TEMA 1: EL SUBSISTEMA DE INFORMACIÓN DE LA EMPRESA
1. INTRODUCCION
La información circula por toda la organización como si fuera un fluido, por cauces formales e informales y en sentido horizontal y vertical. El Sistema de Información configura la estructura organizativa que debe administrar dichos flujos de información con la máxima eficacia y eficiencia en su captación, proceso, almacenamiento y distribución.

Se suelen confundir los Sistemas de Información de las empresas con los sistemas informáticos, dichos sistemas manejan volúmenes de información enormes a velocidades vertiginosas siendo una herramienta clave en los Sistemas de Información actuales, aunque siempre existirá un parte del Sistema de Información que no pueda ser informatizada.

En este capítulo veremos cuáles son los diferentes subsistemas de información que componen la empresa, así como sus características y la importancia que tienen en toda organización con el objetivo de conocerla en profundidad y gestionarla con la máxima eficiencia.

Las empresas españolas están comenzando a tomar conciencia de que, la información, es uno de los recursos estratégicos imprescindibles para poder competir en los nuevos mercados y, además, para un importante número de estas empresas, la correcta gestión de sus Sistemas de Información constituye uno de los requisitos indispensables para sobrevivir, que es el principal objetivo de las empresas.

En la actualidad la creciente complejidad de las tareas de gestión, ocasionada por un entorno hostil que evoluciona muy rápidamente, han incrementado el protagonismo y el interés por los Sistemas de Información de las empresas de nuestro entorno, los cuales deben ser mecanismos rápidos, con una gran capacidad de adaptación frente a los cambios del entorno y de la propia organización, exhaustivos en su análisis, que aseguren la eficacia del resultado a la hora de alcanzar los objetivos marcados y eficiente respecto al uso de recursos, sobre todo de la información.

2. DE LOS DATOS A LA INFORMACION Y EL CONOCIMIENTO

En el entorno empresarial, en muchas ocasiones, se vienen utilizando los términos datos e información, como sinónimos, si bien son muy diferentes, consideramos importante de cara a definir los Sistemas de Información, diferenciar estos dos conceptos.

Así, los datos son "grupos de símbolos no aleatorios que se erigen en representación de algo (cantidades, objetos, acciones, etc.)". Los datos se constituyen a partir de caracteres, pueden ser la combinación de letras, números o símbolos que conforman una palabra, una cifra o una imagen que se refieren a algo, p. ej. la cifra 294450 por sí sola no es un dato, necesitamos saber a qué se refiere esta cifra o palabra, pudiendo ser ésta un saldo o un número de teléfono, en caso de ser un saldo necesitaríamos saber de qué cuenta y a qué fecha, y si es un teléfono, de quién.

Los datos son la materia prima imprescindible para conseguir información, será necesario para ello que exista un sistema de información que sea capaz de procesar los datos y convertirlos en información. Los datos se convierten en información cuando son útiles para algún propósito, y una vez que son procesados obtienen un significado, un propósito y una utilidad, es decir, cuando a los datos se les agrega algo más, inteligencia, se convierten en información.

Un dato se convierte en información, si es capaz de contestar a una pregunta o solucionar un problema de información, es decir, la información se vincula a "los datos que hacen falta para tomar decisiones".

La diferencia entre dato e información no reside en el contenido del conjunto de caracteres dado, más bien reside en su utilidad para la toma de una decisión.

En definitiva los datos, para convertiste en información, han de detentar una serie de características:

· Utilidad. Deben servir en el proceso de la toma de decisiones, influyendo en las acciones que se adopten.

· Relevancia. Si el dato no es relevante no servirá para responder a una pregunta o proporcionar conocimiento sobre algo.

· Ser interpretables. Si los datos carecen de un significado, si no se puede interpretar su sentido no servirán para el proceso de toma de decisiones.

· Ser perceptibles. Si no se percibe, porque no llega al destinatario, o porque llega muy difuminado entre una gran cantidad de otros datos, el usuario no podrá procesarlo.
3. CONCEPTO DE INFORMACION
La información es la parte de los datos que ejerce algún tipo de influencia sobre nuestras acciones, ya que interviene en el proceso de toma de decisiones. El mismo conjunto de caracteres puede ser un dato o una información para individuos diferentes, es similar, al hecho de que lo que es materia prima para una empresa puede ser el producto final para otra. P. ej.: para una empresa que fabrica papel, la pasta es sólo la materia prima, tendrá que realizar todo un proceso para que se convierta en producto final, mientras que para la empresa que produce la pasta, ésta ya es el producto final. Algo similar ocurre con los datos y la información, ya que aquello que consideramos información en un nivel de la empresa puede ser sólo un dato en otro.

La información se utiliza en la mayoría de las ramas científicas como piedra angular sobre la que fundamentar la toma de decisiones. Aparece así un término impreciso, amplio y moldeable en función del entorno en el que se utilice, desarrollándose esta situación hasta tal punto que en numerosos casos se obvia su definición por considerar que algo tan común y próximo a todas las facetas de nuestra vida no necesita demostración. En realidad, nos encontramos ante un concepto que puede ser abordado desde numerosos ángulos y diversas perspectivas (lingüística, comunicación, matemáticas, ciencias sociales, informática, etc.)

En general, se asimila la información a "todo aquello que reduce la incertidumbre", ésta es una visión muy amplia que enuncia un problema causa-efecto que no se corresponde exactamente con la realidad, ya que no sólo la reduce sino que la puede ampliar, más bien habría que decir "todo aquello que varía la incertidumbre". La información es la diferencia entre un estado de incertidumbre y otro inmediatamente posterior, que puede acercarnos a la realidad o alejarnos de ella, sabiendo que la incertidumbre es la carencia de conocimiento o ausencia de información acerca de un área de interés.

La teoría económica nos dice que la Tierra, el Trabajo y el Capital han sido, tradicionalmente, los recursos económicos fundamentales, sin embargo, cada vez con un mayor reconocimiento, la información se ha establecido en cuarto lugar como recurso estratégico decisivo dada su enorme importancia económica.

De hecho, nadie duda de que la información es poder, por lo que cada vez son más las organizaciones que emplean una parte importante de sus medios para obtenerla y controlarla.

La información cobra aún más importancia en aquellos momentos de caos, incertidumbre, desequilibrios y ajustes, llegando a ser tanto o más valiosa que los recursos materiales, humanos y financieros con los que cuenta la empresa. Esto se debe a que la empresa para poder ser competitiva en una economía cada vez más globalizada debe ser capaz de obtener, seleccionar, procesar y aplicar correctamente la información relevante para afrontar cada problema.

La información es un elemento básico en la empresa, de ahí que frente a circunstancias tales como la expansión y diversificación de actividades, la constante variación de los empleados en plantilla, las empresas, a través de su nivel directivo, sientan la necesidad de estructurar y formalizar sus sistemas de información. Y todo ello por que la información es la materia prima imprescindible en todas y cada una de las fases que conlleva una toma de decisiones, entendiendo por éste, el proceso dirigido a la selección y ejecución de una acción que resuelva un problema, permitiendo la ejecución de unos objetivos establecidos. La información constituye, pues, un recurso estratégico lo mismo que los recursos humanos, financieros, tecnológicos o comerciales. La importancia adquirida progresivamente por la información en la vida de la empresa se pone de manifiesto con la evolución misma de la informática, encargada de tratarla con procesos automáticos.

La información es un recurso que cuenta con una serie de características peculiares que la diferencian de otros recursos existentes en la empresa, tales como:

· Transportabilidad, al poderse transportar instantáneamente de un lugar a otro del mundo

· Ilimitada, ya que el hombre no consume información sino que la crea constantemente, siendo los recursos de información inagotables.

· Subjetividad. Es difícil asignar un valor objetivo a la información. El valor de la información depende de quien la use, se lo asigna el sujeto de acuerdo con sus necesidades concretas en un determinado momento: el sujeto suele percibir el valor de una información como el coste de disponer de ella. La evolución en el tiempo del valor de la información es difícilmente previsible, puede tener un valor extraordinario hoy y no tener ninguno mañana.

4. LOS FLUJOS DE INFORMACION DE LA EMPRESA
Las empresas manejan dos tipos muy diferentes de recursos.

a) Recursos o activos visibles, tangibles o físicos: capital, materias primas, máquinas, empleados, que se utilizan para realizar las operaciones diarias de la empresa, son necesarios para el funcionamiento de las empresa, pero no son suficientes, requieren de los activos intangibles para dar algún fruto. Podríamos compararlos con el hardware de la empresa, son fundamentales, pero resultan estériles si no cuentan con el adecuado software, es decir, los activos intangibles.

b) Recursos o activos invisibles. Son activos estrechamente ligados a la información: la imagen de marca, la habilidad tecnológica, el dominio de los canales de distribución o la comunicación directa con los consumidores.

En toda empresa suelen coexistir tres tipos básicos de flujos de información, y cuanto mayor es la habilidad de la empresa para manejar dichos flujos, más importancia adquiere los activos intangibles que se basan en ellos.

Por un lado, obtienen información del entorno con el fin de determinar qué productos necesita el mercado y qué tecnologías existen para cubrirlas, es lo que denominamos, información ambiental o externa.

Por otro lado, la propia organización genera internamente información, que surge del procesamiento de la información ambiental y la derivada de las relaciones en la empresa, es la que llamamos información interna.

Y por último, dan a conocer los productos y servicios que la empresa realiza, denominándose información corporativa. Veámoslos más detenidamente:

A) Información ambiental o externa. Es la información que entra en la empresa procedente del entorno, es esencial para poder tener éxito en los mercados actuales, fundamentalmente debe buscar:

· Capacidad de respuesta a las necesidades del mercado. La empresa obtiene información procedente del entorno con el fin de determinar estrategias, como por ejemplo qué productos necesita el mercado.

· Adquisición de habilidades tecnológicas. La empresa obtiene información procedente del entorno con el fin de determinar qué tecnologías existen, para el correcto funcionamiento de las funciones de I+D, formación, aumentar la habilidad tecnológica de la empresa.

Las empresas necesitan información sobre dos entornos muy distintos: entorno inmediato y entorno remoto, para informase de cada no de estos dos entornos existen: fuentes informales de información (no se registran en ninguna parte y se basan en relaciones personales) y fuentes formales (registradas en papel, medio electrónico o en cualquier tipo de soporte físico).

· Entorno inmediato. Constituido por aquellos elementos con los que la empresa debe tratar a diario: clientes, proveedores, distribuidores, competidores, fuentes de financiación y reguladores.

· Entorno remoto, al que no se ha de enfrentar a diario, pero que debe monitorizar con el fin de identificar los cambios y tendencias que exijan una adaptación de las estrategias de la empresa a medio y largo plazo. Es un contexto más amplio: el clima político, la situación económica, las tendencias sociales y las innovaciones tecnológicas. Cada día el entorno remoto se hace más inmediato gracias a las NTIC.

B) Información Interna. La empresa a la vez que recibe toda esa información externa, la va asimilando y procesando, uniéndola a la información interna generada por la propia empresa, este proceso le ayuda a desarrollar los productos y servicios que posteriormente ofrece a sus clientes. En toda empresa cabe distinguir 2 grandes tipos de información interna:

a) Las empresas generan una gran cantidad de Información operacional, información que resulta del propio funcionamiento rutinario de la empresa (listas de clientes, catálogos de productos, listados del inventario en almacén, registros contables, datos numéricos de control de la maquinaria), la cual suele ser formal, y fácilmente almacenable en algún tipo de registro físico.

b) Las empresas generan conocimientos como resultado de la asimilación o digestión de información interna y externa, y de la explotación de las capacidades creativas de sus miembros (se diseñan nuevos productos, se mejoran los procesos, se optimizan los mecanismos de gestión, etc.). La empresa aprende y su conocimiento se acumula en forma de know-how. Esta información es básicamente informal, se almacena en la experiencia de las personas.

C) Información corporativa. Así denominamos la salida de la información desde la empresa hacia el exterior. Toda empresa que quiera sobrevivir debe esforzarse en emitir hacia su entorno un mensaje diferenciado que le permita ser claramente percibible por parte de los consumidores. Se puede distinguir 2 tipos principales de mensajes:

· La empresa puede llevar a cabo acciones directas de comunicación: lanzar una campaña publicitaria, explotar su imagen a través de acciones de patrocinio, iniciar un proceso de I+D con el fin de genera un producto muy concreto, en este caso, la información que se emite al entorno está contenida en el producto en forma de tecnología aplicada.

· La empresa puede llevar a cabo acciones indirectas de comunicación, a través de la ruta operacional: una empresa que cuide la calidad de sus productos, está, quizás sin saberlo, esparciendo información por el entorno, ya que al satisfacer a sus clientes con productos de calidad consigue imagen de marca y un prestigio que los mismos clientes se encargan de difundir entre sus conocidos.

5. DEFINICIONDE SISTEMAS DE INFORMACION
Comenzaremos dando una definición de sistema en un sentido más amplio, así, un sistema es un conjunto de componentes que interaccionan entre sí para lograr un objetivo común. Una organización es un sistema, sus componentes, marketing, producción, finanzas, investigación, personal, etc., trabajan juntos para crear productos y/o servicios y colocarlos en el mercado.

Para alcanzar sus objetivos la mayoría de los sistemas interaccionan con su medio ambiente, el cual está formado por todos los objetos que se encuentran fuera de las fronteras de los sistemas. Los sistemas que interactúan con su medio ambiente (reciben entradas y producen salidas) se denominan sistemas abiertos. Las organizaciones son sistemas abiertos, ya que hay un intercambio continuo entre ellas y su entorno, clientes, proveedores, accionista, autoridades, etc. Una característica importante es que las organizaciones deben estar muy pendientes de la situación del entorno, para adaptarse a posibles nuevos modelos de comportamiento en éste, con el objeto de adaptarse lo más rápidamente posible a estos cambios. Por el contrario los sistemas que no interactúan con su medio ambiente se conocen como sistemas cerrados.

Debido a la enorme variedad de conceptualizaciones existentes sobre los Sistemas de Información realizaremos a continuación una taxonomía de las definiciones que se han realizado sobre este concepto, estudiando dicha clasificación en base a la evolución en el tiempo del concepto de Sistema de Información.

5.1 EVOLUCION DEL CONCEPTO DE SISTEMAS DE INFORMACION

El concepto de SISTEMAS DE INFORMACIÓN ha evolucionado conforme ha pasado el tiempo. Básicamente se pueden agrupar en cinco grupos que a continuación se exponen:

Grupo A: Definiciones que enfatizan los medios que sustentan los Sistemas de Información.

A comienzo de los 60 se hacía referencia a los Sistemas de Información como el conjunto de sistemas informáticos de la empresa, haciéndose especial referencia a los ordenadores, programas, archivos, en definitiva se le daba mayor importancia al hardware y al software.

Grupo B: Definiciones que acentúan la información.

Este grupo se centra en el concepto de información para definir un Sistema de Información, así se dice que éste era un conjunto de flujos de información que recorre toda la empresa, o que era el subsistema de la empresa que se encarga de transformar el dato en información, con el objetivo de resolver las necesidades de información de la empresa. De tal forma que el Sistema de Información engloba todo lo relacionado con la información, desde los circuitos por la que ésta fluye, hasta los dispositivos de transmisión y representación de ésta.

Grupo C: Los Sistema de Información como subsistema empresarial.

Este grupo considera que el Sistema de Información es un conjunto de elementos que forman parte de una organización para conseguir unos objetivos, es decir, un conjunto organizado de trabajadores, máquinas y procedimientos para llevar a cabo funciones de información.

Grupo D: Consideran a la empresa como un Sistema de Información.

Este grupo considera que una empresa es en sí misma un Sistema de Información siendo su función principal la de procesar información y tomar decisiones.

Grupo E: Los Sistemas de Información como modelos de la empresa.

En cualquier ciencia cuando la realidad es demasiado complicada para estudiarla directamente, se procede a realizar una representación de ésta, a dicha representación la denominamos modelo. Desde esta perspectiva, se entiende que para el estudio de una empresa es necesario realizar un modelo que la represente, siendo el Sistema de Información dicho modelo.

En suma, un Sistema de Información queda configurado por:

· Estructura organizativa que administra los flujos de información informales y formales, horizontales y verticales, existentes entre los niveles operativo, táctico y estratégico, con la máxima eficacia y eficiencia en su captación, proceso almacenamiento y distribución.

· El Sistema de Información de la empresa está compuesto por el conjunto interdependiente de las personas, las estructuras de la organización, las tecnologías de la información, tanto hardware como software, los procedimientos y métodos, que debería permitir a la empresa disponer justo a tiempo de la información de la que tiene o tendrá necesidad para su funcionamiento corriente y para su evolución

 Por tanto el Sistema de Información está integrado por tres grandes componentes:

· Las personas que participan en el proceso de información de la empresa.

· Las estructuras de organización (los circuitos de información, los documentos, los procedimientos.

· Las Tecnologías de la Información y de la Comunicación.

No deben identificarse totalmente los Sistemas de Información con los sistemas informáticos. Aunque en la actualidad la Informática de Gestión facilita el tratamiento e intercambio de grandes volúmenes de información, constituyéndose, por tanto, en la base de los Sistemas de Información, si bien suelen existir en la empresa algunas áreas del Sistema de Información que no pueden ser informatizadas.

6. CARACTERISTICAS, FUNCIONES Y OBJETIVOS DE UN SISTEMA DE INFORMACION

Son muchas las características que pueden definir un Sistema de Información, entre las cuales podemos resaltar:

· Oportunidad. La información se debe poder obtener en el momento en el que se necesita, lo cual supone que tenemos que disponer de la información en el formato y por los medios adecuados, y que el tiempo de suministro de la información debe ser el mínimo posible.

· Suministro de información de manera selectiva. De manera que la información final sea precisa, es decir, carezca de errores y concisa, o sea, que debe presentar la información de forma resumida, para que sea fácil de manejar. En definitiva, se trata de sustituir cantidad por calidad de información.

· Variedad en la forma de presentación de la información. Lo cual puede ayudar en gran medida al análisis de ésta.

· Relevancia. El sistema debe ser capaz de procesar la información según la importancia de la misma, ello requiere del establecimiento de niveles y prioridades.

· Flexible. El sistema debe ser capaz de adaptarse a las nuevas necesidades de información de la empresa en el menor tiempo posible.

· Fiabilidad. Se requiere que las salidas de información sean exactas, por ejemplo, que no existan grandes diferencias entre las previsiones y los resultados reales.

· Seguridad. El sistema debe estar protegido contra los accesos no autorizados a la información almacenada, llegando incluso a establecer niveles de entrada al sistema en función del puesto del usuario en la estructura de la empresa. Debe considerarse también la seguridad física de la información.

Los Sistemas de Información son sistemas que proporcionan información a los usuarios para la toma de decisiones en cualquier tipo de organización. Todas las organizaciones posen un Sistema de Información, susceptible de generar información en cada uno y para los tres niveles organizacionales: operativo, táctico y estratégico. De ahí que se considere al Sistema de Información como el sistema nervioso de cualquier empresa, siendo su función principal la de proporcionar información.

Ampliando lo anterior, las funciones principales que realiza el Sistema de Información pueden resumirse en las siguientes:

· Percepción o recogida de datos internos y externos.

· Registro y almacenamiento de los mismos.

· Recuperación de los datos almacenados.

· Procesamiento o transformación de aquellos en función de las necesidades.

· Transmisión de los flujos de información en el seno de la empresa y hacia el exterior.

· Presentación de la información requerida.

· Producción de decisiones.

Por tanto, el Sistema de Información recopila, elabora y distribuye la información necesaria para el funcionamiento de la empresa y para las actividades de dirección y control, apoyando los procesos de toma de decisiones necesarios para desempeñar las funciones de negocio de la empresa.

Finalmente, los objetivos de un sistema de información pueden resumirse:

· Dar soporte a los objetivos y estrategias de la empresa para lo cual deben proporcionar la información que facilite la toma de decisiones en todos y cada uno de los niveles de la empresa.

· Gestionar la información como un recurso estratégico, ya que obtener información y su manejo tiene un coste, al igual que si se tratara de una máquina o un edificio, por tanto debe recibir los datos y convertirlos en información al menor coste posible.

· Deben facilitar, simplificar y realizar automáticamente algunos procesos que tradicionalmente se realizaban de forma manual.

7. LOS SUBSISTEMAS DE INFORMACION
Existen varias maneras de dividir los Sistemas de Información, si bien se suele realizar en dos grandes subsistemas:

· El Subsistema Operativo.

· El Subsistema Informacional o Decisional.

El Subsistema Operativo es la base de cualquier Sistema de Información y es ineludible en cualquier organización actual. En dicho subsistema se procesan los datos referentes a las actividades rutinarias de la organización, las cuales ganan en fiabilidad, coherencia y tiempo de respuesta, además de una reducción en los costes (véase epígrafe 7.1).

Lo integran los Sistemas de Procesamiento Transacciona1 (TPS2) que son las aplicaciones básicas para la actividad de la empresa que desarrollan, de forma automática, funciones como por ejemplo: contabilidad, nóminas y seguros sociales, facturación, control de costes, gestión de almacenes, gestión de tesorería y programación de la producción, etc.

El Subsistema Informacional o Decisional, constituye un apoyo a los distintos procesos de toma de decisiones que impliquen a más de un departamento e incluso al nivel estratégico. La información es imprescindible a la hora de acometer un proceso decisional de forma lógica, variando ésta en función del tipo de decisión a la que se hace frente. La función de este subsistema es proporcionar la información, tanto en cantidad como calidad, necesaria para los distintos procesos decisionales de la empresa (véase epígrafe 7.2).

En este subsistema no se procesan transacciones orientadas a los datos, sino a la información. Estaríamos en el Sistema de Información Gerencial (MIS3). Se extraen datos, depositados en los TPS, así como alguna información específica para cada proceso decisional, posibilitando una mejor evaluación y elección de las alternativas en la toma de decisiones. Al integrar información con distintas procedencias se permite proporcionar información multifuncional y agregada sobre las actividades de la empresa. Estos outputs del subsistema, junto a las herramientas informáticas de ayuda y soporte a la decisión, constituyen el Subsistema Informacional, que también recibe el nombre de Decisional.

Para un mejor examen del subsistema que nos ocupa podemos realizar una división de éste en dos subsistemas, aunque ambos suelen actuar de forma conjunta lo que dificulta considerablemente su distinción:

Los Sistemas de Ayuda, que ofrecen información seleccionada configurando informes resumidos, es decir, con cierto grado de elaboración y agregación, que sirven como ayuda a la toma de decisiones estratégicas y tácticas. Tienen un carácter enunciativo, lo que quiere decir que no sugieren una solución específica a un problema concreto, sólo un fácil acceso a la información selectiva (como ejemplo citamos una aplicación de contabilidad de gestión consolidada que genere un balance consolidado de todo el negocio). Dentro de este marco nos encontramos a los Sistemas de Información para la Dirección (EIS4).

Los Sistemas de Soporte, que basándose en la información que le suministra el Subsistema Operativo y los Sistemas de Ayuda, consideran las distintas alternativas y los escenarios resultantes de cada una de ellas, ofreciendo ayuda a la resolución de problemas, sobre todo los de carácter táctico y estratégico, pudiendo llegar incluso a proponer una decisión (un ejemplo serían los sistemas expertos encargados de evaluar si se acomete o no una inversión). Aquí situaríamos los Sistemas de Soporte a las Decisiones (DSS5).

A continuación, pasamos a describir las peculiaridades de estos subsistemas.

1 Una transacción es cualquier actividad o suceso que afecta a la organización (e.g.: descuento de efectos, transferencias bancarias, pago de nóminas, expediciones de mercancías, etc.).

2 Acrónimo en inglés de Transactional Processing System. A partir de ahora TPS.

3 Acrónimo en inglés de Management Information System. A partir de ahora MIS.

4 Acrónimo en inglés de Executive Information System. A partir de ahora EIS.

5 Acrónimo en inglés de Decision Support System. A partir de ahora DSS.

7.1 EL SUBSISTEMA OPERATIVO (SISTEMAS DE PROCESAMIENTO TRANSACCIONAL. TPS)

El Subsistema operativo o transaccional es la base del Sistema de Información, en él se realizan los procesos transaccionales referentes a las actividades rutinarias de la organización y sin él no se dispondrían muchos de los datos necesarios para las actividades gerenciales. En las empresas españolas el grado de informatización a este nivel es cada vez mayor, ya que se están instalando paulatinamente toda clase de aplicaciones operativas que automatizan los procesos transaccionales y satisfacen las necesidades de datos de los distintos departamentos de la empresa.

Estas aplicaciones operativas, también llamadas Sistemas de Procesamiento Transaccional (TPS) o Sistemas de Procesamiento Electrónico de Datos (EDP1). Son las clásicas aplicaciones informáticas operativas que registran los acontecimientos rutinarios en las diversas áreas funcionales (como contabilidad, facturación y gestión de almacenes y nóminas), las cuales mecanizan los procesos automáticos básicos y estructurados que componen el flujo de información de una empresa.

El objetivo principal de este tipo de aplicaciones consiste en automatizar el procesamiento de los ingentes volúmenes de datos que generan las operaciones operativas diarias. Suelen recibir, tratar y producir, de forma mecanizada, datos con un nivel de detalle muy elevado, que pueden llegar a ser utilizados, en algunas ocasiones, como información poco elaborada. Los soportes lógicos para esos datos suelen ser archivos o bases de datos operativas con un diseño muy específico para los datos que se generen en las transacciones específicas.

Si bien el objetivo de automatizar el procesamiento de las transacciones es fundamental, además se consiguen los siguientes:

· Almacenar los datos de las operaciones para mantener registros de los eventos que afectan a la empresa.

· Realizar operaciones de cálculo, con los datos, para generar resultados útiles.

· Distribuir y ordenar los resultados, disponiéndolos según sucesión o secuencia. Con ello simplificaremos el procesado contribuyendo a la claridad de los mismos.

· Formular resúmenes o síntesis, reduciendo, de esta forma, un gran volumen de datos de transacciones a una forma más concisa y breve. Para lo cual se elaboran diversas estadísticas, con los datos procedentes de las transacciones.

· Clasificar los datos y los resultados fruto de las transacciones, agrupándolas según unas características comunes predeterminadas.

Estas aplicaciones, además de efectuar las operaciones señaladas, suelen agregar un valor añadido al procesamiento de las transacciones, incorporando elementos de control que conducen y mejoran el tratamiento de las mismas. Un ejemplo lo constituyen las aplicaciones de Facturación, en las que se emiten albaranes correspondientes a pedidos que se han servido, aunque no hayan sido facturados, que actúan de instrumento de control para la emisión de la correspondiente factura del pedido y de control interno de la sección.

Los TPS generan diferentes modelos de informes, documentos y listados (como libro diario, libro mayor, balance de situación, balance de sumas y saldos, nóminas, facturas, cuenta de pérdidas y ganancias, inventarios y pedidos pendientes). La información contenida en estos documentos y listados sirven de base para la toma de decisiones operativas y también tácticas, por ejemplo, un jefe de departamento consulta el estado de inventario de un determinado suministro.

Los capítulos 6 y 7 los dedicaremos a describir dos de estas aplicaciones transaccionales: los programas de nóminas y los de contabilidad, respectivamente.

1 Acrónimo en inglés de Electronic Data Processing.
7.2 EL SUBSISTEMA INFORMACIONAL (MIS)

Las decisiones de todos los niveles y departamentos de la empresa deben disponer de información homogénea y no contradictoria para sus procesos decisionales. Para ello, en las empresas que aún no disponen de la total integración entre sus aplicaciones TPS, se vienen realizando una serie de traspasos de información, ya sea de forma manual o automatizada, apoyándose en un interfaz propio y compartiendo los datos que se procesan y generan en cada división. El fin de esta integración, que es una especie de tratamiento inteligente de los datos, es proveer información que sirva de base para la toma de decisiones operativas y tácticas y, a veces, estratégicas, normalmente mediante informes o cuadros de mandos anuales, trimestrales y/o mensuales. Dichos informes deben proporcionar información a los gerentes de cada departamento y a la alta dirección para sus procesos decisionales, mediante el aprovechamiento de los datos introducidos por el procesamiento de las transacciones. Esto constituiría el Sistema de Información Gerencial de la empresa (MIS).

Consideramos los MIS como sistemas encargados de apoyar la toma de decisiones ofreciendo información oportuna, precisa, válida y fiable en el momento que se desee, a diferencia de los TPS que están diseñados preferentemente para procesar y registrar todas las transacciones acaecidas en la empresa.

El MIS tiene como objetivo que los gerentes de los diferentes niveles de la organización, dispongan de información con menor nivel de detalle, más consolidada, agrupada, útil y resumida sobre el desarrollo de las actividades operativas de cuya ejecución deben responder e incluso de aquellas otras que, aún encontrándose en otras áreas funcionales, tengan influencia sobre las actividades del área bajo su responsabilidad, por ejemplo, en una empresa industrial el directivo responsable de las ventas debe tener datos de producción para saber con que cantidad de productos puede contar en cada momento.

Las aplicaciones tradicionales del MIS tienen como inputs, esencialmente, las bases de datos operativas internas de las distintas áreas empresariales, así como cierta información relativa a los problemas concretos y a corto plazo que pueden acontecer, además de información procedente del exterior. Los citados requerimientos de información pueden ser identificados previamente, es decir, se determinaban después de un minucioso análisis de la situación. Además, en la mayoría de los casos, esa toma de decisiones debería efectuarse de nuevo en un momento futuro, sirviendo el mismo procedimiento de la información para volver a fundamentar la decisión.

Por otro lado, puesto que las decisiones se presentan de forma reiterada, sus output, suelen ser informes que se producen con determinada periodicidad, incorporando cada vez nuevos detalles de lo ocurrido desde la última actualización (denominándoseles informes programados regularmente). De la misma forma, también se elaboran informes excepcionales, donde se reflejaban acontecimientos esporádicos o coyunturales que tienen alguna influencia sobre la empresa.

En un MIS integrado, la información necesaria para conectar una decisión táctica con el nivel operativo puede ser intercambiada, de forma automática, a través de la base de datos que es única. Si el MIS no está integrado hay que recurrir para ir de un nivel a otro, a canales más informales, como podría ser entregando una copia de un programa de fabricación al supervisor de producción.

El MIS nos sirve además como control interno de las actividades ya ocurridas en cada área funcional, evaluando el grado de cumplimiento de sus respectivos objetivos tácticos y operativos, mediante una serie de informes periódicos y consultas por pantalla, los cuales contienen una información muy estable y estructurada con unos formatos predefinidos.

En su origen, años 60 y principio de los 70, el MIS se encontró con la imposibilidad técnica de satisfacer las necesidades para las que fueron ideados, debido a la inexistencia de unas herramientas informáticas que le permitiesen cumplir sus objetivos, si bien hoy día ya se está materializando esta filosofía.

Seguidamente pasaremos a analizar estas nuevas Tecnologías de la Información (EIS y DSS) que se encuadran en el MIS.

7.2.1 SISTEMAS DE SOPORTE A LAS DECISIONES (DSS)

El sistema de Soporte a la decisión, es el sistema de información que asiste a los directivos, que deben tomar decisiones no estructuradas o semiestructuradas. Se considera no estructurada una decisión cuando no existen procedimientos claros y precisos para abordarla y, además, no es posible identificar con antelación todos aquellos factores que pueden influir en la decisión.

Con el fin de colocar a la organización en una situación más favorable que la detentada en la actualidad, en un área específica de problemas, podemos adoptar un gran número de líneas de acción mediante la toma de diferentes decisiones, entre las que encontraremos decisiones de carácter táctico y otras de carácter estratégico.

La práctica usual consiste en fijar una serie de objetivos estratégicos para la consecución de los cuales se tomarán decisiones tácticas. Es posible también que suceda el fenómeno inverso, adoptándose decisiones tácticas que, con el tiempo y analizadas las acciones que han causado, se pueden convertir o se usan de punto de partida para la adopción de decisiones estratégicas.

Cada vez que se ha de tomar una decisión, hay que efectuar un análisis de todas las posibles alternativas, simularlas y cuantificarlas, valorándose la gravedad de lo que pueda resultar adverso, así como su probabilidad de ocurrencia y, en el caso de que las posibles soluciones sean múltiples, hay que optimizarlas. En consonancia con esto, siempre resulta prudente investigar los efectos de las posibles acciones para, de esta forma, apoyar la toma de decisiones estratégicas y tácticas.

Aquí entra en juego la primera herramienta que pudo utilizar el MIS, los llamados DSS, que son un conjunto de paquetes de software que han ido evolucionando paralelamente con el desarrollo de la microinformática, que pueden facilitar mucho el trabajo de tomar decisiones. Dichas herramientas ve la luz a comienzo de los años 80, junto con el ordenador personal.

Así, los Sistemas de Soporte a las Decisiones, llamados también Sistemas de Apoyo a la Decisión (SAD), Sistema de Información de Ayuda a la Toma de Decisiones (SIATDs) o Sistemas de Planificación y Apoyo a la Gestión (SPAGs) realizan una función de ayuda al personal directivo en la toma de decisiones no estructuradas y semiestructuradas (sólo se conocen algunos detalles), sobre todo de cara a las decisiones de carácter táctico. Sirva a modo de ejemplo los modelos de hoja de cálculo y los optimizadores con la que se puede realizar la planificación financiera de una empresa.

Utilizan modelos que reflejan la relación existente entre las decisiones y los resultados, con una utilización intensiva de datos, para ayudar a un sujeto decisor a resolver problemas concretos. Se suelen centrar en problemas de decisión específicos (Planificación financiera, Planificación física, Optimización del transporte y distribución, Análisis de riesgo financiero y otros) estando orientados a un solo sujeto decisor o para la toma de un determinado tipo de decisión. Los DSS no persiguen automatizar las decisiones, permiten al decisor recuperar los datos y probar soluciones alternativas, e incluso optimizarlas, durante el proceso de solución de problemas.

Los Sistemas de Soporte están basados en grandes cantidades de información especializada de carácter objetivo que se introducen en los sistemas de información y sirven de guía para la selección de la alternativa o alternativas más adecuadas al problema planteado, y que facilita la interpretación de los resultados obtenidos.

Ahora bien, el proceso anterior se produce manteniendo en todo momento una interfaz entre el usuario y el ordenador que le permite primero que sus apreciaciones y juicios de valor se incorporen o no al sistema en las sucesivas fases de comunicación y elección de alternativas que se van presentando. En el supuesto mas sofisticado el sistema incorporará los conocimientos acerca del problema que posee el usuario a través de las sucesivas cuestiones que el sistema le plantea.

7.2.2 SISTEMAS DE INFORMACION PARA LA DIRECCION (EIS)

Los Sistemas de Información a Dirección nacen como respuesta a las carencias que los sistemas tradicionales (Subsistemas de Información Operacionales) presentan a la hora de informar sobre los aspectos claves de la actividad empresarial. Con las aplicaciones tradicionales se produce un desfase o "gap de información" entre el Subsistema de información estratégico y el operativo, que se traduce en una toma de decisiones de la alta dirección de forma intuitiva, sin contrastar información, lo que implica una pérdida de eficacia en los procesos de planificación y gestión. Los directivos, en su toma de decisiones estratégicas tienden a ver la situación de la empresa desde múltiples puntos de vista, y no desde un enfoque más restrictivo, como es normal entre los usuarios del nivel táctico y operativo, los cuales se suelen concentrar en las pequeñas cifras.

Normalmente el tipo de información que actualmente reciben los directivos para apoyar su toma de decisiones proviene, fundamentalmente, del ámbito económico-financiero, en forma de presupuestos, planes, así como un sinfín de informes de contabilidad financiera y de costes, todos con un contenido y formato muy estructurado. Destaca por su ausencia la información no financiera, tanto interna como externa, necesaria para evaluar aspectos tan importantes como la calidad de los procesos de negocio, la capacidad de innovación o la posición competitiva de la empresa, así como el excesivo énfasis realizado en el análisis individualizado por funciones, centros o departamentos, proyectando con ello una imagen fragmentada de la actividad empresarial.

Para satisfacer esas necesidades de información, la alta dirección puede auxiliarse de los Sistemas de Información para la Dirección, que, concretamente, nacen como respuesta a las carencias que los MIS y los Subsistemas de Información Operativos presentan a la hora de informar sobre los aspectos claves de la actividad empresarial. Desde nuestro punto de vista, los EIS son básicamente unas nuevas herramientas informáticas que han permitido que el MIS pueda también llegar a cumplir su función en los estamentos superiores de la empresa, es decir, en el nivel estratégico.

Fundamentalmente el EIS es un sistema de reparto de información y comunicación basado en ordenadores para altos cargos directivos. En este sistema la información se encuentra concentrada, filtrada y ordenada, permitiendo que el directivo pueda acceder a la que necesite en el grado de concreción que desee y expresada por producto, cliente, zona geográfica o cualquier otro criterio que se plantee.

Un Sistema de Información para la Dirección es la solución técnica a la necesaria integración de información desde fuentes de datos internas y externas, en un sistema unificado de reporting que sustituya a esa elevada cantidad de datos, y no de información, que proporcionan las tradicionales aplicaciones informáticas de las diversas áreas funcionales de la empresa (Contabilidad, Facturación, Gestión de almacenes, Nóminas, etc.).

Con los EIS se intenta sustituir y/o complementar el exceso cuantitativo de datos, que proporcionan las Aplicaciones empresariales. Los EIS pretenden eliminar o al menos reducir al mínimo el nivel de incertidumbre en el que normalmente trabajan los directivos, y esto no se logra incrementando el número de informes que llegan a su despacho, por lo general a destiempo y con datos inconexos e incluso contradictorios, demasiados genéricos o excesivamente detallados. Lo que el directivo necesita es información veraz, rápidamente disponible y fácil de manipular. Estos sistemas representan el mayor avance tecnológico en el tratamiento de la información a nivel de dirección. Hasta la aparición de estas soluciones, no existían herramientas informáticas capaces de gestionar, de forma fácil, intuitiva y sin requerir conocimiento informática alguno, la información estratégica de una empresa.

Los EIS son sistemas que permiten a los directivos acceder, mediante unas sencillas herramientas, a una gran variedad de información, cualitativa y cuantitativa. Aunque se trata de un sistema estructurado, y los formatos de las pantallas están definidos de antemano, siempre dejan libertad al ejecutivo de navegar entre los datos ("data surfing") y bajar a través de los sucesivos niveles de información ("drilldown") por el camino que desee, normalmente en función de las informaciones que se vaya encontrando, hasta localizar las posibles causas de los problemas que se le presenten.

En suma, son muchos los subsistemas en que podemos dividir los Sistemas de Información, si bien todas estas clasificaciones sólo son relativas, ya que se orientan a dividir las empresas en estamentos (estratégico, táctico y operativo) que no siempre están claramente delimitados y mucho menos con la aplicación de las NTIC se estaría aplazando la estructura jerárquica de la empresa, si bien este proceso está ampliando la importancia de los Sistemas de Información en la empresa.

8. LA GESTION DEL CONOCIMIENTO
Cuando los datos son transformados en información y a esa información se le añade la experiencia, obtenemos como resultado conocimiento. Este conocimiento lo adquieren las personas que están dentro de la organización, y es lo que podríamos denominar capital intelectual.

El capital intelectual es un recurso más con el que cuentan las organizaciones, aunque no queda reflejado en los estados contables, dada su naturaleza intangible. Este capital estará compuesto, además del conocimiento y experiencia de las personas, por los conocimientos de la propia organización en sí y del conocimiento que va adquiriendo ésta en sus relaciones con su entorno.

En cuanto a los conocimientos que debe prestar atención una organización, para gestionar adecuadamente este ámbito, podemos destacar los siguientes:

· Capacidad de liderazgo empresarial.

· Calidad de los servicios prestados.

· Calidad de los procesos.

· Relaciones humanas.

· Soporte informático.

· La gestión documental.

· Gestión de la innovación.

· Desarrollo de la creatividad de los recursos humanos.

Este capital o recurso intangible debe sentar las bases para que la organización planifique una serie de estrategias en las que deben quedar perfectamente definidas las aportaciones de los recursos humanos, los procesos productivos y las tecnologías a emplear, de tal manera que el objetivo sea hacer de la empresa una organización inteligente y flexible.

En el mundo empresarial y sobre todo en el seno de las grandes empresas pertenecientes al sector tecnológico y de servicios, se habla cada vez más de la gestión del conocimiento. Desde hace unos años este concepto está siendo muy debatido y estudiado, si bien aún no se ha establecido el consenso sobre la definición de la gestión del conocimiento. Básicamente podemos decir que consiste en saber aprovechar el gran potencial de saber con el que cuentan las empresas para su propio beneficio. A simple vista parece lógico que una empresa trate de centralizar sus conocimientos y experiencias para mejorar, pero en realidad, si se tratara de cuantificar ese grado de aprovechamiento, algunos estudios indican que a penas se llega a manejar un 10 por ciento de ese potencial.

Podemos definir la gestión del conocimiento como aquel sistema que atiende a los problemas críticos de adaptación, supervivencia y competencia organizacional para afrontar el creciente cambio discontinuo del entorno organizacional, abarcando aquellos procesos organizacionales que buscan una combinación sinérgica de la capacidad de las nuevas tecnologías de la información y de las comunicaciones para procesar datos e información, y las capacidades humanas de creatividad e innovación.

Por tanto, es el soporte informático el que permitirá la normalización del conocimiento por toda la organización y para ello se hace preciso de un software que pueda traducir ese conocimiento que la propia empresa genera en su vida.

Actualmente, en el mercado han surgido numerosas herramientas para llevar a cabo en la práctica todos los procesos que implican la gestión del conocimiento, siendo muy utilizados entre las grandes empresas las aplicaciones de Meta 4 y la solución de Informática el Corte Inglés. En las empresas de más reducido tamaño no se han establecido aún de forma generalizada este tipo de gestión informatizada del conocimiento, aunque, como es lógico sí se utiliza de manera no formalizada ni informatizada.

Así pues, dada la importancia que cada día está adquiriendo la gestión del conocimiento, es algo que no se debe descuidar en toda organización, habida cuenta que se trata de un factor competitivo que puede conducir a la empresa a alcanzar su máxima eficiencia.

PAGE
33

