
Expediente nº: 11A-08

Objeto de la Contratación: REALIZACION DEL PROYECTO BASE DE DATOS DEPARTAMENTAL 2008-2009

Tarea: Pliego de prescripciones técnicas.

Procedimiento: Contratación de servicios por procedimiento Abierto y la forma de adjudicación de Concurso.

Pliego de Bases Técnicas

PROYECTO BASE DE DATOS DEPARTAMENTAL 2008-2009

Índice

3Introducción

3Antecedentes y Situación de Partida

16Objeto y enfoque del proyecto

17Ámbito y alcance

18A. Mejora continua de los procesos de Vivienda

20B. Desarrollo e implantación de sistemas de información que soporten el enfoque propuesto a dicha mejora del proceso de Vivienda

28C. Soporte y Mantenimiento del Sistema en Productivo

29Volumen actual de la aplicación N55/BDD

30Requisitos del servicio/producto

30Estado inicial

31Estado final

33Requisitos no funcionales del futuro sistema

34Metodología aplicable y entorno tecnológico

37Planificación y organización

37Presupuesto y oferta económica

38Procedimientos y calidad

39Mecanismos de seguimiento y control

40Plazo de ejecución

40Supervisión del proyecto

41Penalizaciones por demora

41Garantía y confidencialidad

41Propiedad intelectual

Introducción
El Plan Director de Vivienda vigente para el período 2006 - 2009 mantiene la línea de anteriores planes en lo que se refiere a su objetivo de modernización en la gestión y apuesta, de acuerdo con el compromiso ya expresado ante el Parlamento, por la continuidad y el fortalecimiento de las actividades en materia de calidad de los sistemas de gestión establecidos tras los procedimientos de mejora e integración de procesos, así como tras su correspondiente adaptación a los sistemas de información necesarios para su soporte.

En este contexto, el presente proyecto constituye la plasmación operativa en la organización de la apuesta estratégica de gestión realizada por el Departamento para el nuevo periodo 2008-2009.

El principal objetivo que se propone el Departamento con este proyecto es mejorar el servicio que presta a la sociedad, planteado desde una mejora continua de los procedimientos administrativos que integran su actividad, con el fin de asegurar resultados y ganar en eficiencia.

Antecedentes y Situación de Partida

El Departamento de Vivienda y Asuntos Sociales dispone en la actualidad de un sistema de información, Base de Datos Departamental (N55/BDD), cuya misión es dar soporte integral a la actividad de la Viceconsejería de Vivienda, constituyéndose de esta forma como su herramienta básica de trabajo.

El enfoque de este sistema parte de una visión administrativa de la actividad desde la que se derivan, como elementos más significativos, los componentes económicos y de gestión.

Para cubrir este propósito ha sido necesaria la construcción de más de 20 módulos diferentes pero integrados a la vez en una sola aplicación (N55/BDD). Algunos de los módulos funcionales más significativos que lo componen son:

· Módulo Administrativo.

· Módulo Económico.

· Módulo de Contratos.

· Módulo de Ingresos.

· Módulo de Inventario de Suelo.

· Modulo de Adquisición de Suelo

· Módulo de Registro de facturas.

· Módulo de Certificaciones.

· Módulo de Tablero de Comando.

· Módulo de Recursos.

· Módulo de Reclamaciones por vicios en la construcción.

· Módulo de Seguimiento de Obras.

· Módulo de Patrimonio.

· Módulo de Inspección de VPO.

· Módulo de procedimiento sancionador.

· Módulo de Objetivos

· Modulo de Convenios

· Modulo de Ordenes de Inicio

· Módulo de Jurado Territorial de Expropiación Forzosa

· Modulo de Anteproyecto de Presupuestos

· Módulo de Presupuestos Consolidados

· Modulo de Regularización de IVA

· Módulo de Administración del Sistema.

Los objetivos cubiertos en cada uno de estos módulos son los siguientes:

Módulo Administrativo.

El objetivo principal es llegar al máximo control de todos los procesos administrativos realizados en la Viceconsejería de Vivienda. Para poder realizar este control, los técnicos de esta Viceconsejería disponen en este módulo de las siguientes funcionalidades:

· Identificación del uso de los trámites definidos (Actuación / Proyecto / Propuesta Expediente / Expediente / Certificación / Incidencia) para obtener una visión general de la actividad de la Viceconsejería.

· Asociación de cualquier documento (factura, certificación, etc.) que circule por la Viceconsejería, con un trámite determinado.

· Obtención de información agregada a partir de aquella vinculada a las Actuaciones y los expedientes.

· Disponibilidad de los mecanismos necesarios para que el módulo tenga un cierto grado de autonomía a la hora de suministrar información; en concreto, mediante filtros ad-hoc para cada tipo de información, ordenaciones múltiples, selecciones atípicas, traspaso de información a herramientas microinformáticas, rastreo de cualquier modificación de la información, incorporación de información no estructurada, etc.

· Creación de un Work-Flow (Flujo de trabajo) con el que los usuarios de la aplicación indican, de una forma integrada en ella, la tarea siguiente a realizar, permitiendo a futuro la optimización de puntos muertos en el proceso.

Módulo Económico.

Este módulo está destinado a la integración de los hechos administrativos con su seguimiento contable, a fin de conciliar la actividad de la Viceconsejería con las obligaciones contables relacionadas.

Para ello se realizó en su momento un estudio pormenorizado de cada uno de los hechos administrativos que generan los distintos documentos contables actuales, dotándose este módulo de las siguientes funcionalidades:

· Establecimiento y normalización de la relación entre los procedimientos administrativos y su repercusión en la contabilidad.

· Integración de los procesos administrativos de las Direcciones y Servicios de la Viceconsejería con este módulo, de tal forma que estas ubicaciones se independizaran de la gestión contable.

· Distinción entre hechos contables típicos de la actividad y atípicos.

· Utilización del campo “expediente”, de la aplicación de contabilidad del Gobierno Vasco (IKUS), como “elemento de unión” entre el hecho contable (IKUS) y el tramite administrativo (N55/BDD) que lo produce.

· Automatización de la carga de los hechos contables/administrativos (N55/BDD) en la contabilidad única del Gobierno (IKUS).

· Actualización de los hechos contables (IKUS) en las fases administrativas del Departamento (N55/BDD).

· Dotar de soporte lógico a la información referente a los documentos contables de la Viceconsejería.

· Generación automática de los documentos contables derivados de la gestión administrativa realizada por otras aplicaciones de la Viceconsejería.

Módulo de Contratos.

En este módulo, la Viceconsejería dispone de información relativa a toda la actividad asociada a las figuras contractuales utilizadas en sus actuaciones. Mediante este módulo se permite a los usuarios:

· Identificar el procedimiento administrativo en la ejecución de los contratos.

· Disponer del seguimiento administrativo en la adjudicación de los contratos.

· Utilizar y registrar las distintas fases de los contratos (Propuesta de contrato, Análisis de costes, Preparación de pliegos, Reserva presupuestaria, Inicio del expediente de contratación, Publicación, Recepción de ofertas, Apertura de plicas, Valoración y adjudicación, Disposición presupuestaria, Notificación a licitantes y Firma del contrato), dependiendo del tipo de procedimiento y del importe del contrato.

· Realizar un seguimiento y valoración de las desviaciones producidas en los contratos entre las condiciones previstas en el pliego y las diferentes realidades.

· Integrar las figuras administrativas, susceptibles de generar hechos contables, con el módulo económico de la aplicación.

Módulo Ingresos.

Se recoge la operatoria correspondiente a los siguientes ingresos:

· Tasas por Servicios Administrativos.

· Tasas por concesión de calificación y certificaciones en VPO.

· Tasas por realización de trabajos facultativos de dirección e inspección de obra públicas.

· Tasas por prestación de servicios del laboratorio de control de la calidad de la edificación.

· Conceptos de ingreso en el ámbito de los derechos de superficie.

· Concepto del Impuesto sobre el Valor Añadido (IVA), en el caso de las permutas

· Sanciones y multas coercitivas

La operatoria de este módulo incluye, además de las operaciones habituales de alta, baja y modificación de recibos y facturas, todas las cuestiones relacionadas con la integración de estos recibos en el sistema integral de gestión de ingresos del Gobierno (SIPCA).

Módulo Inventario de Suelo.

Integra en N55/BDD el inventario del suelo disponible en el ámbito de la actividad del Departamento, permitiendo a los usuarios:

· Identificar todas y cada una de las parcelas gestionadas por el Departamento.

· Soportar la realización de las operatorias necesarias para la gestión de esas parcelas (agrupaciones, segregaciones, cesiones gratuitas a terceros,..), junto con el flujo histórico de las actuaciones realizadas sobre el suelo.
Módulo de Adquisición de Suelo.

En este módulo se integra toda la actividad de la Viceconsejería relacionada con la obtención de suelo, poniendo a su disposición las operatorias siguientes:

· Gestión integrada de los distintos mecanismos de la Viceconsejería para la obtención de suelo:

· Compraventa

· Permuta

· Cesión gratuita

· Expropiación

· Alimentación automática del módulo Inventario de Suelo a partir de la información gestionada en los expedientes de obtención de suelo.

· Generación automática y normalizada de informes, notificaciones, órdenes, etc., implicados en los expedientes de obtención de suelo.

Módulo de Registro de facturas.

Su fin es dotar a la Viceconsejería de un canal único de entrada de facturas, con independencia del tipo de facturas que se trate, a fin de evitar duplicidades y facilitar su seguimiento.

Las funcionalidades básicas que se ofrecen son:

· Identificación de las facturas que entran en la Viceconsejería, seleccionando el proceso más idóneo para su tramitación.

· Permitir un registro de facturas centralizado.

· Adecuar cada factura a unos procedimientos administrativos claros.

· Conocer la situación administrativa de las facturas (presentada, tramitada, contabilizada, etc.) y su ubicación.

· Poder asociar las facturas a los trámites administrativo/contables que proceda.

· Conectar esta entrada de facturas con la aplicación de Fondos Anticipados (FOAS) y así evitar duplicaciones de tareas administrativas.

Módulo de Certificaciones.

Este módulo responde al control de los trabajos realizados dentro de los distintos contratos que existen en la Viceconsejería.

Las funcionalidades básicas existentes en el módulo, son:

· Identificar el procedimiento administrativo en los trámites de certificaciones.

· Realizar el seguimiento y valoración de las desviaciones producidas entre la certificación y el plan de trabajo presentado.

· Identificar el momento concreto del flujo de tramitación en el que se encuentra una determinada certificación, permitiendo la realización de un seguimiento de las “ubicaciones/trámites” ya realizados, así como las fechas de estos.

Módulo de Tablero de Comando.

Este módulo está definido como la herramienta que, combinando diferentes indicadores, permite realizar un seguimiento de las políticas estratégicas diseñadas, identificar desviaciones y conocer la situación del seguimiento del Plan.

Con este módulo, los responsables del Departamento podrán obtener respuestas a las necesidades de información, tanto internas como externas, de las actividades claves de la Viceconsejería, poniendo a su disposición los indicadores de gestión que sintetizan su actividad.

Este módulo contiene los siguientes tipos de información:

· Informes de la actividad de N55/BDD, directamente obtenidos de la información disponible en todos los módulos de gestión, explotando los datos tanto de una forma agrupada como a nivel de detalle.

· Informes estadísticos. A su vez estos informes admiten una nueva clasificación:

· Informes mensuales: son los informes de seguimiento mensual ya disponibles anteriormente a la implantación de N55/BDD, quedando integrados en la aplicación para permitir una disposición más flexible de la información.

· Informes ad-hoc: son aquellos generados externamente a la aplicación, desde la Viceconsejería, y que se incorporan a N55/BDD para su difusión a todos los usuarios. Se trata de documentos en formato Word, Excel, o escaneados.

· Informes consolidados: son informes generados con información agrupada desde la base de datos de la aplicación, en base a una diversidad de parámetros seleccionables. Se dispone de cerca de 100 informes diferentes, número susceptible de incrementarse con nuevas incorporaciones.

· Además, complementando la información anterior, reside otro tipo de información que facilita la comprensión y aplicación de los circuitos de trabajos definidos (manuales, flujogramas, circulares de procedimientos…).

Además de estos informes, este módulo incorpora herramientas avanzadas de explotación multidimensional de la información mediante cubos de Excel, que permiten ejecutar consultas de forma agregada sobre diferentes ámbitos relacionados con la vivienda: construcción, ayudas, sorteos, demanda de vivienda, etc.

Módulo de Recursos.

Es el módulo que recoge los recursos administrativos y contenciosos contra las resoluciones del Departamento, emitidas en el desarrollo de sus procesos de relación con la ciudadanía.

Las funcionalidades básicas recogidas, son:

· Identificar los recursos administrativos y contenciosos que afectan a procedimientos del Departamento, registrando solamente la información necesaria de los mismos.

· Permitir un registro de procedimientos administrativos y judiciales centralizado (un único registro para todo el Departamento).

· Adecuar el registro de los recursos a unos "modus operandi" o procedimiento administrativo normalizado.

· Poner a disposición del usuario de manera inmediata la situación de los recursos administrativos o judiciales (presentada, recurso desestimado, etc.).

· Identificar los cambios de hitos o fases que pueden sufrir los procedimientos administrativos que se encuentran sujetos a un recurso administrativo o contencioso.

Módulo de Reclamaciones por vicios en la construcción.

También denominado módulo post-venta, recoge las reclamaciones de los ciudadanos ante desperfectos en las viviendas de protección oficial (VPO).

Las funciones principales de este módulo, son:

· Registrar todas las interrelaciones con el reclamante y conocer en todo momento la situación en que se encuentran las reclamaciones.

· Permitir la llevanza de los expedientes de reclamación, mediante la integración en el mismo expediente de las diferentes figuras y notificaciones motivadas por éste.

· Homogeneizar el funcionamiento de las Delegaciones ante reclamaciones similares mediante los mismos parámetros y figuras de actuación.

· Normalizar y mantener registrados los procedimientos de actuación ante las reclamaciones presentadas por los ciudadanos.

· Permitir dar respuesta mediante un sistema de fácil acceso al resto del personal del Departamento ante las diversas consultas de este tipo de expedientes de reclamación.

· Ligar los expedientes de reclamación con los recursos administrativos que se deriven de estos.

· Generar todos los informes, notificaciones, resoluciones y demás documentos relacionados, de una forma automática y normalizada.

Módulo de Seguimiento de Obras.

Este módulo se encuentra integrado en el Módulo Administrativo, y ofrece tratamientos específicos para los expedientes de promoción directa del Departamento. No cubre las funcionalidades propias de un programa de medición y presupuestos de uso común en el seguimiento de obras, pero contiene una capa de controles de entrega y detalles sobre los desgloses de la actividad, desarrollados “ad-hoc” para el Departamento.

Las funcionalidades más destacadas son:

· Recoger todos los datos necesarios para el control de las diferentes fases de un proyecto de edificación; proyecto básico, proyecto de ejecución, derribos, infraestructura eléctrica, estudios topográficos, arqueológicos, guarderías de obra, etc.

· Disponer de toda la información genérica de detalle en torno a la ejecución de la obra, fechas de interés, personas relacionadas, etc.

· Disponer de todos los informes necesarios para la gestión de las Delegaciones Territoriales y la Dirección de Vivienda en lo referente a la edificación.

Módulo de Patrimonio.

Contempla la conexión con la contabilidad patrimonial del Gobierno y la identificación de los elementos patrimoniales del Departamento, bien sea a niveles elementales de viviendas, trasteros, derechos de superficie, etc, o a niveles agregados de estos (Promociones).

Las funcionalidades más destacadas, son:

· Disponer de un modelo procedimental para el área de Gestión del Patrimonio

· Gestionar de forma independiente pero a su vez integrada, con la contabilidad patrimonial y resto del patrimonio del Gobierno

· Controlar individualmente de cada uno de los elementos patrimoniales del Departamento.

· Alimentar de manera automática los elementos patrimoniales desde otras aplicaciones del Departamento.

Módulo de Inspección de VPO.

Este módulo tiene como objetivo recoger toda la información relacionada con los expedientes de inspección de viviendas, permitiendo gestionar dichos expedientes hasta iniciar el expediente sancionador, si procede.

Estos expedientes manejan toda la información necesaria para determinar si se esta produciendo algún tipo de fraude sobre la normativa de VPO en la vivienda inspeccionada.

Gestiona esta inspección tanto si se realiza mediante la contratación de una empresa externa, como si el expediente es iniciado por el Departamento.

En el caso de que la inspección sea realizada de forma externa, el módulo permite la incorporación automática de toda la información recogida por la empresa contratada.

Módulo de Procedimiento Sancionador
La Base de Datos Departamental N55/BBB dispone de este módulo para centralizar la tramitación del procedimiento sancionador, y unificar los criterios de gestión en la Viceconsejería.

Además de incorporar las secciones necesarias para el tratamiento de la información, incluyendo la opción de generar de manera automática las plantillas de la documentación relacionada, se dispone del procedimiento requerido para la emisión y seguimiento de las liquidaciones por las sanciones y multas coercitivas.

Este módulo permite la tramitación de los sancionadores derivados de cualquier tipo de expediente (Reclamaciones por vicios en la construcción, Inspección de VPO), así como su relación con aquellos otros, tales como los expedientes de recurso, que puedan derivarse de la actividad sancionadora.

Módulo de Objetivos

El Plan Director de Vivienda contempla los objetivos proyectados por la Viceconsejería con carácter plurianual, estableciendo asimismo las líneas estratégicas para su consecución y los indicadores de seguimiento.

Con el fin de facilitar el seguimiento del progreso en la consecución de estos objetivos durante el período indicado, se ha diseñado un módulo específico destinado a servir como sistema de gestión de los mismos.

Básicamente el modulo permite definir los objetivos, acciones e indicadores, asociando las magnitudes que permitan medirlos, así como las relaciones con los indicadores económicos que permitan conocer los gastos asociados.

Los datos económicos y las magnitudes se van actualizando de la forma más automática posible, de forma que se pueda realizar un seguimiento mediante explotaciones de datos desarrolladas al efecto.

Módulo de Convenios

Los convenios son el origen de gran parte de las actuaciones por las que el Departamento inicia la construcción o promoción de viviendas de VPO. Son acuerdos a los que se llega con otros organismos, principalmente ayuntamientos. Estos acuerdos determinan formas de colaboración de diferentes tipos por las cuales las dos partes logran beneficios: normalmente suelen incluir la obtención de suelo por el Departamento, cedido por los ayuntamientos, y la cesión a los ayuntamientos de viviendas o locales.

La información relevante de los convenios es necesaria en diversos ámbitos dentro de los diferentes procesos de la Viceconsejería.

En este módulo se pretende que tanto la información básica como la información de detalle de los convenios estén recogidas en N55/BDD y sean accesibles de forma ágil desde los diferentes procesos gestionados por la aplicación y en los que tenga utilidad.

Módulo de Ordenes de Inicio

El módulo referente a las Órdenes de Inicio tiene por objeto permitir la generación de estos documentos de forma automática tomando los datos de las promociones y de los convenios directamente de la aplicación, reduciendo tiempos y minimizando el riesgo de error.

Por otro lado, N55/BDD relaciona estas órdenes con las promociones afectadas, lo que posibilita la consulta de estos elementos desde cualquiera de aquellos.

El módulo contempla todas las casuísticas que se pueden dar en las órdenes, tanto a nivel de características individuales de la orden como de los cambios generales en las plantillas utilizadas.

Módulo de Jurado Territorial de Expropiación Forzosa

Desde este módulo es posible controlar los trámites de elevación de expedientes de expropiación a este Organismo Autónomo, así como la preparación de las sesiones y sus acuerdos.

Se definen además las relaciones pertinentes con otros módulos de la aplicación: expropiaciones practicadas desde la Viceconsejería, recursos de reposición interpuestos contra sus acuerdos, y seguimiento de los posibles recursos contenciosos que lleguen a plantearse.

Módulo de Anteproyecto de Presupuestos

El módulo de Anteproyecto de Presupuestos persigue varios objetivos:

· Agilizar la preparación del presupuesto incluyendo la obtención de información de los variados órganos gestores.

· Automatizar la introducción del anteproyecto en la aplicación de elaboración de presupuestos del Departamento de Hacienda y Administración Pública.

El origen de los datos para este módulo es variado aunque en su mayoría se concentra en N55/BDD. Para la elaboración del anteproyecto en sí, los datos principales se obtienen de la información económica de los compromisos adquiridos en años anteriores que se encuentra en N55/BDD. A esto se le añaden los compromisos obtenidos en el año en curso, además de la información procedente de los distintos órganos gestores del Departamento correspondiente a posibles modificados o paralizaciones y nuevas promociones. También se prevé la posibilidad de incluir en un futuro, información procedente de borradores de convenios.

Módulo de Presupuestos Consolidados

La estrecha vinculación de la actividad de las Sociedades Públicas en la gestión del Departamento, obliga a disponer de herramientas de consolidación económica, a nivel presupuestario y contable, que permita contar con un punto de partida para la interpretación de resultados y la adopción de decisiones.

Este módulo permite obtener de manera automática la consolidación de contabilidades de ambos agentes (Sociedades Públicas y Departamento), ofreciendo explotaciones de informes bajo formato Excel.

Módulo de Regularización de IVA

Este modulo tiene como objetivo automatizar en lo posible el cálculo de IVA en los documentos contables correspondientes a los proyectos de Adquisición de Suelo y Urbanización cuyo destino es el alquiler.

El módulo permite incluir los conceptos correspondientes a IVA referente al alquiler de manera automática en la generación de los documentos contables, partiendo de unos datos iniciales de previsión de alquiler para el año en curso.

Además incorpora información que permita adecuar las previsiones iniciales de alquiler para años posteriores.

Módulo de Administración del Sistema

Este módulo está integrado con los sistemas generales de seguridad del Gobierno, y sus funcionalidades principales son:

· Permitir al usuario o usuarios asignados a esta tarea gestionar los perfiles de usuario de N55/BDD, indicando los habilitados y deshabilitados, y el control de los accesos.

· Restringir y supervisar los accesos de los usuarios a N55/BDD.

· Identificar las tareas realizadas por cualquier usuario en N55/BDD.

· Cada usuario está asignado a un perfil, y será éste el que determine las diferentes opciones disponibles en la aplicación para cada usuario.

· Disponer de ubicaciones virtuales de trabajo, de tal forma que con la organización apropiada sea posible realizar las tareas en equipo.

Objeto y enfoque del proyecto

El objetivo principal de este proyecto es profundizar en la mejora y optimización de los procesos de trabajo, evolucionando necesariamente en los sistemas de información.

Las actuaciones correspondientes para alcanzar este propósito tendrán en consideración los componentes que la infraestructura de e-Administración pone a disposición de la Administración Pública para el desarrollo de sus procedimientos administrativos; así como la necesaria evolución funcional y técnica de los sistemas para atender los requerimientos planteados por esta nueva línea de interacción con la ciudadanía.

El enfoque global así concebido permitirá una aplicación más estratégica de las tecnologías de la información en el ámbito de la Viceconsejería de Vivienda, que podrá acometer, entre otras, las siguientes acciones:

· Rediseñar los procesos internos atendiendo a los requerimientos emanados de las acciones de mejora.

· Identificar nuevas necesidades y ajustes relacionados con el proceso.

· Organizar el proceso con orientación a los clientes internos y externos, y sobre todo al resto de los agentes del Plan Director de Vivienda.

· Delimitar los indicadores de gestión del proceso y diseñar un seguimiento sobre ellos.

· Determinar la periodicidad del proceso junto con sus agentes intervinientes.

· Impulsar las actividades de los grupos de mejora dentro de la Viceconsejería para promover una cultura interna de mejora continua, alineando los sistemas de información existentes y creando nuevos desarrollos con el proceso propuesto.

El proyecto debe enfocarse desde la perspectiva de la mejora continua del proceso, incorporando nuevas funciones y figuras tecnológicas, como núcleo del proyecto que permita:

· Identificar puntos débiles del proceso actual, proponiendo alternativas a los agentes del mismo.

· Definir procesos estratégicos de intervención en los componentes de e-Administración para la tramitación de diferentes expedientes de la Viceconsejería.

· Evolucionar y mantener el actual sistema de información que consolide la nueva forma de trabajar, facilitando su realización y limitando la variabilidad del proceso.

Ámbito y alcance

El ámbito del proyecto comprende tres líneas de acción:

A. Mejora continua, mediante la actualización y la adaptación permanente de los procesos de Vivienda a las nuevas necesidades.

B. Desarrollo e implantación de sistemas de información que soporten el enfoque propuesto a dicha mejora del proceso, teniendo en cuenta las nuevas necesidades tecnológicas y de explotación de los datos existentes.

C. Soporte y mantenimiento del sistema en productivo.

A. Mejora continua de los procesos de Vivienda
Los resultados deseados en una organización se alcanzan más eficientemente cuando los recursos y las actividades relacionadas se gestionan como un proceso.

En este sentido, el Departamento de Vivienda y Asuntos Sociales ha contemplado desde su Plan Director de Vivienda 2006-2009 la continuidad de la mejora de los procesos internos, promoviendo una cultura de gestión a todos los niveles de implicación que favorezca sistemas de mayor calidad y valor añadido en los servicios prestados al ciudadano.

El análisis de estos procesos estará vigente durante todo el proyecto, contemplando al menos, las siguientes tareas:

· Diagramación del mapa general de proceso. Esta tarea debe proporcionar una visión actualizada de las relaciones de los procesos entre sí y con los principales agentes externos implicados, de acuerdo con las mejoras que se vayan introduciendo en la actividad de la Viceconsejería.

· Documentación detallada de los subprocesos internos de gestión del Departamento:

· Diagramando actividades, secuencia y responsables, previa homogeneización de criterios de trabajo entre todos los usuarios implicados.

· Documentando:

· Proceso base

· Definición funcional

· Limites del proceso base

· Destinatarios

· Flujos de entradas y salidas

· Recursos empleados

· Indicadores

· Identificación y clasificación de los procesos actuales considerando aspectos como:

· Finalidad de proceso: los operativos, de apoyo y de gestión.

· Criticidad del proceso: procesos claves y otros procesos

· Realizar un diagnóstico de la situación actual de los subprocesos, tomando como referencia características como:

· Su estandarización y nivel de documentación

· Definición de objetivos y responsables

· Orientación burocrática, duración y tiempos muertos

· Multiplicidad de tareas o tareas sin valor añadido

· Controles internos

· Costo del proceso

· Proximidad con el ciudadano

· Grado de flexibilidad o adaptación al cambio

· Evaluar la cobertura y adecuación de los sistemas de información actuales al subproceso

· Seleccionar los subprocesos a mejorar evaluando en cada caso:

· El impacto en el ciudadano y en la propia organización

· Alineamiento con los objetivos del Departamento

· Consumo de recursos

· Duración del proceso

· Existencia de tecnologías aplicables a la mejora

· Asimilación del cambio por el personal

· Modelizar el nuevo diseño de los subprocesos a mejorar, con especial atención a aspectos como:

· Eliminación de burocracia

· Eliminar duplicidades: fuente de información únicas

· Valor añadido de cada tarea

· Simplificación del proceso: ordenar la secuencia y eliminar cuellos de botella

· Reducir el tiempo de proceso

· Revisión de las actividades de control e indicadores de calidad.

· Identificación de responsable del subproceso

· Concretar las líneas de acción a implementar en los sistemas de información implicados.

B. Desarrollo e implantación de sistemas de información que soporten el enfoque propuesto a dicha mejora del proceso de Vivienda

Las actividades comprendidas en esta acción son las propias del desarrollo e implantación de un sistema de información: análisis, diseño, programación, implantación y formación de usuarios.

Las soluciones propuestas deberán desarrollarse bajo los siguientes requerimientos:

· Integridad de la información.

El actual sistema de Base de Datos Departamental consta de un conjunto de módulos totalmente integrados entre sí, por lo que todas las propuestas de cambio que supongan alteraciones de su estructura básica deberán contemplar al resto de sistemas de información afectados.

· Enfoque de mejora del proceso.

Los tratamientos propuestos se orientarán en la línea del proceso, evitando tareas que favorezcan la variabilidad o sean ajenas al mismo, incentivando iniciativas que supongan una forma más homogénea e integrada de operar, así como aquellas otras que incrementen la seguridad del proceso.

· Seguimiento de la gestión del proceso.

Mediante la definición y explotación de datos estadísticos de los elementos que intervienen en él: responsables de tareas, control de tiempos y plazos, con registros de indicadores de gestión de satisfacción, además del análisis de tendencias en el tiempo.

A continuación se detallan las necesidades a cubrir en nuevos módulos, y las nuevas funcionalidades o tratamientos en los módulos ya existentes; además de las adaptaciones que sean necesarias por cuanto determinan una mejora del proceso.

Integración de componentes de e-Administración.
Actualmente, la Administración de la Comunidad Autónoma de Euskadi está integrando de manera paulatina la utilización de los medios electrónicos, informáticos y telemáticos en el desarrollo de su actividad y en sus relaciones con los ciudadanos y otras administraciones públicas, en el ámbito de los procedimientos administrativos.

Dicho proyecto afectará a los sistemas de información vigentes en los diferentes Departamentos y, por tanto, a la Base de Datos Departamental utilizada como sistema de gestión en la Viceconsejería de Gobierno.

Este impacto deberá tener un reflejo en el entorno de la aplicación, que demanda así una revisión de los procedimientos de tramitación de los expedientes gestionados desde aquella, para su adecuación a las nuevas formas de hacer planteadas por la plataforma de administración electrónica impulsada en Gobierno Vasco. En este sentido, se tendrá en cuenta el Modelo Básico de Tramitación, como esquema básico de referencia para la definición y tramitación de los expedientes.

Este análisis permitirá abordar el recurso a las herramientas de teletramitación acogidas a esta plataforma, impulsando así una nueva manera de gestionar entre el personal funcionario en el ámbito de Vivienda. El objetivo de calidad y mejora continua que se persigue con este proyecto hace recomendable considerar la utilización de la arquitectura Geremua v2.

En concreto, se considerará especialmente la utilización del repositorio de documentos electrónicos. Aunque actualmente N55/BDD dispone de utilidades para anexar a los expedientes información no normalizada bajo diferentes soportes (.doc, .xls, .pdf, etc.), haciendo más accesible la documentación y simplificando así los tiempos de trabajo, la existencia de los componentes de e-Administración hace que se estime conveniente valorar la participación en su repositorio de documentos electrónicos, de cara a permitir:

· Iniciar de forma paulatina el proceso de gestión del cambio del personal adscrito, en cuanto a lo que representa la utilización de estas nuevas herramientas.

· Disponer de un archivo informatizado y único para los usuarios de la Viceconsejería de tal forma que puedan incorporarse documentos a este archivo único desde las diferentes ubicaciones (Direcciones, Servicios, Delegaciones Territoriales).

· Crear una metodología de proceso a la hora de insertar documentación. Indicando medios, ubicaciones y circuitos del proceso.

Mejoras en los sistemas asociados a la obtención y gestión del suelo.

La Base de Datos Departamental incorpora diversos módulos que permiten una gestión integral del suelo, desde su adquisición bajo diferentes métodos (compraventa, cesión, permuta, expropiación), hasta su control posterior con el Inventario de Suelo y las posteriores incidencias que puedan darse (agrupaciones, segregaciones, etc.).

Llegados a este punto, se considera oportuno acometer mejoras en estos ámbitos de trabajo, que tengan en cuenta las nuevas demandas y necesidades, y ofrezcan de esta forma un entorno más accesible y ajustado a las nuevas formas de gestionar:

· Módulo de Inventario de Suelo

El módulo de inventario de suelo ofrece a la Viceconsejería la relación íntegra de las diferentes unidades de ordenación, desde la provincia hasta la parcela bruta, pasando por las unidades de gestión y de planeamiento, y por la parcela urbanística. Incorpora además diferentes utilidades para el control y seguimiento de las incidencias que puedan darse sobre las parcelas (segregaciones, agrupaciones, cesiones…), de manera que se disponga en todo momento de la situación actual de las parcelas.

Las utilidades que se han incorporado paulatinamente en la aplicación reclaman una revisión de este módulo que lo haga más ágil y con una mayor capacidad de respuesta a las demandas de gestión derivadas de otros módulos, en la medida en que se avanza hacia una unidad de fuentes de datos.

· Módulo de Jurado Territorial de Expropiación Forzosa

La implantación de este módulo tenía como objetivo último disponer de manera centralizada de un registro de todos los expedientes elevados al Jurado Territorial de Expropiación, que hiciera posible la extracción de información relevante para la actividad de análisis, evaluación y control que se lleva a cabo en la Viceconsejería en lo que se refiere a la gestión del suelo. Ello sin perjuicio de su utilidad como herramienta de trabajo para este Organismo Autónomo, en lo que se refiere a la tramitación de tales expedientes y seguimiento de sus sesiones.

Llegados a este punto, se considera necesario abordar una revisión de este módulo que concite los intereses de todas las personas implicadas, planteando un enfoque funcional y técnico ajustado a las necesidades reales de gestión de este Organismo, de manera que se garantice un tratamiento actualizado de la información y ajustado al mismo tiempo con las exigencias de evaluación de la Viceconsejería.

· Ampliación del sistema de información geográfica

Muchos de los procesos de gestión de vivienda recogidos actualmente en N55/BDD comprenden funcionalidades de marcado carácter espacial, cuya incorporación a la aplicación facilitaría el desarrollo de las tareas ejecutadas en ellos.

El visor de información geográfica que se dispone en este momento integra los datos alfanuméricos disponibles con los datos geográficos del sistema corporativo GeoEuskadi. Actualmente se ofrece esta utilidad para los ámbitos de unidades de planeamiento y áreas degradadas.

Se pide ampliar el recurso a este visor a otros ámbitos de tramitación recogidos en la aplicación, de manera que cualquier gestión con referencia espacial pueda acceder a información georreferenciada.

Mejoras en el módulo de Gestión Administrativa.

· Seguimiento de obras.

Dentro de las tareas de gestión realizadas desde la Viceconsejería de Vivienda se encuentra la del seguimiento de las obras, tanto en los supuestos de edificación de viviendas como en los casos de urbanización o de promoción de actuaciones en áreas degradadas, entre otros.

En los supuestos de proyectos de edificación de promoción pública se puso en marcha un módulo específico para el control y seguimiento de este tipo de obras, desde la adjudicación de los primeros proyectos de estudio, hasta la entrega final de la obra. Este módulo tomaba como referente las herramientas de base ofimática utilizadas en la Viceconsejería para ejecutar este seguimiento.

El nuevo enfoque de actividad de la Viceconsejería, basado en una intensa colaboración interadministrativa e interinstitucional, aconseja una revisión funcional y técnica de este módulo, de manera que sea capaz de responder a las nuevas demandas de seguimiento y control de los proyectos de ejecución de viviendas.

· Tramitación de las certificaciones.

Se dispone de un módulo que recoge la tramitación de las certificaciones para efectuar los diferentes pagos. Considerando el nuevo modelo de gestión que el Plan Director de Vivienda 2006 2009 aspira a consolidar, con la participación tanto del Departamento como de sus sociedades públicas participadas y dependientes, se pide una revisión de este módulo para adecuarlo al nuevo esquema de relaciones y definir escenarios para una mayor agilidad en los pagos.

· Modificados en curso.

En la ejecución de las obras para la construcción de promociones de VPO pueden darse incidencias que obligan a modificar los importes y/o conceptos inicialmente previstos en su desarrollo. Algunos de estos modificados cuentan con una tramitación relativamente ágil mientras que otros, por diversas circunstancias, dilatan su aprobación en el tiempo. Para hacer posible un mejor control de estos últimos, se puso en marcha un nuevo módulo que permitiera su reflejo fiel, haciendo posible una mayor transparencia en el proceso de ejecución de las obras, una previsión de las necesidades de gasto, y una mayor calidad en la gestión.

El escenario ya comentado bajo el nuevo Plan Director de Vivienda exige una reflexión técnica y funcional sobre este módulo, a fin de acomodarlo a los nuevos requerimientos.

Personalización de la información disponible.

La gestión de los procedimientos de la Viceconsejería de Vivienda a través de BDD/N55 ha traído como consecuencia la disponibilidad en esta aplicación de un elevado volumen de información, estructurada en varios módulos. Ello no siempre facilita la localización de los datos requeridos en cada momento por el personal usuario.

Se pide profundizar en la simplificación de la información existente en la aplicación, poniendo a disposición de los usuarios presentaciones de los datos existentes que permitan una explotación de grandes grupos de datos agregados.

Se persiguen los siguientes objetivos:

· Definir entradas personalizadas al menú de trabajo de la aplicación, de manera que la persona usuaria pueda acceder de manera ágil y sencilla a las operatorias más habituales en su entorno de trabajo.

· Simplificar los accesos de los usuarios a las facilidades de explotación de datos (informes, consultas, etc.), más allá del simple proceso de registro de información para la tramitación de los procedimientos.

· Mejorar las entradas por los usuarios al módulo de Tablero de Comando, tanto con relación a los informes anexos como respecto a aquellos obtenidos a partir de los datos existentes en la aplicación.

· Identificar necesidades de los usuarios en cuanto a la explotación de la información existente, que exijan tanto la definición de nuevos informes o consultas como la incorporación de nuevas facilidades en N55/BDD

Mejoras en el sistema de cuadro de mando integral.

Desde la puesta en marcha de la Base de Datos Departamental como herramienta de gestión de las actividades de la Viceconsejería, ha interesado disponer de un Cuadro de Mando dentro de la misma aplicación, que permitiera a todos los usuarios compartir información agregada tanto de los datos existentes en el sistema, como de aquellos derivados de otras fuentes, y albergados finalmente en N55/BDD bajo diversos formatos de documentos (Word, Excel, .pdf, etc.).

El incremento de las funcionalidades de N55/BDD y, como consecuencia de ello, la disponibilidad de un mayor volumen de información, hizo aconsejable disponer de herramientas complementarias y más ajustadas a lo que verdaderamente representa un cuadro de mando. El objetivo consistía en posibilitar el uso y explotación de las grandes cifras vinculadas a la gestión de la vivienda, de manera que pudieran derivarse interpretaciones básicas de resultados sin necesidad de profundizar en más detalles.

Durante los ejercicios 2006 y 2007 se acometieron diversas tareas en este ámbito, llegando a implantarse un nuevo módulo en la Base de Datos Departamental que permite al usuario realizar las explotaciones de datos en la línea comentada; dicho módulo consistía en un sistema de explotación multidimensional de información mediante el formato de los cubos de Excel.
En este momento se considera necesario profundizar en las facilidades de este módulo, avanzando en su desarrollo desde la premisa de las decisiones y criterios de EJIE en cuanto a la solución a utilizar en este ámbito.

Comunicación de los procesos de las Sociedades Públicas y la Viceconsejería de Vivienda.

A finales del año 2003 se presentan los resultados del Estudio organizativo y de calidad en la Viceconsejería, encargado a una empresa consultora. De este documento se deriva, entre otros, la necesidad de profundizar en los procedimientos de gestión de la Viceconsejería y las Sociedades Públicas conjuntamente, de cara a identificar posibles elementos de integración para la comunicación de datos y la simplificación de procesos.

Como consecuencia de ello, el 27 de febrero de 2004 se decide la constitución de nueve grupos de trabajo para analizar la interrelación de procesos y sistemas de información de la Viceconsejería y Sociedades vinculadas
 (VISESA, Orubide, Alokabide).

Las actividades de estos grupos dieron lugar a conclusiones que comprendían tanto mejoras en el proceso como nuevos desarrollos a nivel técnico que facilitaran la comunicación de datos y simplificaran los procedimientos de trabajo de los dos agentes (Viceconsejería y Sociedades).

El nuevo marco de actividad definido en el Plan Director de Vivienda 2007-2009, basado según ya se ha comentado en una cooperación interadministrativa e interinstitucional más estrecha, que incluya a las Sociedades Públicas, exige el lanzamiento de las conclusiones adoptadas en tales Grupos en aquellos procedimientos donde siga pendiente, así como estudiar los requerimientos técnicos y funcionales para asegurar la comunicación y el seguimiento de la información en los nuevos ámbitos de relación que se establezcan (i.e., realojos, segundas transmisiones, etc.).

Movilidad.

La aplicación N55/BDD tiene como directriz esencial la incorporación de la información desde su origen. Ello determina que con relación a ciertas tareas administrativas, realizadas fuera de los entornos físicos propios de la Administración, resulte necesario orientar soluciones de mobility a la aplicación, con lo que habrá de significar de aprovechamiento del resto de las funcionalidades del sistema.

En este sentido ya se iniciaron durante 2005 diferentes desarrollos que permitieron utilizar el módulo de expropiaciones en los equipos portátiles de los usuarios de la Dirección de Suelo, recogiendo la información necesaria en el mismo campo de trabajo, reduciendo tiempos de tramitación por su proximidad con el origen de datos.

Se pide continuar las actividades de incorporación y adaptación de N55/BDD a las nuevas plataformas de comunicaciones que se desarrollen próximamente, así como profundizar en la portabilidad de la información para otros procedimientos gestionados desde la aplicación (i.e., inspección de VPO).

Modelo de dato único de vivienda.
El nuevo escenario tecnológico que se plantea a la Viceconsejería de Vivienda, dentro del plan estratégico global de Gobierno Vasco en este sentido, así como los ejes de acción previstos en el Plan Director de Vivienda, recomiendan continuar en los esfuerzos iniciados para consolidar el modelo único de gestión establecido con la red de sistemas de información de vivienda.

Las aplicaciones informáticas que integran este modelo no son compartimentos estancos, sino partes de este modelo único. De manera que es necesario avanzar en una estructura de datos que contemple todos los procesos de vivienda de manera integrada, manteniendo los sistemas de información actuales pero simplificando las fuentes de acceso de datos. Todo ello con el horizonte de llegar a disponer de una única base de datos de vivienda de una manera global e integrada, basada en el principio de dato único, utilizada y mantenida por los procesos que así lo requieran, con independencia de la aplicación en que estén contemplados.

Migración Tecnológica

El entorno tecnológico en el que se encuentran construidos los módulos actuales de N55/BDD es el de una aplicación cliente/servidor de escritorio, con plataforma cliente Windows/XP. Este desarrollo se ha realizado con las siguientes herramientas:

· Visual Basic

· Word, Access y Excel

· PL-SQL

· Cobol y C

· WebLogic

· SAP

La evolución tecnológica acontecida en los entornos próximos a la actividad de la Viceconsejería, el planteamiento estratégico de Gobierno Vasco en este ámbito, y finalmente y como consecuencia en parte de todo lo anterior, la necesidad de incorporar funcionalidades en el aplicativo capaz de dar respuesta a estas demandas, ha llevado a una situación que reclama un nuevo entorno que pueda gestionar correctamente este nuevo escenario.

Por este motivo se considera preciso en este proyecto, abordar el desarrollo de N55/BDD bajo un nuevo entorno tecnológico, óptimo para atender estas necesidades.

El análisis de las condiciones necesarias para llevar a cabo esta migración, así como la ejecución de este proceso, deberá realizarse teniendo en cuenta los requerimientos y disponibilidades técnicas en el ámbito de la Administración Electrónica. Siendo el horizonte a tener en cuenta, el paso a entornos .NET y J2EE, siempre cumpliendo los estándares y directrices marcadas desde EJIE.

C. Soporte y Mantenimiento del Sistema en Productivo
Engloba las tareas más vinculadas a lo que habitualmente se entiende como funciones de mantenimiento de Software, así como las relativas al soporte al personal usuario del sistema. El objetivo último es, como ya se ha mencionado, garantizar que el sistema funciona de forma óptima y que se da una respuesta adecuada a cualquier circunstancia o incidencia que pudiera ocurrir.

Considerando el volumen actual del sistema, tanto a nivel de funcionalidades como de personal usuario, la dedicación a estas actividades deberá representar alrededor del 25% del presupuesto global estimado para la ejecución de este proyecto. De forma sintética, las tareas a realizar serán las siguientes:

· Soporte:

· Atención a usuarios: atención telefónica para consultas y resolución de dudas y problemas. Atención “in situ”, tanto en las oficinas centrales de la Viceconsejería de Vivienda en Lakua, como en las Delegaciones Territoriales, en caso necesario.

· Soporte técnico. Apoyo a los responsables de soporte de EJIE, aportando el conocimiento del sistema, tanto técnico como funcional.

· Mantenimiento:

· Atención a las incidencias que se produzcan en productivo

· Gestión de estas incidencias, mediante procedimiento específico. Éstas serán registradas, priorizadas, planificadas y resueltas, llevando un estricto control en todo momento

· Actividad de tipo preventivo, controlando la evolución de ciertos parámetros técnicos del sistema y la monitorización del uso del mismo.

· Pequeños desarrollos, en el marco del mantenimiento adaptativo, como respuesta a necesidades imprescindibles (cambios legislativos, etc.)

Además, otros servicios concretos a proporcionar serán los siguientes:

· Mantenimiento y asistencia personalizada a los usuarios en el correcto funcionamiento de los procedimientos definidos: corrigiendo desviaciones en la ejecución de los flujos de trabajo; identificando nuevos procesos de trabajo como consecuencia de nuevas actividades; mejorando los flujos existentes mediante la definición de directrices de actuación más ajustadas a la realidad de las tareas diarias.

· Mantenimiento de la calidad del dato: la relativa complejidad alcanzada por el sistema, medida en términos de volúmenes de diverso tipo (usuarios, funcionalidades, etc.), exige dedicar esfuerzos para garantizar que los datos incorporados cuentan con la calidad suficiente para soportar la ejecución de los flujos de gestión de los procedimientos administrativos de la Viceconsejería.

Volumen actual de la aplicación N55/BDD

En el cuadro se especifican los datos cuantitativos relativos a los componentes informáticos que ha sido preciso construir para el correcto funcionamiento de la aplicación, y otros datos necesarios que son la base de este mantenimiento:

	Base de Datos
	
	

	Tablas
	
	454

	Campos
	
	5878

	Procedimientos PL/SQL
	
	141

	Trigers
	
	584

	Secuencias
	
	294

	Vistas
	
	16

	Servidor UNIX
	
	

	Cadenas
	
	22

	Programas Cobol
	
	32

	Programas C
	
	3

	Servidor WEB
	
	

	Servlet
	
	4

	Clases
	
	25

	Cliente Windows.
	
	

	EXE´s
	
	2

	DLL´s
	
	19

	OCX´s
	
	23

	MDB´s
	
	14

	Plantillas Word/Excel
	
	276

	Tamaño Plantillas
	
	 49.8M

	Tamaño ejecutables
	
	 42M

	Tamaño fuentes
	
	54M

	Tamaño MDB listados
	
	100M

	Operatorias.
	
	

	Puntos de menú
	
	

	Acceso a Listas
	327
	

	Acceso a Documentos ofimática
	1002
	

	Acceso a otros menús
	172
	

	Formularios de pantalla
	
	776

	Otros datos.
	
	

	Numero de usuarios
	226

	Ubicaciones de trabajo
	35

	Movimientos (Altas, Bajas, Modificaciones)/Año
	146411

	Consultas/Año
	95439

También son objeto del mantenimiento los desarrollos realizados en SAP para el modulo de Patrimonio de N55/BDD. Básicamente utilizando el modulo Real Estate (Gestión de Bienes e Inmuebles)

Además, de los componentes anteriores se encuentran contemplados las librerías aportadas por EJIE, para integrar los tratamientos de los procesos batch (K31/O75) y el control de seguridad de acceso (XLNETS/N38).
Requisitos del servicio/producto

Estado inicial

Actualmente, la Viceconsejería de Vivienda dispone de la aplicación N55/BDD, que permite la tramitación de los expedientes derivados de los procesos de aquella.

El arranque de este sistema fue en el ejercicio 2002, y ha sido en los últimos años cuando se ha consolidado el proyecto, tanto por la extensión de su uso a la práctica totalidad del personal técnico de la Viceconsejería, como por la cobertura de sus procesos de trabajo. Resulta destacable la extensión durante estos años a la gestión de procedimientos administrativos de alcance no estrictamente económico, y que han llegado a alcanzar un peso importante en los trámites gestionados desde la aplicación: en concreto, el procedimiento de inspección y sancionador. A ello hay que añadir el análisis y los desarrollos para la puesta en marcha de la comunicación de información entre la Viceconsejería y las Sociedades Públicas; o los trabajos para la integración de datos entre las diferentes aplicaciones utilizadas en el ámbito de la vivienda.

Todo ello ha permitido una mayor eficacia en la ejecución de los procesos de trabajo, soportada por una intensa labor de profundización y revisión permanente de los procedimientos, así como de seguimiento y apoyo al personal usuario en el cambio de sus hábitos de trabajo.

Estado final

En este punto se detallan los resultados y productos finales que se esperan obtener de forma escalonada durante la duración de este proyecto.

En el apartado Reingeniería y Mejora Continua:

Esta actividad se realizará de forma continua a lo largo de este proyecto, obteniéndose los siguientes resultados:

· Con una periodicidad mensual, un informe con el número de reuniones realizadas, los participantes en estas reuniones, así como temas abordados y las conclusiones, si las hubiera, adoptadas.

· También, con periodicidad mensual, un informe con la propuestas de mejoras a abordar, tanto en lo referente a modificaciones en el procedimiento como a las adaptaciones en los sistemas de información.

· Generación o mantenimiento de la documentación correspondientes al detalle de los circuitos y procedimientos de los procesos de vivienda.

En el apartado del Software y Sistemas de Información:

En este apartado se realizará tanto en el ámbito del soporte y mantenimiento de la aplicación como en la construcción de los nuevos desarrollos, obteniéndose los siguientes resultados:

· Adaptar y ampliar la aplicación con las mejoras descritas en el apartado “objeto y enfoque del proyecto”.

· Dotar a la aplicación con una capa de información geográfica ligada a las parcelas y promociones.

· Incorporar nuevas funcionalidades o tecnologías que permitan al usuario trabajar con la aplicación fuera de las instalaciones del Gobierno (Movilidad en la oficina).

· Permitir interrelacionarse con la aplicación a figuras externas que intervienen en los procesos.

· Incorporar componentes de la plataforma de e-Administración, de manera que sea posible avanzar en el estudio de los procedimientos gestionados desde la aplicación, para evolucionar a un modelo de teletramitación de los diferentes expedientes que interaccionan con la ciudadanía.

En el apartado de Documentación:

· Elaboración o adaptación del Análisis Funcional (Documento de Diseño Funcional)

· Elaboración o adaptación del Análisis Técnico de la Aplicación (Documento de Diseño Técnico)

· Detalle del Plan de Pruebas e Informes de la validación realizada.

· Elaboración o adaptación del Modelo de datos

· Elaboración o adaptación de los Ficheros de la Aplicación

· Documentación de la Aplicación:

· Manual de Explotación

· Manual de Instalación

· Manual de Usuario y ayuda multimedia de la aplicación.

Durante la realización del proyecto, y como resultados parciales, se obtendrán los siguientes productos:

· Planificación detallada del Proyecto

· Informes de Progreso del Proyecto.

· Informes sobre incidencias de la aplicación y prioridades de éstas.

· Actas de las reuniones del grupo de seguimiento.

· Resúmenes de reunión del programa de control de calidad.

· Acta de aprobación de la solicitud de adaptaciones o cambios en la aplicación.

En el apartado de Formación:

Se impartirán cursos de formación diferenciados por perfiles de usuario, y especialmente asociados a los módulos que utilicen. Su objetivo es la preparación de los usuarios en la comprensión y el manejo de las diferentes funcionalidades del módulo que se trate.

Los cursos serán de corta duración, planteándose la posibilidad de realizarlos a tiempos parciales e intentando que la interferencia en el trabajo diario sea la mínima posible; e incluso realizando esta formación en el mismo puesto del usuario si la situación así lo requiere.

A toda la formación se acompañará de presentaciones y documentación complementaria, que en ningún momento sustituirá a la formación presencial en el campo de los módulos.

Se realizará un calendario con el programa de cursos de mutuo acuerdo con los Responsables del proyecto en la Viceconsejería.

Requisitos no funcionales del futuro sistema

El sistema resultante de la contratación deberá reunir las condiciones de:

· Selección de idioma para trabajar con las aplicaciones en Euskera o Castellano.

· Integridad referencial de los datos.

· Rendimiento aceptable de los tiempos de respuesta.

· Aplicación cliente/servidor parametrizable y cuya actualización de la información será realizada por el propio usuario con las herramientas que se le proporcionarán para dicho menester.

· Con objeto de minimizar los costes de mantenimiento, el método de construcción de la aplicación debe maximizar la reutilización del código.

Metodología aplicable y entorno tecnológico

La metodología en el ámbito de los sistemas de información a seguir para la organización del trabajo en este proyecto, estará basada en la Metodología ARINBIDE, desarrollada por la Sociedad Informática de Gobierno Vasco para atender el ciclo de vida completo del software

La documentación que haya de entregarse se presentará en soporte papel como en soporte magnético, haciendo uso de las herramientas más adecuadas para cada caso. Con carácter preferente se utilizarán las siguientes herramientas de documentación:

· Textos y cuadros: Microsoft Office

· Planificación: Microsoft Project

· Diagramación: Easy-Case

· Microsoft Visio 2000 SR

En todo caso, en lo que respecta a la implantación de sistemas en explotación y su posterior operación, se estará a tenor de lo dispuesto en el documento Normativa de Explotación.

Asimismo deberán respetarse las convenciones adoptadas para desarrollo, funcionamiento y albergue de aplicaciones cliente/servidor recogidas en la normativa y estándares del Gobierno Vasco.

En la realización y codificación de las unidades de tratamiento de las aplicaciones se utilizará una metodología estructurada y homogénea de diseño y programación, no debiendo existir procesos diferentes para la solución de funcionalidades idénticas.

Entorno Tecnológico de la Aplicación

Dado que la actual aplicación “N55/BDD” está desarrollada bajo la arquitectura cliente/servidor con procesos cooperativos en el servidor, junto con las evoluciones tecnológicas que demandan las nuevas funcionalidades. Los requerimientos software para este proyecto serán (si bien las versiones que se citan son las vigentes en el momento de la realización de estos Pliegos, será necesaria su revisión en el momento del inicio del Proyecto tras su adjudicación):

1.- El software, referido a este desarrollo, y versiones que tendrán los distintos componentes del sistema será:

· Servidores de datos.

· ORACLE 8.1.7, 9.2.0

· COBOL MICROFOCUS 3.2, 4.0

· PRO*COBOL 8.1.7, 9.2.0

· PRO*C 8.1.7, 9.2.0

· SAP R3 4.6D

· Servidores Web.
· WINDOWS Advanced Server 2000

· IIS Microsoft 5.0

· Iplanet Web Server 5

· Servidores Aplicaciones Web.
· WINDOWS Advanced Server 2000

· WebLogic Server 8.1

· J2SE 1.4.2_05

· JDBC 2.0

· PC’s de Usuarios..
· Visual Basic 6.0 SP2

· SAP

· WINDOWS XP

· OFFICE XP

· INTERNET EXPLORER 6.0

· Otras plataformas (GIS, Gestor Documental,..)
· Productos a determinar en el momento del inicio del proyecto

· Si bien, en todo momento, serán productos homologados por el Gobierno.

2.- El desarrollo batch se podrá realizar en Pro*Cobol y Cobol de Microfocus, C, ... etc. teniendo en cuenta las normas existentes en EJIE, S.A. para este entorno.

3.- Se deberá tener en cuenta para la evolución de la aplicación la integración con los estándares del G.V.:

· Administración de Usuarios y Seguridad que existe actualmente para el acceso al portal de aplicaciones del Gobierno.(XLNETS).

· Gestión de Procesos Batch para cliente/servidor (K31/O75).

· El desarrollo contemplará los dos idiomas oficiales de la CAV.

· La impresión de Informes y Listados se realizará a través de las impresoras del puesto que lo requieran, independientemente de la impresora que dispongan.

4.- Se deberá considerar la extranet corporativa para alojar los procesos de la aplicación en los que se impliquen figuras externas al Departamento.

5.- Asimismo, y como se ha indicado en apartados anteriores de este documento, se tendrá en cuenta la arquitectura de Geremua v2 en el ámbito de la integración bajo la plataforma de administración electrónica de Gobierno Vasco.

6.- El diseño del sistema deberá tener en cuenta al menos el nivel de accesibilidad AA (WAI-AA), correspondiente a las normas WAI (Web Accesibility) del consorcio W3C (World Wide Web Consortium).

Requisitos de seguridad
La seguridad y control de acceso a las aplicaciones deberán utilizar el sistema de seguridad establecido como Administración de Usuarios y Seguridad para EJ-GV.

Planificación y organización

Sin perjuicio del resto de documentación exigida en las bases del presente contrato, los licitadores deberán presentar un programa de trabajo ajustado a lo prescrito en este Pliego y conteniendo cuantos aspectos complementarios sobre la forma de realización de cada una de las tareas descritas en el mismo se consideren oportunas, detallando las actividades y la organización de los recursos humanos ofertados, donde figure:

· Descripción detallada de fases y tareas.

· Resultados y productos (entregables) que van a ser entregado.

· Diagrama temporal de actividades (cronograma de tareas)

· Lugar de Trabajo

· Certificaciones del proyecto

· Organigrama del equipo de trabajo (especificando las funciones y responsabilidades de cada uno de sus integrantes por categoría profesional, con indicación de los Curriculum Vitae)

· Oferta económica detallada por módulos entregables.

El equipo de trabajo estará formado por personal suficiente tanto en número como en capacitación adecuada a las necesidades planteadas.

Para facilitar la cumplimentación del citado programa de trabajo, adjuntamos un planning teórico que recoge nuestra visión de tareas, plazos, esfuerzos y calendario.

	Aprobación programa de trabajo en Julio 2008
	Año 2008
	Año 2009

	TAREAS
	7
	8
	9
	10
	11
	12
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	Soporte y Mantenimiento
	33%
	67%

	Mejora de procesos
	40%
	60%

	Mejoras en modulos operativos
	40%
	60%

	Calidad del Dato
	33%
	67%

	Gestion de Suelo
	
	
	
	
	
	
	
	
	
	100%
	
	

	Gestión Administrativa
	
	
	
	
	
	
	100%
	
	
	
	
	

	Personalización Entorno
	
	
	
	
	
	
	
	
	
	
	
	100%

	Cuadro de mando integral
	40%
	60%

	Desarrollos Sociedades Públicas
	100%
	
	
	
	
	
	
	
	
	
	
	

	Modelo de dato único de vivienda
	40%
	60%

	Migracion tecnologica
	40%
	60%

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Comentarios
	
	
	Duración de la tarea
	
	
	
	
	
	
	
	

	
	%
	
	Previsión de esfuerzos
	
	
	
	
	
	
	

Presupuesto y oferta económica

Los licitadores deberán presentar una relación completa de todos los costes contenidos en la oferta, con indicación de precios unitarios por día y categorías profesionales:

Costes de los recursos humanos por niveles, detallando el número de jornadas por persona, por nivel y coste por nivel.

En los precios ofertados se entienden ya incluidas las dietas y gastos de desplazamiento.

El presupuesto máximo no excederá de 1.500.000,00 (UN MILLON QUINIENTOS MIL) EUROS, IVA incluido, de los que 576.000 EUROS corresponden al ejercicio 2008 y 924.000 EUROS corresponden al ejercicio 2009,

El reparto de las anualidades se hace en base a la planning teórico anterior, teniendo en cuanta el peso orientativo de cada una de las tareas.

El pago se realizará contra la presentación de certificaciones parciales coincidiendo con las entregas parciales que se determinen en el programa de trabajo que aporte la empresa adjudicataria del contrato, y que tras, su aprobación, se constituirá como un elemento más del contrato.

La periocidad de los pagos parciales a los que hacemos referencia en el párrafo anterior podrá ser mensual, a mes vencido.

Procedimientos y calidad

Los licitadores en sus ofertas propondrán si lo estiman conveniente, mejoras adicionales en la utilización de la metodología indicada, procedimientos de garantía de calidad, gestión de proyectos, así como planes de adaptación a cambios.

El trabajo se dará por finalizado con las entregas correspondientes a las propuestas de mejora en los procesos y a la implantación de estos junto con los nuevos módulos, en Producción de los Sistemas de Información, una vez realizadas las Pruebas Finales y aceptación del producto por parte del Departamento de Vivienda y Asuntos Sociales

Previamente a las Pruebas Finales se deberán efectuar, en el entorno de Pruebas, las correspondientes pruebas de “Stress” a fin de garantizar el correcto funcionamiento y rendimiento de la aplicación en condiciones similares a las de Producción.

Durante la duración del proyecto deberán ser aprobados por el Departamento los diferentes productos finales a obtener hasta la implantación final de la aplicación y total ejecución del trabajo.

Mecanismos de seguimiento y control

El equipo de trabajo estará dirigido por un Responsable del Proyecto con dedicación estable, quien coordinará la realización de todas las tareas implicadas en el proyecto y actuará como interlocutor principal con la Administración.

Se deberán establecer todos aquellos procedimientos de control que permitan verificar de forma continuada el cumplimiento de los objetivos especificados, tanto en los plazos como en la calidad final. Entre estos mecanismos se encuentran:

· Reuniones de seguimiento: a partir del plan de entregas requerido se realizarán reuniones, bien periódicas o coincidiendo con los puntos de decisión, destinadas a revisar el grado de cumplimiento de las tareas planificadas, la entrega de productos, las resignaciones de personal, la validación de las programaciones de actividades a realizar, etc.

· Reuniones de control económico: enfocadas hacia el control económico del proyecto, al objeto de llevar a cabo el plan de pagos establecido, si procede.

· Informes de situación y progreso que servirán para comunicar al equipo director de proyecto de la Administración, el estado actual de los trabajos, los objetivos alcanzados, las incidencias ocurridas, etc.

· Certificaciones parciales si procede

· Hojas de control de tareas, si procede

La Administración se reserva la facultad de solicitar, en cualquier momento, antes o después de la adjudicación y durante el curso de los trabajos, cualquier otro documento complementario, en orden a la comprobación de cuantos datos haya ofrecido la empresa licitadora, tanto respecto a sí misma como con respecto al personal propuesto.

Asimismo, la designación de técnicos realizada por la empresa adjudicataria podrá ser modificada a simple petición de la Administración, en caso de que ésta advierta un incumplimiento de las condiciones que motivaron la adjudicación. En este caso, la empresa adjudicataria quedará obligada a proponer otras personas con categoría y circunstancias personales y profesionales idénticas o similares a las inicialmente propuestas, sin que dicha circunstancia altere, en ningún caso, el precio ofertado.

Plazo de ejecución

El plazo para la ejecución de los trabajos llegará desde la formalización del contrato e inicio de actividades, hasta el 31 de diciembre de 2009.

Supervisión del proyecto

Una vez adjudicado el contrato e iniciado la prestación del servicio, será supervisado y aprobado por el Servicio de Estudios, Planificación y Presupuestos de la Dirección de Planificación y Gestión Financiera.

Las funciones que ejercerá serán las siguientes:

1. Dirigir y supervisar el desarrollo del trabajo. Para ello interpretará el pliego de descripciones técnicas y demás condiciones establecidas en el contrato o en disposiciones oficiales, dando las ordenes oportunas para lograr los objetivos del trabajo.

2. Proponer las modificaciones que convengan introducir en el proceso de mejora continua, tanto a la metodología y programa de trabajo presentados por el equipo contratante o en disposiciones oficiales, dando las ordenes oportunas para lograr los objetivos del contrato.

3. Proponer la aceptación de las modificaciones del calendario del trabajo a lo largo del desarrollo del mismo.

4. Tramitar cuantas incidencias surjan en la elaboración del estudio.

5. Expedir las certificaciones de la labor realizada según los plazos de ejecución y abono acordados, y formular la liquidación de la labor realizada.

Penalizaciones por demora

El adjudicatario está obligado a cumplir el contrato dentro del plazo total fijado para la realización del mismo.

Cuando el adjudicatario por causas a él imputables, hubiere incurrido en demora respecto al cumplimiento total, el Departamento podrá optar por la imposición de penalizaciones prevista en la Ley de Contratos de las Administraciones Públicas.

Garantía y confidencialidad

El período de garantía será de 6 meses a partir de la aceptación del trabajo, durante el cual el adjudicatario se comprometerá a subsanar cualquier error que sea atribuible al producto entregado. No obstante los licitadores especificarán, en su caso, el tiempo de garantía ofrecido superior al mínimo, así como el alcance de la misma.

La empresa adjudicataria se compromete a preservar la confidencialidad de cualesquiera de los datos a los que tuviera acceso. En este sentido, deberá sujetarse a los preceptos de la LOPD.

A estos efectos, deberán establecerse las máximas cautelas en el acceso a los datos. Cualquier infracción en este sentido será calificada como grave y será causa de resolución del contrato, sin perjuicio de las responsabilidades penales, o de otro tipo, en que se puedan incurrir.

Propiedad intelectual

Los derechos de propiedad intelectual relacionados con el trabajo realizado bajo este contrato pertenecerán al Departamento. Cualquier producto o subproducto derivado del mismo, no podrá ser utilizado para otros fines fuera del ámbito que le corresponda, sin el permiso expreso por escrito del Departamento.

� A finales de 2007 existen dos sociedades más: Sestao Berri 20010, S.A. (participada al 50%) y Gestión de Viviendas en Alquiler, S.A. (pública al 100%).

