Aplicación de técnicas de Business Intelligence en la gestión del Sistema de Dependencia de la Conselleria de Bienestar Social

Proyecto Final de Carrera

Ingeniería Superior en Informática 15 de julio de 2010

ESCUELA TECNICA SUPERIOR DE INGENIERIA INFORMATICA UNIVERSIDAD POLITECNICA DE VALENCIA

Autor: Rafael Izquierdo Borrallo

DIRECTOR: CÉSAR FERRI RAMÍREZ TUTORA: AMPARO BELMONTE ORTS

Agradecimientos

El desarrollo de este trabajo ha sido posible gracias a la ayuda de varias personas a las cuales quiero mostrar todo mi agradecimiento.

En primer lugar quiero agradecer a Amparo Belmonte, mi tutora en la Conselleria de Bienestar Social, la ayuda y la confianza que ha depositado en mí. Gracias por ofrecerme este proyecto y por creer en mí.

Asimismo quiero dar las gracias a Luis Albors, cuya ayuda ha sido inestimable para que pudiese realizar este proyecto. Gracias por haberme resuelto cada una de las dudas que me han surgido.

También quiero destacar la gran ayuda de César Ferri, mi director de proyecto, sin el cual la finalización de este proyecto no habría sido posible.

Por último, gracias a toda mi familia por animarme y darme vuestro apoyo a lo largo de estos meses.

Aplicación de técnicas de Business Intelligence en la gestión del Sistema de Dependencia de la Conselleria de Bienestar Social

Proyecto Final de Carrera

1. INTRODUCCIÓN AL PROYECTO	
1.1. Objetivos Generales	
1.2. Antecedentes	
2. Conceptos Básicos	
2.1 Ley de Dependencia	
2.2 DESCRIPCIÓN DEL FUNCIONAMIENTO DEL SISTEMA DE DEPENDENCIAS	
2.2.1 VALORACIÓN INICIAL	
2.2.2 Revisión	
2.2.3 HOMOLOGACIÓN	19
2.3 Business Intelligence	
2.3.1 Fuentes de Datos	21
2.3.2 Almacén de Datos o DataWarehouse	22
2.3.3 Proceso ETL	26
2.3.4 HERRAMIENTAS BI	27
3. Análisis del sistema	
3.1 Base de Datos	
3.1.1 DISEÑO BASE DE DATOS	30
3.1.2 APLICACIONES	
3.1.2.1 APLICACIÓN DEPENDENCIA	31
3.1.2.1.1 Solicitudes	32
3.1.2.1.2 VALORACIONES	34
3.1.2.1.3 RESOLUCIONES	35
3.1.2.1.4 PIA	36
3.1.2.1.5 MANTENIMIENTO	37
3.1.2.1.6 LISTADOS/ESTADÍSTICAS	40
3.1.2.1.7 Administración	41
3.1.2.1.8 Cambio de contraseña	41
3.1.2.2 APLICACIÓN INFORMES DEPENDENCIA	41
3.1.2.2.1 IMPRESIONES	42
3.1.2.2.2 INTERCAMBIO TELEMÁTICO	44
3.2 Almacén de Datos	45
3.2.1 DISEÑO ALMACÉN DE DATOS	45
4. Proceso ETL	49
4.1 SPOON	49
4.1.1 CONCEPTOS PREVIOS.	49
4.1.2 ESQUEMA GENERAL DEL PROCESO ETL	52
4.1.2.1 DELETE_DW_DEPENDENCIA	53

4.1.2.2 TIPORES	53
4.1.2.3 POBLACIONES	55
4.1.2.4 ZCOBER	60
4.1.2.5 ZCOBER_MUNI	61
4.1.2.6 ESTADOSOL	63
4.1.2.7 USUARIOS	65
4.1.2.8 SOLICITANTE	67
4.1.2.9 SOLICITUDES_F	75
4.1.2.10 RESOLUCIONES.	78
4.1.2.11 OTRAS_DIM_SOL	
4.1.2.12 OTRAS_DIM_RES	96
4.1.2.13 RES_SOL_DIM	
4.2 KITCHEN	
5. EXPLOTACIÓN DE LA INFORMACIÓN MEDIANTE LA HERRAMIENTA MICROSTRATEGY	109
5.1 INTRODUCCIÓN HERRAMIENTA MICROSTRATEGY	
5.2 Creación del proyecto	111
5.3 CREACIÓN DE OBJETOS DE APLICACIÓN.	117
5.3.1 FILTROS. CREACIÓN EJEMPLO: VAL+HOMORE	117
5.3.2 INDICADORES. CREACIÓN EJEMPLO: VALHOMINDICADORRE	
5.3.3 GRUPOS PERSONALIZADOS. CREACIÓN EJEM: INFORMESOCIALRESUMENESTA	
5.3.4 CONSOLIDACIONES. CREACIÓN EJEMPLO: DISCA-PRESTACIONES-RE	
5.4 Informes. Creación ejemplo InformeSocial-RE.	
5.4.1 Creación Nuevo Informe	
5.4.2 Inclusión de los objetos en la cuadricula	129
5.4.3 Creación del filtro de objeto.	
5.4.4 Ejecución de Informes.	
5.4.5 APLICACIÓN FILTROS DE VISUALIZACIÓN.	
5.4.6 Creación de Gráficos.	
5.4.7 Exportación Informes.	
5.5 DOCUMENTOS MICROSTRATEGY.	
5.5.1 Creación Documentos.	
5.5.2 Configuración pagina.	
5.5.3 Creación Encabezado	
5.5.4 Agregación de los informes.	
5.5.5 APLICACIÓN DE ESTILOS A LA CUADRICULA.	
5.5.6 Creación Gráficos.	
5.5.7 Inserción de Secciones.	
5.5.8 Creación Texto Automático.	
5.5.9 Conversión en PDF	
5.6 Cuadro de Mando	
5.6.1 Creación Prototipo Cuadro de Mando.	
5.6.2 Configuración de Página.	
5.6.3 Agregación del conjunto de datos.	
5.6.4 Creación de paneles.	
5.6.5 Inserción de imágenes.	
5.6.6 INSERCIÓN DE SELECTORES.	
5.6.7 Inserción de formas.	
5.0.7 INSERCION DE CHARDICHIAC	

5.6.9 Inserción de Widgets y Gráficos	148
5.7 ACCESO WEB.	151
6. IMPACTO	152
7. Conclusiones	
8. BIBLIOGRAFÍA Y ENLACES WEB	
ANEXO A: DISEÑO DE LAS TABLAS DE LA FUENTE DE DATOS	
DEP CENTROS	
DEP DIR SMAD	
DEP_AETSOL	
SOLICITUD	
DEP_PIA	
DEP UNIDADFAMILIAR	
MEDICOS	
DEP RESOLUCION	
DOC_REQ.	
VALORADORES	
DEP SITUACION	
DEP_CUIDADOR	191
REPRESENTANTE	193
DEP_REL_CUIDADORES	195
DEP_AVISOS	197
ANEXO B: TABLAS DE INDICADORES Y DIMENSIONES DEL ALMACÉN DE DATOS	199
Indicadores.	200
DIMENSIONES.	201
ANEXO C: DISEÑO DE LAS TABLAS DEL ALMACÉN DE DATOS	
DEP_ENVIOAEAT_LU	
DEP_EPIA_LU	
DEP_ESTADOSOL_LU	
DEP_GYN_LU	
DEP_INFSOCIAL_LU	
DEP_MEXTINCION_LU	
DEP_POBLACION_LU	
DEP_RESOLUCIONES_F	
DEP_SOLICITANTE_LU	
DEP_SOLICITUDES_F	
DEP_TIPOSOL_LU	
DEP_TIPORES_LU	
DEP_USUARIOS_LU	
DEP_ZCOBER_LU	
LU_MES	
SECTOR	
TAB_COMA	
TAB_MUNI Tab_prov	
TIEMPO_LU	
ANEXO D: EJEMPLO LOG QUE SE PRODUCE AL EJECUTAR EL ESQUEMA ETL	
ANEAO D: EJEMPLO LOG QUE SE PRODUCE AL EJECUTAR EL ESQUEMA ETL	

ANEXO E: TABLA DE OBJETOS INFORME MICROSTRATEGY	232
Atributos	233
FILTROS	240
Indicadores	242
GRUPOS PERSONALIZADOS	242
CONSOLIDACIONES	255
ANEXO F: COMPOSICIÓN INFORMES	260
ANEXO G: COMPOSICIÓN DE DOCUMENTOS	268
ANEXO H: INFORME ESTADÍSTICO SITUACIÓN DE DEPENDENCIA	271
ANEXO I: RESUMEN ESTADÍSTICO SITUACIÓN DE DEPENDENCIA	272
ANEXO J: PANTALLAS CUADRO DE MANDO	273

1. Introducción al proyecto

Este documento describe el proyecto "Aplicación de técnicas de Business Intelligence en la gestión del Sistema de Dependencia de la Conselleria de Bienestar Social". Dicho proyecto explica el desarrollo de las estrategias y aplicación de herramientas propias de la inteligencia empresarial que proporcionan a la directiva y los mandos intermedios de este ente, la posibilidad de analizar los datos estadísticos manejados sobre el sistema de dependencia mediante el uso de informes, gráficos y cuadros de mando.

1.1. Objetivos Generales

El objetivo de este proyecto es analizar las fases y metodologías que se desarrollan para convertir la información residente en las distintas fuentes de datos que alimentan el sistema de dependencia de la Conselleria de Bienestar Social en conocimiento, de manera que se otorgue apoyo al directivo en la toma de decisiones. Este análisis abarca diversas fases:

- El estudio de las fuentes de datos que proporcionan la información sobre la situación de dependencia en la Comunidad Valenciana.
- La creación del almacén de datos, es decir, el lugar donde se depositaran los datos depurados y normalizados por el proceso ETL.
- Diseño y ejecución del proceso ETL (*Extract, Load and Transform*), con el fin de obtener, depurar y transformar los datos de las distintas fuentes de información que componen el sistema de dependencia.
- La explotación de cubos OLAP mediante la herramienta B.I (*Business Intelligence o Inteligencia Empresarial*) Microstrategy con el fin de aprovecharse de las numerosas ventajas que aporta esta herramienta en la generación de informes y en el análisis a posteriori de los datos.

1.2. Antecedentes

El desarrollo de informes en el departamento de informática de la Conselleria de Bienestar Social se ha estado realizando mediante documentos Excel. Un claro ejemplo es el documento "Informe Estadístico", formado por dos hojas de cálculo. En la primera hoja se presentaban las tablas y el texto que daban formato a la presentación. En la segunda hoja se incluían los datos que eran referenciados desde la primera hoja.

Primera Hoja:

Segunda Hoja:

Para que el documento recogiese los datos estadísticos, se "pegaban" las columnas obtenidas de las tablas DEP_ESTADISTICAS y DEP_ESTADISTICAS2 en la segunda hoja. Estas tablas fueron creadas específicamente en la base de datos de la dependencia (es decir, la base de datos donde se encuentran las tablas de las cuales derivan toda la información que se maneja en la Conselleria de Bienestar Social sobre la ley de dependencia) para sacar los informes. Las tablas recogían automáticamente cada 7 días la información necesaria para la creación de los documentos, de manera que permitía tener un seguimiento detallado de lo que iba ocurriendo con el sistema de dependencia en la Comunidad Valenciana.

La realización de los informes mediante hojas Excel presentaba una serie de inconvenientes. Primero se constataba como un proceso costoso en tiempo ya que el encargado de generar el informe debía realizar manualmente el copiado y pegado de la información desde la base de datos al documento Excel. Así mismo, también existía una baja eficiencia computacional y temporal debido a la sobrecarga que generaba en la base de datos la existencia de las tablas DEP_ESTADISTICAS y DEP_ESTADISTICAS2 y la de los paquetes que realizaban la carga de datos. El coste de calcular todos los datos mediante las consultas SQL (COUNT) era demasiado alto

Un segundo inconveniente surgía en la flexibilidad a la hora de poder sacar los informes actualizados. Los paquetes de la base de datos de la dependencia que extraían los datos estadísticos estaban programados cada 7 días, esto imposibilitaba sacar los datos actualizados en tiempo real o por lo menos al día. Naturalmente los paquetes se podrían haber desarrollado para extraerse los datos diariamente, pero el coste y la sobrecarga que se producía en una base de datos que soporta tanta información eran demasiado altos.

El tercer inconveniente era el propio manejo de los documentos Excel, ya que dificultaban la incorporación de gráficos, tablas, tipos de informe o cualquier otro elemento a gusto del usuario. La realización de los informes estadísticos tenía un rango muy limitado ya que no se podía explotar todo el potencial necesario en la creación de informes, lo que suponía una gran restricción a la hora de poder analizar los datos.

A un nivel más funcional, se apreciaron problemas de centralización en el departamento de informática a la hora de crear los informes. Es decir, los trabajadores de la Conselleria de Bienestar Social que necesitaban en algún momento un informe, lo pedían directamente al departamento de informática. Esto provocaba un solapamiento en las funciones, por lo que al final existía una cierta saturación y un cierto riesgo de menor rendimiento.

Por último, se aprecio la necesidad de crear una herramienta de apoyo a la toma de decisiones para los directivos de Conselleria. Esta herramienta permitirá analizar de manera interactiva la situación de la situación de dependencia. El directivo podría configurar sus gráficos, acceder a datos reales... con un solo click dentro de su escritorio.

Todos estos gajes fueron estudiados por el equipo de informática de la Conselleria de Bienestar Social. También valoraron las opciones que se podían aplicar para mejorar la búsqueda y análisis de la información de una manera más sencilla para el usuario de bajo nivel. Atendiendo a estos análisis, se decidió aplicar en la Conselleria de Bienestar Social las metodologías propias del Business Intelligence apoyadas en una herramienta de generación de informes como Microstrategy.

En Octubre de 2009, una vez formalizado el plan de actuación para la aplicación de las técnicas de Business Intelligence, el equipo de informática de la Conselleria de Bienestar Social realizo un curso de Microstrategy. Durante 3 semanas se formo al equipo en materias como el uso de la herramienta, el análisis de cubos OLAP y el diseño y generación de informes.

Desde mediados de Noviembre se empezó a desarrollar el proyecto de incorporación de las técnicas Business Intelligence al sistema de dependencia. En ese momento es cuando surge la posibilidad de realizar el proyecto fin de carrera. Amparo Belmonte, jefa de proyectos del servicio de informática, aprovechando mi estancia en prácticas, que había realizado los cursos de Microstrategy y que necesitaba un proyecto, me propuso realizar un trabajo basado en el análisis y seguimiento de las fases que se estaban desarrollando para aplicar las metodologías de Business Intelligence, con el fin explotar la información contenida en la base de datos de la dependencia.

Acepte el proyecto porque me pareció muy bueno para mi formación ya que podría ver "in situ" como desarrollaría un proyecto un equipo de informática (tema muy trabajado en los últimos cursos de la carrera). Además me ayudaría a desarrollar los conocimientos adquiridos en el cursillo de Microstrategy y aprendería lo que significa "Business Intelligence" y como gracias a este término, la extracción de conocimiento y el estudio de este para medidas futuras, se posiciona como un elemento de gran apoyo en el mundo empresarial.

2. Conceptos Básicos

En los siguientes puntos se va a proceder a introducir los conceptos más importantes que desarrolla el proyecto y que son de vital importancia para entenderlo.

2.1 Ley de Dependencia

El reconocimiento de los derechos de las personas en situación de dependencia es uno de los elementos clave en la política social que se lleva a cabo desde hace unos años en España.

El 14 de Diciembre de 2006 surge una de las leyes que marcaran el cambio en la calidad de vida de las personas dependientes en España. Ese día surge la Ley 39/006, es decir, la ley de Promoción de la Autonomía Personal y Atención a las personas en situación de dependencia.

Según se cita en esta ley, el reto es "atender las necesidades de aquellas personas que, por encontrarse en situación de especial vulnerabilidad, requieren apoyos para desarrollar las actividades esenciales de la vida diaria, alcanzar una mayor autonomía personal y poder ejercer plenamente sus derechos de ciudadanía". Para ello se desarrolla una ley que tiene como objetivo "regular las condiciones básicas que garanticen la igualdad en el ejercicio del derecho subjetivo de ciudadanía a la promoción de la autonomía personal y atención a las personas en situación de dependencia, en los términos establecidos en las leyes, mediante la creación de un Sistema para la Autonomía y Atención a la Dependencia, con la colaboración y participación de todas las Administraciones Públicas y la garantía por la Administración General del Estado de un contenido mínimo común de derechos para todos los ciudadanos en cualquier parte del territorio del Estado español".

El desarrollo de esta ley tiene dos elementos claves: el Sistema para la Autonomía y Atención a la Dependencia (SAAD) y el Consejo Territorial. El SAAD guía los pasos necesarios para la colaboración y participación de todas las Administraciones Públicas que intervienen en la ley y para la optimización de los recursos públicos y privados disponibles para la atención de las personas dependientes, con el fin de promover la autonomía personal y garantizar la atención y protección a las personas en situación de dependencia en todo el territorio del Estado español. Este sistema se ve apoyado con la creación del Consejo Territorial del SAAD que sirve como mecanismo de unión entre las A.A.P.P, donde se establecen entre otras decisiones, las cuantías de las prestaciones, los criterios de participación de los beneficiarios, la cooperación interadministrativa etc...

Los posibles beneficiarios de la ley de dependencia tienen que reunir una serie de requisitos, entre ellos, ser ciudadano español, residir en el país durante al menos 5 años de los cuales 2 deben ser inmediatamente antes de la solicitud y encontrarse en alguno de los grados de dependencia que se establecen en la Ley 39/2006. Estos beneficiarios podrán aprovecharse de las prestaciones que le correspondan según su grado de dependencia. Estas prestaciones se dividen básicamente en 2 grupos:

- 1. Prestaciones económicas: Prestaciones en forma de dotación económica, pueden ser:
 - Prestaciones económicas vinculadas al servicio: Dotaciones económicas que se otorgan cuando no es posible la atención por un servicio público o concertado de atención y cuidado.
 - Prestación económica para cuidados en el medio familiar y apoyo a cuidadores no profesionales: Dotaciones económicas para gente dependiente con familiares o personas cercanas que cuidan del beneficiario.

- Prestación económica de asistencia personal: Dotaciones económicas que se otorgan para que se pueda contratar y mantener a un asistente personal.
- 2. **Prestaciones servicios:** Prestaciones que otorgan al beneficiario la incorporación a un servicio de atención a dependientes, estos pueden ser los siguientes:
 - Los servicios de prevención de las situaciones de dependencia y los de promoción de la autonomía personal.
 - Servicio de Teleasistencia.
 - Servicio de Ayuda a domicilio.
 - Servicio de Centro de Día y de Noche.
 - Servicio de Atención Residencial.

Para otorgar las prestaciones se realizan una serie de valoraciones respecto a unos parámetros, de tal modo que el grado y nivel son calculados en base a una puntuación ponderada sobre ellos. Un órgano valorador designado por cada Comunidad Autónoma es el encargado de dictaminar el grado y nivel en función de los informes médicos y de entorno, así como el tipo de cuidado que pueda necesitar el beneficiario. Basándose en esta información, el órgano valorador propone un programa de atención individual (PIA), es decir un conjunto de servicios que se proponen al beneficiario y que se consideran más apropiados para sus necesidades.

Existen 3 tipos de grados divididos en diversos niveles:

- 1. **Grado 1 (Nivel 1 y 2) "Dependencia Moderada":** Cuando la persona necesita ayuda para realizar varias actividades básicas de la vida diaria, al menos una vez al día.
- 2. **Grado 2 (Nivel 1 y 2) "Dependencia Severa":** Cuando la persona necesita ayuda para realizar varias actividades básicas de la vida diaria dos o tres veces al día, pero no requiere la presencia permanente de un cuidador.
- 3. **Grado 3 (Nivel 1 y 2) "Gran Dependencia":** Cuando la persona necesita ayuda para realizar varias actividades básicas de la vida diaria varias veces al día y, por su pérdida total de autonomía mental o física, necesita la presencia indispensable y continúa de otra persona.

Los derechos a las prestaciones tienen una fecha base por defecto para su obtención que escalonan las prestaciones según el grado y nivel y el año vigente. La ley 39/006 establece el siguiente calendario:

- 2007: Grado 3 (Nivel 1-2).
- 2008/2009: Grado 2 (Nivel 2).
- 2009/2010: Grado 2 (Nivel 1).
- 2011/2012: Grado 1 (Nivel 2).
- 2013/2014: Grado 1 (Nivel 1).

A nivel autónomo, también se toman mediadas respecto a esta ley. Según señala la ley de dependencia, "En el marco del Sistema para la Autonomía y Atención a la Dependencia, corresponden a las Comunidades Autónomas, sin perjuicio de las competencias que les son propias según la Constitución Española, los Estatutos de Autonomía y la legislación vigente, las siguientes funciones:

- a) Planificar, ordenar, coordinar y dirigir, en el ámbito de su territorio, los servicios de promoción de la autonomía personal y de atención a las personas en situación de dependencia.
- b) Gestionar, en su ámbito territorial, los servicios y recursos necesarios para la valoración y atención de la dependencia.
- c) Establecer los procedimientos de coordinación socio-sanitaria, creando, en su caso, los órganos de coordinación que procedan para garantizar una efectiva atención.
- d) Crear y actualizar el Registro de Centros y Servicios, facilitando la debida acreditación que garantice el cumplimiento de los requisitos y los estándares de calidad.
- e) Asegurar la elaboración de los correspondientes Programas Individuales de Atención.
- f) Inspeccionar y, en su caso, sancionar los incumplimientos sobre requisitos y estándares de calidad de los centros y servicios y respecto de los derechos de los beneficiarios.
- g) Evaluar periódicamente el funcionamiento del Sistema en su territorio respectivo.
- h) Aportar a la Administración General del Estado la información necesaria para la aplicación de los criterios de financiación previstos en el artículo 32.".

Este artículo desemboca en la creación por parte de la Generalitat Valenciana del Decreto 171/2007. Este decreto establece el proceso de reconocimiento del derecho a las prestaciones de las personas dependientes en la Comunidad Valenciana.

Como resultado de este compromiso, la Generalitat Valenciana crea en 2004 una agencia encargada de realizar el proceso para la valoración y el reconocimiento del derecho de dependencia. Esta agencia denominada AVAPSA (Agencia Valencia de Prestaciones Sociales), es la responsable de tramitar todos los pasos necesarios desde que el solicitante solicita el amparo de la ley de dependencia hasta que se le otorga una prestación.

2.2 Descripción del funcionamiento del sistema de dependencias

El proceso que se desarrolla en la Comunidad Valenciana para conseguir el reconocimiento de la situación de dependencia, recorre una serie de estados que forman el proceso burocrático necesario para conseguir los beneficios propios de esta ley.

El proceso comienza con el rellenado por parte del posible beneficiario o representante de este, de toda la documentación necesaria para poder aspirar al reconocimiento de su situación de dependencia y por tanto a las correspondientes prestaciones que le otorga la ley. Esta documentación se entrega en el registro de entrada (es decir, cualquier oficina vinculada a la Conselleria de Bienestar Social capacitada para tramitar la solicitud). Allí se comprueba si la documentación es válida, enviándose al área de coordinación. En caso de no ser válida, el solicitante recibe una notificación donde se señala que para ser aceptada la solicitud deberá subsanar los posibles errores u omisiones. Puede darse el caso, que aun pasando el filtro del registro de entrada, la documentación siga incompleta, en este caso se realiza un requerimiento firmado por el Jefe del Área de Coordinación que es enviado por AVAPSA al solicitante para que complete la documentación.

Una vez validada la documentación, es escaneada e introducida en la aplicación de dependencias. En esta fase, es donde se introducen los primeros datos del solicitante.

Cuando ya esta introducida la información en el sistema, se valora el tipo de solicitud que se ha recibido, pudiendo ser:

- Valoración Inicial.
- Revisión.

Homologación.

Proceso General Inicial

Subproceso Comprueba Solicitud

2.2.1 Valoración Inicial

Si se realiza por primera vez la solicitud, es necesario realizar una valoración inicial para conocer el grado de dependencia de la persona solicitante. Aquí es cuando AVAPSA estudia la solicitud y concierta una citación con el posible beneficiario para realizar una valoración objetiva en su domicilio. Esta valoración consiste en una serie de tests de movilidad, psicomotricidad, salud, alimentación, cuidados personales, etc....Al realizar el test se obtiene una puntuación ponderada que refrenda el grado y nivel de dependencia de la persona. Aparte es necesaria la realización de un informe social donde se estudie su entorno social y sus condiciones de vida. Los encargados de este informe son los servicios municipales de atención a la dependencia (SMAD) correspondientes al ayuntamiento de la localidad donde se encuentre el interesado.

Proceso General Valoración Inicial.

Subproceso Valoración Inicial.

Subproceso Realización Valoración.

Subproceso Realización Informe Social.

Una vez realizada la valoración y el informe social, toda la documentación se escanea y se introduce en la aplicación de dependencia. Esta documentación se une posteriormente en un expediente y se envía a la comisión de valoración. La comisión de valoración es una comisión formada por médicos, que estudia la solicitud junto a la documentación adjunta. Ellos son los que certifican el grado y nivel emitido por los valoradores generando un dictamen técnico. El dictamen técnico se envía al área de coordinación, donde el Secretario Autonómico dicta la resolución de grado y nivel estampando su firma junto a la del jefe del área de Coordinación.

Subproceso Realización Estudio Comisión Técnica.

Subproceso Realización Resolución Grado y Nivel.

Cuando se tiene la resolución de grado y nivel, el siguiente paso es realizar la propuesta PIA, es decir, el programa de atención individual. Para ello es necesario saber si el solicitante está recibiendo algún tipo de ayuda y cuál es su estado económico y profesional consultando a Hacienda y a la Seguridad Social. Una vez recibido estos datos, se le envía la propuesta al SMAD para que negocie con el beneficiario. En esta fase el beneficiario o su representante legal decidirán que opción eligen entre las diversas prestaciones que se le ofrecen, ya sean económicas o de servicios.

Subproceso Propuesta PIA.

Una vez está todo acordado, se realiza la resolución PIA y se envía al Área de Coordinación, donde se clasifica la resolución según sea de tipo prestaciones (económicas) o de servicios. En el Área de Coordinación el Secretario Autonómico estampa su firma dando el visto bueno y se inicia el proceso de la entrega de la prestación, ya sea mediante un ingreso en el servicio que se ha elegido o mediante la obtención de una paga económica.

Subproceso Clasificación Resolución PIA en el Área de Coordinación.

2.2.2 Revisión

En caso de que un solicitante no esté de acuerdo con el grado y nivel que le corresponde o con las prestaciones que le han sido otorgadas, puede alegar mediante otra solicitud. Esta segunda solicitud se tramita como una revisión que va directamente a la comisión de valoración, donde se estudian las alegaciones que el solicitante interpone para dictaminar si procede revisarla o no.

Si la comisión de valoración acepta las alegaciones realizadas por el solicitante, se informa a AVAPSA para que comience de nuevo el proceso de valoración y reconocimiento de la situación de dependencia. Este nuevo proceso recorre los mismos trámites que los seguidos con la valoración inicial.

En cambio, si la comisión de valoración no cree oportuno volver a realizar el proceso de dependencia se crea una resolución donde se desestima la revisión. La resolución es firmada por el Secretario autonómico y se remite a AVAPSA, que es el órgano encargado de notificar al interesado la desestimación de la solicitud.

Proceso General Revisión.

2.2.3 Homologación

Por último, puede darse el caso que exista un documento que corrobora que la persona es dependiente, bien porque tiene asignada una pensión de gran invalidez o bien porque existe una notificación donde se afirma que el solicitante necesita ayuda de terceras personas. Aquí es cuando se trata la solicitud como una Homologación.

En este caso se realiza el mismo trámite que una valoración inicial, pero se omiten las valoraciones y los informes sociales

Proceso General Homologación.

2.3 Business Intelligence

En el mundo empresarial, la toma de decisiones es una parte esencial en el negocio. Por ello es necesario obtener información contrastada que permita al directivo tomar la decisión adecuada. Esta información suele girar en torno al rendimiento del negocio, los comportamientos de los proveedores y compradores o ambos elementos a la vez.

Muchos directivos acceden a esa información consultando a expertos en tecnología de la información que se encargan de realizar los informes o estadísticas para apoyar al directivo con datos. El problema es que todo esto supone un gran coste de tiempo cuando hay muchas decisiones a tomar, lo que provoca indirectamente diversos problemas como la perdida de oportunidades de negocio, la pérdida de capacidad para analizar lo que ocurre en la empresa, etc....

Aquí es cuando surge el término Business Intelligence (*BI*) o Inteligencia de negocios, es decir, el conjunto de metodologías y herramientas que permiten tratar los datos provenientes de sistemas transaccionales con el fin de obtener un conocimiento sobre la situación de la empresa en un determinado ámbito, permitiendo a los usuarios una toma de decisiones más eficaz y rápida.

Atendiendo a las referencias en la Wikipedia, el conjunto de estas metodologías y herramientas tienen en común las siguientes características:

- "Apoyo en la toma de decisiones". Pretende establecer un modelo que permite al usuario ir más allá de la mera presentación de la información, pretende que a través de él pueda obtener la información necesaria para obtener un mayor soporte en la toma de decisiones.
- "Orientación al usuario final": Pretende que el usuario pueda manejar una serie de herramientas sin necesidad de tener una formación técnica. Va dirigido a usuarios con conocimientos informáticos y tecnológicos básicos.
- "Accesibilidad a la información". Estas herramientas y técnicas deben garantizar el acceso de los usuarios a los datos con independencia de la procedencia de estos

Es decir, los sistemas de inteligencia de negocios ayudan a los empleados de las empresas a comprender mejor los factores que afectan a su negocio, factores como pueden ser la producción, las ventas, procesos internos etc...., proporcionándoles herramientas de fácil manejo y otorgándoles un factor diferencial respecto al resto de competidores.

El impacto que tiene en la empresa el uso de la inteligencia empresarial es muy grande, tanto que aparte de los beneficios típicos directos que produce el uso de estas metodologías (véase tomar decisiones con más rapidez, reducción de costes...) permite controlar ciertos aspectos que debido a la falta de información a veces no son tenidas en cuenta (mejores relaciones con cliente, calidad de servicio...).

En general las ventajas que derivan de su uso son las siguientes:

- Menor tiempo de respuesta en las decisiones.
- Mejores relaciones con el cliente.
- Reducción de Costes.
- Mejora de la calidad en los servicios de la empresa.
- Mejora de la colaboración y calidad de las decisiones.

Por otro lado, la implantación de un sistema BI en la empresa, hace necesaria la inversión en una arquitectura técnica flexible que permita su evolución en el tiempo en función de sus requisitos. Para su construcción, es necesario utilizar técnicas de Data Warehousing que permiten preparar y almacenar los datos de una forma que permita un análisis eficiente con herramientas de ayuda a la toma de decisiones.

La arquitectura que sigue un sistema BI es la siguiente:

En los siguientes puntos se va a proceder a explicar cada fase de la arquitectura BI.

2.3.1 Fuentes de Datos

La información de las organizaciones normalmente se encuentra contenida en modelos estructurados con diferentes formatos, lo que comúnmente se denomina fuente de datos. Estas fuentes de datos pueden clasificarse según dos características:

- **Tipo de configuración de los datos:** Es decir los distintos formatos que almacenan la información transaccional que genera la empresa cada día (*On line Transaction Processing, OLTP*). Estos formatos van desde archivos y hojas de cálculo hasta Bases de datos transaccionales.
- Localización: Las fuente de datos pueden pertenecer a la empresa o ser exteriores, lo que provoca que si se trata con datos pertenecientes a otras empresas probablemente la estructura de los datos no mantengan el mismo formato.

Estas dos características hacen que los datos de las fuentes deban ser tratados mediante un proceso denominado ETL (*Extract, Transformation and Loading*). Este proceso normaliza y transforma los datos procedentes de las distintas fuentes de datos, para posteriormente introducirlos en conjunto en el almacén de datos (*DataWarehouse*), desde donde serán manipulados para la obtención de conocimiento.

2.3.2 Almacén de Datos o DataWarehouse

El hecho de que las empresas trabajen con fuentes de datos OLPT (*Online Transaction Processing*), hace que existan dos problemas principales a la hora de analizar la información contenida en ellas:

- Afecta al trabajo transaccional diario de la empresa, lo que provoca que sea necesario realizar el análisis en días no laborables.
- No se pueden analizar los datos en tiempo real ya que se está hablando de un sistema transaccional.

Por lo tanto para realizar el análisis de la información de las fuentes de datos hay que crear una estructura paralela que permita almacenar los datos residentes en las fuentes orígenes y que permita solucionar o esquivar los anteriores problemas a la hora del análisis. Estas estructuras o bases de datos son lo que se denomina "Almacén de Datos" o "DataWarehouse", es decir "la colección de datos que tiene como objetivo asistir en el proceso de toma de decisiones".

Las características principales del almacén de datos son cuatro:

- Organización en temas importantes: La información se clasifica según los intereses de la empresa.
- **Integrado:** Recoge los datos normalizados de distintas fuentes de datos que abastecen el sistema de información de la empresa.
- Variable del tiempo: Los datos responden a un periodo de tiempo y deben ser incrementados periódicamente.
- No volátil: No permite ni borrar ni modificar los datos.

Estructuralmente, los almacenes de datos están basados en un modelo multidimensional. Este modelo contiene un conjunto de medidas que se desean analizar y que dependen de una serie de dimensiones normalmente jerarquizadas.

El modelo está formado principalmente por tres elementos:

- **Hechos:** Conjunto de datos relacionados compuestos por medidas y un contexto.
- Medidas: Medidas numéricas asociadas a los hechos.
- **Dimensiones:** Representa el punto de vista desde el cual se pueden representar los datos. Pueden formar jerarquías, que son organizaciones de niveles dentro de las dimensiones. Las jerarquías sirven para navegar y realizar operaciones con el cubo tales como incrementar el nivel de agregación de los datos o incrementar el nivel de detalle.

Se puede ver el ejemplo de la dimensión Ciudad, que puede tener una dimensión padre País que a su vez puede tener una dimensión padre Continente:

Para visualizar los tres elementos anteriores se puede analizar el siguiente ejemplo: "Obtener el **importe** de **ventas** de **camisetas** que se produce en **Valencia** en el año **2005**". Si se analiza esta frase ya se puede hacer la idea de los elemento que van a formar el modelo:

- Hecho: Hace referencia a las ventas.
- **Medidas:** En este caso el objetivo es el importe relacionado con las ventas.
- **Dimensiones:** Determinan los elementos que condicionan la medida, en este caso viene determinado por las dimensiones camiseta, Valencia y 2005.

El modelo multidimensional representa los elementos anteriores mediante un cubo OLAP (Online Analytical Processing) que no es más que la representación grafica de una base de datos multidimensional en la cual el almacenamiento físico de los datos se realiza en un vector multidimensional. Gráficamente el cubo en si representaría el hecho, es decir las ventas, cada celda representaría las medidas, y las dimensiones serian cada uno de los ejes del cubo. Si se quisiese saber el importe de ventas de camisetas que se produce en valencia en 2005 solo habría que visualizar la celda en la que intersecciónan las tres dimensiones.

VENTAS

El uso de estos cubos multidimensionales conlleva el uso de una serie de operaciones que facilita el análisis de los datos. Las operaciones son las siguientes:

• Roll up: incremento en el nivel de agregación de los datos, es decir subir un nivel en la jerarquía de una determinada dimensión.

Usando el ejemplo estándar propuesto, en vez de "Obtener el importe de venta de ropa que se produce en **una ciudad de la comunidad Valenciana** en los meses de 2005" se podría obtener los datos relativos a "Obtener el importe de venta de ropa que se produce en un país de **Europa** en los meses de 2005".

• Drill down: incremento en el nivel de detalle, es decir bajar un nivel en la jerarquía de una determinada dimensión.

En el ejemplo anterior si Ciudad tuviese un hijo en la jerarquía, por ejemplo barrios, podría realizarse la siguiente consulta: "Obtener el importe de venta de ropa que se produce en **un barrio de Valencia** en los meses de 2005".

• Slice: Rebanada del cubo que se forma debido a la selección de un determinado miembro de una dimensión. Se puede visualizar un ejemplo con la consulta "Obtener el importe de venta de ropa que se produce en una ciudad de España el 2 de Abril de 2005".

Dice: Subcubo que se produce al escoger varios miembros de varias dimensiones. Por ejemplo "Obtener
el importe de venta de camisetas y pantalones que se produce en Valencia y Barcelona el 2 de Abril de
2005".

• Pivotaje o rotación: reorientación de los ejes del cubo.

A nivel estructural el almacén de datos viene definido por una serie de tablas:

- Tablas de Hechos: Tablas donde se almacenan las mediciones numéricas del negocio. Las mediciones se realizan sobre el granulo, es decir, el nivel de detalle con el que se almacenan los datos en el almacén. Por ejemplo un hecho con granularidad alta (grano fino) podría ser el importe de las ventas en horas, en cambio uno con granularidad baja (grano grueso) podría ser el importe de las ventas en semanas.
- **Tablas de dimensiones:** Tablas que contienen el detalle de las dimensiones. Están unidas a la tabla de hechos ya que tiene como objetivo determinar las dimensiones de los hechos registrados en esta. Al igual que la tabla de hechos las dimensiones se determinan mediante la granularidad. Esto se ve reflejado mediante las jerarquías.

La unión de estas tablas definen dos tipos de esquema que dan forma al diseño del almacén de datos. Los esquemas son los siguientes:

• **Diagrama de Estrella**: Formado por una tabla de hechos y tantas tablas como dimensiones tenga el modelo. Cada elemento de la tabla de hechos referencia a una tabla de dimensiones.

• Diagrama de Copo de Nieve: Al igual que el diagrama de estrellas está formado por una tabla de hechos y varias de dimensiones pero en este esquema aparecen las jerarquías en las dimensiones.

2.3.3 Proceso ETL

El proceso ETL se encarga de automatizar el proceso de extracción de los datos de las fuentes OLPT, así como la normalización de su formato y su posterior carga en el almacén de datos. Para ello es necesaria la realización de una serie de operaciones básicas. Estas operaciones son las siguientes:

- Extracción: Operación que extrae los datos más importantes de las fuentes OLPT.
- **Transformación:** Operación donde se normalizan los datos extraídos a un formato común que sea aceptado por la estructura del DataWarehouse.

Las medidas que se suelen tomar para normalizar los datos en el almacén de datos son los siguientes:

- Codificación de nombres en un mismo formato.
- El establecimiento de una medida estándar de atributos.
- La convención de nombramiento.
- La unión de un mismo dato replicado en varias fuentes.

Dentro de la transformación también se produce una depuración de los datos que no existen o bien son extremos (porque son excepcionales o ha habido un error de digitación).

 Carga: Operación donde los datos una vez normalizados son introducidos en el almacén de datos de destino.

Dentro del mercado existen una gran cantidad de herramientas disponibles para realizar este proceso. Alguna de estas herramientas son las siguientes:

- Pago
 - Cognos Decisionstream.

- Data Integrator.
- Sunopsis.
- BITool.
- Eti Solution.
- DataStage.
- Opentext.
- Microsoft Integration Services.
- Oracle Warehouse Builder.
- Libres
 - Talend.
 - Kettle.
 - JitterBit.
 - Scriptella.

2.3.4 Herramientas BI

Toda la información que se encuentra en los almacenes de datos se extrae mediante la utilización de una serie de herramientas de análisis, consulta, generación de informes, etc....Estas herramientas suelen englobarse en lo que se denomina solución BI, es decir, herramientas que facilitan al directivo la visualización del estado actual de su empresa así como la toma de decisiones.

Dentro de las soluciones BI existen 2 tipos importantes de herramientas:

• **DSS:** El Sistema de soporte a la decisión (DSS) es una herramienta creada para dar soporte a la toma de decisiones propias de la gerencia táctica y estratégica mediante el análisis de datos. Este análisis se realiza combinando los datos con modelos y herramientas analíticas avanzadas.

Las características de los sistemas de soporte a la decisión son las siguientes:

- Fácil uso de las herramientas. Alta interactividad.
- Creación de perfiles según usuario. Alta variedad.
- Acceso a base de datos. Disponibilidad de información histórica.
- Comunicación-Interorganizacional.
- Rapidez en el tiempo de respuesta.
- Flexibilidad.

Existen diversos tipos de sistema que se adecuan mejor según el contexto :

- Sistema de información gerencial (MIS): Sistema de apoyo enfocado a abarcar tareas organizacionales.
- Sistema de información ejecutiva (EIS): Sistema de apoyo más utilizado en BI. Permite a la alta dirección acceder de manera sencilla a la información externa e interna de la empresa.
- **Sistemas expertos basados en inteligencia artificial (EDSS):** Sistema de apoyo que mediante la inteligencia artificial permite resolver dudas al usuario.

• Sistema de apoyo a decisiones de grupo (GDSS): Sistema de apoyo enfocado a los grupos de usuarios que comparten un mismo objetivo. El propio sistema sirve como una interfaz común.

Algunas de las herramientas DSS que se pueden encontrar en el mercado son:

- IBM Cognos.
- Microstrategy.
- Oracle Hyperion.
- Pentaho.
- **CMI:** El cuadro de mandos integral (CMI) es una herramienta de control que permite establecer un seguimiento de los objetivos la empresa y de sus diferentes departamentos. La principal diferencia con las herramientas de tipo DSS es que se centra en objetivos más que en el análisis de la información global.

Según Kaplan y Norton (1992), el CMI está definido como "Un conjunto de indicadores que proporcionan a la alta dirección una visión comprensiva del negocio". Estos indicadores sirven para medir el progreso de la organización dentro de sus objetivos y se enfocan desde 4 perspectivas claves:

- **Financiera:** Permite medir las consecuencias económicas que derivan de las acciones de la empresa. Se utilizan indicadores como ingresos de explotación, valor añadido económico...
- Cliente: Trata elementos clave entorno al cliente. Los indicadores más comunes suelen ser su satisfacción respecto a un producto, su rentabilidad...
- **Procesos Internos:** Permite a la alta dirección saber cómo está funcionando su negocio y si las necesidades del cliente respecto a un producto son cumplidas. Entre los indicadores que se utilizan se encuentra los relativos a costos, tiempos, flexibilidad...
- **Formación y Crecimiento:** Trata de establecer una estructura organizacional que sirva para mejorar y aprender. Algunos indicadores pueden ser la productividad, iniciativa....

El uso de esta herramienta produce una serie de beneficios en la empresa, los más importantes son:

- Alineamiento estratégico hacia la visión de la empresa.
- Mejora en la capacidad de análisis.
- Integración de la información entre las distintas áreas de la empresa.
- Posibilidad de cambiar el rumbo de las estrategias según el resultado.
- Herramienta de comunicación, motivación e incentivo.
- Favorece la creación de valor futuro.

Algunas de las herramientas CMI que se pueden encontrar en el mercado son:

- Cognos metrics manager.
- Bizzscore.
- Strategy2act.
- BSPG.
- Crystal decisión BSC solutions.
- InsightVisión.

3. Análisis del sistema

En los siguientes puntos se va a proceder a analizar los diversos componentes que van a formar parte del proceso de aplicación de las técnicas de Business Intelligence.

3.1 Base de Datos

El sistema de dependencia de la Comunidad Valenciana está gestionado por la Conselleria Bienestar Social a través de una base de datos ORACLE a la que los usuarios acceden de dos maneras:

- **Directa:** Es la manera con la cual acceden los informáticos encargados del mantenimiento de la base de datos. A través de esta manera se realiza la creación de vistas, procedimientos, triggers... que definen la estructura y el funcionamiento de la base de datos. Se accede a través de las herramientas de desarrollo Toad y SQLDeveloper.
- Indirecta: Es la manera con la cual accede cualquier otro usuario. Normalmente estos usuarios son trabajadores adscritos a la Conselleria de Bienestar Social que se encargan de gestionar el proceso de reconocimiento de la dependencia. Se accede a través de la aplicación de dependencia y de la aplicación de informes.

Aunque el sistema de dependencia utilice una sola base de datos, existe una réplica de esta que se actualiza todos los días. Aquí es cuando surge el concepto de base de datos de producción y base de datos de preproducción.

La base de datos de producción es la estructura con la que se trabaja en los distintos estamentos que forman parte del proceso de la ley de dependencia. En ella se encuentran los datos reales que se gestionan a lo largo del proceso y por tanto requiere un cuidado especial ya que son de vital importancia.

Las medidas adoptadas para mantener seguros estos datos son básicamente dos:

- Creación de una copia de seguridad de la base de datos de producción. Esta copia se realiza todos los días a las 23 horas (horario donde la base de datos teóricamente ya no es manipulada) mediante el planificador de tareas "CronTab".
- Creación de una segunda base de datos de pruebas.

La base de datos de preproducción también almacena toda la información pertinente a los trámites que se desarrollan en el reconocimiento de la ley de dependencia. La diferencia radica en que preproducción es una copia de seguridad que se utiliza para la realización de pruebas de mantenimiento u otras operaciones que puedan poner en peligro los datos reales. Esta copia de seguridad se crea todos los días a las 12 de la noche mediante el planificador de tareas "CronTab" del servidor Linux que gestiona la base de datos.

3.1.1 Diseño Base de Datos

La base de datos de la dependencia está formada por 16 tablas que establecen el núcleo del sistema de gestión de la dependencia en la Comunidad Valenciana. El diagrama Entidad-Relación es el siguiente:

A continuación se presentan las definiciones de cada tabla:

- **SOLICITANTE**: tabla donde se almacenan los datos personales del solicitante, así como las referencias a otra información complementaria.
- **DEP_CENTROS**: tabla donde se encuentran los centros y residencias a las que los solicitantes pueden estar inscritos.
- **DEP_DIR_SMAD**: tabla donde se encuentran los datos del SMAD, es decir, los datos de los servicios municipales de atención a la dependencia de la localidad a la que pertenece el solicitante.
- **DEP_AEATSOL**: tabla que alberga los datos pertenecientes a Hacienda del solicitante.

- **SOLICITUD:** tabla donde se encuentran los datos de la solicitud realizada por el solicitante, así como referencias a otra información complementaria.
- **DEP_PIA:** tabla donde se almacenan los datos de las resoluciones PIA.
- **DEP_UNIDAD_FAMILIAR:** tabla donde se almacenan los datos de los familiares del solicitante.
- MEDICO: tabla donde se almacenan los médicos que forman la comisión de valoración.
- DEP_RESOLUCION: tabla que alberga la información sobre las resoluciones de grado y nivel.
- DOC_REQ: tabla donde se encuentra la información sobre la documentación requerida para seguir con los trámites del proceso.
- VALORADOR: tabla donde se encuentra la información sobre los valoradores que forman parta del proceso de dependencia.
- DEP_SITUACION: tabla donde se guarda la información sobre el estado de dependencia del solicitante.
- **DEP_CUIDADOR:** tabla donde se recoge la información de los cuidadores que forman parte del proceso de dependencia.
- REPRESENTANTE: tabla donde se encuentra la información del representante del solicitante.
- DEP_REL_CUIDADORES: tabla donde se relaciona a los cuidadores con las correspondientes solicitudes.
- **DEP_AVISOS:** tabla donde se encuentran las notificaciones que se le realizan al solicitante.

En el **Anexo A** se desglosa la estructura de cada tabla tanto a nivel de columnas, restricciones, índices y triggers. También se adjunta el código SQL que genera la estructura.

3.1.2 Aplicaciones

En el sistema de dependencia existen dos aplicaciones que gestionan el proceso de manipulación de datos:

- Aplicación de la dependencia: Interfaz que gestiona los procesos de inserción, borrado o modificación de los registros en la base de datos.
- Aplicación de Informes: Interfaz que gestiona la generación de resoluciones, dictámenes u otros documentos necesarios en el proceso.

A nivel tecnológico las dos aplicaciones están orientadas al uso en web, por lo que se han desarrollado en lenguaje de programación JAVA bajo las tecnologías web JAVASCRIPT (scripting) y JSP (programación dinámica web). A nivel estructural las webs se desarrollan bajo HTML y XML y están diseñadas gráficamente con la tecnología CSS.

Las aplicaciones tienen dos versiones respectivamente, la que conecta con la base de datos de producción a través del puerto 1526, y la que conecta con la base de datos de preproducción a través del puerto 1527. Como se ha comentado en el punto 3.1, el objetivo de esta duplicidad es mantener una base de datos que permita el desarrollo sin poder poner en peligro los datos de producción.

3.1.2.1 Aplicación Dependencia

El objetivo de la aplicación de dependencia es gestionar una interfaz para que los grabadores y escaneadores puedan introducir toda la información que se va creando en el proceso de reconocimiento de la

situación de dependencia, es decir, información del solicitante, asignación de valoradores, seguimiento de las resoluciones, dictámenes e informes sociales etc....

Para acceder a este programa es necesario tener un usuario y una contraseña. Estos parámetros están gestionados mediante un protocolo LDAP (*Lightweight Directory Access Protocol*), que maneja un directorio donde se gestionan los perfiles de los usuarios y su información asociada.

El proceso que se sigue para conseguir el nombre de usuario y contraseña para poder acceder a la aplicación es el siguiente:

- El jefe de los usuarios que van a utilizar la aplicación pide por escrito al departamento de informática que se dé de alta a una serie de usuarios.
- El departamento de informática los introduce en el LDAP, para ello crea un usuario y le asigna un perfil.
- Una vez creado, los usuarios reciben en su correo su login y un password que ha sido creado aleatoriamente mediante un algoritmo de cifrado.
- Para poder acceder a la aplicación, el usuario deberá validar en el programa su login y password.

Entrando más en detalle a nivel estructural y de diseño, la aplicación posee una barra donde se encuentran todos los objetos que dan acceso a los formularios y desde los cuales se introduce la información.

Si se clickea uno de los objetos (por ejemplo *Valoraciones*), se pueden ver las diversas opciones de los formularios. Una vez se selecciona uno de los elementos, la pantalla se redibuja de forma dinámica en la misma ventana. La excepción ocurre cuando se selecciona un submenú que abre archivos PDF ya que se abre otra ventana para permitir al usuario poder seguir operando con la aplicación.

En los siguientes puntos se va a proceder a explicar las diferentes pestañas que abarcan la aplicación.

3.1.2.1.1 Solicitudes

La pestaña de solicitudes conduce a la pantalla principal de la aplicación donde se introducen los datos y documentación del solicitante.

Dentro de ella hay dos submenús:

• *Grabación*: Submenú donde se inserta la información del usuario, datos, tipo de solicitud que realiza, datos de su representante etc....

• *Consulta/Edición*: Submenú donde se consultan y editan los datos de cualquier solicitante y sus respectivas solicitudes.

En los dos submenús se puede observar cómo la pantalla está estructurada en dos tablas:

• Una tabla donde se introducen los campos para filtrar los registros según el código de la solicitud o los datos del solicitante:

• Una tabla donde se puede grabar/editar la información del solicitante y sus solicitudes:

Por último, en la parte derecha de la pantalla existe un submenú donde se pueden visualizar los documentos que van formando parte del proceso y que han sido introducidos en la aplicación por los escaneadores. Estos documentos están en formato PDF, y al clickear sobre los iconos de apertura se abren en otra pestaña del explorador.

3.1.2.1.2 Valoraciones

El segundo elemento de la barra de herramientas son las *Valoraciones*. En estas pantallas se maneja toda la información relativa a las valoraciones.

La pestaña está formada por dos submenús:

• Asignación de Solicitudes: Submenú donde se asigna a cada valorador las solicitudes que tiene que valorar. Está formado por un formulario donde se introducen los parámetros necesarios para filtrar las solicitudes que serán asignadas a cada valorador. El valorador se selecciona desde la pestaña Valorador que se encuentra en la parte inferior de la pantalla.

• *Ver Solicitudes Asignadas:* Submenú donde se listan las asignaciones Valorador-Solicitud. La pantalla está dividida en dos partes, la primera parte donde se visualizan las solicitudes asignadas que no tienen cita concertada, y la segunda, donde se visualiza la ruta de valoraciones que tiene que seguir el valorador.

En los dos submenús existe la posibilidad de imprimir las dos listas, esto facilita al usuario la obtención de información.

3.1.2.1.3 Resoluciones

El tercer elemento de la barra de herramientas es la pestaña *Resoluciones*. Aquí el usuario manipula toda la información referente a las resoluciones. La pestaña está compuesta únicamente por la pantalla *Resolución de Solicitudes*.

En esta pantalla se generan las resoluciones, tanto de grado y nivel como de revisión. Para ellos se filtran las solicitudes que les falta la resolución y se les introduce la fecha con la que se va a resolver. Una vez resuelta se puede imprimir desde la aplicación que gestiona los informes.

3.1.2.1.4 PIA

En la pestaña *PIA*, las pantallas pertenecientes a este grupo tienen una misión parecida al de las *Valoraciones*. Asignan a cada técnico, los solicitantes con los cuales deben reunirse para negociar la resolución PIA.

Se divide en dos submenús principales:

• Asociar Solicitudes a Técnicos PIA: Submenú donde a cada técnico que se encuentra en la base de datos se le asigna el solicitante con el que debe negociar el PIA (Plan de atención individualizado). Posee un formulario donde se filtran las solicitudes en base a unos determinados parámetros. Una vez obtenidas las solicitudes deseadas, se les asigna los técnicos PIA almacenados en la base de datos que le correspondan.

• *Propuestas PIA:* Submenú donde se listan las solicitudes con propuestas PIA y técnicos ya asignados. Sirve como herramienta de consulta.

Dentro de *Propuestas PIA* existe un submenú *Detalle PIA*, donde se visualiza el estado de la negociación y las posibles alternativas de prestaciones que se le ofrecen al solicitante.

3.1.2.1.5 Mantenimiento

El quinto elemento de la barra de herramienta es la pestaña *Mantenimiento*. En este apartado de la aplicación se introducen y editan todos los elementos secundarios del proceso pero que son de vital importancia, es decir cuidadores, localidades...

Está formado por los siguientes submenús:

• Cuidador: Submenú donde se introducen, editan y borran los registros de los cuidadores.

• *Gestión Informe Social*: Submenú donde se filtran los informes sociales y se envían los listados al ayuntamiento.

• Localidad: Submenú donde se realizan tareas de inserción, modificación y eliminación de registros de las localidades de la Comunidad Valenciana.

• *Técnicos PIA*: Submenú donde se realizan tareas de inserción, modificación y eliminación de registros de técnicos PIA.

• *Mantenimiento SMAD*: Submenú donde se realizan tareas de inserción, modificación y eliminación de registros referidos a los servicios municipales de atención a la dependencia.

• *Técnico Municipal*: Submenú donde se realizan tareas de inserción modificación y eliminación de registros de los técnicos municipales.

• *Parámetros económicos*: Pantalla resumen donde si se introduce el año, permite visualizar y editar los parámetros económicos en los que se basan las prestaciones de la ley de dependencia.

• *Empresas SAAD:* Submenú donde se realizan tareas de inserción modificación y eliminación de registros empresas de servicio de atención a domicilio.

• *Discapacitados:* Pantalla donde se realizan tareas de inserción, modificación y eliminación de registros referentes a las personas discapacitadas que toman parte del proceso de dependencia.

• Consulta del padrón: Enlace a la aplicación del padrón que permite cotejar los datos personales del solicitante con la base de datos del padrón.

3.1.2.1.6 Listados/Estadísticas

El sexto elemento de la barra de herramientas es la pestaña *Listados/Estadísticas*. Esta pestaña permite sacar listados de cualquier elemento, ya sea dictámenes, solicitudes, etc....Tiene una aplicación meramente consultiva.

3.1.2.1.7 Administración

La pestaña *Administración* sirve para visualizar las estadísticas de grabación en la aplicación mediante el submenú Estadísticas Grabadas que al igual que la pestaña Listados/Estadísticas tiene fines meramente consultivos.

3.1.2.1.8 Cambio de contraseña

La última pestaña es la de *Cambio de contraseña*. Desde aquí el usuario podrá gestionar su contraseña. Actualmente se encuentra obsoleto debido a la incorporación del protocolo LDAP.

3.1.2.2 Aplicación Informes Dependencia

La aplicación de Informes, a diferencia de la aplicación de dependencia, gestiona la creación e impresión de informes tales como las como resoluciones, requerimientos, cartas, notificaciones, etc....Basada en la misma tecnología que la aplicación de dependencia, gestiona todo el procesamiento de los documentos en formato PDF desde el plug-in de Eclipse JasperReports.

Al igual que la aplicación de gestión, para poder acceder a la aplicación hay que introducir un login y un password, por lo que es necesario estar registrado en el directorio LDAP. El proceso de obtención de los parámetros de acceso es el mismo que explica en el punto 3.1.3.1 de la aplicación de dependencia.

Dentro de la aplicación, a nivel estructural, se puede observar una barra de herramientas con dos bloques diferenciados:

- Impresiones
- Intercambio telemático.

3.1.2.2.1 Impresiones

La ventana de impresiones, gestiona los diversos tipos de impresión que existe en la aplicación. Se divide básicamente en 4 submenús:

• Requerimientos: Submenú donde se imprimen los requerimientos de cada solicitud. Posee un formulario de búsqueda en la parte superior de la pantalla que sirve para realizar el filtrado de solicitudes que poseen requerimientos. En el formulario se rellenan los campos de búsqueda y una vez aceptada la búsqueda aparecerán dinámicamente los resultados en pantalla.

Para imprimir los requerimientos solo hay que marcar las casillas de las solicitudes de las cuales se quiere obtener su requerimiento. Una vez seleccionadas se clickea el botón de impresión.

• Resoluciones: Submenú donde se imprimen las resoluciones de cada solicitud. Al igual que para los requerimientos, existe un formulario donde se introducen los campos de búsqueda para filtrar las resoluciones deseadas asociadas a los solicitantes. Existen diversos tipos de resoluciones que se pueden imprimir, estos tipos se seleccionan en el propio formulario de filtrado.

Para imprimir las resoluciones solo hay que marcar las casillas de las solicitudes de las cuales se quiere obtener la resolución. Una vez seleccionadas se clickea el botón de impresión.

• Cartas: Submenú donde se imprimen las cartas de aviso a los solicitantes. Como en todos los elementos anteriores existe al principio un formulario donde se introducen los campos de búsqueda lo que permite filtrar dinámicamente las solicitudes que tienen asignadas una carta.

Una vez filtrado los elementos, solo hay que marcar las casillas de las solicitudes de las cuales se desean imprimir las cartas. Una vez seleccionadas se clickea el botón de impresión.

• Correspondencia Devuelta: Pantalla obsoleta, no se utiliza para nada.

3.1.2.2.2 Intercambio Telemático

El intercambio Telemático sirve para calcular las rentas del dependiente y de su unidad familiar mediante el intercambio de información con Hacienda. Este menú está dividido en 4 submenús:

Generar ficheros: Submenú que sirve para consultar los solicitantes que tienen pendiente el envió a
Hacienda para obtener su información fiscal. Una vez consultados, se genera un fichero que
posteriormente se envía a Hacienda para pedir los datos del solicitante y de su familia.

• Importar ficheros: Pantalla donde se carga el fichero que Hacienda manda con los datos de las solicitudes pedidas. Este fichero se compara con los registros de la tabla DEP_AEATSOL y devuelve una cantidad de renta.

Datos económicos: Consulta el expediente del solicitante y calcula su capacidad económica y la de su
familia en función del año. Esta capacidad económica, se utiliza poco después para el cálculo de
prestaciones.

• **Deducciones:** Pantalla que consulta las deducciones que se le aplican a solicitantes que ya tienen asignada alguna otra paga por otro lugar. Al igual que la capacidad económica anteriormente utilizada, sirve para el cálculo de prestaciones.

3.2 Almacén de Datos

En el siguiente punto se va a proceder a analizar la estructura básica que compone el almacén de datos. Esta es la primera fase dentro del proceso de creación del DataWarehouse.

3.2.1 Diseño Almacén de datos

El almacén de datos es la estructura donde se cargan los datos que se depuran y transforman en el proceso ETL. Su estructura viene íntimamente ligada al modelado multidimensional, por lo tanto para la creación de este hay que definir cuatro conceptos básicos: los hechos, los indicadores, las dimensiones y el nivel de granularidad. Estos tres componentes dan forma al cubo OLAP desde el cual se explota la información mediante la herramienta BI Microstrategy.

A continuación se describen los elementos más importantes de este cubo:

- **Hecho:** El objetivo principal de la implantación de las metodologías BI es analizar los datos que gestionan el sistema de dependencia de la Conselleria de Bienestar Social de manera estadística. Esta información estadística busca conocer el estado de la situación de dependencia en la Comunidad Valenciana. Por ello se ha tomado como punto de partida dos tipos de hechos que dan una referencia de la situación real: *Solicitud y Resolución*.
- Indicadores: Los indicadores que se utilizan en el proyecto como medida de representación de negocio son:
 - N°Solicitudes: Describe el número de solicitudes que forman parte del proceso de reconocimiento de la dependencia en la Comunidad Valenciana.

Está formado por las siguientes dimensiones:

- Solicitante
- Motivo Extinción
- Fecha Solicitud
- Fecha Dictamen
- Fecha Valoración
- Fecha Pet. Inf. Social
- Fecha Rec.Inf.Social
- Fecha Grab.Solicitud
- Dictamen
- GyN
- Revisión
- Tipo Solicitud
- Inf. Social
- Exitus
- Estado Solicitud
- o EVE
- Sector Procedencia
- Autorización
- Requerida
- EnvioAEAT
- Estado PIA
- Valorador
- Comisión

El diagrama de estrella correspondiente al indicador N°Resoluciones es el siguiente:

• N°Resoluciones: Describe el número de resoluciones que forman parte del proceso de reconocimiento de la dependencia en la Comunidad Valenciana.

Está formado por las siguientes dimensiones:

- Solicitante
- O Tipo Resolución
- O Fecha Resolución
- Fecha Solicitud
- Fecha Notificación
- o GyN
- Notificado
- O Tiene Doc.Pago
- Fiscalizado
- O Tiene nomina
- Sector
- Inf. Social
- Motivo Extinción
- Estado PIA

El diagrama de estrella correspondiente al indicador N°Resoluciones es el siguiente:

En el apartado Indicadores del **Anexo B** se pueden visualizar las tablas con la información referente a los indicadores utilizados en el proyecto.

- **Dimensiones:** Las dimensiones a utilizar son las siguientes
 - **Solicitante:** Describe las características básicas de los solicitantes. Está compuesto por ocho tipos de atributos que forman una jerarquía que representa de donde es el solicitante:
 - Provincia. Representa la provincia de la comarca.
 - Comarca. Representa la comarca del municipio.
 - Municipio. Representa el municipio de la población.
 - O Zona de Cobertura. Representa la zona de cobertura de la población.
 - O Población. Representa la población de donde es el solicitante.
 - o Fallecido. Representa si está vivo o no.
 - Sexo. Representa su sexualidad.
 - Motivo de Extincion: Describe el motivo de extinción de la resolución o solicitud.
 - Fecha de solicitud: Describe las fechas de las solicitudes a todos los niveles.
 - Fecha dictamen: Describe las fechas de los dictámenes a todos los niveles.
 - Fecha Valoración: Describe el día que se crea la valoración.
 - Fecha Pet.Informe Social: Describe las fechas en las que se pide los informes sociales a todos los niveles.
 - **Fecha Recep.Informe Social:** Describe las fechas en las que se reciben los informes sociales a todos los niveles.
 - Fecha Grabación Solicitud: Describe el día en que se graba la solicitud.
 - **Dictamen:** Describe si se ha realizado el dictamen.
 - **Grado Y Nivel:** Describe el grado y nivel de las resoluciones y solicitudes, así como su vigencia. Está compuesto por 4 tipos de atributo:
 - Vigor GyN. Representa si el grado y nivel está en vigor.
 - O Grado. Representa el grado de la solicitud o resolución.
 - O Nivel. Representa el nivel de la solicitud o resolución.
 - GyN. Representa el grado y nivel de la solicitud o resolución.
 - Revisión: Describe si la solicitud es una revisión.
 - **Tipo Solicitud:** Describe el tipo de solicitud.
 - Inf.Social: Describe los estados de los informes sociales. Está compuesto por 4 tipos de atributo:
 - **Cruce.** Representa si la solicitud procede de cruce.
 - Pet. Inf.Social. Representa el estado de la petición del informe social.
 - Rec. Inf.Social. Representa el estado de la recepción del informe social.
 - Escaneo. Inf.Social. Representa el estado del escaneo del informe social.
 - Exitus: Describe si la solicitud está en estado Exitus.
 - Estado Solicitud: Describe el estado de la solicitud.
 - EVE: Describe si la solicitud procede de un EVE.
 - Sector Procedencia: Describe el sector de procedencia de la solicitud.
 - **Autorización:** Describe si está autorizado el envío de datos de la AEAT.
 - Requerida: Describe si la solicitud ha sido requerida.
 - Intercambio AEAT: Describe el estado de intercambio con la AEAT.
 - Estado PIA: Describe el estado en que se encuentra el PIA.
 - Valorador: Describe el usuario que realiza la valoración.

- Comisión: Describe al usuario de la aplicación que realiza la comisión.
- Tipo Resolucion: Describe el tipo de resolución.
- Fecha de resolución: Describe las fechas de las resoluciones a todos los niveles.
- Fecha Notificación: Describe el día que se crea la notificación.
- Notificado: Describe si una resolución esta notificada.
- Tiene Doc.Pago: Describe si la resolución tiene doc.pago.
- Fiscalizado: Describe si la resolución esta fiscalizada.
- **Tiene nomina:** Describe si la resolución tiene nomina.
- Sector: Describe el sector al que pertenece la resolución.

En el apartado Dimensiones del $\mathbf{Anexo}\ \mathbf{B}$ se pueden visualizar las tablas con la información referente a las dimensiones utilizadas en el proyecto. En estas tablas se puede ver información adicional como las jerarquías o atributos que forman las dimensiones.

• **Granularidad:** Se va a trabajar al máximo nivel de detalle, es decir, se almacenara en cada documento el número total de solicitudes y el número total de resoluciones. A partir de las jerarquías que existan en cada una de las dimensiones, la granularidad de los datos podrá ir disminuyendo o aumentando.

Una vez diseñado el almacén de datos, se procede a su creación. Al igual que una base de datos normal, el almacén de datos posee una estructura con sus correspondientes restricciones, índices y triggers. En el **Anexo C** se desglosa toda esta estructura junto al correspondiente código SQL que la genera.

4. Proceso ETL

En este proyecto, el proceso ETL (*Extract, Load and Transform*) se ha realizado mediante la herramienta libre Kettle de PENTAHO. Esta herramienta automatiza el proceso de extracción de una Base de Datos y su carga en otra, mediante una interfaz gráfica amigable y potente.

La herramienta Kettle consta de tres componentes básicos:

- SPOON: Es una interfaz grafica de Kettle que sirve para diseñar de forma grafica los trabajos o "jobs", es
 decir, los esquemas donde se ha desarrollado las transformaciones y los flujos de datos. Todos estos
 trabajos y transformaciones son procesados posteriormente por otras dos herramientas: KITCHEN y
 PAN.
- **KITCHEN:** Es un programa de línea de comandos que está orientado a ejecutar en modo batch el esquema diseñado (trabajo) por SPOON en XML o en un catalogo de base de datos. Permite la planificación y ejecución de los lotes en periodos de tiempo regulares.
- **PAN:** Es un programa que ejecuta transformaciones concretas del esquema ("job"). Al igual que KITCHEN permite la planificación y ejecución de los lotes en periodos de tiempo regulares.

En este proyecto se han utilizado los dos primeros componentes. El primero como base a la realización del esquema del proceso ETL y el segundo debido a sus beneficiosos costes computacionales, ya que a diferencia de PAN permite ejecutar todo el esquema a la vez. Esto evita la sobrecarga del planificador de tareas y, por lo tanto, del servidor.

4.1 SPOON

En los siguientes puntos se va a proceder a describir el proceso de creación del esquema ETL mediante la herramienta grafica SPOON.

4.1.1 Conceptos previos

La herramienta grafica SPOON, posee una serie de elementos gráficos que dan forma al proceso ETL.

Estos dos elementos son:

Trabajos.

Sirven para crear el esquema general del proceso ETL y viene definido por los siguientes elementos:

- Entrada: Representa una parte de un trabajo que realiza una tarea específica. Las entradas de trabajo utilizadas en el proyecto han sido las siguientes:
 - Start: Entrada que señala cuando el trabajo empieza a ejecutarse. Es requerida antes de que el trabajo pueda ser ejecutado.
 - Trabajo: Entrada que sirve para ejecutar un trabajo previamente definido.
 - Transformación: Entrada que sirve para ejecutar una transformación previamente definida.
 - Suceso: Entrada que limpia cualquier error encontrado en un trabajo y lo fuerza a pasar a un estado de éxito.
- Salto: Un salto conecta una entrada de trabajo con otra. La dirección del flujo de datos del salto se indica con una flecha en el panel de vista gráfica.
- Nota: Texto descriptivo que se puede agregar a un Trabajo.

Imagen extraída de: http://wiki.pentaho.com/display/EAles/Manual+del+Usuario+de+Spoon

Transformaciones.

Contienen los esquemas que representan el flujo de información y los cambios que se producen en los datos procedentes de las consultas realizadas a las fuentes de datos. Se representa mediante pasos de transformaciones (es decir, las modificaciones que se van aplicando a los elementos de la tabla).

Las transformaciones vienen definidas por los siguientes elementos:

- Valor: Valores que forman parte de una fila y que pueden contener cualquier tipo de datos: cadenas, números de punto flotante, números grandes de precisión ilimitada, enteros, fechas o valores booleanos.
- Fila: Una fila consiste de 0 o más valores procesados mediante una sola entrada.
- Flujo de entrada: Conjunto de filas que ingresan a un paso.
- Paso: Entrada que tiene como objetivo realizar un tipo de transformación dentro del modelo. Los pasos utilizados en el proyecto han sido los siguientes:
 - Entrada Tabla: Paso utilizado para leer la información de la base de datos mediante una conexión a la base de datos. Hay que introducir la sentencia SQL para obtener los datos.
 - Procedimiento Base de datos: Paso que permite ejecutar una función o procedimiento de una base de datos.
 - Valor JavaScript Modificado: Paso que mejora la introducción de JavaScript para la manipulación de las tablas.
 - Selecciona/Renombra Valores: Paso para seleccionar, renombrar y cambiar los tipos de datos de las columnas además de configurar el tipo de longitud y la precisión de los campos de la cadena.
 - Insertar/Actualizar: Paso que selecciona una fila en función de sus claves. Si no se encuentra la fila, se inserta. Si se encuentra y los campos para actualizar son los mismos, no hace nada. Si no son los mismos, la fila de la tabla es actualizada.
 - Agrupar por: Paso que permite calcular valores sobre un grupo de campos definido.
 - Ordenar filas: Paso que ordena las filas basándose en el campo que se especifica ya sea de manera ascendente o descendente.
 - Unión por clave: Paso que realiza una unión por clave entre un conjunto de datos con datos provenientes de dos pasos diferentes de entrada. La opción de unión incluye INNER, LEFT OUTER, RIGHT OUTER, and FULL OUTER.
 - Generar Filas: Paso que genera un numero de filas. Por defecto, las filas están vacías, aunque pueden contener una serie de campos estáticos.
 - Transformación simulada: Paso que no hace nada. Su función principal es ser un marcador para realizar pruebas. Por ejemplo, para realizar una transformación se necesitan al menos dos pasos conectados entre sí. Si se desea probar un paso de fichero de entrada se puede conectar a la transformación simulada.

- Mapa de Valores: Paso que mapea los valores de las cadenas de un valor a otro. El mapeado normalmente esta creado para almacenar la conversión de la tabla en la base de datos. El paso te proporciona una alternativa.
- Salto: Un salto conecta una transformación con otra. La dirección del flujo de datos del salto se indica con una flecha en el panel de vista gráfica.
- Nota: Texto descriptivo que se puede agregar a la Transformación.

Imagen extraída de: http://wiki.pentaho.com/display/EAles/Manual+del+Usuario+de+Spoon

4.1.2 Esquema general del proceso ETL

El esquema principal que define el proceso ETL es el siguiente:

Desde este esquema se accede a cada una de las entradas que transforman y normalizan los datos procedentes de la fuente, y que posteriormente serán introducidos en el almacén de datos. En cada una de las transformaciones, se describe un flujo de datos que manipula los campos de las tablas tanto de la fuente de datos como del DataWarehouse.

En los siguientes puntos se procede a desmenuzar cada entrada de trabajo con la descripción de los pasos de transformación que forma su núcleo.

4.1.2.1 Delete_dw_dependencia

Este trabajo tiene como objetivo borrar todo lo que hay en el almacén de datos debido a la posibilidad de que las fuentes originales hayan sido manipuladas y sea necesario un reinicio de los datos. De esta forma se evitan inconsistencia en los datos que podrían haber sido cargados con anterioridad y podrían haber sufrido cambios. Esto es algo que teóricamente no debería hacerse en un almacén de datos, pero que en este caso se ha podido realizar ya que desde la base de datos fuente se puede reconstruir la historia que se desea analizar.

Paso SQL1

Contiene el código SQL que reinicia el almacén de datos. Posteriormente el almacén se vuelve a cargar con los datos obtenidos en el proceso de transformación.

La sentencia SQL es la siguiente:

```
DELETE FROM DEP_RESOLUCIONES_F;

DELETE FROM DEP_SOLICITUDES_F;

ALTER TABLE DEP_SOLICITUDES_F DISABLE CONSTRAINT FK_SOLICITUDES_F_SOLICITANTES;

ALTER TABLE DEP_RESOLUCIONES_F DISABLE CONSTRAINT FK_RESOLUCION_SOLICITANTE;


TRUNCATE TABLE DEP_SOLICITANTE_LU;

ALTER TABLE DEP_SOLICITUDES_F ENABLE CONSTRAINT FK_SOLICITUDES_F_SOLICITANTES;

ALTER TABLE DEP RESOLUCIONES F ENABLE CONSTRAINT FK RESOLUCION SOLICITANTE;
```

4.1.2.2 Tipores

Esta transformación tiene como objetivo recoger la información de la base de datos de la dependencia referentes al tipo de resolución, y aplicarle una serie de transformaciones para poder insertarla en la tabla DEP_TIPORES_LU del almacén de datos.

• Paso dep_tipo_resolucion

Realiza una consulta SQL sobre la tabla DEP_TIPO_RESOLUCION de la fuente de datos de la dependencia. El código SQL es el siguiente:

SELECT TRIM(TRES_CODIGO) AS TRES_CODIGO, TRES_DESCRIPCION, TRES_GYN, TRES_PIA,TRES_PIA_RECURSO FROM DEP_TIPO_RESOLUCION

La consulta devuelve una serie de registros en función de 5 campos:

CAMPO	TIPO	LONGITUD
TRES_CODIGO	String	3
TRES_DESCRIPCION	String	50
TRES_GYN	String	1
TRES_PIA	String	1
TRES_PIA_RECURSO	String	1

Paso Valor Java Script Modificado

Crea un nuevo campo TIPORES_ID por cada registro. El código JAVA es el siguiente:

```
//Script here
var TIPORES_ID, J, K;
k = "";
for (var i = 0; i < TRES_CODIGO.GETSTRINGLENGTH (); i++) {
 j = TRES_CODIGO.GETSTRING ().CHARCODEAT (i);
 k += j;
}
TIPORES_ID = PARSEINT (k);</pre>
```


Paso Mapeo de Valores

Se encarga de mapear los valores del campo TRES_PIA_RECURSO. Asigna las tuplas de valores (N, No aplicable), (S, Servicio), (P, Prestación).

Paso Selecciona/Renombra valores

Renombra los campos obtenidos del flujo de la siguiente manera:

• Paso Inserta/Actualizar

Inserta/actualiza todos los campos de los registros modificados en la tabla DEP_TIPORES_LU del almacén de datos.

Los campos de salida de los registros procesados por el proceso de transformación son los siguientes:

CAMPO	TIPO	LONGITUD
TIPORES_DESC	String	50
TIPORES_GYN	String	1
TIPORES_PIA	String	1
TIPORES_ID	Number	-
TIPORES_CODIGO	String	3
TIPORES_RECURSO	String	1

4.1.2.3 Poblaciones

La transformación Poblaciones está formada por dos flujos principales que parten de las entradas poblaciones_rep y tab_muni. Por otro lado se genera una serie de filas predefinidas que dan solución a una serie de casos "especiales" que se dan en la base de datos. El objetivo es unir las filas derivadas de las dos consultas SQL de las entradas junto con las filas de los casos especiales y realizar sobre ellas una serie de transformaciones para posteriormente insertarlas en la tabla DEP_POBLACION_LU. Esto permitirá almacenar en el almacén de datos toda la información relativa a las poblaciones.

• Paso poblaciones_rep

El primer flujo de la transformación Poblaciones, comienza con una consulta SQL sobre la tabla CODPOS de la fuente de datos de la dependencia. El código SQL es el siguiente:

```
SELECT P_CU.COD_PROV, P_CU.COD_MUNI, P_CU.ID_CU, P.ID_P, P_CU.PEDANIA_DESC
FROM
 COD PROV, COD MUNI, PEDANIA DESC, MAX(PEDANIA ID) AS ID CU FROM(
SELECT
 TO_NUMBER(SUBSTR(TRIM(CODIGO_LOCALIDAD), 1, 2)) AS COD_PROV,
TO_NUMBER(SUBSTR(TRIM(CODIGO_LOCALIDAD),3,3)) AS COD_MUNI,
ID AS PEDANIA ID,
PUEBLO AS PEDANIA DESC,
CP AS COD POS
FROM CODPOS
WHERE TO NUMBER (SUBSTR (TRIM (CODIGO LOCALIDAD), 1, 2)) IS NOT NULL
) GROUP BY COD_PROV, COD_MUNI, PEDANIA_DESC
ORDER BY COD PROV, COD MUNI) P CU,
 TO NUMBER (SUBSTR (TRIM (CODIGO_LOCALIDAD), 1, 2)) AS COD_PROV,
(SELECT
TO NUMBER (SUBSTR (TRIM (CODIGO LOCALIDAD), 3, 3)) AS COD MUNI,
ID AS ID P,
PUEBLO AS PEDANIA_DESC, CP AS COD_POS
FROM CODPOS
WHERE TO NUMBER(SUBSTR(TRIM(CODIGO LOCALIDAD), 1, 2)) IS NOT NULL) P
WHERE
P CU.COD MUNI = P.COD MUNI AND P CU.COD PROV = P.COD PROV AND P.PEDANIA DESC =
P CU.PEDANIA_DESC
ORDER BY 1,2,3,5
```


La consulta devuelve una serie de registros, en función de 5 campos:

CAMPO	TIPO	LONGITUD
COD_PROV	Number	-
COD_MUNI	Number	-
ID_CU	Number	-
ID_P	BigNumber	20
PEDANIA_DESC	String	100

Paso Agrupar

Realiza una agrupación de los campos COD_PROV, COD_MUNI, ID_CU, PEDANIA_DESC de manera que desaparece la columna ID P.

• Paso Selecciona/Renombra Valores

Renombrar los campos salientes del paso anterior de la siguiente manera:

• Paso Ordenar filas

Una vez realizado el proceso de renombrado se ordenan de manera ascendente los registros en función de COD_MUNI y COD_PROV.

Paso tab_muni

El segundo flujo comienza con la entrada de tabla tab_muni que realiza una consulta a la tabla TAB_MUNI de la base de datos de la dependencia, de manera que los datos son unidos posteriormente con el flujo que proviene de la tabla POBLACIONES_REP.

SELECT COD_MUNI, COD_PROV FROM TAB_MUNI ORDER BY 1,2

La consulta devuelve una serie de registros en función de 2 campos:

CAMPO	TIPO	LONGITUD
COD_MUNI	Integer	3
COD_PROV	Integer	2

• Paso Unión por clave

Une los registros del flujo proveniente de la entrada poblaciones_rep y tab_muni. La unión se realiza mediante un LEFTER JOIN en función de los campos COD MUNI y COD PROV.

La unión de todos los registros hace que los campos de salida sean los siguientes:

CAMPO	TIPO	LONGITUD
COD_MUNI	Number	-
COD_PROV	Number	-
POBLACION_ID	Number	-
POBLACION_DESC	String	100
COD_MUNI_1	Integer	3
COD_PROV_1	Integer	2

Paso Valor Java Script Modificado

El siguiente código Java Script comprueba si los valores de los nuevos campos COD_PROV_1 y COD_MUNI_1 son nulos. Si se da el caso, se introduce un 0.

El código JAVA que lo comprueba es el siguiente:

```
//Script here
if (COD_PROV_1.getInteger() == 0) COD_PROV.setValue(0);
if (COD_MUNI_1.getInteger() == 0) COD_MUNI.setValue(0);
```


Paso Insertar/Actualizar

Introduce los datos del flujo dentro de la tabla del almacén de datos DEP_POBLACION_LU. Actualiza los campos COD_PROV, COD_MUNI, POBLACION_ID y POBLACION_DESC.

• Paso Generar Filas

Primero de los cuatro pasos que generan unos registros que dan valor a unos casos especiales y que se introducen en el almacén de datos mediante el paso Insertar/Actualizar. El nuevo registro contiene los siguientes valores: (COD_PROV, 0), (COD_MUNI, 0), (POBLACION_ID, 0) y (POBLACION_DES, "Sin Determinar").

• Paso Generar Filas 2

Genera la segunda fila introducida en el almacén de datos. El nuevo registro contiene los siguientes valores: (COD_PROV, 46), (COD_MUNI, 0), (POBLACION_ID, -1), (POBLACION_DESC, "Sin determinar").

• Paso Generar Filas 2 2

Genera la tercera fila introducida en el almacén de datos. El nuevo registro contiene los siguientes valores: (COD_PROV, 12), (COD_MUNI, 0), (POBLACION_ID, -2) y (POBLACION_DESC, "Sin Determinar").

• Paso Generar Filas 2 2 2

Genera la última fila introducida en el almacén de datos. El nuevo registro contiene los siguientes valores: (COD PROV, 03), (COD MUNI, 0), (POBLACION ID, -3) y (POBLACION DESC, "Sin determinar").

Campos:									
#^	Nombre	Tipo	Formato	Longitud	Precisión	Moneda	Decimal	Grupo	Valor
1	COD_PROV	Number							03
2	COD_MUNI	Number							0
3	POBLACION_ID	Number							-3
4	POBLACION_DESC	String		100					< <sin determinar="">></sin>

Los campos de salida de los registros procesados por el proceso de transformación son los siguientes:

CAMPO	TIPO	LONGITUD
COD_MUNI	Number	-
COD_PROV	Number	-
POBLACION_ID	Number	-
POBLACION_DESC	String	100
COD_MUNI_1	Integer	3
COD_PROV_1	Integer	2

4.1.2.4 ZCOBER

La transformación ZCOBER tiene como objetivo insertar la información sobre las zonas de cobertura en el almacén de datos.

Paso ZCOBER

Realiza una consulta a las tablas CODPOS y DEP_DIR _SMAD. La consulta SQL es la siguiente:

SELECT DISTINCT DSM_ZCOBER as ZCOBER_DESC, ZCOBER_ID

FROM(SELECT DISTINCT TO_NUMBER(SUBSTR(TRIM(CODIGO_LOCALIDAD),1,2)) AS COD_PROV,
TO_NUMBER(SUBSTR(TRIM(CODIGO_LOCALIDAD),3,3)) AS COD_MUNI,
ZCOVER,DSM_ID AS ZCOBER_ID,DSM_ZCOBER

FROM CODPOS , DEP_DIR_SMAD

WHERE ZCOVER(+) = DSM_ZCOBER)
group by DSM_ZCOBER, ZCOVER, ZCOBER_ID

La consulta devuelve una serie de registros en función de 2 campos:

CAMPO	TIPO	LONGITUD
ZCOBER_DESC	String	80
ZCOBER_ID	Number	-

• Paso Insertar/Actualizar

Inserta los datos en la tabla de dimensiones DEP_ZCOBER_LU del almacén de datos. Actualiza el campo ZCOBER_DESC.

• Paso Generar Filas

Genera una fila predefinida. El nuevo registro contiene los siguientes valores: (ZCOBER_DESC, "Sin Especificar"), (ZCOBER_ID, 0). Posteriormente esta fila es insertada en el almacén de datos mediante el paso Insertar/Actualizar.

Los campos de salida de los registros procesados por el proceso de transformación son los siguientes:

CAMPO	TIPO	LONGITUD
ZCOBER_DESC	String	80
ZCOBER_ID	Number	-

4.1.2.5 ZCOBER_MUNI

La transformación ZCOBER_MUNI tiene como objetivo insertar en la tabla TAB_MUNI del almacén de datos, la información relativa a las zonas de cobertura. De esta manera asocia a cada zona de cobertura una provincia y su municipio correspondiente.

• Paso muni_zcober

Realiza una consulta a la tabla CODPOS y DEP_DIR_SMAD de la base de datos principal. La consulta SQL es la siguiente:

SELECT DISTINCT TO_NUMBER(SUBSTR(TRIM(CODIGO_LOCALIDAD),1,2)) AS COD_PROV,
TO_NUMBER(SUBSTR(TRIM(CODIGO_LOCALIDAD),3,3)) AS COD_MUNI,
DSM_ID AS ZCOBER_ID
FROM CODPOS , DEP_DIR_SMAD
WHERE ZCOVER = DSM_ZCOBER(+)

La consulta devuelve una serie de registros en función de 3 campos:

CAMPO	TIPO	LONGITUD
COD_PROV	Number	-
COD_MUNI	Number	-
ZCOBER_ID	Number	

Paso COD_PROV

Los siguientes 3 pasos que se aplican, mapean los valores de los campos de salida de la consulta. En el caso de COD PROV, mapea los valores nulos a 0.

Paso COD_MUNI

Mapea los valores nulos del campo COD_MUNI a 0.

Paso ZCOBER_ID

El último paso realiza el mismo mapeo que los realizados anteriormente para el campo ZCOBER_ID.

• Paso Actualizar

Actualiza el campo ZCOBER_ID de la tabla TAB_MUNI del almacén de datos.

• Paso Transformación Simulada

Paso que no realiza nada Paso que no hace nada. Su función principal es ser un marcador para realiza pruebas.

Los campos de salida de los registros procesados por el proceso de transformación son los siguientes:

Самро	Тіро	Longitud
COD_PROV	Number	-
COD_MUNI	Number	-
ZCOBER_ID	Number	-

4.1.2.6 ESTADOSOL

La transformación ESTADOSOL, tiene como objetivo depurar y transformar los datos referentes a los estados de las solicitudes, para posteriormente introducirlas en la tabla de dimensiones <code>DEP_ESTADOSOL_LU</code>.

• Paso Entrada Tabla

Realiza una consulta SQL sobre la tabla DEP_ESTADO de la fuente de datos de la dependencia, la consulta SQL es la siguiente:

```
SELECT * FROM DEP_ESTADO
```


La consulta devuelve una serie de registros en función de 2 campos:

CAMPO	TIPO	LONGITUD
EST_ID	String	3
EST_DESCRIPCION	String	100

• Paso Valor Java Script Modificado

El flujo de información continúa hasta el paso Valor Java Script Modificado. En este paso se crea un nuevo campo ESTADOSOL_ID. El código es el siguiente:

```
//Script here
var ESTADOSOL_ID,j,k;
k = "";
for (var i = 0; i < EST_ID.getStringLength(); i++) {
j = EST_ID.getString().charCodeAt(i);
k += j;
}
ESTADOSOL_ID = parseInt(k);</pre>
```


• Paso Selecciona/Renombra Valores

Renombra los campos salientes del flujo de la siguiente manera:

• Paso Insertar/Actualizar

Insertan/actualizan los datos de la tabla DEP ESTADOSOL LU del almacén de datos.

• Paso Generar Filas

Genera una fila predefinida. El registro está formado por los campos: (ESTADO_ID, 000), (ESTADOSOL_DESC, "Sin Especificar), (ESTADOSOL_ID, 0). Posteriormente esta fila es insertada en el almacén de datos mediante el paso Insertar/Actualizar.

Los campos de salida de los registros procesados por el proceso de transformación son los siguientes:

CAMPO	TIPO	LONGITUD
ESTADO_ID	String	3
ESTADOSOL_DESC	String	100
ESTADOSOL_ID	Number	-

4.1.2.7 USUARIOS

La transformación Usuarios, tiene como objetivo realizar un trasvase de los datos correspondientes a las personas que forman parte del proceso de dependencia, a la tabla de dimensiones del almacén de datos DEP_USUARIOS_LU.

Paso Entrada Tabla

Realiza una consulta de datos a la tabla USUARIOS de la fuente de datos. El código SQL es el siguiente:

SELECT U.ID AS USUARIO_ID, U.CODUSU, U.NIVEL,
U3.OBSERVACIONES, UPPER (REPLACE (U.NOMBRE, '&',' ')) AS NOMBRE, U.CENTRO,
U.DIRTERRITORIAL
FROM USUARIOS U, (SELECT U.OBSERVACIONES, U.NIVEL, COUNT(*) AS CONT FROM
USUARIOS U
GROUP BY U.OBSERVACIONES, U.NIVEL
HAVING COUNT(*) = (SELECT MAX(COUNT(*)) AS FROM USUARIOS U2 WHERE U.NIVEL =
U2.NIVEL GROUP BY U2.OBSERVACIONES, U2.NIVEL)) U3
WHERE U.NIVEL = U3.NIVEL

Nombre paso Conexión	Entrada Tabla dependencia		Editar Nuevo
SQL			Obtener consulta SQL
select u.id as USUARIO_ID, u from usuarios u. (select u.c. group by u.observaciones, u having count(*) = (select ma where u.nivel = u3.nivel	bservaciones, u. nivel	nivel, count(*) as	s cont from usuai
← III			•
Enable lazy conversion			
¿Reemplazar variables en script?			
Insertar datos del paso			-
¿Ejecutar para cada fila?			
Limitar tamaño	0		
Va	le Cancelar	Previsualizar	

La consulta devuelve una serie de registros en función de 7 campos:

CAMPO	TIPO	LONGITUD
USUARIO_ID	Integer	10
CODUSU	String	100
NIVEL	Integer	10
OBSERVACIONES	String	1000
NOMBRE	String	100
CENTRO	Integer	5
DIRTERRITORIAL	Number	-

• Paso Insertar/Actualizar

Paso que introduce los datos en la tabla de dimensiones DEP_USUARIOS_LU del almacén de datos. Actualiza todos los campos de los registros.

• Paso Generar Filas

El último paso de la transformación genera una fila predefinida. Los campos del registro son los siguientes: (USUARIO_ID, 0), (NIVEL, 1), (OBSERVACIONES, "Sin especificar") y (NOMBRE, "Sin Especificar"). Posteriormente esta fila es insertada en el almacén de datos mediante el paso Insertar/Actualizar.

Los campos de salida de los registros procesados por el proceso de transformación son los siguientes:

CAMPO	TIPO	LONGITUD
USUARIO_ID	Integer	10
CODUSU	String	100
NIVEL	Integer	10
OBSERVACIONES	String	1000
NOMBRE	String	100
CENTRO	Integer	5
DIRTERRITORIAL	Number	-

4.1.2.8 SOLICITANTE

La transformación SOLICITANTE, tiene como objetivo insertar todos los datos normalizados correspondientes a los solicitantes en la tabla de dimensión DEP_SOLICITANTE_LU del almacén de datos. En el esquema de la transformación se visualiza como para insertar toda la información se realiza la consulta de datos desde cuatro tablas de la fuente de datos original, cuyos datos son unidos y depurados para ser posteriormente insertados en el almacén de datos.

• Paso solicitantes_unico

El primero flujo de datos procede del paso de entrada solicitantes_unico, que realiza una consulta sobre la tabla SOLICITANTE de la base de datos de dependencia. El código SQL es el siguiente:

SELECT TRIM(DNI) AS DNI, MAX(ID) AS SOLICITANTE_ID FROM SOLICITANTE WHERE TRIM(DNI) IS NOT NULL
GROUP BY TRIM(DNI)
UNION
SELECT TRIM(DNI) AS DNI, ID AS SOLICITANTE_ID FROM SOLICITANTE
WHERE TRIM(DNI) IS NULL

La consulta devuelve una serie de registros en función de 2 campos:

CAMPO	TIPO	LONGITUD
DNI	String	100
SOLICITANTE_ID	Number	-

• Paso Ordenar filas

Ordena de manera ascendente los registros en función del campo SOLICITANTE_ID.

Paso solicitantes

El segundo flujo de la transformación comienza con la entrada solicitantes. Este paso realiza otra consulta a la tabla SOLICITANTE. El código SQL es el siguiente:

SELECT ID, DNI, LETRA, FENAC, NACIONALIDAD, CP, NOMBRE, APE1, APE2, TRIM(SEXO) AS SEXO, TRIM(LOCALIDAD) AS LOCALIDAD, TRIM(CODLOCALIDAD) AS CODLOCALIDAD, TRIM(PROVINCIA) AS PROVINCIA FROM SOLICITANTE

La consulta devuelve una serie de registros en función de 13 campos:

САМРО	Тіро	Longitud
ID	Integer	10
DNI	String	100
LETRA	String	1
FENAC	Date	-
NACIONALIDAD	String	100
СР	String	10
NOMBRE	String	500
APE1	String	500
APE2	String	500
SEXO	String	100
LOCALIDAD	String	200
CODLOCALIDAD	String	11
PROVINCIA	String	200

Paso Ordenar filas 2

Ordena las filas de manera ascendente en función del campo ID.

• Paso Unión por clave

Une los registros procedentes de los flujos de las entradas de tabla solicitantes_unico y solicitantes. La unión se realizar mediante un INNER JOIN.

La unión de todos los registros hace que los campos de salida sean los siguientes:

CAMPO	TIPO	LONGITUD
DNI	String	100
SOLICITANTE_ID	Number	-
ID	Integer	10
DNI_1	String	100
LETRA	String	1
FENAC	Date	-
NACIONALIDAD	String	100
CP	STRING	10
NOMBRE	String	500
APE1	String	500
APE2	String	500
SEXO	String	100
LOCALIDAD	String	200
CODLOCALIDAD	String	11
PROVINCIA	String	200

Paso Ordenar filas 2 2

Ordena de manera ascendente los registros en función de los campos CP y LOCALIDAD.

Paso pedanías

El tercer flujo de la transformación comienza con la entrada pedanías. Este paso realiza una consulta a la tabla CODPOS de la base de datos de dependencia. El código SQL es el siguiente:

```
SELECT P CU.ID CU AS POBLACION ID, TRIM(P.COD POS) AS COD POS,
TRIM(P_CU.PEDANIA_DESC) AS PEDANIA_DESC, TRIM(CODIGO_LOCALIDAD) AS
CODIGO LOCALIDAD
FROM
(SELECT
 COD PROV, COD MUNI, PEDANIA DESC, MAX(PEDANIA ID) AS ID CU FROM(
 TO NUMBER (SUBSTR (TRIM (CODIGO LOCALIDAD), 1, 2)) AS COD PROV,
TO_NUMBER(SUBSTR(TRIM(CODIGO_LOCALIDAD),3,3)) AS COD_MUNI,
ID AS PEDANIA ID, PUEBLO AS PEDANIA DESC, CP AS COD POS
FROM CODPOS
WHERE TO NUMBER(SUBSTR(TRIM(CODIGO LOCALIDAD), 1, 2)) IS NOT NULL)
GROUP BY COD PROV, COD MUNI, PEDANIA DESC
ORDER BY COD PROV, COD MUNI) P CU,
(SELECT
 TO NUMBER (SUBSTR (TRIM (CODIGO LOCALIDAD), 1, 2)) AS COD PROV,
TO NUMBER (SUBSTR (TRIM (CODIGO LOCALIDAD), 3, 3)) AS COD MUNI,
ID AS ID_P,
PUEBLO AS PEDANIA DESC,
CP AS COD POS, CODIGO LOCALIDAD
FROM CODPOS
WHERE TO NUMBER(SUBSTR(TRIM(CODIGO LOCALIDAD), 1, 2)) IS NOT NULL) P
P_CU.COD_MUNI = P.COD_MUNI AND P_CU.COD_PROV = P.COD_PROV AND P.PEDANIA_DESC =
P CU.PEDANIA DESC
```


La consulta devuelve una serie de registros en función de 4 campos:

CAMPO	TIPO	LONGITUD
POBLACION_ID	Number	-
COD_POS	String	10
PEDANIA_DESC	String	100
CODIGO_LOCALIDAD	String	100

• Paso Ordenar filas 3

Ordena de manera ascendente los registros en función de los campos COD_POS y PEDANIA_DESC.

• Paso Unión por clave 2

Une los registros procedentes de los flujos solicitantes_unico, solicitantes y pedanías. Los registros son unidos mediante un LEFT OUTER JOIN.

La unión de todos los registros hace que los campos de salida sean los siguientes:

CAMPO	TIPO	LONGITUD
DNI	String	100
SOLICITANTE_ID	Number	-
ID	Integer	10
DNI_1	String	100
LETRA	String	1

FENAC	Date	-
NACIONALIDAD	String	100
СР	String	10
NOMBRE	String	500
APE1	String	500
APE2	String	500
SEXO	String	100
LOCALIDAD	String	200
CODLOCALIDAD	String	11
PROVINCIA	String	200
POBLACION_ID	Number	-
COD_POS	String	10
PEDANIA_DESC	String	100
CODIGO_LOCALIDAD	String	100

Paso Mapeo de Valores

Realiza el mapeo del campo POBLACION_ID, mapeando los valores nulos a 0.

• Paso Ordenar filas 4

Ordena de manera ascendente los registros en función del campo SOLICITANTE_ID.

• Paso SOLICITANTE-EXITUS

El paso entrada solicitantes-exitus constituye la fuente del cuarto flujo de datos. Este paso realiza una consulta SQL sobre la tabla SOLICITANTE y la tabla SOLICITUD de la base de datos fuente.

```
SELECT MAXID_IDSOLICITANTE, MAX(EXITUS) AS EXITUS FROM(
SELECT SOLU.DNI, SOL.ID AS
IDSOLICITUD, SOL.CODSOLICITUD, SOLU.MAXID_IDSOLICITANTE, EXITUS, CUENTA
FROM (SELECT TRIM(S3.DNI) AS DNI, MAX(S3.ID) AS MAXID_IDSOLICITANTE, COUNT(*)
AS CUENTA FROM (SELECT S1.ID, S1.CODSOLICITUD, DNI, LETRA, SEXO, FENAC FROM
SOLICITANTE S1, SOLICITUD S2 WHERE
S1.CODSOLICITUD = S2.CODSOLICITUD) S3 GROUP BY TRIM(DNI)) SOLU,
(SELECT S1.ID, S1.CODSOLICITUD, DNI, LETRA, SEXO, FENAC, S2.EXITUS FROM
SOLICITANTE S1, SOLICITUD S2 WHERE
S1.CODSOLICITUD = S2.CODSOLICITUD) SOL
WHERE TRIM(SOLU.DNI) = TRIM(SOL.DNI) AND TRIM(SOL.DNI) IS NOT NULL
UNION
```

SELECT TRIM(S2.DNI), S1.ID AS SOLICITUD_ID,S1.CODSOLICITUD, S2.ID AS SOLICITANTE_ID, S1.EXITUS, 1 AS CUENTA FROM SOLICITUD S1, SOLICITANTE S2 WHERE S1.CODSOLICITUD = S2.CODSOLICITUD AND TRIM(DNI) IS NULL)

GROUP BY MAXID IDSOLICITANTE

La consulta devuelve una serie de registros en función de 2 campos:

CAMPO	TIPO	LONGITUD
MAXID_IDSOLICITANTE	Number	-
EXITUS	STRING	10

Paso Ordenar filas 5

Ordena de manera ascendente los registros en función del campo MAXID_IDSOLICITANTE.

• Paso Unión por clave 3

Une los campos de salida SOLICITANTE_ID y MAXID_IDSOLICITANTE del conjunto de datos que parte del flujo que sale de las entradas solicitantes_unico, solicitantes, pedanías y solicitante_exitus, mediante un LEFT OUTER JOIN.

• Paso Valor Java Script Modificado

Comprueba el tipo de sexo de los registros. Si es nulo o distinto de hombre o mujer, se pone sexo sin especificar. Además si el id de población es 0, se asigna un número por defecto según la provincia en que se encuentre. El código JAVA es el siguiente.

```
//Script here
var FALLECIDO;
if ((SEXO.getString() == null) || ((SEXO.getString() != "HOMBRE") &&
  (SEXO.getString() != "MUJER")))
SEXO.setValue("Sin especificar");
if (trim(EXITUS.getString()) == 'SI') FALLECIDO ='S'; else FALLECIDO = 'N';
if (POBLACION_ID.getNumber() == 0) {
 if (PROVINCIA.getString() == 'VALENCIA') POBLACION_ID.setValue(-1);
 else if (PROVINCIA.getString() == 'CASTELLON') POBLACION_ID.setValue(-2);
 else if (PROVINCIA.getString() == 'ALICANTE') POBLACION_ID.setValue(-3);
}
```


• Paso Selecciona/Renombra Valores

Renombra los campos del flujo saliente de la siguiente manera:

• Paso Insertar/Actualizar

Introduce los datos obtenidos del flujo dentro de la tabla de dimensiones DEP_SOLICITANTE_LU del almacén de datos. Actualiza todos los campos.

Los campos de salida de los registros procesados por el proceso de transformación son los siguientes:

CAMPO	TIPO	LONGITUD
DNI	String	100
SOLICITANTE_ID	Number	-
LETRA	String	1
FECNAC	Date	-
NACIONALIDAD	String	100
СР	String	10
NOMBRE	String	500
APE1	String	500
APE2	String	500
SEXO	String	100
POBLACION_ID	Number	-
FALLECIDO	String	-

4.1.2.9 SOLICITUDES_F

La transformación SOLICITUDES_F tiene como objetivo transformar y unir la información procedente del solicitante y de sus solicitudes asociadas, para insertarlas en la tabla de hechos <code>DEP_SOLICITUDES_F</code> del almacén de datos.

Paso Solicitudes

Realiza una consulta SQL sobre las tablas SOLICITANTE y SOLICITUD de la base de datos de dependencia. La consulta SQL es la siguiente:

```
SELECT SOL.ID AS SOLICITUD_ID, SOLU.MAXID_IDSOLICITANTE AS SOLICITANTE_ID FROM (SELECT TRIM(S3.DNI) AS DNI, MAX(S3.ID)AS MAXID_IDSOLICITANTE FROM (SELECT S1.ID, S1.CODSOLICITUD, TRIM(DNI) AS DNI, SEXO, FENAC FROM SOLICITANTE S1, SOLICITUD S2 WHERE S1.CODSOLICITUD = S2.CODSOLICITUD

AND (TRIM(DNI) IS NOT NULL)) S3 GROUP BY TRIM(S3.DNI)) SOLU, (SELECT S2.ID, S1.CODSOLICITUD, TRIM(DNI) AS DNI, SEXO, FENAC FROM SOLICITANTE S1, SOLICITUD S2 WHERE
S1.CODSOLICITUD = S2.CODSOLICITUD

AND TRIM(DNI) IS NOT NULL) SOL

WHERE TRIM(SOLU.DNI) = TRIM(SOL.DNI) AND TRIM(SOL.DNI) IS NOT NULL

UNION

SELECT S1.ID AS SOLICITUD_ID, S2.ID AS SOLICITANTE_ID FROM SOLICITUD S1, SOLICITANTE S2

WHERE S1.CODSOLICITUD = S2.CODSOLICITUD

AND TRIM(DNI) IS NULL
```


Nombre paso	solicitudes	
Conexión	dependencia Editar Nuevo.	
SQL	Obtener consulta SQL	
select sol id AS SOLICITUD_ID. solu.maxid_IDSOLICITANTE as SOLICITANTE_ID fr a sl. codsolicitud = s2 codsolicitud and (trim(dni) is not null)) s3 group by TRIM(s3.dni)) solu. (select s2.dd. s1.codsolicitud, TRIM(dni) as dni, sexo,fenac from solicitante s1.codsolicitud = s2.codsolicitud and trim(dni) is not null) sol where TRIM(solu.dni) = TRIM(sol.dni) and TRIM(sol.dni) is not null solutions of the trime		
← III	F	
Enable lazy conversion		
¿Reemplazar variables en script?		
Insertar datos del paso		
¿Ejecutar para cada fila?		
Limitar tamaño	0	
Va	le Cancelar Previsualizar	

La consulta devuelve una serie de registros en función de 2 campos:

CAMPO	TIPO	LONGITUD
SOLICITUD_ID	Integer	10
SOLICITANTE_ID	Number	-

• Paso Ordenar filas

Ordena de manera ascendente los registros en función del campo SOLICITUD_ID.

• Paso Solicitantes

Este segundo paso realiza una consulta sobre las tablas SOLICITANTE y SOLICITUD. El código SQL es el siguiente:

SELECT S2.ID AS SOLICITUD_ID, TRIM(TERMINADO) AS TERMINADO, TRIM(EXITUS) AS EXITUSS, TRIM(S2.CODSOLICITUD) AS CODSOLICITUD, TRIM(CP) AS CP, TRIM(LOCALIDAD) AS LOCALIDAD, S2.FECHAENTRADA AS FECHASOL,

TRIM(AUTORIZACION) AS AUTORIZACION, DECODE(FIMPRESION_INCOMPLETA, NULL,'N','S') AS REQUERIDA, FECGRABACION

FROM SOLICITANTE S1, SOLICITUD S2 WHERE S1.CODSOLICITUD = S2.CODSOLICITUD ORDER BY 1

La consulta devuelve una serie de registros en función de 10 campos:

Самро	Тіро	Longitud
SOLICITUD_ID	Integer	10
TERMINADO	String	1
EXITUS	String	10
CODSOLICITUD	String	100
CP	String	10
LOCALIDAD	String	200
FECHASOL	Date	-
AUTORIZACION	String	1
REQUERIDA	String	1
FECGRABACION	Date	-

• Paso Unión por clave

Une los datos procedentes de los flujos que parten de solicitudes y solicitantes. La unión la realiza mediante un INNER JOIN.

Paso Valor Java Script Modificado

Script que se encarga de comprobar el estado EXITUS y su asociación de valores y de analizar los diferentes estados terminados asociándole un numero de id.

```
//Script here
var MEXTINCION_ID, N_SOLICITUDES, EXITUS;
N_SOLICITUDES = 1;
EXITUS = 'N';
//if (EXITUSS.getString() == null) EXITUS = 'N';
if ( EXITUSS.getString() == 'SI' ) { EXITUS = 'S'; }
if ( TERMINADO.getString() == 'T') { MEXTINCION_ID = 2;}
else if ( TERMINADO.getString() == 'R' ) { MEXTINCION_ID = 4; }
else if ( TERMINADO.getString() == 'D' ) { MEXTINCION_ID = 5; }
else { MEXTINCION_ID = 3; }
```


• Paso Selecciona/Renombra Valores

Renombra las columnas del flujo saliente de la siguiente manera:

• Paso Insertar/Actualizar

Introduce los datos provenientes del flujo en la tabla de hechos <code>DEP_SOLICITUDES_F</code> del almacén de datos. Actualiza todos los campos.

Los campos de salida de los registros procesados por el proceso de transformación son los siguientes:

CAMPO	TIPO	LONGITUD
SOLICITUD_ID	Integer	10
SOLICITANTE_ID	Number	-
MEXTINCION_ID	Number	-
N_SOLICITUDES	Number	-
FECHASOL	Date	-
CODSOLICITUD	String	100
EXITUS	String	1
AUTORIZACION	String	1
REQUERIDA	String	1
FECGRABACION	Date	-

4.1.2.10 RESOLUCIONES

La transformación RESOLUCIONES, tiene como objetivo transformar y unir la información procedente del solicitante y de sus resoluciones asociadas para insertarlas en la tabla de hechos <code>DEP_RESOLUCIONES_F</code> del almacén de datos.

Paso resoluciones

Realiza una consulta sobre la tabla DEP_RESOLUCIONES y la tabla SOLICITANTE de la fuente de datos origen. El código SQL es el siguiente:

SELECT RES_FECHA, RES_CODSOLICITUD, RES_ID, TRIM(RES_TIPO) AS RES_TIPO, RES_FIMPRESION
FROM DEP_RESOLUCION R, SOLICITANTE S WHERE R.RES_CODSOLICITUD = S.CODSOLICITUD

La consulta devuelve una serie de registros en función de 5 campos:

CAMPO	TIPO	LONGITUD
RES_FECHA	Date	-
RES_CODSOLICITUD	String	10
RES_ID	Integer	8
RES_TIPO	String	3
RES_FIMPRESION	Date	-

• Paso Ordenar filas

Ordena de manera ascendente los registros en función del campo RES_CODSOLICITUD.

Paso solicitantes_cod_solicitud

Realiza una consulta sobre la tabla SOLICITANTE y la tabla SOLICITUD de la fuente de datos origen. El código SQL es el siguiente:

SELECT SOLU.DNI, SOL.ID AS IDSOLICITUD, SOL.CODSOLICITUD, SOLU.MAXID_IDSOLICITANTE, CUENTA

FROM (SELECT TRIM(S3.DNI) AS DNI, MAX(S3.ID) AS MAXID_IDSOLICITANTE, COUNT(*)
AS CUENTA FROM (SELECT S1.ID, S1.CODSOLICITUD, DNI, LETRA, SEXO, FENAC FROM SOLICITANTE S1, SOLICITUD S2 WHERE

S1.CODSOLICITUD = S2.CODSOLICITUD) S3 GROUP BY TRIM(DNI)) SOLU,

(SELECT S1.ID, S1.CODSOLICITUD, DNI, LETRA, SEXO, FENAC FROM SOLICITANTE S1,
SOLICITUD S2 WHERE

S1.CODSOLICITUD = S2.CODSOLICITUD) SOL

WHERE TRIM(SOLU.DNI) = TRIM(SOL.DNI) AND TRIM(SOL.DNI) IS NOT NULL

UNION

SELECT TRIM(S2.DNI), S1.ID AS SOLICITUD_ID, S1.CODSOLICITUD, S2.ID AS
SOLICITANTE_ID, 1 AS CUENTA FROM SOLICITUD S1, SOLICITANTE S2

WHERE S1.CODSOLICITUD = S2.CODSOLICITUD

AND TRIM(DNI) IS NULL

La consulta devuelve una serie de registros en función de 5 campos:

CAMPO	TIPO	LONGITUD
DNI	String	100
IDSOLICITUD	Integer	10
CODSOLICITUD	String	100
MAXID_IDSOLICITANTE	Number	-
CUENTA	Number	-

Paso Ordenar filas 2

Ordena de manera ascendente los registros en función del campo CODSOLICITUD.

Unión por clave

Une los campos de salida RES_CODSOLICITUD y CODSOLICITUD del flujo que parte de resoluciones y solicitantes_cod_solicitud) a través de un INNER JOIN.

• Paso Ordenar filas 3

Ordena de manera ascendente los registros en función del campo RES_TIPO.

• Paso DEP_TIPORES_LU

Obtiene un conjunto de datos resultante de la consulta sobre la tabla de dimensiones DEP_TIPORES_LU.

SELECT TIPORES_ID, TIPORES_CODIGO FROM DEP_TIPORES_LU

La consulta devuelve una serie de registros en función de 2 campos:

CAMPO	TIPO	LONGITUD
TIPORES_ID	Number	-
TIPORES_CODIGO	String	3

Paso Ordenar filas 4

Ordena de manera ascendente los registros en función del campo TIPORES_CODIGO.

• Paso Unión por clave 2

Une los campos de salida RES_TIPO y TIPORES_CODIGO del flujo que parte de resoluciones, solicitantes_cod_solicitud y dep_tipores_lu, mediante un INNER JOIN.

• Paso Valor Java Script Modificado

Genera un script que se encarga de comprobar si la fecha de impresión es nula, en este caso pone el estado notificado a N, en caso contrario lo pone a S. El código JAVA es el siguiente:

```
var NOTIFICADO;
if (RES_FIMPRESION.getDate() == null) NOTIFICADO = 'N'; else NOTIFICADO = 'S';
```

• Paso Selecciona/Renombra Valores

Renombra los campos de la siguiente manera:

• Paso Insertar/Actualizar

Introduce y actualiza los datos obtenidos en la tabla de hechos DEP_RESOLUCIONES_F del almacén de datos.

Los campos de salida de los registros procesados por el proceso de transformación son los siguientes:

CAMPO	TIPO	LONGITUD
RESOLUCION_ID	Integer	8
SOLICITANTE_ID	Number	-
TIPORES_ID	Number	-
RES_FECHA	Date	-
CODSOLICITUD	String	100
NOTIFICADO	String	1
NOTIF_FECHA	Date	-

4.1.2.11 OTRAS_DIM_SOL

La transformación OTRAS_DIM_SOL maneja los datos procedentes de las diferentes consultas que se realizan sobre las tablas SOLICITANTE, SOLICITUD, DEP_SOLICITUDES_F, DEP_ESTADOSOL_LU, DEP_AEATSOL, DEP_PIA, VALORADORES y USUARIOS y tiene como objetivo depurar, transformar y unir toda esa información para insertarla en la tabla de hechos DEP_SOLICITUDES_F del almacén de datos.

• Paso solicitud

El primer flujo comienza con el paso de entrada solicitud, que realiza una consulta sobre la tabla SOLICITUD de la fuente de datos. La consulta SQL es la siguiente:

SELECT ID, TRIM(GRADO) AS GRADO, TRIM(NIVEL) AS NIVEL, DECODE

(TRIM(FECVBDICTAMEN), NULL, 'N', 'S') AS DICTAMEN, TRIM(TIPOSOL) AS TIPOSOL,

(CASE WHEN TRIM(CRUCE) IS NULL THEN 'N' ELSE 'S' END) AS CRUCE, PDFINFSOCIAL AS

PDF, (CASE WHEN FECINFSOCIALPETIC IS NULL THEN 'N' ELSE 'S' END) AS PET,

(CASE WHEN FECINFSOCIALRECEP IS NULL THEN 'N' ELSE 'S' END) AS RECEP,

TRIM(ESTADO) AS ESTADO, FECHAVALORADO, FECVBDICTAMEN,

FECINFSOCIALPETIC AS FECHAPETINF, FECINFSOCIALRECEP AS FECHARECEPINF,

TRIM(CRUCE) AS CRUZADO

FROM SOLICITUD

ORDER BY ID

La consulta devuelve una serie de registros en función de 15 campos:

CAMPO	TIPO	LONGITUD
ID	Integer	10
GRADO	String	100
NIVEL	String	100
DICTAMEN	String	1
TIPOSOL	String	100
CRUCE	String	1
PDF	String	1
PET	String	1
RECEP	String	1
ESTADO	String	6
FECHAVALORADO	Date	-
FECVBDICTVAMEN	Date	-
FECHAPETINF	Date	-
FECHARECEPINF	Date	-
CRUZADO	String	20

• Paso solicitudes_f

El segundo flujo comienza con el paso entrada solicitudes_f. Este realiza una consulta sobre la tabla de hechos DEP_SOLICITUDES_F del almacén de datos. El código SQL de la consulta es el siguiente:

SELECT SOLICITUD_ID, CODSOLICITUD FROM DEP_SOLICITUDES_F ORDER BY 1

La consulta devuelve una serie de registros en función de 2 campos:

CAMPO	TIPO	LONGITUD
SOLICITUD_ID	Number	-
CODSOLICITUD	String	100

• Paso Unión por clave

Une los campos de salida \mbox{id} y $\mbox{SOLICITUD_ID}$ del flujo que parte de solicitud y solicitudes $\mbox{_f}$ mediante un INNER JOIN.

• Paso Mapeo de GRADO

Mapea los valores del campo GRADO sobre el campo GRADO_ID. Asigna las tuplas de valores (GRADO 1, 1), (GRADO 2, 2), (GRADO 3, 3), (,0), (NO DEPENDIENTE, 0).

Paso Mapeo de NIVEL

Mapea los valores del campo NIVEL sobre el campo NIVEL_ID. Asigna las tuplas de valores (NIVEL 1, 1), (NIVEL 2, 2), (,0).

Paso Mapeo de tiposol

Realiza el mapeo en función del campo TIPOSOL Y TIPOSOL_ID. Asigna las tuplas de valores (Valoración Inicial, 1), (Homologación, 2).

• Paso Valor Java Script Modificado

Ejecuta un script que se encarga de comprobar las inconsistencias en el grado y nivel asignando según cada caso un identificador.

```
//Script here
var gyn, GYN_ID;
gyn = grado_id.getString() + nivel_id.getString();
//Alert(gyn);
GYN_ID = str2num(gyn);
if ( GYN_ID ==0 && GRADO.getString() == "NO DEPENDIENTE") GYN_ID = 1; else
if ((str2num(grado_id.getString()) * str2num(nivel_id.getString())) == 0) GYN_ID
= 0;
```


Paso Llamada a procedimiento R_ES_REVISION

Llama a la función $R_ES_REVISION$ al cual se le pasa el parámetro CODSOLICITUD y devuelve un resultado de tipo Number en el campo $ES_REVISION_NUM$.

• Paso Llamada a procedimiento IS_EVE

Llama a la función IS_EVE al cual se le pasa el parámetro CODSOLICITUD y devuelve un resultado de tipo Number en el campo ES_EVE.

• Paso Ordenar estado

Ordena de manera ascendente los registros en función del campo ESTADO.

Paso DEP_ESTADOSOL_LU

El tercer flujo de entrada comienza con el paso entrada DEP_ESTADOSOL_LU. El paso realiza una consulta sobre la tabla de dimensiones DEP_ESTADOSOL_LU del almacén de datos. La sentencia SQL es la siguiente:

SELECT ESTADOSOL_ID AS ESOL_ID, ESTADO_ID FROM DEP_ESTADOSOL_LU

La consulta devuelve una serie de registros en función de 2 campos:

CAMPO	TIPO	LONGITUD
ESOL_ID	Number	-
ESTADO_ID	String	3

Paso Ordenar estado_id

Ordena de manera ascendente los registros en función del campo ESTADO_ID.

• Paso Unión por clave 2

Une los campos de salida ESTADO y ESTADO_ID del flujo que parte de solicitud, solicitud_f y dep_estadosol_lu mediante un LEFT OUTER JOIN.

• Paso Valor Java Script Modificado 2

Ejecuta un script JAVA que se encarga de comprobar las inconsistencias en el informe social, asignando según cada caso un identificador.

```
//Script here
var ES REVISION, INFSOCIAL ID, ESTADOSOL ID, EVE, SPROCEDENCIA;
if (es revision num.getNumber() == 1) ES REVISION = 'S'; else {ES REVISION =
'N';}
if (CRUCE.getString() == 'S') INFSOCIAL ID = 2000; else{
 if (PDF.getString() == 'S') INFSOCIAL ID = 1222; else{
 if (RECEP.getString() == 'S') INFSOCIAL ID = 1221; else{
 if (PET.getString() == 'S') INFSOCIAL ID = 1210; else
INFSOCIAL ID = 1100;
 }
}
//if (() || ())
ESTADOSOL ID = ESOL ID.getNumber();
if (es eve.getNumber() == 1) EVE = 'S'; else {EVE = 'N';}
if (CRUZADO.getString() == null) SPROCEDENCIA =0;
else if (substr(CRUZADO.getString(),0,5) == 'DISCA') SPROCEDENCIA = 7; else
SPROCEDENCIA = 6;
```

• Paso Ordenar filas

Ordena las filas de manera ascendente en función de SOLICITUD ID.

• Paso dep_aeatsol

El cuarto flujo comienza con el paso entrada dep_aeatsol que realiza una consulta sobre la tabla $\texttt{DEP_AEATSOL}$, SOLICITANTE y SOLICITUD de la fuente de datos origen. La consulta SQL es la siguiente:

SELECT S2.ID, TRIM(AE_ESTADO) AS AE_ESTADO, TRIM(AE_VALIDADOS) AS AE_VALIDADO FROM SOLICITANTE S1, SOLICITUD S2, DEP_AEATSOL E
WHERE S1.CODSOLICITUD = E.AE_CODSOLICITUD AND S1.CODSOLICITUD = S2.CODSOLICITUD

La consulta devuelve una serie de registros en función de 3 campos:

CAMPO	TIPO	LONGITUD
ID	Integer	10
AE_ESTADO	String	1
AE_VALIDADO	String	1

Paso Valor Java Script Modificado 3

Ejecuta un script Java que comprueba las inconsistencias de ENVIOAEAT asignándole según cada caso un identificador.

```
//Script here
var ENVIOAEAT_ID;
ENVIOAEAT_ID = null;

if (AE_ESTADO.getString() == null && AE_VALIDADO.getString() == null)
ENVIOAEAT_ID = 1; //No enviados
else {
 if (AE_ESTADO.getString() == 'E' && AE_VALIDADO.getString() == null )
 ENVIOAEAT_ID = 2; //Pdte. Recibir
 else {
 if ((AE_ESTADO.getString() == 'R' || AE_ESTADO.getString() == 'X') &&
AE_VALIDADO.getString() == null) ENVIOAEAT_ID = 5;
 else{
```


Paso Ordenar filas 2

Ordena ascendentemente los registros en función del campo ID.

Paso Unión por clave 3

Une los campos de salida <code>SOLICITUD_ID</code> e <code>ID</code> del flujo que parte de las entradas de tabla solicitud, solicitud_f, dep_estadosol_lu y dep_aeatsol mediante un LEFT OUTER JOIN.

• Paso Ordenar filas 3

Ordena ascendentemente los registros en función del campo CODSOLICITUD.

Paso dep_pia

El quinto flujo comienza con el paso entrada dep_pia. Este paso realiza una consulta sobre las tablas DEP_PIA, SOLICITANTE y SOLICITUD. La consulta SQL es la siguiente:

SELECT TRIM(PIA_CODSOLICITUD) AS PIA_CODSOLICITUD, TRIM(PIA_ESTADO) AS PIA_ESTADO,
DECODE (TRIM(PIA_ESTADO), 'E',1,'P',2,'A',3,'R',4,'D',5,'S',6,'B',7,0) AS ESTADOPIA_ID
FROM SOLICITANTE SOL, SOLICITUD S, DEP_PIA P
WHERE SOL.CODSOLICITUD = S.CODSOLICITUD
AND P.PIA CODSOLICITUD = S.CODSOLICITUD

La consulta devuelve una serie de registros en función de 3 campos:

CAMPO	TIPO	LONGITUD
PIA_CODSOLICITUD	String	20
PIA_ESTADO	String	1
ESTADOPIA_ID	Number	-

Paso Ordenar filas 8

Ordena de manera ascendente los registros en función del campo PIA_CODSOLICITUD.

• Paso Unión por clave 4

Une los campos de salida CODSOLICITUD y PIA_CODSOLICITUD del flujo que parte de solicitud, solicitud_f, dep_estadosol_lu, dep_aeatsol y dep_pia mediante un LEFT OUTER JOIN.

• Paso Ordenar filas 4

Ordena de manera ascendente los registros en función del campo SOLICITUD_ID.

• Paso Valoradores

Realiza una consulta sobre las tablas SOLICITUD, VALORADORES y USUARIOS de la fuente de datos origen. El código SQL es el siguiente:

SELECT S.ID AS SOLICITUD_ID, U.ID AS VALORADOR_ID FROM SOLICITUD S, VALORADORES V, USUARIOS U

WHERE IDVALORADOR = V.ID(+) AND V.ID = U.ID(+) ORDER BY SOLICITUD ID

La consulta devuelve una serie de registros en función de 2 campos:

CAMPO	TIPO	LONGITUD
SOLICITUD_ID	Integer	10
VALORADOR_ID	Integer	10

• Paso Unión por clave 5

Une los campos <code>SOLICITUD_ID</code> de salida del flujo que parte de solicitud, solicitud_f, dep_estadosol_lu, dep_aeatsol, dep_pia y valorador mediante un INNER JOIN.

• Paso Ordenar filas 4 2

Ordena los registros de forma ascendente en función del campo SOLICITUD_ID.

• Paso Dictaminadores

La última entrada de tabla que genera un flujo es el paso dictaminadores. Este realiza una consulta sobre la tabla SOLICITUD y USUARIOS de la fuente de datos. El código SQL es el siguiente:

SELECT U.ID AS COMISION_ID,SD.ID AS SOLICITUD_ID
FROM SOLICITUD SD
LEFT OUTER JOIN USUARIOS U ON SD.VBLOGINUSUARIOCOMISION = U.LOGIN
ORDER BY SOLICITUD_ID

La consulta devuelve una serie de registros en función de 2 campos:

CAMPO	TIPO	LONGITUD
COMISION_ID	Integer	10
SOLICITUD_ID	Integer	10

Paso Unión por clave 6

Une los campos de salida SOLICITUD_ID del flujo que parte de solicitud, solicitud_f, dep_estadosol_lu, dep_aeatsol, dep_pia, valorador y dictaminadores mediante un INNER JOIN.

Paso VALORADOR_ID

Realiza el mapeo del campo VALORADOR_ID a 0 para evitar valores nulos.

• Paso COMISION_ID

Realiza el mapeo del campo ${\tt COMISION_ID}$ a 0 para evitar valores nulos.

Paso ESTADOPIA_ID

Realiza el mapeo del campo ESTADOPIA_ID a 0 para evitar valores nulos.

Paso ENVIOAEAT_ID

Realiza el mapeo del campo ${\tt ENVIOAEAT_ID}$ a 0 para evitar valores nulos.

• Paso Selecciona/Renombra Valores

El siguiente paso renombra las columnas de la siguiente manera:

Paso Actualizar

Actualiza los datos que se encuentran en la tabla de hechos DEP_SOLICITUDES_F del almacén de datos en función de todos los campos.

Los campos de salida de los registros procesados por el proceso de transformación son los siguientes:

CAMPO	TIPO	LONGITUD
DICTAMEN	String	1
SOLICITUD_ID	Integer	10
GYN_ID	Number	-
ES_REVISION	String	1
TIPOSOL_ID	String	1
INFSOCIAL_ID	Number	-
ESTADOSOL_ID	Number	-
FECHAVALORACION	Date	-
FECHADICTAMEN	Date	-
FECHAPETINF	Date	-
FECHARECEPINF	Date	-
EVE	String	1
SPROCEDENCIA	Number	-
ENVIOAEAT_ID	Number	-
ESTADOPIA_ID	Number	-
VALORADOR_ID	Integer	10
COMISION_ID	Integer	10

4.1.2.12 OTRAS_DIM_RES

La transformación OTRAS_DIM_RES tiene como objetivo depurar, transformar y unir información complementaria de las resoluciones. Esta información procede de las diferentes consultas que se realizan sobre las tablas SOLICITUD, DEP_RESOLUCIONES_F, REL_PRES_DEP, DEP_RESOLUCION, DEP_TIPORES_LU, CENTROS y DEP PIA y se inserta en la tabla de hechos DEP_RESOLUCIONES_F del almacén de datos.

Paso solicitud

Obtiene un conjunto de datos derivados de una consulta sobre la tabla SOLICITUD de la fuente de datos origen. La sentencia SQL es la siguiente:

SELECT ID, TRIM(GRADO) AS GRADO, TRIM(NIVEL) AS NIVEL, TRIM(CODSOLICITUD) AS CODSOLICITUD, TRIM(CRUCE) AS CRUCE FROM SOLICITUD ORDER BY ID

La consulta devuelve una serie de registros en función de 5 campos:

CAMPO	TIPO	LONGITUD
ID	Integer	10
GRADO	String	100
NIVEL	String	100
CODSOLICITUD	String	100
CRUCE	String	20

• Paso Ordenar filas 2

Ordena de manera ascendente los registros en función del campo CODSOLICITUD.

• Paso resoluciones_f

Realiza una consulta sobre la tabla de hechos DEP_RESOLUCIONES_F del almacén de datos. La sentencia SQL es la siguiente:

SELECT RESOLUCION_ID, TRIM(CODSOLICITUD) AS RES_CODSOLICITUD FROM DEP_RESOLUCIONES_F ORDER BY 1

La consulta devuelve una serie de registros en función de 2 campos:

CAMPO	TIPO	LONGITUD
RESOLUCION_ID	Number	-
RES_CODSOLICITUD	String	10

• Paso Ordenar filas

Ordena las filas de manera ascendente en función del campo RES_CODSOLICITUD.

• Paso Unión por clave

Une los flujos que parten de solicitud y resoluciones_f mediante los campos CODSOLICITUD y RES_CODSOLICITUD a través de un RIGHT OUTER JOIN.

• Paso Ordenar filas 3

Ordena los registros de manera ascendente en función del campo RESOLUCION_ID.

Paso docpagos

Realiza una consulta sobre la tabla REL_PRES_DEP y DEP_RESOLUCION de la base de datos origen. La consulta SQL que obtiene los datos es la siguiente:

SELECT R.RES_ID, TRIM(DOCPAGOS) AS DOCPAGO, TRIM(NUMRESOL) AS NUMRESOL FROM REL_PRES_DEP P, DEP_RESOLUCION R WHERE P.RES ID(+) = R.RES ID ORDER BY 1

La consulta devuelve una serie de registros en función de 2 campos:

CAMPO	TIPO	LONGITUD
RES_ID	Integer	8
DOCPAGO	String	1
NUMRESOL	String	40

• Paso Unión por clave 2

Une los campos de salida RESOLUCION_ID y RES_ID del flujo que parten de solicitud, resoluciones_f y docpagos mediante un LEFT OUTER JOIN.

• Paso Mapeo de DOCPAGO

Realiza el mapeo del campo DOCPAGO. Las tuplas de valores mapeados son (, N) y (S, S).

• Paso Mapeo de FISCALIZADO

Realiza el mapeo del campo NUMRESOL sobre el campo FISCALIZADO mapeando cualquier valor nulo a N.

• Paso Ordenar filas 3 2

Ordena los registros de manera ascendente en función del campo RESOLUCION_ID.

• Paso nominas

Realiza una consulta sobre la tabla REL_PRES_DEP y DEP_RESOLUCION de la fuente de datos. La sentencia SQL es la siguiente:

SELECT R.RES_ID, 'S' AS NOMINA FROM REL_PRES_DEP N, DEP_RESOLUCION R WHERE R.RES_ID = N.RES_ID ORDER BY 1

La consulta devuelve una serie de registros en función de 2 campos:

CAMPO	TIPO	LONGITUD
RES_ID	Integer	8
NOMINA	String	1

• Paso Unión por clave 3

Une mediante un LEFT OUTER JOIN los campos de salida RESOLUCION_ID y RES_ID del flujo que parte de solicitud, resoluciones_f, docpagos y nominas.

• Paso Mapeo de NOMINA

Realiza el mapeo del campo NOMINA. Las tuplas de mapeo son (, N) y (S, S).

• Paso Mapeo de GRADO

Realiza el mapeo del campo GRADO sobre el campo GRADO_ID. Asigna las siguientes tuplas de valores (GRADO1, 1), (GRADO2, 2), (GRADO3, 3), (,0), (NO DEPENDIENTE, 0).

• Paso Mapeo de NIVEL

Realiza un mapeo del campo NIVEL sobre el campo NIVEL_ID. Las tuplas de valores que asigna son, (NIVEL1, 1), (NIVEL2, 2), (,0).

Paso Ordenar filas 6

Ordena los registros de manera ascendente en función del campo RESOLUCION ID.

• Paso Resoluciones

Realiza una consulta sobre las tablas $DEP_RESOLUCIONES$ y REL_PRES_DEP . La consulta SQL es la siguiente:

```
SELECT R.RES_ID, RES_CENTRO, DECODE(RES_TIPOCENTRO, 'B','P','V','A', NULL) AS
RES_TIPOCENTRO, DECODE(SECTOR,'M',6,'D',7,0) AS RES_SECTOR FROM DEP_RESOLUCION
R, REL_PRES_DEP S
WHERE R.RES_ID = S.RES_ID(+)
ORDER BY R.RES ID
```


La consulta devuelve una serie de registros en función de 4 campos:

CAMPO	TIPO	LONGITUD
RES_ID	Integer	8
RES_CENTRO	Integer	4
RES_TIPOCENTRO	String	1
RES_SECTOR	Number	-

• Paso resoluciones_f 2

Realiza una consulta a la tabla de dimensiones DEP_TIPORES_LU y a la tabla de hechos DEP_RESOLUCIONES_F del almacén de datos. La consulta SQL es la siguiente:

SELECT R.RESOLUCION_ID, DECODE(T.TIPORES_RECURSO, 'PRESTACIÓN',1,'SERVICIO',2,3)
AS TIP FROM DEP_RESOLUCIONES_F R, DEP_TIPORES_LU T
WHERE R.TIPORES_ID = T.TIPORES_ID
ORDER BY R.RESOLUCION ID

La consulta devuelve una serie de registros en función de 2 campos:

CAMPO	TIPO	LONGITUD
RESOLUCION_ID	Number	-
TIP	Number	-

• Paso Unión por clave 4

Une el flujo proveniente de los campos RESOLUCION ID Y RES ID mediante un INNER JOIN.

• Paso Ordenar filas 4

Ordena las filas de manera ascendente en función de los campos RES_CENTRO y RES_TIPOCENTRO.

• Paso centros

Realiza una consulta sobre la tabla CENTROS del almacén de datos. La sentencia SQL es la siguiente:

SELECT NUMCEN, TIPO_CENTRO, SECTOR AS SECTOR_C FROM CENTROS WHERE NUMCEN IS NOT NULL

La consulta devuelve una serie de registros en función de 3 campos:

CAMPO	TIPO	LONGITUD
NUMCEN	Number	-
TIPO_CENTRO	String	1
SECTOR_C	Integer	2

Paso Ordenar filas 4 2

Ordena de manera ascendente los registros en función de los campos NUM_CEN y TIPO_CENTRO.

• Paso Unión por clave 5

Une los campos de salida RES_CENTRO-NUMCEN y RES_TIPOCENTRO-TIPO_CENTRO del flujo que parten de Resoluciones, resoluciones_f2 y centros mediante un LEFT OUTER JOIN.

• Paso Ordenar filas 5

Ordena los registros de manera ascendente en función del campo RES_ID.

• Paso Unión por clave 6

Une los campos de salida RES_ID y RESOLUCION_ID del flujo que parte solicitud, resolución_f, docpagos, nominas, resoluciones y resoluciones_f2 mediante un INNER JOIN a través de los campos.

• Paso Ordenar filas 7

Ordena los registros en función del campo RES_CODSOLICITUD.

Paso dep_pia

Realiza una consulta sobre las tablas SOLICITANTE, SOLICITUD y DEP_PIA de la fuente de datos origen. La sentencia SQL es la siguiente:

SELECT TRIM(PIA_CODSOLICITUD) AS PIA_CODSOLICITUD, TRIM(PIA_ESTADO) AS PIA_ESTADO,
DECODE (TRIM(PIA_ESTADO),'E',1,'P',2,'A',3,'R',4,'D',5,'S',6,'B',7,0) AS ESTADOPIA_ID
FROM SOLICITANTE SOL, SOLICITUD S, DEP_PIA P
WHERE SOL.CODSOLICITUD = S.CODSOLICITUD
AND P.PIA_CODSOLICITUD = S.CODSOLICITUD

La consulta devuelve una serie de registros en función de 3 campos:

CAMPO	TIPO	LONGITUD
PIA_CODSOLICITUD	String	20
PIA_ESTADO	STRING	1
ESTADOPIA_ID	Number	-

• Paso Ordenar filas 8

Ordena los registros de manera ascendente en función del campo PIA_CODSOLICITUD.

• Paso Unión por clave 7

Une los flujos de todas las ramas provenientes de las entradas de tabla solicitud, resoluciones_f, docpagos, nominas, resoluciones, resoluciones_f2, centros y dep_pia mediante un LEFT OUTER JOIN mediante los campos RES_CODSOLICITUD y PIA_CODSOLICITUD.

• Paso Valor Java Script Modificado

Ejecuta un script JAVA que se encarga de comprobar las inconsistencias de los grados y niveles.

```
//Script here
var gyn, GYN_ID, SECTOR;
gyn = grado_id.getString() + nivel_id.getString();
//Alert(gyn);
GYN_ID = str2num(gyn);
if ( GYN_ID ==0 && GRADO.getString() == "NO DEPENDIENTE") GYN_ID = 1; else
if ((str2num(grado_id.getString()) * str2num(nivel_id.getString())) == 0) GYN_ID
= 0;
if (TIP.getNumber() == 3) SECTOR = 0; else {
 if (TIP.getNumber() == 1 && CRUCE.getString() == null) SECTOR =
RES_SECTOR.getNumber(); else {
 SECTOR = SECTOR_C.getInteger();
 }
}
if (PIA_ESTADO.getString() == null) ESTADOPIA_ID.setValue(0);
```


Paso Selecciona/Renombra Valores

Selecciona y renombra los campos de los registros de la siguiente manera:

• Paso Actualizar

Actualiza los datos de la tabla de hechos DEP_RESOLUCIONES_F del almacén de datos en función de todos los campos del flujo saliente.

Los campos de salida de los registros procesados por el proceso de transformación son los siguientes:

CAMPO	TIPO	LONGITUD
RESOLUCION_ID	Number	-
GYN_ID	Number	-
DOCPAGO	String	1
FISCALIZADO	String	1
NOMINA	String	1
SECTOR	Number	-
ESTADOPIA_ID	Number	-

4.1.2.13 RES_SOL_DIM

Esta transformación tiene como objetivo actualizar la tabla de hechos DEP_RESOLUCIONES_F del almacén de datos con los datos actualizados referentes a las resoluciones, informes sociales y sus motivos de extinción y fecha de solicitud.

• Paso Entrada tabla

Realiza una consulta sobre las tablas <code>DEP_RESOLUCIONES_F</code> y <code>DEP_SOLICITUDES_F</code>. La consulta SQL es la siguiente:

SELECT R.RESOLUCION_ID, S.INFSOCIAL_ID, S.MEXTINCION_ID, S.FECHASOL FROM DEP_RESOLUCIONES_F R, DEP_SOLICITUDES_F S
WHERE R.CODSOLICITUD = S.CODSOLICITUD

La consulta devuelve una serie de registros en función de 4 campos:

CAMPO	TIPO	LONGITUD
RESOLUCION_ID	Number	-
INFSOCIAL_ID	Number	
MEXTINCION_ID	Number	-
FECHASOL	Date	-

• Paso Actualizar

El último paso actualiza los campos de la tabla de hechos DEP_RESOLUCIONES_F del almacén de datos.

Los campos de salida de los registros procesados por el proceso de transformación son los siguientes:

CAMPO	TIPO	LONGITUD
RESOLUCION_ID	Number	-
INFSOCIAL_ID	Number	
MEXTINCION_ID	Number	-
FECHASOL	Date	-

4.2 KITCHEN

Como se ha introducido en el punto 4.1, Kitchen es el modulo de la aplicación Kettle que se utiliza en el proyecto para ejecutar los trabajos creados por SPOON y cargar los datos en el almacén.

El modulo está orientado para ejecutarse por línea de comandos. Para su utilización, se ha creado un script que contiene las instrucciones que ejecutan los jobs creados. Este script se ejecuta todas las noches a las 23 horas desde el servidor Linux, a través del planificador de tareas CronTab.

El script es el siguiente:

```
. /root/.bash_profile
rm -f /root/.kettle/kettle.properties
cp -p /root/.kettle/kettle.properties_produccion /root/.kettle/kettle.properties
/Kettle-3.0.3.GA-0569/kitchen.sh -file=/kettle
transformaciones/jobs_cbs_pre/Carga_inf.kjb -log=/kettle-
transformaciones/logs/carga inf pre `date +%a`.log -level=Detailed
```

Al ejecutar el script, se produce un log (ver **Anexo D**) con los registros de todas las ocurrencias que se han producido en la ejecución. Este log se utiliza al día siguiente para visualizar si todo ha transcurrido con éxito. En caso contrario, permite ver que ha causado el error y como lo ha causado.

Explotación de la información mediante la herramienta MicroStrategy

En la Conselleria de Bienestar Social está a la orden del día el manejo de documentos estadísticos que reflejan la situación de la dependencia en la Comunidad Valenciana. Esta información es solicitada directamente por los dirigentes para poder contrastar datos, focalizar campañas o dar explicaciones ante la prensa.

Las estadísticas las realiza normalmente el servicio de informática, por lo que el interesado en obtener la información depende de la disponibilidad de recursos que exista en el departamento. Esta es la razón por la que se ha llevado a cabo la implantación de metodologías B.I (Business Intelligence o Inteligencia Empresarial).

Como se ha ido viendo en este proyecto, la implantación de metodologías B.I comienza con el análisis de los datos que existen en la empresa. Posteriormente estos datos se formatean y depuran para ser cargados en una nueva base de datos desde donde se extrae cierto conocimiento. Para explotar los datos residentes en el almacén de datos y crear informes, gráficos, estadísticas etc..., es necesario el uso de una herramienta interactiva y fácil de manejar que permita al directivo gestionar toda la información referente a la situación de dependencia. El objetivo es que el dirigente tenga independencia a la hora de sacar la información que desea en un momento puntual.

Desde el departamento de informática se ha intentando solucionar este problema mediante el uso de la herramienta BI MicroStrategy, que permite explotar los datos que se han ido preparando y guardando en el almacén de datos anteriormente creado.

5.1 Introducción Herramienta MicroStrategy

La plataforma MicroStrategy es una herramienta de pago (hay que adquirir licencias para su uso), desarrollada por uno de los proveedores punteros de software empresarial: MicroStrategy. Esta empresa ofrece una serie de herramientas BI desarrolladas sobre una misma plataforma que ahorra los problemas que existen a la hora de integrar módulos de trabajo, algo que suele ocurrir en otras herramientas basadas en la unión de elementos desarrollados por varias empresas.

La plataforma tiene 4 productos principales (extraído de www.microstrategy.es/Software) que se complementan con otras aplicaciones:

- Microstrategy Intelligence Server: Servidor analítico optimizado para las consultas corporativas. reporting y análisis OLAP. Mejora el rendimiento mediante la generación de sentencias SQL multi-paso.
- Microstrategy Web: Interface Web rápida y amigable. Ofrece un entorno interactivo para el reporting y análisis vía HTML. El cliente web no requiere instalación.

- **Microstrategy Desktop:** Programa principal de la plataforma que a diferencia de Microstrategy Web permite trabajar desde el escritorio. Ofrece la posibilidad de desarrollar, ejecutar y administrar los proyectos BI (se complementa con otros productos para las funcionalidades más técnicas y administrativas: Microstrategy Architect, Microstrategy Enterprise Manager, etc.)
- Microstrategy Report Services: Motor de reporting que proporciona cualquier informe desde cuadros de mando, scorecard, informes financieros, facturas e informes operacionales. Calidad visual "Pixel PerfectTM" y maquetación automática

Actualmente MicroStrategy se encuentra por la versión 9. En este proyecto se ha utilizado la versión 8.1 ya que otorga mayores facilidades a la hora de obtener las licencias y cumple con los requisitos necesarios para desarrollar el análisis de los datos.

Las características de la versión 8.1 que se ha utilizado en la Conselleria de Bienestar Social son las siguientes (extraído de la página http://www.microstrategy.com/Software/faqs.asp):

- Interfaz web rediseñada con XHTML.
- Informes totalmente interactivos.
- Integración entre el análisis y la presentación de informes. Características OLAP incrustadas directamente en los informes.
- Diseño WYSIWYG y edición de documentos en la Web.
- Informes sobre base de datos operacionales.
- Une los datos de múltiples fuentes relacionales y multidimensionales usando MicroStrategy Report Services.
- Análisis predictivo de los datos. Data-Mining.

El coste de las licencias de la plataforma MicroStrategy es muy alto lo que deriva en la búsqueda de prioridades a la hora de usar la herramienta. En este proyecto existen básicamente dos tipos de usuarios que utilizan la herramienta:

- Trabajadores de la Conselleria de Bienestar Social involucrados en el proceso de dependencia.
- Administradores de la herramienta.

El primer tipo de usuario son empleados de la Conselleria de Bienestar Social con conocimientos técnicos mínimos que necesitan realizar informes sobre la situación de dependencia. Para ello se les otorga un usuario que les permite acceder a la creación de informes desde MicroStrategy Web. De esta manera pueden crear sus informes accediendo desde cualquier sitio sin necesidad de tener la herramienta instalada en su escritorio.

El segundo tipo de usuario son los encargados de administrar la herramienta. Estos usuarios son los componentes del servicio de informática y trabajan con la aplicación MicroStrategy Desktop. Desde la aplicación administran todas las posibilidades de la herramienta, generación de objetos, proyectos, creación de perfiles, etc...y la integran con el almacén de datos.

En los siguientes puntos se procede a describir los pasos básicos que se desarrollan para crear gráficos, informes, documentos y cuadros de mandos con MicroStrategy. Esta descripción se realiza en base a dos documentos creados a petición del Secretario Autonómico, "Información Estadística. Sistema para la autonomía y atención a la dependencia" y "Resumen Informe Estadístico".

5.2 Creación del proyecto

Para desarrollar los documentos estadísticos pedidos por el Secretario Autonómico, se ha trabajado con la herramienta MicroStrategy Desktop.

El primer paso que se realiza para trabajar con la herramienta es crear un nuevo proyecto. Para configurar la creación del proyecto se clickea *Esquema->Crear Proyecto Nuevo*.

Aparece un menú emergente donde se selecciona *Crear Proyecto*. En la nueva ventana se da nombre al proyecto, así como su descripción, idioma, y directorio donde se guardaran los objetos creados. Una vez finalizado, se clickea *Aceptar*.

Posteriormente se realizan tres pasos básicos (extraído del Manual MicroStrategy: Project Design):

1. Selección de las tablas del catalogo del Warehouse: Se eligen las tablas del almacén de datos que determinaran el conjunto de datos disponibles para analizarse. Para ello se utiliza el catalogo DataWarehouse que aparece cuando se selecciona la instancia de la base de datos donde se encuentran las tablas. Una vez seleccionadas se clickea Guardar y Cerrar.

Las tablas utilizadas en este proyecto son las siguientes:

- DEP ENVIOAEAT LU
- DEP EPIA LU
- DEP_ESTADOSOL_LU
- DEP GYN LU
- DEP_INFSOCIAL_LU
- DEP MEXTINCION LU
- DEP POBLACION LU
- DEP RESOLUCIONES F
- DEP_SOLICITANTE_LU
- DEP SOLICITUDES F
- DEP TIPORES LU
- DEP TIPOSOL LU
- DEP USUARIOS LU
- DEP_ZCOBER_LU
- LU MES
- SECTOR
- TAB_COMA
- TAB_MUNI
- TAB PROV
- TIEMPO_LU
- 2. **Creación de hechos:** Se indica que campos son los que corresponden a los hechos. Estos campos servirán de base para la creación de indicadores que posteriormente serán utilizados como objetos en informes, documentos, etc... La creación de estos indicadores permitirán la inclusión de operaciones, cálculos de varios campos, así como el uso de funciones complejas. Esto permite disponer de valores que se calculan y que realmente no están guardados en la base de datos.

La creación de los hechos se puede realizar omitiendo el paso del asistente. Este es el sistema que se ha utilizado en el proyecto para generar los documentos estadísticos.

En el proyecto principalmente se han creado dos hechos:

- N° de Solicitudes.
- Nº de Resoluciones (implícito).

Para crear el hecho Nº de Solicitudes, se ha seleccionado el campo numérico N_SOLICITUDES de la tabla de hechos DEP_SOLICITUDES_F del almacén de datos. El campo almacena el valor unidad de cada registro.

En cambio, el hecho Nº de Resoluciones se ha creado implícitamente mediante una función COUNT que cuenta el número de registros.

Se procede a describir el proceso de creación del hecho NºSolicitudes. Esta descripción sirve como ejemplo general para la creación de los demás hechos del proyecto.

• En el menú principal se clickea *Botón derecho->Nuevo->Hecho*.

• En la ventana emergente se selecciona el campo N_SOLICITUDES de la tabla de hechos DEP SOLICITUDES F del almacén de datos. Una vez finalizado se clickea el botón *Aceptar*.

• Si se clickea en las otras pestañas se ve cómo se puede cambiar el alias (nombre alternativo que se la da a una tabla) y añadir extensiones al hecho. En este caso no ha sido necesario.

- Se clickea Guardar y Cerrar.
- 3. **Creación de atributos:** Paso donde se seleccionan los campos correspondientes a los atributos y se realiza una configuración básica de parámetros tales como descripciones, ordenación, asignación de descripciones a códigos (lookups), así como la configuración de la estructura jerárquica de los diferentes componentes que forman una dimensión (a través de las relaciones padres e hijos).

La relación de atributos creados en este proyecto se puede visualizar en la tabla creada en el apartado Atributos del **Anexo E.** En esta tabla se recogen los distintos atributos junto con valores de ejemplo que utiliza, así como la relación que existe entre las tablas del almacén de datos y los atributos. Esta relación de mapeo sirve para unir los distintos campos que forman el atributo con los campos de las tablas del almacén de datos.

Al igual que los hechos, se pueden crear atributos desde el propio proyecto sin necesidad del asistente. Se procede a explicar el proceso que se sigue para crear el atributo Es resolución PIA que se utiliza en la creación de los informes estadísticos. Esta descripción sirve como ejemplo general para la creación de los demás atributos del proyecto.

Los pasos son los siguientes:

 Desde el menú principal se selecciona la opción crear nuevo atributo clickeando Botón derecho->Nuevo->Atributo.

• Se selecciona el campo TIPORES_PIA de la tabla de dimensiones DEP_TIPORES_LU del almacén de datos. Se clickea *Aceptar*.

• En la nueva ventana se determinan los parámetros de representación del atributo, tal como el nombre de la representación, el formato, posibles alias.... Cuando se finaliza esa configuración se clickea *Aceptar*.

Posteriormente hay que configurar la relación jerárquica que se utiliza para agrupar o desagrupar la
información. En este caso se añade el atributo Recurso PIA como hijo de Es resolución PIA. Para
establecer la jerarquía se selecciona la pestaña Hijos y se clickea Agregar. En la nueva ventana se
selecciona el atributo.

 También se puede cambiar los alias de representación en los informes, pero en este caso concreto se ha dejado igual.

5.3 Creación de objetos de aplicación.

Los hechos, atributos y jerarquías creados al inicio del proyecto son objetos que se denominan de esquema, y son el núcleo básico para la creación de cualquier tipo de documento ya que reflejan la estructura del almacén de datos.

Existen otro tipo de objetos cuya finalidad es dar mayor funcionalidad y posibilidades a la hora de crear los informes, ya que permiten filtrar los datos, agruparlos según necesidades, crear otra serie de mediciones etc... Estos objetos son los que se denominan objetos de aplicación.

Los tipos de objetos de aplicación que existen y que se han utilizado a la hora de realizar los informes son los siguientes:

- Filtros.
- Indicadores.
- Grupos Personalizados.
- Consolidaciones.

En los siguientes puntos se van a describir cada uno de estos objetos detallando su uso en los informes estadísticos y describiendo su proceso de creación mediante un ejemplo concreto del proyecto.

5.3.1 Filtros. Creación ejemplo: Val+HomoRE

Según el manual avanzado de informes de MicroStrategy un filtro es "Un objeto de aplicación que especifica las condiciones que deben cumplir los datos para su inclusión en los resultados del informe. El uso de un filtro en un informe limita los datos de forma que sólo se toma en consideración la información que sea relevante para responder a la pregunta sobre el negocio, ya que un informe realiza consultas en la base de datos basadas en todos los datos almacenados en el DataWarehouse. Los filtros son útiles para clarificar grandes cantidades de datos y mostrar sólo subconjuntos de datos, de modo que los informes muestren a los usuarios lo que realmente necesitan ver".

Están divididos principalmente en dos tipos:

- **Filtros de Informe:** Son filtros que se pueden crear dentro de los propios informes o como un objeto individual, y tiene como objetivo limitar los datos que se recuperan desde el origen de datos.
- Filtros de Visualización: Son filtros que limitan dinámicamente los datos que se recuperan del informe sin que sea necesario volver a ejecutar el origen de datos.

Los filtros de informe desarrollados en el proyecto de dependencia para la creación de los dos informes estadísticos se pueden visualizar en el apartado Filtros del **Anexo E**. En los informes realizados no se ha utilizado ningún filtro de visualización ya que con los dos filtros de informes mostrados anteriormente no es necesario crear un filtro adicional para visualizar los datos.

Se procede a explicar el proceso de creación del filtro Val+HomoRE que se ha utilizado en la realización de los informes estadísticos. Esta descripción sirve como ejemplo general para la creación de los demás filtros del proyecto.

Los pasos de creación son los siguientes:

• Desde el menú principal se clickea *Botón derecho->Nuevo->Filtro*.

• Una vez en la pantalla inicial de creación, se hace doble click en *Agregar calificación*.

- Hay que agregar las condiciones que rigen el filtro. La primera condición que debe cumplir el filtro Val+HomoRE es que GyN tenga los siguientes valores:
 - No dependiente
 - Grado 1 y Nivel 1
 - Grado 1 y Nivel 2
 - Grado 2 y Nivel 1
 - Grado 2 y Nivel 2
 - Grado 3 y Nivel 1
 - Grado 3 y Nivel 2

Como GyN es un atributo, se selecciona Agregar Una Calificación De Atributo y se clickea Aceptar.

• En la siguiente pantalla hay que seleccionar el atributo. Se elige GyN y se clickea Aceptar.

Posteriormente hay que seleccionar la forma de evaluación de la condición que soporta el filtro. En este atributo de ejemplo se evalúa la condición sobre los elementos que están en la lista. Con este tipo de evaluaciones solo aparecerán en los informes los valores que estén en la lista que se va a crear en el siguiente paso.

Para añadir los elementos de la lista, se clickea el botón Agregar que hay en el cuadro de texto de la parte inferior de la ventana. En la nueva ventana emergente se seleccionan los valores del atributo GyN. En este caso se insertan en la lista todos los grados y niveles que hay, a excepción del grado Sin especificar. Una vez seleccionados se clickea el botón Aceptar.

• Cuando se finaliza la condición se clickea el botón *Aceptar*, que devolverá al usuario a la pantalla inicial de condiciones.

• Las demás condiciones se crean exactamente igual que la condición GyN. Hay que resaltar que cada vez que se incluye una condición hay que establecer el nivel de anidamiento de la condición y el tipo de conjunción que se desea que evalúe las condiciones.

• Una vez creado el filtro se clickea el boto *Guardar y Cerrar*.

5.3.2 Indicadores. Creación ejemplo: ValHomIndicadorRE

El segundo tipo de objetos de aplicación son los indicadores. Según el manual avanzado de informes de MicroStrategy los indicadores "son objetos de MicroStrategy que representan medidas de negocio e indicadores de rendimiento clave. Son los cálculos que se deben llevar a cabo con los datos almacenados en la base de datos y se asemejan a las fórmulas del software de hoja de cálculo".

Un indicador se compone de determinados hechos del almacén de datos y de funciones y operaciones matemáticas que se realizan sobre ellos de manera que permite realizar un análisis exhaustivo de los datos.

Los indicadores básicamente se dividen en dos tipos según las formulas que utiliza:

- **Indicadores Simples**: Se basan como mínimo, en una función de grupo que se aplica a los hechos, atributos o indicadores.
- **Indicadores Compuestos:** Se basan en operadores aritméticos y funciones que no son de grupo (+,-,*, /, funciones OLAP...) y que se aplica a los hechos, atributos o indicadores.

Dentro de los indicadores simples hay tres grupos diferenciados por sus componentes.

- Indicadores de nivel: Compuestos por el nivel que determina el nivel de cálculo de atributo del indicador.
- Indicadores condicionales: Compuestos por un filtro que actúa sobre el cálculo del indicador.
- **Indicadores de transformación:** Compuestos por una transformación que aplica valores de demora a los atributos seleccionados. Se utiliza sobretodo en el análisis de series temporales.

Los indicadores que se han creado para la realización de los dos informes son indicadores simples. En apartado Indicadores del **Anexo E** se pueden ver una tabla con los indicadores utilizados para la creación de los informes. En esta tabla se adjunta la fórmula utilizada en cada indicador así como el filtro que se utiliza para crearlo.

Se procede a describir la creación de los indicadores mediante un ejemplo basado en el indicador ValHomIndicadorRE creado para su uso en los informenes estadísticos. Esta descripción sirve como ejemplo general para la creación de los demás indicadores del proyecto.

Los pasos son los siguientes:

• En el menú principal se clickea *Botón derecho->Nuevo->Indicador*.

• El anterior paso nos conduce a una ventana de creación muy similar a la de cualquier objeto. El indicador ValHomIndicadorRE tiene que contar el número de solicitudes por lo que hay que realizar una función COUNT del hecho N_SOLICITUDES. Para agregar la función se clickea el botón f(X).

• Dentro del menú *Insertar Función* aparece una lista de carpetas con los tipos de funciones que hay. Se clickea la carpeta *Funciones Básicas* y se selecciona la función COUNT. Una vez seleccionada, se clickea el botón *Siguiente*.

• Después hay que seleccionar el hecho sobre el que se ejecuta la función. Se selecciona el hecho N_SOLICITUDES y se clickea el botón *Siguiente*.

• La siguiente pantalla sirve para seleccionar los parámetros de configuración del COUNT. Estos parámetros permiten al COUNT poder elegir si quiere contar distinguiendo valores, en función de un id u omitiendo los valores nulos. En este caso se deja igual y se clickea *Terminar*.

• Una vez realizados los pasos anteriores hay que establecer una condición que filtre los datos. Para el indicador ValHomIndicadorRE se ha creado el filtro ValHomoRE. Se inserta seleccionando la línea *Condición* que aparece en la parte superior de la pantalla. Cuando se selecciona se redibuja un menú en la parte inferior donde se clickea el botón *Explorar*.

 Al clickear Explorar aparece un menú emergente donde se selecciona el filtro. Una vez elegido se clickea el botón Abrir.

• Cuando el indicador ya esta creado, se clickea el botón Guardar Y Cerrar.

5.3.3 Grupos Personalizados. Creación ejem: InformeSocialResumenEsta

Un grupo personalizado es una forma para agrupar los datos de los informes, de manera que puedan ser entendibles para el usuario. Según el manual avanzado de informes de MicroStrategy un grupo personalizado es "Un objeto que se puede incluir en una plantilla y que está formado por una colección de elementos denominados elementos de grupo personalizado. Cada elemento contiene su propio conjunto de calificaciones de filtrado o de rangos. Ofrecen un método para agrupar elementos de atributo del mismo o de varios atributos para satisfacer los requisitos de los informes".

Se han creado una serie de grupos para los informes estadísticos. Estos grupos se encuentran en las tablas disponibles en el apartado Grupos Personalizados del **Anexo** E.

Se procede a describir el proceso de creación del grupo personalizado. InformeSocialResumenEsta. Esta descripción sirve como ejemplo general para la creación de los demás grupos personalizados del proyecto. Los pasos son los siguientes:

• En el menú principal se clickea Botón derecho->Nuevo->Grupo Personalizado

• Se clickea en el cuadro de texto donde se agregan los grupos personalizados.

• Hay que fijar los nombres de los campos que forman el objeto. InformeSocialResumenEsta está formado por los campos Pedido y Recibido. Primero se introduce el campo Pedido. Una vez insertado se clickea *Agregar una calificación*.

• El menú que se utiliza para insertar la condición de filtrado es prácticamente igual que el que se utiliza para crear los filtros. El campo Pedido debe contener los datos referentes a los Informes Sociales Pedidos. Así que se establece que la condición de filtrado evalúe sobre los elementos del atributo Petición Inf. Social que se van a agregar a la lista en el siguiente paso.

• En la parte inferior del menú donde aparece un cuadro de texto grande, se clickea el botón *Agregar*. Aparece una ventana emergente donde se seleccionan los objetos de Petición Inf. Social que aparecen en la lista. En este caso hay que agregar el objeto Pedido.

Una vez agregado a la lista, se clickea Aceptar hasta salir al menú principal.

• El segundo campo Recibido se crea de la misma manera que Pedido. Cuando se finaliza el grupo personalizado se clickea el botón *Guardar y Cerrar*.

5.3.4 Consolidaciones. Creación ejemplo: Disca-Prestaciones-RE

El último de los objetos de aplicación son las consolidaciones. Según el manual avanzado de informes de MicroStrategy son objeto de aplicación que "permiten agrupar y seleccionar elementos de atributo específicos. Además, con las consolidaciones puede situar esta agrupación de elementos de atributo en una plantilla igual que si fuera un atributo. Los elementos de la consolidación se muestran en filas en el informe y con ellos se pueden realizar cálculos aritméticos.". Es decir permiten crear un atributo virtual.

Las consolidaciones utilizadas para la creación de los informes estadísticos de la dependencia se muestran en las tablas del apartado Consolidaciones del **Anexo E.** En estas tablas se describe cada una de las consolidaciones remarcando a que informe pertenece y qué condiciones debe cumplir.

Para ver el proceso de creación de una consolidación se procede a describir la creación de la consolidación Disca-Prestaciones-RE que se ha utilizado en la creación de los informes estadísticos. Esta descripción sirve como ejemplo general para la creación de las demás consolidaciones del proyecto. Los pasos son los siguientes:

 Repitiendo el proceso de creación de cualquier objeto se clickea Botón derecho->Nuevo->Consolidación.

• En el menú principal se clickea Agregar un nuevo elemento de consolidación.

• Se introduce el nombre que se quiere dar a la expresión que ejercerá de atributo virtual. En este caso se introduce el Total.

• Posteriormente se agregan los objetos de los atributos que filtran los valores que se desean obtener en el campo. En este caso se busca el total de PEI y PES, así que procede a seleccionar en el explorador de objetos el atributo Tipo resolución.

• Al clickear el objeto Tipo resolución aparecen los distintos valores que toma el atributo. Se seleccionan los valores PEI y PES y se arrastran al menú principal.

• Una vez creada la condición que filtra los valores para el atributo virtual, existe la posibilidad de habilitar el cálculo de subtotales con las consolidaciones (altamente recomendable ya que entonces no se pueden calcular subtotales sobre este objeto). Para activar esta opción se clickea en la barra de menú *Elementos-Subtotales->Habilitado*.

• Cuando se acaba de crear la consolidación se pulsa el botón *Guardar y Cerrar*.

5.4 Informes. Creación ejemplo InformeSocial-RE

Cuando se tienen todos los objetos creados (o la mayoría de estos, ya que muchos se crean mientras se van realizando los informes), se procede a la creación de los informes. Según el manual avanzado de informes de MicroStrategy, un informe es "un objeto que representa una petición de un conjunto específico de datos formateados procedentes del almacén de datos" y "Permiten a los usuarios recopilar conocimientos sobre el negocio mediante análisis de datos"

Los informes se componen de todos los objetos explicados en los puntos anteriores, es decir:

- Atributos y hechos.
- Indicadores.
- Filtros.
- Grupos Personalizados.
- Consolidaciones.

Una de las partes de este proyecto ha consistido en la creación de dos documentos que contienen información estadística sobre la situación de dependencia en la Comunidad Valenciana. En las siguientes páginas se va a explicar de manera general el proceso de creación de informes a través de la creación de alguno de los informes que componen los documentos.

En el **Anexo F** se puede consultar una tabla donde se encuentran los informes desmenuzados según los objetos que se han creado para su utilización en el proyecto.

5.4.1 Creación Nuevo Informe.

El proceso de creación de un informe es similar al de cualquier objeto, ya que al fin y al cabo no es más que un objeto que contiene objetos dentro. En las siguientes líneas se procede a explicar este proceso mediante el ejemplo InformeSocial-RE, que busca conocer el número de Informes Sociales pedidos y recibidos en las tres provincias de la Comunidad Valenciana. Esta explicación sirve como ejemplo general para la creación de los demás informes del proyecto.

Lo primero que hay que hacer es clickear en el menú principal Botón derecho -> Nuevo-> Informe.

En la ventana emergente se selecciona *Informe vacio(a)*. Una vez seleccionado se clickea el botón **Aceptar**.

5.4.2 Inclusión de los objetos en la cuadricula

Posteriormente, una vez finalizado el proceso de creación del nuevo informe, aparece una ventana dividida en tres partes:

- Explorador de objetos: Repositorio donde se seleccionan los objetos para el informe.
- **Filtro de informe:** Sirve para realizar el filtrado de datos. Los pasos que se realizan para la creación del filtro son los mismos que para crear el objeto "filtro".
- **Tabla:** Estructura donde se colocan los objetos y que una vez ejecutada servirá para mostrar los resultados.

Como se desea saber el número de informes sociales en cada provincia, primero se busca en el repositorio el atributo Provincia. Se selecciona desde el repositorio y se arrastra a la tabla. Este atributo ejercerá como las filas del informe.

En las columnas hay que colocar algún objeto que sirva de filtro para visualizar los informes sociales pedidos y recibidos. Se busca en el repositorio un grupo personalizado que se haya creado para tal fin. En este caso se selecciona el grupo personalizado InformeSocialResumenEsta.

Para que salgan resultados hay que incorporar un objeto que mida por cada provincia el número de informes sociales. El objeto que realiza esa función es el indicador. Por tanto, se selecciona del repositorio el indicador N°Solicitudes.

5.4.3 Creación del filtro de objeto.

Cuando se finaliza la configuración de la cuadricula del informe, se incorporan los filtros. En este caso, el filtro que hay que agregar debe cumplir 3 condiciones:

- Motivo de Extincion sea ACTIVO.
- Cruce sea NO
- Exitus sea NO

Para incorporar las condiciones del filtro se siguen prácticamente los mismos pasos que para crear el objeto "filtro", con la única diferencia que se realiza desde el propio menú del informe.

• Primero se hace doble click en *Agregar una calificación*. Aparece un nuevo menú donde se inserta la primera condición, es decir que Motivo de Extincion sea Activo. Al ser un atributo se selecciona en la lista de opciones *Agregar una calificación de atributo*. Después de seleccionar la opción se clickea el botón *Aceptar*.

• En la nueva ventana emergente se selecciona el atributo Motivo de Extincion y se clickea Aceptar.

 Posteriormente hay que elegir sobre que objetos hay que realizar la calificación de la condición. Como el filtro muestra los elementos que están en la lista, aquí se selecciona calificar sobre *Elementos* y como operador *En la lista*.

• Ahora es el momento de agregar los elementos de los atributos que van a cumplir la condición del filtro. Se clickea el botón *Agregar* que aparece en la parte derecha del cuadro de texto inferior y se seleccionan el elemento Activo de Motivo de Extincion. Una vez agregado, se pulsa el botón *Aceptar* hasta que se vuelva a la pantalla principal.

• Para las condiciones Cruce y Exitus se realiza los mismos pasos que para Motivo de Extincion.

La realización del filtro es el último paso para crear el informe. Para probarlo se pulsa el botón ejecutar que hay en la parte superior de la barra de herramientas.

5.4.4 Ejecución de Informes.

Al ejecutar la cuadricula aparece una nueva pantalla donde se encuentra el informe con los datos deseados. La estructura de la se divide en tres partes:

• Explorador de objetos: Repositorio donde encuentran los objetos que forman parte del informe.

- **Filtro de visualización:** Sirve para realizar el filtrado de datos. Se seleccionan las condiciones que se desean y vuelve a ejecutar el informe.
- Cuadricula: Estructura donde se encuentran los datos que el usuario quiere visualizar.

En la cuadricula de datos se puede ver el resultado de la ejecución del informe. Se aprecia claramente la estructura de la tabla creada anteriormente. El atributo Provincia forma las filas y el grupo personalizado InformeSocialResumenEsta las columnas. El elemento que da valor a cada provincia según el tipo de Informe Social es el indicador N°Solicitudes.

	Indicadores	№ Solicitudes	
	InformeSocialResumenEsta	Pedidos	Recibidos
Provincia			
ALICANTE		18.846	16.744
CASTELLÓN		5.785	5.207
VALENCIA		30.635	27.206
VALLINGIA		30.000	21.200

5.4.5 Aplicación Filtros de Visualización.

Como se ha explicado en el punto 5.3.1, existe otro tipo de filtro denominado Filtro de Visualización. Este tipo de filtro no es un objeto y a diferencia del filtro de informe separa los datos sobre los resultados ya obtenidos.

Los filtros de visualización apenas se han utilizado en la generación de los informes estadísticos ya que desaparecen al insertar los informes en los documentos. Esto es debido a que los filtros al no ser objetos, no se almacenan dentro del informe y por lo tanto al introducirlos en los documentos se pierden.

En el ejemplo que se está utilizando se quiere visualizar solo la provincia Valencia. Para filtrar la provincia hay que configurar los parámetros *campo*, *operador y valor* que aparecen en el apartado *filtro de visualización* que hay en la parte superior del menú. En este caso el campo será provincia, el operador será en la lista, y en valores se asignara el valor Valencia.

Una vez agregado el filtro, se clickea el botón *Aplicar* y se ejecuta el informe. El informe vuelve a recalcular los datos y arroja los resultados en función de la provincia Valencia.

5.4.6 Creación de Gráficos.

Una de las ventajas que otorga la utilización de MicroStrategy es que permite al directivo de la Conselleria o a cualquier otro usuario de este ente crearse sus gráficos a medida. Esto a la larga tiene un efecto beneficioso en la toma de decisiones, ya que permite al usuario analizar mejor la información. En la realización del documento "Información Estadística. Sistema para la autonomía y atención a la dependencia" se han introducido una serie de gráficos que permiten analizar mejor la información.

Los gráficos en MicroStrategy se crean a partir de las propias cuadriculas del informe. Para visualizar el grafico se pulsa el botón *Vista De Grafico*.

Al clickear aparece un menú de selección donde el usuario selecciona el tipo de grafico que desea utilizar. Existe una gran variedad de gráficos que se adaptan a los datos que se necesitan analizar, desde gráficos de dispersión, gráficos de burbujas, gráficos circulares, etc....

En este caso, se selecciona un grafico de tipo *Circular* que permitirá ver los informes sociales pedidos y recibidos en función de cada provincia. Una vez seleccionado se pulsa *Aceptar*. La pantalla de visualización cambia la cuadricula por un grafico.

Estos gráficos pueden configurarse totalmente. Para ello se posiciona el botón derecho encima del objeto y se clickea *Modificar gráfico*.

Cuando se selecciona la opción de modificación, los bordes del objeto se ponen de color rojo. Esto significa que está listo para modificar y por lo tanto se puede clickear cualquier elemento del grafico, desde los sectores, pasando por el marco, la leyenda etc...

Si se desea modificar algún elemento del grafico, se clickea con el botón derecho en el elemento en cuestión y aparecerá un menú donde se puede seleccionar cualquier parámetro, desde los estilos, tipo de gráficos, configuración de líneas, colores, leyendas...

5.4.7 Exportación Informes.

Una de las opciones que permite MicroStrategy es la posibilidad de exportar los informes y documentos a otros formatos como Word, Excel, PDF.... En este proyecto no se ha exportado ningún informe ya que estos han sido insertados dentro de unos documentos, los cuales sí se han convertido a formato PDF.

5.5 Documentos MicroStrategy

Un *documento* de MicroStrategy contiene objetos que representan los datos procedentes de uno o más informes. Sirve para dar formato a los datos de varios informes en una sola vista con calidad de presentación

En este proyecto se han creado dos documentos que contienen una serie de informes creados específicamente para sacar los datos estadísticos que representen la situación de dependencia en la Comunidad Valenciana.

El primero, "Información Estadística. Sistema para la autonomía y atención a la dependencia", contiene la información estadística básica del sistema de dependencia de la Conselleria de Bienestar Social, es decir, se han incluido los informes ya creados anteriormente para realizar tablas basadas en las solicitudes por procedencia, resoluciones PIA, Valoraciones etc....

El segundo, "Resumen Informe Estadístico", contiene un resumen que comprime toda la información del primer documento en una página a dos caras. El objetivo de este documento es permitir que los dirigentes puedan visualizar la información de manera más rápida y sencilla.

Para crear los documentos definitivos que se han utilizado en el proyecto, se han creado dos tipos de documento: el informe estadístico y el resumen estadístico. Se pueden visualizar cada uno de los documentos en el **Anexo H** e **I** respectivamente. En el **Anexo G** se adjunta una tabla donde se clasifican los informes que contienen cada uno de los documentos.

La creación de un Documento sigue un proceso distinto al de creación de un informe. Mientras el informe se centra más en los datos, el documento se centra en el formato.

En las siguientes páginas se explica el proceso de creación del documento "Información Estadística...". Esta descripción sirve explicar también la creación del documento "Resumen Estadístico...".

5.5.1 Creación Documentos.

Un documento es un elemento que contienen un conjunto de informes. Para crear un documento lo primero que hay que haces es crear el documento base clickeando en el menú principal de MicroStrategy **Botón** derecho ->Nuevo->Documento.

5.5.2 Configuración pagina.

Una vez creado el documento base es necesario configurar la pagina. Es necesario para visualizar correctamente la plantilla donde se agregan los informes y para dar formato a las hojas que posteriormente se exportaran. Para ello se clickea *Archivo->Configurar Pagina*.

En el menú de configuración aparecen diversos parámetros para configurar. Entre ellos:

- **Tamaño del papel:** Es el tipo de tamaño de la hoja. Se ha utilizado tamaño A4 (estándar de un folio en blanco).
- **Orientación:** Orientación de la pagina, horizontal o vertical. Este informe utiliza varias tablas por lo que es necesario utilizar orientación horizontal ya que sino las cuadriculas desbordarían los márgenes.
- Escala: Escala de tamaño. Aquí se ha dejado por defecto al 100%.
- **Desbordamiento:** Se produce cuando una tabla es más grande que la hoja. Si ocurre esto, puede cortarse la cuadricula del informe y seguir debajo, o puede cortarse y seguir en la siguiente hoja. En este caso se utiliza el desbordamiento por debajo.
- Márgenes: Son los márgenes de las hojas. Se deja con los valores por defecto.
- **Secciones:** Las secciones son las diferentes partes en las que se divide un documento. Las secciones utilizadas en el Informe Estadístico han sido:
 - Encabezado de página: Sección donde se ha insertado él titulo y el logo de la Generalitat.
 - **Body:** Sección donde se han insertado las diversas tablas. Dentro de este body existe la posibilidad de insertar otras secciones que dividen el documento en páginas.
 - Pie de página: Sección donde se ha insertado el número de página.

5.5.3 Creación Encabezado

Una vez configurada la página, hay que realizar el encabezado. En estos documentos se inserta el logo corporativo de la Generalitat y el titulo en la parte superior del documento.

Para insertar la imagen se clickea en la barra de herramientas *Insertar->Imágenes* y se selecciona la sección encabezado. Dentro del encabezado se arrastra el ratón hasta crear un rectángulo. Posteriormente aparece un dialogo donde se inserta la ruta de la imagen.

Para insertar el titulo hay que clickear *Insertar->Texto*. Al igual que para la imagen, se selecciona el encabezado y se realiza un rectángulo del tamaño deseado. En el rectángulo se inserta el texto del encabezado.

Si se clickea en alguno de los dos objetos insertados en el documento, en la parte derecha de la pantalla, aparece un menú con una serie de características que se pueden modificar. Cada objeto que forma parte del documento tiene un listado con sus propias características lo que permite muchas opciones de configuración.

En las propiedades se puede configurar cualquier tipo de característica, desde el color del texto, la sombra de corte, hipervínculos, el tamaño, la alineación, etc.... En los documentos estadísticos creados solo se ha manipulado las características principales como el tamaño o la alineación.

Aunque la tabla de propiedades es una gran ventaja porque permite tener todos los parámetros de configuración juntos, la mayoría de características que aparecen se pueden configurar directamente desde el objeto.

5.5.4 Agregación de los informes.

Una vez configurada la pagina y creado los encabezados, el siguiente paso es importar todos los informes necesarios para crear el documento. Para ello se clickea en la barra de herramientas *en Datos->Agregar Conjunto de Datos*.

Al incorporar los informes al esquema del documento se observa cómo estos se encuentran en un repositorio en la parte izquierda del esquema (explorador de objetos):

Para obtener resultados primero hay que crear una estructura que albergue el informe. Esto se consigue clickeando *Insertar->Cuadricula*.

Una vez clickeado, se posiciona el ratón sobre el body del documento y se dibuja un cuadrado del tamaño que se desee. Posteriormente se arrastra el informe deseado desde el repositorio hasta la estructura.

5.5.5 Aplicación de estilos a la cuadricula.

Las cuadriculas llevan un estilo predefinido por el propio MicroStrategy, aunque a veces por cuestiones estéticas es necesario cambiarlo. Para cambiar el estilo se selecciona la cuadricula, y con el botón derecho se clickea *Modificar Cuadricula*.

Cuando se clickea el botón *Modificar Cuadricula*, la cuadricula se remarca en rojo, señal de que se pueden configurar sus propiedades desde dentro. Para cambiar el estilo se clickea en la barra de herramientas *Cuadricula->Estilo Automático Seleccionado*, de esta manera se podrán seleccionar otros estilos creados por el propio MicroStrategy. También existe la posibilidad de crear un estilo propio mediante el cambio de colores de la tabla o cambio de letras y tamaños.

En los documentos estadísticos se ha definido un estilo personalizado para todas las tablas. Este estilo destaca por su fondo gris y color de letra azul.

5.5.6 Creación Gráficos.

En el proyecto solo se han introducido gráficos en el documento "Información Estadística.." ya que el Resumen solo contiene una síntesis de los datos más importantes de la situación de dependencia.

La creación de gráficos en documentos es relativamente fácil y muy similar al proceso de creación que se desarrolla en los informes. En las siguientes líneas se describen los pasos de creación mediante el ejemplo del grafico Solicitudes por provincia del documento "Información Estadística. Sistema para la autonomía y atención a la dependencia".

Primero hay que introducir el objeto informe en una cuadricula tal y como se ha explicado en el punto 5.5.4. El informe a introducir en el documento "Información Estadística..." es el objeto Solicitudes por Provincia-Sintotales.

Dentro de la cuadricula se seleccionan los objetos que van a representar la información, siempre atendiendo al tipo de grafico que se va a utilizar y a los requisitos de este (cada gráfico tiene unos requerimientos a nivel de objeto). En esta ocasión se va a utilizar un grafico circular que representa el porcentaje de cada tipo de solicitud en cada provincia de la Comunidad Valenciana. Para representar ese porcentaje se introduce en la cuadricula el atributo Provincia como columna y el grupo SOLICIT2 como fila.

Una vez formateadas las filas y columnas de la cuadricula hay que cambiar la vista para que se visualice la tabla en modo grafico. Se clickea el botón derecho del ratón en el documento y se selecciona *Modo de Vista-Vista de Grafico*.

Para modificar las características del grafico es necesario clickear botón derecho en el documento y seleccionar la opción *Modificar Grafico*. De esta manera el grafico marca sus bordes en rojo como señal de visto bueno para configurar sus características.

Si se clickea con el botón derecho sobre cualquier elemento del grafico, aparecen diversas opciones para configurar el grafico. Permite modificar el titulo, las opciones del grafico, el formato del marco, las leyendas etc...

5.5.7 Inserción de Secciones.

En MicroStrategy es necesario estructurar las páginas y dividirlas según convenga, para ello se utilizan las secciones. Las secciones son líneas que estructuran el cuerpo del informe para que cuando se imprima el documento o se exporte a otro formato, el documento se divida en páginas.

Para insertar las secciones se clickea el botón derecho sobre el body y se selecciona *Insertar Sección Encima o Insertar Sección Debajo*.

5.5.8 Creación Texto Automático.

Una vez realizado todos los pasos anteriores llega la hora de configurar el pie de página. En el documento "Información Estadística...." se ha introducido un pie de página sencillo que solo marca la hoja que el usuario está utilizando.

Para introducir el contador es necesario insertar un texto automático. Esto se consigue clickeando en la barra de herramienta *Insertar->Texto Automático->Numero De pagina*.

5.5.9 Conversión en PDF.

Los documentos estadísticos se han exportado a PDF por razones de comodidad. Para exportarlo a este formato hay que clickear un botón que existe en el menú y que convierte automáticamente el archivo al formato.

5.6 Cuadro de Mando

Dentro del proyecto se ha creado un prototipo de un Cuadro de Mando que se ha presentado al Secretario Autonómico para valorar la posibilidad de utilizarlo. El cuadro de mando reúne básicamente las condiciones de cualquier documento creado anteriormente, pero tiene un fin más interactivo, de manera que el directivo puede ver en cualquier momento la situación real de la empresa mediante gráficos, pantallas interactivas, etc..

En MicroStrategy, los cuadros de mando se forman como los documentos, con una sutil diferencia, la aparición de las pilas y selectores. Estos elementos son los que permiten al usuario interactuar con las distintas pantallas del cuadro de mando y con las cuadriculas y gráficos.

5.6.1 Creación Prototipo Cuadro de Mando.

En las siguientes líneas se procede a explicar los pasos generales que se han desarrollado para desarrollar alguna de las pantallas del cuadro de mando. Esta explicación pretende servir como ejemplo general para todas las pantallas del cuadro de mando.

Para crear el cuadro de mando primero hay que crear el documento base clickeando en el menú principal **Botón derecho -> Nuevo-> Documento.**

Surge una nueva ventana donde se elige el tipo de documento que se quiere crear. Se selecciona *Tablero* en *Blanco*.

Cuando se selecciona la opción del tipo de documento se accede a la pantalla principal del cuadro de mando. Esta pantalla es exactamente igual a la de cualquier documento solo que no utiliza secciones.

La mayoría de los elementos que se utilizan en el cuadro de mandos son iguales que un documento, tanto la inclusión de logos, texto, propiedades de los objetos, así como mucha de sus opciones. Por este motivo en los siguientes puntos se describe el proceso de creación del prototipo incidiendo con mayor profundidad en los elementos que difieren a la creación del documento.

5.6.2 Configuración de Página.

Al igual que para los documentos, el primer paso que hay que realizar para crear el cuadro de mando es configurar la pagina. Para ello se clickea *Archivo->Configurar Pagina*. Las opciones de configuración que se han utilizado en el prototipo son las mismas que se utilizan para la configuración del documento en el punto 5.5.2.

5.6.3 Agregación del conjunto de datos.

Posteriormente hay que agregar los informes que se van a utilizar en el cuadro de mando. Se selecciona la opción *Datos->Agregar Conjunto de Datos* y se eligen los informes a utilizar.

5.6.4 Creación de paneles.

El cuadro de mandos está formado paneles. Los paneles son estructuras que almacenan los objetos y que sirven para que el usuario pueda desplazarse sobre el cuadro de mando como si fueran páginas o subconjunto de datos. Los paneles se insertan en lo que se denomina una pila de paneles, que no es más que una estructura que contiene un número determinado de paneles.

Para crear un panel se selecciona en la barra de herramientas *Insertar->Pila de Paneles*, y se arrastra el ratón dentro de la hoja del documento marcando el tamaño de pila deseado. Al insertar una pila de paneles se crea un panel por defecto.

El prototipo está formado por varias pantallas, por lo tanto es necesario crear diversos paneles (a parte del que existe por defecto) que den forma al cuadro de mando. Para crear nuevo paneles hay que clickear en la pila *Botón derecho->Propiedades*.

En las propiedades aparece un menú donde existen tres pestañas, *General, Aspecto y Paneles*, cada una de las cuales sirve para configurar una serie de parámetros de la pila. Concretamente en la pestaña *Paneles* se accede a la pantalla de creación de los paneles, aquí se clickea *Insertar* y se crean las pantallas que van a formar el cuadro de mando.

La pestaña también permite configurar el orden de las pantallas. La primera pantalla va a ser el índice que enlazara con otros paneles que darán forman al cuadro de mando.

Al igual que los documentos, se puede modificar las características de cualquier objeto. Para ello solo hay que clickear en cualquiera de los objetos y modificar los parámetros que surgen en el listado que aparece en la derecha.

Para dar formato al prototipo se selecciona la pila de paneles y en las opciones que surgen en el listado se cambia el color de fondo a un color azul.

5.6.5 Inserción de imágenes.

Como el cuadro de mandos es un prototipo creado para la Conselleria de Bienestar Social, se le añade el logo corporativo. Para realizar esta operación, solo hay que clickear en el menú *Insertar->Imagen* y seleccionar el lugar donde se quiere incluir la imagen. Al realizar esta operación sale una ventana emergente donde se incluye la ruta donde se encuentra el logo de la Generalitat.

También se inserta el nombre del panel para saber en qué pantalla se encuentra el usuario. Se clickea **Botón derecho->Propiedades** y en la pestaña **General** se marca la casilla **Mostrar Barra de Titulo**.

5.6.6 Inserción de selectores.

La primera pantalla es el índice, por lo que necesita algún elemento que permita enlazar con las demás pantallas (paneles). Para ello existen los selectores, que no son más que el mecanismo que permite elegir el panel que se desea visualizar dentro de la pila de paneles. Para insertar un selector se clickea en *Insertar->Selector* y dentro del submenú que aparece se selecciona el tipo.

Entre los tipos de selectores se encuentran elementos como listas despegables, barras de desplazamiento, cuadro de listas, botones de opciones, casillas de verificación, barra de botones o barra de vínculos. Existe un caso especial que es el Ojo de Pez, este crea la lista de paneles, de manera que al señalar con el ratón alguna opción del menú, la remarca haciéndola más grande. Esta versión solo se puede visualizar en web y con un visualizador Flash.

Cuando se selecciona el tipo de selector, se arrastra el ratón dentro del panel y se crea un rectángulo del tamaño que el usuario desea encima de la pila de paneles.

Después de insertar el selector se clickea el objeto y con el botón derecho se accede a las *Propiedades*. En la lista de propiedades se configura desde el tipo de selector hasta el tipo de acción que debe realizar (aparte de seleccionar paneles también puede seleccionar atributos o indicadores, esto es muy útil por ejemplo para gráficos).

Para crear el índice del prototipo y hacerlo un poco más llamativo se ha introducido como selector el *Ojo de Pez*. En este caso se selecciona el tipo de acción *Control De Los Paneles* y en la pestaña pila de paneles se selecciona el nombre del panel que se desea controlar.

La vista de la primera pantalla del prototipo del cuadro de mando quedaría de esta manera al ejecutarse mediante web en modo Flash:

Para crear las otras pantallas que enlazan con el menú solo hay que recorrer cada panel creado dentro de la pila principal e ir modificándolo. Este proceso de modificación es exactamente igual que la creación de un documento, es decir, se añade el informe, se convierte en cuadricula o grafico, y se posiciona dentro del documento.

También se puede añadir más pilas de paneles dentro de un mismo panel, así como incluir widgets que permiten obtener gráficos en Flash que dan una perspectiva mucho más llamativa al cuadro de mando.

5.6.7 Inserción de formas.

Las formas suelen utilizarse para dar formato y vistosidad al cuadro de mando. En las pantallas posteriores al índice se utiliza bastante para remarcar las tablas y dar cierto aspecto de diseño. Para insertarla se clickea el botón *Insertar->Forma* y con el ratón se realizar un rectángulo del tamaño deseado en la parte donde se desea introducir la forma.

Una vez creada la forma se cambia el color en la lista de propiedades y se le pone un color de la gama azul.

5.6.8 Inserción de Cuadriculas

Para mostrar los datos en los informes estadísticos es vital insertar los informes que se han creados. Para insertar los informes hay que seguir los mismos pasos que los documentos, es decir, primero se introduce una cuadricula que albergue el objeto informe y posteriormente se arrastra el informe a la cuadricula.

Siguiendo en el ejemplo de la pantalla Solicitantes. Se clickea *Insertar->Cuadricula* posicionándola sobre la forma creada anteriormente. Cuando se haya creado la cuadricula se selecciona el objeto informe Perfil solicitante: sexo y edad y se arrastra hasta la cuadricula.

5.6.9 Inserción de Widgets y Gráficos

Una vez creada la cuadricula principal de la pantalla es necesario introducir información grafica. Los dos elementos principales que se utilizan son los widgets y los gráficos.

En la pantalla de Solicitantes hay que mostrar dos gráficos que representen la información general de los solicitantes en la Comunidad desde dos perspectivas, sexo y edad. Para ello, en la parte inferior de la pantalla se crea una pila con dos paneles, cada uno de los cuales contiene un elemento grafico. Esta pila de paneles tiene un selector que permite elegir cada panel.

El proceso que se sigue para insertar los dos paneles es trivial. Primero se inserta la pila de paneles clickeando el botón *Insertar ->Pila de Panele*s y se posiciona debajo de la forma creada anteriormente.

Posteriormente se crean los dos paneles que albergan los gráficos. Para ello se clickea la pila con el botón derecho y se selecciona *Propiedades*. En la ventana emergente se selecciona la pestaña *Paneles* donde se insertan los dos paneles.

Después de insertar los paneles hay que darles formato. Esto se consigue accediendo a las **Propiedades** y cambiando el color de fondo a azul.

Para poder cambiar de panel para ver los gráficos, se crea un selector. La creación de un selector sigue los mismos pasos que el punto 5.6.6, es decir, primero se clickea *Insertar->Selector* y se arrastra el ratón en la pila creando un rectángulo del tamaño deseado. Luego se clickea el objeto y se selecciona *Propiedades*. En la pestaña *Selector* se elige un selector de tipo Barra de Botones y se selecciona el tipo de acción que va a realizar, en este caso *Seleccionar panel*.

Una vez creado los paneles se insertan los elementos gráficos. En el primer panel se introduce un widget. El proceso de inserción de este elemento sigue prácticamente los mismos pasos que para insertar un grafico u otro elemento como los selectores.

Primero se crea una cuadricula donde se introduce el objeto informe Perfil Solicitante: Sexo y Edad. Después se selecciona el objeto y se clickea con el botón derecho *Propiedades*. En la nueva ventana se accede a la pestaña *Flash*. Aquí es donde se elige el widget que se va a utilizar.

En este caso se introduce un Mapa de Calor para mostrar la funcionalidad de los widgets. El Mapa de Calor representa el número de solicitantes en función de su sexo y edad.

En el segundo panel se añade un grafico de columnas que representa el grafico por edades. Para visualizar el grafico primero hay que añadir una cuadricula con el informe que se desea visualizar. Se selecciona *Insertar-*>*Cuadricula* y se crea con el ratón un rectángulo dentro del panel. Posteriormente se selecciona el informe y se arrastra dentro de la cuadricula.

Cuando se tiene creada la cuadricula y se ha insertado el informe, es necesario cambiar el modo de vista de la cuadricula para visualizar el grafico. Se consigue posicionando el ratón sobre el objeto y clickeando *Modo de Vista->Grafico*.

La modificación de propiedades y estilos del grafico sigue los mismos pasos que para la configuración en los documentos.

Una vez creados los gráficos ya se tiene la pantalla creada. Las demás pantallas del cuadro de mando siguen el mismo proceso que se ha explicado en líneas anteriores. Para visualizar el cuadro de mandos hay que ejecutarlo desde la aplicación web (ver **Anexo J**)

5.7 Acceso Web.

Por último, como se ha señalado en el punto 5.1, existen dos tipos de usuarios de la herramienta. Por un lado están los administradores de la herramienta y del almacén de datos, y por otro, los trabajadores y dirigentes de la Conselleria de Bienestar Social involucrados en el proceso de dependencia.

Los primeros tienen acceso directo a la aplicación de escritorio, lo que les permite desarrollar todo el trabajo de administración y mantenimiento de la herramienta. En cambio los trabajadores y dirigentes, debido a la limitación de las licencias, no poseen la herramienta por lo que deben entrar mediante la aplicación Web.

	Instalar MicroStrategy Office
MicroStrategy 8°	
DEPENDENCIA VOR ONET Nombre del usuano: Contraseña:	
Iniciar session Copyright © 1996-2007 MicroStrategy, Incorporated. Acerca de MicroStrategy 8 Ayuda	

La aplicación web se denomina MicroStrategy Web y puede realizar "casi" todas las cosas que realiza la aplicación de escritorio. Esto permite que los usuarios de la Conselleria de Bienestar Social puedan crearse directamente sus informes, gráficos o cualquier otro elemento accediendo a la aplicación en cualquier instante de tiempo.

Al igual que cualquier aplicación de MicroStrategy para acceder a la aplicación hay que introducir un usuario y una contraseña. Todos los usuarios de la Conselleria de Bienestar Social que no son administradores acceden con la misma clave.

Una vez dentro de la aplicación web, se pueden realizar la mayoría de operaciones que se hacen con la aplicación de escritorio: crear informes, gráficos, documentos, visualizar cuadros de mando etc...

La creación de todos los elementos que se pueden realizar con la herramienta MicroStrategy Web siguen los mismos pasos que los procesos de creación realizados en MicroStrategy Desktop.

6. Impacto

El impacto que ha tenido la realización de este proyecto se ha visto reflejado en los siguientes puntos:

- Descentralización en la creación de documentos: Cualquier trabajador puede crearse sus informes desde su propio lugar de trabajo. Esto es posible gracias a la funcionalidad web de MicroStrategy. La descentralización tiene efectos positivos en el departamento de informática, existe menos saturación en sus funciones y una mejora en el rendimiento de sus funciones.
- Mayor eficiencia en la búsqueda de información: Disminución de tiempo y coste computacional
 en la obtención de datos. Antes de implantar el proyecto, extraer los datos estadísticos costaba un par de
 horas y un gran coste computacional debido a la existencia de tablas y procesos que realizaban COUNTS
 sobre todas las tablas de la base de datos. Posteriormente a la implantación del proyecto, la extracción de

los datos se suele realizar en menos de 1 minuto y el tiempo computacional es menor gracias a la utilización del modelo OLAP.

- Acceso de los datos del día anterior: Gracias a la implantación del proyecto es posible acceder a datos más reales. Ahora se pueden consultar los datos del día anterior. En un futuro, mediante una serie de cambios estructurales y técnicos existe la posibilidad de acceder a los datos en tiempo real.
- Rango de personalización ilimitado: La utilización de una herramienta de reporting como MicroStrategy facilita la personalización de los documentos y gráficos en cuanto estilo, datos que se desean obtener, formatos etc. Herramientas como Excel, están más enfocadas al cálculo que a la generación de informes, y por tanto la personalización es más limitada.
- Posibilidad de predecir comportamientos futuros mediante el uso de técnicas de inteligencia artificial: En un futuro se podrían analizar patrones en los datos estadísticos, de manera que los directivos podrían tener información anticipada de cómo podría evolucionar la situación de dependencia. Esto permitiría tomar decisiones que ahorrasen costes y mejoraran el proceso.
- **Uso futuro de Cuadro de Mando:** Después de desarrollar el prototipo del cuadro de mando, existe un gran interés en el uso de esta herramienta. Esto permitirá al directivo obtener la información de la situación de dependencia con solo un click y de manera interactiva y grafica desde su escritorio de PC.

7. Conclusiones

En el mundo empresarial, la toma de decisiones es una cuestión vital para el desarrollo de la empresa. Es por ello, que la información que va generando y almacenando día a día, sirve de indicador para poder obtener un conocimiento que permite a los dirigentes analizar y consensuar unas decisiones que ayudaran a la empresa a crecer y controlar sus activos y recursos.

En el caso de una administración pública, cuyos principales activos son las personas, se gestionan una serie de procesos que tiene como función defender los intereses de los ciudadanos. Un claro ejemplo es el surgimiento de la ley de dependencia que ha obligado a las administraciones publicas de cada comunidad autónoma a velar por la situación de las personas dependendientes residentes en sus provincias y regiones. Esto ha empujado a la Conselleria de Bienestar Social a desarrollar un proyecto que gestiona el proceso de reconocimiento de la situación de dependencia.

La Conselleria de Bienestar Social gestiona mucha información proveniente de cada una de las fases del proceso de reconocimiento de la situación de dependencia. Tramita desde el número de solicitudes que hay en una provincia de la Comunidad, pasando por las resoluciones PIA que se han emitido, hasta el número de personas con menos de 25 años que han solicitado el reconocimiento de su situación. Toda la información que se genera sirve para analizar cómo va la situación de dependencia y para ayudar a la dirección de la Conselleria a tomar decisiones que permitan mejorar o corregir el plan de actuación.

El departamento de informática de la Conselleria ha desarrollado un proyecto para implantar un conjunto de metodologías Business Intelligence con el objetivo de ofrecer a la dirección y a los encargados de seguir el proceso de dependencia una serie de herramientas que les sirva de apoyo a la hora de tomar decisiones.

Tras el análisis y el estudio de cada una de las fases que se han desarrollado en el proyecto se han obtenido las siguientes conclusiones.

• En la Conselleria de Bienestar Social, al igual que cualquier otra administración pública u empresa, los datos son un elemento muy importante, más aun, cuando son datos referidos a personas. Para asegurar la

integridad de toda la información es muy importante trabajar sobre bases de datos replicadas y realizar copias de seguridad que mantengan los datos reales a salvo de cualquier imprevisto.

- Después de la jornada de trabajo o los fines de semanas, es necesaria la realización de las copias de seguridad y la actualización de la base de datos de preproducción. Esto es debido a dos razones, la primera es que así no sobrecarga el servidor, planificador de tareas entre otros elementos, y la segunda, es que se realizan las copias de seguridad y las replicas con la certeza que ya no se van a agregar, modificar o eliminar datos posteriormente por lo que existe integridad en los datos.
- Entender todo el proceso de reconocimiento de la situación de dependencia es muy importante para el diseño del almacén de datos. Este diseño se realiza en función de lo que se desea obtener, por lo tanto es muy importante conocer con que datos se está tratando y cuáles son sus formatos.
- Los hechos, indicadores y dimensiones son elementos clave en un almacén de datos. Es necesario tener clara la información se pretende analizar y como se quiere realizar el análisis ya que estos elementos van a constituir las tablas que forman el esqueleto del almacén de datos.
- Los datos procedentes de distintas fuentes son un elemento peligroso a la hora de introducirlos en el almacén de datos. Si los datos son inconsistentes, mezclan información o existe redundancia, pueden aparecer problemas que lleven a una toma de decisión errónea. El proceso ETL manipula esos datos depurándolos y transformándolos para que no den problemas.
- Hoy en día, el nivel de las herramientas libres está creciendo exponencialmente en cuanto a calidad y en cuanto a información disponible sobre ellas (manuales, foros...) lo que permite a las empresas poder utilizar estas herramientas sin temor y reduciendo el coste de sus proyectos. Estos son uno de los principales motivos por los que se ha utilizado una herramienta como Kettle en la creación del proceso ETL.
- Las herramientas DSS (*Decision System Support*) como MicroStrategy, están dirigida a personas que no poseen conocimientos técnicos informáticos. Esto permite que los mandos intermedios y mandos superiores de la Conselleria de Bienestar Social (que normalmente no están en contacto con las tecnologías) puedan acceder a la situación del proyecto de dependencia de manera interactiva y tengan apoyo para tomar decisiones y medidas adecuadas.
- El uso de herramientas web proporciona una nueva dimensión para el desarrollo de las tareas. Permite al usuario trabajar desde cualquier punto de la empresa sin necesidad de tener instalada la aplicación en el ordenador.

8. Bibliografía y Enlaces web

Bibliografía

- LEY 39/2006, de 14 de diciembre, de Promoción de la Autonomía Personal y Atención a las personas en situación de dependencia.
- DECRETO 171/2007, de 28 de septiembre, del Consell, por el que establece el procedimiento para reconocer el derecho a las prestaciones del sistema valenciano para las personas dependientes. [2007/12003]
- Transparencias del curso "Análisis y Extracción de Conocimiento en Sistemas de Información:
 Datawarehouse y Datamining" impartido por José Hernández Orallo.
 http://users.dsic.upv.es/~jorallo/cursoDWDM/
- Kaplan, R.S., and D.P. Norton. 1992. The balanced scorecard. Measures that drive performance. Harvard Business Review 70/1(January-February): 71-79.
- MicroStrategy: Project Design Guide.
- MicroStrategy: Guía básica de elaboración de informes.
- MicroStrategy: Guía avanzada de elaboración de informes.
- MicroStrategy: Guía de creación de documentos de Report Services.

Enlaces

- http://www.imserso.es/dependencia_01/saad/index.htm
- http://www.famma.org/asuntos_soc/pr_ley_dependencia.htm
- http://www.bsocial.gva.es/portal/portal?id=LD&sec=66201015114
- http://es.wikipedia.org/wiki/Inteligencia_empresarial
- http://www.sinnexus.com/business_intelligence/
- http://it.toolbox.com/blogs/bi-ci/business-intelligence-vs-competitive-intelligence-32441
- http://www.oranz.co.uk/pdf_files/10MinuteTour.pdf
- http://www.businessintelligence.com/
- http://www.bi-spain.com/index.php
- http://es.wikipedia.org/wiki/OLAP
- http://www.rhernando.net/modules/tutorials/doc/bd/dw.html
- http://users.dsic.upv.es/~jorallo/cursoDWDM/
- http://es.wikipedia.org/wiki/Tabla_de_hechos#Granularidad
- http://es.wikipedia.org/wiki/Tabla_de_dimensi%C3%B3n
- http://etl-tools.info/es/
- http://www.slideshare.net/jcfdezmx2/herramienta-para-la-toma-de-decisiones
- http://www.slideshare.net/AkaAlf/dss-3405828
- ${\tt http://www.dataprix.com/blogs/respinosamilla/eis-executive-information-system-cuadros-mando-integral-dss-decission-support-s}$
- http://www.dataprix.com/datawarehouse-manager#x1-480003.4.4.5
- http://www.infoviews.com.mx/Bitam/ScoreCard/
- http://www.3w3search.com/Edu/Merc/Es/GMerc094.htm
- http://wiki.pentaho.com/display/EAIes/Manual+del+Usuario+de+Spoon

- http://www.microstrategy.es/Software/businessintelligence/
- http://www.businessintelligence.info/productos/microstrategy.html

ANEXO A: DISEÑO DE LAS TABLAS DE LA FUENTE DE DATOS

Aplicación de técnicas de Business Intelligence en la gestión del Sistema de Dependencia de la Conselleria de Bienestar Social | 15/07/2010

SOLICITANTE

ESTRUCTURA DE LA TABLA

ID	NOMBRE DE LA COLUMNA	TIPO DE DATO	NULO	DEFECTO	CLAVE PRIM
NOMBRE	ID	NUMBER(10,0)	No		1
APE1 VARCHAR2(500 BYTE) YES APE2 VARCHAR2(500 BYTE) YES APELLIDOS VARCHAR2(500 BYTE) YES RESIDENCIA VARCHAR2(100 BYTE) YES ITPODNI VARCHAR2(100 BYTE) YES DNI VARCHAR2(100 BYTE) YES LETRA VARCHAR2(100 BYTE) YES SEXO VARCHAR2(100 BYTE) YES NACIONALIDAD VARCHAR2(100 BYTE) YES SEXO VARCHAR2(100 BYTE) YES NACIONALIDAD VARCHAR2(100 BYTE) YES SEXO VARCHAR2(100 BYTE) YES NACIONALIDAD VARCHAR2(100 BYTE) YES ITPVIA VARCHAR2(100 BYTE) YES DOMICILIO VARCHAR2(100 BYTE) YES PISO VARCHAR2(100 BYTE) YES PISO VARCHAR2(100 BYTE) YES COALIDAD VARCHAR2(200 BYTE) YES PROVINCIA VARCHAR2(200 BYTE) YES THJO VARCHAR2(200 BYTE) YES THJO	CODSOLICITUD	VARCHAR2(100 BYTE)	No		
APE2 VARCHAR2(500 BYTE) YES APELIDOSI VARCHAR2(500 BYTE) YES RESIDENCIA VARCHAR2(100 BYTE) YES TIPODNI VARCHAR2(100 BYTE) YES DNI VARCHAR2(100 BYTE) YES DNI VARCHAR2(100 BYTE) YES EFRAC DATE YES SEXO VARCHAR2(100 BYTE) YES SEXO VARCHAR2(100 BYTE) YES SEXO VARCHAR2(100 BYTE) YES SEXO VARCHAR2(100 BYTE) YES SETADO VARCHAR2(100 BYTE) YES DOMICLIO VARCHAR2(100 BYTE) YES NUM VARCHAR2(100 BYTE) YES PISO VARCHAR2(100 BYTE) YES LOCALIDAD VARCHAR2(100 BYTE) YES LOCALIDAD VARCHAR2(200 BYTE) YES COMARCA VARCHAR2(200 BYTE) YES TEJO VARCHAR2(200 BYTE) YES FEMAIL VARCHAR2(200 BYTE) YES SAGSOCIAL CHAR(10 BYTE) <td>NOMBRE</td> <td>VARCHAR2(500 BYTE)</td> <td>YES</td> <td></td> <td></td>	NOMBRE	VARCHAR2(500 BYTE)	YES		
APELLIDOS VARCHAR2(500 BYTE) YES RESIDENCIA VARCHAR2(100 BYTE) YES DNI VARCHAR2(100 BYTE) YES DNI VARCHAR2(100 BYTE) YES LETRA VARCHAR2(100 BYTE) YES SEXO VARCHAR2(100 BYTE) YES NACIONALIDAD VARCHAR2(100 BYTE) YES SEXO VARCHAR2(100 BYTE) YES NACIONALIDAD VARCHAR2(100 BYTE) YES SETADO VARCHAR2(100 BYTE) YES DOMICILIO VARCHAR2(100 BYTE) YES PISO VARCHAR2(100 BYTE) YES PISO VARCHAR2(100 BYTE) YES PISO VARCHAR2(100 BYTE) YES POVINCIA VARCHAR2(200 BYTE) YES PROVINCIA VARCHAR2(200 BYTE) YES TEJIO VARCHAR2(100 BYTE) YES TMOVIL VARCHAR2(100 BYTE) YES TMOVIL VARCHAR2(100 BYTE) YES NUMSEGSOCIAL VARCHAR2(100 BYTE) YES NUMSEGSO	APE1	VARCHAR2(500 BYTE)	YES		
RESIDENCIA	APE2	VARCHAR2(500 BYTE)	YES		
TIPODNI	APELLIDOS	VARCHAR2(500 BYTE)	YES		
DNI	RESIDENCIA	VARCHAR2(500 BYTE)	YES		
LETRA	TIPODNI	VARCHAR2(100 BYTE)	YES		
FENAC DATE YES SEXO VARCHAR2(100 BYTE) YES SEXO VARCHAR2(100 BYTE) YES SEXTADO VARCHAR2(100 BYTE) YES SEXTADO VARCHAR2(100 BYTE) YES TIPYIA VARCHAR2(40 BYTE) YES TIPYIA VARCHAR2(100 BYTE) YES TIPYIA TIPYIA VARCHAR2(100 BYTE) YES TIPYIA T	DNI	VARCHAR2(100 BYTE)	YES		
SEXO VARCHAR2(100 BYTE) YES NACIONALIDAD VARCHAR2(100 BYTE) YES ESTADO VARCHAR2(100 BYTE) YES TIPVIA VARCHAR2(100 BYTE) YES DOMICILIO VARCHAR2(100 BYTE) YES NUM VARCHAR2(100 BYTE) YES PISO VARCHAR2(100 BYTE) YES CP VARCHAR2(10 BYTE) YES LOCALIDAD VARCHAR2(200 BYTE) YES PROVINCIA VARCHAR2(200 BYTE) YES COMARCA VARCHAR2(200 BYTE) YES COMARCA VARCHAR2(100 BYTE) YES THOO'IL VARCHAR2(100 BYTE) YES SEGSOCIAL VARCHAR2(100 BYTE) YES SEGSOCIAL VARCHAR2(100 BYTE) YES TIPOSEGSOCIAL VARCHAR2(100 BYTE) YES TUTELADO VARCHAR2(100 BYTE) YES SEMANA VARCHAR2(100 BYTE) YES SENANA VARCHAR2(100 BYTE) YES SENANA VARCHAR2(100 BYTE) YES CR	LETRA	VARCHAR2(1 BYTE)	YES		
NACIONALIDAD	FENAC	DATE	YES		
ESTADO	SEXO	VARCHAR2(100 BYTE)	YES		
TIPVIA	NACIONALIDAD	VARCHAR2(100 BYTE)	YES		
DOMICILIO VARCHAR2(100 BYTE) YES NUM VARCHAR2(100 BYTE) YES PISO VARCHAR2(100 BYTE) YES CP VARCHAR2(100 BYTE) YES LOCALIDAD VARCHAR2(200 BYTE) YES PROVINCIA VARCHAR2(200 BYTE) YES COMARCA VARCHAR2(200 BYTE) YES THIJO VARCHAR2(100 BYTE) YES TMOVIL VARCHAR2(100 BYTE) YES EMAIL VARCHAR2(100 BYTE) YES SEGSOCIAL CHAR(10 BYTE) YES NUMSEGSOCIAL VARCHAR2(100 BYTE) YES TIPOSEGSOCIAL VARCHAR2(100 BYTE) YES SEMANA VARCHAR2(100 BYTE) YES SEMANA VARCHAR2(100 BYTE) YES TIPOPIAZA VARCHAR2(100 BYTE) YES CRUCE NCHAR2(100 BYTE) YES ASIGNARLETRADNI VARCHAR2(10 BYTE) YES ASIGNARLETRADNI VARCHAR2(1B BYTE) YES CODLOCALIDAD VARCHAR2(1 BYTE) YES	ESTADO	VARCHAR2(100 BYTE)	YES		
NUM VARCHAR2(100 BYTE) YES PISO VARCHAR2(100 BYTE) YES CP VARCHAR2(100 BYTE) YES LOCALIDAD VARCHAR2(200 BYTE) YES PROVINCIA VARCHAR2(200 BYTE) YES COMARCA VARCHAR2(200 BYTE) YES COMARCA VARCHAR2(200 BYTE) YES THJO VARCHAR2(100 BYTE) YES EMAIL VARCHAR2(100 BYTE) YES SEGSOCIAL CHAR(10 BYTE) YES NUMSEGSOCIAL VARCHAR2(100 BYTE) YES TIPOSEGSOCIAL VARCHAR2(100 BYTE) YES TUTELADO VARCHAR2(100 BYTE) YES BD VARCHAR2(100 BYTE) YES SEMANA VARCHAR2(100 BYTE) YES TIPVIVIENDA VARCHAR2(100 BYTE) YES TIPOPLAZA VARCHAR2(100 BYTE) YES CRUCE NCHAR2(200 BYTE) YES ZCOVER VARCHAR2(16 BYTE) YES ASIGNARLETRADNI VARCHAR2(1 BYTE) YES CODPROV	TIPVIA	VARCHAR2(40 BYTE)	YES		
PISO	DOMICILIO	VARCHAR2(100 BYTE)	YES		
CP VARCHAR2(10 BYTE) YES LOCALIDAD VARCHAR2(200 BYTE) YES PROVINCIA VARCHAR2(200 BYTE) YES COMARCA VARCHAR2(100 BYTE) YES THIJO VARCHAR2(100 BYTE) YES TMOVIL VARCHAR2(100 BYTE) YES EMAIL VARCHAR2(200 BYTE) YES SEGSOCIAL CHAR(10 BYTE) YES NUMSEGSOCIAL VARCHAR2(100 BYTE) YES TIPOSEGSOCIAL VARCHAR2(100 BYTE) YES TUTELADO VARCHAR2(100 BYTE) YES SEMANA VARCHAR2(100 BYTE) YES SEMANA VARCHAR2(100 BYTE) YES TIPOVIENDA VARCHAR2(100 BYTE) YES TIPOPLAZA VARCHAR2(100 BYTE) YES CRUCE NCHAR(20 CHAR) YES COVER VARCHAR2(10 BYTE) YES CODDROVINCIA NUMBER(2,0) YES CODLOCALIDAD VARCHAR2(1 BYTE) YES AUTORIZACION VARCHAR2(1 BYTE) YES OPC	NUM	VARCHAR2(100 BYTE)	YES		
LOCALIDAD	PISO	VARCHAR2(100 BYTE)	YES		
PROVINCIA VARCHAR2(200 BYTE) YES COMARCA VARCHAR2(200 BYTE) YES TFIJO VARCHAR2(100 BYTE) YES TMOVIL VARCHAR2(100 BYTE) YES EMAIL VARCHAR2(200 BYTE) YES SEGSOCIAL CHAR(10 BYTE) YES NUMSEGSOCIAL VARCHAR2(100 BYTE) YES TIPOSEGSOCIAL VARCHAR2(100 BYTE) YES BD VARCHAR2(100 BYTE) YES SEMANA VARCHAR2(100 BYTE) YES SEMANA VARCHAR2(100 BYTE) YES TIPOLAZA VARCHAR2(100 BYTE) YES CRUCE NCHAR(20 CHAR) YES CRUCE NCHAR(20 CHAR) YES CODYRO VARCHAR2(40 BYTE) YES CODFROVINCIA NUMBER(2,0) YES CODFROVINCIA NUMBER(2,0) YES CODLOCALIDAD VARCHAR2(1 BYTE) YES AUTORIZACION VARCHAR2(1 BYTE) YES OPCIONDIRECCION VARCHAR2(1 BYTE) YES OPCIONDIRE	CP	VARCHAR2(10 BYTE)	YES		
COMARCA VARCHAR2(100 BYTE) YES TFIJO VARCHAR2(100 BYTE) YES TMOVIL VARCHAR2(100 BYTE) YES EMAIL VARCHAR2(200 BYTE) YES SEGSOCIAL CHAR(10 BYTE) YES NUMSEGSOCIAL VARCHAR2(100 BYTE) YES TIPOSEGSOCIAL VARCHAR2(100 BYTE) YES TUTELADO VARCHAR2(100 BYTE) YES BD VARCHAR2(100 BYTE) YES SEMANA VARCHAR2(100 BYTE) YES TIPVIVIENDA VARCHAR2(100 BYTE) YES TIPOPLAZA VARCHAR2(100 BYTE) YES CRUCE NCHAR(20 CHAR) YES ZCOVER VARCHAR2(500 BYTE) YES ASIGNARLETRADNI VARCHAR2(4 BYTE) YES CODLOCALIDAD VARCHAR2(1 BYTE) YES AUTORIZACION VARCHAR2(1 BYTE) NO 'N' CENTRO NUMBER(4,0) YES TIPO_CENTRO VARCHAR2(1 BYTE) YES OFCIONDIRECCION VARCHAR2(10 BYTE) YES	LOCALIDAD	VARCHAR2(200 BYTE)	YES		
THIJO VARCHAR2(100 BYTE) YES TMOVIL VARCHAR2(100 BYTE) YES EMAIL VARCHAR2(200 BYTE) YES SEGSOCIAL CHAR(10 BYTE) YES NUMSEGSOCIAL VARCHAR2(100 BYTE) YES TUTELADO VARCHAR2(100 BYTE) YES BD VARCHAR2(100 BYTE) YES SEMANA VARCHAR2(100 BYTE) YES TIPVIVIENDA VARCHAR2(100 BYTE) YES TIPOPLAZA VARCHAR2(100 BYTE) YES CRUCE NCHAR(20 CHAR) YES ZCOVER VARCHAR2(100 BYTE) YES ASIGNARLETRADNI VARCHAR2(500 BYTE) YES CODDROVINCIA NUMBER(2,0) YES CODLOCALIDAD VARCHAR2(11 BYTE) YES AUTORIZACION VARCHAR2(1 BYTE) NO 'N' CENTRO NUMBER (4,0) YES TIPO_CENTRO VARCHAR2(1 BYTE) YES OPCIONDIRECCION VARCHAR2(1 BYTE) YES OTRADOMICILIO VARCHAR2(100 BYTE) YES	PROVINCIA	VARCHAR2(200 BYTE)	YES		
TMOVIL VARCHAR2(100 BYTE) YES EMAIL VARCHAR2(200 BYTE) YES SEGSOCIAL CHAR(10 BYTE) YES NUMSEGSOCIAL VARCHAR2(100 BYTE) YES TIPOSEGSOCIAL VARCHAR2(100 BYTE) YES TUTELADO VARCHAR2(100 BYTE) YES BD VARCHAR2(100 BYTE) YES SEMANA VARCHAR2(100 BYTE) YES TIPVIVIENDA VARCHAR2(100 BYTE) YES TIPOPLAZA VARCHAR2(100 BYTE) YES CRUCE NCHAR(20 CHAR) YES ZCOVER VARCHAR2(500 BYTE) YES ASIGNARLETRADNI VARCHAR2(4 BYTE) YES CODPROVINCIA NUMBER(4,0) YES AUTORIZACION VARCHAR2(1 BYTE) YES AUTORIZACION VARCHAR2(1 BYTE) No 'N' CENTRO NUMBER(4,0) YES TIPO_CENTRO VARCHAR2(1 BYTE) YES OFCIONDIRECCION VARCHAR2(1 BYTE) YES OTRADOMICILIO VARCHAR2(100 BYTE) YES	COMARCA	VARCHAR2(200 BYTE)	YES		
EMAIL VARCHAR2(200 BYTE) YES SEGSOCIAL CHAR(10 BYTE) YES NUMSEGSOCIAL VARCHAR2(100 BYTE) YES TIPOSEGSOCIAL VARCHAR2(100 BYTE) YES TUTELADO VARCHAR2(100 BYTE) YES BD VARCHAR2(100 BYTE) YES SEMANA VARCHAR2(100 BYTE) YES TIPVIVIENDA VARCHAR2(100 BYTE) YES TIPOPLAZA VARCHAR2(100 BYTE) YES CRUCE NCHAR(20 CHAR) YES ZCOVER VARCHAR2(500 BYTE) YES ASIGNARLETRADNI VARCHAR2(4 BYTE) YES CODPROVINCIA NUMBER(2,0) YES CODLOCALIDAD VARCHAR2(1 BYTE) YES AUTORIZACION VARCHAR2(1 BYTE) NO 'N' CENTRO NUMBER(4,0) YES OPCIONDIRECCION VARCHAR2(1 BYTE) YES OPCIONDIRECCION VARCHAR2(40 BYTE) YES OTRATIPVIA VARCHAR2(100 BYTE) YES OTRANUM VARCHAR2(100 BYTE) YES </td <td>TFIJO</td> <td>VARCHAR2(100 BYTE)</td> <td>YES</td> <td></td> <td></td>	TFIJO	VARCHAR2(100 BYTE)	YES		
SEGSOCIAL CHAR(10 BYTE) YES NUMSEGSOCIAL VARCHAR2(100 BYTE) YES TIPOSEGSOCIAL VARCHAR2(100 BYTE) YES TUTELADO VARCHAR2(100 BYTE) YES BD VARCHAR2(100 BYTE) YES SEMANA VARCHAR2(100 BYTE) YES TIPVIVIENDA VARCHAR2(100 BYTE) YES TIPOPLAZA VARCHAR2(100 BYTE) YES CRUCE NCHAR(20 CHAR) YES ZCOVER VARCHAR2(500 BYTE) YES ASIGNARLETRADNI VARCHAR2(4 BYTE) YES CODPROVINCIA NUMBER(2,0) YES CODLOCALIDAD VARCHAR2(1 BYTE) YES AUTORIZACION VARCHAR2(1 BYTE) NO 'N' CENTRO NUMBER(4,0) YES TIPO_CENTRO VARCHAR2(1 BYTE) YES OPCIONDIRECCION VARCHAR2(1 BYTE) YES OTRATIPVIA VARCHAR2(10 BYTE) YES OTRANUM VARCHAR2(100 BYTE) YES OTRANUM VARCHAR2(100 BYTE) YES	TMOVIL	VARCHAR2(100 BYTE)	YES		
NUMSEGSOCIAL VARCHAR2(100 BYTE) YES TIPOSEGSOCIAL VARCHAR2(100 BYTE) YES TUTELADO VARCHAR2(100 BYTE) YES BD VARCHAR2(100 BYTE) YES SEMANA VARCHAR2(100 BYTE) YES TIPVIVIENDA VARCHAR2(100 BYTE) YES TIPOPLAZA VARCHAR2(100 BYTE) YES CRUCE NCHAR(20 CHAR) YES ZCOVER VARCHAR2(500 BYTE) YES ASIGNARLETRADNI VARCHAR2(4 BYTE) YES CODLOCALIDAD VARCHAR2(1 BYTE) YES AUTORIZACION VARCHAR2(1 BYTE) NO 'N' AUTORIZACION VARCHAR2(1 BYTE) YES TIPO_CENTRO NUMBER(4,0) YES TIPO_CENTRO VARCHAR2(1 BYTE) YES OPCIONDIRECCION VARCHAR2(1 BYTE) YES OTRADOMICILIO VARCHAR2(100 BYTE) YES OTRANUM VARCHAR2(100 BYTE) YES OTRANUM VARCHAR2(100 BYTE) YES OTRACP VARCHAR2(100 BYTE)	EMAIL	VARCHAR2(200 BYTE)	YES		
TIPOSEGSOCIAL VARCHAR2(100 BYTE) YES BD VARCHAR2(100 BYTE) SEMANA VARCHAR2(100 BYTE) YES SEMANA VARCHAR2(100 BYTE) YES TIPVIVIENDA VARCHAR2(100 BYTE) TIPOPLAZA VARCHAR2(100 BYTE) YES CRUCE NCHAR(20 CHAR) YES ZCOVER VARCHAR2(500 BYTE) YES ASIGNARLETRADNI VARCHAR2(4 BYTE) CODPROVINCIA NUMBER(2,0) VARCHAR2(11 BYTE) AUTORIZACION VARCHAR2(1 BYTE) VES AUTORIZACION VARCHAR2(1 BYTE) NO 'N' CENTRO NUMBER(4,0) YES OPCIONDIRECCION VARCHAR2(1 BYTE) OPCIONDIRECCION VARCHAR2(1 BYTE) OFCINDIRECCION VARCHAR2(1 BYTE) OFCINDIRECCION VARCHAR2(1 BYTE) OFTRADOMICILIO VARCHAR2(10 BYTE) VES OTRADOMICILIO VARCHAR2(10 BYTE) OTRANUM VARCHAR2(10 BYTE) OTRANUM VARCHAR2(10 BYTE) OTRAPISO VARCHAR2(10 BYTE) VES OTRACP VARCHAR2(10 BYTE) VES OTRALOCALIDAD VARCHAR2(10 BYTE) VES OTRALOCALIDAD VARCHAR2(10 BYTE) VES OTRALOCALIDAD VARCHAR2(10 BYTE) VES OTRALOCALIDAD VARCHAR2(10 BYTE) VES OTRACP VARCHAR2(10 BYTE) VES OTRALOCALIDAD VARCHAR2(10 BYTE) VES	SEGSOCIAL	CHAR(10 BYTE)	YES		
TUTELADO VARCHAR2(100 BYTE) YES BD VARCHAR2(100 BYTE) YES SEMANA VARCHAR2(100 BYTE) YES TIPVIVIENDA VARCHAR2(100 BYTE) YES TIPOPLAZA VARCHAR2(100 BYTE) YES CRUCE NCHAR(20 CHAR) YES ZCOVER VARCHAR2(500 BYTE) YES ASIGNARLETRADNI VARCHAR2(4 BYTE) YES CODPROVINCIA NUMBER(2,0) YES CODLOCALIDAD VARCHAR2(11 BYTE) YES AUTORIZACION VARCHAR2(1 BYTE) NO 'N' CENTRO NUMBER(4,0) YES TIPO_CENTRO VARCHAR2(1 BYTE) YES OPCIONDIRECCION VARCHAR2(1 BYTE) YES OTRATIPVIA VARCHAR2(1 BYTE) YES OTRADOMICILIO VARCHAR2(1 BYTE) YES OTRADOMICILIO VARCHAR2(100 BYTE) YES OTRANUM VARCHAR2(100 BYTE) YES OTRANUM VARCHAR2(100 BYTE) YES OTRACP VARCHAR2(100 BYTE) YES OTRALOCALIDAD VARCHAR2(100 BYTE) YES OTRALOCALIDAD VARCHAR2(100 BYTE) YES	NUMSEGSOCIAL	VARCHAR2(100 BYTE)	YES		
BD VARCHAR2(100 BYTE) YES SEMANA VARCHAR2(100 BYTE) YES TIPVIVIENDA VARCHAR2(100 BYTE) YES TIPOPLAZA VARCHAR2(100 BYTE) YES CRUCE NCHAR(20 CHAR) YES ZCOVER VARCHAR2(500 BYTE) YES ASIGNARLETRADNI VARCHAR2(4 BYTE) YES CODPROVINCIA NUMBER(2,0) YES CODLOCALIDAD VARCHAR2(11 BYTE) YES AUTORIZACION VARCHAR2(1 BYTE) No 'N' CENTRO NUMBER(4,0) YES TIPO_CENTRO VARCHAR2(1 BYTE) YES OPCIONDIRECCION VARCHAR2(1 BYTE) YES OTRATIPVIA VARCHAR2(10 BYTE) YES OTRADOMICILIO VARCHAR2(100 BYTE) YES OTRANUM VARCHAR2(100 BYTE) YES OTRAPISO VARCHAR2(100 BYTE) YES OTRACP VARCHAR2(10 BYTE) YES	TIPOSEGSOCIAL	VARCHAR2(100 BYTE)	YES		
SEMANA VARCHAR2(100 BYTE) YES TIPVIVIENDA VARCHAR2(100 BYTE) YES TIPOPLAZA VARCHAR2(100 BYTE) YES CRUCE NCHAR(20 CHAR) YES ZCOVER VARCHAR2(500 BYTE) YES ASIGNARLETRADNI VARCHAR2(4 BYTE) YES CODPROVINCIA NUMBER(2,0) YES CODLOCALIDAD VARCHAR2(11 BYTE) YES AUTORIZACION VARCHAR2(1 BYTE) No 'N' CENTRO NUMBER(4,0) YES TIPO_CENTRO VARCHAR2(1 BYTE) YES OPCIONDIRECCION VARCHAR2(1 BYTE) YES OPCIONDIRECCION VARCHAR2(1 BYTE) YES OTRATIPVIA VARCHAR2(40 BYTE) YES OTRADOMICILIO VARCHAR2(100 BYTE) YES OTRANUM VARCHAR2(100 BYTE) YES OTRAPISO VARCHAR2(100 BYTE) YES OTRACP VARCHAR2(100 BYTE) YES OTRALOCALIDAD VARCHAR2(100 BYTE) YES OTRALOCALIDAD VARCHAR2(100 BYTE) YES	TUTELADO	VARCHAR2(100 BYTE)	YES		
TIPVIVIENDA VARCHAR2(100 BYTE) YES TIPOPLAZA VARCHAR2(100 BYTE) YES CRUCE NCHAR(20 CHAR) YES ZCOVER VARCHAR2(500 BYTE) YES ASIGNARLETRADNI VARCHAR2(4 BYTE) YES CODPROVINCIA NUMBER(2,0) YES CODLOCALIDAD VARCHAR2(11 BYTE) YES AUTORIZACION VARCHAR2(1 BYTE) NO 'N' CENTRO NUMBER(4,0) YES TIPO_CENTRO VARCHAR2(1 BYTE) YES OPCIONDIRECCION VARCHAR2(1 BYTE) YES OPCIONDIRECCION VARCHAR2(1 BYTE) YES OTRATIPVIA VARCHAR2(1 BYTE) YES OTRADOMICILIO VARCHAR2(100 BYTE) YES OTRANUM VARCHAR2(100 BYTE) YES OTRAPISO VARCHAR2(100 BYTE) YES OTRACP VARCHAR2(100 BYTE) YES OTRACP VARCHAR2(100 BYTE) YES OTRALOCALIDAD VARCHAR2(100 BYTE) YES	BD	VARCHAR2(100 BYTE)	YES		
TIPOPLAZA VARCHAR2(100 BYTE) YES CRUCE NCHAR(20 CHAR) YES ZCOVER VARCHAR2(500 BYTE) YES ASIGNARLETRADNI VARCHAR2(4 BYTE) YES CODPROVINCIA NUMBER(2,0) YES CODLOCALIDAD VARCHAR2(11 BYTE) YES AUTORIZACION VARCHAR2(1 BYTE) NO 'N' CENTRO NUMBER(4,0) YES TIPO_CENTRO VARCHAR2(1 BYTE) YES OPCIONDIRECCION VARCHAR2(1 BYTE) YES OPCIONDIRECCION VARCHAR2(1 BYTE) YES OTRATIPVIA VARCHAR2(100 BYTE) YES OTRADOMICILIO VARCHAR2(100 BYTE) YES OTRANUM VARCHAR2(100 BYTE) YES OTRAPISO VARCHAR2(100 BYTE) YES OTRACP VARCHAR2(100 BYTE) YES OTRALOCALIDAD VARCHAR2(100 BYTE) YES	SEMANA	VARCHAR2(100 BYTE)	YES		
CRUCE NCHAR(20 CHAR) YES ZCOVER VARCHAR2(500 BYTE) YES ASIGNARLETRADNI VARCHAR2(4 BYTE) YES CODPROVINCIA NUMBER(2,0) YES CODLOCALIDAD VARCHAR2(11 BYTE) YES AUTORIZACION VARCHAR2(1 BYTE) NO 'N' CENTRO NUMBER(4,0) YES TIPO_CENTRO VARCHAR2(1 BYTE) YES OPCIONDIRECCION VARCHAR2(1 BYTE) YES OPCIONDIRECCION VARCHAR2(1 BYTE) YES OTRATIPVIA VARCHAR2(100 BYTE) YES OTRADOMICILIO VARCHAR2(100 BYTE) YES OTRANUM VARCHAR2(100 BYTE) YES OTRAPISO VARCHAR2(100 BYTE) YES OTRACP VARCHAR2(100 BYTE) YES OTRALOCALIDAD VARCHAR2(100 BYTE) YES	TIPVIVIENDA	VARCHAR2(100 BYTE)	YES		
ZCOVER VARCHAR2(500 BYTE) YES ASIGNARLETRADNI VARCHAR2(4 BYTE) YES CODPROVINCIA NUMBER(2,0) YES CODLOCALIDAD VARCHAR2(11 BYTE) YES AUTORIZACION VARCHAR2(1 BYTE) NO 'N' CENTRO NUMBER(4,0) YES TIPO_CENTRO VARCHAR2(1 BYTE) YES OPCIONDIRECCION VARCHAR2(1 BYTE) YES OTRATIPVIA VARCHAR2(1 BYTE) YES OTRADOMICILIO VARCHAR2(100 BYTE) YES OTRANUM VARCHAR2(100 BYTE) YES OTRAPISO VARCHAR2(100 BYTE) YES OTRACP VARCHAR2(100 BYTE) YES OTRALOCALIDAD VARCHAR2(100 BYTE) YES	TIPOPLAZA	VARCHAR2(100 BYTE)	YES		
ASIGNARLETRADNI VARCHAR2(4 BYTE) YES CODPROVINCIA NUMBER(2,0) YES CODLOCALIDAD VARCHAR2(11 BYTE) YES AUTORIZACION VARCHAR2(1 BYTE) NO 'N' CENTRO NUMBER(4,0) YES TIPO_CENTRO VARCHAR2(1 BYTE) YES OPCIONDIRECCION VARCHAR2(1 BYTE) YES OTRATIPVIA VARCHAR2(1 BYTE) YES OTRADOMICILIO VARCHAR2(100 BYTE) YES OTRANUM VARCHAR2(100 BYTE) YES OTRAPISO VARCHAR2(100 BYTE) YES OTRACP VARCHAR2(100 BYTE) YES OTRALOCALIDAD VARCHAR2(100 BYTE) YES	CRUCE	NCHAR(20 CHAR)	YES		
CODPROVINCIA NUMBER(2,0) VARCHAR2(11 BYTE) AUTORIZACION VARCHAR2(1 BYTE) NO 'N' CENTRO NUMBER(4,0) YES TIPO_CENTRO VARCHAR2(1 BYTE) OPCIONDIRECCION VARCHAR2(1 BYTE) VARCHAR2(1 BYTE) OTRATIPVIA VARCHAR2(1 BYTE) VARCHAR2(100 BYTE) OTRADOMICILIO VARCHAR2(100 BYTE) OTRAPISO VARCHAR2(100 BYTE) VARCHAR2(100 BYTE) VES OTRACP VARCHAR2(100 BYTE) VARCHAR2(100 BYTE) VES OTRALOCALIDAD VARCHAR2(100 BYTE) VES	ZCOVER	VARCHAR2(500 BYTE)	YES		
CODLOCALIDAD VARCHAR2(11 BYTE) YES AUTORIZACION VAR CHAR2(1 BYTE) NO 'N' CENTRO NUMBER(4,0) YES TIPO_CENTRO VAR CHAR2(1 BYTE) YES OPCIONDIRECCION VAR CHAR2(1 BYTE) YES OTRATIPVIA VAR CHAR2(40 BYTE) YES OTRADOMICILIO VAR CHAR2(100 BYTE) YES OTRANUM VAR CHAR2(100 BYTE) YES OTRAPISO VAR CHAR2(100 BYTE) YES OTRACP VAR CHAR2(100 BYTE) YES OTRALOCALIDAD VAR CHAR2(100 BYTE) YES	ASIGNARLETRADNI	VARCHAR2(4 BYTE)	YES		
AUTORIZACION VARCHAR2(1 BYTE) NO 'N' CENTRO NUMBER(4,0) YES TIPO_CENTRO VARCHAR2(1 BYTE) YES OPCIONDIRECCION VARCHAR2(1 BYTE) YES OTRATIPVIA VARCHAR2(40 BYTE) YES OTRADOMICILIO VARCHAR2(100 BYTE) YES OTRANUM VARCHAR2(100 BYTE) YES OTRAPISO VARCHAR2(100 BYTE) YES OTRACP VARCHAR2(10 BYTE) YES OTRALOCALIDAD VARCHAR2(200 BYTE) YES	CODPROVINCIA	NUMBER(2,0)	YES		
CENTRO NUMBER(4,0) YES TIPO_CENTRO VARCHAR2(1 BYTE) YES OPCIONDIRECCION VARCHAR2(1 BYTE) YES OTRATIPVIA VARCHAR2(40 BYTE) YES OTRADOMICILIO VARCHAR2(100 BYTE) YES OTRANUM VARCHAR2(100 BYTE) YES OTRAPISO VARCHAR2(100 BYTE) YES OTRACP VARCHAR2(100 BYTE) YES OTRALOCALIDAD VARCHAR2(100 BYTE) YES	CODLOCALIDAD	VARCHAR2(11 BYTE)	YES		
TIPO_CENTRO VARCHAR2(1 BYTE) YES OPCIONDIRECCION VARCHAR2(1 BYTE) YES OTRATIPVIA VARCHAR2(40 BYTE) YES OTRADOMICILIO VARCHAR2(100 BYTE) YES OTRANUM VARCHAR2(100 BYTE) YES OTRAPISO VARCHAR2(100 BYTE) YES OTRACP VARCHAR2(100 BYTE) YES OTRACP VARCHAR2(100 BYTE) YES OTRALOCALIDAD VARCHAR2(200 BYTE) YES	AUTORIZACION	VARCHAR2(1 BYTE)	No	'N'	
OPCIONDIRECCION VARCHAR2(1 BYTE) YES 'S' OTRATIPVIA VARCHAR2(40 BYTE) YES OTRADOMICILIO VARCHAR2(100 BYTE) YES OTRANUM VARCHAR2(100 BYTE) YES OTRAPISO VARCHAR2(100 BYTE) YES OTRACP VARCHAR2(10 BYTE) YES OTRALOCALIDAD VARCHAR2(200 BYTE) YES	CENTRO	NUMBER(4,0)	YES		
OTRATIPVIA VARCHAR2(40 BYTE) YES OTRADOMICILIO VARCHAR2(100 BYTE) YES OTRANUM VARCHAR2(100 BYTE) YES OTRAPISO VARCHAR2(100 BYTE) YES OTRACP VARCHAR2(10 BYTE) YES OTRALOCALIDAD VARCHAR2(200 BYTE) YES	TIPO_CENTRO	VARCHAR2(1 BYTE)	YES		
OTRADOMICILIO VARCHAR2(100 BYTE) YES OTRANUM VARCHAR2(100 BYTE) YES OTRAPISO VARCHAR2(100 BYTE) YES OTRACP VARCHAR2(10 BYTE) YES OTRALOCALIDAD VARCHAR2(200 BYTE) YES	OPCIONDIRECCION	VARCHAR2(1 BYTE)	YES	'S'	
OTRANUM VARCHAR2(100 BYTE) YES OTRAPISO VARCHAR2(100 BYTE) YES OTRACP VARCHAR2(10 BYTE) YES OTRALOCALIDAD VARCHAR2(200 BYTE) YES	OTRATIPVIA	VARCHAR2(40 BYTE)	YES		
OTRAPISO VARCHAR2(100 BYTE) YES OTRACP VARCHAR2(10 BYTE) YES OTRALOCALIDAD VARCHAR2(200 BYTE) YES	OTRADOMICILIO	VARCHAR2(100 BYTE)	YES		
OTRACP VARCHAR2(10 BYTE) YES OTRALOCALIDAD VARCHAR2(200 BYTE) YES	OTRANUM	VARCHAR2(100 BYTE)	YES		
OTRACP VARCHAR2(10 BYTE) YES OTRALOCALIDAD VARCHAR2(200 BYTE) YES	OTRAPISO	VARCHAR2(100 BYTE)	YES		
	OTRACP	VARCHAR2(10 BYTE)	YES		
	OTRALOCALIDAD	VARCHAR2(200 BYTE)	YES		
	OTRACODLOCALIDAD	VARCHAR2(11 BYTE)	YES		

RESTRICCIONES

OTRAPROVINCIA

NOMBRE RESTRICC.	TIPO RESTRICC.	CONDICION DE BUSQUEDA	DEFERRABLE
PK_SOLICITANTE	Primary_Key		NOT DEFERRABLE
SYS_C0021609	Снеск	"ID" IS NOT NULL	NOT DEFERRABLE
SYS_C0021610	Снеск	"CODSOLICITUD" IS NOT NULL	NOT DEFERRABLE
SYS_C0021930	Снеск	"AUTORIZACION" IS NOT NULL	NOT DEFERRABLE

ÍNDICES

NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN. UNION	COLUMNAS
PK_SOLICITANTE	UNIQUE	NORMAL	NO	NO	ID
SOLICITANTE_IDX1	NONUNIQUE	NORMAL	NO	NO	DNI, LETRA
ID_SOL_CODSOLICITUD	NONUNIQUE	NORMAL	NO	NO	CODSOLICITUD

TRIGGERS

NOMBRE DEL TRIGGER	TIPO DE TRIGGER	EVENTO
UPD_NOM_MES_DEL_REL_PRES_DEP	AFTER EACH ROW	UPDATE
SOLICITANTE_ID_TRG	BEFORE EACH ROW	INSERT OR UPDATE
DEP_INSERT_DEP_AEATSOL	AFTER EACH ROW	DELETE
DEP_UPDATE_DEP_AEATSOL	AFTER EACH ROW	UPDATE

<u>Código</u>

```
CREATE TABLE "JAVAPSA". "SOLICITANTE"
 ( "ID" NUMBER(10,0) NOT NULL ENABLE,
 "CODSOLICITUD" VARCHAR2(100 BYTE) NOT NULL ENABLE,
 "NOMBRE" VARCHAR2 (500 BYTE),
 "APE1" VARCHAR2 (500 BYTE),
 "APE2" VARCHAR2 (500 BYTE),
 "APELLIDOS" VARCHAR2 (500 BYTE),
 "RESIDENCIA" VARCHAR2 (500 BYTE),
 "TIPODNI" VARCHAR2(100 BYTE),
 "DNI" VARCHAR2 (100 BYTE),
 "LETRA" VARCHAR2 (1 BYTE),
 "FENAC" DATE,
 "SEXO" VARCHAR2(100 BYTE),
 "NACIONALIDAD" VARCHAR2 (100 BYTE),
 "ESTADO" VARCHAR2 (100 BYTE),
 "TIPVIA" VARCHAR2 (40 BYTE),
 "DOMICILIO" VARCHAR2(100 BYTE),
 "NUM" VARCHAR2(100 BYTE),
 "PISO" VARCHAR2 (100 BYTE),
 "CP" VARCHAR2 (10 BYTE),
 "LOCALIDAD" VARCHAR2 (200 BYTE),
 "PROVINCIA" VARCHAR2 (200 BYTE),
 "COMARCA" VARCHAR2 (200 BYTE),
 "TFIJO" VARCHAR2(100 BYTE),
 "TMOVIL" VARCHAR2(100 BYTE),
 "EMAIL" VARCHAR2 (200 BYTE),
 "SEGSOCIAL" CHAR(10 BYTE),
 "NUMSEGSOCIAL" VARCHAR2(100 BYTE),
```

```
"TIPOSEGSOCIAL" VARCHAR2 (100 BYTE),
 "TUTELADO" VARCHAR2 (100 BYTE),
 "BD" VARCHAR2(100 BYTE),
 "SEMANA" VARCHAR2(100 BYTE),
 "TIPVIVIENDA" VARCHAR2(100 BYTE),
 "TIPOPLAZA" VARCHAR2 (100 BYTE),
 "CRUCE" NCHAR(20),
 "ZCOVER" VARCHAR2 (500 BYTE),
 "ASIGNARLETRADNI" VARCHAR2(4 BYTE),
 "CODPROVINCIA" NUMBER (2,0),
 "CODLOCALIDAD" VARCHAR2 (11 BYTE),
 "AUTORIZACION" VARCHAR2(1 BYTE) DEFAULT 'N' NOT NULL ENABLE,
 "CENTRO" NUMBER (4,0),
 "TIPO CENTRO" VARCHAR2(1 BYTE),
 "OPCIONDIRECCION" VARCHAR2 (1 BYTE) DEFAULT 'S',
 "OTRATIPVIA" VARCHAR2(40 BYTE),
 "OTRADOMICILIO" VARCHAR2 (100 BYTE),
 "OTRANUM" VARCHAR2 (100 BYTE),
 "OTRAPISO" VARCHAR2 (100 BYTE),
 "OTRACP" VARCHAR2(10 BYTE),
 "OTRALOCALIDAD" VARCHAR2 (200 BYTE),
 "OTRACODLOCALIDAD" VARCHAR2(11 BYTE),
 "OTRAPROVINCIA" VARCHAR2 (200 BYTE),
 CONSTRAINT "PK SOLICITANTE" PRIMARY KEY ("ID")
 USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
 STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB JAVAPSA" ENABLE
  ) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
 STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB JAVAPSA" ;
 CREATE INDEX "JAVAPSA"."ID SOL CODSOLICITUD" ON "JAVAPSA"."SOLICITANTE"
("CODSOLICITUD")
 PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
 STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB JAVAPSA" ;
 CREATE UNIQUE INDEX "JAVAPSA"."PK SOLICITANTE" ON "JAVAPSA"."SOLICITANTE" ("ID")
 PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
 STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB JAVAPSA";
  CREATE INDEX "JAVAPSA". "SOLICITANTE IDX1" ON "JAVAPSA". "SOLICITANTE" ("DNI",
"LETRA")
 PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
 STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB JAVAPSA" ;
 CREATE INDEX "JAVAPSA"."V INDX" ON "JAVAPSA"."SOLICITANTE" ("DNI")
 PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS ;
 CREATE OR REPLACE TRIGGER "JAVAPSA". "UPD NOM MES DEL REL PRES DEP"
AFTER
```

```
UPDATE OF DOMICILIO, TIPVIA, NOMBRE, CODSOLICITUD, PROVINCIA, LOCALIDAD, LETRA,
NUM, DNI, CP, PISO, APE2, APE1
 ON SOLICITANTE
REFERENCING NEW AS NEW OLD AS OLD
 FOR EACH ROW
DECLARE
 LA DIRECCION VARCHAR (100);
 NUEVO_DNI VARCHAR(10);
 NUEVA_LETRA VARCHAR(1);
 ERR NUM NUMBER;
 ERR MSG VARCHAR2(100);
BEGIN
 LA DIRECCION := :NEW.TIPVIA || '. ' || :NEW.DOMICILIO || ' ' || :NEW.NUM || '
' || :NEW.PISO;
 NUEVO DNI := :NEW.DNI;
 NUEVA_LETRA := :NEW.LETRA;
 IF (TRIM (: NEW. DOMICILIO) IS NULL) THEN
 LA_DIRECCION := NULL;
 END IF;
 --SI ES EXTRANJERO, LO DETECTAMOS MIRANDO SI EL PRIMER CARÁCTER NO ES UN
NÚMERO
 IF ( (SUBSTR (NUEVO DNI,1,1) <> '0') AND (SUBSTR (NUEVO DNI,1,1) <> '1') AND
(SUBSTR (NUEVO DNI,1,1) <> '2') AND (SUBSTR (NUEVO DNI,1,1) <> '3') AND (SUBSTR
(NUEVO DNI,1,1) <> '4') AND (SUBSTR (NUEVO DNI,1,1) <> '5') AND (SUBSTR
(\texttt{NUEVO\_DNI}, 1, 1) <> \texttt{'6'}) \text{ AND } (\texttt{SUBSTR} \ (\texttt{NUEVO\_DNI}, 1, 1) <> \texttt{'7'}) \text{ AND } (\texttt{SUBSTR})
(NUEVO_DNI,1,1) <> '8') AND (SUBSTR (NUEVO_DNI,1,1) <> '9') ) THEN
 IF (LENGTH(NUEVO DNI)<9) THEN
 IF (SUBSTR (UPPER(NUEVO_DNI),1,1)='X') THEN
 NUEVA LETRA := CALCULAR LETRADNI ( TO NUMBER('0'||
SUBSTR(NUEVO_DNI,2,7)) );
 ELSE
 IF (SUBSTR (UPPER(NUEVO DNI),1,1)='Y') THEN
 NUEVA LETRA := CALCULAR LETRADNI ( TO NUMBER('1'||
SUBSTR(NUEVO DNI, 2, 7)));
 ELSE
 IF (SUBSTR (UPPER(NUEVO DNI), 1, 1) = 'Z') THEN
 NUEVA LETRA := CALCULAR LETRADNI (
TO_NUMBER('2'|| SUBSTR(NUEVO_DNI,2,7)) );
 END IF;
 END IF;
 END IF;
 ELSE
 IF (LENGTH(NUEVO DNI)=9) THEN
 IF ( (SUBSTR (NUEVO_DNI,9,1) <> '0') AND (SUBSTR
(NUEVO DNI,9,1) <> '1') AND (SUBSTR (NUEVO DNI,9,1) <> '2') AND (SUBSTR
(NUEVO DNI,9,1) <> '3') AND (SUBSTR (NUEVO DNI,9,1) <> '4') AND (SUBSTR
(NUEVO\_DNI, 9, 1) <> '5') AND (SUBSTR (NUEVO\_DNI, 9, 1) <> '6') AND (SUBSTR (NUEVO\_DNI, 9, 1))
(NUEVO DNI,9,1) <> '7') AND (SUBSTR (NUEVO DNI,9,1) <> '8') AND (SUBSTR
(NUEVO DNI, 9, 1) <> '9') ) THEN
 NUEVA LETRA := SUBSTR (NUEVO DNI, 9, 1);
 NUEVO DNI := SUBSTR (NUEVO DNI,1,8);
 ELSE
```

NUEVO_DNI := SUBSTR(NUEVO_DNI,2,9);

```
NUEVA LETRA := CALCULAR LETRADNI(TO NUMBER(NUEVO DNI));
 END IF;
 ELSE
 NUEVO DNI := SUBSTR(NUEVO DNI,2,9);
 NUEVA LETRA := SUBSTR(NUEVO DNI, 10, 1);
 END IF:
 END IF;
 END IF;
 --FIN DE SI ES EXTRANJERO
 UPDATE REL PRES DEP R
 SET R.CODSOLICITUD = TO CHAR(:NEW.CODSOLICITUD),
 --R.NOMBRE = TO CHAR(:NEW.NOMBRE),
 --R.APELLIDO1 = TO CHAR(:NEW.APE1),
 --R.APELLIDO2 = TO CHAR(:NEW.APE2),
 --R.NIF = TO CHAR (NUEVO DNI),
 --R.NIFLETRA = TO CHAR (NUEVA LETRA),
 R.CP = TO CHAR(:NEW.CP),
 R.DIRECCION = TO CHAR (LA DIRECCION),
 R.LOCALIDAD = TO_CHAR(:NEW.LOCALIDAD),
 R.PROVINCIA = TO CHAR(:NEW.PROVINCIA)
 WHERE R.CODSOLICITUD = :OLD.CODSOLICITUD;
-- SOLO MODIFICAMOS NOMBRE Y NIF SI NO HA ENTRADO EN NÓMINA
 UPDATE REL PRES DEP R
 SET R.CODSOLICITUD = TO CHAR(:NEW.CODSOLICITUD),
 R.NOMBRE = TO CHAR(:NEW.NOMBRE),
 R.APELLIDO1 = TO CHAR(:NEW.APE1),
 R.APELLIDO2 = TO CHAR(:NEW.APE2),
 R.NIF = TO CHAR (NUEVO DNI),
 R.NIFLETRA = TO CHAR (NUEVA LETRA)
 WHERE R.CODSOLICITUD = :OLD.CODSOLICITUD
 AND NOT EXISTS (SELECT 'X' FROM NOM MES DEP X
 WHERE X.CODSOLICITUD=R.CODSOLICITUD);
 EXCEPTION
 WHEN OTHERS THEN
 ERR NUM := SQLCODE;
 ERR MSG := SUBSTR(SQLERRM, 1, 100);
 INSERT INTO ERRORES PLSQL VALUES (GETKEY(),
'UPD NOM MES DEL REL PRES DEP', ERR NUM, 'CODSOLICITUD->' || :NEW.CODSOLICITUD ||
', ' || ERR MSG, SYSDATE);
--FIN DEL BEGIN
END;
ALTER TRIGGER "JAVAPSA". "UPD NOM MES DEL REL PRES DEP" ENABLE;
  CREATE OR REPLACE TRIGGER "JAVAPSA". "SOLICITANTE ID TRG" BEFORE INSERT OR UPDATE
ON SOLICITANTE
FOR EACH ROW
BEGIN
  IF INSERTING AND :NEW.ID IS NULL THEN
  SELECT SOLICITANTE ID SEQ.NEXTVAL INTO :NEW.ID FROM DUAL;
  END IF;
END;
ALTER TRIGGER "JAVAPSA". "SOLICITANTE ID TRG" ENABLE;
  CREATE OR REPLACE TRIGGER "JAVAPSA". "DEP INSERT DEP AEATSOL"
 AFTER
```

```
DELETE
 ON JAVAPSA.SOLICITANTE
REFERENCING NEW AS NEW OLD AS OLD
 FOR EACH ROW
DECLARE
  LETNIF1 VARCHAR(1);
  NOMBRE VARCHAR (150);
BEGIN
  IF NVL(:NEW.AUTORIZACION,'X')='S' THEN
 INSERT INTO DEP AEATSOL (AE SOL ID, AE DNI, AE CODSOLICITUD, AE EXP ANO,
AE FALTA, AE TIPO)
 VALUES (: NEW.ID, : NEW.DNI, : NEW.CODSOLICITUD, TO CHAR (SYSDATE, 'YYYY'), SYSDATE,
 END IF;
  EXCEPTION
 WHEN DUP_VAL_ON_INDEX THEN
 NULL;
END;
ALTER TRIGGER "JAVAPSA"."DEP_INSERT_DEP_AEATSOL" ENABLE;
 CREATE OR REPLACE TRIGGER "JAVAPSA"."DEP_UPDATE_DEP_AEATSOL"
AFTER
 UPDATE
ON JAVAPSA.SOLICITANTE
REFERENCING NEW AS NEW OLD AS OLD
FOR EACH ROW
DECLARE
 EXISTE NUMBER(2);
 LETNIF1 VARCHAR(1);
 LETNIF2 VARCHAR(1);
 NOMBRE VARCHAR (150);
BEGIN
 IF :OLD.DNI!=:NEW.DNI OR NVL(:OLD.AUTORIZACION,'N')!=NVL(:NEW.AUTORIZACION,'N')
 SELECT COUNT(*) INTO EXISTE
 FROM DEP AEATSOL
 WHERE AE DNI=:OLD.DNI AND AE SOL ID=:OLD.ID AND AE EXP ANO=
TO CHAR (SYSDATE, 'YYYY');
 IF EXISTE=0 THEN
 IF NVL(:NEW.AUTORIZACION,'N')='S' THEN
 INSERT INTO DEP AEATSOL (AE SOL ID, AE DNI, AE CODSOLICITUD, AE EXP ANO,
AE FALTA, AE TIPO)
 VALUES(:NEW.ID , :NEW.DNI, :NEW.CODSOLICITUD, TO CHAR(SYSDATE, 'YYYY'),
SYSDATE, 'S');
 END IF;
 ELSE
 IF NVL(:NEW.AUTORIZACION,'N')='N' THEN
 DELETE FROM DEP_AEATSOL
 WHERE AE DNI=:OLD.DNI AND AE SOL ID=:OLD.ID AND AE EXP ANO =
TO CHAR (SYSDATE, 'YYYY');
 ELSE
 UPDATE DEP AEATSOL
 SET AE DNI=:NEW.DNI, AE_ESTADO = NULL
 WHERE AE DNI=:OLD.DNI AND AE SOL ID=:OLD.ID AND AE EXP ANO=
TO CHAR (SYSDATE, 'YYYY');
 END IF;
 END IF;
```

```
END IF;

EXCEPTION
WHEN DUP_VAL_ON_INDEX THEN
NULL;

END;

/
ALTER TRIGGER "JAVAPSA"."DEP_UPDATE_DEP_AEATSOL" ENABLE;
```

DEP_CENTROS

ESTRUCTURA DE LA TABLA

NOMBRE DE LA COLUMNA	TIPO DE DATO	NULO	DEFECTO	CLAVE PRIM
CEN_ID	NUMBER(5,0)	No		1
CEN_NOMBRE	VARCHAR2(30 BYTE)	No		
CEN_TIPO	VARCHAR2(3 BYTE)	No		
CEN_CALLE	VARCHAR2(40 BYTE)	YES		
CEN_NUM	VARCHAR2(7 BYTE)	YES		
CEN_CP	NUMBER(6,0)	YES		
CEN_LOCALIDAD	VARCHAR2(20 BYTE)	YES		
CEN_PROVINCIA	VARCHAR2(20 BYTE)	YES		

RESTRICCIONES

NOMBRE RESTRICC.	TIPO RESTRICC.	CONDICION DE BUSQUEDA	DEFERRABLE
DEP_CENTRO_PK	Primary_Key		NOT DEFERRABLE
SYS_C0022004	Снеск	"CEN_ID" IS NOT NULL	NOT DEFERRABLE
SYS_C0022005	Снеск	"CEN_NOMBRE" IS NOT NULL	NOT DEFERRABLE
SYS_C0022006	Снеск	"CEN_TIPO" IS NOT NULL	NOT DEFERRABLE

ÍNDICES

NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN. UNION	COLUMNAS
DEP_CENTRO_PK	UNIQUE	NORMAL	NO	NO	CEN_ID

TRIGGERS

NOMBRE DEL TRIGGER	TIPO DE TRIGGER	EVENTO
DEP_CENTRO_ID_TRG	BEFORE EACH ROW	INSERT

<u>Código</u>

```
CREATE TABLE "JAVAPSA"."DEP_CENTRO"

( "CEN_ID" NUMBER (5,0) NOT NULL ENABLE,

"CEN_NOMBRE" VARCHAR2 (30 BYTE) NOT NULL ENABLE,

"CEN_TIPO" VARCHAR2 (3 BYTE) NOT NULL ENABLE,

"CEN_CALLE" VARCHAR2 (40 BYTE),

"CEN_NUM" VARCHAR2 (7 BYTE),

"CEN_CP" NUMBER (6,0),

"CEN_LOCALIDAD" VARCHAR2 (20 BYTE),

"CEN_PROVINCIA" VARCHAR2 (20 BYTE),

CONSTRAINT "DEP_CENTRO_PK" PRIMARY KEY ("CEN_ID")

USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
```

```
STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645

PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)

TABLESPACE "TB_JAVAPSA" ENABLE

) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING

STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645

PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)

TABLESPACE "TB_JAVAPSA";

CREATE OR REPLACE TRIGGER "JAVAPSA"."DEP_CENTRO_ID_TRG" BEFORE INSERT ON

DEP_CENTRO
FOR EACH ROW

BEGIN

IF INSERTING AND :NEW.CEN_ID IS NULL THEN

SELECT DEP_CENTRO_ID_SEQ.NEXTVAL INTO :NEW.CEN_ID FROM DUAL;

END IF;

END;

/ ALTER TRIGGER "JAVAPSA"."DEP_CENTRO_ID_TRG" ENABLE;
```

DEP_DIR_SMAD

ESTRUCTURA DE LA TABLA

NOMBRE DE LA COLUMNA	TIPO DE DATOS	NULO	DEFECTO	CLAVE PRIM
DSM_ID	NUMBER	No		1
DSM_ZCOBER	VARCHAR2(80 BYTE)	No		
DSM_PROVINCIA	VARCHAR2(20 BYTE)	No		
DSM_LOCALIDAD	VARCHAR2(80 BYTE)	No		
DSM_DIRECCION	VARCHAR2(80 BYTE)	No		
DSM_CP	VARCHAR2(5 BYTE)	No		
DSM_TELEFONO	VARCHAR2(10 BYTE)	YES		
DSM_FAX	VARCHAR2(10 BYTE)	YES		
DSM_EMAIL	VARCHAR2(50 BYTE)	YES		
DSM_DIR_AYTO	VARCHAR2(50 BYTE)	YES		
DSM_TLF_AYTO	VARCHAR2(10 BYTE)	YES		
DSM_FAX_AYTO	VARCHAR2(10 BYTE)	YES		
DSM_ACTIVO	VARCHAR2(1 BYTE)	YES		
DSM_OBSERVACIONES	VARCHAR2(80 BYTE)	YES		

RESTRICCIONES

NOMBRE DE LA RESTRICC.	TIPO RESTRICC	CONDICION DE BUSQUEDA	DEFERRABLE
DEP_DIR_SMAD_PK_ID	Primary_Key		NOT DEFERRABLE
DEP_DIR_SMAD_UK1_ZCOBER	Unique		NOT DEFERRABLE
SYS_C0021956	Снеск	"DSM_ID" IS NOT NULL	NOT DEFERRABLE
SYS_C0021957	Снеск	"DSM_ZCOBER" IS NOT NULL	NOT DEFERRABLE
SYS_C0021958	Снеск	"DSM_PROVINCIA" IS NOT NULL	NOT DEFERRABLE
SYS_C0021959	Снеск	"DSM_LOCALIDAD" IS NOT NULL	NOT DEFERRABLE
SYS_C0021960	Снеск	"DSM_DIRECCION" IS NOT NULL	NOT DEFERRABLE
SYS_C0021961	Снеск	"DSM_CP" IS NOT NULL	NOT DEFERRABLE

ÍNDICES

NOMBRE DEL INDICE	UNICO	TIPO	PARTIC	IN. UNION	COLUMNAS
DEP_DIR_SMAD_PK_ID	UNIQUE	NORMAL	NO	NO	DSM_ID
DEP_DIR_SMAD_UK1_ZCOBER	UNIQUE	NORMAL	NO	NO	DSM_ZCOBER

CÓDIGO

```
CREATE TABLE "JAVAPSA"."DEP DIR SMAD"
 ( "DSM ID" NUMBER NOT NULL ENABLE,
 "DSM ZCOBER" VARCHAR2(80 BYTE) NOT NULL ENABLE,
 "DSM PROVINCIA" VARCHAR2 (20 BYTE) NOT NULL ENABLE,
 "DSM LOCALIDAD" VARCHAR2 (80 BYTE) NOT NULL ENABLE,
 "DSM DIRECCION" VARCHAR2 (80 BYTE) NOT NULL ENABLE,
 "DSM CP" VARCHAR2 (5 BYTE) NOT NULL ENABLE,
 "DSM TELEFONO" VARCHAR2 (10 BYTE),
 "DSM FAX" VARCHAR2 (10 BYTE),
 "DSM EMAIL" VARCHAR2 (50 BYTE),
 "DSM_DIR_AYTO" VARCHAR2(50 BYTE),
 "DSM TLF AYTO" VARCHAR2(10 BYTE),
 "DSM_FAX_AYTO" VARCHAR2(10 BYTE),
 "DSM ACTIVO" VARCHAR2(1 BYTE),
 "DSM OBSERVACIONES" VARCHAR2 (80 BYTE),
 CONSTRAINT "DEP_DIR_SMAD_PK_ID" PRIMARY KEY ("DSM_ID")
 USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
 STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB JAVAPSA" ENABLE,
 CONSTRAINT "DEP DIR SMAD UK1 ZCOBER" UNIQUE ("DSM ZCOBER")
 USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
 STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB JAVAPSA" ENABLE
  ) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
 STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB JAVAPSA" ;
CREATE UNIQUE INDEX "JAVAPSA". "DEP DIR SMAD PK ID" ON "JAVAPSA". "DEP DIR SMAD"
 PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
 STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB JAVAPSA" ;
 CREATE UNIQUE INDEX "JAVAPSA". "DEP DIR SMAD UK1 ZCOBER" ON
"JAVAPSA"."DEP DIR SMAD" ("DSM ZCOBER")
 PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
 STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB JAVAPSA" ;
```

DEP_AETSOL

ESTRUCTURA DE LA TABLA

NOMBRE DE LA COLUMNA	TIPO DE DATOS	NULO DEFECTO	CLAVE PRIM
AE_CODSOLICITUD	VARCHAR2(100 BYTE)	No	1
AE_DNI	VARCHAR2(10 BYTE)	No	2
AE_EXP_ANO	NUMBER(4,0)	No	3
AE_TIPO	VARCHAR2(1 BYTE)	No	4
AE_SOL_ID	NUMBER(10,0)	YES	
AE_EXP_ID	NUMBER(10,0)	YES	
AE_ORIGEN	NUMBER(1,0)	YES	
AE_TIPOCONT	VARCHAR2(3 BYTE)	YES	
AE_TIPODEC	VARCHAR2(1 BYTE)	YES	
AE_ESTADO	VARCHAR2(1 BYTE)	YES	
AE_FALTA	DATE	YES	
AE_FENVIO	DATE	YES	
AE_FRECIBE	DATE	YES	
AE_IMPORTE1	NUMBER(11,2)	YES	
AE_IMPORTE2	NUMBER(11,2)	YES	
AE_IMPORTE3	NUMBER(11,2)	YES	
AE_IMPORTE4	NUMBER(11,2)	YES	
AE_IMPORTE5	NUMBER(11,2)	YES	
AE_IMPORTE6	NUMBER(11,2)	YES	
AE_IMPORTE7	NUMBER(11,2)	YES	
AE_IMPORTE8	NUMBER(11,2)	YES	
AE_IMPORTE9	NUMBER(11,2)	YES	
AE_IMPORTE10	NUMBER(11,2)	YES	
AE_IMPORTE11	NUMBER(11,2)	YES	
AE_IMPORTE12	NUMBER(11,2)	YES	
AE_IMPORTE13	NUMBER(11,2)	YES	
AE_IMPORTE14	NUMBER(11,2)	YES	
AE_IMPORTE15	NUMBER(11,2)	YES	
AE_IMPORTE16	NUMBER(11,2)	YES	
AE_IMPORTE17	NUMBER(11,2)	YES	
AE_CODIDENT	VARCHAR2(1 BYTE)	YES	
AE_VALIDADOS	CHAR(1 BYTE)	YES	
AE_FMODIFICACION_MANUAL	DATE	YES	
AE_GRUPO_ID	NUMBER(10,0)	YES	

RESTRICCIONES

NOMBRE DE LA RESTRICC.	TIPO RESTRICC.	CONDICION DE BUSQUEDA	DEFERRABLE
PK_DEP_AEATSOL	Primary_Key		NOT DEFERRABLE
SYS_C0021951	Снеск	"AE_DNI" IS NOT NULL	NOT DEFERRABLE
SYS_C0021952	Снеск	"AE_CODSOLICITUD" IS NOT NULL	NOT DEFERRABLE
SYS_C0021953	Снеск	"AE_EXP_ANO" IS NOT NULL	NOT DEFERRABLE
SYS_C0031489	Снеск	"AE_TIPO" IS NOT NULL	NOT DEFERRABLE

INDICES

NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN. UNION	COLUMNAS
PK_DEP_AEATSOL	UNIQUE	NORMAL	NO	NO	AE_CODSOLICITUD, AE_DNI, AE_EXP_ANO, AE_TIPO
DEP_AEATSOLORIGEN	NONUNIQUE	NORMAL	NO	NO	AE_ORIGEN

CÓDIGO

```
CREATE TABLE "JAVAPSA"."DEP AEATSOL"
 ( "AE DNI" VARCHAR2 (10 BYTE) NOT NULL ENABLE,
 "AE CODSOLICITUD" VARCHAR2 (100 BYTE) NOT NULL ENABLE,
 "AE EXP ANO" NUMBER(4,0) NOT NULL ENABLE,
 "AE_SOL_ID" NUMBER(10,0),
 "AE_EXP_ID" NUMBER(10,0),
 "AE ORIGEN" NUMBER(1,0),
 "AE TIPOCONT" VARCHAR2(3 BYTE),
 "AE TIPODEC" VARCHAR2(1 BYTE),
 "AE ESTADO" VARCHAR2(1 BYTE),
 "AE FALTA" DATE,
 "AE FENVIO" DATE,
 "AE FRECIBE" DATE,
 "AE IMPORTE1" NUMBER(11,2),
 "AE IMPORTE2" NUMBER(11,2),
 "AE IMPORTE3" NUMBER(11,2),
 "AE_IMPORTE4" NUMBER(11,2),
 "AE IMPORTE5" NUMBER(11,2),
 "AE IMPORTE6" NUMBER(11,2),
 "AE IMPORTE7" NUMBER(11,2),
 "AE IMPORTE8" NUMBER(11,2),
 "AE IMPORTE9" NUMBER(11,2),
 "AE_IMPORTE10" NUMBER(11,2),
 "AE IMPORTE11" NUMBER(11,2),
 "AE_IMPORTE12" NUMBER(11,2),
 "AE IMPORTE13" NUMBER(11,2),
 "AE IMPORTE14" NUMBER(11,2),
 "AE IMPORTE15" NUMBER(11,2),
 "AE IMPORTE16" NUMBER(11,2),
 "AE TIPO" VARCHAR2 (1 BYTE) NOT NULL ENABLE,
 "AE IMPORTE17" NUMBER(11,2),
 "AE CODIDENT" VARCHAR2(1 BYTE),
 "AE VALIDADOS" CHAR (1 BYTE),
 "AE_FMODIFICACION_MANUAL" DATE,
 "AE GRUPO ID" NUMBER(10,0),
 CONSTRAINT "PK_DEP_AEATSOL" PRIMARY KEY ("AE_CODSOLICITUD", "AE_DNI",
"AE EXP ANO", "AE TIPO")
 USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255
 STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB JAVAPSA" ENABLE
  ) PCTFREE 30 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
 STORAGE (INITIAL 5242880 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB_JAVAPSA" ;
 CREATE INDEX "JAVAPSA"."DEP AEATSOLORIGEN" ON "JAVAPSA"."DEP AEATSOL"
("AE ORIGEN")
 PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
```

STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT) TABLESPACE "TB_JAVAPSA";

CREATE UNIQUE INDEX "JAVAPSA"."PK_DEP_AEATSOL" ON "JAVAPSA"."DEP_AEATSOL"

("AE_CODSOLICITUD", "AE_DNI", "AE_EXP_ANO", "AE_TIPO")

PCTFREE 10 INITRANS 2 MAXTRANS 255

STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645

PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)

TABLESPACE "TB_JAVAPSA";

SOLICITUD

ESTRUCTURA DE LA TABLA

NOMBRE DE LA COLUMNA	TIPO DE DATOS	NULO	DEFECTO	CLAVE PRIM
ID	NUMBER(10,0)	No		1
CODSOLICITUD	VARCHAR2(100 BYTE)	YES		
FECHAENTRADA	DATE	YES		
REGISTRO	VARCHAR2(100 BYTE)	YES		
TIPOSOLICITUD	VARCHAR2(100 BYTE)	YES		
FECGRABACION	DATE	YES		
USUARIO	VARCHAR2(100 BYTE)	YES		
HORA	DATE	YES		
NUMHOJAS	NUMBER(10,0)	YES		
ESTADOANT	VARCHAR2(100 BYTE)	YES		
MODESTADO	NCHAR(20 CHAR)	YES		
SESTADO	VARCHAR2(100 BYTE)	YES		
SECTOR	VARCHAR2(100 BYTE)	YES		
SEMANA	VARCHAR2(100 BYTE)	YES		
OBSERVACIONES	VARCHAR2(1000 BYTE)	YES		
RELACION	VARCHAR2(200 BYTE)	YES		
SENTENCIAJUDICIAL	CHAR(10 BYTE)	YES		
CODPROV	VARCHAR2(100 BYTE)	YES		
VALORADO	CHAR(10 BYTE)	YES		
FECHAVALORADO	DATE	YES		
CITADO	CHAR(2 BYTE)	YES		
FECHACITACION	DATE	YES		
HORACITACION	VARCHAR2(100 BYTE)	YES		
MODOCITACION	VARCHAR2(100 BYTE)	YES		
VALORADOR	VARCHAR2(500 BYTE)	YES		
PUNTUACION	NUMBER(10,0)	YES		
GRADO	VARCHAR2(100 BYTE)	YES		
NIVEL	VARCHAR2(100 BYTE)	YES		
GRANDEPENDIENTE	VARCHAR2(100 BYTE)	YES		
CAJA	NUMBER(10,0)	YES		
SOLICITUD	VARCHAR2(100 BYTE)	YES		
FECHACARTA	DATE	YES		
FECHACITACIONES	DATE	YES		
FECHARECEPINCOMP	DATE	YES		
FECHARECEPACUSECITA	DATE	YES		
TIPOSOL	VARCHAR2(100 BYTE)	YES		
ENVIO_AVAPSA	VARCHAR2(100 BYTE)	YES		
FENVIO_AVAPSA_INCOMPLETA	VARCHAR2(100 BYTE)	YES		

FIMPRESION_INCOMPLETA	VARCHAR2(100 BYTE)	YES		
FENVIO_AVAPSA_CITACIONES	VARCHAR2(100 BYTE)	YES		
FIMPRESION_CITACIONES	VARCHAR2(100 BYTE)	YES		
FIMPRESION_RESOLUCION	VARCHAR2(100 BYTE)	YES		
FENVIO_AVAPSA_RESOLUCION	VARCHAR2(100 BYTE)	YES		
FENVIO_AVAPSA_PIA	VARCHAR2(100 BYTE)	YES		
OBSERVACIONESMEDICO	VARCHAR2(1500 BYTE)	YES		
FECMODIFI	DATE	YES		
USUMODIFI	VARCHAR2(100 BYTE)	YES		
SELECCION	CHAR(10 BYTE)	YES		
EXITUS	CHAR(10 BYTE)	YES		
INFORMESOCIAL	NCHAR(4 CHAR)	YES		
INFORMESALUD	NCHAR(4 CHAR)	YES		
SOLOCOD	NUMBER(10,0)	YES		
IMPRESION	VARCHAR2(100 BYTE)	YES		
DIAGNOSTICOMEDICO	VARCHAR2(1500 BYTE)	YES		
SERVICIOTELEASISTENCIA	CHAR(2 BYTE)	YES		
SERVICIOAYUDADOMICILIO	CHAR(2 BYTE)	YES		
SERVICIOCENTRODIA	CHAR(2 BYTE)	YES		
SERVICIOCENTRONOCHE	CHAR(2 BYTE)	YES		
SERVICIOATENCIONRESIDENCIAL	CHAR(2 BYTE)	YES		
PRESTACIONENTORNOFAMILIAR	CHAR(2 BYTE)	YES		
PRESTACIONASISTENCIA	CHAR(2 BYTE)	YES		
PRESTACIONLEY	CHAR(2 BYTE)	YES		
CUIDADOS	VARCHAR2(1000 BYTE)	YES		
PERMANENTE	CHAR(2 BYTE)	YES		
REVISABLE	CHAR(2 BYTE)	YES		
FECREVISABLE	DATE	YES		
VBDICTAMEN	CHAR(2 BYTE)	YES		
FECVBDICTAMEN	DATE	YES		
VBDICTAMENRESIDENCIAS	CHAR(2 BYTE)	YES		
FECVBDICTAMENRESIDENCIAS	DATE	YES		
SECTORMEDICO	VARCHAR2(100 BYTE)	YES		
CRUCE_CON_AVAPSA	VARCHAR2(100 BYTE)	YES		
TIPOSERVICIO	NCHAR(20 CHAR)	YES		
CRUCE	NCHAR(20 CHAR)	YES		
PDFSOLICITUD	CHAR(1 BYTE)	YES	'N'	
PDFINFSOCIAL	CHAR(1 BYTE)	YES	'N'	
PDFINFVALORACION	CHAR(1 BYTE)	YES	'N'	
PDFDOCADJUNTA	CHAR(1 BYTE)	YES	'N'	
TERMINADO	CHAR(1 BYTE)	YES	NULL	
FECHAEXITUS	DATE	YES		
VBDICTAMENF	VARCHAR2(6 BYTE)	YES		
FECVBDICTAMENF	DATE	YES		
TXTILEGIBLE	VARCHAR2(200 BYTE)	YES		
FECINFSOCIALPETIC	DATE	YES		
FECINFSOCIALRECEP	DATE	YES		
ESTADO	VARCHAR2(6 BYTE)	YES		
NUMREG_AVAPSA_INCOMPLETA	VARCHAR2(20 BYTE)	YES		
UIMPRESION	VARCHAR2(12 BYTE)	YES		
FACUSE_INCOMPLETA	VARCHAR2(100 BYTE)	YES		
FIMPRESION DICTAMEN	DATE	YES		
URGPETICION	VARCHAR2(1 BYTE)	YES		
URGDECISION	VARCHAR2(1 BYTE)	YES		
	······································	120		

TRASLADOENTRANTE	NCHAR(4 CHAR)	YES
FECTRASLADOENTPETIC	DATE	YES
FECTRASLADOENTRECEP	DATE	YES
CODCOMUNIDADORIG	VARCHAR2(20 BYTE)	YES
IDVALORADOR	NUMBER(10,0)	YES
OBSERVACIONESVALORADOR	VARCHAR2(1000 BYTE)	YES
FPETCARTACITACION	DATE	YES
FDEVOLUCION	DATE	YES
VBLOGINUSUARIOCOMISION	VARCHAR2(100 BYTE)	YES
REVDICTAMEN	CHAR(1 BYTE)	YES
FREVDICTAMEN	DATE	YES

RESTRICCIONES

NOMBRE DE LA RESTRICC.	TIPO RESTRICC.	CONDICION DE BUSQUEDA	DEFERRABLE
PK_SOLICITUD	Primary_Key		NOT DEFERRABLE
SYS_C0021613	Снеск	"ID" IS NOT NULL	NOT DEFERRABLE
UNIQUE_SOLICITUD_CODSOLICITUD	Unique		NOT DEFERRABLE

ÍNDICE

NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN. UNION	COLUMNAS
PK_SOLICITUD	UNIQUE	NORMAL	NO	NO	ID
SOLICITUD_IDX1	NONUNIQUE	NORMAL	NO	NO	USUARIO, FECGRABACION
SOLICITUD_IDX2	NONUNIQUE	BITMAP	NO	NO	SESTADO
SOLICITUD_IDX4	NONUNIQUE	BITMAP	NO	NO	ESTADO
SOLICITUD_IDX5	NONUNIQUE	BITMAP	NO	NO	CRUCE
ID_CODSOLICITUD	NONUNIQUE	NORMAL	NO	NO	CODSOLICITUD
SOLICITUD_IDX\$\$_0A540007	NONUNIQUE	FUNCTION- Based Normal	NO	NO	IDVALORADOR, SYS_NC00104\$

TRIGGERS

NOMBRE DEL TRIGGER	TIPO DE TRIGGER	EVENTO
TRG_EXITUS_SOLICITUD	AFTER EACH ROW	INSERT OR UPDATE
TRG_PDFINFSOCIAL_SOLICITUD	BEFORE EACH ROW	UPDATE
SOLICITUD_ID_TRG	BEFORE EACH ROW	INSERT OR UPDATE
TRG_HIS_ESTADO	AFTER EACH ROW	INSERT
TRG_ESTADO_SOLICITUD	BEFORE EACH ROW	INSERT OR UPDATE

<u>Código</u>

CREATE TABLE "JAVAPSA"."SOLICITUD"

("ID" NUMBER(10,0) NOT NULL ENABLE,

"CODSOLICITUD" VARCHAR2(100 BYTE),

"FECHAENTRADA" DATE,

"REGISTRO" VARCHAR2(100 BYTE),

"TIPOSOLICITUD" VARCHAR2(100 BYTE),

"FECGRABACION" DATE,

```
"USUARIO" VARCHAR2 (100 BYTE),
"HORA" DATE,
"NUMHOJAS" NUMBER(10,0),
"ESTADOANT" VARCHAR2(100 BYTE),
"MODESTADO" NCHAR (20),
"SESTADO" VARCHAR2 (100 BYTE),
"SECTOR" VARCHAR2 (100 BYTE),
"SEMANA" VARCHAR2 (100 BYTE),
"OBSERVACIONES" VARCHAR2 (1000 BYTE),
"RELACION" VARCHAR2 (200 BYTE),
"SENTENCIAJUDICIAL" CHAR (10 BYTE),
"CODPROV" VARCHAR2 (100 BYTE),
"VALORADO" CHAR (10 BYTE),
"FECHAVALORADO" DATE,
"CITADO" CHAR (2 BYTE),
"FECHACITACION" DATE,
"HORACITACION" VARCHAR2 (100 BYTE),
"MODOCITACION" VARCHAR2 (100 BYTE),
"VALORADOR" VARCHAR2 (500 BYTE),
"PUNTUACION" NUMBER(10,0),
"GRADO" VARCHAR2 (100 BYTE),
"NIVEL" VARCHAR2 (100 BYTE),
"GRANDEPENDIENTE" VARCHAR2 (100 BYTE),
"CAJA" NUMBER (10,0),
"SOLICITUD" VARCHAR2 (100 BYTE),
"FECHACARTA" DATE,
"FECHACITACIONES" DATE,
"FECHARECEPINCOMP" DATE,
"FECHARECEPACUSECITA" DATE,
"TIPOSOL" VARCHAR2 (100 BYTE),
"ENVIO AVAPSA" VARCHAR2(100 BYTE),
"FENVIO AVAPSA INCOMPLETA" VARCHAR2 (100 BYTE),
"FIMPRESION_INCOMPLETA" VARCHAR2(100 BYTE),
"FENVIO AVAPSA CITACIONES" VARCHAR2(100 BYTE),
"FIMPRESION CITACIONES" VARCHAR2 (100 BYTE),
"FIMPRESION RESOLUCION" VARCHAR2 (100 BYTE),
"FENVIO AVAPSA RESOLUCION" VARCHAR2 (100 BYTE),
"FENVIO AVAPSA PIA" VARCHAR2 (100 BYTE),
"OBSERVACIONESMEDICO" VARCHAR2(1500 BYTE),
"FECMODIFI" DATE,
"USUMODIFI" VARCHAR2 (100 BYTE),
"SELECCION" CHAR (10 BYTE),
"EXITUS" CHAR (10 BYTE),
"INFORMESOCIAL" NCHAR(4),
"INFORMESALUD" NCHAR(4),
"SOLOCOD" NUMBER (10,0),
"IMPRESION" VARCHAR2 (100 BYTE),
"DIAGNOSTICOMEDICO" VARCHAR2(1500 BYTE),
"SERVICIOTELEASISTENCIA" CHAR(2 BYTE),
"SERVICIOAYUDADOMICILIO" CHAR(2 BYTE),
"SERVICIOCENTRODIA" CHAR(2 BYTE),
"SERVICIOCENTRONOCHE" CHAR (2 BYTE),
"SERVICIOATENCIONRESIDENCIAL" CHAR (2 BYTE),
"PRESTACIONENTORNOFAMILIAR" CHAR(2 BYTE),
"PRESTACIONASISTENCIA" CHAR(2 BYTE),
"PRESTACIONLEY" CHAR (2 BYTE),
"CUIDADOS" VARCHAR2 (1000 BYTE),
"PERMANENTE" CHAR (2 BYTE),
"REVISABLE" CHAR (2 BYTE),
```

```
"FECREVISABLE" DATE,
 "VBDICTAMEN" CHAR (2 BYTE),
 "FECVBDICTAMEN" DATE,
 "VBDICTAMENRESIDENCIAS" CHAR(2 BYTE),
 "FECVBDICTAMENRESIDENCIAS" DATE,
 "SECTORMEDICO" VARCHAR2 (100 BYTE),
 "CRUCE_CON_AVAPSA" VARCHAR2(100 BYTE),
 "TIPOSERVICIO" NCHAR(20),
 "CRUCE" NCHAR(20),
 "PDFSOLICITUD" CHAR (1 BYTE) DEFAULT 'N',
 "PDFINFSOCIAL" CHAR (1 BYTE) DEFAULT 'N',
 "PDFINFVALORACION" CHAR(1 BYTE) DEFAULT 'N',
 "PDFDOCADJUNTA" CHAR(1 BYTE) DEFAULT 'N',
 "TERMINADO" CHAR (1 BYTE) DEFAULT NULL,
 "FECHAEXITUS" DATE,
 "VBDICTAMENF" VARCHAR2 (6 BYTE),
 "FECVBDICTAMENF" DATE,
 "TXTILEGIBLE" VARCHAR2 (200 BYTE),
 "FECINFSOCIALPETIC" DATE,
 "FECINFSOCIALRECEP" DATE,
 "ESTADO" VARCHAR2 (6 BYTE),
 "NUMREG AVAPSA INCOMPLETA" VARCHAR2 (20 BYTE),
 "UIMPRESION" VARCHAR2 (12 BYTE),
 "FACUSE INCOMPLETA" VARCHAR2 (100 BYTE),
 "FIMPRESION DICTAMEN" DATE,
 "URGPETICION" VARCHAR2(1 BYTE),
 "URGDECISION" VARCHAR2(1 BYTE),
 "TRASLADOENTRANTE" NCHAR(4),
 "FECTRASLADOENTPETIC" DATE,
 "FECTRASLADOENTRECEP" DATE,
 "CODCOMUNIDADORIG" VARCHAR2 (20 BYTE),
 "IDVALORADOR" NUMBER(10,0),
 "OBSERVACIONESVALORADOR" VARCHAR2 (1000 BYTE),
 "FPETCARTACITACION" DATE,
 "FDEVOLUCION" DATE,
 "VBLOGINUSUARIOCOMISION" VARCHAR2 (100 BYTE),
 "REVDICTAMEN" CHAR (1 BYTE),
 "FREVDICTAMEN" DATE,
 CONSTRAINT "PK_SOLICITUD" PRIMARY KEY ("ID")
 USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
 STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB JAVAPSA" ENABLE,
 CONSTRAINT "UNIQUE SOLICITUD CODSOLICITUD" UNIQUE ("CODSOLICITUD")
 USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
 STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB_JAVAPSA" ENABLE
  ) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
 STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB JAVAPSA" ;
 CREATE INDEX "JAVAPSA"."ID_CODSOLICITUD" ON "JAVAPSA"."SOLICITUD"
("CODSOLICITUD")
 PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
 STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
```

TABLESPACE "TB JAVAPSA" ;

```
CREATE UNIQUE INDEX "JAVAPSA". "PK SOLICITUD" ON "JAVAPSA". "SOLICITUD" ("ID")
  PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
  STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
  PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
  TABLESPACE "TB JAVAPSA" ;
  CREATE INDEX "JAVAPSA". "SOLICITUD_IDX$$_0A540007" ON "JAVAPSA". "SOLICITUD"
("IDVALORADOR", TRIM("TERMINADO"))
  PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
  STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
  PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
  TABLESPACE "TB IJAVAPSA";
  CREATE INDEX "JAVAPSA". "SOLICITUD IDX1" ON "JAVAPSA". "SOLICITUD" ("USUARIO",
"FECGRABACION")
  PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
  STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
  PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
  TABLESPACE "TB_JAVAPSA" ;
  CREATE BITMAP INDEX "JAVAPSA". "SOLICITUD IDX2" ON "JAVAPSA". "SOLICITUD"
  PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
  STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
  PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
  TABLESPACE "TB JAVAPSA" ;
  CREATE BITMAP INDEX "JAVAPSA". "SOLICITUD IDX4" ON "JAVAPSA". "SOLICITUD"
("ESTADO")
  PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
  STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
  PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
  TABLESPACE "TB JAVAPSA" ;
  CREATE BITMAP INDEX "JAVAPSA". "SOLICITUD IDX5" ON "JAVAPSA". "SOLICITUD" ("CRUCE")
  PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
  STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
  PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
  TABLESPACE "TB JAVAPSA" ;
 CREATE OR REPLACE TRIGGER "JAVAPSA"."TRG EXITUS SOLICITUD"
 AFTER
 INSERT OR UPDATE OF FECHAEXITUS
 ON SOLICITUD
REFERENCING NEW AS NEW OLD AS OLD
FOR EACH ROW
BEGIN
  IF : NEW.FECHAEXITUS IS NOT NULL THEN
  UPDATE REL PRES DEP R
 SET R.FBAJA = :NEW.FECHAEXITUS,
 R.MOT BAJA = '1'
 WHERE R.CODSOLICITUD = :OLD.CODSOLICITUD AND R.FBAJA IS NULL;
  END IF;
END:
ALTER TRIGGER "JAVAPSA". "TRG EXITUS SOLICITUD" ENABLE;
CREATE OR REPLACE TRIGGER "JAVAPSA"."TRG PDFINFSOCIAL SOLICITUD"
```

```
BEFORE UPDATE OF PDFINFSOCIAL ON SOLICITUD
REFERENCING OLD AS OLD NEW AS NEW
FOR EACH ROW
DECLARE
BEGIN
  IF ((:OLD.PDFINFSOCIAL='N') AND (:NEW.PDFINFSOCIAL='S')) THEN
 IF (TRIM(:OLD.FECINFSOCIALRECEP) IS NULL ) THEN
 :NEW.FECINFSOCIALRECEP := SYSDATE;
 IF (TRIM(:OLD.FECINFSOCIALPETIC) IS NULL ) THEN
 :NEW.FECINFSOCIALPETIC := SYSDATE - 1;
 END IF;
 ELSE
 IF (TRIM(:OLD.FECINFSOCIALPETIC) IS NULL ) THEN
 :NEW.FECINFSOCIALPETIC := :OLD.FECINFSOCIALRECEP - 1;
 END IF;
 END IF;
 END IF;
END;
ALTER TRIGGER "JAVAPSA"."TRG_PDFINFSOCIAL_SOLICITUD" ENABLE;
CREATE OR REPLACE TRIGGER "JAVAPSA". "SOLICITUD ID TRG" BEFORE INSERT OR UPDATE ON
SOLICITUD
FOR EACH ROW
 IF INSERTING AND : NEW.ID IS NULL THEN
 SELECT SOLICITUD_ID_SEQ.NEXTVAL INTO :NEW.ID FROM DUAL;
 END IF;
END;
ALTER TRIGGER "JAVAPSA". "SOLICITUD ID TRG" ENABLE;
  CREATE OR REPLACE TRIGGER "JAVAPSA"."TRG_HIS_ESTADO"
AFTER INSERT ON SOLICITUD
REFERENCING OLD AS OLD NEW AS NEW
FOR EACH ROW
BEGIN
 INSERT INTO DEP_HIS_ESTADO (HIS_CODSOLICITUD, HIS_ESTADO)
 VALUES (:NEW.CODSOLICITUD, :NEW.ESTADO);
END;
ALTER TRIGGER "JAVAPSA"."TRG_HIS_ESTADO" DISABLE;
```

```
CREATE OR REPLACE TRIGGER "JAVAPSA". "TRG ESTADO SOLICITUD"
BEFORE INSERT OR UPDATE OF SESTADO, TIPOSOL, PDFINFSOCIAL,
 PDFINFVALORACION, VBDICTAMEN, GRADO,
 FECINFSOCIALPETIC, FECINFSOCIALRECEP,
 TERMINADO, EXITUS, TRASLADOENTRANTE,
 CRUCE, IDVALORADOR
 ON SOLICITUD
REFERENCING OLD AS OLD NEW AS NEW
FOR EACH ROW
DECLARE
  --/CONSTANTES
  C 020 VARCHAR2(3) := '020'; -- PROPUESTO EXTINCION (VER TRIGGER
TRG ESTADO_SOLICITUD)
  C GN1 VARCHAR2(3) := 'GN1'; -- RESUELTAS GRADO Y NIVEL
  C TERMINADO_D VARCHAR2(1) := 'D'; -- MOTIVO FINALIZACION POR DUPLICADO
 _TERMINADO_T VARCHAR2(1) := 'T'; -- MOTIVO FINALIZACION POR TRANSLADO
  C TERMINADO R VARCHAR2(1) := 'R'; -- MOTIVO FINALIZACION POR RENUNCIA
  C EXITUS SI VARCHAR2(2) := 'SI'; -- MOTIVO FINALIZACION POR FALLECIMIENTO
  --/VARIABLES
  V SOLICITANTE TIPVIVIENDA VARCHAR2(13);
  V SOLICITANTE TIPOPLAZA VARCHAR2 (22);
  V NUM RESOL NUMBER(2) := 0;
  V ES REVISION NUMBER(1) := 0;
  V ESTIMADASN VARCHAR2(1) := NULL;
  V INFORMEVALORACION DATE := NULL;
  V INFORMESOCIAL DATE := NULL;
  V EXPEDIENTEFISICO DATE := NULL;
  V_EXPEDIENTEFISICO_REC DATE := NULL;
 ERR NUM NUMBER;
 ERR MSG VARCHAR2(100);
BEGIN
 IF (:NEW.TERMINADO IN (C_TERMINADO_D,C_TERMINADO_T,C_TERMINADO_R)
 OR (:NEW.EXITUS IS NOT NULL AND TRIM(:NEW.EXITUS) LIKE (C EXITUS SI))
 ) THEN
 :NEW.ESTADO := C 020;
 --PROVISIONAL: LOS QUE TIENEN ESTADO GPO, NO DEBE DE MODIFICARSE EL ESTADO
 --NUNCA. SE CAMBIARÁ EL ESTADO MANUALMENTE. EXCEPTO SI SE TERMINAN.
 IF(:OLD.ESTADO != 'GPO' OR TRIM(:OLD.ESTADO) IS NULL) THEN
 -- COMPROBAMOS SI ES REVISION
 V ES REVISION := R ES REVISION(:NEW.CODSOLICITUD);
 IF (V ES REVISION > 0) THEN
 --OBTENEMOS LOS DATOS DE LA REVISION
 SELECT
 ESTIMADASN
 ,N INFORMEVALORACION
 ,N INFORMESOCIAL
 , N_EXPEDIENTEFISICO
 ,N EXPEDIENTEFISICOREC
 INTO
 V ESTIMADASN
 , V INFORMEVALORACION
 , V INFORMESOCIAL
 , V_EXPEDIENTEFISICO
```

```
, V EXPEDIENTEFISICO REC
 FROM
 DEP_REV_SOLICITUD RV
 INNER JOIN DEP DOC REV NECESARIA RD ON RV.CODSOLICITUD =
RD.CODSOLICITUD
 WHERE RV.CODSOLICITUD = :NEW.CODSOLICITUD;
 END IF;
 IF (:OLD.ESTADO NOT IN ('GN1', 'GP1', 'PI0', 'PI1') OR :OLD.ESTADO IS NULL)
THEN
 -- SI ES TRASLADO ENTRANTE, NO ESTÁ INCOMPLETO Y TIENE RESOLUCIÓN DE
 -- GRADO Y NIVEL
 IF (:NEW.TRASLADOENTRANTE = 'SI' AND :NEW.SESTADO <> 'INCOMPLETA') THEN
 SELECT
 COUNT (RES TIPO)
 INTO
 V NUM RESOL
 FROM DEP RESOLUCION D
 WHERE D.RES TIPO IN ('GND', 'GNH') AND D.RES CODSOLICITUD =
:NEW.CODSOLICITUD;
 END IF;
 SELECT
 SE.TIPVIVIENDA
 , SE.TIPOPLAZA
 TNTO
 V SOLICITANTE TIPVIVIENDA
 , V_SOLICITANTE_TIPOPLAZA
 FROM SOLICITANTE SE
 WHERE SE.CODSOLICITUD = :NEW.CODSOLICITUD;
 IF (V ES REVISION > 0) THEN
 :NEW.ESTADO := ESTADO_REV_SOLICITUD(:NEW.CODSOLICITUD,
:NEW.SESTADO, :NEW.PDFINFSOCIAL
 ,:NEW.IDVALORADOR, :NEW.VBDICTAMEN, :OLD.ESTADO,
:NEW.GRADO, V ESTIMADASN
 , V INFORMESOCIAL, V INFORMEVALORACION,
:NEW.PUNTUACION);
 ELSE
 :NEW.ESTADO := ESTADO SOLICITUD(:NEW.SESTADO,
V_SOLICITANTE_TIPVIVIENDA
 , V_SOLICITANTE_TIPOPLAZA, :NEW.TIPOSOL,
:NEW.PDFINFSOCIAL
 , :NEW.PDFINFVALORACION, :NEW.VBDICTAMEN, :NEW.GRADO,
:NEW.FECINFSOCIALPETIC, :NEW.FECINFSOCIALRECEP
 ,:NEW.CRUCE, V_NUM_RESOL, :NEW.TRASLADOENTRANTE);
 END IF;
 END IF;
 END IF;
 END IF;
 IF (:NEW.ESTADO != :OLD.ESTADO) THEN
 INSERT HIS ESTADO (:NEW.CODSOLICITUD, :NEW.ESTADO);
 END IF;
EXCEPTION
```

```
WHEN NO_DATA_FOUND THEN

RETURN;

WHEN OTHERS THEN

ERR_NUM := SQLCODE;

ERR_MSG := SUBSTR(SQLERRM, 1, 100);

INSERT INTO ERRORES_PLSQL VALUES(GETKEY(), 'TRG_ESTADO_SOLICITUD',

ERR_NUM, 'CODSOLICITUD->' || :NEW.CODSOLICITUD || ', ' || ERR_MSG,SYSDATE);

END;

ALTER TRIGGER "JAVAPSA"."TRG ESTADO SOLICITUD" ENABLE;
```

DEP_PIA

ESTRUCTURA DE LA TABLA

NOMBRE DE LA COLUMNA	TIPO DE DATOS	NULO	DEFECTO	CLAVE PRIM
PIA_ID	NUMBER	No		1
PIA_CODSOLICITUD	VARCHAR2(20 BYTE)	YES		
PIA_ESTADO	VARCHAR2(1 BYTE)	YES		
PIA_FECHA	DATE	YES		
PIA_FENVIO	DATE	YES		
PIA_FACTA	DATE	YES		
PIA_TEC_PIA	VARCHAR2(20 BYTE)	YES		
PIA_TEC_MUNICIPAL	VARCHAR2(50 BYTE)	YES		
PIA_PSSAD	VARCHAR2(1 BYTE)	YES		
PIA_PSSADAU	NUMBER(6,2)	YES		
PIA_PSSADHM	NUMBER(3,0)	YES		
PIA_PSTA	VARCHAR2(1 BYTE)	YES		
PIA_PSCD	VARCHAR2(1 BYTE)	YES		
PIA_PSCDCOPAGO	NUMBER(7,2)	YES		
PIA_PSCDRESI	NUMBER(4,0)	YES		
PIA_PSCR	VARCHAR2(1 BYTE)	YES		
PIA_PSCRCOPAGO	NUMBER(7,2)	YES		
PIA_PSCRRESI	NUMBER(4,0)	YES		
PIA_PEVRESI	VARCHAR2(1 BYTE)	YES		
PIA_IMPORTEPEVRESI	NUMBER(6,2)	YES		
PIA_CENTROPEVRESI	NUMBER(4,0)	YES		
PIA_PEVCENTRO	VARCHAR2(1 BYTE)	YES		
PIA_IMPORTEPEVCENTRO	NUMBER(6,2)	YES		
PIA_CENTROPEVCENTRO	NUMBER(4,0)	YES		
PIA_ASP	VARCHAR2(1 BYTE)	YES		
PIA_ASPAPORTACION	NUMBER(6,2)	YES		
PIA_ASPCENTRO	VARCHAR2(100 BYTE)	YES		
PIA_VIGOR	VARCHAR2(1 BYTE)	No	'S'	
PIA_OBSTECNICO	VARCHAR2(100 BYTE)	YES		
PIA_OBSSA	VARCHAR2(100 BYTE)	YES		
PIA_DECISION	VARCHAR2(1 BYTE)	YES		
PIA_OPCIONSELECCION	VARCHAR2(3 BYTE)	YES		
PIA_CNP	VARCHAR2(1 BYTE)	YES		
PIA_CNPINTENSIDAD	VARCHAR2(20 BYTE)	YES		
PIA_CNPAPORTACION	NUMBER(6,2)	YES		
PIA_PEVSAD	VARCHAR2(1 BYTE)	YES		
PIA_PEVSADINTENSIDAD	VARCHAR2(4 BYTE)	YES		
PIA_PEVSADCANTIDAD	NUMBER(6,2)	YES		

PIA_PEVSADEMPRESA	NUMBER(4,0)	YES	
PIA_PSCDRESITIPO	VARCHAR2(1 BYTE)	YES	
PIA_PSCRRESITIPO	VARCHAR2(1 BYTE)	YES	
PIA_CNPSINPARENTESCO	VARCHAR2(1 BYTE)	YES	
PIA_CNPMOTIVO	VARCHAR2(30 BYTE)	YES	
PIA_CNPOBSERVACIONES	VARCHAR2(100 BYTE)	YES	
PIA_FRESOLUCION	DATE	YES	
PIA_FEFECTO	DATE	YES	
PIA_CENTROPEVCENTROTIPO	VARCHAR2(1 BYTE)	YES	
PIA_CENTROPEVRESITIPO	VARCHAR2(1 BYTE)	YES	
PIA_ASPINTENSIDAD	VARCHAR2(20 BYTE)	YES	
PIA_CNP_CALCULOS	VARCHAR2(100 BYTE)	YES	
PIA_PEVSAD_CALCULOS	VARCHAR2(100 BYTE)	YES	
PIA_PEVCENTRO_CALCULOS	VARCHAR2(100 BYTE)	YES	
PIA_PEVRESI_CALCULOS	VARCHAR2(100 BYTE)	YES	
PIA_ASP_CALCULOS	VARCHAR2(100 BYTE)	YES	
PIA_TRANSPORTE	VARCHAR2(1 BYTE)	No	'N'
PIA_BANCO_ENTIDAD	VARCHAR2(4 BYTE)	YES	
PIA_BANCO_SUCURSAL	VARCHAR2(4 BYTE)	YES	
PIA_BANCO_DC	VARCHAR2(2 BYTE)	YES	
PIA_BANCO_CUENTA	VARCHAR2(10 BYTE)	YES	
PIA_BANCO_VERSION	VARCHAR2(2 BYTE)	YES	
PIA_BANCO_TIPO	VARCHAR2(1 BYTE)	YES	
PIA_MIGRACION	VARCHAR2(1 BYTE)	YES	'N'
PIA_SECTOR_SALUD	VARCHAR2(2 BYTE)	YES	
PIA_SECTOR_SERVICIO	VARCHAR2(1 BYTE)	YES	
PIA_MOTIVO_REVISION	VARCHAR2(100 BYTE)	YES	
PIA_CAUSA_REVISION	VARCHAR2(100 BYTE)	YES	
PIA_DESC_MOTIVO_REVISION	VARCHAR2(200 BYTE)	YES	
PIA_TRANSICION_RESOLUCION	VARCHAR2(200 BYTE)	YES	
PIA_NUEVO_SERVICIO	VARCHAR2(1 BYTE)	YES	
PIA_TELEASISTENCIA	VARCHAR2(1 BYTE)	No	'N'

RESTRICCIONES

	mrn o	GOVERNOVER BY BY GOVERN A	
NOMBRE DE	TIPO	CONDICION DE BUSQUEDA	DEFERRABLE
LA RESTRICC.	RESTRICC.		
DEP_PIA_CHK1	Снеск		NOT
		PIA_SECTOR_SERVICIO = 'D' OR PIA_SECTOR_SERVICIO = 'M'	DEFERRABLE
DEP_PIA_CHK3	Снеск		NOT
		PIA_DECISION='A' OR PIA_DECISION='R' OR PIA_DECISION='D'	DEFERRABLE
DEP_PIA_PK2	PRIMARY_KEY		NOT
			DEFERRABLE
FK_DEP_PIA_1	Foreign_Key		NOT
			DEFERRABLE
SYS_C0022849	Снеск	"PIA_ID" IS NOT NULL	NOT
			DEFERRABLE
SYS_C0022850	Снеск	"PIA_TRANSPORTE" IS NOT NULL	NOT
			DEFERRABLE
SYS_C0024887	Снеск	"PIA_VIGOR" IS NOT NULL	NOT
			DEFERRABLE
SYS_C0031435	Снеск	"PIA_TELEASISTENCIA" IS NOT NULL	NOT
			DEFERRABLE

ÍNDICES

NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN.	COLUMNAS
				UNION	
DEP_PIA_PK2	UNIQUE	NORMAL	NO	NO	PIA_ID
DEP_PIACODSOLICITUD	NONUNIQUE	NORMAL	NO	NO	PIA_CODSOLICITUD
DEP_PIA_IDX\$\$_0AE3000C	NONUNIQUE	NORMAL	NO	NO	PIA_CODSOLICITUD,
					PIA_VIGOR

```
CREATE TABLE "JAVAPSA"."DEP_PIA"
 "PIA ID" NUMBER NOT NULL ENABLE,
 "PIA CODSOLICITUD" VARCHAR2 (20 BYTE),
 "PIA ESTADO" VARCHAR2(1 BYTE),
 "PIA FECHA" DATE,
 "PIA FENVIO" DATE,
 "PIA FACTA" DATE,
 "PIA_TEC_PIA" VARCHAR2(20 BYTE),
 "PIA TEC MUNICIPAL" VARCHAR2 (50 BYTE),
 "PIA PSSAD" VARCHAR2(1 BYTE),
 "PIA PSSADAU" NUMBER(6,2),
 "PIA_PSSADHM" NUMBER(3,0),
 "PIA PSTA" VARCHAR2(1 BYTE),
 "PIA_PSCD" VARCHAR2(1 BYTE),
 "PIA PSCDCOPAGO" NUMBER (7,2),
 "PIA PSCDRESI" NUMBER(4,0),
 "PIA_PSCR" VARCHAR2(1 BYTE),
 "PIA PSCRCOPAGO" NUMBER (7,2),
 "PIA PSCRRESI" NUMBER(4,0),
 "PIA PEVRESI" VARCHAR2(1 BYTE),
 "PIA IMPORTEPEVRESI" NUMBER (6,2),
 "PIA CENTROPEVRESI" NUMBER (4,0),
 "PIA_PEVCENTRO" VARCHAR2(1 BYTE),
 "PIA IMPORTEPEVCENTRO" NUMBER (6,2),
 "PIA CENTROPEVCENTRO" NUMBER (4,0),
 "PIA ASP" VARCHAR2(1 BYTE),
 "PIA ASPAPORTACION" NUMBER (6,2),
 "PIA_ASPCENTRO" VARCHAR2(100 BYTE),
 "PIA_VIGOR" VARCHAR2(1 BYTE) DEFAULT 'S' NOT NULL ENABLE,
 "PIA OBSTECNICO" VARCHAR2(100 BYTE),
 "PIA OBSSA" VARCHAR2(100 BYTE),
 "PIA DECISION" VARCHAR2(1 BYTE),
 "PIA OPCIONSELECCION" VARCHAR2 (3 BYTE),
 "PIA CNP" VARCHAR2(1 BYTE),
 "PIA CNPINTENSIDAD" VARCHAR2(20 BYTE),
 "PIA CNPAPORTACION" NUMBER (6,2),
 "PIA PEVSAD" VARCHAR2(1 BYTE),
 "PIA PEVSADINTENSIDAD" VARCHAR2 (4 BYTE),
 "PIA PEVSADCANTIDAD" NUMBER(6,2),
 "PIA_PEVSADEMPRESA" NUMBER(4,0),
 "PIA PSCDRESITIPO" VARCHAR2(1 BYTE),
 "PIA PSCRRESITIPO" VARCHAR2(1 BYTE),
 "PIA CNPSINPARENTESCO" VARCHAR2(1 BYTE),
 "PIA CNPMOTIVO" VARCHAR2 (30 BYTE),
 "PIA_CNPOBSERVACIONES" VARCHAR2(100 BYTE),
 "PIA_FRESOLUCION" DATE,
 "PIA FEFECTO" DATE,
 "PIA CENTROPEVCENTROTIPO" VARCHAR2(1 BYTE),
```

```
"PIA CENTROPEVRESITIPO" VARCHAR2(1 BYTE),
 "PIA ASPINTENSIDAD" VARCHAR2(20 BYTE),
 "PIA_CNP_CALCULOS" VARCHAR2(100 BYTE),
 "PIA_PEVSAD_CALCULOS" VARCHAR2(100 BYTE),
 "PIA PEVCENTRO CALCULOS" VARCHAR2 (100 BYTE),
 "PIA_PEVRESI_CALCULOS" VARCHAR2(100 BYTE),
 "PIA_ASP_CALCULOS" VARCHAR2(100 BYTE),
 "PIA_TRANSPORTE" VARCHAR2(1 BYTE) DEFAULT 'N' NOT NULL ENABLE,
 "PIA_BANCO_ENTIDAD" VARCHAR2(4 BYTE),
 "PIA_BANCO_SUCURSAL" VARCHAR2(4 BYTE),
 "PIA BANCO DC" VARCHAR2(2 BYTE),
 "PIA BANCO CUENTA" VARCHAR2 (10 BYTE),
 "PIA BANCO VERSION" VARCHAR2(2 BYTE),
 "PIA_BANCO_TIPO" VARCHAR2(1 BYTE),
 "PIA MIGRACION" VARCHAR2(1 BYTE) DEFAULT 'N',
 "PIA_SECTOR_SALUD" VARCHAR2(2 BYTE),
 "PIA SECTOR SERVICIO" VARCHAR2 (1 BYTE),
 "PIA_MOTIVO_REVISION" VARCHAR2(100 BYTE),
 "PIA_CAUSA_REVISION" VARCHAR2(100 BYTE),
 "PIA_DESC_MOTIVO_REVISION" VARCHAR2(200 BYTE),
 "PIA_TRANSICION_RESOLUCION" VARCHAR2 (200 BYTE),
 "PIA_NUEVO_SERVICIO" VARCHAR2(1 BYTE),
 "PIA TELEASISTENCIA" VARCHAR2(1 BYTE) DEFAULT 'N' NOT NULL ENABLE,
 CONSTRAINT "DEP PIA CHK3" CHECK (
PIA_DECISION='A' OR PIA_DECISION='R' OR PIA_DECISION='D'
) ENABLE,
 CONSTRAINT "DEP PIA PK2" PRIMARY KEY ("PIA ID")
  USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
  STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
  PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
  TABLESPACE "TB_JAVAPSA" ENABLE,
 CONSTRAINT "DEP PIA CHK1" CHECK (
PIA_SECTOR_SERVICIO = 'D' OR PIA_SECTOR_SERVICIO = 'M'
 CONSTRAINT "FK DEP PIA 1" FOREIGN KEY ("PIA ESTADO")
 REFERENCES "JAVAPSA"."DEP ESTADO PIA" ("ESTADO") ENABLE
  ) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
  STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
  PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
  TABLESPACE "TB JAVAPSA" ;
 CREATE INDEX "JAVAPSA"."DEP_PIACODSOLICITUD" ON "JAVAPSA"."DEP_PIA"
("PIA CODSOLICITUD")
 PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
  STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
  PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB_JAVAPSA" ;
 CREATE INDEX "JAVAPSA"."DEP PIA IDX$$ 0AE3000C" ON "JAVAPSA"."DEP PIA"
("PIA_CODSOLICITUD", "PIA_VIGOR")
  PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
  STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
  PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB IJAVAPSA" ;
  CREATE UNIQUE INDEX "JAVAPSA". "DEP PIA PK2" ON "JAVAPSA". "DEP PIA" ("PIA ID")
  PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
  STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
  PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)
```

TABLESPACE "TB JAVAPSA" ;

DEP_UNIDADFAMILIAR

ESTRUCTURA DE LA TABLA

NOMBRE DE LA COLUMNA	TIPO DE DATO	NULO	DEFECTO	CLAVE PRIM
UF_ID	NUMBER	No		1
UF_CODSOLICITUD	VARCHAR2(10 BYTE)	No		
UF_DNI	VARCHAR2(10 BYTE)	YES		
UF_LETRA	VARCHAR2(1 BYTE)	YES		
UF_NOMBRE	VARCHAR2(50 BYTE)	No		
UF_APELLIDO1	VARCHAR2(50 BYTE)	No		
UF_APELLIDO2	VARCHAR2(50 BYTE)	YES		
UF_PARENTESCO	VARCHAR2(2 BYTE)	YES		
UF_AUTORIZACION	VARCHAR2(1 BYTE)	YES		
UF_FECHANACIMIENTO	DATE	YES		

RESTRICCIONES

NOMBRE DE LA RESTRICC.	TIPO RESTRICC.	CONDICION DE BUSQUEDA	DEFERRABLE
DEP_UNIDADFAMILIAR_PK	Primary_Key		NOT DEFERRABLE
SYS_C0021924	Снеск	"UF_ID" IS NOT NULL	NOT DEFERRABLE
SYS_C0021925	Снеск	"UF_CODSOLICITUD" IS NOT NULL	NOT DEFERRABLE
SYS_C0021927	Снеск	"UF_NOMBRE" IS NOT NULL	NOT DEFERRABLE
SYS_C0021928	Снеск	"UF_APELLIDO1" IS NOT NULL	NOT DEFERRABLE

ÍNDICES

NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN. UNION	COLUMNAS
DEP_UNIDADFAMILIAR_PK	UNIQUE	NORMAL	NO	NO	UF_ID
DEP_UNIDADFAMILIAR_INDEX1	NONUNIQUE	NORMAL	NO	NO	UF_CODSOLICITUD

CÓDIGO

```
CREATE TABLE "JAVAPSA"."DEP UNIDADFAMILIAR"
 ( "UF ID" NUMBER(*,10) NOT NULL ENABLE,
 "UF CODSOLICITUD" VARCHAR2 (10 BYTE) NOT NULL ENABLE,
 "UF_DNI" VARCHAR2(10 BYTE),
 "UF_LETRA" VARCHAR2(1 BYTE),
 "UF NOMBRE" VARCHAR2(50 BYTE) NOT NULL ENABLE,
 "UF APELLIDO1" VARCHAR2 (50 BYTE) NOT NULL ENABLE,
 "UF_APELLIDO2" VARCHAR2(50 BYTE),
 "UF PARENTESCO" VARCHAR2 (2 BYTE),
 "UF AUTORIZACION" VARCHAR2(1 BYTE),
 "UF FECHANACIMIENTO" DATE,
 CONSTRAINT "DEP UNIDADFAMILIAR PK" PRIMARY KEY ("UF ID")
USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
TABLESPACE "TB JAVAPSA" ENABLE
) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
```

STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645

```
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)
TABLESPACE "TB_JAVAPSA";

CREATE INDEX "JAVAPSA"."DEP_UNIDADFAMILIAR_INDEX1" ON

"JAVAPSA"."DEP_UNIDADFAMILIAR" ("UF_CODSOLICITUD")
PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)
TABLESPACE "TB_JAVAPSA";

CREATE UNIQUE INDEX "JAVAPSA"."DEP_UNIDADFAMILIAR_PK" ON

"JAVAPSA"."DEP_UNIDADFAMILIAR" ("UF_ID")
PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)
TABLESPACE "TB_JAVAPSA";
```

MEDICOS

ESTRUCTURA DE LA TABLA

NOMBRE DE LA COLUMNA	TIPO DE DATOS	NULO	DEFECTO	CLAVE PRIM
ID	NUMBER(10,0)	No		1
CODSOLICITUD	VARCHAR2(100 BYTE)	No		
FECHA	DATE	YES		
NOMBRE	VARCHAR2(200 BYTE)	YES		
OBSERVACIONES	VARCHAR2(1000 BYTE)	YES		

RESTRICCIONES

NOMBRE DE LA RESTRICC.	TIPO RESTRICC.	CONDICION DE BUSQUEDA	DEFERRABLE
PK_MEDICOS	Primary_Key		NOT DEFERRABLE
SYS_C0021601	Снеск	"ID" IS NOT NULL	NOT DEFERRABLE
SYS_C0021602	Снеск	"CODSOLICITUD" IS NOT NULL	NOT DEFERRABLE

ÍNDICES

NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN. UNION	COLUMNAS
PK_MEDICOS	UNIQUE	NORMAL	NO	NO	ID
MEDICOS_IDX\$\$_0A7D0001	NONUNIQUE	NORMAL	NO	NO	CODSOLICITUD

TRIGGERS

NOMBRE DEL TRIGGER	TIPO DE TRIGGER	EVENTO
MEDICOS_ID_TRG	BEFORE EACH ROW	INSERT OR UPDATE

CÓDIGO

CREATE TABLE "JAVAPSA"."MEDICOS"

("ID" NUMBER(10,0) NOT NULL ENABLE,

"CODSOLICITUD" VARCHAR2(100 BYTE) NOT NULL ENABLE,

"FECHA" DATE,

"NOMBRE" VARCHAR2 (200 BYTE),

```
"OBSERVACIONES" VARCHAR2 (1000 BYTE),
 CONSTRAINT "PK MEDICOS" PRIMARY KEY ("ID")
  USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
  STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
  PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
  TABLESPACE "TB JAVAPSA" ENABLE
  ) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
  STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
  PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
  TABLESPACE "TB JAVAPSA" ;
  CREATE INDEX "JAVAPSA". "MEDICOS IDX$$ 0A7D0001" ON "JAVAPSA". "MEDICOS"
  PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
  STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
  PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
  TABLESPACE "TB IJAVAPSA" ;
  CREATE UNIQUE INDEX "JAVAPSA"."PK MEDICOS" ON "JAVAPSA"."MEDICOS" ("ID")
  PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
  STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
  PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
  TABLESPACE "TB JAVAPSA" ;
  CREATE OR REPLACE TRIGGER "JAVAPSA". "MEDICOS ID TRG" BEFORE INSERT OR UPDATE ON
MEDICOS
FOR EACH ROW
BEGIN
  IF INSERTING AND : NEW.ID IS NULL THEN
  SELECT MEDICOS ID SEQ.NEXTVAL INTO :NEW.ID FROM DUAL;
 END IF;
END;
ALTER TRIGGER "JAVAPSA". "MEDICOS_ID_TRG" ENABLE;
```

DEP_RESOLUCION

ESTRUCTURA DE LA TABLA

NOMBRE DE LA COLUMNA	TIPO DE DATO	NULO	DEFECTO	CLAVE PRIM
RES_ID	NUMBER(8,0)	No		1
RES_CODSOLICITUD	VARCHAR2(10 BYTE)	No		
RES_TIPO	VARCHAR2(3 BYTE)	No		
RES_FIMPRESION	DATE	YES		
RES_FENVIO	DATE	YES		
RES_FENVIO_LOCALIDAD	DATE	YES		
RES_FECHA	DATE	YES		
RES_MIGRACION	VARCHAR2(1 BYTE)	YES		
RES_RES_NREG	VARCHAR2(100 CHAR)	YES		
RES_RES_NUMREG	VARCHAR2(100 CHAR)	YES		
RES_NOTIFRES_NREG	VARCHAR2(100 CHAR)	YES		
RES_NOTIFRES_NUMREG	VARCHAR2(100 CHAR)	YES		
RES_OBSERVACIONES	VARCHAR2(50 BYTE)	YES		
RES_COSTESERVICIO	NUMBER(7,2)	YES		
RES_COPAGO	NUMBER(7,2)	YES		
RES_FEFECTO	DATE	YES		<u> </u>

RES_UIMPRESION	VARCHAR2(12 BYTE)	YES
RES_CUANTIAPRESTACION	NUMBER(7,2)	YES
RES_FACUSE	DATE	YES
RES_LINEA_PRES	VARCHAR2(8 BYTE)	YES
RES_IMPORTEANUAL	NUMBER(7,2)	YES
RES_CENTRO	NUMBER(4,0)	YES
RES_TIPOCENTRO	VARCHAR2(1 BYTE)	YES
RES_SECTOR_SERVICIO	VARCHAR2(1 BYTE)	YES
RES_PIA_ID	NUMBER	YES
RES_TICKET_IMPRESION	NUMBER(7,0)	YES
RES_FGENERACION	DATE	YES
RES_IDRETROACTIVIDAD	NUMBER	YES
RES_ID_RESOLUCION_ORIGEN	NUMBER(8,0)	YES
RES_PIDETELEASISTENCIA	DATE	YES
RES_TELECIRCUITO	VARCHAR2(25 BYTE)	YES

RESTRICCIONES

NOMBRE DE LA RESTRICC.	TIPO DE RESTRICC.	CONDICION DE BUSQUEDA	DEFERRABLE
DEP_RESOLUCION_CHK1	Снеск	RES_SECTOR_SERVICIO = 'D' OR RES_SECTOR_SERVICIO = 'M'	NOT Deferrable
DEP_RESOLUCION_DEP_PIA_FK1	Foreign_Key		NOT Deferrable
DEP_RESOLUCION_DEP_RETROA_FK1	Foreign_Key		NOT Deferrable
DEP_RESOLUCION_DEP_TIPO_R_FK1	Foreign_Key		NOT Deferrable
DEP_RESOLUCION_PK	Primary_Key		NOT Deferrable
DEP_RESOLUCION_UK1	Unique		NOT Deferrable
SYS_C0021916	Снеск	"RES_ID" IS NOT NULL	NOT Deferrable
SYS_C0021917	Снеск	"RES_CODSOLICITUD" IS NOT NULL	NOT Deferrable
SYS_C0021918	Снеск	"RES_TIPO" IS NOT NULL	NOT Deferrable

ÍNDICES

NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN. UNION	COLUMNAS
DEP_RESOLUCION_PK	UNIQUE	NORMAL	NO	NO	RES_ID
DEP_RESOLUCION_UK1	UNIQUE	NORMAL	NO	NO	RES_CODSOLICITUD, RES_TIPO, RES_FIMPRESION, RES_FENVIO, RES_FECHA
DEP_RESOLUCION_INDEX1	NONUNIQUE	NORMAL	NO	NO	RES_CODSOLICITUD, RES_TIPO, RES_FECHA

CÓDIGO

CREATE TABLE "JAVAPSA"."DEP_RESOLUCION"

- ("RES_ID" NUMBER(8,0) NOT NULL ENABLE,
 - "RES_CODSOLICITUD" VARCHAR2(10 BYTE) NOT NULL ENABLE,
 - "RES_TIPO" VARCHAR2(3 BYTE) NOT NULL ENABLE,
 - "RES_FIMPRESION" DATE,

```
"RES FENVIO" DATE,
 "RES FENVIO LOCALIDAD" DATE,
 "RES FECHA" DATE,
 "RES MIGRACION" VARCHAR2(1 BYTE),
 "RES RES NREG" VARCHAR2 (100 CHAR),
 "RES RES NUMREG" VARCHAR2 (100 CHAR),
 "RES NOTIFRES NREG" VARCHAR2 (100 CHAR),
 "RES_NOTIFRES_NUMREG" VARCHAR2(100 CHAR),
 "RES_OBSERVACIONES" VARCHAR2(50 BYTE),
 "RES COSTESERVICIO" NUMBER (7,2),
 "RES COPAGO" NUMBER (7,2),
 "RES FEFECTO" DATE,
 "RES UIMPRESION" VARCHAR2 (12 BYTE),
 "RES CUANTIAPRESTACION" NUMBER (7,2),
 "RES FACUSE" DATE,
 "RES_LINEA_PRES" VARCHAR2(8 BYTE),
 "RES IMPORTEANUAL" NUMBER (7,2),
 "RES CENTRO" NUMBER (4,0),
 "RES TIPOCENTRO" VARCHAR2(1 BYTE),
 "RES_SECTOR_SERVICIO" VARCHAR2(1 BYTE),
 "RES PIA ID" NUMBER,
 "RES TICKET IMPRESION" NUMBER (7,0),
 "RES FGENERACION" DATE,
 "RES IDRETROACTIVIDAD" NUMBER,
 "RES ID RESOLUCION ORIGEN" NUMBER(8,0),
 "RES PIDETELEASISTENCIA" DATE,
 "RES TELECIRCUITO" VARCHAR2 (25 BYTE),
 CONSTRAINT "DEP RESOLUCION UK1" UNIQUE ("RES CODSOLICITUD", "RES TIPO",
"RES FIMPRESION", "RES FENVIO", "RES FECHA")
 USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
 STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB JAVAPSA" ENABLE,
 CONSTRAINT "DEP RESOLUCION CHK1" CHECK (
RES SECTOR SERVICIO = 'D' OR RES SECTOR SERVICIO = 'M'
 CONSTRAINT "DEP_RESOLUCION_PK" PRIMARY KEY ("RES ID")
 USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
 STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB JAVAPSA" ENABLE,
 CONSTRAINT "DEP RESOLUCION DEP TIPO R FK1" FOREIGN KEY ("RES TIPO")
 REFERENCES "JAVAPSA". "DEP TIPO RESOLUCION" ("TRES CODIGO") ENABLE,
 CONSTRAINT "DEP RESOLUCION DEP PIA FK1" FOREIGN KEY ("RES PIA ID")
 REFERENCES "JAVAPSA". "DEP PIA" ("PIA ID") ENABLE,
 CONSTRAINT "DEP RESOLUCION DEP RETROA FK1" FOREIGN KEY
("RES IDRETROACTIVIDAD")
 REFERENCES "JAVAPSA"."DEP_RETROACTIVIDAD" ("RET_ID") ENABLE
  ) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
 STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB JAVAPSA" ;
 CREATE INDEX "JAVAPSA". "DEP RESOLUCION INDEX1" ON "JAVAPSA". "DEP RESOLUCION"
("RES_CODSOLICITUD", "RES_TIPO", "RES_FECHA")
 PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
 STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB_JAVAPSA" ;
```

CREATE UNIQUE INDEX "JAVAPSA"."DEP_RESOLUCION_PK" ON "JAVAPSA"."DEP_RESOLUCION" ("RES_ID")

PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)
TABLESPACE "TB_JAVAPSA";

CREATE UNIQUE INDEX "JAVAPSA"."DEP_RESOLUCION_UK1" ON "JAVAPSA"."DEP_RESOLUCION" ("RES_CODSOLICITUD", "RES_TIPO", "RES_FIMPRESION", "RES_FENVIO", "RES_FECHA")
PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)
TABLESPACE "TB_JAVAPSA";

DOC_REQ

ESTRUCTURA DE LA TABLA

NOMBRE DE LA COLUMNA	TIPO DE DATO	NULO	DEFECTO	CLAVE PRIM
ID	NUMBER(10,0)	No		1
CODSOLICITUD	VARCHAR2(100 BYTE)	No		
RFIRMASOLI	CHAR(10 BYTE)	YES		
RFIRMAREPR	CHAR(10 BYTE)	YES		
RFIRMAGUAR	CHAR(10 BYTE)	YES		
REMPADRONAMIENTO	CHAR(10 BYTE)	YES		
RMINUSVALIA	CHAR(10 BYTE)	YES		
RINFORMSALUD	CHAR(10 BYTE)	YES		
RNUMCOLEGIADO	CHAR(10 BYTE)	YES		
RDNISOL	CHAR(10 BYTE)	YES		
RNIESOL	CHAR(10 BYTE)	YES		
RDNIREP	CHAR(10 BYTE)	YES		
RNIEREP	CHAR(10 BYTE)	YES		
RREPRESENTACIONLEGAL	CHAR(10 BYTE)	YES		
RDECLARACION	CHAR(10 BYTE)	YES		
RLIBROFAMILIA	CHAR(10 BYTE)	YES		
RMODOFI	CHAR(10 BYTE)	YES		
RQUINIELA	CHAR(10 BYTE)	YES		
SELECCION	CHAR(10 BYTE)	YES		
RGRANDEPENDIENTE	VARCHAR2(2 BYTE)	YES		

RESTRICCIONES

NOMBRE DE LA	TIPO DE	CONDICION DE BUSQUEDA	DEFERRABLE
RETRICC.	RESTRICC.		
PK_DOCREQ	Primary_Key		NOT DEFERRABLE
SYS_C0021596	Снеск	"ID" IS NOT NULL	NOT DEFERRABLE
SYS_C0021597	Снеск	"CODSOLICITUD" IS NOT NULL	NOT DEFERRABLE

ÍNDICES

NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN. UNION	COLUMNAS
PK_DOCREQ	UNIQUE	NORMAL	NO	NO	ID
ID_DOC_CODSOLICITUD	NONUNIQUE	NORMAL	NO	NO	CODSOLICITUD

TRIGGERS

NOMBRE DEL TRIGGER	TIPO DE TRIGGER	EVENTO
DOCREQ_ID_TRG	BEFORE EACH ROW	INSERT OR UPDATE

```
CREATE TABLE "JAVAPSA". "DOCREQ"
 ( "ID" NUMBER(10,0) NOT NULL ENABLE,
 "CODSOLICITUD" VARCHAR2 (100 BYTE) NOT NULL ENABLE,
 "RFIRMASOLI" CHAR (10 BYTE),
 "RFIRMAREPR" CHAR (10 BYTE),
 "RFIRMAGUAR" CHAR (10 BYTE),
 "REMPADRONAMIENTO" CHAR (10 BYTE),
 "RMINUSVALIA" CHAR (10 BYTE),
 "RINFORMSALUD" CHAR (10 BYTE),
 "RNUMCOLEGIADO" CHAR (10 BYTE),
 "RDNISOL" CHAR (10 BYTE),
 "RNIESOL" CHAR (10 BYTE),
 "RDNIREP" CHAR (10 BYTE),
 "RNIEREP" CHAR (10 BYTE),
 "RREPRESENTACIONLEGAL" CHAR (10 BYTE),
 "RDECLARACION" CHAR (10 BYTE),
 "RLIBROFAMILIA" CHAR (10 BYTE),
 "RMODOFI" CHAR (10 BYTE),
 "RQUINIELA" CHAR (10 BYTE),
 "SELECCION" CHAR(10 BYTE),
 "RGRANDEPENDIENTE" VARCHAR2 (2 BYTE),
 CONSTRAINT "PK DOCREQ" PRIMARY KEY ("ID")
  USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
  STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
  PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
  TABLESPACE "TB JAVAPSA" ENABLE
 ) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
  STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
  PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
  TABLESPACE "TB JAVAPSA" ;
  CREATE INDEX "JAVAPSA"."ID DOC CODSOLICITUD" ON "JAVAPSA"."DOCREQ"
("CODSOLICITUD")
  PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
  STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
  PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
  TABLESPACE "TB JAVAPSA" ;
  CREATE UNIQUE INDEX "JAVAPSA"."PK DOCREQ" ON "JAVAPSA"."DOCREQ" ("ID")
  PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
  STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
  PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
  TABLESPACE "TB JAVAPSA" ;
  CREATE OR REPLACE TRIGGER "JAVAPSA". "DOCREQ ID TRG" BEFORE INSERT OR UPDATE ON
DOCREO
FOR EACH ROW
BEGIN
  IF INSERTING AND : NEW.ID IS NULL THEN
  SELECT DOCREQ ID SEQ.NEXTVAL INTO : NEW.ID FROM DUAL;
  END IF;
```

```
END;
/
ALTER TRIGGER "JAVAPSA"."DOCREQ_ID_TRG" ENABLE;
```

VALORADORES

ESTRUCTURA DE LA TABLA

NOMBRE DE LA COLUMNA	TIPO DE DATO	NULO	DEFECTO	CLAVE PRIM
ID	NUMBER(10,0)	No		1
NOMBRE_COM	VARCHAR2(510 BYTE)	YES		
NOMBRE	VARCHAR2(510 BYTE)	YES		
APELLIDO1	VARCHAR2(510 BYTE)	YES		
CARGO	VARCHAR2(510 BYTE)	YES		
ID_DE_USUARIO	VARCHAR2(510 BYTE)	YES		
RESPONSABILIDAD	VARCHAR2(510 BYTE)	YES		
PUESTO_DE_TRABAJO	VARCHAR2(510 BYTE)	YES		
ORGANIZACION	VARCHAR2(510 BYTE)	YES		
TIPO_DE_EMPLEADO	VARCHAR2(510 BYTE)	YES		
ACTIVO	VARCHAR2(1 BYTE)	YES		

RESTRICCIONES

NOMBRE DE LA RETRICC.	TIPO DE RESTRICC.	CONDICION DE BUSQUEDA	DEFERRABLE
SYS_C0021617	Снеск	"ID" IS NOT NULL	NOT DEFERRABLE

ÍNDICES

NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN. UNION	COLUMNAS
VALORADORES_IDX\$\$_0A3F0001	NONUNIQUE	NORMAL	NO	NO	ID

```
CREATE TABLE "JAVAPSA"."VALORADORES"
 "ID" NUMBER(10,0) NOT NULL ENABLE,
 "NOMBRE COM" VARCHAR2 (510 BYTE),
 "NOMBRE" VARCHAR2 (510 BYTE),
 "APELLIDO1" VARCHAR2 (510 BYTE),
 "CARGO" VARCHAR2 (510 BYTE),
 "ID DE USUARIO" VARCHAR2(510 BYTE),
 "RESPONSABILIDAD" VARCHAR2 (510 BYTE),
 "PUESTO_DE_TRABAJO" VARCHAR2(510 BYTE),
 "ORGANIZACION" VARCHAR2(510 BYTE),
 "TIPO DE EMPLEADO" VARCHAR2 (510 BYTE),
 "ACTIVO" VARCHAR2 (1 BYTE)
  ) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
  STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
  PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)
  TABLESPACE "TB JAVAPSA" ;
 COMMENT ON COLUMN "JAVAPSA"."VALORADORES"."ACTIVO" IS 'INDICA SI SIGUE ACTIVO
CON PERFIL VALORADOR';
  CREATE INDEX "JAVAPSA"."VALORADORES IDX$$ 0A3F0001" ON "JAVAPSA"."VALORADORES"
("ID")
```

```
PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)
TABLESPACE "TB_JAVAPSA";
```

DEP_SITUACION

ESTRUCTURA DE LA TABLA

NOMBRE DE LA COLUMNA	TIPO DE DATO	NULO	DEFECTO	CLAVE PRIM
CODSOLICITUD	VARCHAR2(10 BYTE)	YES		
SIT_SOLICITADO_DEP	VARCHAR2(1 BYTE)	YES	'N'	
SIT_SOLICITADO_PROV	NUMBER(2,0)	YES		
SIT_SOLICITADO_ANO	NUMBER(4,0)	YES		
SIT_MINUSVALIA	VARCHAR2(1 BYTE)	YES	'N'	
SIT_MINUSVALIA_PROV	NUMBER(2,0)	YES		
SIT_MINUSVALIA_ANO	NUMBER(4,0)	YES		
SIT_ASISTENCIAPERSONAL	VARCHAR2(1 BYTE)	YES	'N'	
SIT_AP_PROV	NUMBER(2,0)	YES		
SIT_AP_ANO	NUMBER(4,0)	YES		
SIT_AP_PUNTUACION	NUMBER(3,0)	YES		
SIT_GRANINVALIDEZ	VARCHAR2(1 BYTE)	YES	'N'	
SIT_GRANINVALIDEZ_PROV	NUMBER(2,0)	YES		
SIT_GRANINVALIDEZ_ANO	NUMBER(4,0)	YES		
ID	NUMBER(10,0)	YES		
SIT_FEFECTO	DATE	YES		

ÍNDICES

NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN. UNION	COLUMNAS
DEP_SITUACION_IDX1	NONUNIQUE	NORMAL	NO	NO	CODSOLICITUD

```
CREATE TABLE "JAVAPSA"."DEP SITUACION"
 ( "CODSOLICITUD" VARCHAR2(10 BYTE),
 "SIT SOLICITADO DEP" VARCHAR2 (1 BYTE) DEFAULT 'N',
 "SIT SOLICITADO PROV" NUMBER (2,0),
 "SIT_SOLICITADO_ANO" NUMBER(4,0),
 "SIT MINUSVALIA" VARCHAR2(1 BYTE) DEFAULT 'N',
 "SIT_MINUSVALIA_PROV" NUMBER(2,0),
 "SIT MINUSVALIA ANO" NUMBER(4,0),
 "SIT ASISTENCIAPERSONAL" VARCHAR2(1 BYTE) DEFAULT 'N',
 "SIT AP PROV" NUMBER(2,0),
 "SIT_AP_ANO" NUMBER(4,0),
 "SIT_AP_PUNTUACION" NUMBER(3,0),
 "SIT_GRANINVALIDEZ" VARCHAR2(1 BYTE) DEFAULT 'N',
 "SIT GRANINVALIDEZ PROV" NUMBER(2,0),
 "SIT GRANINVALIDEZ ANO" NUMBER (4,0),
 "ID" NUMBER(10,0),
 "SIT FEFECTO" DATE
 ) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
TABLESPACE "TB_JAVAPSA" ;
```

CREATE INDEX "JAVAPSA"."DEP_SITUACION_IDX1" ON "JAVAPSA"."DEP_SITUACION" ("CODSOLICITUD")

PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)
TABLESPACE "TB_JAVAPSA";

DEP_CUIDADOR

ESTRUCTURA DE LA TABLA

NOMBRE DE LA COLUMNA	TIPO DE DATO	NULO	DEFECTO	CLAVE PRIM
CNP_DNI	VARCHAR2(10 BYTE)	No		1
CNP_LETRA	VARCHAR2(1 BYTE)	YES		
CNP_NOMBRE	VARCHAR2(50 BYTE)	No		
CNP_APELLIDO1	VARCHAR2(50 BYTE)	No		
CNP_APELLIDO2	VARCHAR2(50 BYTE)	YES		
CNP_SEXO	VARCHAR2(1 BYTE)	No		
CNP_FECNACIMIENTO	DATE	YES		
CNP_FEC_ALTA_CONVENIO	DATE	YES		
CNP_ACTIVO	VARCHAR2(1 BYTE)	No		
CNP_DOMICILIO	VARCHAR2(50 BYTE)	YES		
CNP_NUM	VARCHAR2(30 BYTE)	YES		
CNP_PISO	VARCHAR2(30 BYTE)	YES		
CNP_CODPROVINCIA	NUMBER(2,0)	YES		
CNP_FEC_DEN_CONVENIO	DATE	YES		
CNP_COD_PAIS	NUMBER(3,0)	YES		
CNP_ID	VARCHAR2(6 BYTE)	No		
CNP_FORMACION	VARCHAR2(1 BYTE)	YES		
CNP_PERMANENCIA	VARCHAR2(1 BYTE)	YES		
CNP_ID_CODPOS	NUMBER(20,0)	YES		
CNP_FEC_AVISADO	DATE	YES		

RESTRICCIONES

NOMBRE DE LA RESTRICC.	TIPO DE RESTRICC.	CONDICION DE BUSQUEDA	DEFERRABLE
DEP_CUIDADOR_PK	Primary_Key		NOT DEFERRABLE
DEP_CUIDADOR_UK1	Unique		NOT DEFERRABLE
SYS_C0021904	Снеск	"CNP_NOMBRE" IS NOT NULL	NOT DEFERRABLE
SYS_C0021905	Снеск	"CNP_APELLIDO1" IS NOT NULL	NOT DEFERRABLE
SYS_C0021906	Снеск	"CNP_SEXO" IS NOT NULL	NOT DEFERRABLE
SYS_C0021907	Снеск	"CNP_ACTIVO" IS NOT NULL	NOT DEFERRABLE
SYS_C0021939	Снеск	"CNP_DNI" IS NOT NULL	NOT DEFERRABLE
SYS_C0022058	Снеск	"CNP_ID" IS NOT NULL	NOT DEFERRABLE

ÍNDICES

NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN. UNION	COLUMNAS
DEP_CUIDADOR_PK	UNIQUE	NORMAL	NO	NO	CNP_DNI
DEP_CUIDADOR_UK1	UNIQUE	NORMAL	NO	NO	CNP_ID

TRIGGERS

NOMBRE DEL TRIGGER	TIPO DE TRIGGER	EVENTO
DEP_CUIDADOR_ID_TRG	BEFORE EACH ROW	INSERT OR UPDATE

CÓDIGO

CUIDADOR NO PROFESIONAL';

```
CREATE TABLE "JAVAPSA"."DEP CUIDADOR"
 ( "CNP DNI" VARCHAR2 (10 BYTE) NOT NULL ENABLE,
 "CNP LETRA" VARCHAR2(1 BYTE),
 "CNP NOMBRE" VARCHAR2 (50 BYTE) NOT NULL ENABLE,
 "CNP APELLIDO1" VARCHAR2 (50 BYTE) NOT NULL ENABLE,
 "CNP APELLIDO2" VARCHAR2 (50 BYTE),
 "CNP SEXO" VARCHAR2 (1 BYTE) NOT NULL ENABLE,
 "CNP FECNACIMIENTO" DATE,
 "CNP FEC ALTA CONVENIO" DATE,
 "CNP ACTIVO" VARCHAR2(1 BYTE) NOT NULL ENABLE,
 "CNP DOMICILIO" VARCHAR2 (50 BYTE),
 "CNP_NUM" VARCHAR2(30 BYTE),
 "CNP PISO" VARCHAR2 (30 BYTE),
 "CNP CODPROVINCIA" NUMBER(2,0),
 "CNP FEC DEN CONVENIO" DATE,
 "CNP_COD_PAIS" NUMBER(3,0),
 "CNP_ID" VARCHAR2(6 BYTE) NOT NULL ENABLE,
 "CNP FORMACION" VARCHAR2(1 BYTE),
 "CNP PERMANENCIA" VARCHAR2 (1 BYTE),
 "CNP ID CODPOS" NUMBER (20,0),
 "CNP FEC AVISADO" DATE,
 CONSTRAINT "DEP CUIDADOR PK" PRIMARY KEY ("CNP DNI")
  USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
  STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
  PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
  TABLESPACE "TB JAVAPSA" ENABLE,
 CONSTRAINT "DEP CUIDADOR UK1" UNIQUE ("CNP ID")
  USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
  STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
  PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
  TABLESPACE "TB JAVAPSA" ENABLE
  ) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
  STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
  PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
  TABLESPACE "TB JAVAPSA" ;
 COMMENT ON COLUMN "JAVAPSA". "DEP CUIDADOR". "CNP FEC ALTA CONVENIO" IS 'NO SE
USA, EXISTE EN LA TABLA DEP RELCUIDADOR, YA QUE DEPENDE DE UN CUIDADOR Y UNA
SOLICITUD';
 COMMENT ON COLUMN "JAVAPSA"."DEP_CUIDADOR"."CNP_ACTIVO" IS 'NO SE USA, EXISTE
EN LA TABLA DEP RELCUIDADOR, YA QUE DEPENDE DE UN CUIDADOR Y UNA SOLICITUD';
 COMMENT ON COLUMN "JAVAPSA"."DEP_CUIDADOR"."CNP_FEC_DEN_CONVENIO" IS 'FECHA EN
QUE SE HA DENEGADO EL CONVENIO AL CUIDADOR';
 COMMENT ON COLUMN "JAVAPSA". "DEP CUIDADOR". "CNP COD PAIS" IS 'PAIS DE ORIGEN DEL
CUIDADOR';
 COMMENT ON COLUMN "JAVAPSA". "DEP CUIDADOR". "CNP ID" IS 'IDENTIFICADOR DEL
```

```
COMMENT ON COLUMN "JAVAPSA". "DEP CUIDADOR". "CNP FEC AVISADO" IS 'INDICA LA FECHA
EN QUE SE HA AVISADO AL CUIDADOR SOBRE EL CURSO FORMATIVO';
  CREATE UNIQUE INDEX "JAVAPSA"."DEP_CUIDADOR_PK" ON "JAVAPSA"."DEP_CUIDADOR"
("CNP DNI")
  PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
  STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
  PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)
 TABLESPACE "TB_JAVAPSA" ;
 CREATE UNIQUE INDEX "JAVAPSA"."DEP CUIDADOR UK1" ON "JAVAPSA"."DEP CUIDADOR"
("CNP ID")
 PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
 STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB_JAVAPSA" ;
 CREATE OR REPLACE TRIGGER "JAVAPSA". "DEP CUIDADOR ID TRG" BEFORE INSERT OR UPDATE
ON DEP CUIDADOR
FOR EACH ROW
BEGIN
 IF INSERTING AND : NEW.CNP_ID IS NULL THEN
 SELECT DEP CUIDADOR SEQ.NEXTVAL INTO : NEW.CNP ID FROM DUAL;
 END IF;
END;
ALTER TRIGGER "JAVAPSA". "DEP CUIDADOR ID TRG" ENABLE;
```

REPRESENTANTE

ESTRUCTURA DE LA TABLA

NOMBRE DE LA COLUMNA	TIPO DE DATO	NULO	DEFECTO	CLAVE PRIM
ID	NUMBER(10,0)	No		1
CODSOLICITUD	VARCHAR2(100 BYTE)	No		
RNOMBRE	VARCHAR2(500 BYTE)	YES		
RAPELLIDOS	VARCHAR2(500 BYTE)	YES		
RDNI	VARCHAR2(18 BYTE)	YES		
RLETRA	CHAR(1 BYTE)	YES		
RDOMICILIO	VARCHAR2(100 BYTE)	YES		
RNUM	VARCHAR2(100 BYTE)	YES		
RPISO	VARCHAR2(100 BYTE)	YES		
RCP	VARCHAR2(10 BYTE)	YES		
RLOCALIDAD	VARCHAR2(100 BYTE)	YES		
RPROVINCIA	VARCHAR2(100 BYTE)	YES		
RTFIJO	VARCHAR2(100 BYTE)	YES		
RTMOVIL	VARCHAR2(100 BYTE)	YES		
REMAIL	VARCHAR2(200 BYTE)	YES		
RELACION	VARCHAR2(100 BYTE)	YES		
FIRMADO	CHAR(10 BYTE)	YES		
FEC_NACIMIENTO	DATE	YES		
APELLIDO1	VARCHAR2(50 BYTE)	YES		
APELLIDO2	VARCHAR2(50 BYTE)	YES		
SEXO	VARCHAR2(1 BYTE)	YES		
CODPROVINCIA	NUMBER(2,0)	YES		
CODLOCALIDAD	VARCHAR2(11 BYTE)	YES		

RESTRICCIONES

NOMBRE DE LA RESTRICC.	TIPO DE RESTRICC.	CONDICION DE BUSQUEDA	DEFERRABLE
PK_REPRESENTANTE	PRIMARY_KEY		NOT DEFERRABLE
SYS_C0021604	Снеск	"ID" IS NOT NULL	NOT DEFERRABLE
SYS_C0021605	Снеск	"CODSOLICITUD" IS NOT NULL	NOT DEFERRABLE

ÍNDICES

NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN. UNION	COLUMNAS
PK_REPRESENTANTE	UNIQUE	NORMAL	NO	NO	ID
ID_REP_CODSOLICITUD	NONUNIQUE	NORMAL	NO	NO	CODSOLICITUD

TRIGGERS

NOMBRE DEL TRIGGER	TIPO DE TRIGGER	EVENTO
REPRESENTANTE_ID_TRG	BEFORE EACH ROW	INSERT OR UPDATE

```
CREATE TABLE "JAVAPSA". "REPRESENTANTE"
 ( "ID" NUMBER(10,0) NOT NULL ENABLE,
 "CODSOLICITUD" VARCHAR2 (100 BYTE) NOT NULL ENABLE,
 "RNOMBRE" VARCHAR2 (500 BYTE),
 "RAPELLIDOS" VARCHAR2 (500 BYTE),
 "RDNI" VARCHAR2 (18 BYTE),
 "RLETRA" CHAR (1 BYTE),
 "RDOMICILIO" VARCHAR2 (100 BYTE),
 "RNUM" VARCHAR2 (100 BYTE),
 "RPISO" VARCHAR2 (100 BYTE),
 "RCP" VARCHAR2(10 BYTE),
 "RLOCALIDAD" VARCHAR2(100 BYTE),
 "RPROVINCIA" VARCHAR2 (100 BYTE),
 "RTFIJO" VARCHAR2 (100 BYTE),
 "RTMOVIL" VARCHAR2 (100 BYTE),
 "REMAIL" VARCHAR2 (200 BYTE),
 "RELACION" VARCHAR2 (100 BYTE),
 "FIRMADO" CHAR (10 BYTE),
 "FEC NACIMIENTO" DATE,
 "APELLIDO1" VARCHAR2 (50 BYTE),
 "APELLIDO2" VARCHAR2 (50 BYTE),
 "SEXO" VARCHAR2(1 BYTE),
 "CODPROVINCIA" NUMBER(2,0),
 "CODLOCALIDAD" VARCHAR2(11 BYTE),
 CONSTRAINT "PK REPRESENTANTE" PRIMARY KEY ("ID")
USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
TABLESPACE "TB JAVAPSA" ENABLE
) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
TABLESPACE "TB JAVAPSA" ;
```

```
CREATE INDEX "JAVAPSA"."ID_REP_CODSOLICITUD" ON "JAVAPSA"."REPRESENTANTE"
("CODSOLICITUD")
  PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
  STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
  PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
  TABLESPACE "TB_JAVAPSA" ;
 CREATE UNIQUE INDEX "JAVAPSA"."PK_REPRESENTANTE" ON "JAVAPSA"."REPRESENTANTE"
("ID")
  PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
  STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB_JAVAPSA" ;
 CREATE OR REPLACE TRIGGER "JAVAPSA". "REPRESENTANTE_ID_TRG" BEFORE INSERT OR
UPDATE ON REPRESENTANTE
FOR EACH ROW
BEGIN
 IF INSERTING AND : NEW.ID IS NULL THEN
 SELECT REPRESENTANTE_ID_SEQ.NEXTVAL INTO :NEW.ID FROM DUAL;
 END IF;
END;
ALTER TRIGGER "JAVAPSA". "REPRESENTANTE ID TRG" ENABLE;
```

DEP_REL_CUIDADORES

ESTRUCTURA DE LA TABLA

NOMBRE DE LA COLUMNA	TIPO DE DATO	NULO	DEFECTO	CLAVE PRIM
ID	NUMBER(10,0)	No		1
CODSOLICITUD	VARCHAR2(10 BYTE)	No		
DNI	VARCHAR2(20 BYTE)	No		
PARENTESCO	VARCHAR2(6 BYTE)	YES		
FECHAINICIO	DATE	YES		
FECHAFIN	DATE	YES		
CUANTIA	VARCHAR2(10 BYTE)	YES		
INCREMENTO	VARCHAR2(8 BYTE)	YES		
IMSERSOINTEGRATIONID	VARCHAR2(30 BYTE)	YES		
FDENEGADO	DATE	YES		
MOTIVO	VARCHAR2(10 BYTE)	YES		
FRECONVENIO	DATE	YES		
PIA_ID	NUMBER	YES		
FAVISADO	DATE	YES		

RESTRICCIONES

NOMBRE DE LA RESTRICC.	TIPO DE RESTRICC.	CONDICION DE BUSQUEDA	DEFERRABLE
DEP_RELACUIDADOR_DEP_PIA_FK1	Foreign_Key		NOT Deferrable
DEP_RELACUIDADOR_PK	Primary_Key		NOT Deferrable
SYS_C0021936	Снеск	"CODSOLICITUD" IS NOT NULL	NOT Deferrable
SYS_C0021937	Снеск	"DNI" IS NOT NULL	NOT Deferrable

SYS_C0023882	Снеск	"ID" IS NOT NULL	NOT
			DEFERRABLE

ÍNDICES

NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN. UNION	COLUMNAS
DEP_RELACUIDADOR_PK	UNIQUE	NORMAL	NO	NO	ID
DEP_RELACUIDADOR_INDEXSOLI	NONUNIQUE	NORMAL	NO	NO	CODSOLICITUD
DEP_RELACUIDADOR_INDEX_CUIDAD	NONUNIQUE	NORMAL	NO	NO	DNI

TRIGGERS

NOMBRE DEL TRIGGER	TIPO DE TRIGGER	EVENTO
DEP_RELACUIDADOR_ID_TRG	BEFORE EACH ROW	INSERT OR UPDATE

```
CREATE TABLE "JAVAPSA"."DEP RELACUIDADOR"
 ( "CODSOLICITUD" VARCHAR2 (10 BYTE) NOT NULL ENABLE,
 "DNI" VARCHAR2 (20 BYTE) NOT NULL ENABLE,
 "PARENTESCO" VARCHAR2 (6 BYTE),
 "FECHAINICIO" DATE,
 "FECHAFIN" DATE,
 "CUANTIA" VARCHAR2(10 BYTE),
 "INCREMENTO" VARCHAR2(8 BYTE),
 "IMSERSOINTEGRATIONID" VARCHAR2(30 BYTE),
 "ID" NUMBER(10,0) NOT NULL ENABLE,
 "FDENEGADO" DATE,
 "MOTIVO" VARCHAR2(10 BYTE),
 "FRECONVENIO" DATE,
 "PIA ID" NUMBER,
 "FAVISADO" DATE,
 CONSTRAINT "DEP RELACUIDADOR PK" PRIMARY KEY ("ID")
 USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
 STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB JAVAPSA" ENABLE,
 CONSTRAINT "DEP RELACUIDADOR DEP PIA FK1" FOREIGN KEY ("PIA ID")
 REFERENCES "JAVAPSA"."DEP PIA" ("PIA ID") ENABLE
  ) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
 STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB JAVAPSA" ;
 CREATE INDEX "JAVAPSA". "DEP RELACUIDADOR INDEXSOLI" ON
"JAVAPSA"."DEP RELACUIDADOR" ("CODSOLICITUD")
 PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
 STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB JAVAPSA" ;
 CREATE INDEX "JAVAPSA". "DEP RELACUIDADOR INDEX CUIDAD" ON
"JAVAPSA"."DEP RELACUIDADOR" ("DNI")
 PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
 STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB JAVAPSA" ;
```

```
CREATE UNIQUE INDEX "JAVAPSA"."DEP_RELACUIDADOR_PK" ON

"JAVAPSA"."DEP_RELACUIDADOR" ("ID")

PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS

STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645

PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)

TABLESPACE "TB_JAVAPSA";

CREATE OR REPLACE TRIGGER "JAVAPSA"."DEP_RELACUIDADOR_ID_TRG" BEFORE INSERT OR

UPDATE ON DEP_RELACUIDADOR
FOR EACH ROW

BEGIN

IF INSERTING AND :NEW.ID IS NULL THEN

SELECT DEP_RELACUIDADOR_ID_SEQ.NEXTVAL INTO :NEW.ID FROM DUAL;

END IF;

END;

/

ALTER TRIGGER "JAVAPSA"."DEP_RELACUIDADOR_ID_TRG" ENABLE;
```

DEP_AVISOS

ESTRUCTURA DE LA TABLA

NOMBRE DE LA COLUMNA	TIPO DE DATO	NULO	DEFECTO	CLAVE PRIM
ID	NUMBER(8,0)	No		1
AVI_CODSOLICITUD	VARCHAR2(10 BYTE)	No		
AVI_TIPO	VARCHAR2(15 BYTE)	No		
AVI_FIMPRESION	DATE	YES		
AVI_NOMREG	VARCHAR2(50 BYTE)	YES		
AVI_NUMREG	VARCHAR2(50 BYTE)	YES		
AVI_FNOTIFICACION	DATE	YES		
AVI_FDEVOLUCION	DATE	YES		
AVI_ID_RESOLUCION	NUMBER(8,0)	YES		

RESTRICCIONES

NOMBRE DE LA RESTRICC.	TIPO DE RESTRICC.	CONDICION DE BUSQUEDA	DEFERRABLE
FK_DEP_AVISOS_1	Foreign_Key		NOT DEFERRABLE
PK_DEP_AVISOS_1	Primary_Key		NOT DEFERRABLE
SYS_C0021978	Снеск	"AVI_CODSOLICITUD" IS NOT NULL	NOT DEFERRABLE
SYS_C0021979	Снеск	"AVI_TIPO" IS NOT NULL	NOT DEFERRABLE
SYS_C0024612	Снеск	"ID" IS NOT NULL	NOT DEFERRABLE

ÍNDICES

NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN. UNION	COLUMNAS
PK_DEP_AVISOS_1	UNIQUE	NORMAL	NO	NO	ID
DEP_AVISOS_CODSOLICITUD	NONUNIQUE	NORMAL	NO	NO	AVI_CODSOLICITUD

```
CREATE TABLE "JAVAPSA"."DEP_AVISOS"

( "AVI_CODSOLICITUD" VARCHAR2(10 BYTE) NOT NULL ENABLE,

"AVI_TIPO" VARCHAR2(15 BYTE) NOT NULL ENABLE,
```

```
"AVI FIMPRESION" DATE,
 "AVI NOMREG" VARCHAR2 (50 BYTE),
 "AVI_NUMREG" VARCHAR2(50 BYTE),
 "AVI_FNOTIFICACION" DATE,
 "ID" NUMBER(8,0) NOT NULL ENABLE,
 "AVI FDEVOLUCION" DATE,
 "AVI ID RESOLUCION" NUMBER(8,0),
 CONSTRAINT "PK_DEP_AVISOS_1" PRIMARY KEY ("ID")
 USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
 STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB JAVAPSA" ENABLE,
 CONSTRAINT "FK DEP AVISOS 1" FOREIGN KEY ("AVI TIPO")
 REFERENCES "JAVAPSA"."DEP TIPO AVISO" ("CODIGO") ENABLE
  ) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
 STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB JAVAPSA" ;
 CREATE INDEX "JAVAPSA". "DEP AVISOS CODSOLICITUD" ON "JAVAPSA". "DEP AVISOS"
("AVI CODSOLICITUD")
 PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
 STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB IJAVAPSA";
 CREATE UNIQUE INDEX "JAVAPSA"."PK DEP AVISOS 1" ON "JAVAPSA"."DEP AVISOS" ("ID")
 PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
 STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB_JAVAPSA" ;
```

ANEXO B: TABLAS DE INDICADORES Y DIMENSIONES DEL ALMACÉN DE DATOS

Indicadores

Nº Solicitudes

NOMBRE	N° Solicitudes
DESCRIPCION	Número de Solicitudes que forman parte del
	PROCESO DE RECONOCIMIENTO DE LA DEPENDENCIA EN LA
	COMUNIDAD VALENCIANA.
DIMENSIONES	SOLICITANTE
	Motivo Extinción
	Fecha Solicitud
	Fecha Dictamen
	Fecha Valoración
	FECHA PET. INF.SOCIAL
	FECHA REC.INF.SOCIAL
	Fecha Grab.Solicitud
	DICTAMEN
	GYN
	Revisión
	Tipo Solicitud
	Inf. Social
	Exitus
	ESTADO SOLICITUD
	EVE
	SECTOR PROCEDENCIA
	Autorización
	Requerida
	EnvioAEAT
	ESTADO PIA
	Valorador
	Comisión

NºResoluciones

NOMBRE	N°Resoluciones
DESCRIPCION	Numero de Resoluciones que forman parte del
	PROCESO DE RECONOCIMIENTO DE LA DEPENDENCIA EN LA
	COMUNIDAD VALENCIANA.
DIMENSIONES	SOLICITANTE
	TIPO RESOLUCIÓN
	Fecha Resolución
	Fecha Solicitud
	Fecha Notificación
	GYN
	Notificado
	TIENE DOC.PAGO
	FISCALIZADO
	TIENE NOMINA
	Sector
	Inf. Social
	Motivo Extinción
	ESTADO PIA

Dimensiones

SOLICITANTE

DESCRIPCION	DESCRIBE LAS CARACTERÍSTICAS BÁSICAS DE LOS
	SOLICITANTES.
	ESTÁ COMPUESTO POR OCHO TIPOS DE ATRIBUTOS QUE
	FORMAN UNA JERARQUÍA QUE REPRESENTA DE DONDE ES EL
	SOLICITANTE:
	-Provincia. Representa la provincia de la comarca.
	-Comarca. Representa la comarca del municipio.
	-MUNICIPIO. REPRESENTA EL MUNICIPIO DE LA POBLACIÓN.
	-Zona de Cobertura. Representa la zona de
	COBERTURA DE LA POBLACIÓN.
	-Población. Representa la población de donde es el
	SOLICITANTE.
	-FALLECIDO. REPRESENTA SI ESTÁ VIVO O NO.
	-SEXO. REPRESENTA SU SEXUALIDAD.
	-Solicitante. Representa otros tipos de dato como el
	DNI, LETRA, CP
ATRIBUTOS	Provincia
	COMARCA
	MUNICIPIO
	ZONA DE COBERTURA
	Población
	FALLECIDO
	SEXO
	SOLICITANTE
JERARQUIA	
	Provincia
	Comarca Zona de Cobertura
	Sexo
	Fallecido Municipio
	Población
	Solicitante

MOTIVO DE EXTINCION

DESCRIPCION	DESCRIBE EL MOTIVO DE EXTINCIÓN DE LA RESOLUCIÓN O	
	SOLICITUD.	
ATRIBUTOS	Motivo Extinción	
JERARQUIA		
	Motivo Extincion	

FECHA DE SOLICITUD

DESCRIPCION	DESCRIBE LAS FECHAS DE LAS SOLICITUDES A TODOS LOS
	NIVELES.
ATRIBUTOS	Año solicitud
	Semana solicitud
	MES SOLICITUD
	DÍA SOLICITUD
JERARQUIA	

FECHA DICTAMEN

DESCRIPCION	DESCRIBE LAS FECHAS DE LOS DICTÁMENES A TODOS LOS
	NIVELES.
ATRIBUTOS	Año Dictamen
	MES DICTAMEN
	SEMANA DICTAMEN
	DÍA DICTAMEN
JERARQUIA	
	Año Dictamen Mes Dictamen Dia Dictamen

FECHA VALORACIÓN

DESCRIPCION	DESCRIBE EL DÍA QUE SE CREA LA VALORACIÓN.
ATRIBUTOS	Día Valoración
JERARQUIA	
	Dia Valoracion

FECHA PET.INFORME SOCIAL

DESCRIPCION	DESCRIBE LAS FECHAS EN LAS QUE SE PIDE LOS INFORMES
	SOCIALES A TODOS LOS NIVELES.
ATRIBUTOS	Año Pet.Informe Social
	MES PET.INFORME SOCIAL
	SEMANA PET.INFORME SOCIAL
	Día Pet.Informe Social
JERARQUIA	
	Año Petic. Inf. Social Mes Petic. Inf. Social Día Petic. Inf. Social

FECHA RECEP.INFORME SOCIAL

DESCRIPCION	DESCRIBE LAS FECHAS EN LAS QUE SE RECIBEN LOS
	INFORMES SOCIALES A TODOS LOS NIVELES.
ATRIBUTOS	Año Recep.Informe Social
	MES RECEP.INFORME SOCIAL
	SEMANA RECEP.INFORME SOCIAL
	Día Recep.Informe Social
JERARQUIA	
	Año Recep. Inf. Social Semana Recep. Inf. Social Día Recep. Inf. Social

FECHA GRABACIÓN SOLICITUD

DESCRIPCION	DESCRIBE EL DÍA EN QUE SE GRABA LA SOLICITUD.
ATRIBUTOS	Día Grabación Solicitud
JERARQUIA	Dia grabacion solicitud

DICTAMEN

DESCRIPCION	DESCRIBE SI SE HA REALIZADO EL DICTAMEN.
ATRIBUTOS	DICTAMEN
JERARQUIA	Dictamen

GRADO Y NIVEL

DESCRIPCION	DESCRIBE EL GRADO Y NIVEL DE LAS RESOLUCIONES Y
DESCRIPCION	SOLICITUDES, ASÍ COMO SU VIGENCIA.
	1
	ESTÁ COMPUESTO POR 4 TIPOS DE ATRIBUTO:
	-Vigor GyN. Representa si el grado y nivel está en
	VIGOR.
	-Grado. Representa el grado de la solicitud o
	RESOLUCIÓN.
	-Nivel. Representa el nivel de la solicitud o
	RESOLUCIÓN.
	-GyN. Representa el grado y nivel de la solicitud o
	RESOLUCIÓN.
ATRIBUTOS	Vigor GyN
	Grado
	NIVEL
	GYN

REVISIÓN

DESCRIPCION	DESCRIBE SI LA SOLICITUD ES UNA REVISIÓN.
ATRIBUTOS	Revisión
JERARQUIA	
	Revision

TIPO SOLICITUD

DESCRIPCION	DESCRIBE EL TIPO DE SOLICITUD.
ATRIBUTOS	Tipo Solicitud
JERARQUIA	
	Tipo Solicitud

INF.SOCIAL

DESCRIPCION	DESCRIBE LOS ESTADOS DE LOS INFORMES SOCIALES.
DESCRIT CION	ESTÁ COMPUESTO POR 4 TIPOS DE ATRIBUTO:
	-CRUCE. REPRESENTA SI LA SOLICITUD PROCEDE DE CRUCE.
	-Pet. Inf.Social. Representa el estado de la petición
	DEL INFORME SOCIAL.
	-REC. INF. SOCIAL. REPRESENTA EL ESTADO DE LA
	RECEPCIÓN DEL INFORME SOCIAL.
	-ESCANEO. INF.SOCIAL. REPRESENTA EL ESTADO DEL
	ESCANEO DEL INFORME SOCIAL.
ATRIBUTOS	Cruce
	Pet. Inf.Social
	Rec.Inf.Social
	ESCANEO. INF.SOCIAL
JERARQUIA	
	Списе
	Petición Inf. Social
	Recepción Inf. Social
	Escaneo Inf. Social

EXITUS

DESCRIPCION	DESCRIBE SI LA SOLICITUD ESTÁ EN ESTADO EXITUS.
ATRIBUTOS	Exitus
JERARQUIA	
	Exitus

ESTADO SOLICITUD

DESCRIPCION	DESCRIBE EL ESTADO DE LA SOLICITUD
ATRIBUTOS	ESTADO SOLICITUD
JERARQUIA	
	Estado Solicitud

EVE

DESCRIPCION	DESCRIBE SI LA SOLICITUD PROCEDE DE UN EVE
ATRIBUTOS	EVE
JERARQUIA	
	EVE
	

SECTOR PROCEDENCIA

DESCRIPCION	DESCRIBE EL SECTOR DE PROCEDENCIA DE LA SOLICITUD.
ATRIBUTOS	Procedencia
JERARQUIA	
	Procedencia

AUTORIZACIÓN

DESCRIPCION	DESCRIBE SI ESTÁ AUTORIZADO EL ENVÍO DE DATOS DE LA
	AEAT.
ATRIBUTOS	Autorización envío AEAT
JERARQUIA	
	Autorizacion Envio AEAT

REQUERIDA

DESCRIPCION	DESCRIBE SI LA SOLICITUD HA SIDO REQUERIDA.
ATRIBUTOS	Requerida
JERARQUIA	
	Requerida

INTERCAMBIO AEAT

DESCRIPCION	DESCRIBE EL ESTADO DE INTERCAMBIO CON LA AEAT.
ATRIBUTOS	Intercambio AEAT

ESTADO PIA

DESCRIPCION	DESCRIBE EL ESTADO EN QUE SE ENCUENTRA EL PIA.
ATRIBUTOS	ESTADO PIA
JERARQUIA	Estado PIA

VALORADOR

DESCRIPCION	DESCRIBE EL USUARIO QUE REALIZA LA VALORACIÓN.		
ATRIBUTOS	Valorador		
JERARQUIA			
	Valorador		

COMISIÓN

DESCRIPCION	DESCRIBE AL USUARIO DE LA APLICACIÓN QUE REALIZA LA COMISIÓN.		
ATRIBUTOS	Comisión		
JERARQUIA	Comision		

TIPO RESOLUCION

DESCRIPCION	DESCRIBE EL TIPO DE RESOLUCIÓN.		
ATRIBUTOS	Tipo Resolución		
JERARQUIA	Tipo Resolucion		

FECHA DE RESOLUCIÓN

DESCRIPCION	DESCRIBE LAS FECHAS DE LAS RESOLUCIONES A TODOS LOS
	NIVELES.
ATRIBUTOS	Año resolución
	Mes resolución
	Semana resolución
	Día resolución
	Resolución
JERARQUIA	
	Año Resolución Semana Resolución Día Resolución

FECHA NOTIFICACIÓN:

DESCRIPCION	DESCRIBE EL DÍA QUE SE CREA LA NOTIFICACIÓN.			
ATRIBUTOS	Día notificación			
JERARQUIA				
	Dia Notificacion			

NOTIFICADO

DESCRIPCION	DESCRIBE SI UNA RESOLUCIÓN ESTA NOTIFICADA.			
ATRIBUTOS	Notificado			
JERARQUIA				
	Notificado			

TIENE DOC.PAGO

DESCRIPCION	DESCRIBE SI LA RESOLUCIÓN TIENE DOC.PAGO.		
ATRIBUTOS	TIENE DOC.PAGO		
JERARQUIA	Tiene Doc.Pago		

FISCALIZADO:

DESCRIPCION	DESCRIBE SI LA RESOLUCIÓN ESTA FISCALIZADA.
ATRIBUTOS	ESTA FISCALIZADO
JERARQUIA	
	Esta Fiscalizado

TIENE NOMINA:

DESCRIPCION	DESCRIBE SI LA RESOLUCIÓN TIENE NOMINA.		
ATRIBUTOS	TIENE NOMINA		
JERARQUIA			
	Tiene Nomina		

SECTOR:

DESCRIPCION	DESCRIBE EL SECTOR AL QUE PERTENECE LA RESOLUCIÓN.			
ATRIBUTOS	Sector			
JERARQUIA				
	Sector			

ANEXO C: DISEÑO DE LAS TABLAS DEL ALMACÉN DE DATOS

DEP_ENVIOAEAT_LU

ESTRUCTURA DE LA TABLA

NOMBRE DE LA COLUMNA	TIPO DE DATO	NULO	DEFECTO	CLAVE PRIM
ENVIOAEAT_ID	NUMBER	No		1
ENVIOAEAT_DESC	VARCHAR2(20 BYTE)	YES		

RESTRICCIONES

NOMBRE DE LA RESTRICC.	TIPO DE RESTRICC.	CONDICION DE BUSQUEDA	DEFERRABLE
DEP ENVIOAEAT LU PK	PRIMARY KEY		NOT DEFERRABLE

INDICES

NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN. UNION	COLUMNAS
DEP_ENVIOAEAT_LU_PK	UNIQUE	NORMAL	NO	NO	ENVIOAEAT_ID

CÓDIGO

CREATE TABLE "BIINF"."DEP_ENVIOAEAT_LU"

("ENVIOAEAT_ID" NUMBER,
 "ENVIOAEAT_DESC" VARCHAR2(20 BYTE),
 CONSTRAINT "DEP_ENVIOAEAT_LU_PK" PRIMARY KEY ("ENVIOAEAT_ID")

USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS

STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645

PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)

TABLESPACE "TB_BIINF" ENABLE

) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING

STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)
TABLESPACE "TB_BIINF";

DEP_EPIA_LU

ESTRUCTURA DE LA TABLA

NOMBRE DE LA COLUMNA	TIPO DE DATO	NULO	DEFECTO	CLAVE PRIM
ESTADOPIA_ID	NUMBER	No		1
ESTADOPIA_DESC	VARCHAR2(20 BYTE)	YES		

RESTRICCIONES

NOMBRE DE LA RESTRICC.	TIPO DE RESTRICC.	CONDICION DE BUSQUEDA	DEFERRABLE
DEP_EPIA_LU_PK	Primary_Key		NOT DEFERRABLE

ÍNDICES

	NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN. UNION	COLUMNAS
-	DEP_EPIA_LU_PK	UNIQUE	NORMAL	NO	NO	ESTADOPIA_ID

CÓDIGO

```
CREATE TABLE "BIINF"."DEP_EPIA_LU"

( "ESTADOPIA_ID" NUMBER,
 "ESTADOPIA_DESC" VARCHAR2(20 BYTE),
 CONSTRAINT "DEP_EPIA_LU_PK" PRIMARY KEY ("ESTADOPIA_ID")

USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS

STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645

PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)

TABLESPACE "TB_BIINF" ENABLE

) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING

STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645

PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)

TABLESPACE "TB_BIINF";
```

DEP_ESTADOSOL_LU

ESTRUCTURA DE LA TABLA

NOMBRE DE LA COLUMNA	TIPO DE DATO	NULO	DEFECTO	CLAVE PRIM
ESTADOSOL_ID	NUMBER	No		1
ESTADO_ID	VARCHAR2(3 BYTE)	YES		
ESTADOSOL_DESC	VARCHAR2(100 BYTE)	YES		

RESTRICCIONES

NOMBRE DE LA RESTRICC.	TIPO RESTRICC.	CONDICION DE BUSQUEDA	DEFERRABLE
DEP_ESTADOSOL_LU_PK	Primary_Key		NOT DEFERRABLE

INDICES

NOMBRE DEL INDICE	UNICO	TIPO INDICE	PARTIC.	IN. UNION	COLUMNAS
DEP_ESTADOSOL_LU_PK	UNIQUE	NORMAL	NO	NO	ESTADOSOL_ID

```
CREATE TABLE "BIINF"."DEP_ESTADOSOL_LU"

( "ESTADOSOL_ID" NUMBER,
 "ESTADO_ID" VARCHAR2(3 BYTE),
 "ESTADOSOL_DESC" VARCHAR2(100 BYTE),
 CONSTRAINT "DEP_ESTADOSOL_LU_PK" PRIMARY KEY ("ESTADOSOL_ID")

USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS

STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645

PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)

TABLESPACE "TB_BIINF" ENABLE

) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING

STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645

PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)

TABLESPACE "TB BIINF";
```

DEP_GYN_LU

ESTRUCTURA DE LA TABLA

NOMBRE DE LA COLUMNA	TIPO DE DATO	NULO	DEFECTO	CLAVE PRIM	
GYN_ID	NUMBER	No		1	
GYN_DESC	VARCHAR2(20 BYTE)	YES			
GRADO_ID	NUMBER	YES			
NIVEL_ID	NUMBER	YES			
VIGOR	VARCHAR2(1 BYTE)	YES			

RESTRICCIONES

NOMBRE DE LA RESTRICC.	TIPO RESTRICC.	CONDICION DE BUSQUEDA	DEFERRABLE
DEP_GYN_LU_PK	Primary_Key		NOT DEFERRABLE

ÍNDICES

NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN.UNION	COLUMNAS
DEP_GYN_LU_PK	UNIQUE	NORMAL	NO	NO	GYN_ID

CÓDIGO

```
CREATE TABLE "BIINF"."DEP_GYN_LU"

( "GYN_ID" NUMBER,
 "GYN_DESC" VARCHAR2(20 BYTE),
 "GRADO_ID" NUMBER,
 "NIVEL_ID" NUMBER,
 "VIGOR" VARCHAR2(1 BYTE),
 CONSTRAINT "DEP_GYN_LU_PK" PRIMARY KEY ("GYN_ID")

USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS

STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645

PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)

TABLESPACE "TB_BIINF" ENABLE

) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING

STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645

PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)

TABLESPACE "TB BIINF";
```

DEP_INFSOCIAL_LU

ESTRUCTURA DE LA TABLA

NOMBRE DE LA COLUMNA	TIPO DE DATO	NULO	DEFECTO	CLAVE PRIM
INFSOCIAL_ID	NUMBER	No		1
INF_ID	NUMBER	YES		
INF_DESC	VARCHAR2(25 BYTE)	YES		
PETICION_ID	NUMBER	YES		
PETICION_DESC	VARCHAR2(25 BYTE)	YES		
RECEPCION_ID	NUMBER	YES		
RECEPCION_DESC	VARCHAR2(25 BYTE)	YES		
ESCANEADO_ID	NUMBER	YES		

RESTRICCIONES

NOMBRE DE LA RESTRICC.	TIPO RESTRICC.	CONDICION DE BUSQUEDA	DEFERRABLE
DEP_INFSOCIAL_LU_PK	Primary_Key		NOT DEFERRABLE

ÍNDICES

NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN. UNION	COLUMNAS
DEP_INFSOCIAL_LU_PK	UNIQUE	NORMAL	NO	NO	INFSOCIAL_ID

CÓDIGO

```
CREATE TABLE "BIINF". "DEP INFSOCIAL LU"
 ( "INFSOCIAL_ID" NUMBER,
 "INF ID" NUMBER,
 "INF DESC" VARCHAR2 (25 BYTE),
 "PETICION ID" NUMBER,
 "PETICION DESC" VARCHAR2 (25 BYTE),
 "RECEPCION ID" NUMBER,
 "RECEPCION_DESC" VARCHAR2(25 BYTE),
 "ESCANEADO ID" NUMBER,
 "ESCANEADO DESC" VARCHAR2 (25 BYTE),
 CONSTRAINT "DEP_INFSOCIAL_LU_PK" PRIMARY KEY ("INFSOCIAL_ID")
 USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
 STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB BIINF" ENABLE
  ) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
 STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)
 TABLESPACE "TB BIINF" ;
```

DEP_MEXTINCION_LU

ESTRUCTURA DE LA TABLA

NOMBRE DE LA COLUMNA	TIPO DE DATO	NULO	DEFECTO	CLAVE PRIM
MEXTINCION_ID	NUMBER	No		1
MEXTINCION_DESC	VARCHAR2(50 BYTE)	YES		

RESTRICCIONES

NOMBRE DE LA RESTRICC.	TIPO RESTRICC.	CONDICION DE BUSQUEDA	DEFERRABLE
		Busquebn	

ÍNDICES

NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN. UNION	COLUMNAS
DEP_MEXTINCION_LU_PK	UNIQUE	NORMAL	NO	NO	MEXTINCION_ID

CÓDIGO

CREATE TABLE "BIINF"."DEP_MEXTINCION_LU"

("MEXTINCION_ID" NUMBER,

"MEXTINCION_DESC" VARCHAR2(50 BYTE),

CONSTRAINT "DEP_MEXTINCION_LU_PK" PRIMARY KEY ("MEXTINCION_ID")

USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS

STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645

PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)

TABLESPACE "TB_BIINF" ENABLE

) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING

STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645

PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)

TABLESPACE "TB_BIINF";

DEP_POBLACION_LU

ESTRUCTURA DE LA TABLA

NOMBRE DE LA COLUMNA	TIPO DE DATO	NULO	DEFECTO	CLAVE PRIM
POBLACION_ID	NUMBER	No		1
COD_MUNI	NUMBER	YES		
COD_PROV	NUMBER	YES		
POBLACION_DESC	VARCHAR2(100 BYTE)	YES		

RESTRICCIONES

NOMBRE DE LA RESTRICC.	TIPO RESTRICC.	CONDICION DE BUSOUEDA	DEFERRABLE
		DusQuLDA	

ÍNDICES

NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN. UNION	COLUMNAS
DEP_POBLACION_LU_PK	UNIQUE	NORMAL	NO	NO	POBLACION_ID

CÓDIGO

CREATE TABLE "BIINF"."DEP_POBLACION_LU"

```
( "COD_MUNI" NUMBER,
 "COD_PROV" NUMBER,
 "POBLACION_ID" NUMBER,
 "POBLACION_DESC" VARCHAR2(100 BYTE),
 CONSTRAINT "DEP_POBLACION_LU_PK" PRIMARY KEY ("POBLACION_ID")

USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS

STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645

PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)

TABLESPACE "TB_BIINF" ENABLE

) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING

STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645

PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)

TABLESPACE "TB BIINF";
```

DEP_RESOLUCIONES_F

ESTRUCTURA DE LA TABLA

NOMBRE DE LA COLUMNA	TIPO DATO	NULO	DEFECTO	CLAVE PRIM
RESOLUCION_ID	NUMBER	No		1
SOLICITANTE_ID	NUMBER	YES		
TIPORES_ID	NUMBER	YES		
RES_FECHA	DATE	YES		
CODSOLICITUD	VARCHAR2(10 BYTE)	YES		
GYN_ID	NUMBER	YES		
NOTIFICADO	VARCHAR2(1 BYTE)	YES		
DOCPAGO	VARCHAR2(1 BYTE)	YES		
FISCALIZADO	VARCHAR2(1 BYTE)	YES		
NOMINA	VARCHAR2(1 BYTE)	YES		
NOTIF_FECHA	DATE	YES		
SECTOR	NUMBER	YES		
INFSOCIAL_ID	NUMBER	YES		
MEXTINCION_ID	NUMBER	YES		
FECHASOL	DATE	YES		
ESTADOPIA_ID	NUMBER	YES		

RESTRICCIONES

NOMBRE DE LA RESTRICC.	TIPO RESTRICC.	CONDICION DE BUSQUEDA	DEFERRABLE
DEP_RESOLUCIONES_F_PK	Primary_Key		NOT DEFERRABLE
FK_RESOLUCIONES_EPIA	Foreign_Key		NOT DEFERRABLE
FK_RESOLUCIONES_MEXTINCION	Foreign_Key		NOT DEFERRABLE
FK_RESOLUCION_GYN	Foreign_Key		NOT DEFERRABLE
FK_RESOLUCION_SOLICITANTE	Foreign_Key		NOT DEFERRABLE
FK_RESOLUCION_TIPORES	Foreign_Key		NOT DEFERRABLE
SYS_C0051610	Foreign_Key		NOT DEFERRABLE

ÍNDICES

ľ	NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN. UNION	COLUMNAS
I	DEP_RESOLUCIONES_F_PK	UNIQUE	NORMAL	NO	NO	RESOLUCION_ID

<u>Código</u>

```
CREATE TABLE "BIINF"."DEP_RESOLUCIONES_F"

( "RESOLUCION_ID" NUMBER,
  "SOLICITANTE_ID" NUMBER,
  "TIPORES_ID" NUMBER(*,0),
  "RES_FECHA" DATE,
  "CODSOLICITUD" VARCHAR2(10 BYTE),
  "GYN_ID" NUMBER,
  "NOTIFICADO" VARCHAR2(1 BYTE),
  "DOCPAGO" VARCHAR2(1 BYTE),
  "FISCALIZADO" VARCHAR2(1 BYTE),
  "NOMINA" VARCHAR2(1 BYTE),
  "NOTIF_FECHA" DATE,
  "SECTOR" NUMBER,
```

```
"MEXTINCION ID" NUMBER,
 "FECHASOL" DATE,
 "ESTADOPIA ID" NUMBER,
 CONSTRAINT "DEP RESOLUCIONES F PK" PRIMARY KEY ("RESOLUCION ID")
USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
STORAGE (INITIAL 3145728 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)
TABLESPACE "TB_BIINF" ENABLE,
 CONSTRAINT "FK_RESOLUCION_SOLICITANTE" FOREIGN KEY ("SOLICITANTE ID")
 REFERENCES "BIINF". "DEP SOLICITANTE LU" ("SOLICITANTE ID") ENABLE,
 CONSTRAINT "FK RESOLUCION TIPORES" FOREIGN KEY ("TIPORES ID")
 REFERENCES "BIINF". "DEP TIPORES LU" ("TIPORES ID") ENABLE,
 CONSTRAINT "FK_RESOLUCION_GYN" FOREIGN KEY ("GYN_ID")
 REFERENCES "BIINF"."DEP GYN LU" ("GYN ID") ENABLE,
 FOREIGN KEY ("INFSOCIAL_ID")
 REFERENCES "BIINF"."DEP_INFSOCIAL_LU" ("INFSOCIAL_ID") ENABLE,
 CONSTRAINT "FK RESOLUCIONES MEXTINCION" FOREIGN KEY ("MEXTINCION ID")
 REFERENCES "BIINF"."DEP_MEXTINCION_LU" ("MEXTINCION_ID") ENABLE,
 CONSTRAINT "FK_RESOLUCIONES_EPIA" FOREIGN KEY ("ESTADOPIA_ID")
 REFERENCES "BIINF"."DEP_EPIA_LU" ("ESTADOPIA_ID") ENABLE
) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
STORAGE (INITIAL 10485760 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
TABLESPACE "TB_BIINF" ;
```

DEP_SOLICITANTE_LU

"INFSOCIAL ID" NUMBER,

ESTRUCTURA DE LA TABLA

NOMBRE DE LA COLUMNA	TIPO DE DATO	NULO	DEFECTO	CLAVE PRIM
SOLICITANTE_ID	NUMBER	No		1
DNI	VARCHAR2(15 BYTE)	YES		
LETRA	VARCHAR2(1 BYTE)	YES		
FECNAC	DATE	YES		
NACIONALIDAD	VARCHAR2(100 BYTE)	YES		
СР	VARCHAR2(10 BYTE)	YES		
NOMBRE	VARCHAR2(500 BYTE)	YES		
APE1	VARCHAR2(500 BYTE)	YES		
APE2	VARCHAR2(500 BYTE)	YES		
SEXO	VARCHAR2(100 BYTE)	YES		
POBLACION_ID	NUMBER	YES		
FALLECIDO	VARCHAR2(1 BYTE)	YES		

RESTRICCIONES

NOMBRE DE LA RESTRICC.	TIPO RESTRICC.	CONDICION DE BUSQUEDA	DEFERRABLE
DEP_SOLICITANTE_LU_PK	Primary_Key		NOT DEFERRABLE
FK_SOLICITANTE_POBLACION	Foreign_Key		NOT DEFERRABLE

ÍNDICES

NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN. UNION	COLUMNAS
IDX_DNI	NONUNIQUE	NORMAL	NO	NO	DNI
DEP_SOLICITANTE_LU_PK	UNIQUE	NORMAL	NO	NO	SOLICITANTE_ID

CÓDIGO

```
CREATE TABLE "BIINF". "DEP SOLICITANTE LU"
 ( "SOLICITANTE ID" NUMBER,
 "DNI" VARCHAR2 (15 BYTE),
 "LETRA" VARCHAR2 (1 BYTE),
 "FECNAC" DATE,
 "NACIONALIDAD" VARCHAR2 (100 BYTE),
 "CP" VARCHAR2 (10 BYTE),
 "NOMBRE" VARCHAR2 (500 BYTE),
 "APE1" VARCHAR2 (500 BYTE),
 "APE2" VARCHAR2 (500 BYTE),
 "SEXO" VARCHAR2 (100 BYTE),
 "POBLACION ID" NUMBER,
 "FALLECIDO" VARCHAR2(1 BYTE),
 CONSTRAINT "DEP SOLICITANTE LU PK" PRIMARY KEY ("SOLICITANTE ID")
 USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
 STORAGE (INITIAL 2097152 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB BIINF" ENABLE,
 CONSTRAINT "FK_SOLICITANTE_POBLACION" FOREIGN KEY ("POBLACION ID")
 REFERENCES "BIINF"."DEP POBLACION LU" ("POBLACION ID") ENABLE
  ) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
 STORAGE (INITIAL 11534336 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB BIINF" ;
 CREATE UNIQUE INDEX "BIINF". "DEP SOLICITANTE LU PK" ON
"BIINF"."DEP SOLICITANTE LU" ("SOLICITANTE ID")
 PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
 STORAGE (INITIAL 2097152 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
 TABLESPACE "TB BIINF" ;
 CREATE INDEX "BIINF"."IDX DNI" ON "BIINF"."DEP SOLICITANTE LU" ("DNI")
 PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
 STORAGE (INITIAL 4194304 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)
 TABLESPACE "TB BIINF" ;
```

DEP_SOLICITUDES_F

NOMBRE DE LA COLUMNA	TIPO DE DATO	NULO	DEFECTO	CLAVE PRIM
SOLICITUD_ID	NUMBER	No		1
SOLICITANTE_ID	NUMBER	YES		
MEXTINCION_ID	NUMBER	YES		
N_SOLICITUDES	NUMBER	YES		
CODSOLICITUD	VARCHAR2(100 BYTE)	YES		

FECHASOL	DATE	YES
DICTAMEN	VARCHAR2(1 BYTE)	YES
GYN_ID	NUMBER	YES
ES_REVISION	VARCHAR2(1 BYTE)	YES
TIPOSOL_ID	NUMBER	YES
INFSOCIAL_ID	NUMBER	YES
EXITUS	VARCHAR2(1 BYTE)	YES
ESTADOSOL_ID	NUMBER	YES
FECHADICTAMEN	DATE	YES
FECHAVALORACION	DATE	YES
FECHAPETINF	DATE	YES
FECHARECEPINF	DATE	YES
EVE	VARCHAR2(1 BYTE)	YES
SPROCEDENCIA	NUMBER	YES
AUTORIZACION	VARCHAR2(1 BYTE)	YES
REQUERIDA	VARCHAR2(1 BYTE)	YES
FECGRABACION	DATE	YES
ENVIOAEAT_ID	NUMBER	YES
ESTADOPIA_ID	NUMBER	YES
VALORADOR_ID	NUMBER	YES
COMISION_ID	NUMBER	YES

NOMBRE DE LA RESTRICC.	TIPO RESTRICC.	CONDICION DE BUSQUEDA	DEFERRABLE
DEP_SOLICITUDES_F_PK	Primary_Key		NOT DEFERRABLE
FK_SOLICITUD_EPIA	Foreign_Key		NOT DEFERRABLE
FK_SOLICITUDES_COMISIONES	Foreign_Key		NOT DEFERRABLE
FK_SOLICITUDES_ENVIOAEAT	Foreign_Key		NOT DEFERRABLE
FK_SOLICITUDES_F_SOLICITANTES	Foreign_Key		NOT DEFERRABLE
FK_SOLICITUDES_GYN	Foreign_Key		NOT DEFERRABLE
FK_SOLICITUDES_INSOCIAL	Foreign_Key		NOT DEFERRABLE
FK_SOLICITUDES_MEXTINCION	Foreign_Key		NOT DEFERRABLE
FK_SOLICITUD_ESTADOSOL	Foreign_Key		NOT DEFERRABLE
FK_SOLICITUDES_VALORADORES	Foreign_Key		NOT DEFERRABLE
FK_SOLICITUD_TIPOSOL	Foreign_Key		NOT DEFERRABLE

ÍNDICES

NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN. UNION	COLUMNAS
DEP_SOLICITUDES_F_PK	UNIQUE	NORMAL	NO	NO	SOLICITUD_ID

<u>Código</u>

```
CREATE TABLE "BIINF"."DEP_SOLICITUDES_F"

( "SOLICITANTE_ID" NUMBER,
 "SOLICITUD_ID" NUMBER,
 "MEXTINCION_ID" NUMBER,
 "N_SOLICITUDES" NUMBER,
 "CODSOLICITUD" VARCHAR2(100 BYTE),
 "FECHASOL" DATE,
 "DICTAMEN" VARCHAR2(1 BYTE),
 "GYN_ID" NUMBER,
```

```
"ES REVISION" VARCHAR2 (1 BYTE),
 "TIPOSOL ID" NUMBER,
 "INFSOCIAL ID" NUMBER,
 "EXITUS" VARCHAR2(1 BYTE),
 "ESTADOSOL ID" NUMBER,
 "FECHADICTAMEN" DATE,
 "FECHAVALORACION" DATE,
 "FECHAPETINF" DATE,
 "FECHARECEPINF" DATE,
 "EVE" VARCHAR2 (1 BYTE),
 "SPROCEDENCIA" NUMBER,
 "AUTORIZACION" VARCHAR2(1 BYTE),
 "REQUERIDA" VARCHAR2 (1 BYTE),
 "FECGRABACION" DATE,
 "ENVIOAEAT ID" NUMBER,
 "ESTADOPIA ID" NUMBER,
 "VALORADOR ID" NUMBER,
 "COMISION ID" NUMBER,
 CONSTRAINT "DEP SOLICITUDES F PK" PRIMARY KEY ("SOLICITUD ID")
USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
STORAGE (INITIAL 3145728 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
TABLESPACE "TB BIINF" ENABLE,
 CONSTRAINT "FK SOLICITUDES F SOLICITANTES" FOREIGN KEY ("SOLICITANTE ID")
 REFERENCES "BIINF"."DEP SOLICITANTE LU" ("SOLICITANTE ID") ENABLE,
 CONSTRAINT "FK SOLICITUDES MEXTINCION" FOREIGN KEY ("MEXTINCION ID")
 REFERENCES "BIINF". "DEP MEXTINCION LU" ("MEXTINCION ID") ENABLE,
 CONSTRAINT "FK SOLICITUDES GYN" FOREIGN KEY ("GYN ID")
 REFERENCES "BIINF". "DEP GYN LU" ("GYN ID") ENABLE,
 CONSTRAINT "FK_SOLICITUD_TIPOSOL" FOREIGN KEY ("TIPOSOL ID")
 REFERENCES "BIINF"."DEP_TIPOSOL_LU" ("TIPOSOL_ID") ENABLE,
 CONSTRAINT "FK SOLICITUDES INSOCIAL" FOREIGN KEY ("INFSOCIAL ID")
 REFERENCES "BIINF"."DEP_INFSOCIAL_LU" ("INFSOCIAL_ID") ENABLE,
 CONSTRAINT "FK SOLICITUD ESTADOSOL" FOREIGN KEY ("ESTADOSOL ID")
 REFERENCES "BIINF"."DEP_ESTADOSOL_LU" ("ESTADOSOL ID") ENABLE,
 CONSTRAINT "FK_SOLICITUDES_ENVIOAEAT" FOREIGN KEY ("ENVIOAEAT ID")
 REFERENCES "BIINF". "DEP ENVIOAEAT LU" ("ENVIOAEAT ID") ENABLE,
 CONSTRAINT "FK SOLICITUD EPIA" FOREIGN KEY ("ESTADOPIA ID")
 REFERENCES "BIINF". "DEP EPIA LU" ("ESTADOPIA ID") ENABLE,
 CONSTRAINT "FK SOLICITUDES VALORADORES" FOREIGN KEY ("VALORADOR ID")
 REFERENCES "BIINF"."DEP USUARIOS LU" ("USUARIO ID") ENABLE,
 CONSTRAINT "FK SOLICITUDES COMISIONES" FOREIGN KEY ("COMISION ID")
 REFERENCES "BIINF"."DEP USUARIOS LU" ("USUARIO ID") ENABLE
 ) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
STORAGE (INITIAL 20971520 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
TABLESPACE "TB BIINF" ;
```

DEP_TIPOSOL_LU

NOMBRE DE LA COLUMNA	TIPO DE DATO	NULO	DEFECTO	CLAVE PRIM	
TIPOSOL_ID	NUMBER	No		1	
TIPOSOL_DESC	VARCHAR2(25 BYTE)	YES			

NOMBRE DE LA RESTRICC.	TIPO DE RESTRICC.	CONDICION DE BUSQUEDA	DEFERRABLE
DEP_TIPOSOL_LU_PK	PRIMARY_KEY		NOT DEFERRABLE

ÍNDICES

NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN. UNION	COLUMNAS
DEP_TIPOSOL_LU_PK	UNIQUE	NORMAL	NO	NO	TIPOSOL_ID

CÓDIGO

```
CREATE TABLE "BIINF"."DEP_TIPOSOL_LU"

( "TIPOSOL_ID" NUMBER,
 "TIPOSOL_DESC" VARCHAR2(25 BYTE),
 CONSTRAINT "DEP_TIPOSOL_LU_PK" PRIMARY KEY ("TIPOSOL_ID")

USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS

STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645

PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)

TABLESPACE "TB_BIINF" ENABLE

) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING

STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645

PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)

TABLESPACE "TB_BIINF";
```

DEP_TIPORES_LU

ESTRUCTURA DE LA TABLA

NOMBRE DE LA COLUMNA	TIPO DE DATO	NULO	DEFECTO	CLAVE PRIM
TIPORES_ID	NUMBER	No		1
TIPORES_DESC	VARCHAR2(50 BYTE)	YES		
TIPORES_GYN	VARCHAR2(1 BYTE)	YES		
TIPORES_PIA	VARCHAR2(1 BYTE)	YES		
TIPORES_CODIGO	VARCHAR2(3 BYTE)	YES		
TIPORES_RECURSO	VARCHAR2(15 BYTE)	YES		

RESTRICCIONES

NOMBRE DE LA RESTRICC.	TIPO DE RESTRICC.	CONDICION DE BUSQUEDA	DEFERRABLE
DEP_TIPORES_LU_PK	Primary_Key		NOT DEFERRABLE

ÍNDICES

NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN. UNION	COLUMNAS
DEP_TIPORES_LU_PK	UNIQUE	NORMAL	NO	NO	TIPORES_ID

CÓDIGO

```
CREATE TABLE "BIINF". "DEP TIPORES LU"
 ( "TIPORES_ID" NUMBER,
 "TIPORES DESC" VARCHAR2 (50 BYTE),
 "TIPORES_GYN" VARCHAR2(1 BYTE),
 "TIPORES PIA" VARCHAR2(1 BYTE),
 "TIPORES CODIGO" VARCHAR2 (3 BYTE),
 "TIPORES RECURSO" VARCHAR2 (15 BYTE),
 CONSTRAINT "DEP TIPORES LU PK" PRIMARY KEY ("TIPORES ID")
USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
TABLESPACE "TB BIINF" ENABLE
 ) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
TABLESPACE "TB BIINF" ;
```

DEP_USUARIOS_LU

ESTRUCTURA DE LA TABLA

NOMBRE DE LA COLUMNA	TIPO DE DATO	NULO	DEFECTO	CLAVE PRIM
USUARIO_ID	NUMBER	No		1
CODUSU	VARCHAR2(100 BYTE)	YES		
NIVEL	NUMBER	YES		
OBSERVACIONES	VARCHAR2(1000 BYTE)	YES		
NOMBRE	VARCHAR2(100 BYTE)	YES		
CENTRO	NUMBER	YES		
DIRTERRITORIAL	NUMBER	YES		

RESTRICCIONES

NOMBRE DE LA RESTRICC.	TIPO RESTRICC.	CONDICION DE BUSQUEDA	DEFERRABLE
DEP_USUARIOS_LU_PK	Primary_Key		NOT DEFERRABLE

ÍNDICES

NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN. UNION	COLUMNAS
DEP_USUARIOS_LU_PK	UNIQUE	NORMAL	NO	NO	USUARIO_ID

CÓDIGO

```
CREATE TABLE "BIINF"."DEP_USUARIOS_LU"

( "USUARIO_ID" NUMBER,
  "CODUSU" VARCHAR2(100 BYTE),
  "NIVEL" NUMBER,
  "OBSERVACIONES" VARCHAR2(1000 BYTE),
  "NOMBRE" VARCHAR2(100 BYTE),
  "CENTRO" NUMBER,
  "DIRTERRITORIAL" NUMBER,
  CONSTRAINT "DEP_USUARIOS_LU_PK" PRIMARY KEY ("USUARIO_ID")

USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
```

STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT) TABLESPACE "TB_BIINF" ENABLE

) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING STORAGE (INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT) TABLESPACE "TB BIINF";

DEP_ZCOBER_LU

ESTRUCTURA DE LA TABLA

NOMBRE DE LA COLUMNA	TIPO DE DATO	NULO	DEFECTO	CLAVE PRIM
ZCOBER_ID	NUMBER	No		1
ZCOBER_DESC	VARCHAR2(80 BYTE)	YES		

RESTRICCIONES

NOMBRE DE LA RESTRICC.	TIPO RESTRICC.	CONDICION DE BUSQUEDA	DEFERRABLE
DEP_ZCOBER_LU_PK	Primary_Key		NOT DEFERRABLE

ÍNDICES

NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN. UNION	COLUMNAS
DEP_ZCOBER_LU_PK	UNIQUE	NORMAL	NO	NO	ZCOBER_ID

CÓDIGO

CREATE TABLE "BIINF"."DEP_ZCOBER_LU"

("ZCOBER ID" NUMBER,

"ZCOBER_DESC" VARCHAR2(80 BYTE),

CONSTRAINT "DEP_ZCOBER_LU_PK" PRIMARY KEY ("ZCOBER_ID")
USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)
TABLESPACE "TB_BIINF" ENABLE

) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT) TABLESPACE "TB_BIINF";

LU_MES

NOMBRE DE LA COLUMNA	TIPO DE DATO	NULO	DEFECTO	CLAVE PRIM
ID_MES	NUMBER	No		1
MES	VARCHAR2(15 BYTE)	YES		

NOMBRE DE LA RESTRICC.	TIPO DE RESTRICC.	CONDICION DE BUSQUEDA	DEFERRABLE
LU_MES_PK	Primary_Key		NOT DEFERRABLE

ÍNDICES

NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN. UNION	COLUMNAS
LU_MES_PK	UNIQUE	NORMAL	NO	NO	ID_MES

CÓDIGO

CREATE TABLE "BIINF"."LU_MES"

("ID_MES" NUMBER,
 "MES" VARCHAR2(15 BYTE),
 CONSTRAINT "LU_MES_PK" PRIMARY KEY ("ID_MES")

USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS

STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645

PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)

TABLESPACE "TB_BIINF" ENABLE

) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING

STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645

PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)

TABLESPACE "TB BIINF";

SECTOR

ESTRUCTURA DE LA TABLA

NOMBRE DE LA COLUMNA	TIPO DE DATO	NULO	DEFECTO	CLAVE PRIM
SECTOR	NUMBER(2,0)	No		1
DESCRIP	VARCHAR2(60 BYTE)	YES		

RESTRICCIONES

NOMBRE DE LA RESTRICC.	TIPO DE RESTRICC.	CONDICION DE BUSQUEDA	DEFERRABLE
SECTOR_PK	Primary_Key		NOT DEFERRABLE
SYS_C0051525	Снеск	"SECTOR" IS NOT NULL	NOT DEFERRABLE

ÍNDICES

NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN. UNION	COLUMNAS
SECTOR_PK	UNIQUE	NORMAL	NO	NO	SECTOR

CÓDIGO

CREATE TABLE "BIINF"."SECTOR"

("SECTOR" NUMBER(2,0) NOT NULL ENABLE,

"DESCRIP" VARCHAR2(60 BYTE),

CONSTRAINT "SECTOR_PK" PRIMARY KEY ("SECTOR")

USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS

STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645

PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)
TABLESPACE "TB_BIINF" ENABLE
) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT)
TABLESPACE "TB_BIINF";

TAB_COMA

ESTRUCTURA DE LA TABLA

NOMBRE DE LA COLUMNA	TIPO DE DATO	NULO	DEFECTO	CLAVE PRIM	
COD_COMA	NUMBER(2,0)	No		1	
COD_PROV	NUMBER(2,0)	No			
NOM_COMA	VARCHAR2(30 BYTE)	YES			

RESTRICCIONES

NOMBRE DE LA RESTRICC.	TIPO DE RESTRICC.	CONDICION DE BUSQUEDA	DEFERRABLE
FK_TAB_COMA_REFERENCE_TAB_PROV	FOREIGN_KEY		NOT DEFERRABLE
PK_TAB_COMA	Primary_Key		NOT DEFERRABLE
SYS_C0051534	Снеск	"COD_COMA" IS NOT NULL	NOT DEFERRABLE
SYS_C0051535	Снеск	"COD_PROV" IS NOT NULL	NOT DEFERRABLE

ÍNDICES

NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN. UNION	COLUMNAS
PK_TAB_COMA	UNIQUE	NORMAL	NO	NO	COD_COMA

CÓDIGO

CREATE TABLE "BIINF"."TAB COMA"

- ("COD_COMA" NUMBER(2,0) NOT NULL ENABLE,
 - "COD_PROV" NUMBER(2,0) NOT NULL ENABLE,
 - "NOM COMA" VARCHAR2 (30 BYTE),

CONSTRAINT "PK TAB COMA" PRIMARY KEY ("COD COMA")

USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT) TABLESPACE "TB BIINF" ENABLE,

CONSTRAINT "FK_TAB_COMA_REFERENCE_TAB_PROV" FOREIGN KEY ("COD_PROV") REFERENCES "BIINF"."TAB_PROV" ("COD_PROV") ENABLE

) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT) TABLESPACE "TB_BIINF";

TAB_MUNI

ESTRUCTURA DE LA TABLA

NOMBRE DE LA COLUMNA	TIPO DE DATO	NULO	DEFECTO	CLAVE PRIM
COD_MUNI	NUMBER(3,0)	No		1
COD_PROV	NUMBER(2,0)	No		2
COD_COMA	NUMBER(2,0)	YES		
POBLACION	NUMBER(7,0)	YES		
NOM_MUNI	VARCHAR2(30 BYTE)	YES		
ZCOBER_ID	NUMBER	YES	0	

RESTRICCIONES

NOMBRE DE LA RESTRICC.	TIPO DE RESTRICC.	CONDICION DE BUSQUEDA	DEFERRABLE
PK_TAB_MUNI	Primary_Key		NOT DEFERRABLE
SYS_C0051537	Снеск	"COD_MUNI" IS NOT NULL	NOT DEFERRABLE
SYS_C0051538	Снеск	"COD_PROV" IS NOT NULL	NOT DEFERRABLE

ÍNDICES

NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN. UNION	COLUMNAS
PK_TAB_MUNI	UNIQUE	NORMAL	NO	NO	COD_MUNI, COD_PROV

CÓDIGO

```
CREATE TABLE "BIINF". "TAB MUNI"
 ( "COD MUNI" NUMBER (3,0) NOT NULL ENABLE,
 "COD_PROV" NUMBER(2,0) NOT NULL ENABLE,
 "COD_COMA" NUMBER(2,0),
 "POBLACION" NUMBER(7,0),
 "NOM MUNI" VARCHAR2(30 BYTE),
 "ZCOBER ID" NUMBER DEFAULT 0,
 CONSTRAINT "PK_TAB_MUNI" PRIMARY KEY ("COD_MUNI", "COD_PROV")
USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS
STORAGE (INITIAL 262144 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
TABLESPACE "TB BIINF" ENABLE
) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING
STORAGE (INITIAL 327680 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645
PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER POOL DEFAULT)
TABLESPACE "TB BIINF" ;
```

TAB_PROV

NOMBRE DE LA COLUMNA	TIPO DE DATO	NULO	DEFECTO	CLAVE PRIM
COD_PROV	NUMBER(2,0)	No		1
NOM_PROV	VARCHAR2(30 BYTE)	No		

NOMBRE DE	TIPO RESTRICC.	CONDICION DE BUSQUEDA	DEFERRABLE
LA RESTRICC.			
PK_TAB_PROV	Primary_Key		NOT DEFERRABLE
SYS_C0051540	Снеск	"COD_PROV" IS NOT NULL	NOT DEFERRABLE
SYS_C0051541	Снеск	"NOM_PROV" IS NOT NULL	NOT DEFERRABLE

ÍNDICES

NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN. UNION	COLUMNAS
PK_TAB_PROV	UNIQUE	NORMAL	NO	NO	COD_PROV

CÓDIGO

CREATE TABLE "BIINF"."TAB PROV"

- ("COD PROV" NUMBER(2,0) NOT NULL ENABLE,
 - "NOM_PROV" VARCHAR2(30 BYTE) NOT NULL ENABLE,

CONSTRAINT "PK_TAB_PROV" PRIMARY KEY ("COD_PROV")

USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT) TABLESPACE "TB BIINF" ENABLE

) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING STORAGE(INITIAL 65536 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT) TABLESPACE "TB_BIINF";

TIEMPO_LU

ESTRUCTURA DE LA TABLA

NOMBRE DE LA COLUMNA	TIPO DE DATO	NULO	DEFECTO	CLAVE PRIM
TIEMPOID	NUMBER	No		1
FECHA	DATE	No		
ANIO	NUMBER	No		
MESID	NUMBER	No		
MES	VARCHAR2(10 BYTE)	No		
CUARTO	NUMBER	No		
SEMANAID	NUMBER	No		
SEMANA	NUMBER	No		
NUMDIASEMANA	NUMBER	No		
DIASEMANA	VARCHAR2(15 BYTE)	No		
DIAINICIOSEMANA	DATE	YES		
DIAFINSEMANA	DATE	YES		

RESTRICCIONES

NOMBRE DE LA RESTRICC.	TIPO DE RESTRICC.	CONDICION DE BUSQUEDA	DEFERRABLE
SYS_C0051543	Снеск	"TIEMPOID" IS NOT NULL	NOT DEFERRABLE
SYS_C0051544	Снеск	"FECHA" IS NOT NULL	NOT DEFERRABLE
SYS_C0051545	Снеск	"ANIO" IS NOT NULL	NOT DEFERRABLE
SYS_C0051546	Снеск	"MESID" IS NOT NULL	NOT DEFERRABLE
SYS_C0051547	Снеск	"MES" IS NOT NULL	NOT DEFERRABLE

SYS_C0051548	Снеск	"CUARTO" IS NOT NULL	NOT DEFERRABLE
SYS_C0051549	Снеск	"SEMANAID" IS NOT NULL	NOT DEFERRABLE
SYS_C0051550	Снеск	"SEMANA" IS NOT NULL	NOT DEFERRABLE
SYS_C0051551	Снеск	"NUMDIASEMANA" IS NOT NULL	NOT DEFERRABLE
SYS_C0051552	Снеск	"DIASEMANA" IS NOT NULL	NOT DEFERRABLE
SYS_C0051553	Primary_Key		NOT DEFERRABLE

ÍNDICES

NOMBRE DEL INDICE	UNICO	TIPO	PARTIC.	IN. UNION	COLUMNAS
SYS_C0054145	UNIQUE	NORMAL	NO	NO	TIEMPOID

CÓDIGO

CREATE TABLE "BIINF"."TIEMPO LU"

- "TIEMPOID" NUMBER NOT NULL ENABLE,
 - "FECHA" DATE NOT NULL ENABLE,
 - "ANIO" NUMBER NOT NULL ENABLE,
 - "MESID" NUMBER NOT NULL ENABLE,
 - "MES" VARCHAR2(10 BYTE) NOT NULL ENABLE,
 - "CUARTO" NUMBER NOT NULL ENABLE,
 - "SEMANAID" NUMBER NOT NULL ENABLE,
 - "SEMANA" NUMBER NOT NULL ENABLE,
 - "NUMDIASEMANA" NUMBER NOT NULL ENABLE,
 - "DIASEMANA" VARCHAR2 (15 BYTE) NOT NULL ENABLE,
 - "DIAINICIOSEMANA" DATE,
 - "DIAFINSEMANA" DATE,

PRIMARY KEY ("TIEMPOID")

USING INDEX PCTFREE 10 INITRANS 2 MAXTRANS 255 COMPUTE STATISTICS STORAGE (INITIAL 196608 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT) TABLESPACE "TB BIINF" ENABLE

) PCTFREE 10 PCTUSED 40 INITRANS 1 MAXTRANS 255 NOCOMPRESS LOGGING STORAGE(INITIAL 786432 NEXT 1048576 MINEXTENTS 1 MAXEXTENTS 2147483645 PCTINCREASE 0 FREELISTS 1 FREELIST GROUPS 1 BUFFER_POOL DEFAULT) TABLESPACE "TB_BIINF";

ANEXO D: EJEMPLO LOG QUE SE PRODUCE AL EJECUTAR EL ESQUEMA ETL

```
2010/03/15 07:30:02 - Kitchen - Logging is at level : Detailed logging
2010/03/15 07:30:02 - Kitchen - Start of run.
2010/03/15 07:30:03 - org.pentaho.di.core.util.ResolverUtil@c9be79a - Scanning for
classes in [file:/Kettle-3.0.3.GA-0569/lib/kettle-engine-3.0.jar] matching
criteria: [Lorg.pentaho.di.core.util.ResolverUtil$Test;@4f8235ed
2010/03/15 07:30:03 - StepLoader - Looking for plugins in directory: plugins/steps
2010/03/15 07:30:03 - org.pentaho.di.core.util.ResolverUtil@47124746 - Scanning for
classes in [file:/Kettle-3.0.3.GA-0569/lib/kettle-engine-3.0.jar] matching
criteria: [Lorg.pentaho.di.core.util.ResolverUtil$Test;@105691e
2010/03/15 07:30:04 - Thread[Carga_inf (Carga_inf (Thread-2)),5,main] - exec(0, 0,
START.0)
2010/03/15 07:30:04 - Carga_inf - Starting entry [comun/comun.kjb]
2010/03/15 07:30:04 - Thread[Carga_inf (Carga_inf (Thread-2)),5,main] - exec(1, 0,
comun/comun.kjb.0)
2010/03/15 07:30:04 - comun/comun.kjb - Loading job from XML file :
[file:///kettle-transformaciones/jobs cbs pre/comun/comun.kjb]
2010/03/15 07:30:04 - comun/comun.kjb - Starting job, loaded from XML file:
[file:///kettle-transformaciones/jobs cbs pre/comun/comun.kjb]
2010/03/15 07:30:04 - Thread[comun (comun (Thread-3)),5,main] - exec(2, 0, START.0)
2010/03/15 07:30:04 - comun - Starting entry [conexiones.kjb]
2010/03/15 07:30:04 - Thread[comun (comun (Thread-3)),5,main] - exec(3, 0,
conexiones.kib.0)
2010/03/15 07:30:04 - conexiones.kjb - Loading job from XML file : [file:///kettle-
transformaciones/jobs cbs pre/comun/conexiones.kjb]
2010/03/15 07:30:04 - conexiones.kjb - Starting job, loaded from XML file :
[file:///kettle-transformaciones/jobs cbs pre/comun/conexiones.kjb]
2010/03/15 07:30:04 - Thread[conexiones (conexiones (Thread-5)),5,main] - exec(4,
0, START.0)
2010/03/15 07:30:04 - conexiones - Starting entry [expedientes]
2010/03/15 07:30:04 - Thread[conexiones (conexiones (Thread-5)),5,main] - exec(5,
0, expedientes.0)
2010/03/15 07:30:04 - ori-min - New database connection defined
2010/03/15 07:30:04 - ori-min - Connected to database.
2010/03/15 07:30:05 - expedientes - Table [min expedientes] exists.
2010/03/15 07:30:05 - ori-min - Connection to database closed!
2010/03/15 07:30:05 - conexiones - Starting entry [valoraciones]
2010/03/15 07:30:05 - Thread[conexiones (conexiones (Thread-5)),5,main] - exec(6,
0, valoraciones.0)
2010/03/15 07:30:05 - ori-min - New database connection defined
2010/03/15 07:30:05 - ori-min - Connected to database.
2010/03/15 07:30:05 - valoraciones - Table [MIN_VALORACIONES] exists.
2010/03/15 07:30:05 - ori-min - Connection to database closed!
2010/03/15 07:30:05 - conexiones - Starting entry [afectaciones]
2010/03/15 07:30:05 - Thread[conexiones (conexiones (Thread-5)),5,main] - exec(7,
0, afectaciones.0)
2010/03/15 07:30:05 - ori-min - New database connection defined
2010/03/15 07:30:05 - ori-min - Connected to database.
2010/03/15 07:30:05 - afectaciones - Table [MIN AFECTACIONES] exists.
2010/03/15 07:30:05 - ori-min - Connection to database closed!
2010/03/15 07:30:05 - conexiones - Starting entry [solicitantes]
2010/03/15 07:30:05 - Thread[conexiones (conexiones (Thread-5)),5,main] - exec(8,
0, solicitantes.0)
2010/03/15 07:30:05 - ori-min - New database connection defined
2010/03/15 07:30:05 - ori-min - Connected to database.
2010/03/15 07:30:05 - solicitantes - Table [min solicitantes] exists.
2010/03/15 07:30:05 - ori-min - Connection to database closed!
2010/03/15 07:30:05 - conexiones - Starting entry [reclamaciones]
2010/03/15 07:30:05 - Thread[conexiones (conexiones (Thread-5)),5,main] - exec(9,
0, reclamaciones.0)
```

```
2010/03/15 08:15:51 - Carga_inf - Starting entry [dependencia/dependencia.kjb]
2010/03/15 08:15:51 - Thread[Carga_inf (Carga_inf (Thread-2)),5,main] - exec(6, 0,
dependencia/dependencia.kjb.0)
2010/03/15 08:15:51 - dependencia/dependencia.kjb - Loading job from XML file :
[file:///kettle-transformaciones/jobs_cbs_pre/dependencia/dependencia.kjb]
2010/03/15 08:15:51 - dependencia/dependencia.kjb - Starting job, loaded from XML
file : [file:///kettle-transformaciones/jobs_cbs_pre/dependencia/dependencia.kjb]
2010/03/15 08:15:51 - Thread[dependencia (dependencia (Thread-505)),5,main] -
exec(7, 0, START.0)
2010/03/15 08:15:51 - dependencia - Starting entry [delete_dw_dependencia.kjb]
2010/03/15 08:15:51 - Thread[dependencia (dependencia (Thread-505)),5,main] -
exec(8, 0, delete dw dependencia.kjb.0)
2010/03/15 08:15:51 - delete dw dependencia.kjb - Loading job from XML file :
[file:///kettle-
transformaciones/jobs cbs pre/dependencia/delete dw dependencia.kjb]
2010/03/15 08:15:51 - delete_dw_dependencia.kjb - Starting job, loaded from XML
file : [file:///kettle-
transformaciones/jobs_cbs_pre/dependencia/delete_dw_dependencia.kjb]
2010/03/15 08:15:51 - Thread[delete_dw_dependencia (delete_dw_dependencia (Thread-
507), 5, main] - exec(9, 0, START.0)
2010/03/15 08:15:51 - delete_dw_dependencia - Starting entry [SQL 1]
2010/03/15 08:15:51 - Thread[delete_dw_dependencia (delete_dw_dependencia (Thread-
507)),5,main] - exec(10, 0, SQL 1.0)
2010/03/15 08:15:51 - dw - New database connection defined
2010/03/15 08:15:51 - dw - Connected to database.
2010/03/15 08:15:51 - dw - launch DDL statement:
2010/03/15 08:15:51 - dw - DELETE FROM DEP RESOLUCIONES F
2010/03/15 08:15:55 - dw - launch DDL statement:
2010/03/15 08:15:55 - dw - DELETE FROM DEP SOLICITUDES F
2010/03/15 08:16:04 - dw - launch DDL statement:
2010/03/15 08:16:04 - dw - alter table dep solicitudes f DISABLE CONSTRAINT
FK_SOLICITUDES_F_SOLICITANTES
2010/03/15 08:16:04 - dw - launch DDL statement:
2010/03/15 08:16:04 - dw - alter table dep_resoluciones_f DISABLE CONSTRAINT
FK_RESOLUCION_SOLICITANTE
2010/03/15 08:16:04 - dw - launch DDL statement:
2010/03/15 08:16:04 - dw - TRUNCATE TABLE dep solicitante lu
2010/03/15 08:16:05 - dw - launch DDL statement:
2010/03/15 08:16:05 - dw - alter table dep solicitudes f ENABLE CONSTRAINT
FK SOLICITUDES F SOLICITANTES
2010/03/15 08:16:05 - dw - launch DDL statement:
2010/03/15 08:16:05 - dw - alter table dep resoluciones f ENABLE CONSTRAINT
FK RESOLUCION SOLICITANTE
2010/03/15 08:16:05 - dw - 7 statements executed
2010/03/15 08:16:05 - dw - Connection to database closed!
2010/03/15 08:16:05 - delete_dw_dependencia - Starting entry [Success 1]
2010/03/15 08:16:05 - dependencia - Starting entry [tipores]
2010/03/15 08:16:05 - Thread[dependencia (dependencia (Thread-505)),5,main] -
exec(9, 0, tipores.0)
2010/03/15 08:16:05 - tipores - Opening filename : [file:///kettle-
transformaciones/jobs_cbs_pre/dependencia/tipores.ktr]
2010/03/15 08:16:05 - tipores - Opening transformation: [file:///kettle-
transformaciones/jobs cbs pre/dependencia/tipores.ktr]
```

```
2010/03/15 08:16:05 - tipores - Loading transformation from XML file
[file:///kettle-transformaciones/jobs cbs pre/dependencia/tipores.ktr]
2010/03/15 08:16:05 - tipores - Starting
transformation...(file=${Internal.Job.Filename.Directory}/tipores.ktr,
name=tipores), repinfo=Transformation
2010/03/15 08:16:05 - tipores - Transformation is pre-loaded.
2010/03/15 08:16:05 - tipores - Dispatching started for transformation [tipores]
2010/03/15 08:16:05 - tipores - Nr of arguments detected:0
2010/03/15 08:16:05 - tipores - This is not a replay transformation
2010/03/15 08:16:05 - tipores - I found 5 different steps to launch.
2010/03/15 08:16:05 - tipores - Allocating rowsets...
2010/03/15 08:16:05 - tipores - Allocating rowsets for step 0 -->
dep tipo resolucion
2010/03/15 08:16:05 - tipores - prevcopies = 1, nextcopies=1
2010/03/15 08:16:05 - tipores - Transformation allocated new rowset
[dep tipo_resolucion.0 - Valor Java Script Modificado.0]
2010/03/15 08:16:05 - tipores - Allocated 1 rowsets for step 0 -->
dep tipo resolucion
2010/03/15 08:16:05 - tipores - Allocating rowsets for step 1 --> Valor Java
Script Modificado
2010/03/15 08:16:05 - tipores -
 prevcopies = 1, nextcopies=1
2010/03/15 08:16:05 - tipores - Transformation allocated new rowset [Valor Java
Script Modificado.0 - Mapeo de Valores.0]
2010/03/15 08:16:05 - tipores - Allocated 2 rowsets for step 1 --> Valor Java
Script Modificado
2010/03/15 08:16:05 - tipores - Allocating rowsets for step 2 -->
Selecciona/Renombra valores
2010/03/15 08:16:05 - tipores -
 prevcopies = 1, nextcopies=1
2010/03/15 08:16:05 - tipores - Transformation allocated new rowset
[Selecciona/Renombra valores.0 - Insertar / Actualizar.0]
2010/03/15 08:16:05 - tipores - Allocated 3 rowsets for step 2 -->
Selecciona/Renombra valores
2010/03/15 08:16:05 - tipores - Allocating rowsets for step 3 --> Insertar /
Actualizar
2010/03/15 08:16:05 - tipores - Allocated 3 rowsets for step 3 --> Insertar /
Actualizar
2010/03/15 08:16:05 - tipores - Allocating rowsets for step 4 --> Mapeo de Valores
2010/03/15 08:16:05 - tipores -
 prevcopies = 1, nextcopies=1
2010/03/15 08:16:05 - tipores - Transformation allocated new rowset [Mapeo de
Valores.0 - Selecciona/Renombra valores.0]
2010/03/15 08:16:05 - tipores - Allocated 4 rowsets for step 4 --> Mapeo de
2010/03/15 08:16:05 - tipores - Allocating Steps & StepData...
2010/03/15 08:16:05 - tipores - Transformation is about to allocate step
[dep tipo resolucion] of type [TableInput]
2010/03/15 08:16:05 - dep_tipo_resolucion.0 - distribution activated
2010/03/15 08:16:05 - dep_tipo_resolucion.0 - Starting allocation of buffers & new
threads...
2010/03/15 08:16:05 - dep tipo resolucion.0 - Step info: nrinput=0 nroutput=1
2010/03/15 08:16:05 - dep_tipo_resolucion.0 - output rel. is 1:1
2010/03/15 08:16:05 - dep tipo resolucion.0 - Found output rowset
[dep tipo resolucion.0 - Valor Java Script Modificado.0]
2010/03/15 08:16:05 - dep_tipo_resolucion.0 - Finished dispatching
2010/03/15 08:16:05 - tipores - Transformation has allocated a new step:
[dep tipo resolucion].0
2010/03/15 08:16:05 - tipores - Transformation is about to allocate step [Valor
Java Script Modificado] of type [ScriptValueMod]
2010/03/15 08:16:05 - Valor Java Script Modificado.0 - distribution activated
2010/03/15 08:16:05 - Valor Java Script Modificado.0 - Starting allocation of
```

buffers & new threads...

2010/03/15 08:16:05 - Valor Java Script Modificado.0 - Step info: nrinput=1 nroutput=1 2010/03/15 08:16:05 - Valor Java Script Modificado.0 - Got previous step from [Valor Java Script Modificado] #0 --> dep_tipo_resolucion 2010/03/15 08:16:05 - Valor Java Script Modificado.0 - input rel is 1:1

ANEXO E: TABLA DE OBJETOS INFORME MICROSTRATEGY

Atributos

ATRIBUTO	VALORES	RELACIÓN ENTRE TABLAS
AÑO DICTAMEN	2007,2008	
		TIEMPO_FECHADICTAMEN_LU(TIEMPO_LU)
		PK <u>TIEMPOID</u>
		ANIO(Año)
AÑO PET. INF. SOCIAL	2007,2008	
		TIEMPO_PET_FECHA_LU(TIEMPO_LU)
		PK TIEMPOID ANIO(Año)
		Macking
AÑO REC. INF. SOCIAL	2007,2008	
	ŕ	TIEMPO_REC_FECHA_LU(TIEMPO_LU)
		PK TIEMPOID
		ANIO(Año)
~ /		
AÑO RESOLUCIÓN	2007,2008	
		TIEMPO_RES_FECHA_LU(TIEMPO_LU)
		PK TIEMPOID
		AHIO(Año)
AÑO SOLICITUD	2007,2008	
nivo gozierraz	2007,2000	TIEMPO_SOL_FECHA_LU(TIEMPO_LU)
		PK TIEMPOID
		ANIO(Año)
AUTORIZACIÓN ENVÍO AEAT	S,N	
ALAI		DEP_SOLICITUDES_F
		PK SOLICITUD_ID
		AUTORIZACION(Autorizacion)
COMARCA	L'HORTA NORD, EL	
	CAMP DEL	TAB_COMA TAB_MUNI
	TURIA	PK COD_COMA (ID) PK COD_MUNI
		NOM_COMA (DESC) FK1 COD_COMA(ID)
COMICIÓN		
COMISIÓN		
		DEP_COMISIONES_LU(DEP_USU) PK USUARIO ID(ID)
		COMISION ID/ID/
		NOMBRE (nombre) CODUSU(codigo)
CRUCE	S,N	
		DEP_INFSOCIAL_LU
		PK INFSOCIAL ID
		- INFID(ID) - INFIDESC(INFSOCIAL)
	l.	1

DÍA DICTAMEN	EJ. 01/01/2010	
		DEP_SOLICITUDES_F
		PK <u>SOLICITUD ID</u>
		FECHADICTAMEH(ID) FECHA(ID)
DÍA GRABACIÓN	EJ. 01/01/2010	
SOLICITUD		DEP_SOLICITUDES_F
		PK SOLICITUD ID
		FECGRABACION(ID) FECHA(ID)
DÍA NOTIFICACIÓN	EJ. 01/01/2010	
		DEP_RESOLUCIONES_F
		PK RESOLUCION ID
		HOTIF_FECHA (Dia) FECHĀ(Dia)
DÍA PET. INF. SOCIAL	EJ. 01/01/2010	
		DEP_RESOLUCIONES_F
		PK RESOLUCION ID
		FECHAPETINF(ID) FECHA(ID)
		[Esmquy
DÍA REC. INF. SOCIAL	EJ. 01/01/2010	
		DEP_RESOLUCIONES_F
		PK RESOLUCION_ID
		FECHARECEPINF(ID)
		FECHA(ID)
DÍA RESOLUCIÓN	EJ. 01/01/2010	
	-	DEP_RESOLUCIONES_F
		PK RESOLUCION_ID
		RES_FECHA(Dia) FECHA(Dia)
		FECHA(Dia)
DÍA SOLICITUD	EJ. 01/01/2010	
	y. 0 - 7 0 17 - 0 1 0	DEP_SOLICITUDES_F DEP_RESOLUCIONES_F
		DEP_SOLICITUDES_F DEP_RESOLUCIONES_F
		FECHASOL(Fecha) FECHASOL(Fecha)
		FECHASOL(Fecha) FECHASOL(Fecha) FECHASOL(Fecha)
DÍA VALORACIÓN	EJ. 01/01/2010	
		DEP_SOLICITUDES_F
		PK <u>SOLICITUD_ID</u>
		FECHAVALORACION(ID) FECHA(ID)
DICTAMEN	S,N	
		DEP_SOLICITUDES_F
		PK SOLICITUD_ID
		DICTAMEN(ID)

SEMANA PET. INF.	EJ. 29/12/2008 A	
SOCIAL	04/01/2009	TIEMPO PET FECHA LU(TIEMPO LU)
		PK TIEMPOID
		SEMANAID(ID)
		DIAINICIOSEMANA(Desde) DIAFINSEMANA(Hasta)
		, DIA MOLIMATA(Table)
SEMANA REC. INF.	EJ. 29/12/2008 A	
SOCIAL	04/01/2009	TIEMPO REC FECHA LU(TIEMPO LU)
		PK TIEMPOID
		-
		SEMANAID(ID) DIAINICIOSEMANA(Desde)
		DIAFINSEMANA(Hasta)
SEMANA RESOLUCIÓN	EJ. 29/12/2008 A	
	04/01/2009	
		TIEMPO_RES_FECHA_LU(TIEMPO_LU)
		PK <u>TIEMPOID</u>
		SEMANAID (ID)
		DIAINICIOSEMANA (Desde) DIAFIN SEMANA (Hasta)
		DIAFINSEMANA(II do ta)
SEMANA SOLICITUD	EJ. 29/12/2008 A	
	04/01/2009	TIEMPO_FECHASOL_LU(TIEMPO_LU)
		PK <u>TIEMPO_ID</u>
		SEMANAID (ID)
		DIAINICIOSEMANA(Desde) DIAFINSEMANA(Hasta)
SEXO	Hombre, Mujer,	
	SIN ESPECIFICAR	DEP_SOLICITANTE_LU
		PK SOLICITANTE_ID
		SEXO(Sexo)
SOLICITANTE		
		DEP_RESOLUCIONES_F DEP_SOLICITANTE_LU
		PK RESOLUCION_ID PK SOLICITANTE_ID
		FK1 SOLICITANTE_ID(ID) DNI (Dni) LETRA(Letra)
		NOMBRE (Nombre)
		DEP_SOLICITUDES_F FECNAC(Fecha Nacimiento) CP(Cod. Pos)
		PK SOLICITUD_ID NACIONALIDAD (Nacionalidad) SEXO(Sexo)
		FK1 SOLICITANTE_ID(ID) TRUNC((MonthsBetween(FECNAC;CurrentDay())/12))(Edad)
SOLICITUD		
		DEP_SOLICITUDES_F
		PK SOLICITUD ID(ID)
		CODSOLICITUD (Cod. Solicitud)
TIENE DOC.PAGO	S,N	
		DEP_RESOLUCIONES_F
		PK RESOLUCION ID (ID)
		DOCPAGO (ID)
TIENE NOMINA	S,N	
		DEP_RESOLUCIONES_F
		PK RESOLUCION_ID (ID)
		NOMINA(ID)
		[Hommedin)

Filtros

NOMBRE DEL FILTRO	OBJETO DONDE SE UTILIZA	CONDICIONES
VAL+HOMORE	Val+HomIndicadorRE	 GyN No dependiente Grado 1 y Nivel 1 Grado 1 y Nivel 2 Grado 2 y Nivel 1
		 Grado 2 y Nivel 2 Grado 3 y Nivel 1 Grado 3 y Nivel 2
		 Motivo de Extinción Activo Y Tipo Valoración

) O (• (• Y • Y • T	Grado 1 y Nivel 1 Grado 1 y Nivel 2 Grado 2 y Nivel 1 Grado 2 y Nivel 2 Grado 3 y Nivel 1 Grado 3 y Nivel 2 Motivo de Extinción Activo
VAL+HOMORE2	Val-Hambaltan Japper	Y • N • T	Grado 2 y Nivel 1 Grado 2 y Nivel 2 Grado 3 y Nivel 1 Grado 3 y Nivel 2 Motivo de Extinción Activo
VAL+HOMORE2	• Val+HomIndicadorRE2	Y Y Y Y Y Y Y Y Y Y Y H Y H Y H Y H Y H Y H Y H Y H Y H Y H Y H Y H Y H Y H Y H Y H H	Motivo de Extinción Activo Exitus No Γipo Valoración Valoración Inicial GyN Sin Especificar Motivo de Extinción
		Y • 7	Гіро Valoración • Homologación

	\
	l)
	<i>1</i>

Indicadores

NOMBRE DEL INDICADOR	FORMULA	FILTRO
N°RESOLUCIONES	Count (N° Resolucion)	
N°Solicitudes	Sum(N°Solicitudes)	
VALHOMINDICADORRE	Sum(N°Solicitudes)	VAL+HOMORE
VALHOMINDICADORRE2	Sum(N°Solicitudes)	VAL+HOMORE2

Grupos personalizados

NOMBRE	GRUPOS	CONDICIONES
AUTORIZACIONES	Si CON RESOLUCION Grado y Nivel Vigor	• Autorización envío AEAT • Si CON RESOLUCION GRADO Y NIVEL VIGOR • Autorización envío AEAT • Si • Vigor GyN • Si • Estado Solicitud • GN1 • PI0 • PI1
AUTORIZACIONES-RE	 Si Pendiente Autorización 	SI Autorización EnvioAEAT Si PENDIENTE AUTORIZACIÓN Autorización EnvioAEAT Si Vigor GyN Si Estado Solicitud con resolución grado y nivel Pia propuesto Pia definitivo
DICTAMEN	 Con dictamen Pendientes de Dictamen Pendientes de Dictamen VIGOR Pendientes de Dictamen RESTO Pendientes de Resolución Grado y Nivel 	CON DICTAMEN Dictamen Si PENDIENTES DE DICTAMEN Estado Solicitud Pendiente Visto Bueno Comisión PENDIENTES DE DICTAMEN VIGOR Estado Solicitud Pendiente Visto Bueno Comisión Vigor GyN

		• Si PENDIENTES DE DICTAMEN RESTO
		 Estado Solicitud Pendiente Visto Bueno Comisión Vigor GyN
		PENDIENTES DE RESOLUCIÓN GRADO Y NIVEL
		 Estado Solicitud Pendiente de Resolución de Grado y Nivel
EDAD	 Sin Especificar Menores de 3 años 3 a 18 19 a 30 31 a 45 46 a 54 55 a 64 65 a 79 80 y + 	SIN ESPECIFICAR Solicitante edad Nula MENORES DE 3 AÑOS Solicitante edad Menor que 3 A 18 Solicitante edad Entre 3 y 18 Solicitante edad Entre 19 y 30 A 45 Solicitante edad Entre 31 y 45 A 54 Solicitante edad Entre 46 y 54 Solicitante edad Entre 55 y 64 Solicitante edad Entre 55 y 64 Solicitante edad Entre 65 y 79 Solicitante edad Entre 65 y 79
HOMOLOGACIONES	Homologados	Mayor o igual que 80 HOMOLOGADOS
	• Pte.Hom	 Motivo Extinción Activo GyN 1 11 12 21 22 31 32 Tipo Valoración

		PTE.HOM
		• Exitus
		• No
		Motivo Extinción
		Activo
		• GyN • 0
		Tipo Valoración
INFORMES SOCIALES		Homologación Purpur os
INFORMES SOCIALES	• Pedidos	PEDIDOS
	Pde. Petición	Petición Inf. Social
	 Recibidos 	PedidoPDE. PETICIÓN
	Pde. Recepción	
	Escaneados	Petición Inf. Social
	Pde. Escanear	Pendiente Petición V. C. N.
		• Vigor GyN
		• Si
		RECIBIDOS
		Recepción Inf.Social Recibido
		RecibidoPDE. RECEPCIÓN
		Recepción Inf.Social
		Pendiente Recepción ESCANEADOS
		Escaneo Inf. Social
		• Escaneado PDE. ESCANEAR
		Escaneo Inf. Social
INFORMECOCIALDECIMENTECTA		Pendiente Escanear
INFORMESOCIALRESUMENESTA	 Pedidos 	PEDIDOS
	Recibidos	Pet. Inf. Social
		• Pedido
		RECIBIDOS
		Rec.Inf Social
		 Recibido
INFORMESOCIALRESUMENESTA2	Pdtes Petición	PDTES PETICIÓN
		• Pet. Inf Social
		 Pendiente Petición
		• Vigor GyN
		• Si
INFORMESOCIALRESUMENESTA3	Pdtes Recepción	PDTES RECEPCIÓN
	1	Rec. Inf Social
		Pendiente Recepción
MAYORES-SERVICIOS-RE	Total	TOTAL
	1000	Tipo Resolucion
		PAC Grado y Nivel+PIA
		Accesibilidad Social 2007
		 ACM Grado y Nivel+PIA
		Accesibilidad Social 2009
		ACP PIA Accesibilidad Social 2009
		 PPA Grado y Nivel

DIA DDESTACIONES			CNID
PIA_PRESTACIONES	•	CNP	CNP
	•	PVS	Tipo Resolución
	•	PSA	• CNP
	•	TOTALES	PVS
	•	TOTALES FISCALIZADO	Tipo Resolución
			• PVS
			PSA
			Tipo Resolución
			PSA TOTALES
			TOTALES
			Esta Fiscalizado
			• Si
			• No
			Tipo Resolución
			• CNP
			• PSA
			• PVS
			TOTALES FISCALIZADO
			Esta Fiscalizado
			• Si
			Tipo Resolución
			• CNP
			• PSA
DIA DEPOSITACIONES NOS DE ESTADO			• PVS
PIA_PRESTACIONES_NOT_PRESTACIONES	•	CNP	CNP
	•	PVS	Tipo Resolucion
	•	PSA	• CNP
			PVS
	•	Totales	Tipo Resolucion
	•	Doc_pagos	• PVS
	•	En nomina	PSA
			Tipo Resolucion
			I = I
			• PSA TOTALES
			Tiene Doc.Pago
			• Si
			• No
			Tiene Nomina
			• Si
			• No
			Tipo Resolucion
			• CNP
			• PVS
			• PSA
			DOC.PAGO
			Tiene Doc.Pago
			• Si
			Tiene Nomina
			5 51
			• No
			Tipo Resolucion
			• CNP
			• PVS
			• PSA

	I	
		EN NOMINA
		Tiene Doc.Pago
		• Si
		• No
		Tiene Nomina
		• Si
		Tipo Resolucion
		• CNP
		• PVS
		• PSA
PIA_PRESTACIONES_NOT_PRESTACIONESRE	• CNP	CNP
	• AP	Tipo Resolución
		• CNP
	• PVS	AP
	• BCD	
	• BCP	Tipo Resolucion
		• AP
	• BCN	PVS
	• BRP	Tipo Resolucion
	• PEI	• PVS
	• PSA	BCD
	1011	
		P
		• BCD
		ВСР
		Tipo Resolucion
		• BCP
		BCN
		Tipo Resolucion
		BCN
		BRP
		Tipo Resolucion
		• BRP
		PEI
		Tipo Resolucion
		• PEI
		PSA
		Tipo Resolucion
DIA DRECTACIONES DEA		• PSA
PIA_PRESTACIONES_RE2	• CNP	CNP
	• PVS	Tipo Resolucion
	• PSA	• CNP
		PVS
	• Totales	Tipo Resolucion
		• PVS
		PSA
		Tipo Resolucion
		• PSA
		TOTALES
		Esta fiscalizado
		• Si
		• No
		Tipo Resolucion
		• CNP
		• PSA

		PVS
PIA_PRESTACIONESRE	• CNP	CNP
	• AP	Tipo Resolución
	• PVS	• CNP
	• BCD	AP
	• BCP	Tipo Resolución
	• BCN	• AP PVS
	• BRP	Tipo Resolución
	• PEI	• PVS
	• PSA	BCD
		Tipo Resolución
		• BCD
		BCP
		Tipo ResoluciónBCP
		BCN
		Tipo Resolución
		• BCN
		BRP
		Tipo Resolución
		• BRP PEI
		Tipo ResoluciónPEI
		PSA
		Tipo Resolución
		• PSA
RESGRADOYNIVELNOTI		0
RESURIDOTIVIVEENOTI	• 0	0
RESORREDOTTIVEENOTT	• ND	• GyN
RESORRESTRIVEEROTI	ND11	• GyN • 0
RESORTED THE EAST	• ND	• GyN • 0 ND
RESOURDS INTVEENOTE	ND1112	 GyN 0 ND GyN
RESORTED THE ELECTION	 ND 11 12 21 22 31 	• GyN • 0 ND
RESOURCE	 ND 11 12 21 22 31 32 	• GyN • 0 ND • GyN • 1
RESOURCE	 ND 11 12 21 22 31 	 GyN 0 ND GyN 1 GyN 11
RESOURD OF THE PERSON OF THE PE	 ND 11 12 21 22 31 32 TOTAL 	• GyN • 0 ND • GyN • 1 11 • GyN • 11 12
RESOURD OF THE PERSON OF THE PE	 ND 11 12 21 22 31 32 TOTAL 	• GyN • 0 ND • GyN • 1 11 • GyN • 11 12 • GyN
RESOLUTION	 ND 11 12 21 22 31 32 TOTAL 	• GyN • 0 ND • GyN • 1 11 • GyN • 11 12 • GyN
RESOLUTION	 ND 11 12 21 22 31 32 TOTAL 	• GyN • 0 ND • GyN • 1 11 • GyN • 11 12 • GyN • 12 21
RESOURD OF THE PERSON OF THE PE	 ND 11 12 21 22 31 32 TOTAL 	• GyN • 0 ND • GyN • 1 11 • GyN • 11 12 • GyN • 12 21 • GyN • 12
RESOLUTION	 ND 11 12 21 22 31 32 TOTAL 	• GyN • 0 ND • GyN • 1 11 • GyN • 11 12 • GyN • 12 21 • GyN • 12 21
RESOLUTION	 ND 11 12 21 22 31 32 TOTAL 	• GyN • 0 ND • GyN • 1 11 • GyN • 11 12 • GyN • 12 21 • GyN • 21 22 • GyN
RESOLUTION DE LA COLLEGIO DE LA COLL	 ND 11 12 21 22 31 32 TOTAL 	• GyN • 0 ND • GyN • 1 11 • GyN • 11 12 • GyN • 12 21 • GyN • 21 22 • GyN • 21
RESOLUTION	 ND 11 12 21 22 31 32 TOTAL 	• GyN • 0 ND • GyN • 1 11 • GyN • 11 12 • GyN • 12 21 • GyN • 12 21 • GyN • 21 22 • GyN
RESOLUTION	 ND 11 12 21 22 31 32 TOTAL 	• GyN • 0 ND • GyN • 1 11 • GyN • 11 12 • GyN • 12 21 • GyN • 21 22 • GyN • 21 22 • GyN
ALSGRADOTATV ZZAVOTA	 ND 11 12 21 22 31 32 TOTAL 	• GyN • 0 ND • GyN • 1 11 • GyN • 11 12 • GyN • 12 21 • GyN • 12 21 • GyN • 21 22 • GyN
	 ND 11 12 21 22 31 32 TOTAL 	• GyN • 0 ND • GyN • 1 11 • GyN • 11 12 • GyN • 12 21 • GyN • 21 22 • GyN • 21 22 • GyN • 31 32 • GyN
	 ND 11 12 21 22 31 32 TOTAL 	• GyN • 0 ND • GyN • 1 11 • GyN • 11 12 • GyN • 12 21 • GyN • 21 22 • GyN • 21 22 • GyN • 31 • GyN

•	PSA	COP
•	PVS	Tipo Resolucion
•	RCC	• COP
•	RGC	DSI
•	RGE	Tipo Resolucion
•	RGM	• DSI
•	RGN	GND
•	RGR	Tipo Resolucion
•	RPI	• GND
•	RPP	GNHTipo Resolucion
•	RSP SAD	
	SCD	• GNH IMC
	SCB	Tipo Resolucion
	RGN	• IMC
•	RGR	IMR
•	RPI	Tipo Resolucion
•	RPP	• IMR
•	RSP	INT
•	SAD	Tipo Resolucion
•	SCD	• INT
•	SCR	IPC
•	TCO	Tipo Resolucion
•	TEL	• IPC
•	TRA	IPR
•	Total	Tipo Resolucion
•	Notificadas	• IPR
		LMH
		Tipo Resolucion
		• LMH
		LMMTipo Resolucion
		•
		• LMM
		Tipo Resolucion
		• LMP
		PAC
		Tipo Resolucion
		• PAC
		PCD
		Tipo Resolucion
		• PCD
		PDI
		Tipo Resolucion
		• PDI
		Tipo Resolucion
		Tipo Resolucion

PEI

PES
Tipo Resolucion
• PES
PPA
Tipo Resolucion
• PPA
PPP
Tipo Resolucion
 PPP
PSA
Tipo Resolucion
• PSA
PVS
Tipo Resolucion
• PVS
RCC
Tipo Resolucion
• RCC
RGC
Tipo Resolucion
• RGC
RGE
Tipo Resolucion
• RGE
RGM
Tipo Resolucion
RGM
RGN
Tipo Resolucion
• RGN
RGR
Tipo Resolucion
• RGR RPI
Tipo Resolucion
• RPI
RPP
Tipo Resolucion
• RPP
RSP
Tipo Resolucion
• RSP
SAD
Tipo Resolucion
• SAD
SCD

Tipo Resolucion SCD SCR Tipo Resolucion SCR TCP Tipo Resolucion TCO Tipo Resolucion TEL Tipo Resolucion TEL TRA Tipo Resolucion TRA Total Tipo Resolucion AP ACM ACP BCD BCP BCD BCP BON BRP CNP CNV COM COM COP DSI GNID GNH IMC Mar NIT IPC IPR LMH LMM	
SCD SCR	Tipo Resolucion
SCR	
SCRTCP** TTP** **TTP** TTO** **TTO** **TEL** **TTP** **TT	
■ SCR TCP ■ Tipo Resolucion ■ TCO TEL ■ Tipo Resolucion ■ TEL TRA ■ Tipo Resolucion ■ TRA TOTAL ■ Tipo Resolucion ■ TRA TOTAL ■ Tipo Resolucion ■ AP ■ ACM ■ ACP ■ BCD ■ BCD ■ BCD ■ BCD ■ BCP ■ BON ■ BRP ■ CNP ■ CNV ■ COM ■ COP ■ DSI ■ GND ■ GNH ■ IMR ■ LMM ■	Tipo Resolucion
TCP	
● Tipo Resolucion ● TCO TEL ● Tipo Resolucion ● TEL TRA ● Tipo Resolucion ● TRA TOTAL ● Tipo Resolucion ● AP ● ACM ● ACM ● ACP ● BCD ● BCD ● BCP ● BON ● BRP ● CNP ● CNP ● CNP ● CNP ● CNP ● COM ● COP ● DSI ● GND ● GNH ● IMC ● IMR ● IMC ● IMR ■ IMR ● IMR ■ IMR	
■ TCO TEL ■ Tipo Resolucion ■ TEL TRA ■ Tipo Resolucion ■ TRA TOTAL ■ Tipo Resolucion ■ AP ■ ACM ■ ACP ■ BCD ■ BCD ■ BCD ■ BCP ■ BON ■ BRP ■ CNP ■ CNP ■ CNV ■ COM ■ COP ■ DSI ■ GND ■ GNH ■ INC ■ INC ■ INC ■ INC ■ INR ■ INT ■ IPC ■ IPR ■ LMH ■ LMH ■ LMH ■ LMM ■ LMP ■ PAC ■ PCD ■ PCD ■ PCD ■ PCD ■ PCD ■ PCD ■ PSA ■ PYS ■ RCC ■ RGC ■ RGR ■ RGN ■ RGN	
TEL Tran Tipo Resolucion Tipo Resolucion Tipo Resolucion Tran Total Total Total Total Tipo Resolucion AP ACM ACP BCD BCD BCP BCD BCP CNP CNV COM COP DSI GNB GNB GNB IMC IMC IMR INT IPC IPC IPR LAHH LAHH LAMP PAC PCD PDI PES PCD PDI PES PPA PPS PPA PPS PNA PVS RCC RCC RCC RCC RCC RCC RCC R	
■ Tipo Resolucion ■ TEL ■ TRA ■ Tipo Resolucion ■ TRA ■ TOTAL ■ Tipo Resolucion ■ AP ■ ACM ■ ACP ■ BCD ■ BCD ■ BCP ■ BON ■ BRP ■ CNP ■ CNP ■ CNV ■ COM ■ COP ■ DSI ■ GND ■ GND ■ GNH ■ IMT ■ IMC ■ IMR ■ INT ■ IPC ■ IPR ■ LMM ■ LM	
TRA Tipo Resolucion Tra Total Tipo Resolucion Tipo Resolucion Tipo Resolucion Ap Acp Acp Acp Bcd Bcd Bcd Bcd Bcd Bcd Cnp Cnp Cnp Cnp Cnp Com Cop Dsi Grad Grad Grad Hra Hra Hra Hra Hra Hra Hra	
TRA Tipo Resolucion Tra TOTAL Tipo Resolucion AP ACP ACP ACP BCD BCD BCD BCP BON BRP CNP CNP CNV COM COP DSI GND GNH IMC DMR INT IPC IPC IPR LMH LMM LMM LMMP PAC PAC PCD PDI PEI PES PAA PPP PSA PPP PSA PPP PVS RCC RGC RGC RGC RGC RGC RGC RG	
■ Tipo Resolucion ■ TRA TOTAL ■ Tipo Resolucion ■ AP ■ ACM ■ ACM ■ ACM ■ ACP ■ BCD ■ BCD ■ BCP ■ BON ■ BRP ■ CNP ■ CNV ■ COM ■ COP ■ DSI ■ GND ■ GND ■ IMR ■ IMC ■ IMR ■ INT ■ IPC ■ IPR ■ LMH ■ LMH ■ LMM ■ LMP ■ PAC ■ PCD ■ PDI ■ PEI ■ PES ■ PPA ■ PPP ■ PSA ■ PPP ■ PSA ■ PVS ■ RCC ■ RGC ■ RGC ■ RGC ■ RGC ■ RGR	
TOTAL Tipo Resolucion AP ACM ACM ACP BCD BCD BCP BON CNP CNP CNV COM COP DSI GND GND GNH IMC IMC IMC IMC IMR INT IPC IPR LMH LMH LMM LMM LMM LMM PAC PCD PDI PEI PES PPA PPP PSA PPP PSA PVS RCC RGC RGC RGC RGC RGC RGC RG	
TOTAL Tipo Resolucion AP ACM ACP BCD BCD BCP BON CNP CNP CNV COM COP DSI GND GNH IMC IMC IMR INT IPC IPC IPR LMH LMH LMM LMP PAC PCD PDI PEI PES PPA PPS PPA PPP PPA PPS RCC RGC RGC RGC RGC RGC RGC RG	
• Tipo Resolucion • AP • ACM • ACM • ACP • BCD • BCD • BCP • BON • BRP • CNP • CNV • COM • COM • COP • DSI • GND • GND • GNH • IMC • IMR • INT • IPC • IPR • LMH • LMM • LMM • LMM • LMM • LMM • LMM • PAC • PCD • PDI • PEI • PES • PPA • PPA • PPP • PSA • PYS • RCC • RGC • RGE • RGM • RGN • RGR	
AP	
ACM	
ACP BCD BCD BCP BON BRP CNP CNV COM COP CD DSI GND GNH IMC IMC IMR INT IPC IPR LMH LMM PAC PCD PDI PEI PEI PES PPA PPP PRA PPP PPA PPP PRA PPP PPR PRA PPP PPR PRA PPP PPR PRA PPP PRA PPP PPR PRA PPP PPR PRA PPP PRA PPP PPR PRA	
BCD	
BCP	
BON BRP CNP CNP CNV COM COM COP DSI GND GNH IMC IMC IMR INT IPC IPC IPR LMH LMM LMM LMM LMP PAC PCD PDI PEI PES PPA PPP PSA PPP PSA PVS RCC RGC RGC RGC RGC RGM RGM RGN	
CNP CNV COM COM COP DSI GND GND GNH IMC IMR IMT IPC IPR LMH LMM LMM LMM LMP PAC PCD PDI PEI PES PPA PPP PPS PPA PPP	
CNV COM COP COP DSI GND GNH IMC IMC IMR INT IPC IPR LMH LMM LMM LMM LMM LMM LMM PAC PCD PDI PEI PES PPA PPP PPS PRA PPP PRA PPP PPS PRA PPP PPS PRA PPP PPS PRA PPS PVS RCC RGC	
COM COP COP DSI GND GND GNH IMC IMC IMR INT IPC IPC IPR LMH LMM LMM LMM LMP PAC PCD PDI PEI PES PPA PPP PPS PPA PPP PSA PPYS RCC RGC RGC RGC RGC RGM RGN RGN	
• COP • DSI • GND • GNH • IMC • IMR • INT • IPC • IPR • LMH • LMM • LMM • LMP • PAC • PCD • PDI • PEI • PES • PPA • PPP • PSA • PPP • PSA • PYS • RCC • RGC • RGC • RGM • RGN • RGN	
DSI	
GNH	
IMC	• GND
IMR	
INT IPC IPR LMH LMM LMM LMP PAC PCD PDI PEI PES PPA PPP PPP PSA PPP PSA PPV PSA PVS RCC RGC RGC RGE RGM RGN RGN RGR	
IPC	
IPR	
 LMM LMP PAC PCD PDI PEI PES PPA PPP PSA PVS RCC RGC RGE RGM RGN RGR 	
 LMP PAC PCD PDI PEI PES PPA PPP PSA PVS RCC RGC RGE RGM RGN RGR 	
 PAC PCD PDI PEI PES PPA PPP PSA PVS RCC RGC RGE RGM RGN RGR 	
 PCD PDI PEI PES PPA PPP PSA PVS RCC RGC RGE RGM RGN RGR 	
 PDI PEI PES PPA PPP PSA PVS RCC RGC RGE RGM RGN RGR 	
 PES PPA PPP PSA PVS RCC RGC RGE RGM RGN RGR 	
 PPA PPP PSA PVS RCC RGC RGE RGM RGN RGR 	
 PPP PSA PVS RCC RGC RGE RGM RGN RGR 	
 PSA PVS RCC RGC RGE RGM RGN RGR 	
 PVS RCC RGC RGE RGM RGN RGR 	
 RCC RGC RGE RGM RGN RGR 	
 RGE RGM RGN RGR 	
RGMRGNRGR	• RGC
• RGN • RGR	
• RGR	

	RSP
	SCD
	SCR
	TCO
•	
	TRA
	IFICADAS
• *	Γipo Resolucion
	AP
	ACM
	ACP
	BCD
	ВСР
	BON
	BRP
	CNP
	KGM

Aplicación de técnicas de Business Intelligence en la gestión del Sistema de Dependencia de la Conselleria de Bienestar Social | 15/07/2010

the state of the s		
		• RGN
		• RGR
		• RPI
		• RPP
		• RSP
		• SAD
		• SCD
		• SCB
		• RGN
		• RGR
		• RPI
		• RPP
		• RSP
		• SAD
		• SCD
		• SCR
		• TCO
		• TEL
		• TRA
		Notificado
PEGNANOTVA		• Si
RESPIANOTV2	• Total	TOTAL
		 Tipo Resolución
		AP PIA ASISTENTE
		PERSONAL
		 ACM GRADO Y NIVEL+PIA
		ACCESIBILIDAD
		SOCIAL 2009
		ACP PIA
		ACCESIBILIDAD
		SOCIAL 2009
		 BCD GRADO Y
		NIVEL+PIA RONO
		NIVEL+PIA,BONO CENTRO DIA
SOLICIT	• ACTIVAS	
SOLICIT		CENTRO DIA
SOLICIT	• FALLECIDOS	CENTRO DIA ACTIVAS
SOLICIT	FALLECIDOSRENUNCIA	CENTRO DIA ACTIVAS Motivo Extinción
SOLICIT	FALLECIDOSRENUNCIATRASLADO	CENTRO DIA ACTIVAS Motivo Extinción Activo Exitus
SOLICIT	FALLECIDOSRENUNCIATRASLADODUPLICADO	CENTRO DIA ACTIVAS Motivo Extinción Activo
SOLICIT	FALLECIDOSRENUNCIATRASLADO	CENTRO DIA ACTIVAS Motivo Extinción Activo Exitus No FALLECIDOS
SOLICIT	FALLECIDOSRENUNCIATRASLADODUPLICADO	CENTRO DIA ACTIVAS Motivo Extinción Activo Exitus No FALLECIDOS Exitus
SOLICIT	FALLECIDOSRENUNCIATRASLADODUPLICADO	CENTRO DIA ACTIVAS • Motivo Extinción • Activo • Exitus • No FALLECIDOS • Exitus • Si
SOLICIT	FALLECIDOSRENUNCIATRASLADODUPLICADO	CENTRO DIA ACTIVAS Motivo Extinción Activo Exitus No FALLECIDOS Exitus Si RENUNCIA
SOLICIT	FALLECIDOSRENUNCIATRASLADODUPLICADO	CENTRO DIA ACTIVAS • Motivo Extinción • Activo • Exitus • No FALLECIDOS • Exitus • Si RENUNCIA • Motivo Extinción
SOLICIT	FALLECIDOSRENUNCIATRASLADODUPLICADO	CENTRO DIA ACTIVAS • Motivo Extinción • Activo • Exitus • No FALLECIDOS • Exitus • Si RENUNCIA • Motivo Extinción • Renuncia
SOLICIT	FALLECIDOSRENUNCIATRASLADODUPLICADO	CENTRO DIA ACTIVAS Motivo Extinción Activo Exitus No FALLECIDOS Exitus Si RENUNCIA Motivo Extinción Renuncia TRASLADO
SOLICIT	FALLECIDOSRENUNCIATRASLADODUPLICADO	CENTRO DIA ACTIVAS • Motivo Extinción • Activo • Exitus • No FALLECIDOS • Exitus • Si RENUNCIA • Motivo Extinción • Renuncia TRASLADO • Motivo Extinción
SOLICIT	FALLECIDOSRENUNCIATRASLADODUPLICADO	CENTRO DIA ACTIVAS • Motivo Extinción • Activo • Exitus • No FALLECIDOS • Exitus • Si RENUNCIA • Motivo Extinción • Renuncia TRASLADO • Motivo Extinción • Traslado
SOLICIT	FALLECIDOSRENUNCIATRASLADODUPLICADO	CENTRO DIA ACTIVAS Motivo Extinción Activo Exitus No FALLECIDOS Exitus Si RENUNCIA Motivo Extinción Renuncia TRASLADO Motivo Extinción Traslado DUPLICADO
SOLICIT	FALLECIDOSRENUNCIATRASLADODUPLICADO	CENTRO DIA ACTIVAS • Motivo Extinción • Activo • Exitus • No FALLECIDOS • Exitus • Si RENUNCIA • Motivo Extinción • Renuncia TRASLADO • Motivo Extinción • Traslado

		TOTALES
		Motivo Extinción
		 Activo
		 Traslado
		Renuncia
SOLICIT2	- A C/TIVA 0	• Duplicado ACTIVAS
Sobierra	ACTIVAS FALLEGIDOS	Motivo Extinción
	• FALLECIDOS	Activo
	RENUNCIA	
	TRASLADO	• Exitus
	• DUPLICADO	• No FALLECIDOS
		• Exitus
		• Si
		RENUNCIA
		Motivo Extinción
		Renuncia
		TRASLADO
		Motivo Extinción
		Traslado
		DUPLICADO
		Motivo Extinción
		• Duplicado
SOLICITRESUMEN	Activas	Duplicado ACTIVAS
SOLICITRESUMEN	Activas Fallecidos	ACTIVAS
SOLICITRESUMEN	• Fallecidos	ACTIVAS • Motivo Extinción
SOLICITRESUMEN	FallecidosRenuncia	ACTIVAS • Motivo Extinción • Activo
SOLICITRESUMEN	FallecidosRenunciaTraslado	ACTIVAS • Motivo Extinción • Activo • Exitus
SOLICITRESUMEN	FallecidosRenunciaTrasladoDuplicado	ACTIVAS • Motivo Extinción • Activo
SOLICITRESUMEN	FallecidosRenunciaTraslado	ACTIVAS • Motivo Extinción • Activo • Exitus • No
SOLICITRESUMEN	FallecidosRenunciaTrasladoDuplicado	ACTIVAS Motivo Extinción Activo Exitus No FALLECIDOS
SOLICITRESUMEN	FallecidosRenunciaTrasladoDuplicado	ACTIVAS • Motivo Extinción • Activo • Exitus • No FALLECIDOS • Exitus
SOLICITRESUMEN	FallecidosRenunciaTrasladoDuplicado	ACTIVAS Motivo Extinción Activo Exitus No FALLECIDOS Exitus Si
SOLICITRESUMEN	FallecidosRenunciaTrasladoDuplicado	ACTIVAS Motivo Extinción Activo Exitus No FALLECIDOS Exitus Si RENUNCIA Motivo Extinción Renuncia
SOLICITRESUMEN	FallecidosRenunciaTrasladoDuplicado	ACTIVAS Motivo Extinción Activo Exitus No FALLECIDOS Exitus Si RENUNCIA Motivo Extinción Renuncia TRASLADO
SOLICITRESUMEN	FallecidosRenunciaTrasladoDuplicado	ACTIVAS Motivo Extinción Activo Exitus No FALLECIDOS Exitus Si RENUNCIA Motivo Extinción Renuncia
SOLICITRESUMEN	FallecidosRenunciaTrasladoDuplicado	ACTIVAS Motivo Extinción Activo Exitus No FALLECIDOS Exitus Si RENUNCIA Motivo Extinción Renuncia TRASLADO Motivo Extinción Traslado
SOLICITRESUMEN	FallecidosRenunciaTrasladoDuplicado	ACTIVAS Motivo Extinción Activo Exitus No FALLECIDOS Exitus Si RENUNCIA Motivo Extinción Renuncia TRASLADO Motivo Extinción Traslado DUPLICADO
SOLICITRESUMEN	FallecidosRenunciaTrasladoDuplicado	ACTIVAS Motivo Extinción Activo Exitus No FALLECIDOS Exitus Si RENUNCIA Motivo Extinción Renuncia TRASLADO Motivo Extinción Traslado DUPLICADO Motivo Extinción
SOLICITRESUMEN	FallecidosRenunciaTrasladoDuplicado	ACTIVAS Motivo Extinción Activo Exitus No FALLECIDOS Exitus Si RENUNCIA Motivo Extinción Renuncia TRASLADO Motivo Extinción Traslado DUPLICADO Motivo Extinción Duplicado
SOLICITRESUMEN	FallecidosRenunciaTrasladoDuplicado	ACTIVAS Motivo Extinción Activo Exitus No FALLECIDOS Exitus Si RENUNCIA Motivo Extinción Renuncia TRASLADO Motivo Extinción Traslado DUPLICADO Motivo Extinción Duplicado TOTALES
SOLICITRESUMEN	FallecidosRenunciaTrasladoDuplicado	ACTIVAS Motivo Extinción Activo Exitus No FALLECIDOS Exitus Si RENUNCIA Motivo Extinción Renuncia TRASLADO Motivo Extinción Traslado DUPLICADO Motivo Extinción Duplicado TOTALES Motivo Extinción
SOLICITRESUMEN	FallecidosRenunciaTrasladoDuplicado	ACTIVAS Motivo Extinción Activo Exitus No FALLECIDOS Exitus Si RENUNCIA Motivo Extinción Renuncia TRASLADO Motivo Extinción Traslado DUPLICADO Motivo Extinción Duplicado TOTALES Motivo Extinción
SOLICITRESUMEN	FallecidosRenunciaTrasladoDuplicado	ACTIVAS Motivo Extinción Activo Exitus No FALLECIDOS Exitus Si RENUNCIA Motivo Extinción Renuncia TRASLADO Motivo Extinción Traslado DUPLICADO Motivo Extinción Duplicado TOTALES Motivo Extinción Traslado

VALORACIONES	 Valorados 	VALORADOS
	• Pte. Val.	Motivo Extinción
		• Activo
		• GyN
		• 1
		• 11
		• 12
		• 21
		• 22 • 31
		• 32
		Tipo Valoración
		Valoración Inicial
		PTE.VAL
		• Exitus
		• No
		Motivo Extinción
		Activo
		• GyN
		• 0
		• Tipo Valoración
		 Valoración Inicial

Consolidaciones

NOMBRE	INFORME	CONDICIONES
DISCA-PRESTACIONES-RE DISCA-SERVICIOS-RE ESTADOPIA-MODIFICADO	Resoluciones PIA prestaciones sector discapacitados ingresados-sinatributofiscalizarRE Resoluciones PIA servicios discapacitados ingresados-RE Propuesta PIA	Total Tipo Resolucion=PEI Tipo Resolucion=PES Total Tipo Resolucion=PDI En proceso Estado PIA= En proceso
		Enviada Estado PIA=Enviada Aceptada Estado PIA=Aceptada Renuncia Estado PIA=Renuncia Resuelta Estado PIA=Resuelta Bloqueada Estado PIA=Bloqueado
GYNPDTESDEVALORACION	Valoraciones- ResumenEstadistico	Pdtes Valoración GyN=0
GYNRE3	Resolucion Grado y Nivel-RE	No dependiente

GYNRE4		 GyN=12 GyN=21 GyN=22 GyN=31 GyN=32 Pdtes Resolucion
	Resolucion Grado y Nivel- RE2	• GyN=0
GYNRESUMENESTADISTICO	Homologaciones- ResumenEstadistico2Val+Homoresumenesta2	Pdtes Valoración • GyN=0
GYNRESUMENESTADISTICO2	 Homologaciones- ResumenEstadistico Val+HomoResumenEsta Valoraciones-Resumen Estadistico2 	No dependiente GyN=1 GyN=11 GyN=12 GyN=21 GyN=22 GyN=22 GyN=22 GyN=31 GyN=31
INTERCAMBIO AEATRE	Intercambio AEAT-V2	No enviados Intercambio AEAT= No enviados Pdtes de recibir Intercambio AEAT=Pdtes de recibir Invalidados Intercambio AEAT=Invalidados Validados Intercambio AEAT=Validados Sin Validar Intercambio AEAT=Sin Validar
INTERCAMBIOAEATRE	Intercambio AEAT-RE	 Pdtes de Pedir Intercambio AEAT=No enviados Pdtes de Recibir Intercambio AEAT=Pdtes de recibir Intercambio AEAT= Invalidados Intercambio AEAT=Validados Intercambio AEAT=Sin Validar Recibidos Intercambio AEAT=Invalidados

		 Intercambio AEAT=Validados Intercambio AEAT=Sin Validar
MAYORES-PRESTACIONES-RE	Resoluciones PIA prestaciones Sector Mayores Ingresados- sinatributofiscalizarRE	 Total Tipo Resolucion=BCD Tipo Resolucion=BCP Tipo Resolucion=BON Tipo Resolucion=BRP
PIAPRESTACIONESRE	 Resoluciones PIA prestaciones sector discapacitados V.2RE Resoluciones PIA prestaciones sector mayores V.2RE Resoluciones PIA prestaciones V.2RE Resoluciones PIA servicio discapacitados V.2RE Resoluciones PIA servicios mayoresRE Resoluciones PIA serviciosRE 	No notificadas Notificado=N Notificadas Notificado=S
PROCEDENCIA- CONSOLIDACIÓN	Solicitud por procedencia	 Procedencia=SIN DETERMINAR CONJUNTO DE TODA LA POBLACION Procedencia=CONJUNTO DE TODA LA POBLACION FAMILIA Procedencia=FAMILIA INFANCIA INFANCIA JUVENTUD Procedencia=JUVENTUD MUJER Procedencia=MUJER PERSONAS MAYORES Procedencia=PERSONAS MAYORES Procedencia=PERSONAS MAYORES PERSONAS CON DISCAPACIDAD Procedencia=PERSONAS CON DISCAPACIDAD Procedencia=PERSONAS EN RECLUSION Y EXRECLUSION Procedencia=PERSONAS EN RECLUSION Y EXRECLUSION MINORIAS ETNICAS Procedencia=MINORIAS ETNICAS Procedencia=MINORIAS ETNICAS Procedencia=PERSONAS SIN HOGAR Y TRANSEUNTES

PERSONAS CON TOXICOMANIAS

 Procedencia=PERSONAS CON TOXICOMANIAS

REFUGIADOS Y AISLADOS

 Procedencia=REFUGIADOS Y AISLADOS

EMIGRANTES

• Procedencia=EMIGRANTES

COLECTIVOS EN SITUACION DE NECESIDAD

 Procedencia= COLECTIVO EN SITUACION DE NECESIDAD

PERSONAS CON ENFERMEDAD MENTAL

 Procedencia=PERSONAS CON ENFERMEDAD MENTAL

PERSONAS CON ENFERMEDAD TERMINAL

 Procedencia=PERSONAS CON ENFERMEDAD TERMINAL

OTRO GRUPOS EN SITUACION DE NECESIDAD

 Procedencia=OTROS GRUPOS EN SITUACION DE NECESIDAD

INMIGRANTES

• Procedencia=INMIGRANTES

ADOPCIONES

• Procedencia=ADOPCIONES

MEDIACION FAMILIAR

 Procedencia=MEDIACION FAMILIAR

COLECTIVOS SOCIALMENTE DESFAVORECIDOS

 Procedencia=COLECTIVOS SOCIALMENTE DESFAVORECIDOS

VOLUNTARIADO

• Procedencia=VOLUNTARIADO

PERSONAS MAYORES-DISCAPACITADOS

 Procedencia=PERSONAS MAYORES-DISCAPACITADOS

OTROS SECTORES EN SITUACION DE NECESIDAD

Procedencia=OTROS
 SECTORES EN SITUACION DE
 NECESIDAD

SOLINCOMPLETA-CM	Solicitudes Incompletas	No requerida
	•	Requerida=N
		Requerida
		Requerida=S
VIGOR GYN	Homologaciones	N
	Homologaciones-	• Vigor GyN=N
	Procedencia-Disca	S
	Homologaciones-	• Vigor GyN=S
	Procedencia-Mayores	
	Valoraciones	• Vigor GyN=X
	Valoraciones-Procedencia-	
	Disca	
	Valoraciones-Procedencia-	
	Mayores	

ANEXO F: Composición Informes

NOMBRE	ATRIBUTOS	GRUPOS PERSONALIZ.	CONSOL.	INDICADORES
AUTORIZACIONES	Cruce	Autorizaciones	-	N°Solicitudes
	 Motivo 			
	Extincion			
	Provincia			
AUTORIZACIONES-RE	• Cruce	Autorizaciones-RE	-	 N°Solicitudes
	 Motivo 			
	Extincion			
	 Provincia 			
DICTAMEN	• Cruce	Dictamen	-	 N°Solicitudes
	Provincia			
HOMOLOGACIONES	Cruce	Homologaciones	Vigor GyN	N°Solicitudes
	• Día			
	Grabación			
	Solicitud			
	• GyN			
	 Provincia 			
HOMOLOGACIONES POR	Año Solicitud	Homologaciones	-	N°Solicitudes
EJERCICIO	• Cruce			
	Provincia			
HOMOLOGACIONES-	Cruce	Homologaciones	Vigor GyN	N°Solicitudes
PROCEDENCIA-DISCA	• GyN			
	Procedencia			
	Provincia			
HOMOLOGACIONES-	Cruce	Homologaciones	Vigor GyN	N°Solicitudes
PROCEDENCIA-	• GyN	6		
MAYORES	Procedencia			
	Provincia			
HOMOLOGACIONES-	Cruce	-	• GyN-	N°Solicitudes
RESUMENESTADISTICO	• Día		ResumenEsta	TV Solicitates
	Grabación		distico2	
	Solicitud			
	 Provincia 			
HOMOLOGACIONES-	• Cruce	-	• GyN-	N°Solicitudes
RESUMENESTADISTICO2	• Día		ResumenEsta	
	Grabación		distico	
	Solicitud			
	Provincia			
INFORMES SOCIALES	• Cruce	Informes Sociales	-	N°Solicitudes
	• Exitus			
	 Motivo 			
	Extincion			
	Provincia			
INFORMES SOCIALES-RE	• Cruce	InformeSocialResumen	-	N°Solicitudes
	• Exitus	Esta		
	• Motivo			
	Extincion			
	Provincia			
INFORMES SOCIALES-	Cruce	InformeSocialResumen	-	N°Solicitudes
RE2	• Exitus	Esta2		
	• Motivo			
	Extincion			
	Provincia			

INFORMES SOCIALES- RE3	CruceExitusMotivoExtincionProvincia	InformeSocialResumen Esta3	-	• N°Solicitudes
INTERCAMBIO AEAT-RE	 Cruce Intercambio AEAT Motivo Extincion Provincia 	-	Intercambio AEATRE	N°Solicitudes
INTERCAMBIO AEAT-V.2	CruceMotivoExtincionProvincia	-	Intercambio AEATRE-IS	N°Solicitudes
PENDIENTE PROPUESTA PIA	 Autorización envío AEAT Estado Solicitud Provincia Recepción Inf.Social 	-	-	N°Solicitudes
PENDIENTE PROPUESTA PIA-RE	Provincia	-	-	N°Solicitudes
PERFIL SOLICITANTE: SEXO Y EDAD	• Sexo	• Edad	-	N°Solicitantes
PROPUESTA PIA	CruceProvincia	-	EstadoPIA- Modificado	N°Solicitudes
RESOLUCIÓN GRADO Y NIVEL-CONSOLIDACIÓN	CruceProvinciaTipoResolucion	ResGradoyNivelNoti	-	N°Resolucione s
RESOLUCION GRADO Y NIVEL-RE	CruceGyNProvinciaTipo Resolucion	-	• GyNRE3	• N°Resolucione s
RESOLUCION GRADO Y NIVEL-RE2	 Cruce Es Resolucion Grado y Nivel GyN Provincia Tipo Resolucion 	-	• GyNRE4	N°Resolucione s

RESOLUCION PIA PRESTACIONES SECTOR MAYORES V.2 RESOLUCION PIA	 Cruce Es resolución PIA Esta fiscalizado Provincia Recurso PIA Sector Tipo Resolucion 	Pia_prestaciones		N°Resolucione s
PRESTACIONES SECTOR MAYORES V.2RE	 Cruce Es resolución PIA Esta fiscalizado Recurso PIA Sector 	Pia_prestacionesRE2	PiaPrestacion RE	S
RESOLUCIONES PIA NOTIFICADAS PRESTACIONES SECTOR DISCAPACITADOS V.2	 Cruce Es Resolución PIA Notificado Provincia Recurso PIA Sector Tiene Doc.Pago Tiene Nomina Tipo Resolucion 	Pia_prestaciones_not_ prestaciones		• N°Resolucione s
RESOLUCIONES PIA NOTIFICADAS PRESTACIONES SECTOR DISCAPACITADOS V.2RE	 Cruce Es Resolución PIA Notificado Provincia Recurso PIA Sector Tiene Doc.Pago Tiene Nomina Tipo Resolucion 	Pia_prestacionesRE	-	• N°Resolucione s
RESOLUCIONES PIA NOTIFICADAS PRESTACIONES SECTOR MAYORES V.2	 Cruce Es Resolución PIA Notificado Provincia Recurso PIA Sector Tiene 	Pia_prestaciones_not_ prestaciones	-	• N°Resolucione s

RESOLUCIONES PIA NOTIFICADAS PRESTACIONES SECTOR MAYORES V.2RE	Doc.Pago Tiene Nomina Tipo Resolucion Cruce Es Resolución PIA Notificado Provincia Recurso PIA Sector Tiene Doc.Pago Tiene Nomina Tipo	Pia_prestaciones_not_ prestacionesRE	-	N°Resolucione s
RESOLUCIONES PIA NOTIFICADAS PRESTACIONES V.2	Resolucion Cruce Es Resolución PIA Notificado Provincia Recurso PIA Tiene Doc.Pago Tiene Nomina Tipo Resolucion	Pia_prestaciones_not_ prestaciones	-	• N°Resolucione s
RESOLUCIONES PIA PRESTACIONES SECTOR DISCAPACITADOS INGRESADOS- SINATRIBUTOFISCALIZA R	 Año Resolucion Cruce Es resolución PIA Provincia Recurso PIA Sector 	• RespianotV2	-	N°Resolucione s
RESOLUCIONES PIA PRESTACIONES SECTOR DISCAPACITADOS INGRESADOS- SINATRIBUTOFISCALIZA R-RE	 Cruce Es resolución PIA Provincia Recurso PIA Sector 	-	• Disca- Prestaciones- RE	• N°Resolucione s
RESOLUCIONES PIA PRESTACIONES SECTOR DISCAPACITADOS V.2	 Cruce Es resolución PIA Esta fiscalizado Provincia Recurso PIA Sector 	Pia_prestaciones	-	• N°Resolucione s

	• Tipo Resolucion			
RESOLUCIONES PIA PRESTACIONES SECTOR DISCAPACITADOS V.2RE	 Cruce Es resolución PIA Esta fiscalizado Recurso PIA Sector 	Pia_prestacionesRE2	PiaPrestacion esRE	N°Resolucione s
RESOLUCIONES PIA PRESTACIONES SECTOR MAYORES INGRESADOS- SINATRIBUTOFISCALIZA R	 Año Resolucion Cruce Es resolución PIA Provincia Recurso PIA Sector 	• RespianotV2	-	• N°Resolucione s
RESOLUCIONES PIA PRESTACIONES SECTOR MAYORES INGRESADOS- SINATRIBUTOFISCALIZA RRE	 Cruce Es resolución PIA Esta fiscalizado Provincia Recurso PIA Sector 	-	• Mayores- Prestaciones- RE	• N°Resolucione s
RESOLUCIONES PIA PRESTACIONES V.2	• Provincia	Pia_prestaciones	-	N°Resolucione s
RESOLUCIONES PIA PRESTACIONES V.2RE	-	Pia_prestaciones_not_ prestaciones	PiaPrestacion RE	N°Resolucione s
RESOLUCIONES PIA SERVICIO MAYORES	 Cruce Es resolución PIA Provincia Recurso PIA Sector 	Respianot	-	• N°Resolucione s
RESOLUCIONES PIA SERVICIO MAYORESRE	 Cruce Es resolución PIA Recurso PIA Sector Tipo Resolucion 	-	PiaPrestacion RE	• N°Resolucione s
RESOLUCIONES PIA SERVICIOS	 Cruce Es resolución PIA Provincia Recurso PIA 	Respianot	-	N°Resolucione s
RESOLUCIONES PIA SERVICIOS DISCAPACITADOS	 Cruce Es resolución PIA Provincia Recurso PIA Sector 	Respianot	-	N°Resolucione s

RESOLUCIONES PIA SERVICIOS DISCAPACITADOS INGRESADOS RESOLUCIONES PIA SERVICIOS	 Año Resolucion Cruce Es resolución PIA Provincia Recurso PIA Sector Año Resolucion 	• RespianotV2	 Disca- Servicios-RE 	N°Resolucione s N°Resolucione s
DISCAPACITADOS INGRESADOS-RE RESOLUCIONES PIA	 Cruce Es resolución PIA Provincia Recurso PIA Sector 	-		
SERVICIOS DISCAPACITADOSRE	 Es resolución PIA Recurso PIA Sector 		PiaPrestacion RE	N°Resolucione s
RESOLUCIONES PIA SERVICIOS MAYORES INGRESADOS	 Año Resolucion Cruce Es resolución PIA Provincia Recurso PIA Sector 	RespianotV2	-	N°Resolucione s
RESOLUCIONES PIA SERVICIOS MAYORES INGRESADOS-RE	 Cruce Es resolución PIA Provincia Recurso PIA Sector 	RespianotV2	-	N°Resolucione s
RESOLUCIONES PIA SERVICIOSRE	 Cruce Es resolución PIA Provincia Recurso PIA Tipo Resolucion 		PiaPrestacion RE	N°Resolucione s
SOLICITUDES INCOMPLETAS	CruceEstado SolicitudExitusProvincia	-	SolIncomplet a-CM	N°Solicitudes
SOLICITUDES POR DEPENDENCIA- CAMBIOORDEN	CruceProvincia	• SOLICIT	-	N°Solicitudes
SOLICITUDES POR PROCEDENCIA	• Cruce	• SOLICIT	 Procedencia- Consolidació n 	N°Solicitudes

SOLICITUDES POR PROVINCIA- CAMBIOORDEN	Provincia	• SOLICIT	-	• N°Solicitudes
SOLICITUDES POR PROVINCIA- RESUMENESTA	Provincia	SOLICITRESUMEN	-	N°Solicitudes
SOLICITUDES POR PROVINCIA-SINTOTALES	Provincia	SOLICIT2	-	• N°Solicitudes
SOLICITUDES- PROCEDENCIA-DISCAS	CruceProcedenciaProvincia	• SOLICIT	-	N°Solicitudes
SOLICITUDES- PROCEDENCIA- MAYORES	CruceProcedenciaProvincia	• SOLICIT	-	N°Solicitudes
VAL+HOMORESUMENES TA	 Cruce Día Grabación Solicitud Provincia 	-	Val+HomInd icadorRE	N°Solicitudes
VAL+HOMORESUMENES TA2	 Cruce Día Grabación Solicitud Provincia 	-	Val+HomInd icadorRE2	N°Solicitudes
VALORACIONES	CruceGyNProvincia	Valoraciones	Vigor GyN	N°Solicitudes
VALORACIONES POR EJERCICIO	Año SolicitudCruceProvincia	Valoraciones	-	N°Solicitudes
VALORACIONES- PROCEDENCIA-DISCA	CruceGyNProcedenciaProvincia	Valoraciones	Vigor GyN	N°Solicitudes
VALORACIONES- PROCEDENCIA- MAYORES	CruceGyNProcedenciaProvincia	Valoraciones	Vigor GyN	N°Solicitudes
VALORACIONES- RESUMENESTADISTICO	Cruce Provincia	-	• GyN- PdtesValorac ion	N°Solicitudes
VALORACIONES- RESUMENESTADISTICO2	CruceProvincia	-	• GyN- ResumenEsta distico2	N°Solicitudes

ANEXO G: COMPOSICIÓN DE DOCUMENTOS

NOMBRE DEL DOCUMENTO	INFORMES CONTENIDO	
INFORMACIÓN ESTADÍSTICA	• Autorizaciones	
SISTEMA PARA LA AUTONOMÍA Y ATENCIÓN A LA DEPENDENCIA	Dictamen	
	Homologaciones	
	Homologaciones-Procedencia-disca	
	Homologaciones-Procedencia-mayores	
	Homologaciones por ejercicio	
	Informes Sociales	
	• Intercambio AEAT V.2	
	Pendiente Propuesta PIA	
	Perfil Solicitante: sexo y edad	
	Propuesta PIA	
	Resolucion Grado y Nivel-consolidación	
	Resoluciones PIA Notificadas prestaciones sector Discapacitados	
	Resoluciones PIA Notificadas prestaciones sector Mayores	
	Resoluciones PIA Notificadas prestaciones V.2	
	• Resoluciones PIA prestaciones sector	
	discapacitados ingresados-sinatributoFiscalizar	
	• Resoluciones PIA prestaciones sector discapacitados V.2	
	• Resoluciones PIA prestaciones sector mayores ingresados-sinatributofiscalizar	
	Resoluciones PIA prestaciones sector mayores V.2	
	Resoluciones PIA prestaciones V.2	
	Resoluciones PIA servicios	
	Resoluciones PIA servicio discapacitados	
	• Resoluciones PIA servicio discapacitados ingresados	
	Resoluciones PIA Servicios Mayores	
	Resoluciones PIA Servicios Mayores Ingresados	
	Solicitudes-Procedencia-Disca	
	Solicitudes-Procedencia-Mayores	
	Solicitudes Incompletas	
	Solicitudes por dependencia-cambioorden	
	Solicitudes por procedencia	
	Solicitudes por provincia-cambioorden	
	Solicitudes por provincia-sintotales	
	Valoraciones	
	Valoraciones-Procedencia-disca	
	Valoraciones-Procedencia-mayores	
	Valoraciones por ejercicio	

RESUMEN INFORME ESTADISTICO Autorizaciones-RE Dictamen Homologaciones-ResumenEstadistico $Homologaciones\hbox{-}Resumen Esta distico 2$ Informes Sociales-RE Informes Sociales-RE2 Informes Sociales-RE3 Intercambio AEAT-RE Pendiente Propuesta PIA-RE Perfil Solicitante: sexo y edad Propuesta PIA Resolucion Grado y Nivel-RE Resolucion Grado y Nivel-RE2 Resoluciones PIA Notificadas prestaciones sector discapacitados v.2RE Resoluciones PIA Notificadas prestaciones sector mayores v.2RE Resoluciones PIA prestaciones sector discapacitados ingresados-sinatributofiscalizar-RE Resoluciones PIA prestaciones sector discapacitados V.2RE Resoluciones PIA prestaciones sector mayores ingresados-sinatributofiscalizarRE Resoluciones PIA prestaciones sector mayores V.2RE Resoluciones PIA prestaciones V.2RE Resoluciones PIA servicios Discapacitados Ingresados-RE Resoluciones PIA servicios DiscapacitadosRE Resoluciones PIA servicios Mayores Ingresados-Resoluciones PIA servicios MayoresRE Resoluciones PIA serviciosRE Solicitudes por provincia-resumenesta Val+Homoresumenesta Val+Homoresumenesta2

Valoraciones-ResumenEstadistico Valoraciones-ResumenEstadistico2 ANEXO H: INFORME ESTADÍSTICO SITUACIÓN DE DEPENDENCIA

ANEXO I: RESUMEN ESTADÍSTICO SITUACIÓN DE DEPENDENCIA

ANEXO J: PANTALLAS CUADRO DE MANDO

