTENCIAS SQL

Tabla 4. Sentencias SQL.

Fuente: Francisco Javier GÓMEZ PIÑEIRO, “Conceptos Básicos Oracle 10g: Introducción ”,

http://www.orasite.com/tutoriales/conceptos-basicos-oracle-10g-introduccion.html , última visita Mayo 2010.

http://es.wikipedia.org/wiki/Lenguajes_declarativos
http://es.wikipedia.org/wiki/Base_de_datos

80

 SQL PARA ACCEDER A LA BASE DE DATOS

La comunicación con el servidor de base de datos se realiza usando SQL. Las

sentencias pueden ser introducidas por un usuario o ser ejecutadas por un programa.

Estas sentencias son procesadas y el resultado es devuelto al usuario.

Gráfico 7. SQL para acceder a la Base de Datos

Fuente: Francisco Javier GÓMEZ PIÑEIRO, “Conceptos Básicos Oracle 10g: Introducción ”,

http://www.orasite.com/tutoriales/conceptos-basicos-oracle-10g-introduccion.html , última visita Mayo 2010.

81

 TAREAS DE ADMINISTRADOR DE BASE DE DATOS

Podemos considerar tareas del administrador de base de datos las siguientes:

o Instalar y actualizar el software de Oracle

o Crear base de datos

o Realizar las actualización de la base de datos y el software

o Levantar y Parar la instancia de base de datos

o Manejar las estructuras de almacenamiento de Oracle

o Manejar los usuarios de Oracle

o Manejar los esquemas

o Realizar backups y recuperar la base de datos

o Monitorizar la base de datos

o Ajustar la instancia de base de datos (tunning)

 HERRAMIENTAS USADAS PARA ADMINSITRAR UNA BASE DATOS

ORACLE.

o Oracle Universal installer (Instalador de Oracle)

o Database Configuration Assistant (Asistente para la configuración de Oracle)

o Database Upgrade Assistant (Actualizar base de datos)

o Oracle Net Manager (Para configurar la red de Oracle)

o Oracle Enterprise Manager (Para administrar la base de datos)

o SQL* Plus and iSQL*PLUS (Para realizar sentencias SQL contra la base de

datos)

o Recovery Manager (Para recuperar bases de datos)

o Data Pump (Para realizar copias de seguridad, antiguo imp/exp)

o SQL*Loader (Para realizar la carga de datos)

82

2.9.4 PL/SQL EN EL DESARROLLO ORACLE [31].-

PL/SQL es un lenguaje de 5ta generación incrustado en Oracle y PostgreSQL.

El PL/SQL soporta todas las consultas y manipulación de datos que se usan en SQL,

pero incluye nuevas características:

 El manejo de variables.

 Estructuras modulares.

 Estructuras de control de flujo y toma de decisiones.

 Control de excepciones.

Se puede ver como el sistema ARGOSGEST contempla la estructura PL/SQL

dirigiéndose al Anexo 5 de Manual Técnico donde se describen los procedimientos

almacenados, vistas y funciones del sistema.

El lenguaje PL/SQL está incorporado en:

 Servidor de la base de datos.

 Herramientas de Oracle (Forms, Reports, ...).

En un entorno de base de datos los programadores pueden construir bloques PL/SQL

para utilizarlos como procedimientos o funciones, o bien pueden escribir estos

bloques como parte de scripts SQL*Plus.

http://es.wikipedia.org/wiki/Oracle
http://es.wikipedia.org/wiki/PostgreSQL
http://es.wikipedia.org/wiki/SQL
http://es.wikipedia.org/wiki/Variable_(programaci%C3%B3n)
http://es.wikipedia.org/wiki/Oracle

83

Los programas o paquetes de PL/SQL se pueden almacenar en la base de datos como

otro objeto, y todos los usuarios que estén autorizados tienen acceso a estos paquetes.

Los programas se ejecutan en el servidor para ahorrar recursos a los clientes.

Identificadores en PL/SQL:

Un identificador es un nombre que se le pone a un objeto que interviene en un

programa, que puede ser variable, constante, procedimientos, excepciones, cursores...

Debe tener un máximo de 30 caracteres que empiece siempre por una letra, y puede

contener letras, números, los símbolos $, #, _, y mayúsculas y minúsculas

indiferentemente. Los identificadores no pueden ser palabras reservadas (SELECT,

INSERT, DELETE, UPDATE, DROP).

84

 OPERADORES EN PL/SQL:

Operador de

asignación
:= (dos puntos + igual)

Operadores

aritméticos

+ (suma)

- (resta)

* (multiplicación)

/ (división)

** (exponente)

Operadores

relacionales

o de comparación

= (igual a)

<>, != (distinto de)

< (menor que)

> (mayor que)

>= (mayor o igual a)

<= (menor o igual a)

Operador

de concatenación
||

Comentarios /* comentario de dos o más líneas */

-- comentario de una línea

Tabla 5.Operadores en PL/ SQL.

Fuente: Wikipedia, “PL/SQL”, disponible http://es.wikipedia.org/wiki/PL/SQL, última visita Mayo 2010.

85

 VARIABLES EN PL/SQL:

Las variables son nombres para procesar los elementos de los datos. Declaración:

Nombre_variable tipo [NOT NULL] [:= valor | DEFAULT valor]

:= y DEFAULT son lo mismo. Si ponemos NOT NULL es obligatorio inicializar la

variable.

Ejemplos:

num_cat NUMBER(2) NOT NULL := 77

var_usuario VARCHAR2(20) DEFAULT ‘Juan’

También se puede definir una variable a partir de un campo mediante los atributos

%TYPE y %ROWTYPE, con esto damos el tipo y longitud a la variable de otra

variable u objeto ya definido.

%TYPE es la que se utiliza normalmente, %ROWTYPE es para claves de registro.

El NOT NULL y el valor inicial no se heredan, sólo el tipo de dato y longitud de ese

dato.

Por ejemplo:

num_dep emple.dept_no%TYPE

http://es.wikipedia.org/wiki/Variable_(programaci%C3%B3n)

86

 CONSTANTES EN PL/SQL:

Las constantes son como las variables pero no puede modificarse su valor. Se

declaran de la siguiente manera:

nombre_constante CONSTANT tipo_de_dato := valor

Por ejemplo, el IVA es un valor fijo, y para declararlo lo haríamos de la siguiente

manera:

Imp_iva constant number(2,2) := 12,5

 BLOQUES EN PL/SQL:

Bloque es la unidad de estructura básica en los programas PL/SQL. Supone una

mejora en el rendimiento, pues se envían los bloques completos al servidor para ser

procesados en lugar de enviar cada secuencia SQL.

Partes de un bloque:

 Zona de declaraciones: zona opcional. Se declaran los objetos locales

(variables, constantes...).

 Zona de instrucciones: zona obligatoria.

 Zona de tratamiento de excepciones: zona opcional. Se tratan excepciones en el

programa.

http://es.wikipedia.org/wiki/Constante_(programaci%C3%B3n)

87

Forma de crear un bloque:

[DECLARE | IS / AS]

 <declaraciones>

BEGIN

 <instrucciones>

[EXCEPTION]

 <tratamiento de excepciones>

END;

/

La barra "/" siempre se pone al final para ejecutar el bloque.

 Bloque Anónimo (sin nombre)

Es un tipo de Bloque que siempre comienza con DECLARE o directamente con

BEGIN.

Ejemplo 1:

BEGIN

DBMS_OUTPUT.PUT_LINE (‘Hola’);

END;

/

DBMS_OUTPUT es un depurador de Oracle que sirve para visualizar cualquier

cosa, pero antes lo debemos tener activado:

SET SERVEROUTPUT ON;

 SUBPROGRAMAS EN PL/SQL:

Poseen nombres y se pueden almacenar en la base de datos.

Existen dos tipos de subprogramas: Procedimientos (PROCEDURE) y Funciones

(FUNCTION)

88

- Procedimientos en PL/SQL

Los procedimientos tienen la utilidad de fomentar la reutilización de programas que

se usan comúnmente. Una vez compilado, queda almacenado en la base de datos (por

eso es también llamado 'Procedimietno almacenado') y puede ser utilizado por

múltiples aplicaciones.

La sintaxis es la siguiente

 CREATE [OR REPLACE] PROCEDURE nombre_procedimiento

 [nombre_parametro modo tipodatos_parametro]

 IS | AS

 bloque de código

Donde "modo" puede contener los valores IN, OUT, IN OUT. Por defecto tiene el

valor IN si no se pone nada. IN indica que el parámetro es de entrada y no se podrá

modificar. OUT indica que el parámetro es de salida con lo que el procedimiento

devolverá un valor en él. IN OUT indica que el parámetro es de entrada/salida. Con

lo que al llamar al procedimiento se le dará un valor que luego podrá ser modificado

por el procedimiento y devolver este nuevo valor.

"tipodatos_parametro indica el tipo de datos que tendrá el parámetro según lo

indicado en Tipos de datos Oracle/PLSQL

http://es.wikipedia.org/wiki/PL/SQL#Tipos_de_datos_Oracle.2FPLSQL

89

Para borrar un procedimiento almacenado de la base de datos

 DROP PROCEDURE nombre_procedimiento

Para utilizar un procedimiento almacenado de la base de datos se lo llama desde un

bloque anónimo (desde la línea de comandos), previamente habiendo inicializado

el/los parámetro/s (en caso que existan).

DECLARE

 nombre_parametro tipodatos_parametro;

BEGIN

 nombre_parametro tipodatos_parametro := valor_de_inicializacion;

 nombre_procedimiento (nombre_parametro => nombre_parametro);

END;

/

- Funciones en PL/SQL:

Una función es un bloque de código PL/SQL que tiene las mismas características que

un procedimiento almacenado. La diferencia estriba que una función devuelve un

valor al retornar. Al devolver un valor puede ser llamada como parte de una

expresión.

La sintaxis sería

CREATE [OR REPLACE] FUNCTION nombre_función

 [nombre_parámetro modo tipodatos_parametro]

RETURN tipodatos_retorno IS | AS

 bloque de código

90

Donde "modo" puede contener los valores IN, OUT, IN OUT. Por defecto tiene el

valor IN si no se pone nada. IN indica que el parámetro es de entrada y no se podrá

modificar. OUT indica que el parámetro es de salida con lo que el procedimiento

devolverá un valor en él. IN OUT indica que el parámetro es de entrada/salida. Con

lo que al llamar al procedimiento se le dará un valor que luego podrá ser modificado

por el procedimiento y devolver este nuevo valor. Sin embargo, en este caso solo

tendría sentido (por el concepto de función en sí mismo) declarar parámetros del tipo

IN y devolver el valor como retorno de la función.

"tipodatos_parametro" y "tipodatos_retorno" indican el tipo de datos que tendrá el

parámetro y el valor de retorno de la función respectivamente según lo indicado en

Tipos de datos Oracle/PLSQL.

Para borrar una función de la base de datos

 DROP FUNCTION nombre_función

Los procedimientos y funciones se pueden agrupar en unas estructuras llamadas

Paquetes.

- Triggers en PL/SQL:

Un trigger o disparador se ejecuta ante un determinado evento de manera automática.

Generalmente se utilizan para garantizar que una determinada acción siempre se

realiza después de realizar una tarea determinada. Se debe tener cuidado con este tipo

de estructuras puesto que un uso excesivo puede dar lugar a dependencias difíciles de

mantener. Además se deben tener muy claros las restricciones de integridad para

evitar problemas.

http://es.wikipedia.org/wiki/PL/SQL#Tipos_de_datos_Oracle.2FPLSQL
http://es.wikipedia.org/wiki/Paquetes_en_PLSQL

91

La sintaxis sería

A nivel de sentencia:

 CREATE [OR REPLACE] TRIGGER nombre_trigger

 momento_ejecución evento [evento] ON nombre_tabla

 bloque PLSQL;

A nivel de registro:

 CREATE [OR REPLACE] TRIGGER nombre_trigger

 momento_ejecución evento [evento] ON nombre_tabla

 [REFERENCING OLD AS old | NEW AS new]

 FOR EACH ROW

 [WHEN condición]

 bloque PLSQL;

Donde "momento_ejecución" indica cuando se ejecuta el trigger automáticamente.

Puede contener los valores BEFORE ó AFTER.

"evento" indica la operación que provoca la ejecución de este bloque. Puede contener

los valores INSERT, UPDATE ó DELETE.

"old" indica el nombre que se le da al registro con los valores antiguos que se tenían

antes de la ejecución de la operación que activó el trigger. Mientras que "new" indica

el valor que tiene actualmente después de dicha operación.

Con la cláusula "WHEN" se puede indicar una restricción que haga que el trigger se

ejecute o no. Por ejemplo se puede indicar que el trigger se ejecute solo si el campo

"campo1" de la tabla tiene un valor mayor que 50.

92

La cláusula "FOR EACH ROW" indica que el trigger es a nivel de registro.

Para eliminar un trigger:

 DROP TRIGGER nombre_trigger

2.10 ORACLE FORMS [32]

2.10.1 ORACLE FORMS DEVELOPER

Oracle Developer Suite es una suite de herramientas de desarrollo lanzado por la

Corporación Oracle. Los principales componentes fueron inicialmente Oracle Forms

y Oracle Reports, aunque el conjunto se amplió posteriormente para abarcar a

JDeveloper, entre otros.

El nombre de la suite ha sido cambiado varias veces. Los componentes de software

que se incluyen en el paquete también han cambiado con el tiempo

Oracle IDE

Forms, Reports, Book, Graphics

Oracle Developer

Forms, Reports, Book, Graphics

Oracle Developer 2000D2K)

Forms, Reports, Book, Graphics

Oracle Developer Suite

Forms, Reports, Designer, JDeveloper

93

2.10.2 ORACLE FORMS BUILDER

Oracle Forms es un producto de software para la creación de pantallas que

interactúan con una base de datos Oracle. Cuenta con un IDE típica junto a un

navegador de objetos, hoja de propiedades y editor de código que utiliza PL / SQL.

Fue desarrollado originalmente para ejecutarse en el servidor en modo de sesiones de

carácter terminal. Fue portado a otras plataformas, incluyendo Windows, para

funcionar en un entorno cliente-servidor. Las versiones posteriores fueron portadas a

Java en el que se ejecuta en un contenedor Java EE y puede integrarse con Java y

servicios web. En el Anexo 5 de Manual Técnico se observan las interfaces que con

Forms se desarrollaron para implementar ARGOSGEST, que interactúan con el

usuario; indicando los campos y los elementos de programación usados a nivel de

Base.

El enfoque principal de las formas es crear sistemas de entrada de datos que acceder

a una base de datos Oracle.

Agrupación de productos (Oracle bundling) Las formas se vendió originalmente

como producto independiente. Ahora se metieron en un paquete llamado suite Oracle

Developer Suite de Oracle que incluye informes y JDeveloper. Esta suite fue en un

tiempo conocido como el desarrollador 2000 o D2K y Oracle IDE (Integrated

Development Environment). Oracle se comercializa como una herramienta de

desarrollo rápido de aplicaciones.

94

¿Cómo funciona?

Oracle Forms tiene acceso a la base de datos Oracle y genera una pantalla que

presenta los datos. La fuente de formulario (*. fmb) se compila en un ejecutable ""

(*. FMX), que se ejecuta (interpreta) por el módulo de tiempo de ejecución de las

formas. El formulario se utiliza para ver y editar datos en aplicaciones de bases de

datos. Varios elementos de la GUI, como botones, menús, barras de desplazamiento,

y los gráficos se pueden colocar en el formulario.

El entorno de suministros integrados de creación del registro, consulta y

actualización de modos, cada uno con sus propios datos por defecto manipulaciones.

Esto reduce al mínimo la necesidad de programar operaciones comunes y tediosas,

como la creación de SQL dinámico, detección de campos cambiados, y las filas de

bloqueo.

Como es normal en caso de un interfaz, el software implementa funciones de gestión

de eventos llamados desencadenantes que se activa automáticamente en los pasos

críticos en el procesamiento de los registros, el recibo de golpes de teclado, y la

recepción de los movimientos del ratón. Existen diferentes desencadenantes que

pueden ser llamados antes, durante y después de cada paso crítico.

Cada función es activar inicialmente a trozo, con una acción predeterminada o nada.

Programación Oracle Forms, pues, generalmente consiste en modificar el contenido

de estos disparadores para modificar el comportamiento predeterminado. Algunos

factores desencadenantes, si se proporciona por el programador, sustituir la acción

por defecto, mientras que otros aumentarla.

95

Como resultado de esta estrategia, es posible crear un número de diseños de

formulario predeterminado que poseen la funcionalidad de base de datos completa

contiene todavía ningún código escrito por el programador en absoluto.

Name Version

(*1)

Database

Character/

GUI Comments

Oracle

Forms 10g 10g Gui

This is a Forms 9 release (9.0.4.0.19).

Renamed externally to indicate support for

10g database. Menu-Help-About displays

v9.0.4.0.19. Not forward compatible with

10gr2 (cant open 10gr2 forms in 10g/904)

Oracle

Forms 10gr2 10gr2 Gui

version 10.1.2.0.2 - registry home key

moved. Max NUMBER length reduced

from 40 to 38

Oracle

Forms 11g 11g GUI

Tabla 6.Extracto Comparativo de Versiones de Oracle Form 10.

Fuente: Autores.

INTEGRATION WITH ORACLE DESIGNER CASE TOOL

INTEGRACIÓN CON 1,1 CASE ORACLE diseñador de herramientas

Oracle Designer es una herramienta CASE que se vende por Oracle. Es capaz de

generar varios módulos de software incluyendo Oracle Forms y Oracle Reports.

96

2.10.3 ORACLE REPORTS 10g [33]

Oracle Reports es una herramienta para el desarrollo de informes con los datos

almacenados en una base de datos Oracle. Oracle Reports consiste en Oracle Reports

Developer (un componente de la Suite Oracle Developer) y Oracle Application

Server Servicios de Informes (un componente de Oracle Application Server).

Los formatos de salida.

Los informes pueden ser entregados directamente a una impresora o guardar en los

formatos siguientes:

HTML

RTF

PDF

XML

Microsoft Excel

RDF

Oracle Reports 10g

Nuevas características agregadas en 10g:

Nuevo formato de salida de hoja de cálculo, la producción a Microsoft Excel.

Extendido formato HTML personalización

Cumple con HTML y XML 4,01 1,1 normas.

97

2.10.4 OC4J INSTANCE [34]

¿Qué es OC4J?

Oracle Containers for J2EE 10g Release 3 (10.1.3), o OC4J, proporciona un conjunto

completo de Java 2 Enterprise Edition (J2EE) 1.4-compatible con el medio ambiente.

OC4J proporciona todos los contenedores, APIs y servicios de mandato de la

especificación J2EE.

OC4J se distribuye en dos configuraciones:

• Una configuración independiente, en el que OC4J se instala como un

independiente, "independiente" de instancia y se logró, arrancar y parar directamente

como un componente independiente.

• Una configuración administrador, en el que OC4J se instala y se gestiona como un

componente de Oracle Application Server.

Como mínimo, una instalación gestionada OC4J incluirá Oracle Process Manager y

Notification Server (OPMN), que gestiona los distintos componentes de Oracle

Application Server, incluido OC4J.

Una instalación normalmente incluye, al menos uno de Oracle HTTP Server (OHS)

por ejemplo, que permite la comunicación web y funcionalidad de balanceo de carga.

98

OC4J está escrito enteramente en Java y se ejecuta en la máquina virtual Java (JVM)

de la norma Java Development Kit (JDK). La versión actual de OC4J puede

ejecutarse en JDK 1.4.2 y versiones 5.0. Para OC4J standalone, siempre deber ser el

JDK, porque OPMN es gestionado por el OC4J, el JDK 5.0 se suministra con los

binarios del servidor.

La documentación OC4J se supone que tiene un conocimiento básico de la

programación Java, J2EE y Web y la tecnología EJB aplicación. Esto incluye la

implementación de convenios como el / WEB-INF y / directorios META-INF.

99

CAPÍTULO III - DESCRIPCIÓN DEL PROYECTO

ARGOSGEST

3.1 DESCRIPCIÓN GENERAL DEL SISTEMA

El sistema ARGOSGEST 1.0 ayuda a la toma de decisiones referente a la gestión del

Desempeño en los Proyectos específicos basados en los Objetivos que apuntalan a un

Plan Estratégico definido.

En el sistema se ingresan Objetivos Estratégicos definidos por los interesados en

llevar El Plan Estratégico; los cuales se llevan por medio de Proyectos que

contienen Actividades específicas asignadas al Recurso Humano, permitiendo un

seguimiento de su desempeño individual, por actividad, o proyecto. Dando criterios

de decisión por medio de los resultados presentado en Reportes de Desempeño para

la viabilidad de los Proyectos o de su gestión.

3.2 REQUERIMIENTOS DEL PROYECTO

Los requerimientos mínimos satisfactorios de hardware y software que requiere la

aplicación ARGOSEGEST se detallan a continuación Tabla 6.

Tabla 7.Requerimientos mínimos de Hardware y Software.

Fuente: Autores.

CANT

DESCRIPCIÓN

DEL EQUIPO

CARACTERÍSTICAS

HARDWARE

CARACTERÍSTICAS

SOTFWARE

1
Servidor

- Base de Datos

 Procesador PC INTEL CORE

2 DUO 2.53 GHz

 1GB Memoria Ram

 Disco duro de 250 GB

 Sistemas

Operativos:

Windows XP

SP3/2003 o

Red Hat Enterprise

Linux RHEL3 and

RHEL4

 Base de Datos:

Oracle Database 10g

Express Edition

 Release 2 (10.2)

100

3.3 ESQUEMA DEL PROYECTO

DELIMITACIONES

Temporal.

Primero se efectuará un análisis preliminar para detectar la funcionalidad de los

procesos generales y específicos que se requieren para el proyecto ARGOSGEST.

Culminado el análisis, se proseguirá con el desarrollo del diseño del software que

será guía en la implementación de todos estos procesos. Y por último se creará un

ambiente de Control de Calidad para verificar la funcionalidad del mismo para una

empresa de ejemplo.

Espacial.

Sera implementada en una MIPyMEs como primer prototipo de esta herramienta de

soporte a la toma de decisiones; y Que tiene un año de formada, la cual está dedicada

a la venta de servicios tecnológicos, además de la gran necesidad que esta tiene de

este tipo de recursos.

 Académico.

El desarrollo de este tema esta soportado por contenido sustancial expuesto en el

seminario de graduación, que abarca los temas como: Análisis y diagramación de

procesos empresariales, análisis y diseño de sistemas orientado a objetos,

introducción a la administración de base de datos, programación en PL-SQL y en

Forms Developer 10 G de Oracle; y desde luego de toda nuestra formación

académica en Ingeniería en Sistemas.

101

PLANTEAMIENTO DEL PROBLEMA

En gran parte de las pequeñas y medianas empresas existe una necesidad urgente de

la incorporación a proyectos de Sistemas de Información Gerencial, como síntomas o

pruebas de ello tenemos por ejemplo la falta de estrategias de crecimiento (culpando

en gran par MIPyMEs te a la tendencia cultural de las organizaciones), una

inadecuada utilización de las tecnologías y conocimientos, propiciando pérdidas de

recursos, debilidad financiera y deficiencias en toda la organización. Gran número de

empresas carece de ventajas para tener una mayor accesibilidad a las tecnologías, y

desarrollar un Sistema de Desempeño, debido a varias razones como: costos

elevados, carencia de recursos, falta de acceso a la información, etc.; además las

PyMEs tienen que responder al mercado en forma rápida y creativa siendo difícil

aplicar y mantener un sistema que ayude y brinde apoyo a la toma de decisiones para

poder competir y crecer en su ramo. En un ambiente de evolución tecnológica, el reto

es lograr que la mayoría de los usuarios aprovechen las opciones disponibles para

producir eficiencia e innovación en su trabajo cotidiano. Por ello las Tecnologías de

Información forman un factor determinante para dar lugar al crecimiento tanto de las

PyMEs como de cualquier empresa.

PROPUESTA

La base de éste proyecto es una herramienta que ayudará a las gerencia y a los

mandos medios a la toma de decisiones, en función de objetivos mapeados en las

estrategias determinadas, con la finalidad de poder evaluar la ejecución de las

mismas para determinar el cumplimiento de estos objetivos. Se puede ver el detalle

de como interactúa el Sistema con el usuario revisando el Anexo 1 del Diagrama de

Caso de Uso, Anexo 2 de Diagramas de Secuencia, Anexo 3 de Diagrama de Estado

y Anexo 6 del Manual de Usuario.

 Esta herramienta estará sustentada en la plataforma Oracle Forms Developer 10G

haciendo uso de la base de datos PL/SQL Oracle; con la potencialidad de futuro que

lleva el uso de este fuerte motor de Base de Datos.

102

Se propone para el Desarrollo de este Sistemas las siguientes interfaces que nos

permitirá realizar la funcionalidad con efectividad:

Seguridades que nos permita ingresar la relación de usuarios, contraseña y permisos.

Mantenimientos de Grupos de Trabajo en Proyectos. Este guardar la relación de los

usuarios ingresados y el desempeño que tienen cada uno en la organización.

Ingreso del Plan Estratégico de la Organización en donde el objetivo es:

Relacionar personas con objetivos y desempeños en Proyectos.

- Objetivos

Los objetivos deben ser medibles (valores, tiempos o porcentajes) y cuantificables.

Todos los objetivos deben tener un peso.

Los objetivos deben estar relacionados al cargo y deben ir alineados con lo clave del

departamento.

Permitir criterios de Evaluación de Plan Estratégico en donde el objetivo es:

Evaluar a los grupos de personas que conforman cada Proyecto.

Evaluar a los colaboradores.

Encontrar a los colaboradores excepcionales.

Buscar alternativas para mejorar el desempeño del personal.

Generar los Informes del Plan Estratégico en donde el objetivo es:

Obtener Informe del desempeño y avance de los Proyectos y sus ejecutores.

Crear una base de datos para recopilar la información proporcionada por la

herramienta.

103

1. PRESUPUESTO

Presupuesto para elaboración de trabajo

Equipo/hardware Tipo/modelo Cantidad Unidad Precio U. Total

Laptop HP 1 $ 999,00 $ 999,00

Computador Intel Core 2Duo 1 $ 800,00 $ 800,00

Monografía 3 $ 30,00 $ 90,00

Gastos Generales x 6

meses. 3 Pers. $ 720,00 $ 2.160,00

 $ 4.049,00

Tabla 8. Presupuesto para la Elaboración del Trabajo.

Fuente: Autores.

Presupuesto Análisis/Diseño/Programación

Profesional

Horas de

trabajo

Costo

hora/hombre Total

Análisis de Negocio 32 $ 4,00 $ 128,00

Análisis de Sistema 112 $ 4,00 $ 448,00

Diseño de la base de datos

248

$ 6,00 $ 1.488,00 Diseño del Interfaces

Implementación de Sistema 648 $ 6,00 $ 3.888,00

Control Calidad (Pruebas) 80 $ 4,00 $ 320,00

 $ 6.272,00

Tabla 9. Presupuesto Análisis/Diseño/Programación.

Fuente: Autores.

104

 COSTO TOTAL DEL SISTEMA:

El costo total para la implementación del Sistema ARGOSGEST es de ($10.321,00),

incluido impuestos a la fecha de la concepción del Sistema. El cálculo derivado de

las tablas 8 y 9.

105

CAPÍTULO IV - TABLAS Y DIAGRAMAS EMPLEADOS EN EL

PROYECTO ARGOSGEST

4.1 Cronograma

Tabla 10. Cronograma del Proyecto ARGOSGEST.

Fuente: Autores.

TAREA DIAS

Análisis del problema 4

Análisis técnico 5

Análisis y Diagramación de Procesos 9

Análisis y Diseño del Prototipo 5

Diseño de interfaces 10

Diseño de BD 16

Codificación y prueba 61

Pruebas y Correcciones 20

Pruebas Funcional 10

106

Gráfico 8.
Cronograma del

Proyecto

ARGOSGEST en

OPENPROJ.

Fuente: Autores

107

Gráfico 9. Diagrama de Gantt del Proyecto ARGOSGEST en OPENPROJ.

Fuente: Autores

108

109

4.2 Diagramas de Casos de Uso

DIAGRAMA DE CASO DE USO

Gráfico 10. Diagrama de Caso de Uso del Proyecto ARGOSGEST.

Fuente: Autores

110

4.3 Diagramas de Secuencia

DIAGRAMA DE SECUENCIA – LOGIN

Gráfico 11. Diagrama de Secuencia LOGIN.

Fuente: Autores

DIAGRAMA DE SECUENCIA – REGISTRO PLAN ESTRATEGICO

Gráfico 12. Diagrama de Secuencia REGISTRO PLAN ESTRATEGICO.

Fuente: Autores

111

DIAGRAMA DE SECUENCIA – REGISTRO DE PROYECTO

Gráfico 13. Diagrama de Secuencia REGISTRO DE PROYECTO.

Fuente: Autores

DIAGRAMA DE SECUENCIA – REGISTRO DE ACTIVIDADES

Gráfico 14. Diagrama de Secuencia REGISTRO DE ACTIVIDADES.

Fuente: Autores

112

DIAGRAMA DE SECUENCIA – REGISTRO DE AVANCE

Gráfico 15. Diagrama de Secuencia REGISTRO DE AVANCE.

Fuente: Autores

113

4.4 Diagramas de Estado

DIAGRAMAS DE ESTADO

DIAGRAMA DE ESTADOS – PROYECTOS

Gráfico 16. Diagrama de Estado PROYECTO.

Fuente: Autores

114

DIAGRAMA DE ESTADOS – ACTIVIDADES

Gráfico 17. Diagrama de Estado ACTIVIDADES.

Fuente: Autores

115

DIAGRAMA DE ESTADOS – REGISTRO DE AVANCE

Gráfico 18. Diagrama de Estado REGISTRO AVANCE.

Fuente: Autores

116

4.5 Diagrama de Entidad Relación

Gráfico 19. Diagrama de ENTIDAD RELACION.

Fuente: Autores

117

CAPÍTULO V - MANUAL TÉCNICO

CREACIÓN DE USARIOS

1º El usuario administrador del Sistema Argosgest en primera instancia ingresa a las

personas que seran tomadas en cuenta para los proyectos a nivel general, por medio

del sistema Argosgest. Usando del menú Registro -> Personas y por supuesto

registrándolas.

2º Después de ser registradas todas las personas que estaran contempladas en los

proyectos, el usuario administrador del Sistema Argosgest entregará al administrador

de las Base de Datos Oracle el listado; para que éste cree a cada usario con su perfil

correspondiente.

Las pantallas que muestran este proceso son las siguientes del lado del administrador

de la Base:

 Creación de Usuarios:

Gráfico 20. Creación de Usuario 1.

Fuente: Autores

Descripción: En este ejemplo se crea al usuario Gina asignándole el perfil

ARGOS_USER, autenticándose por contraseña, forzando un vencimiento de la

misma en un periodo de 2 meses dentro de nuestra base de datos ARGOS.

118

Gráfico 21. Creación de Usuario 2.

Fuente: Autores

 Asignación de Roles a Usuarios:

Descripción: En este ejemplo se ingresa a roles del usuario que se han creado de tal

manera que se asigne uno de los tres roles que se mostrarán a continuación.

Gráfico 22. Asignación de Roles a Usuarios.

Fuente: Autores

Descripción: En este ejemplo se escogió el rol GERENCIA_ARGOS al usuario

Gina.

 Logoneo de Usuario al Sistema por medio de la conexión por defecto a la

Base de datros Oracle; usando la interfase de la Base Oracle:

119

Gráfico 23. Logoneo de Usuario al Sistema.

Fuente: Autores

Descripción: Cuando el Usuario Administrador quiere conectarse a la base solo

ingresa su usuario y contraseña definida conectándose de forma Normal.

 Creación previa de los Roles antes de la asignación a los Usuarios:

o ROL: USUARIO_ARGOS

Gráfico 24. Asignación de Rol USUARIO_ARGOS a Usuarios.

Fuente: Autores

- Los usuarios de este Rol podrán conectarse, usar los recursos además de usar

los Store Procedures de la base.

120

- Los usuarios de este Rol podrán interactuar con las tablas: actividad,

actividadpersona, auditoria, avance, objetivo, permiso, personas, planestrategico,

proyecto, TB_RPT_ACTIVIDAD, TB_RPT_OBJETIVO, TB_RPT_PERSONA,

TB_RPT_PROYECTO, USUARIOPERMISO, USUARIOS.

- Script que se empleo para crear el rol USUARIO_ARGOS:

-- Create the role

create role USUARIO_ARGOS;

-- Grant/Revoke object privileges

grant select, insert, update on ACTIVIDAD to USUARIO_ARGOS;

grant select, insert, update on ACTIVIDADPERSONA to USUARIO_ARGOS;

grant select, insert, update on AUDITORIA to USUARIO_ARGOS;

grant select, insert, update on AVANCE to USUARIO_ARGOS;

grant select on OBJETIVO to USUARIO_ARGOS;

grant select on PERMISO to USUARIO_ARGOS;

grant select on PERSONAS to USUARIO_ARGOS;

grant select on PLANESTRATEGICO to USUARIO_ARGOS;

grant select, insert, update on PROYECTO to USUARIO_ARGOS;

grant select, insert, update, delete on TB_RPT_ACTIVIDAD to

USUARIO_ARGOS;

grant select, insert, update, delete on TB_RPT_OBJETIVO to USUARIO_ARGOS;

grant select, insert, update, delete on TB_RPT_PERSONA to USUARIO_ARGOS;

grant select, insert, update, delete on TB_RPT_PROYECTO to USUARIO_ARGOS;

grant select on USUARIOPERMISO to USUARIO_ARGOS;

grant select on USUARIOS to USUARIO_ARGOS;

-- Grant/Revoke role privileges

grant connect to USUARIO_ARGOS;

grant resource to USUARIO_ARGOS;

-- Grant/Revoke system privileges

grant execute any procedure to USUARIO_ARGOS;

121

o ROL: GERENCIA_ARGOS

Gráfico 25. Asignación de Rol GERENCIA_ARGOS a Usuarios.

Fuente: Autores

- Los usuarios de este Rol podrán conectarse, usar los recursos además de usar

los Store Procedures de la base.

- Los usuarios de este Rol podrán interactuar con las tablas: ACTIVIDAD,

ACTIVIDADPERSONA, AUDITORIA, AVANCE, OBJETIVO, PERMISO,

PERSONAS, PLANESTRATEGICO, PROYECTO, TB_RPT_ACTIVIDAD,

TB_RPT_OBJETIVO, TB_RPT_PERSONA, TB_RPT_PROYECTO,

USUARIOPERMISO, USUARIOS.

- Script que se empleo para crear el rol GERENCIA_ARGOS:

-- Create the role

create role GERENCIA_ARGOS;

-- Grant/Revoke object privileges

grant select, insert, update on ACTIVIDAD to GERENCIA_ARGOS;

grant select on ACTIVIDADPERSONA to GERENCIA_ARGOS;

grant select, insert, update on AUDITORIA to GERENCIA_ARGOS;

grant select on AVANCE to GERENCIA_ARGOS;

122

grant select, insert, update on OBJETIVO to GERENCIA_ARGOS;

grant select, insert, update on PERMISO to GERENCIA_ARGOS;

grant select, insert, update on PERSONAS to GERENCIA_ARGOS;

grant select, insert, update on PLANESTRATEGICO to GERENCIA_ARGOS;

grant select, insert, update on PROYECTO to GERENCIA_ARGOS;

grant select, insert, update, delete on TB_RPT_ACTIVIDAD to

GERENCIA_ARGOS;

grant select, insert, update, delete on TB_RPT_OBJETIVO to GERENCIA_ARGOS;

grant select, insert, update, delete on TB_RPT_PERSONA to GERENCIA_ARGOS;

grant select, insert, update, delete on TB_RPT_PROYECTO to

GERENCIA_ARGOS;

grant select, insert, update on USUARIOPERMISO to GERENCIA_ARGOS;

grant select, insert, update on USUARIOS to GERENCIA_ARGOS;

-- Grant/Revoke role privileges

grant connect to GERENCIA_ARGOS;

grant resource to GERENCIA_ARGOS;

-- Grant/Revoke system privileges

grant execute any procedure to GERENCIA_ARGOS;

o ROL: ARGOS_ADMIN

Gráfico 26. Asignación de Rol ARGOS_ADMIN a Usuarios.

Fuente: Autores

123

- Los usuarios de este Rol podrán conectarse, usar los recursos además de usar los

Store Procedures de la base.

- Los usuarios de este Rol podrán interactuar de manera absoluta con todas las tablas

de la base como un administrador de aplicaciones, crear o alterar usuarios, otorgar

roles y privilegios.

- Script que se empleo para crear el rol ARGOS_ADMIN:

-- Create the role

create role ARGOS_ADMIN;

-- Grant/Revoke role privileges

grant connect to ARGOS_ADMIN;

grant resource to ARGOS_ADMIN;

-- Grant/Revoke system privileges

grant select any table to ARGOS_ADMIN;

grant insert any table to ARGOS_ADMIN;

grant delete any table to ARGOS_ADMIN;

grant update any table to ARGOS_ADMIN;

grant execute any procedure to ARGOS_ADMIN;

grant create user to ARGOS_ADMIN;

grant alter user to ARGOS_ADMIN;

grant grant any role to ARGOS_ADMIN;

grant grant any privilege to ARGOS_ADMIN;

grant global query rewrite to ARGOS_ADMIN;

124

DESCRIPCIÓN DE PANTALLAS

Pantalla Principal y Menú

Si el usuario y la clave son correctos, aparecerá la pantalla principal del sistema,

donde se podrá visualizar las diferentes opciones del menú:

Menú

Registro

 Plan Estratégico

 Proyectos

 Actividades

 Asignación de Actividades

 Personas

 Avances

Reportes

Gráfico 27. Descripción del Menú del Sistema ARGOSGEST.

Fuente: Autores

Pantalla 1. REGISTRO DE PLAN ESTRATÉGICO

Gráfico 28. Descripción del REGISTRO DEL PLAN ESTRATEGICO del Sistema ARGOSGEST.

 Fuente: Autores

125

Descripción

Permite al usuario ingresar su Plan Estratégico de la empresa, luego de ello podrá

ingresar sus objetivo para logran dicho Plan. Será permitido tener solo un Plan

activo.

Campos

Plan Estratégico.- Se detalla brevemente el nombre del Plan Estratégico para

poderlo identificar la momento de generar los reportes.

Descripción.- aquí el usuario puede detallar brevemente una definición estricta de

plan estratégico puede detallar las directrices y el comportamiento para que una

organización alcance las aspiraciones que ha plasmado en su plan director.

Estado.- puede ser activo o inactivo

Periodo de Vigencia.- rango de fecha de vigencia que tendrá con una fecha inicio y

fin.

Botones

Guardar, Nuevo, Salir

Programación usada en esta pantalla

Procedure: SP_OBJETIVO_INSUPD

http://es.wikipedia.org/wiki/Directriz
http://es.wikipedia.org/wiki/Comportamiento
http://es.wikipedia.org/wiki/Plan_director

126

Pantalla 2. REGISTRO DE OBJETIVOS

Gráfico 29. Descripción del REGISTRO DE OBJETIVOS del Sistema ARGOSGEST.

Fuente: Autores

Descripción

Permite al usuario ingresar objetivos en función al Plan Estratégico antes activo, el

ingreso de estos objetivos debe ser racionalmente alcanzable y deben estar en

función de la estrategia que se elija.

Campos

Plan Estratégico.- ya habiendo seleccionado el Plan Estratégico aquí se presenta el

nombre del mismo para el ingreso respectivo de los objetivos.

Lista de Objetivos.- presenta una lista de todos los objetivos ya registrada al Plan

Estratégico activo.

Objetivos.- este campo es utilizado para el ingreso de un nuevo objetivo. Se debe

detallar brevemente el objetivo que deseamos alcanzar.

http://www.monografias.com/trabajos7/mafu/mafu.shtml

127

Aceptable Mínimo.- se ingresará un porcentaje mínimo siendo este aceptable para el

cumplimiento del objetivo.

Aceptable Máximo.- se ingresará un porcentaje máximo siendo este aceptable para

el cumplimiento del objetivo. El máximo de este porcentaje será el 100%.

Botones

Guardar, Nuevo, Salir

Programación usada en esta pantalla

SP_OBJETIVO_INSUPD

128

Pantalla 3. REGISTRO DE PROYECTOS

Gráfico 30. Descripción del REGISTRO DE PROYECTOS del Sistema ARGOSGEST.

Fuente: Autores

Descripción

Permite al usuario ingresar proyectos en un determinado plazo orientados a producir

un cambio en la gestión, que permita alcanzar uno de los objetivos formulados.

Campos

Objetivo.- permite al usuario seleccionar el objetivo de un Plan Estratégico activo

para el ingreso de su respectivo objetivo.

Mínimo esperado.- es el porcentaje mínimo del objetivo que seleccionó.

Máximo esperado.- es el porcentaje máximo del objetivo que seleccionó.

129

Nombre.- Podemos ingresar un nombre breve para el proyecto a realizar.

Descripción.- se detalla brevemente la descripción o lo que se desea hacer en este

proyecto o lo que se requiere alcanzar.

Estado.- este puede ser activo o inactivo, solo se podrá activar nuevamente un

proyecto mientras que su fecha de vigencia no haya caducado.

Periodo de Vigencia.- rango de fecha de vigencia que tendrá con una fecha inicio y

fin. Este debe estar dentro del periodo de vigencia del Plan Estratégico.

Líder Equipo.- podemos seleccionar a la persona encargada o líder de cada proyecto

creado.

Botones

Guardar, Nuevo, Salir

Programación usada en esta pantalla

Procedure: SP_PROYECTO_INSUPD

Vista: objetivo_proyecto

130

Pantalla 4. REGISTRO DE PERSONAS

Gráfico 31. Descripción del REGISTRO DE PERSONAS del Sistema ARGOSGEST.

 Fuente: Autores

Descripción

Permite realizar el ingreso de las personas a realizar las actividades declaradas dentro

de mi sistema. Y a su vez generar automáticamente una identificación para que los

usuarios tengan su clave y contraseña para el acceso al Sistema.

Campos

Cédula: ingresara la cedula de identidad de cada persona ingresada.

Usuario: será el identificador dentro del Sistema.

Nombres: se ingresa los nombres de las personas.

Apellidos: se ingresa los apellidos de las personas.

Género: su estado sexual.

Estado: se presentará el estado activo o inactivo de la personas.

131

Programación usada en esta pantalla

Procedure: SP_REG_PERSONA_UPDINS

Pantalla 5. REGISTRO DE ACTIVIDADES

Gráfico 32. Descripción del REGISTRO DE ACTIVIDADES del Sistema ARGOSGEST.

Fuente: Autores

Descripción

Permite al usuario ingresar tantas actividades posibles a realizar dentro del proyecto

seleccionado, con la finalidad de alcanzar un objetivo determinado.

Campos

Proyecto.- permite al usuario seleccionar el Proyecto para el ingreso de sus

respectivas actividades.

Lista de Actividades.- presenta una lista de todas las actividades ya registradas en el

Proyecto.

Nombre.- Podemos ingresar un nombre breve para la actividad a realizar.

132

Descripción.- se detalla brevemente la descripción o lo que se desea hacer en esta

actividad o lo que se requiere alcanzar.

Estado.- este puede ser activo o inactivo, solo se podrá activar nuevamente una

actividad mientras que su fecha de vigencia no haya caducado.

Secuencia.- se ingresara un número indicando el orden de cada actividad.

Peso.- con este peso indica la relevancia e importancia de cada actividad dentro de

mi proyecto. El total de pesos de las actividades dentro del proyecto no debe ser

mayor al 100%.

Periodo de Vigencia.- rango de fecha de vigencia que tendrá con una fecha inicio y

fin. Este debe estar dentro del periodo de vigencia del proyecto.

Botones

Guardar, Nuevo, Salir

Programación usada en esta pantalla

Procedure: SP_ACTIVIDADES_INSUPD

133

Pantalla 6. REGISTRO DE ASIGNACIÓN DE ACTIVIDADES

Gráfico 33. Descripción del REGISTRO DE ASIGNACION DE ACTIVIDADES del Sistema ARGOSGEST.

Fuente: Autores

Descripción

Permite asignar las actividades a las personas activas. Con la finalidad que exista un

responsable para el desarrollo del mismo.

Campos

Proyecto.- permite al usuario seleccionar el Proyecto para el ingreso de sus

respectivas actividades. Que a su vez se llenara la información de Actividades por

Proyecto.

Actividades por Proyecto.- presenta todas las actividades relacionadas al proyecto

seleccionado.

Usuario.- Se presentaran todos los usuarios, para realizar la asignación respectiva.

Actividades del Usuario.- presenta todas las actividades que tiene como

responsabilidad el usuario seleccionado.

134

Actividades a Asignar.- aquí se ingresará cada actividad seleccionada desde la

opción Actividades por Proyecto, con la finalidad de asignárselo al usuario

seleccionado al momento.

Botones

Eliminar Actividades.- elimina toda la lista de la sección Actividades Asignar.

Asignar Actividades.- permite relacionar las actividades con el usuario.

Programación usada en esta pantalla

Paquete: PK_ASIGNA_CONSULTA_ACTIVIDAD

Procedure: SP_ASIGNA_ACTIVIDAD_INS

Vista: ACTIVIDAD_USUARIO

135

Pantalla 7. REASIGNAR ACTIVIDADES

Gráfico 34. Descripción del REGISTRO DE REASIGNACION DE ACTIVIDADES del Sistema ARGOSGEST.

Fuente: Autores

Descripción

Permite a los usuarios pasar una actividad de un usuario a otro. Por cualquier

finalidad.

Campos

 Proyecto.- permite al usuario seleccionar el Proyecto para el ingreso de sus

respectivas actividades. Que a su vez se llenara la información de Actividades por

Proyecto.

Actividades por Proyecto.- presenta todas las actividades relacionadas al proyecto

seleccionado con su respectivo responsable actual.

Usuario.- Se presentaran todos los usuarios, para realizar la asignación respectiva.

136

Actividades del Usuario.- presenta todas las actividades que tiene como

responsabilidad el usuario seleccionado.

Actividades a Asignar.- aquí se ingresará cada actividad seleccionada desde la

opción Actividades por Proyecto, con la finalidad de reasignárselo al usuario

seleccionado al momento.

Botones

Eliminar Actividades.- elimina toda la lista de la sección Actividades Asignar.

Asignar Actividades.- permite relacionar las actividades con el usuario.

Programación usada en esta pantalla

Paquete: PK_RECON_PROYECTO_ACTIVIDAD

Vista: V_REACTIVIDAD_USUARIO

Procedure: SP_REASIGNA_ACTIVIDAD_UPD

137

Pantalla 8. REGISTRO DE AVANCE

Gráfico 35. Descripción del REGISTRO DE AVANCE del Sistema ARGOSGEST.

 Fuente: Autores

Descripción

Permite a los usuarios registrar cada avance efectuado con su respectivo comentario,

presentando todas las actividades con su responsable.

Campos

Proyecto.- permite al usuario seleccionar el Proyecto para la carga respectiva de las

actividades.

Actividades.- presenta todas las actividades relacionadas al proyecto seleccionado

con su respectivo responsable actual y ultimo porcentaje de cumplimiento realizado

por el responsable.

138

Avance.- permite ingresar el avance efectuado en la actividad seleccionado.

Comentario.- se ingresará en conjunto con el avance un breve comentario de los

acontecimientos o causas d no cumplimiento o información más relevante.

Botones

Guardar, Nuevo, Salir

Programación usada en esta pantalla

Procedure: SP_REGISTROAV_INS

Pantalla 9. REPORTES

Gráfico 36. Descripción del GENERAR REPORTES 1 del Sistema ARGOSGEST.

 Fuente: Autores

139

Gráfico 37. Descripción del GENERAR REPORTES 2 del Sistema ARGOSGEST.

Fuente: Autores

Descripción

Permite generar 4 formatos de reportes, para la presentación resultados de los

objetivos, proyectos, actividades, personas y realizar una toma de decisión.

Campos

Plan Estratégico.- permite al usuario seleccionar el Plan Estratégico dependiendo

del estado seleccionado.

Objetivos.- presentan todos los objetivos relacionados al Plan Estratégico

seleccionado.

Personas.- presenta todas las personas que tienen actividades asignadas dentro del

Plan Estratégico.

Formato.- permite al usuario presentar 4 tipos de reportes diferentes.

140

Botones

Generar Reporte

Programación usada en esta pantalla

Paquetes:

PK_REPORT_PLAN

PK_REPORT_ACTIVIDAD

PK_REPORT_OBJETIVO

PK_REPORT_PERSONA

Vista:

v_desempeno_suma

v_desempeno_max

Tabla:

TB_RPT_ACTIVIDAD

TB_RPT_OBJETIVO

TB_RPT_PERSONA

TB_RPT_PROYECTO

141

ESPECIFICACIONES TÉCNICAS

TABLAS

1 ACTIVIDAD

Tabla que almacena la información de las Actividades que se realizan en los Proyectos.

 CAMPO TIPO DATO NULL DESCRIPCIÓN

IDACTIVIDAD NUMBER(10) N

Código de Identificación único de la

Actividad

IDPROYECTO NUMBER(10) N Código de Identificación de Proyectos

NOMBRE VARCHAR2(50) N

 Descripción del Nombre de cada

Actividad

DESCRIPCION VARCHAR2(255) N

 Descripción general relativa a la

Actividad

ESTADO CHAR(1) N

 Estado Activo o Inactivo de la

Actividad

FECHAINICIO DATE N Fecha de inicio de la Actividad

FECHAFIN DATE N Fecha del fin de la Actividad

PESO NUMBER(10) N Ponderación dada a cada Actividad

SECUENCIA NUMBER(3) N

 Orden de la Actividad dentro del

Proyecto

Tabla 11. Características de cada Campo de la tabla ACTIVIDAD del Proyecto ARGOSGEST.

Fuente: Autores.

KEYS

 NOMBRE TIPO COLUMNA

 PKIDACTIVIDAD Primary IDACTIVIDAD

 FKIDPROYECTO Foreign IDPROYECTO

Tabla 12. Claves de la tabla ACTIVIDAD del Proyecto ARGOSGEST.

Fuente: Autores.

CHECKS

 NOMBRE CONDICIÓN

 ESTADOACTIVIDADCK ESTADO IN ('1', '0')

Tabla 13. Constraints de la tabla ACTIVIDAD del Proyecto ARGOSGEST.

Fuente: Autores.

142

2 ACTIVIDADPERSONA

Tabla que almacena la información de las Actividades que se asignan cada Persona en los Proyectos.

 CAMPO TIPO DATO NULL DESCRIPCIÓN

IDACTIVIDADPERSONA NUMBER(10) N

 Código de Identificación único de la

Actividad por Persona

IDACTIVIDAD NUMBER(10) N

 Código de Identificación único de la

Actividad

IDPERSONA NUMBER(10) N

 Código de Identificación único de la

Persona

Tabla 14. Características de cada Campo de la tabla ACTIVIDADPERSONA del Proyecto ARGOSGEST.

Fuente: Autores.

KEYS

 NOMBRE TIPO COLUMNA

 PKACTPERSONA Primary IDACTIVIDADPERSONA

FKACTIVIDAD Foreign IDACTIVIDAD

FKPERSON Foreign IDPERSONA

Tabla 15. Claves de la tabla ACTIVIDADPERSONA del Proyecto ARGOSGEST.

Fuente: Autores.

143

3 AUDITORIA

Tabla que almacena el registro de cada transacción efectuada de manera de histórico, registrando

inserciones y actualizaciones.

CAMPO TIPO DATO NULL DESCRIPCIÓN

IDAUDITORIA NUMBER(10) N

Código de

Identificación único

de los registros de

Auditoria

USUARIO VARCHAR2(20) N

 Código de

Identificación de

Usuario

FECHA DATE N

 Fecha que se

registra el histórico

DESCRIPCION VARCHAR2(255) Y

 Comentario

referente al registro

de Auditoria

Tabla 16. Características de cada Campo de la tabla AUDITORIA del Proyecto ARGOSGEST.

Fuente: Autores.

KEYS

 NOMBRE TIPO COLUMNA

 PKIDAUDITORIA Primary IDAUDITORIA

 Tabla 17. Claves de la tabla AUDITORIA del Proyecto ARGOSGEST.

Fuente: Autores.

144

4 AVANCE

Tabla que almacena la información del Desempeño de cada Actividad en los Proyectos.

CAMPO TIPO DATO NULL DESCRIPCIÓN

IDAVANCE NUMBER(10) N

Código de

Identificación

único de la

Actividad por

Persona

IDPROYECTO NUMBER(10) N

 Código de

Identificación de

Proyectos

IDACTIVIDAD NUMBER(10) N

 Código de

Identificación

único de la

Actividad

FECHAAVANCE DATE N

 Fecha que se

registra el Avance

DESEMPENO NUMBER(10) N

 Valor del

Desempeño

COMENTARIO VARCHAR2(255) Y

 Comentario

referente al

registro del

Avance

IDPERSONA NUMBER(10) N

 Código de

Identificación

único de la

Persona

Tabla 18. Características de cada Campo de la tabla AVANCE del Proyecto ARGOSGEST.

Fuente: Autores.

KEYS

 NOMBRE TIPO COLUMNA

 PKIDAVANCE Primary IDAVANCE

 FKIDACTIVIDAD Foreign IDACTIVIDAD

 FKIDPROY Foreign IDPROYECTO

 FKPER Foreign IDPERSONA

 Tabla 19. Claves de la tabla AVANCE del Proyecto ARGOSGEST.

Fuente: Autores.

145

5 OBJETIVO

Tabla que almacena la información del Objetivo contemplado el Plan Estratégico.

CAMPO TIPO DATO NULL DESCRIPCIÓN

IDOBJETIVO NUMBER(10) N

Código de Identificación único de el

Objetivo

IDPLAN NUMBER(10) N

Código de Identificación único de el

Plan estratégico

OBJETIVO VARCHAR2(80) N Descripción del Objetivo

INDICADORMINIMO NUMBER(10) N Valor Mínimo del Objetivo

INDICADORMAXIMO NUMBER(10) N Valor Máximo a Alcanzar del Objetivo

Tabla 20. Características de cada Campo de la tabla OBJETIVO del Proyecto ARGOSGEST.

Fuente: Autores.

KEYS

 NOMBRE TIPO COLUMNA

 PKIDOBJETIVO Primary IDOBJETIVO

 FKPLAN Foreign IDPLAN

 Tabla 21. Claves de la tabla OBJETIVO del Proyecto ARGOSGEST.

Fuente: Autores.

146

6 PERMISO

Tabla que almacena los tipos de permiso de las Personas que estarán en los Proyectos.

CAMPO TIPO DATO NULL DESCRIPCIÓN

IDPERMISO NUMBER N

 Código de Identificación único del Permiso

dentro de la tabla

CODIGO VARCHAR2(50) N Código de Identificación único del Permiso

DESCRIPCION VARCHAR2(50) N Descripción del permiso dentro del sistema

Tabla 22. Características de cada Campo de la tabla PERMISO del Proyecto ARGOSGEST.

Fuente: Autores.

KEYS

 NOMBRE TIPO COLUMNA

 PKIDPERMISO Primary IDPERMISO

 Tabla 23. Claves de la tabla PERMISO del Proyecto ARGOSGEST.

Fuente: Autores.

CONTENIDO DE LA TABLA PERMISO

IDPERMISO CÓDIGO DESCRIPCIÓN

1 00001 acceso_plan

2 00002 acceso_proyecto

3 00003 acceso_actividad

4 00004 acceso_asignar

5 00005 acceso_reasignar

6 00006 acceso_reporte

7 00007 acceso_persona

8 00008 acceso_sistema

9 00009 acceso_avance

Tabla 24. Contenido de la tabla PERMISO del Proyecto ARGOSGEST.

Fuente: Autores.

147

7 PERSONAS

Tabla que almacena la información de las Personas que estarán en los Proyectos.

CAMPO TIPO DATO NULL DESCRIPCIÓN

IDPERSONA NUMBER N Código de Identificación único de la Persona

NOMBRES VARCHAR2(50) N Descripción de los dos Nombres de cada Persona

APELLIDOS VARCHAR2(50) N Descripción de los dos Apellidos de cada Persona

CEDULA VARCHAR2(10) N Descripción del número de Cédula de cada Persona

GENERO CHAR(1) N Género de cada Persona

ESTADO CHAR(1) N Estado Activo o Inactivo de la Persona

Tabla 25. Características de cada Campo de la tabla PERSONAS del Proyecto ARGOSGEST.

Fuente: Autores.

KEYS

 NOMBRE TIPO COLUMNA

 PKIDPERSONA Primary IDPERSONA

 Tabla 26. Claves de la tabla PERSONAS del Proyecto ARGOSGEST.

Fuente: Autores.

CHECKS

 NOMBRE CONDICIÓN

 ESTADOCK ESTADO IN ('1', '0')

 GENEROCK GENERO IN ('M', 'F')

 Tabla 27. Constraints de la tabla PERSONAS del Proyecto ARGOSGEST.

Fuente: Autores.

148

8 PLANESTRATEGICO

 Tabla que almacena la información del Plan Estratégico.

CAMPO TIPO DATO NULL DESCRIPCIÓN

IDPLAN NUMBER(10) N

Código de

Identificación

único de el Plan

Estratégico

NOMBRE VARCHAR2(80) N

Descripción del

Nombre de el

Plan Estratégico

DESCRIPCION VARCHAR2(255) Y

Descripción

general relativa al

Plan Estratégico

FECHAINICIO DATE N

Fecha de Inicio

del Plan

Estratégico

FECHAFIN DATE N

Fecha del Fin del

Plan Estratégico

ESTADO CHAR(1) N

 Estado Activo o

Inactivo del Plan

estratégico

Tabla 28. Características de cada Campo de la tabla PLANESTRATEGICO del Proyecto ARGOSGEST.

Fuente: Autores.

KEYS

 NOMBRE TIPO COLUMNA

 PKIDPLAN Primary IDPLAN

 Tabla 29. Claves de la tabla PLANESTRATEGICO del Proyecto ARGOSGEST.

Fuente: Autores.

CHECKS

 NOMBRE CONDICIÓN

 ESTADOPLANCK ESTADO IN ('1', '0')

 Tabla 30. Constraints de la tabla PLANESTRATEGICO del Proyecto ARGOSGEST.

Fuente: Autores.

149

9 PROYECTO

Tabla que almacena la información de los Proyectos.

CAMPO TIPO DATO NULL DESCRIPCIÓN

IDPROYECTO NUMBER(10) N Código de Identificación único de el Proyecto

NOMBRE VARCHAR2(50) N Descripción del Nombre de el Proyecto

DESCRIPCION VARCHAR2(255) Y Descripción general relativa al Proyecto

ESTADO CHAR(1) N Estado Activo o Inactivo del Proyecto

FECHAINICIO DATE N Fecha de Inicio del Proyecto

FECHAFIN DATE N Fecha del Fin del Proyecto

IDPERSONA NUMBER(10) N Código de Identificación único de la Persona

IDOBJETIVO NUMBER(10) N Código de Identificación único del Objetivo

Tabla 31. Características de cada Campo de la tabla PROYECTO del Proyecto ARGOSGEST.

Fuente: Autores.

KEYS

 NOMBRE TIPO COLUMNA

 PKIDPROYECTO Primary IDPROYECTO

 FKIDOBJETIVO Foreign IDOBJETIVO

 FKIDPERSON Foreign IDPERSONA

 Tabla 32. Claves de la tabla PROYECTO del Proyecto ARGOSGEST.

Fuente: Autores.

CHECKS

 NOMBRE CONDICIÓN

 ESTADOPROYECTOCK ESTADO IN ('1', '0')

 Tabla 33. Constraints de la tabla PROYECTO del Proyecto ARGOSGEST.

Fuente: Autores.

150

10 USUARIOS

Tabla que relaciona al usuario creado con la persona dueña de ese usuario.

CAMPO TIPO DATO NULL DESCRIPCIÓN

IDUSUARIO NUMBER(10) N

 Código de Identificación único de el

Usuario

IDPERSONA NUMBER(10) N

 Código de Identificación único de la

Persona

USUARIO VARCHAR2(20) N

 Descripción Corta que representa a la

Persona dentro del Sistema

PASSWD VARCHAR2(10) N

 Contraseña que reaccesa a la Persona

dentro del Sistema

FECHACADUCIDAD DATE N

 Fecha del Fin de Vigencia del Password

de el Usuario

Tabla 34. Características de cada Campo de la tabla USUARIOS del Proyecto ARGOSGEST.

Fuente: Autores.

KEYS

NOMBRE TIPO COLUMNA

PKIDUSUARIOS Primary IDUSUARIO

UNUSUARIO Unique USUARIO

FKPERSONA Foreign IDPERSONA

Tabla 35. Claves de la tabla USUARIOS del Proyecto ARGOSGEST.

Fuente: Autores.

151

11 USUARIOPERMISO

Tabla que almacena los accesos de la persona o usuario creado a los ámbitos que se le permitirá; los

datos son registrados de manera manual por el administrador de la base.

CAMPO TIPO DATO NULL DESCRIPCIÓN

IDUSUARIOPERMISO NUMBER(10) N

 Código de Identificación único de la

Auditoria

IDPERMISO NUMBER(10) N

 Código de Identificación único de el

Usuario, relaciona tabla Permiso

IDUSUARIO

NUMBER(10)

 N

Fecha en el que se lo ingreso para el

permiso

Tabla 36. Características de cada Campo de la tabla USUARIOPERMISO del Proyecto ARGOSGEST.

Fuente: Autores.

KEYS

 NOMBRE TIPO COLUMNA

 PKIDUSUARIOPERMISO Primary IDUSUARIPERMISO

 FKIDPERMISO Foreign IDPERMISO

 FKIDUSUARIOS Foreign IDUSUARIO

 Tabla 37. Claves de la tabla USUARIOPERMISO del Proyecto ARGOSGEST.

Fuente: Autores.

152

PROCEDIMIENTO

1. "DBSGD"."SP_ACTIVIDADES_INSUPD "

Descripción

Permite insertar y guardar información de las actividades

Código Fuente

create or replace procedure SP_ACTIVIDADES_INSUPD (v_idactividad

actividad.idactividad%type,

 v_idproyecto actividad.idproyecto%type,

 v_nombre actividad.nombre%type,

v_descripcion actividad.descripcion%type,

 v_estado actividad.estado%type,

 v_fechainicio actividad.fechainicio%type,

 v_fechafin actividad.fechafin%type,

 v_peso actividad.peso%type,

 v_secuencia actividad.secuencia%type) is

secuenciaActividad number;

BEGIN

IF v_idactividad IS NULL THEN

 secuenciaActividad := fn_secuencia('actividad','idactividad');

 insert into actividad

 (idactividad, idproyecto, nombre, descripcion, estado, fechainicio, fechafin, peso,

secuencia)

 values

 (secuenciaActividad, v_idproyecto, v_nombre, v_descripcion, v_estado,

v_fechainicio, v_fechafin, v_peso, v_secuencia);

153

ELSE

update actividad

 set

 nombre = v_nombre,

 descripcion = v_descripcion,

 estado = v_estado,

 fechainicio = v_fechainicio,

 fechafin = v_fechafin,

 peso = v_peso,

 secuencia = v_secuencia

 where idactividad = v_idactividad;

 END IF;

COMMIT;

END;

2. "DBSGD”. "SP_ASIGNA_ACTIVIDAD_INS"

Descripción

Realiza la inserción de laasignaciones efectuadas entre un usuario y una actividad.

Código Fuente

CREATE OR REPLACE PROCEDURE

 "SP_ASIGNA_ACTIVIDAD_INS" (

v_idactividad dbsgd.actividad.idactividad%type,

v_idpersona dbsgd.actividadpersona.idpersona%type

) is

secuenciaIdActividadpersona number;

begin

secuenciaIdActividadpersona :=

fn_secuencia('actividadpersona','idactividadpersona');

154

 insert into dbsgd.actividadpersona

 (idactividadpersona, idactividad, idpersona)

 values

 (secuenciaIdActividadpersona, v_idactividad, v_idpersona);

 commit;

end;

3. "DBSGD”. "SP_OBJETIVO_INSUPD "

Descripción

Permite insertar o modificar el objetivo en base al Plan Estratégico seleccionado.

Código Fuente

create or replace procedure SP_OBJETIVO_INSUPD (v_idobjetivo

objetivo.idobjetivo%type,

 v_idplan objetivo.idplan%type,

 v_objetivo objetivo.objetivo%type,

 v_indicadorminimo objetivo.indicadorminimo%type,

 v_indicadormaximo objetivo.indicadormaximo%type)

is

secuenciaObjetivo number;

BEGIN

IF v_idobjetivo IS NULL THEN

 secuenciaObjetivo := fn_secuencia('objetivo','idobjetivo');

 insert into objetivo

 (idobjetivo, idplan, objetivo, indicadorminimo, indicadormaximo)

155

 values

 (secuenciaObjetivo, v_idplan, v_objetivo, v_indicadorminimo,

v_indicadormaximo);

ELSE

update objetivo

 set

 objetivo = v_objetivo,

 indicadorminimo = v_indicadorminimo,

 indicadormaximo = v_indicadormaximo

 where idobjetivo = v_idobjetivo;

 END IF;

COMMIT;

END;

4. "DBSGD”. "SP_PLANESTRATEGICO_INSUPD "

Descripción

Permite insertar y modificar un Plan Estratégico

Código Fuente

create or replace procedure SP_PLANESTRATEGICO_INSUPD (v_idplan

planestrategico.idplan%type,

 v_nombre planestrategico.nombre%type,

 v_descripcion planestrategico.descripcion%type,

 v_fechainicio planestrategico.fechainicio%type,

 v_fechafin planestrategico.fechafin%type,

 v_estado planestrategico.estado%type) is

secuenciaPlan number;

BEGIN

IF v_idplan IS NULL THEN

156

secuenciaPlan := fn_secuencia('planestrategico','idplan');

 insert into planestrategico

 (idplan, nombre, descripcion, fechainicio, fechafin, estado)

 values

 (secuenciaPlan, v_nombre, v_descripcion, v_fechainicio, v_fechafin, v_estado);

ELSE

 update planestrategico

 set

 descripcion = v_descripcion,

 estado = v_estado

 where idplan = v_idplan;

END IF;

COMMIT;

END;

5. "DBSGD”. "SP_PROYECTO_INSUPD "

Descripción

Permite insertar y modificar un Proyecto.

Código Fuente

create or replace procedure SP_PROYECTO_INSUPD (v_idproyecto

proyecto.idproyecto%type,

 v_nombre proyecto.nombre%type,

 v_descripcion proyecto.descripcion%type,

 v_estado proyecto.estado%type,

 v_fechainicio proyecto.fechainicio%type,

 v_fechafin proyecto.fechafin%type,

157

v_idpersona proyecto.idpersona%type,

 v_idobjetivo proyecto.idobjetivo%type) is

 secuenciaProyecto number;

BEGIN

IF v_idproyecto IS NULL THEN

 secuenciaProyecto := fn_secuencia('proyecto','idproyecto');

 insert into proyecto

 (idproyecto, nombre, descripcion, estado, fechainicio, fechafin, idpersona,

idobjetivo)

 values

 (secuenciaProyecto, v_nombre, v_descripcion, v_estado, v_fechainicio,

v_fechafin, v_idpersona, v_idobjetivo);

ELSE

 update proyecto

 set

 descripcion = v_descripcion,

 estado = v_estado,

 idpersona = v_idpersona

 where idproyecto = v_idproyecto;

 END IF;

COMMIT;

END SP_PROYECTO_INSUPD;

6. "DBSGD”. "SP_REASIGNA_ACTIVIDAD_UPD"

Descripción

Permite actualizar una actividad, reasignándolo a otro usuario.

Código Fuente

158

CREATE OR REPLACE PROCEDURE

"SP_REASIGNA_ACTIVIDAD_UPD" (

v_idactividadpersona

dbsgd.actividadpersona.idactividadpersona%type,

v_idpersona dbsgd.actividadpersona.idpersona%type

) is

begin

update actividadpersona

 set idpersona = v_idpersona

 where idactividadpersona = v_idactividadpersona;

 commit;

end;

7. "DBSGD”. "SP_REG_ACTIVIDAD_UPDINS"

Descripción

Permite insertar y modificar una Actividad

Código Fuente

CREATE OR REPLACE PROCEDURE "SP_REG_ACTIVIDAD_UPDINS" (

 v_idactividad dbsgd.actividad.idactividad%type,

 v_idproyecto dbsgd.actividad.idproyecto%type,

 v_nombre dbsgd.actividad.nombre%type,

 v_descripcion dbsgd.actividad.descripcion%type,

 v_estado dbsgd.actividad.estado%type,

 v_fechainicio dbsgd.actividad.fechainicio%type,

 v_fechafin dbsgd.actividad.fechafin%type,

 v_fechaprorroga dbsgd.actividad.fechaprorroga%type,

 v_peso dbsgd.actividad.peso%type

) is

secuenciaIdActividad number;

159

secuenciaSecuenciaActividad number;

begin

 if v_idactividad is null then

 secuenciaIdActividad := fn_secuencia('actividad','idactividad');

 secuenciaSecuenciaActividad := fn_secuencia('actividad','secuencia');

 insert into dbsgd.actividad

 (idactividad, idproyecto, nombre, descripcion, estado, fechainicio, fechafin,

fechaprorroga, peso, secuencia)

 values

 (secuenciaIdActividad, v_idproyecto, v_nombre, v_descripcion, v_estado,

v_fechainicio, v_fechafin, v_fechaprorroga, v_peso, secuenciaSecuenciaActividad);

 commit;

 else

 update dbsgd.actividad

 set

 descripcion = v_descripcion,

 estado = v_estado,

 fechainicio = v_fechainicio,

 fechafin = v_fechafin,

 fechaprorroga = v_fechaprorroga,

 peso = v_peso

 where idactividad = v_idactividad;

 commit;

 end if;

end;

8. "DBSGD”. "SP_REG_PERSONA_UPDINS "

Descripción

Permite insertar y modificar una Persona

160

Código Fuente

CREATE OR REPLACE PROCEDURE

SP_REG_PERSONA_UPDINS (

 v_idpersona dbsgd.personas.idpersona%type,

 v_nombres dbsgd.personas.nombres%type,

 v_apellidos dbsgd.personas.apellidos%type,

 v_cedula dbsgd.personas.cedula%type,

 v_genero dbsgd.personas.genero%type,

 v_estado dbsgd.personas.estado%type,

 v_usuario dbsgd.usuarios.usuario%type) is

secuenciaPersona number;

secuenciaUsuario number;

caducaPswdUsuario date;

begin

 if v_idpersona is null then

 secuenciaPersona := fn_secuencia('personas','idpersona');

 secuenciaUsuario := fn_secuencia('usuarios','idusuario');

 insert into dbsgd.personas

 (idpersona, nombres, apellidos, cedula, genero, estado)

 values

 (secuenciaPersona, v_nombres, v_apellidos, v_cedula, v_genero,

v_estado);

 commit;

insert into dbsgd.usuarios

 (idusuario, idpersona, usuario, passwd)

 values

 (secuenciaUsuario, secuenciaPersona, v_usuario, v_usuario);

 commit;

 else

 update dbsgd.personas

 set

 nombres = v_nombres,

161

 apellidos = v_apellidos,

 cedula = v_cedula,

 genero = v_genero,

 estado = v_estado

 where idpersona = v_idpersona;

 commit;

 end if;

end SP_REG_PERSONA_UPDINS;

9. "DBSGD”. "SP_REGISTROAV_INS "

Descripción

Permite realizar la inserción de cada avance efectuado con su respectiva fecha de

registro actual.

Código Fuente

create or replace procedure SP_REGISTROAV_INS (v_idproyecto

avance.idproyecto%type,

 v_idactividad avance. idactividad%type,

 v_idpersona avance.idpersona%type,

 v_desempeno avance.desempeno%type,

 v_comentario avance.comentario%type,

 v_fechaavance avance.fechaavance%type) is

secuenciaAvance number;

BEGIN

 secuenciaAvance := fn_secuencia('avance','idavance');

 insert into avance

 (idavance, idproyecto, idactividad, fechaavance, desempeno, comentario,

idpersona)

values

 (secuenciaAvance, v_idproyecto, v_idactividad, v_fechaavance, v_desempeno,

v_comentario, v_idpersona);

162

COMMIT;

END SP_REGISTROAV_INS;

VISTAS

1. "DBSGD"."ACTIVIDAD_USUARIO"

Descripción

Agrupa todos los datos de los usuarios con sus respectivas actividades antes

asignadas.

Código Fuente

CREATE OR REPLACE FORCE VIEW "DBSGD"."ACTIVIDAD_USUARIO"

("IDPERSONA", "IDACTIVIDAD", "PROYECTO", "NOMBRE", "PESO",

"NUMERO_DIAS") AS

select ap.idpersona, ap.idactividad, p.nombre proyecto, a.nombre, a.peso,

(A.FECHAFIN - A.FECHAINICIO) AS NUMERO_DIAS

from actividadpersona ap

inner join actividad a on ap.idactividad = a.idactividad

inner join proyecto p on a.idproyecto = p.idproyecto

inner join personas pe on ap.idpersona = pe.idpersona

where

p.estado = 1 and pe.estado = 1;

2. "DBSGD"."evaluaractividades "

163

Descripción

Captura el lote de los usuarios con el ultimo avance efectuado de cada actividad.

Código Fuente

create or replace view evaluaractividades as

select p.idpersona, a.secuencia, ap.idactividad, a.idproyecto,

p.nombres||' '|| p.apellidos persona, a.nombre actividad, decode(

max(av.desempeno), null, 0, max (av.desempeno)) desempeno

from personas p

inner join actividadpersona ap on p.idpersona = ap.idpersona

inner join actividad a on ap.idactividad = a.idactividad

left join avance av on av.idactividad = ap.idactividad and

av.idpersona = ap.idpersona

WHERE p.estado = 1 AND a.estado = 1

group by p.idpersona, a.secuencia, ap.idactividad, a.idproyecto,

p.nombres, p.apellidos, a.nombre

order by a.secuencia;

3. "DBSGD"."objetivo_proyecto "

Descripción

Agrupa todos los proyectos activos con su respectivo Objetivo y Plan Estratégico.

Código Fuente

164

create or replace view objetivo_proyecto as

select o.idobjetivo, o.objetivo, o.indicadorminimo,

o.indicadormaximo, p.idproyecto, p.nombre,

p.descripcion, p.estado, p.fechainicio, p.fechafin,

p.idpersona, pr.nombres||' '||pr.apellidos lider

from objetivo o

left join proyecto p on o.idobjetivo = p.idobjetivo

inner join planestrategico pe on o.idplan = pe.idplan

left join personas pr on p.idpersona = pr.idpersona

where

pe.estado = 1;

4. "DBSGD"."V_REACTIVIDAD_USUARIO"

Descripción

Agrupa las actividades asignadas a un usuario activo y de un Proyecto activo.

Código Fuente

CREATE OR REPLACE FORCE VIEW

"DBSGD"."V_REACTIVIDAD_USUARIO"

("SECUENCIA", "NOMBRE", "PESO", "ESTADO",

"IDPROYECTO", "IDACTIVIDAD",

"NOMBRE_A_PERSONA", "IDPERSONA",

"IDACTIVIDADPERSONA") AS

SELECT A.SECUENCIA,

A.NOMBRE,A.PESO,A.ESTADO,PR.IDPROYECTO,

A.IDACTIVIDAD,P.NOMBRES||' ' ||P.APELLIDOS AS

NOMBRE_A_PERSONA,P.IDPERSONA,

AP.IDACTIVIDADPERSONA

165

FROM ACTIVIDAD A, ACTIVIDADPERSONA

AP,PERSONAS P,PROYECTO PR

WHERE A.IDACTIVIDAD=AP.IDACTIVIDAD AND

AP.IDPERSONA=P.IDPERSONA AND

PR.IDPROYECTO=A.IDPROYECTO

AND

p.estado = 1 and pR.estado = 1

;

5. "DBSGD"."v_desempeno_max"

Descripción

Agrupa todos los avance con su respectivo responsable capturando el máximo avance

efectuado.

Código Fuente

create or replace view v_desempeno_max as

select idpersona, idproyecto, idactividad, max(desempeno) maximo--,

sum(desempeno)

from avance

group by idpersona, idproyecto, idactividad

order by idpersona, idproyecto, idactividad;

6. "DBSGD"."v_desempeno_suma "

Descripción

De lo agrupado en la vista v_desempeno_max, agrupa las actividades de cada

usuario sumando su desempeño efectuado por cada actividad.

Código Fuente

create or replace view v_desempeno_suma as

166

select m.idproyecto, m.idactividad,sum(maximo)

sumatoria,x.contador cantidad

from v_desempeno_max m

inner join (select count(idactividad)

contador,idactividad

from v_desempeno_max

group by idactividad) x on x.idactividad =

m.idactividad

group by m.idproyecto, m.idactividad,x.contador;

PAQUETES

1. "DBSGD"."PK_ASIGNA_CONSULTA_ACTIVIDAD "

Descripción

Llama la vista ACTIVIDAD_USUARIO permitiendo extraer las actividades por

personas.

Código Fuente

create or replace package

PK_ASIGNA_CONSULTA_ACTIVIDAD is

 TYPE T_ACTIVIDADP IS TABLE OF

DBSGD.ACTIVIDAD_USUARIO%ROWTYPE

INDEX BY BINARY_INTEGER;

PROCEDURE GET_ACTIVIDAD

 (

 P_PERSONA IN NUMBER DEFAULT NULL,

 P_ACTIVIDAD IN OUT T_ACTIVIDADP

);

end PK_ASIGNA_CONSULTA_ACTIVIDAD;

/

167

create or replace package body

PK_ASIGNA_CONSULTA_ACTIVIDAD is

CONTADOR NUMBER ;

 PROCEDURE GET_ACTIVIDAD

 (

 P_PERSONA IN NUMBER DEFAULT NULL,

 P_ACTIVIDAD IN OUT T_ACTIVIDADP

)

 IS

 CURSOR C_CONSULTA IS

 select *

 from ACTIVIDAD_USUARIO

 where P_PERSONA = idpersona;

BEGIN

CONTADOR := 1;

 FOR FILA IN C_CONSULTA LOOP

 P_ACTIVIDAD (CONTADOR) := FILA;

 CONTADOR := CONTADOR + 1;

 END LOOP;

END GET_ACTIVIDAD;

end PK_ASIGNA_CONSULTA_ACTIVIDAD;

/

2. "DBSGD"."PK_CONSULTA_PROYECTO_ACTIVIDAD "

Descripción

Permite extraer las actividades de cada proyecto seleccionado.

Código Fuente

create or replace package PK_CONSULTA_PROYECTO_ACTIVIDAD is

 TYPE T_ACTIVIDADES IS TABLE OF DBSGD.ACTIVIDAD%ROWTYPE

INDEX BY BINARY_INTEGER;

168

PROCEDURE GET_ACT (

 P_PROYECTO IN NUMBER DEFAULT NULL,

 P_ACTIVIDADES IN OUT T_ACTIVIDADES);

end PK_CONSULTA_PROYECTO_ACTIVIDAD;

/

create or replace package body PK_CONSULTA_PROYECTO_ACTIVIDAD is

CONTADOR NUMBER ;

 PROCEDURE GET_ACT (

 P_PROYECTO IN NUMBER DEFAULT NULL,

 P_ACTIVIDADES IN OUT T_ACTIVIDADES)

 IS

 CURSOR C_ACT IS

 select *

 from ACTIVIDAD

 where P_PROYECTO = idproyecto;

BEGIN

CONTADOR := 1;

 FOR FILA IN C_ACT LOOP

 P_ACTIVIDADES(CONTADOR) := FILA;

 CONTADOR := CONTADOR + 1;

 END LOOP;

END GET_ACT;

end PK_CONSULTA_PROYECTO_ACTIVIDAD;

/

3. "DBSGD"."PK_RECON_PROYECTO_ACTIVIDAD "

Descripción

Extrae la informacion recopilada en la vista V_REACTIVIDAD_USUARIO en base

a un proyecto específico.

Código Fuente

169

create or replace package

PK_RECON_PROYECTO_ACTIVIDAD is

 TYPE T_ACTIVIDADES IS TABLE OF

DBSGD.V_REACTIVIDAD_USUARIO%ROWTYPE

INDEX BY BINARY_INTEGER;

PROCEDURE GET_ACT (

 P_PROYECTO IN NUMBER DEFAULT NULL,

 P_ACTIVIDADES IN OUT T_ACTIVIDADES);

end PK_RECON_PROYECTO_ACTIVIDAD;

/

create or replace package body

PK_RECON_PROYECTO_ACTIVIDAD is

CONTADOR NUMBER ;

 PROCEDURE GET_ACT (

 P_PROYECTO IN NUMBER DEFAULT NULL,

 P_ACTIVIDADES IN OUT T_ACTIVIDADES)

 IS

 CURSOR C_ACT IS

 select *

 from V_REACTIVIDAD_USUARIO

 where P_PROYECTO = idproyecto;

BEGIN

CONTADOR := 1;

 FOR FILA IN C_ACT LOOP

 P_ACTIVIDADES(CONTADOR) := FILA;

 CONTADOR := CONTADOR + 1;

 END LOOP;

END GET_ACT;

end PK_RECON_PROYECTO_ACTIVIDAD;

/

4. "DBSGD"."PK_REGISTRO_ACTIVIDAES "

Descripción

170

Extrae la información recopilada en la vista Evaluaractividades en base a un

proyecto específico.

Código Fuente

create or replace package PK_REGISTRO_ACTIVIDAES is

 TYPE T_ACTIVIDADES IS TABLE OF

DBSGD.Evaluaractividades%ROWTYPE INDEX BY

BINARY_INTEGER;

PROCEDURE GET_ACTIVIDADES (

 P_PROYECTO IN NUMBER DEFAULT NULL,

 P_ACTIVIDADES IN OUT T_ACTIVIDADES);

end PK_REGISTRO_ACTIVIDAES;

/

create or replace package body

PK_REGISTRO_ACTIVIDAES is

CONTADOR NUMBER ;

 PROCEDURE GET_ACTIVIDADES (

 P_PROYECTO IN NUMBER DEFAULT NULL,

 P_ACTIVIDADES IN OUT T_ACTIVIDADES)

 IS

 CURSOR C_ACTIVIDADES IS

 select *

 from Evaluaractividades

 where P_PROYECTO = idproyecto;

 BEGIN

CONTADOR := 1;

 FOR FILA IN C_ACTIVIDADES LOOP

 P_ACTIVIDADES(CONTADOR) := FILA;

 CONTADOR := CONTADOR + 1;

 END LOOP;

END GET_ACTIVIDADES;

end PK_REGISTRO_ACTIVIDAES;

171

5. "DBSGD"."PK_REPORT_ACTIVIDAD "

Descripción

Recopila las actividades con su respectivo calculo de desempeño de un objetivo

especifico.

Código Fuente

create or replace package PK_REPORT_ACTIVIDAD is

 PROCEDURE GET_ACT (

 P_IDOBJETIVO IN NUMBER DEFAULT NULL);

end PK_REPORT_ACTIVIDAD;

/

create or replace package body

PK_REPORT_ACTIVIDAD is

PROCEDURE GET_ACT (

 P_IDOBJETIVO IN NUMBER DEFAULT NULL)

 IS

BEGIN

 delete TB_RPT_ACTIVIDAD;

commit;

insert into TB_RPT_ACTIVIDAD

select av.sumatoria/av.cantidad, p.idproyecto,p.nombre

proyecto,o.indicadorminimo,o.indicadormaximo,a.idactivida

d,a.nombre actividad, a.peso,pe.idpersona,pe.nombres||'

'||pe.apellidos,

v.idavance,v.desempeno,v.fechaavance,v.comentario

from proyecto p

inner join actividad a on p.idproyecto=a.idproyecto

left join avance v on v.idproyecto = p.idproyecto and

v.idactividad = a.idactividad

inner join objetivo o on o.idobjetivo = p.idobjetivo

inner join personas pe on pe.idpersona = v.idpersona

172

inner join v_desempeno_suma av on av.idproyecto =

p.idproyecto

 and av.idactividad = a.idactividad

where o.idobjetivo=P_IDOBJETIVO

order by

p.idproyecto,a.idactividad,pe.idpersona,v.fechaavance;

commit;

END GET_ACT;

end PK_REPORT_ACTIVIDAD;

/

6. "DBSGD"."PK_REPORT_OBJETIVO "

Descripción

Recopila el desempeño de cada objetivo para su presentación

Código Fuente

create or replace package PK_REPORT_OBJETIVO is

 PROCEDURE GET_ACT (

 P_IDOBJETIVO IN NUMBER DEFAULT NULL);

end PK_REPORT_OBJETIVO;

/

create or replace package body PK_REPORT_OBJETIVO is

 PROCEDURE GET_ACT (

 P_IDOBJETIVO IN NUMBER DEFAULT NULL)

 IS

BEGIN

 delete tb_rpt_objetivo;

commit;

INSERT INTO tb_rpt_objetivoselect p.idproyecto,p.nombre

proyecto,o.indicadorminimo,o.indicadormaximo,a.idactividad,a.nombre

actividad, a.peso,(sumatoria/cantidad)

173

from proyecto p inner join actividad a on p.idproyecto=a.idproyecto

inner join v_desempeno_suma av on av.idproyecto = p.idproyecto

 and av.idactividad = a.idactividad

inner join objetivo o on o.idobjetivo = p.idobjetivo

where o.idobjetivo=P_IDOBJETIVO group by

p.idproyecto,p.nombre,o.indicadorminimo,o.indicadormaximo,a.idactivid

ad,a.nombre, a.peso,sumatoria,cantidad;

commit;

END GET_ACT;

end PK_REPORT_OBJETIVO;

/

7. "DBSGD"."PK_REPORT_PERSONA "

Descripción

Recopila los avances efectuados de cada persona en sus actividades con su respectivo

cálculo en el desempeño.

Código Fuente

create or replace package PK_REPORT_PERSONA is

PROCEDURE GET_ACT (

 P_IDPLAN IN NUMBER DEFAULT NULL,

 P_ESTADO IN NUMBER DEFAULT NULL,

 P_IDPERSONA IN NUMBER DEFAULT NULL);

end PK_REPORT_PERSONA;

/

create or replace package body PK_REPORT_PERSONA is

 PROCEDURE GET_ACT (

 P_IDPLAN IN NUMBER DEFAULT NULL,

 P_ESTADO IN NUMBER DEFAULT NULL,

 P_IDPERSONA IN NUMBER DEFAULT NULL)

 IS

174

BEGIN

 delete TB_RPT_PERSONA;

commit;

INSERT INTO TB_RPT_PERSONA

select d.maximo,d.idpersona,pe.nombres||'

'||pe.apellidos,d.idproyecto,p.nombre,d.idactividad,a.nombre,a.peso,v.fechaa

vance,v.desempeno,v.comentario

from v_desempeno_max d

inner join proyecto p on p.idproyecto = d.idproyecto

inner join objetivo o on o.idobjetivo = p.idobjetivo

inner join actividad a on a.idactividad = d.idactividad and a.idproyecto =

p.idproyecto

inner join avance v on v.idproyecto = p.idproyecto and v.idactividad =

a.idactividad and v.idpersona = d.idpersona

inner join personas pe on pe.idpersona = d.idpersona

inner join planestrategico pl on pl.idplan = o.idplan

where pl.idplan = P_IDPLAN

AND pl.estado = P_ESTADO

and d.idpersona= P_IDPERSONA;

commit;

END GET_ACT;

end PK_REPORT_PERSONA;

8. "DBSGD"."PK_REPORT_PLAN "

Descripción

Recopila el desempeño de cada Plan Estratégico en base a todos los avances

efectuados por las personas en sus actividades.

Código Fuente

create or replace package body PK_REPORT_PLAN is

 PROCEDURE GET_ACT

175

 (P_IDPLAN IN NUMBER DEFAULT NULL,

 P_ESTADO IN NUMBER DEFAULT NULL)

 IS

BEGIN

 delete TB_RPT_PROYECTO;

Commit;

INSERT INTO TB_RPT_PROYECTO

select

p.NOMBRE,O.IDOBJETIVO,o.objetivo,o.indicadorminimo,o.indicado

rmaximo,((sumatoria/cantidad)*a.peso)/100 promedio--

max(av.desempeno),a.peso,

from planestrategico p

inner join objetivo o on p.idplan = o

.idplan

inner join proyecto pr on pr.idobjetivo = o.idobjetivo

inner join actividad a on a.idproyecto = pr.idproyecto

inner join v_desempeno_suma av on av.idproyecto = pr.idproyecto

 and av.idactividad = a.idactividad

where p.idplan = P_IDPLAN

and p.estado = P_ESTADO

group by

p.NOMBRE,O.IDOBJETIVO,o.objetivo,o.indicadorminimo,o.indicado

rmaximo,a.peso,sumatoria,cantidad

order by o.objetivo;

commit;

END GET_ACT;

end PK_REPORT_PLAN;

/

FUNCIONES

1. "DBSGD"."f_autenticacion"

Descripción

176

Valida si el usuario y el password ingresado es el correcto.

Parámetros

Variable Entrada Salida Descripción

v_usuario x Identificación del usuario

v_contrasena x Password del usuario

v_salida x Retorna el estado del usuario

ingresado, 1 Acceso Permitido, 2

Acceso Denegado, 3 Primera Vez,

4 Caducado

Tabla 38. Parámetros de la función f_autenticacion usada en el Proyecto ARGOSGEST.

Fuente: Autores.

Código Fuente

create or replace function f_autenticacion(v_usuario usuarios.usuario%TYPE,

 v_contrasena usuarios.passwd%TYPE

) return NUMBER IS

 v_salida Number;

CURSOR c_usuarios (cv_usuario usuarios.usuario%TYPE, cv_contrasena

usuarios.passwd%TYPE) IS

SELECT *

FROM usuarios u

WHERE u.usuario = cv_usuario AND u.passwd = cv_contrasena;

CURSOR c_primera (cv_usuario usuarios.usuario%TYPE) IS

SELECT *

FROM usuarios u

WHERE u.usuario = cv_usuario AND u.fechacaducidad < to_date(sysdate,

'dd/mm/yy');

vc_autenticacion c_usuarios%ROWTYPE;

vc_caduco c_primera%ROWTYPE;

177

begin

--v_fecha := to_date(sysdate, 'dd/mm/yy');

OPEN c_usuarios (v_usuario, v_contrasena);

FETCH c_usuarios INTO vc_autenticacion;

IF c_usuarios%found THEN

 if vc_autenticacion.fechacaducidad is null then

 v_salida := 3;

 RETURN v_salida;

 else

 OPEN c_primera (v_usuario);

 FETCH c_primera INTO vc_caduco;

 if c_primera%found then

 v_salida := 4;

 RETURN v_salida;

 else

 v_salida := 1;

 RETURN v_salida;

 end if;

 end if;

ELSE

 v_salida := 2;

 RETURN v_salida;

END IF ;

CLOSE c_usuarios;

 EXCEPTION

 WHEN no_data_found THEN -- Query no devuelve datos

 v_salida := 'ERROR: NO EXISTEN DATOS';

 DBMS_OUTPUT.PUT_LINE(v_salida);

 WHEN too_many_rows THEN -- Query devuelve muchos registros

 v_salida := 'ERROR: LA CONSULTA DEVOLVIO MUCHOS

REGISTROS';

178

 DBMS_OUTPUT.PUT_LINE(v_salida);

 WHEN OTHERS THEN -- Error general

 v_salida := 'ERROR GENERAL: ' ||

 'CODIGO: ' || SQLCODE ||

 ' MENSAJE: ' || SUBSTR(SQLERRM,1,300);

 DBMS_OUTPUT.PUT_LINE(v_salida);

END ;

2. "DBSGD"."fn_secuencia "

Descripción

Generar la secuencias de una tabla especifica.

Parámetros

Variable Entrada Salida Descripción

tabla x Se indica la tabla que se requiere generar

la secuencia

campo x El campo que será el PK de la tabla

valor x Retorna la secuencia máxima del campo

+1

Tabla 39. Parámetros de la función f_secuencia usada en el Proyecto ARGOSGEST.

Fuente: Autores.

Código Fuente

create or replace function fn_secuencia (tabla varchar2,campo

varchar2)

return number is

 valor number;

 contador number;

 begin

179

 execute immediate 'select count(*) from ' || tabla || '' into contador;

 if contador>0 then

 execute immediate 'select max(' || campo || ')+1 from ' || tabla || '' into

valor;

 else

 valor :=1;

 end if;

 return valor;

 end fn_secuencia;

TABLA TEMPORALES

1. "DBSGD"." TB_RPT_ACTIVIDAD"

Descripción

Recopila la información de manera temporal para el formato de los reportes por

actividades.

Código Fuente

CREATE TABLE "DBSGD"."TB_RPT_ACTIVIDAD"

 (

 "actDesmpeno" NUMBER(10,0),

 "idproyecto" NUMBER(10,0),

 "proyecto" VARCHAR2(255),

 "MINI" NUMBER(10,0),

 "MAXI" NUMBER(10,0),

 "idactividad" NUMBER(10,0),

 "actividad" VARCHAR2(255),

 "PESO" NUMBER(10,0),

 "idpersona" NUMBER(10,0),

 "persona" VARCHAR2(255),

 "idavance" NUMBER(10,0),

180

 "DESEMPENO" NUMBER(10,2),

 avance date,

 "nota" VARCHAR2(255)

) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255

NOCOMPRESS LOGGING

 STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1

MAXEXTENTS 2147483645

 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1

BUFFER_POOL DEFAULT)

 TABLESPACE "ARGOS" ;

 commit;

2. "DBSGD"." TB_RPT_ OBJETIVO "

Descripción

Recopila la información de manera temporal para el formato de los reportes por

objetivos.

Código Fuente

CREATE TABLE "DBSGD"."TB_RPT_OBJETIVO"

 ("IDPROYECTO" NUMBER(10,0),

 "PROYECTO" VARCHAR2(255),

 "MINI" NUMBER(10,0),

 "MAXI" NUMBER(10,0),

 "IDACTIVIDAD" NUMBER(10,0),

 "ACTIVIDAD" VARCHAR2(255),

 "PESO" NUMBER(10,0),

 "DESEMPENO" NUMBER(10,2)

) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS

LOGGING

 STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS

2147483645

181

 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL

DEFAULT)

 TABLESPACE "ARGOS" ;

 commit;

3. "DBSGD"." TB_RPT_PERSONA"

Descripción

Recopila la información de manera temporal para el formato de los reportes por

personas.

Código Fuente

CREATE TABLE "DBSGD"."TB_RPT_PERSONA"

 (

 "DESMAXI" NUMBER(10,0),

 "idpersona" NUMBER(10,0),

 "persona" VARCHAR2(255),

 "IDPROYECTO" NUMBER(10,0),

 "PROYECTO" VARCHAR2(255),

 "IDACTIVIDAD" NUMBER(10,0),

 "ACTIVIDAD" VARCHAR2(255),

 "PESO" NUMBER(10,0),

 "fechaavance" date,

 "DESEMPENO" NUMBER(10,2),

 "comentario" VARCHAR2(255)

) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS

LOGGING

 STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS

2147483645

182

 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL

DEFAULT)

 TABLESPACE "ARGOS" ;

 commit;

4. "DBSGD"." TB_RPT_PROYECTO"

Descripción

Recopila la información de manera temporal para el formato de los reportes por

proyectos.

Código Fuente

CREATE TABLE "DBSGD"."TB_RPT_PROYECTO"

 ("PLANS" VARCHAR2(255),

 "IDOBJETIVO" NUMBER(10,0),

 "OBJETIVO" VARCHAR2(255),

 "MINI" NUMBER(10,0),

 "MAXI" NUMBER(10,0),

 "DESEMPENO" NUMBER(10,2)

) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS

LOGGING

 STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS

2147483645

 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL

DEFAULT)

 TABLESPACE "ARGOS" ;

 commit;

183

CONCLUSIONES

- ARGOSGEST permite el seguimiento de los diferentes Proyectos que se

contemplan en apuntalar al Plan Estratégico de una Empresa, permitiendo visualizar

a través de reportes con indicadores el avance o beneficio que podrán dar soporte a

toma de decisiones importantes para cumplir los objetivos del Plan.

- Los Lideres de Proyectos podrán tener control sobre sus Proyectos y sobre las

personas que están ejecutando las actividades, haciendo un análisis del seguimiento

del desempeño que estos llevan en función de sus actividades correspondientes,

permitiendo gestionar y estimular el trabajo del grupo en post de alcanzar a tiempo y

a la culminación total de un Proyecto.

- El Permitir tener el alcance, para las micro, pequeñas y medianas empresas

que no manejan una gran cantidad de información, de tener un software sin costo

como es la de usar un entorno Linux con una versión gratuita de la base de datos más

robusta existente como es Oracle en su versión Express, permite ampliar el horizonte

a tecnologías más de punta y que estas ayuden a la gestión y crecimiento de estas

empresas en mención.

- Este proyecto como resultado de los temas vistos en el seminario, manifiesta

el nivel con que los estudiantes buscan nuevas formas de emprendimiento con

herramientas robustas y de corte libre, para el beneficio del individuo además de la

sociedad a nivel del sector empresarial y comunitario.

184

RECOMENDACIONES

- Para que el sistema sea multiusuario hay que implementarlo en un Aplication

Servicie, para que pueda ser accesado por diferentes terminales, esto no fue parte del

seminario por este motivo no se lo implementó.

- Por el momento los usuarios que se logonean al sistema tienen acceso a todos

los módulos del sistema, en una futura versiones se pueden establecer permisos para

restringir accesos a ciertos módulos como los de reportes por ejemplo.

185

BIBLIOGRAFÍA

[1] «pyme», Diccionario de la lengua española (vigésima segunda edición),

Real Academia Española, 2001, disponible

http://buscon.rae.es/draeI/SrvltConsulta?TIPO_BUS=3&LEMA=pyme,

última visita Abril 2010.

[2] Comisión Sectorial para el MERCOSUR de Uruguay (24-2-95). «Mercosur:

 Las pequeñas y medianas empresas». Real Academia Uruguaya, Universidad

de la República.

[3] Comisión Sectorial para el MERCOSUR de Uruguay (24-2-95). «Mercosur:

Las pequeñas y medianas empresas». Real Academia Uruguaya, Universidad de

la República.

[3]«Decreto Legislativo 1086: ley de promoción de la competitividad, formalización

y desarrollo de la micro y pequeña empresa y del acceso al empleo decente».

Ministerio de la Producción, Gobierno del Perú. (28-06-08).

[3] «pyme», disponible

http://es.wikipedia.org/wiki/Peque%C3%B1a_y_mediana_empresa,

última visita Abril 2010.

[4][5][6][7] PYMES ECUADOR ,PDF, disponible

http://www.eclac.org/dmaah/noticias/paginas/8/28248/equipo_ecuador.pdf,

última visita Abril 2010.

http://es.wikipedia.org/wiki/Peque%C3%B1a_y

186

[8] [9] Jorge A. Macazaga, “LA ORGANIZACIÓN EN PROCESOS ES

EL NUEVO CAMINO”, disponible

http://www.gestiopolis.com/Canales4/ger/macazaga/1.htm ,

última visita Abril 2010.

[10] CELMA, “El Sistema de Gestion del Desempeño. Un medio para afianzar

el modelo de competencias.”, disponible

http://www.cemla.org/pdf/rh-vi-costa-rica.pdf ,

última visita Abril 2010.

[11] ARTICULOZ, “La Importancia De La Gerencia Del Desempeño”, disponible

http://www.articuloz.com/administracion-articulos/la-importanciade-la-gerencia-del-

desempeno-1051587.html

última visita Abril 2010.

[12] WikiPedia, “Cuadro de Mando Integral”, disponible

http://es.wikipedia.org/wiki/Cuadro_de_mando_integral

última visita Abril 2010.

[13] Bazuca, “Evaluación de desempeño”, disponible

http://www.bazuca.com/ libro-7460036-Evaluaci%C3%B3n-

deDesempe%C3%B1o_venta_despacho,

última visita Abril 2010.

[14] la tienda.ie.edu, “Gestion del Desempeño: marco teórico y estado del

arte en el sector privado”, disponible

http://latienda.ie.edu/working_papers_economia/WPE08-04.pdf ,

última visita Abril 2010.

[15] Wikipedia, “Estrategia”, disponible

http://es.wikipedia.org/wiki/Estrategia,

 última visita Abril 2010.

http://www.bazuca.com/

187

[16] Rodolfo Caldera mejía , “Planeación Estratégica de Recursos Humanos

Conceptos y Teoría ”, disponible

http://www.eumed.net/libros/2006c/219/0.htm ,

 última visita Abril 2010.

[17][18][19] Francisco Javier GÓMEZ PIÑEIRO, “ASPECTOS BÁSICOS DE LA

CALIDAD Y DE LA GESTIÓN POR PROCESOS ”, disponible

http://www.ingeba.org/lurralde/lurranet/lur31/31gomez/31gomez.htm ,

última visita Abril 2010.

[20] [21][22][23] Wikipedia, “Proyecto”, disponible

http://es.wikipedia.org/wiki/Proyecto,

última visita Junio 2010.

[24] Oracle, “Oracle Database 10g Express Edition”, disponible

http://www.oracle.com/lang/es/database/Express_Edition.html,

última visita Julio 2010.

[25] [26] Wikipedia, “Oracle”, disponible

http://es.wikipedia.org/wiki/Oracle,

última visita Junio 2010.

[27] [28] [29] Francisco Javier GÓMEZ PIÑEIRO, “Conceptos Básicos Oracle 10g:

Introducción ”, disponible

http://www.orasite.com/tutoriales/conceptos-basicos-oracle-10g-introduccion.html,

última visita Junio 2010.

[30] WikilearningO, “Introducción a Oracle. Tipos de Datos Oracle ”, disponible

http://www.wikilearning.com/curso_gratis/iniciacion_a_oracle-tipos_de_

datos_en_oracle/3861-7 ,

última visita Junio 2010.

188

[31] Wikipedia, “PL/SQL”, disponible

http://es.wikipedia.org/wiki/PL/SQL,

última visita Junio 2010.

[32] Wikipedia, “Oracle Forms”, disponible

http://en.wikipedia.org/wiki/Oracle_Forms,

última visita Junio 2010.

[33] Wikipedia, “Oracle Reports”, disponible

http://en.wikipedia.org/wiki/Oracle_Reports,

última visita Julio 2010.

[34] Oracle, “Introducing OC4J”, disponible

http://download.oracle.com/docs/cd/B25221_04/web.1013/b14432/intro.htm,

última visita Julio 2010.

[35] Oracle, “Oracle Database 10g Express Edition, Installation Guide”, disponible

http://download.oracle.com/docs/cd/B25329_01/doc/install.102/b25144/toc.htm#BA

BGGAJA,

última visita Julio 2010.

http://en.wikipedia.org/
http://en.wikipedia.org/wiki
http://download.oracle.com/docs/cd/B25329_01/doc/install.102/

189

GRÁFICOS

Gráfico 1. Destino de Ventas PYMES en Ecuador

Fuente: PYMES ECUADOR, PDF, disponible

http://www.eclac.org/dmaah/noticias/paginas/8/28248/equipo_ecuador.pdf,

última visita Abril 2010.

Gráfico 2. Destino de Exportaciones de PYMES en Ecuador

Fuente: PYMES ECUADOR ,PDF, disponible

http://www.eclac.org/dmaah/noticias/paginas/8/28248/equipo_ecuador.pdf,

 última visita Abril 2010.

Gráfico 3. Debilidades de PYMES en Ecuador

Fuente: PYMES ECUADOR ,PDF, disponible

http://www.eclac.org/dmaah/noticias/paginas/8/28248/equipo_ecuador.pdf,

última visita Abril 2010.

Gráfico 4. Etapas de un Proyecto

Fuente: Wikipedia, “Proyecto”, disponible http://es.wikipedia.org/wiki/Proyecto,

última visita Abril 2010.

Gráfico 5. Arquitectura de la Instancia Oracle

Fuente: Katik, “Arquitectura de Oracle”, disponible

http://compartiendoaprendiendo.blogspot.com/2007/12/arquitectura.html,

última visita Abril 2010.

Gráfico 6. Conexión de la Instancia Oracle

Fuente: Mairy Ciquis, “Manual de Oracle”, disponible

http://chiquis-deber.blogspot.com/,

última visita Abril 2010.

190

Gráfico 7. SQL para acceder a la Base de Datos

Fuente: Francisco Javier GÓMEZ PIÑEIRO, “Conceptos Básicos Oracle 10g:

Introducción ”, disponible

http://www.orasite.com/tutoriales/conceptos-basicos-oracle-10g-introduccion.html ,

última visita Mayo 2010.

Gráfico 8. Cronograma del Proyecto ARGOSGEST en OPENPROJ.

Fuente: Autores.

Gráfico 9. Diagrama de Gantt del Proyecto ARGOSGEST en OPENPROJ.

Fuente: Autores.

Gráfico 10. Diagrama de Caso de Uso del Proyecto ARGOSGEST.

Fuente: Autores.

Gráfico 11. Diagrama de Secuencia LOGIN.

Fuente: Autores.

Gráfico 12. Diagrama de Secuencia REGISTRO PLAN ESTRATEGICO.

Fuente: Autores.

Gráfico 13. Diagrama de Secuencia REGISTRO DE PROYECTO.

Fuente: Autores.

Gráfico 14. Diagrama de Secuencia REGISTRO DE ACTIVIDADES.

Fuente: Autores.

Gráfico 15. Diagrama de Secuencia REGISTRO DE AVANCE.

Fuente: Autores.

Gráfico 16. Diagrama de Estado PROYECTO.

Fuente: Autores.

191

Gráfico 17. Diagrama de Estado ACTIVIDADES.

Fuente: Autores.

Gráfico 18. Diagrama de Estado REGISTRO ACTIVIDADES.

Fuente: Autores.

Gráfico 19. Diagrama de ENTIDAD RELACION.

Fuente: Autores.

Gráfico 20. Creación de Usuario.

Fuente: Autores.

Gráfico 21. Creación de Usuario 2.

Fuente: Autores.

Gráfico 22. Asignación de Roles a Usuarios.

Fuente: Autores.

Gráfico 23. Logoneo de Usuario al Sistema.

Fuente: Autores.

Gráfico 24. Asignación de Rol USUARIO_ARGOS a Usuarios.

Fuente: Autores.

Gráfico 25. Asignación de Rol GERENCIA_ARGOS a Usuarios.

Fuente: Autores.

Gráfico 26. Asignación de Rol ARGOS_ADMIN a Usuarios.

Fuente: Autores.

 Gráfico 27. Descripción del Menú del Sistema ARGOSGEST.

Fuente: Autores.

192

Gráfico 28. Descripción del REGISTRO DEL PLAN ESTRATEGICO del Sistema

ARGOSGEST.

Fuente: Autores.

Gráfico 29. Descripción del REGISTRO DE OBJETIVOS del Sistema

ARGOSGEST.

Fuente: Autores.

Gráfico 30. Descripción del REGISTRO DE PROYECTOS del Sistema

ARGOSGEST.

Fuente: Autores.

Gráfico 31. Descripción del REGISTRO DE PERSONAS del Sistema

ARGOSGEST.

Fuente: Autores.

Gráfico 32. Descripción del REGISTRO DE ACTIVIDADES del Sistema

ARGOSGEST.

Fuente: Autores.

Gráfico 33. Descripción del REGISTRO DE ASIGNACION DE ACTIVIDADES

del Sistema ARGOSGEST.

Fuente: Autores.

Gráfico 34. Descripción del REGISTRO DE REASIGNACION DE ACTIVIDADES

del Sistema ARGOSGEST.

Fuente: Autores.

Gráfico 35. Descripción del REGISTRO DE AVANCE del Sistema ARGOSGEST.

Fuente: Autores.

193

Gráfico 36. Descripción del GENERAR REPORTES 1 del Sistema ARGOSGEST.

Fuente: Autores.

Gráfico 37. Descripción del GENERAR REPORTES 2 del Sistema ARGOSGEST.

Fuente: Autores.

Gráfico 38. Ingreso al Sistema ARGOSGEST.

Fuente: Autores.

Gráfico 39. Componentes de una Pantalla.

Fuente: Autores.

Gráfico 40. MENÚ del Sistema ARGOSGEST.

Fuente: Autores.

Gráfico 41. PLAN ESTRATEGICO del Sistema ARGOSGEST.

Fuente: Autores.

Gráfico 42. REGISTRO DE OBJETIVOS del Sistema ARGOSGEST.

Fuente: Autores.

Gráfico 43. REGISTRO DE PROYECTO del Sistema ARGOSGEST.

Fuente: Autores.

Gráfico 44. REGISTRO DE ACTIVIDADES del Sistema ARGOSGEST.

Fuente: Autores.

Gráfico 45. ASIGNACION DE ACTIVIDADES del Sistema ARGOSGEST.

Fuente: Autores.

194

Gráfico 46. REASIGNACION DE ACTIVIDADES del Sistema ARGOSGEST.

Fuente: Autores.

Gráfico 47. REGISTRO DE PERSONAS del Sistema ARGOSGEST.

Fuente: Autores.

Gráfico 48. REGISTRO DE AVANCES del Sistema ARGOSGEST.

Fuente: Autores.

Gráfico 49. GENERAR REPORTES 1 del Sistema ARGOSGEST.

Fuente: Autores.

Gráfico 50. GENERAR REPORTES 2 del Sistema ARGOSGEST.

Fuente: Autores.

195

TABLAS

Tabla 1. Clasificación de PYMES según MERCOSUR.

Fuente: Comisión Sectorial para el MERCOSUR de Uruguay (24-2-95). «Mercosur:

Las pequeñas y medianas empresas». Real Academia Uruguaya, Universidad de la

República.

Tabla 2. Tabla Empleados.

Fuente: Francisco Javier GÓMEZ PIÑEIRO, “Conceptos Básicos Oracle 10g:

Introducción ”, disponible

http://www.orasite.com/tutoriales/conceptos-basicos-oracle-10g-introduccion.html ,

última visita Mayo 2010.

Tabla 3. Tipos de Datos Oracle.

Fuente: Francisco Javier GÓMEZ PIÑEIRO, “Conceptos Básicos Oracle 10g:

Introducción ”, disponible

http://www.orasite.com/tutoriales/conceptos-basicos-oracle-10g-introduccion.html ,

última visita Mayo 2010.

Tabla 4. Sentencias SQL.

Fuente: Francisco Javier GÓMEZ PIÑEIRO, “Conceptos Básicos Oracle 10g:

Introducción ”, disponible

http://www.orasite.com/tutoriales/conceptos-basicos-oracle-10g-introduccion.html ,

última visita Mayo 2010.

Tabla 5.Operadores en PL/ SQL.

Fuente: Wikipedia, “PL/SQL”, disponible

http://es.wikipedia.org/wiki/PL/SQL,

última visita Mayo 2010.

196

Tabla 6.Extracto Comparativo de Versiones de Oracle Forms 10.

Fuente: Autores.

Tabla 7.Requerimientos mínimos de Hardware y Software.

Fuente: Autores.

Tabla 8 Presupuesto para la Elaboración del Trabajo.

Fuente: Autores.

Tabla 9. Presupuesto Análisis/Diseño/Programación.

Fuente: Autores.

Tabla 10. Cronograma del Proyecto ARGOSGEST.

Fuente: Autores.

Tabla 11. Características de cada Campo ACTIVIDAD del Proyecto ARGOSGEST.

Fuente: Autores.

Tabla 12. Claves de la tabla ACTIVIDAD del Proyecto ARGOSGEST.

Fuente: Autores.

Tabla 13. Constraints de la tabla ACTIVIDAD del Proyecto ARGOSGEST.

Fuente: Autores.

Tabla 14. Características de cada Campo de la tabla ACTIVIDADPERSONA del

Proyecto ARGOSGEST.

Fuente: Autores.

Tabla 15. Claves de la tabla ACTIVIDADPERSONA del Proyecto ARGOSGEST.

Fuente: Autores.

Tabla 16. Características de cada Campo de la tabla AUDITORIA del Proyecto

ARGOSGEST.

Fuente: Autores.

197

Tabla 17. Claves de la tabla AUDITORIA del Proyecto ARGOSGEST.

Fuente: Autores.

Tabla 18. Características de cada Campo de la tabla AVANCE del Proyecto

ARGOSGEST.

Fuente: Autores.

Tabla 19. Claves de la tabla AVANCE del Proyecto ARGOSGEST.

Fuente: Autores.

Tabla 20. Características de cada Campo de la tabla OBJETIVO del Proyecto

ARGOSGEST.

Fuente: Autores.

Tabla 21. Claves de la tabla OBJETIVO del Proyecto ARGOSGEST.

Fuente: Autores.

Tabla 22. Características de cada Campo de la tabla PERMISO del Proyecto

ARGOSGEST.

Fuente: Autores.

Tabla 23. Claves de la tabla PERMISO del Proyecto ARGOSGEST.

Fuente: Autores.

Tabla 24. Contenido de la tabla PERMISO del Proyecto ARGOSGEST.

Fuente: Autores.

Tabla 25. Características de cada Campo de la tabla PERSONAS del Proyecto

ARGOSGEST.

Fuente: Autores.

198

Tabla 26. Claves de la tabla PERSONAS del Proyecto ARGOSGEST.

Fuente: Autores.

Tabla 27. Constraints de la tabla PERSONAS del Proyecto ARGOSGEST.

Fuente: Autores.

Tabla 28. Características de cada Campo de la tabla PLANESTRATEGICO del

Proyecto ARGOSGEST.

Fuente: Autores.

Tabla 29. Claves de la tabla PLANESTRATEGICO del Proyecto ARGOSGEST.

Fuente: Autores.

Tabla 30. Constraints de la tabla PLANESTRATEGICO del Proyecto

ARGOSGEST.

Fuente: Autores.

Tabla 31. Características de cada Campo de la tabla PROYECTO del Proyecto

ARGOSGEST.

Fuente: Autores.

Tabla 32. Claves de la tabla PROYECTO del Proyecto ARGOSGEST.

Fuente: Autores.

Tabla 33. Constraints de la tabla PROYECTO del Proyecto ARGOSGEST.

Fuente: Autores.

Tabla 34. Características de cada Campo de la tabla USUARIOS del Proyecto

ARGOSGEST.

Fuente: Autores.

Tabla 35. Claves de la tabla USUARIOS del Proyecto ARGOSGEST.

Fuente: Autores.

199

Tabla 36. Características de cada Campo de la tabla USUARIOPERMISO del

Proyecto ARGOSGEST.

Fuente: Autores

.

Tabla 37. Claves de la tabla USUARIOPERMISO del Proyecto ARGOSGEST.

Fuente: Autores.

Tabla 38. Parámetros de la función f_autenticacion usada en el Proyecto

ARGOSGEST.

Fuente: Autores.

Tabla 39. Parámetros de la función f_secuencia usada en el Proyecto ARGOSGEST.

Fuente: Autores.

200

ANEXOS

201

ANEXO 1: MANUAL DE USUARIO

1. Generalidades

1.1. Introducción

El Sistema ARGOSGEST 1.0 surgió de la necesidad de gestionar los diferentes

Proyectos propuestos para alcanzar los Objetivos dentro de un Plan Estratégico.

El presente Manual pretende que los usuarios alcance al manejo de las

funcionalidades presentadas en el sistema, con la finalidad de que conociendo su

funcionamiento los usuarios puedan utilizarlo de forma efectiva.

El Manual comienza explicando el ingreso al Sistema, para luego ir explicando cada

una de sus pantallas que conforman el Sistema con sus respectivas funciones.

1.2. Objetivo

El principal objetivo del presente manual, es ayudar a los usuarios con necesidades

de manejar el sistema, a que conozca las funcionalidades básicas de Sistema y su

operatividad, así mismo tenga una idea clara del alcance que tiene a través de la

explicación ilustrada de cada una de las opciones que lo conforman.

1.3. A quien va dirigido

Este manual va dirigido a los usuarios finales involucrados en la operación del

sistema, con conocimientos básicos del uso del computador.

202

2. Ingreso al Sistema

La primera pantalla a presentarse al usuario al acceder al Sistema ARGOSGEST es

la de LOGIN en donde se requerirá el ingreso del Usuario y la Clave por parte de

usuario.

En caso de que los datos ingresados no sean los correctos se presentarán alertas para

la buena interpretación del usuario y tome los correctivos posibles.

Gráfico 38. Ingreso al Sistema ARGOSGEST.

Fuente: Autores

En el caso que el password del usuario haya caducado se presentara una pantalla para

el ingreso de la nueva clave.

203

3. Componentes de una Pantalla

Gráfico 39. Componentes de una Pantalla.

Fuente: Autores

Sección Descripción

A Titulo de la Pantalla Indica el nombre de la pantalla, este título permite tener

una idea referente a los datos que contienen dicha

pantalla.

B Botones Estos botones realizan operaciones necesarias para

manejar los datos que se ingresarán.

C Panel de Datos En este panel el usuario realiza la manipulación de los

datos; es decir ingresar, consultar, modificar los datos.

Botones Básico

Graba los Datos que se ingresan en el panel de datos en

las respectivas tablas de la base de datos del Sistema.

Permite ingresar un nuevo registro habilitando un panel

de datos para escribir la información solicitada.

Sale de la pantalla.

204

Otros Botones

Permite realizar una selección de un evento, promoción

o modulo que ya ha sido registrado en el sistema y que

se desea consultar.

Este se presenta en las asignaciones de actividades

permitiendo eliminar la lista de las actividades a

asignar.

Este se presenta en la asignación de actividades

permitiendo asignar o reasignar de la lista de

actividades a un usuario específico.

4. Pantalla Principal y Menú

Si el usuario y la clave son correctos, aparecerá la pantalla principal del sistema,

donde se podrá visualizar las diferentes opciones del menú:

Menú

Registro

 Plan Estratégico

 Proyectos

 Actividades

 Asignación de Actividades

 Personas

 Avances

Reportes

Gráfico 40. MENÚ del Sistema ARGOSGEST.

 Fuente: Autores

205

5. Menú Registro

5.1. Plan Estratégico.

 Gráfico 41. PLAN ESTRATEGICO del Sistema ARGOSGEST.

 Fuente: Autores

En esta pantalla permite al usuario ingresar el Plan Estratégico, ya definido por la

Gerencia con la finalidad de comenzar armar el Plan en nuestro sistema. Esta opción

solo permite tener una Plan activo a la vez, permite reactivar un Plan Estratégico

inactivo siempre que su fecha de vigencia no haya caducado y no exista otro Plan

activo.

Consultar: para consultar un Plan Estratégico debemos seleccionar el botón de

búsqueda que se encuentra en la misma dirección de la opción Plan Estratégico, se

presentará una ventana con todos los Planes Estratégicos que hayan sido registrados.

Nuevo: para ingresar un nuevo Plan debemos seleccionar el botón Nuevo, solo

podemos ingresar un nuevo Plan cuando el anterior cambie su estado a inactivo.

Editar: solo podemos editar el campo descripción y estado de los Planes ya

ingresados.

206

Campos:

Plan Estratégico.- se detalla brevemente el nombre del Plan Estratégico para

poderlo identificar la momento de generar los reportes.

Descripción.- aquí el usuario puede detallar brevemente una definición estricta de

plan estratégico puede detallar las directrices y el comportamiento para que una

organización alcance las aspiraciones que ha plasmado en su plan director.

Estado.- puede ser activo o inactivo.

Periodo de Vigencia.- rango de fecha de vigencia que tendrá con una fecha inicio y

fin.

Después de haber ingresado el Plan Estratégico, podemos realizar el ingreso de los

objetivos dando click en el botón Objetivos presentándose la siguiente pantalla:

Gráfico 42. REGISTRO DE OBJETIVOS del Sistema ARGOSGEST.

Fuente: Autores

En esta pantalla el usuario puede ingresar los objetivos en función al Plan Estratégico

activo antes registrado, el ingreso de estos objetivos debe ser racionalmente

alcanzable y deben estar en función de la estrategia que se elija. Esta pantalla

permitirá registrar objetivo en un máximo por cumplimiento del 100%, no existe

limitaciones para la cantidad de objetivos a ingresar. Ya creado el objetivo hay que

considerar que solo podrá estar relacionado a un proyecto a la vez.

http://es.wikipedia.org/wiki/Directriz
http://es.wikipedia.org/wiki/Comportamiento
http://es.wikipedia.org/wiki/Plan_director
http://www.monografias.com/trabajos7/mafu/mafu.shtml

207

Consultar: al momento de cargar la pantalla automáticamente en la lista de

Objetivos se presentarán todos los objetivos relacionados al Plan Estratégico y para

consultar alguno de ellos solo debemos dar click encima de cualquier registro y

automáticamente se cargará la información en el Panel.

Nuevo: para ingresar un nuevo Objetivo debemos seleccionar el botón Nuevo, solo

podemos ingresar un nuevo.

Editar: podemos modificar toda la información de un objetivo cuando este no se

encuentra relacionado con un proyecto, caso contrario solo podemos modificar los

campos porcentajes de cumplimientos (campos aceptable mínimo, aceptable

máximo).

Campos

Plan Estratégico.- ya habiendo seleccionado el Plan Estratégico aquí se presenta el

nombre del mismo para el ingreso respectivo de los objetivos.

Lista de Objetivos.- presenta una lista de todos los objetivos ya registrada al Plan

Estratégico activo.

Objetivos.- este campo es utilizado para el ingreso de un nuevo objetivo. Se debe

detallar brevemente el objetivo que deseamos alcanzar.

Aceptable Mínimo.- se ingresará un porcentaje mínimo siendo este aceptable para el

cumplimiento del objetivo.

Aceptable Máximo.- se ingresará un porcentaje máximo siendo este aceptable para

el cumplimiento del objetivo. El máximo de este porcentaje será el 100%.

208

5.2. Proyecto.

Gráfico 43. REGISTRO DE PROYECTO del Sistema ARGOSGEST.

Fuente: Autores

Permite al usuario ingresar proyectos en un determinado plazo orientados a producir

un cambio en la gestión, que permita alcanzar uno de los objetivos formulados. Para

el registro de los proyectos es necesario considerar que su fecha de vigencia se

encuentre dentro de la fecha de vigencia del Plan Estratégico relacionado. Podemos

reactivar un Proyecto cuando su fecha de vigencia no haya caducado. Una persona

solo podrá liderar un proyecto a la vez, sin embargo esta persona podrá tener tareas

en otro proyecto.

Consultar: para consultar un proyecto primero debemos de seleccionar un objetivo

dando click en el botón de búsqueda que se encuentra en el mismo nivel de la opción

Objetivo y automáticamente se cargará la información en el Panel de la pantalla.

Puesto que cada Objetivo solo constará con un solo proyecto.

Nuevo: para ingresar un nuevo proyecto se dará click en el botón Nuevo y este hace

que todos los campos se enceren para seleccionar un objetivo e ingresarle un

proyecto en caso este no tuviera.

209

Editar: ya creado el proyecto solo podemos modificar su descripción, estado y

Líder.

Campos

Objetivo.- permite al usuario seleccionar el objetivo de un Plan Estratégico activo

para el ingreso de su respectivo objetivo.

Mínimo esperado.- es el porcentaje mínimo del objetivo que seleccionó.

Máximo esperado.- es el porcentaje máximo del objetivo que seleccionó.

Nombre.- podemos ingresar un nombre breve para el proyecto a realizar.

Descripción.- se detalla brevemente la descripción o lo que se desea hacer en este

proyecto o lo que se requiere alcanzar.

Estado.- este puede ser activo o inactivo, solo se podrá activar nuevamente un

proyecto mientras que su fecha de vigencia no haya caducado.

Periodo de Vigencia.- rango de fecha de vigencia que tendrá con una fecha inicio y

fin. Este debe estar dentro del periodo de vigencia del Plan Estratégico.

Líder Equipo.- podemos seleccionar a la persona encargada o líder de cada proyecto

creado.

210

5.3. Actividades.

Gráfico 44. REGISTRO DE ACTIVIDADES del Sistema ARGOSGEST.

Fuente: Autores

En esta pantalla permitirá al usuario ingresar tantas actividades posibles a realizar

dentro del proyecto seleccionado, con la finalidad de alcanzar un objetivo

determinado. Considerar que para reactivar una actividad cuando su fecha de

vigencia no haya caducado.

Debemos considerar que al registrar la suma de sus pesos de todas las actividades no

superen el 100%.

Consultar: para poder consultar las actividades debemos buscar el proyecto, dando

click en el botón de búsqueda que se encuentra en la misma dirección del campo

Proyecto, después de eso se cargará la Lista de Actividades con su respectiva

información.

Nuevo: para ingresar una nueva actividad se dará click en el botón Nuevo y este hace

que todos los campos del panel se enceren para ingresar una nueva actividad. Para

ello debemos considerar lo siguiente: Haber seleccionado un proyecto, que la

secuencia ingresada no se repita, que el total de peso de las actividades de la lista

más la ingresada no supere el 100%, y que la fecha de vigencia se encuentre dentro

del rango de vigencia del proyecto.

Editar: ya creado la actividad y si se encuentra ya asignada a un usuario solo

podemos modificar la descripción y su estado caso contrario podemos modificar toda

la información de la actividad.

211

Campos

Proyecto.- permite al usuario seleccionar el Proyecto para el ingreso de sus

respectivas actividades.

Lista de Actividades.- presenta una lista de todas las actividades ya registradas en el

Proyecto.

Nombre.- podemos ingresar un nombre breve para la actividad a realizar.

Descripción.- se detalla brevemente la descripción o lo que se desea hacer en esta

actividad o lo que se requiere alcanzar.

Estado.- este puede ser activo o inactivo, solo se podrá activar nuevamente una

actividad mientras que su fecha de vigencia no haya caducado.

Secuencia.- se ingresara un número indicando el orden de cada actividad.

Peso.- con este peso indica la relevancia e importancia de cada actividad dentro de

mi proyecto. El total de pesos de las actividades dentro del proyecto no debe ser

mayor al 100%.

Periodo de Vigencia.- rango de fecha de vigencia que tendrá con una fecha inicio y

fin. Este debe estar dentro del periodo de vigencia del proyecto.

212

5.4. Asignación Actividades

Gráfico 45. ASIGNACION DE ACTIVIDADES del Sistema ARGOSGEST.

Fuente: Autores

Esta pantalla permite asignar las actividades a las personas registradas. Con la

finalidad que exista un responsable para el desarrollo del mismo.

Esta opción permite que una actividad sea asignada a varias personas, no se

considera que una persona tenga repetida una actividad. La presentación de los días

en las actividades del usuario es para que la persona que realizará esta funcionalidad

considere que antes de realizar la asignación vea el tiempo disponible de la persona y

analice si es factible o no asignarle otra actividad.

Asignar: para poder realizar la asignación de las actividades primero debemos

seleccionar el proyecto para que se carguen todas las actividades, así también

seleccionar el usuario para que se cargue todas las actividades que tiene como

responsabilidad. Teniendo esto damos doble click en un registro de las Actividades

por Proyecto y automáticamente esta actividad se cargará e la lista Actividades a

Asignar. Procedemos al dar click en el botón Asignar Actividades y listo.

213

Campos

Proyecto.- permite al usuario seleccionar el Proyecto para el ingreso de sus

respectivas actividades. Que a su vez se llenara la información de Actividades por

Proyecto.

Actividades por Proyecto.- presenta todas las actividades relacionadas al proyecto

seleccionado.

Usuario.- se presentaran todos los usuarios, para realizar la asignación respectiva.

Actividades del Usuario.- presenta todas las actividades que tiene como

responsabilidad el usuario seleccionado.

Actividades a Asignar.- aquí se ingresará cada actividad seleccionada desde la

opción Actividades por Proyecto, con la finalidad de asignárselo al usuario

seleccionado al momento.

214

5.5. Reasignar Actividades

Gráfico 46. REASIGNACION DE ACTIVIDADES del Sistema ARGOSGEST.

Fuente: Autores

Esta pantalla permite reasignar una actividad a un usuario a otro. Al igual que la

pantalla de asignación se presenta las Actividades del Usuario con sus días para el

análisis respectivo por persona antes de asignarle alguna actividad.

Reasignar: para poder realizar la reasignación de una actividad primero debemos

seleccionar el proyecto para que se carguen todas las actividades, así también

seleccionar el usuario para que se cargue todas las actividades que tiene como

responsabilidad. Teniendo esto damos doble click en un registro de las Actividades

por Proyecto y automáticamente esta actividad se cargará e la lista Actividades a

Reasignar. Procedemos al dar click en el botón Asignar Actividades y listo.

Campos

 Proyecto.- permite al usuario seleccionar el Proyecto para el ingreso de sus

respectivas actividades. Que a su vez se llenara la información de Actividades por

Proyecto.

Actividades por Proyecto.- presenta todas las actividades relacionadas al proyecto

seleccionado con su respectivo responsable actual.

215

Usuario.- se presentaran todos los usuarios, para realizar la asignación respectiva.

Actividades del Usuario.- presenta todas las actividades que tiene como

responsabilidad el usuario seleccionado.

Actividades a Asignar.- aquí se ingresará cada actividad seleccionada desde la

opción Actividades por Proyecto, con la finalidad de reasignárselo al usuario

seleccionado al momento.

5.6. Personas

Gráfico 47. REGISTRO DE PERSONAS del Sistema ARGOSGEST.

 Fuente: Autores

Permite realizar el ingreso de las personas a su vez generar automáticamente una

identificación para que los usuarios tengan su clave y contraseña para el acceso al

Sistema. Cuando inactivemos alguna persona esta no serán consideradas dentro de

todo mi Plan Estratégico.

Consultar: para consultar una persona primero debemos dar click en el botón de

búsqueda que se encuentra en el mismo nivel de la opción cedula y automáticamente

se cargará la información en el Panel de la pantalla.

216

Nuevo: para ingresar una nueva persona se dará click en el botón Nuevo y este hace

que todos los campos se enceren para el ingreso de la personas con toda la

información necesaria.

Editar: ya creado la persona no podemos modificar el usuario.

Campos

Cédula: ingresara la cedula de identidad de cada persona ingresada.

Usuario: será el identificador dentro del Sistema .

Nombres: se ingresa los nombres de las personas.

Apellidos: se ingresa los apellidos de las personas.

Género: su estado sexual.

Estado: se presentará el estado activo o inactivo de la personas.

217

5.7. Avances

Gráfico 48. REGISTRO DE AVANCES del Sistema ARGOSGEST.

Fuente: Autores

Permite a los usuarios registrar cada avance efectuado con su respectivo comentario.

A medida que ingresamos un avance este guarda la fecha de ingreso.

Registrar Avances: para registrar un avance debemos seleccionar el proyecto dando

click en el botón buscar que se encuentra en el mismo nivel del campo proyecto. Con

esto automáticamente se cargará la Lista de Actividades con su respectivo

responsable y ultimo avance efectuado por la persona.

218

Seleccionamos con un click sobre el registro que se encuentra en la Lista de

Actividades y procedemos a ingresar el avance del día y sus comentarios respectivos

que pueden ser un acontecimiento por las cuales pudieron o no alcanzar el objetivo

del día.

Campos

Proyecto.- permite al usuario seleccionar el Proyecto para la carga respectiva de las

actividades.

Actividades.- presenta todas las actividades relacionadas al proyecto seleccionado

con su respectivo responsable actual y ultimo porcentaje de cumplimiento realizado

por el responsable.

Avance.- permite ingresar el avance efectuado en la actividad seleccionado.

Comentario.- se ingresará en conjunto con el avance un breve comentario de los

acontecimientos o causas d no cumplimiento o información más relevante.

219

6. Menú Reporte

Gráfico 49. GENERAR REPORTES 1 del Sistema ARGOSGEST.

 Fuente: Autores

 Gráfico 50. GENERAR REPORTES 2 del Sistema ARGOSGEST.

 Fuente: Autores

Permite generar 4 formatos de reportes, para la presentación resultados de los

objetivos, proyectos, actividades, personas y realizar una toma de decisión

considerable.

Campos

Plan Estratégico.- permite al usuario seleccionar el Plan Estratégico dependiendo

del estado seleccionado.

220

Objetivos.- presentan todos los objetivos relacionados al Plan Estratégico

seleccionado.

Personas.- presenta todas las personas que tienen actividades asignadas dentro del

Plan Estratégico.

Formato.- permite al usuario presentar 4 tipos de reportes diferentes.

