
3

REESTRUCTURACIÓN TÉCNICO ADMINISTRATIVA DE LA EMPRESA
ASERCOL S.A. EN LA SUCURSAL DE BOGOTÁ D.C.

FABIÁN CAMILO ESTEBAN BERNAL PERDOMO

FUNDACIÓN UNIVERSIDAD DE AMÉRICA
FACULTAD DE INGENIERÍAS

PROGRAMA DE INGENIERÍA INDUSTRIAL
BOGOTÁ D.C.

2018

4

REESTRUCTURACIÓN TÉCNICO ADMINISTRATIVA DE LA EMPRESA
ASERCOL S.A. EN LA SUCURSAL DE BOGOTÁ D.C.

FABIÁN CAMILO ESTEBAN BERNAL PERDOMO

Proyecto integral de grado para optar al título de:
INGENIERO INDUSTRIAL

Orientador
Florentino Moreno Salcedo
Administrador de Empresas

FUNDACIÓN UNIVERSIDAD DE AMÉRICA
FACULTAD DE INGENIERÍAS

PROGRAMA DE INGENIERÍA INDUSTRIAL
BOGOTÁ D.C.

2018

3

 Nota de aceptación

ADM. FLORENTINO MORENO SALCEDO

ORIENTADOR

ADM. JAIRO CALDERÓN ACERO

 ECN. LUIS GONZÁLES RESTREPO

4

DIRECTIVAS DE LA UNIVERSIDAD AMÉRICA

Presidente de la universidad y Rector del claustro

Dr. Jaime Posada Díaz

Vicerrector de Desarrollo y Recursos Humanos

Dr. Luis Jaime Posada García – Peña

Vicerrectoría Académica y Posgrados

Ing. Ana Josefa Herrera Vargas

Decano General de la Facultad de Ingenierías

Ing. Julio Cesar Fuentes Arismendi

Director del Programa de Ingeniería Industrial

Ing. Jorge Emilio Gutiérrez Cancino

5

Las directivas de la Universidad de América, los jurados calificadores y el cuerpo
docente no son responsables por los criterios e ideas expuestas en el presente
documento. Estos corresponden únicamente al autor.

6

DEDICATORIA

Para mi es gratificante y de gran orgullo el contar con mi familia, a quienes
agradezco por su apoyo incondicional y su gran esfuerzo para ayudarme en esta
etapa de mi vida, sobre todo quiero agradecer a mi madre Liliana Perdomo y mi
padre Fabio Bernal, quienes desde siempre se han esmerado por brindarme la
necesario para realizar mis sueños y alcanzar mis metas. Gracias familia por llenar
el camino de mi vida de amor, felicidad, comprensión y propósitos.

Fabián Camilo Bernal Perdomo

7

AGRADECIMIENTOS

Agradezco a todas estas personas que rodean mi vida y que dieron un granito de
arena en este camino para ayudarme a lograr este triunfo, por siempre estar hay
dándome su mejor energía.

Agradezco al señor Gilberto Perdomo Zambrano por abrir las puertas de su
compañía y permitir formarme en ella, a cada uno de los profesores que a lo largo
de la carrera me transmitieron conocimientos y me resolvieron dudas y a mi
orientador, el administrador de empresas Florentino Moreno Salcedo, por su
acompañamiento, dedicación y colaboración en el desarrollo del presente trabajo
de grado.

8

CONTENIDO

pág.

INTRODUCCIÓN 25

1. DIAGNOSTICO 26
1.1 ANALISIS PESTAL COLOMBIA 26
1.1.1 Factores políticos 26
1.1.1.1 Políticas gubernamentales 26
1.1.1.2 Clima político 27
1.1.1.3 Acuerdos comerciales y de inversión 27
1.1.2 Factores Económicos 29
1.1.2.1 Producto interno bruto (PIB) 29
1.1.2.2 Índice de Precios al consumidor (IPC) 30
1.1.3 Factores Sociales 31
1.1.3.1 Demografía 31
1.1.3.2 Tendencias 32
1.1.3.3 Estilo de vida 33
1.1.3.4 Mortalidad y natalidad 33
1.1.3.5 Tasa de Desempleo 36
1.1.4 Factores tecnológicos 36
1.1.4.1 Avances Tecnológicos 36
1.1.4.2 Tecnologías de la información y comunicación (TIC) 37
1.1.5 Factores Ambientales 37
1.1.5.1 Normatividad Ambiental en Colombia 38
1.1.5.2 Biodiversidad 39
1.1.5.3 Problemas ambientales 39
1.1.6 Factores legales 40
1.2 ANÁLISIS PESTAL BOGOTÁ D.C. 40
1.2.1 Generalidades de Bogotá D.C. 41
1.2.2 Aspectos políticos 43
1.2.2.1 Gobierno Municipal 43
1.2.2.2 Aspectos políticos 44
1.2.3 Factores económicos 45
1.2.3.1 Estructura del subsector en la cuidad 45
1.2.3.2 Incremento del precio del dólar americano 46
1.2.3.3 El Producto Interno Bruto (PIB) de Bogotá 47
1.2.4 Factores Sociales 49
1.2.4.1 Crecimiento de la población en Bogotá D.C. 50
1.2.4.2 Relación social con la comunidad 51
1.2.5 Factores Tecnológicos 51
1.2.6 Factor ambiental 51
1.2.6.1 Uso eficiente de la energía 51
1.2.6.2 uso eficiente y responsable de los materiales 52

9

1.2.7 Factores legales 53
1.3 MODELO CINCO FUERZAS DE PORTER 54
1.3.1 Amenazas de nuevos entrantes 55
1.3.2 Poder de negociación con los clientes 56
1.3.3 Poder de negociación con los proveedores 56
1.3.4 Rivalidad entre competidores 57
1.3.5 Productos sustitutos 57
1.4 ANÁLISIS DEL SECTOR Y SUBSECTOR DE ASESORÍA Y SERVICIOS
ADUANEROS 57
1.5 DESCRIPCIÓN DE LA EMPRESA 60
1.6 AUTODIAGNÓSTICO DE LA CÁMARA DE COMERCIO 61
1.6.1 Planeación estratégica 62
1.6.2 Gestión comercial 63
1.6.3 Gestión Administrativa 65
1.6.4 Gestión Humana 66
1.6.5 Gestión Financiera 68
1.6.6 Gestión de la calidad 69
1.6.7 Resumen del auto diagnóstico de la Cámara de Comercio de Bogotá
 de la empresa Asercol S.A 70
1.7 MATRIZ DOFA 71

2. ESTUDIO TÉCNICO 74
2.1 ANÁLISIS DE LOS CLIENTES Y OPERACIONES 74
2.2 CLASIFICACIÓN DE LOS CLIENTES POR SECTORES 74
2.3 DETERMINACIÓN DE LOS CLIENTES CLAVE 76
2.4 ÁREAS DE TRABAJO 81
2.4.1 Servicio al Cliente (SAC) 81
2.4.1.1 Apertura 81
2.4.1.2 Análisis de documentos y productos 81
2.4.1.3 Registros y Vistos Buenos. 82
2.4.1.4 Sistemas de gestión aduanera 82
2.4.2 Asistencia de Aduana 83
2.4.3 Comprobación y Clasificación 83
2.4.4 Despachos 84
2.4.4.1 Pagos 84
2.4.4.2 Diligencias Aduaneras 84
2.4.4.3 Digitalización 85
2.4.2 Diagrama administrativo del proceso 86
2.4.2.1 Rango de actividades área de Apertura 86
2.4.2.2 Rango de actividades área de Análisis documental y de productos 87
2.4.2.3 Rango de actividades área de Clasificación arancelaria 88
2.4.2.4 Rango de actividades área de Registros y vistos buenos 89
2.4.2.5 Rango de actividades área de Asistencia de aduana 90
2.4.2.6 Rango de actividades área de Comprobación 90
2.4.2.7 Rango de actividades área de Sistemas de Gestión Aduanera 91

10

2.4.2.8 Rango de actividades área de Pagos 92
2.4.2.9 Rango de actividades área Digitalización 92
2.5 IDENTIFICACIÓN DE LAS OPERACIONES POR ÁREA Y SUB ÁREA DE
TRABAJO Y SECTOR DE LOS CLIENTES 94
2.5.1 Sector de cosméticos, autopartes, químicos y electrodomésticos 95
2.5.1.1 Apertura 96
2.5.1.2 Análisis de documentos y productos 96
2.5.1.3 Registros de importación y vistos buenos 97
2.5.1.4 Asistencia de Aduana 97
2.5.1.5 Comprobación 98
2.5.1.6 Sistemas de gestión Aduanera 98
2.5.1.7 Pagos 99
2.5.1.8 Digitalización 99
2.5.2 Sector de Equipos y Maquinaria 100
2.5.2.1 Apertura 100
2.5.2.2 Análisis de documentos y productos 101
2.5.2.3 Clasificación 101
2.5.2.4 Asistencia de Aduana 102
2.5.2.5 Comprobación 102
2.5.2.6 Sistemas de gestión Aduanera 103
2.5.2.7 Pagos 103
2.5.2.8 Digitalización 103
2.6 TIEMPOS ESTÁNDAR POR ÁREA DE TRABAJO 104
2.6.1 Forma de realizar el estudio de tiempos 104
2.6.2 Tiempo real 105
2.6.3 Tiempo normal 107
2.6.4 Tiempo estándar 111
2.7 LOCALIZACIÓN 113
2.7.1 Macro Localización 113
2.7.2 Micro Localización 114
2.8 DISTRIBUCIÓN DEL ESPACIO 114
2.8.1 Equipos de oficina 119
2.8.2 Muebles y enseres Requeridos 121
2.9 ESTRATEGIA DE LAS 5´S 122
2.9.1 Seiri (Clasificar) 122
2.9.2 Seiton (Orden) 123
2.9.3 Seiso (Limpiar) 123
2.9.4 Seiketso (Estandarizar) 124
2.9.5 Sitsuke (Disciplina) 124
2.10 SEGURIDAD Y SALUD EN EL TRABAJO 125
2.10.1 Señalización 135
2.10.2 Ergonomía 138
2.10.3 Antropometría 144
2.11 COSTO Y GASTOS 147

11

3. ESTUDIO ADMINISTRATIVO 150
3.1 PLANEACIÓN ESTRATÉGICA 150
3.1.1 Misión 150
3.1.2 Visión 151
3.1.3 Valores corporativos 151
3.1.4 Objetivos 152
3.1.5 Metas 152
3.1.6 Políticas 158
3.1.6.1 Política de Calidad 158
3.1.6.2 Política de Reclutamiento 158
3.1.6.3 Política de Seguridad 159
3.1.6.4 Política de Servicio al cliente 159
3.2 ESTRUCTURA ORGANIZACIONAL 159
3.2.1 Organigrama 159
3.2.2 Manual de funciones 161
3.3 PLANEACIÓN DE RECUSOS HUMANOS 164
3.3.1 Reclutamiento de personal 163
3.3.1.1 Reclutamiento 164
3.3.1.2 Reclutamiento interno o externo 165
3.3.1.3 Adecuado reclutamiento 165
3.3.2 Selección 165
3.3.2.1 Vacante 166
3.3.2.2 Confirmación de datos del aspirante 166
3.3.2.3 Entrevista inicial 166
3.3.2.4 Pruebas de conocimiento 166
3.3.2.5 Entrevista Final 166
3.3.2.6 Examen Final 167
3.3.2.7 Contratación 167
3.3.3 Capacitación y desarrollo 167
3.4 ESTUDIO DE SALARIOS 171
3.4.1 Factor de referencia por número de cargos 171
3.4.2 Clasificación de cada factor 172
3.4.3 Determinación del grado de factores 172
3.4.4 Propuesta de ajuste salarial 176
3.4.5 Proyección de salarios 178
3.4.6 Liquidación de nómina 180
3.5 AUTODIAGNÓSTICO EMPRESARIAL CON LAS PROPUESTAS
DE MEJORA PLANTEADAS 184
3.6 COSTOS Y GASTOS ADMINISTRATIVOS 189

4. ESTUDIO FINANCIERO 192
4.1 COSTOS ACTUALES DE LA COMPAÑÍA 192
4.2 COSTOS PROYECTADOS CON LA INVERSION PROPUESTA 196
4.3 EVALUACIÓN FINANCIERA DEL PROYECTO 198
4.3.1 Tasa interna de oportunidad (TIO) 198

12

4.3.2 Valor presente Neto (VPN) 199
4.3.3 Costo Anual Uniforme Equivalente (CAUE) 199

5. CONLUSIONES 202

6. RECOMENDACIONES 203

BIBLIOGRAFÍA 204

ANEXOS 207

13

LISTA DE TABLAS

pág.

Tabla 1. Producto Interno Bruto (PIB) 29
Tabla 2. Índice de precios al consumidor año 2018 30
Tabla 3. Población histórica en Colombia 32
Tabla 4. Nacimientos por año según sexo total nacional 34
Tabla 5. Defunciones no fetales por año según sexo total nacional 35
Tabla 6. Población por localidad en la ciudad de Bogotá D.C. 50
Tabla 7. Planeación estratégica Asercol S.A. 62
Tabla 8. Gestión comercial Asercol S.A. 64
Tabla 9. Gestión administrativa Asercol S.A. 65
Tabla 10. Gestión Humana de Asercol S.A. 67
Tabla 11. Gestión financiera Asercol S.A. 68
Tabla 12. Gestión de la calidad Asercol S.A. 69
Tabla 13. Resultados de Asercol S.A. 70
Tabla 14. Datos para el diagrama de Pareto 77
Tabla 15. Número recomendados de ciclos de observación 104
Tabla 16. Número de ciclos por actividad 105
Tabla 17. Tiempo real 106
Tabla 18. Escala de calificación Westinghouse 106
Tabla 19. Calificación Westinghouse por área 107
Tabla 20. Tiempo normal 108
Tabla 21. Holgura o suplementos recomendados por la OIT. 109
Tabla 22. Tiempos estándar Asercol S.A.. 112
Tabla 23. Dimensiones estructurales del cuerpo de hombres y
mujeres adultos, en pulgadas y en centímetros, según edad y sexo. 144
Tabla 24. Dimensiones funcionales del cuerpo de hombres y mujeres
adultos, en pulgadas y en centímetros, según edad, sexo. 145
Tabla 25. Descripción equipo de oficina necesario para Asercol S.A. 148
Tabla 26. Elementos necesarios para la seguridad y salud en el trabajo 148
Tabla 27. Costos modificaciones locativas 149
Tabla 28. Otros gastos necesarios para la propuesta de mejora Asercol S.A. 149
Tabla 29. Gastos totales restructuración técnica Asercol S.A. Sucursal
Bogotá D.C. 149
Tabla 30. Factores salariales. 171
Tabla 31. Calificación porcentual de factores. 172
Tabla 32. Clasificación de factores. 173
Tabla 33. Evaluación salarial de los cargos en Asercol S.A. 174
Tabla 34. Resumen de puntos por cargo 176
Tabla 35 Resultado de regresiones 177
Tabla 36. Salarios ajustados en pesos colombianos (COP) 177
Tabla 37. Proyecciones del IPC 2019-2021 178
Tabla 38. Proyección de salarios ajustados 2019-202 en COP 179

14

Tabla 39. Aportes a nómina discriminado 180
Tabla 40. Nómina anual propuesta para Asercol S.A. valores asumidos por el
empleado en COP 182
Tabla 41. Nómina anual propuesta para Asercol S.A. valores asumidos
por el empleador en COP 183
Tabla 42. Planeación estratégica Asercol S.A. 184
Tabla 43. Gestión Comercial Asercol S.A. 185
Tabla 44. Gestión Administrativa Asercol S.A. 186
Tabla 45. Gestión Humana Asercol S.A. 187
Tabla 46. Gestión Financiera 188
Tabla 47. Gestión de la calidad 189
Tabla 48. Comparación nómina actual y propuesta año 2018 Asercol S.A. 190
Tabla 49. Proyección de nómina actual y propuesta 190
Tabla 50. Costos por capacitación dictada en Asercol S.A. en COP 190
Tabla 51. Gastos totales restructuración Administrativa Asercol S.A.
Sucursal Bogotá D.C. 191
Tabla 52. Sanciones periodo 2015-2017 192
Tabla 53. Aumento % entre años por sanciones 192
Tabla 54. Costos asumidos de los clientes periodo 2015-2017 por Asercol 193
Tabla 55. Aumento % entre años por sanciones costos de los clientes
asumidos por Asercol S.A. 193
Tabla 56. Costos actuales sin inversión proyectados año 2018 193
Tabla 57. Proyecciones del IPC 2019-2023 194
Tabla 58. Costos actuales proyectados 2018-2023 195
Tabla 59. Inversión propuesta para Asercol S.A. 196
Tabla 60. Costos proyectados 2018-2023 197
Tabla 61. Inflación 2018 enero – mayo 198

15

LISTA DE CUADROS

pág.

Cuadro 1. Acuerdos internacionales vigentes 28
Cuadro 2. Normatividad ambiental en Colombia 38
Cuadro 3. Pautas para el uso eficiente y responsable de materiales. 53
Cuadro 4. Matriz DOFA propuesta de Asercol S.A.. 72
Cuadro 5. Clasificación de los clientes 76
Cuadro 6. Suplementos para las áreas de trabajo 110
Cuadro 7. Equipos de oficina en Asercol S.A. 119
Cuadro 8. Muebles y enseres Asercol S.A. 121
Cuadro 9. Estrategias Seiri para Asercol S.A 122
Cuadro 10. Estrategias Seiton para Asercol S.A 123
Cuadro 11. Estrategias Seiso para Asercol S.A 124
Cuadro 12. Estrategias Seiketso para Asercol S.A 124
Cuadro 13. Estrategias Sitsuke para Asercol S.A 125
Cuadro 14. Clasificación de riesgos 126
Cuadro 15. Riesgo en la operación de Asercol S.A. 128
Cuadro 16. Descripción niveles de riesgo 132
Cuadro 17. Descripción de variables 132
Cuadro 18. Matriz de riesgos 133
Cuadro 19. Señalización necesaria para la empresa Asercol S.A. 135
Cuadro 20. Criterios de calificación ergonométricos en Asercol S.A. 139
Cuadro 21. Descripción del puntaje de calificación de criterios de
calificación ergonométrica en Asercol S.A 139
Cuadro 22. Evaluación ergonométrica Asercol S.A. 140
Cuadro 23. Dimensiones antropometrías puestos de trabajo Asercol S.A. 147
Cuadro 24. Metas propuestas para Asercol S.A 153
Cuadro 25. Plan estratégico para Asercol S.A. 2018-2019 154

16

LISTA DE GRÁFICOS

pág.

Gráfica 1. Producto interno bruto (PIB) 30
Gráfica 2. Índice de precios al consumidor año 2017 31
Gráfica 3. Población histórica en Colombia 32
Gráfica 4. Nacimientos por año según sexo total nacional 34
Gráfica 5. Defunciones no fetales por año según sexo total nacional 35
Gráfica 6. Variación de desempeño porcentual 36
Gráfica 7. Precio del dólar noviembre- enero de 2018 47
Gráfica 8. Variación anual del Producto interno Bruto (PIB)
de la ciudad de Bogotá D.C. 2014-2017 (II trimestre). 48
Gráfica 9. Variación porcentual del PIB por ramas de actividad
económica 2017 (II trimestre) 49
Gráfica 10. Mapa de competitividad Asercol S.A. 71
Gráfica 11. Diagrama de Pareto de los clientes de Asercol S.A. 78
Gráfica 12. Participación % de cada cliente en las operaciones 79
Gráfica 13. Porcentaje de las operaciones por sectores de los
principales clientes 80
Gráfica 14. Tiempos estándar por área de trabajo 112
Gráfica 15. Regresión polinómica para ajuste de salarios 176
Gráfica 16. Costos sin inversión 195
Gráfica 17. Costos con inversión 197

17

LISTA DE IMÁGENES

pág.

Imagen 1. Ubicación geográfica de Bogotá D.C. 42
Imagen 2. Ubicación geográfica de Bogotá D.C 43
Imagen 3. Organigrama Alcaldía mayor de Bogotá D.C. 44
Imagen 4. Campaña Apagar paga 52
Imagen 5. Cinco Fuerzas de Porter 55
Imagen 6. Localización de Bogotá en Colombia 113
Imagen 7. Trayecto oficina de Asercol S.A. a Aeropuerto El Dorado 114
Imagen 8. Representación gráfica de las dimensiones estructurales 145
Imagen 9. Representación gráfica de las dimensiones funcionales. 146

18

LISTA DE DIAGRAMAS

pág.

Diagrama 1. Diagrama de flujo de las áreas de trabajo actual de
Asercol S.A. 86
Diagrama 2. Diagrama de flujo de las áreas de trabajo propuesto de
Asercol S.A. 93
Diagrama 3. Flujo de operaciones sector cosméticos,
autopartes, químicos y electrodomésticos 95
Diagrama 4. Flujo de operaciones sector equipos y Maquinaria 100
Diagrama 5. Proceso de reclutamiento Asercol S.A. 164
Diagrama 6. Proceso de selección Asercol S.A. 166

19

LISTA DE PLANOS

pág.

Plano 1. Distribución del espacio actual de Asercol S.A. primer nivel 115
Plano 2. Distribución del espacio actual de Asercol S.A. segundo nivel 116
Plano 3. Distribución del espacio propuesto de Asercol S.A. primer nivel 117
Plano 4. Distribución del espacio propuesto de Asercol S.A.
segundo nivel 118
Plano 5. Ubicación de señalización propuesta para Asercol S.A.
primer nivel 137
Plano 6. Ubicación de señalización propuesta para Asercol S.A.
segundo nivel 138

20

LISTA DE ECUACIONES

pág.

Ecuación 1. Tiempo real 105
Ecuación 2. Tiempo normal 108
Ecuación 3. Tiempo estándar 111
Ecuación 4. Nivel de riesgo 132
Ecuación 5. Nivel de riesgo 132
Ecuación 6. Progresión aritmética 172
Ecuación 7. TIO Tasa Interna de Oportunidad 198
Ecuación 8. Valor Presente 199
Ecuación 9. CAUE Valor presente equivalente 200

21

LISTA DE ANEXOS

pág.

Anexo A. Toma de tiempo por área de trabajo 207
Anexo B. Ficha técnica equipo de cómputo hp 1155 211
Anexo C. Ficha técnica impresora referencia M 2035 hn 213
Anexo D. Ficha técnica impresora Kyocera 217
Anexo E. Matriz GTC – 45 221
Anexo F. Cotización equipo de oficina 225
Anexo G. Cotización capitulo técnico 227
Anexo H. Manuales de funciones 232
Anexo I. Nómina Actual 261

22

GLOSARIO

ARANCEL: gravamen, impuesto o derecho de aduana, que se cobra de una
mercancía cuando esta es importada o exportada.

CERTIFICADO DE ORIGEN: es un documento oficial mediante el cual es
exportador certifica que la mercancía es originaria de cierto país o región con el fin
de poder aplicar acuerdos comerciales.

CLASIFICACIÓN ARANCELARIA: es aquella que permite identificar y establecer
correctamente los impuestos aplicables a la mercancía que se pretenda importar,
es decir, poder determinar la situación arancelaria que se debe de aplicar en cuanto
a impuestos y requisitos.

DECLARACIÓN ANDINA DE VALOR: documento que se debe de realizar cuando
la mercancía del importador supera los 5 mil dorales.

DECLARACIÓN DE IMPORTACION: documento por el que el declarante indica el
régimen aduanero que se aplica a cierta mercancía y contiene todos los elementos
e información exigida por la DIAN.

DIAN: dirección de Impuestos y Aduana Nacional, en cuanto a materia aduanera y
cambiaria es el ente al que le concierne administrar los derechos de aduana y todos
los impuestos relacionados al comercio exterior, así como la dirección y el control
de la gestión aduanera, que contempla la detención, decomiso o declarar en
abandono la mercancía a favor del estado Colombiano. Además, le corresponde el
control, vigilancia y cumplimiento del régimen cambiario.

DOCUMENTO DE TRANSPORTE: término genérico que comprende el documento,
aéreo, terrestre, marítimo o ferroviario que el transportador o el agente de cargo
internacional, entrega como certificación del contrato de transporte y recibo de la
mercancía que será entregada al consignatario en el lugar de destino.

FACTURTA COMERCIAL: documento en el que reflejan las condiciones de venta
de la mercancía y sus especificaciones en cuanto a cantidad y precio. Además, sirve
como comprobante de la venta, y también debe de cumplir los siguientes requisitos:
Fecha de emisión, nombre del proveedor y del importador, dirección del importador
y exportador, descripción de la mercancía, condiciones de pago, términos de
entrega.

IMPORTACIÓN: proceso de entrada de mercancías de origen extranjero.

INCORTERMS: son términos de negociación internacionales. Existen trece
modalidades fijadas por la Cámara de Comercio Internacional, en donde se

23

establecen las condiciones de entrega de las mercancías, es decir hasta que nivel
de la cadena logística es responsabilidad de comprador o del vendedor.

INSPECCIÓN ADUANERA: es la acción realizada por personal de la DIAN, con el
fin de identificar la naturaleza, origen, estado, cantidad, calor, clasificación
arancelaria, régimen aduanero y tratamiento tributario aplicable a la mercancía. Esta
inspección se puede realizar de dos formar, documental que simplemente se realiza
una revisión de la documentación y de forma física, donde se realiza reconocimiento
de le mercancía en sitio.

LEVANTE: es la acción por el cual la DIAN permite a los interesados la disposición
de la mercancía, previo al cumplimiento de los requisitos legales y normativos.

LICENCIA DE IMPORTACIÓN: documentos por el medio que se autoriza a un
agente económico para importar cierta cantidad de mercancía.

LISTA DE EMPAQUE: documento en el cual se especifica la mercancía
detalladamente, indicando unidades y especificaciones técnica de volumen de
mercancía.

MERCANCIA: todo aquel bien clasificable en el arancel de aduana, susceptible de
ser transportado y aplicado a un régimen aduanero.

SYGA: es el Sistema de Gestión Aduanero, por el cual las agencias de aduana
puedes registra y generar toda la información de sus clientes para el correcto
proceso de des aduanamiento de mercancías.

SIGLO XXI: es el Sistema Global de Información y Mejoramiento de la Gestión
Aduanera, mediante el cual los usuarios de servicios aduaneros deben de efectuar
todas sus operaciones de comercio internacional.

SUBPARTIDA ARANCELARIA: permite incorporar la posición arancelaria de
cualquier producto o servicio, por medio del sistema internacional que aplica 6 cifras.

TRANSITO ADUANERO: régimen aduanero que permite el transporte de
mercancías nacionales o de presencia extrajera, bajo control aduanero. En este
régimen se pueden dar las modalidades de tránsito, canotaje y transbordo.

VUCE: ventanilla Única de Comercio Exterior, consiste en una aplicación de
sistemas que funciona a través del Internet y es coordinada por el Ministerios de
Comercio Industria y Turismo, su función principal consiste en expedir Vistos
Buenos para la importación de mercancías.

24

RESUMEN

La Reestructuración Técnico Administrativa en la empresa Asercol S.A. en la
sucursal de Bogotá se desarrolló con el fin de identificar las falencias que está
presentando la sucursal en las diferentes áreas de la compañía y mitigarlas.

Teniendo en cuenta los nuevos retos que afrontan las agencias de aduana por la
implementación de nuevas normas, las exigencias que presenta el mercado y la alta
competencia que existe, de no estar dentro de los estándares y el nivel que se exige,
se presenta el riesgo de quedar marginado en el mercado y en casos extremos, la
liquidación de la compañía. Por esta razón se vio la necesidad de realizar el estudio
en la sucursal de Bogotá, ya que está es la que más presenta problemas y quejas
de parte de los clientes.

Con la realización de este estudio se buscó principalmente identificar problemáticas
de la sucursal con el fin de atacarlas de la mejor manera y poder orientar recursos
y estrategias hacia la problemáticas identificadas, con el fin de mejorar el servicio
prestado a los clientes y reducir costos.

Para lograr alcanzar el objetivo principal de la propuesta, se desarrollaron los
estudios pertinentes como lo fue el diagnóstico de la empresa; el estudio técnico de
los procesos de des aduanamiento de los principales clientes y mejorando los
procesos y puestos de trabajo; el estudio administrativo para identificar todos los
aspectos de la plataforma organizacional de la empresa; Por último se realizó un
estudio financiero con el fin de ver la viabilidad o no del proyecto, el cual arrojo que
con la implementación de las propuestas sugeridas en este proyecto la sucursal
contaría con un ahorro anual de $ 11.532.253.

Palabras clave:

Des- aduanamiento, agencia de aduana, comercio exterior y DIAN

25

INTRODUCCIÓN

Asercol S.A. es una compañía colombiana con más de 37 años en el mercado como
prestadora de servicios en asesoramiento en comercio exterior e internacional
aduaneros, que cuenta con presencia a nivel nacional en los principales puertos y
aeropuertos de Colombia, y con sede principal en la ciudad de Cartagena.

La compañía se encuentra actualmente afectada por la implementación del decreto
390 del 2015, que dentro de sus lineamientos no exige que los importadores y
exportadores requieran de una agencia de aduana para realizar los trámites
aduaneros, por lo cual la compañía se ve expuesta a tomas medidas que le permitan
garantizar su permanencia en el mercado, manteniendo sus clientes y su
rentabilidad.

Este proyecto se enfoca en realizar una serie de recomendaciones con el fin de
optimizar el proceso de des aduanamiento de mercancías dentro de la compañía,
para así lograr un nivel de servicio más alto, fidelizar a los clientes y reducir los
costos de la empresa.

Con la aplicación de herramientas de Ingeniería Industrial, se ha logrado el
cumplimiento de los objetivos planteados para la reestructuración técnico
administrativa en la empresa Asercol S.A. en la sucursal de Bogotá, por medio del
análisis del diagnóstico del sector de la empresa, el estudio técnico para la
optimización de los procesos, el estudio administrativo como la planeación
estratégica de la empresa y el estudio financiero como análisis de costos.

26

1. DIAGNÓSTICO

A continuación, se presenta el diagnóstico para la sucursal de Bogotá de la empresa
Asercol S.A., cuyo objetivo es el identificar de manera clara y concisa los problemas
presentes en su interior, las posibles amenazas que la rodean, las fortalezas que
esta posee y, por último, las oportunidades con las que cuenta.

1.1 ANÁLISIS PESTAL COLOMBIA

Se realizará un análisis de la situación del país, mediante el cual se identificarán los
factores políticos, económicos, sociales, tecnológicos, ambientales y legales.

1.1.1 Factores políticos. Están asociados cómo se puede afectar o beneficiar la
organización en aspectos gubernamentales, políticas fiscales, comerciales,
acuerdos entre naciones y demás factores que involucren la actividad de la
empresa.

1.1.1.1 Políticas gubernamentales. Actualmente en el país existente diferentes
políticas gubernamentales para distintos aspectos del país, como por ejemplo para
la parte de la educación de niños y jóvenes del país, aspectos importante como el
tema de la salud, también el saneamiento fiscal que se está tratando de cubrir en el
país como el alza del impuesto al valor agregado (I.V.A), el cual se incrementó de
un 16% al 19%, se empezó a cobrar desde febrero de 2017, afectando a los
consumidores finales, quienes fueron los principales afectados con la aplicación de
esta reforma tributaria, lo cual no solo afecta al consumidor final si no también afecto
en gran parte a los importadores de materias, primas y cualquier otro producto;
como fin se sabe Colombia es un país considerado importador en su gran mayoría,
afectando a estos quienes son los principales clientes de la agencia de aduana
Asercol S.A.

El país también cuenta con políticas gubernamentales que impulsan a los
empresarios con una serie de beneficios y de ayudas para exportar productos, con
el fin de motivar y estimular el crecimiento de la industria colombiana para así
encaminar al país hacia una mayor competitividad en diferentes aspectos y en
diferentes regiones, esto siendo una oportunidad para Asercol, ya que el aumento
de las exportaciones en el país, significaría un crecimiento del mercado y de
posibles nuevos clientes no solo importadores como lo son la mayoría con los que
ya cuenta si no también exportadores.

Además en el año 2017 la dirección de impuestos y aduana nacional (DIAN), realizó
una reforma al estatuto aduanero el cual estuvo regido desde año 2000 hasta el
2016 por el decreto 2865, el cual dentro de sus artículos y directrices contemplaba
a las agencia de aduana como un ente requerido para el proceso de nacionalización
de las mercancías entrantes al país y de la parte documental de los procesos de
exportación; a partir de diciembre del año 2016 se emprendió la aplicación del nuevo

27

Decreto 390 el cual actualmente no se encuentra en funcionamiento total ya que por
falta de aplicaciones e infraestructura hay numerales del Decreto que aún no
pueden entrar a regir, además este Decreto por mitigar la excusa de los
importadores y exportadores, que argumentaban constantemente que los errores
presentados tanto en sus declaraciones de importación (DIM) y en sus
declaraciones de exportaciones (DEX), eran error principalmente de las agencia de
aduana que realizaban este trámite, por lo cual decidieron eliminar al agente de
aduana como requisito para la realización de estos trámites y dar el poder a las
empresas importadoras y exportadoras de poder realizar el des-aduanamiento o
tramite de exportación de sus mercancías directamente, siendo esto una amenaza
potencial para las agencia de aduana que existen en el país, exigiendo a esta
presentar un valor agregado a su servicio para garantizar tu permanencia en el
mercado.

1.1.1.2 Clima político. El clima político de Colombia se encuentra afectado
principalmente por el proceso de paz que se encuentra viviendo el país desde el
mes de noviembre del año 2012, el cual a pesar de ya haberse firmado con las
fuerzas armadas revolucionarias de Colombia (FARC), en este acuerdo se
plasmaron diferentes puntos a tratar e implementar con dicho acuerdo, siendo uno
muy importante la parte agropecuaria del país, donde se habla de la política de
desarrollo agrario integral, la cual se enfoca en la creación de territorios campesinos
con el beneficio de gozar de una autonomía en aspectos, políticos, administrativos,
económica, social, ambiental, cultural y ambiental; estos territorios quedaron
estipulados en los acuerdo en una tamaño de 8 millones de hectáreas; lo
anteriormente nombrado también ha logrado posicionar a Colombia como un país
más atractivo para los inversionistas extranjeros ya que Colombia fue retirada de
algunas listas donde aparecían los países más peligrosos y con mayor riesgos para
realizar inversiones, logrando esto una oportunidad para el crecimiento y desarrollo
de la industria, fomentando las importaciones de maquinaria y diferentes insumos
para diferentes sectores del país, con énfasis en el sector agropecuario y también
exportaciones de productos generados en nuestro sector agropecuario.

1.1.1.3 Acuerdos comerciales y de inversión. Actualmente Colombia cuenta con
diferentes acuerdos con otros países llamados tratados de libre comercio (TLC) y
también hace parte de bloques económicos, que fueron creados con el objetivo de
promover la cooperación económica y comercial entre regiones, para así incentivar
el comercio y el progreso no solo de cada país si no de las regiones completas, este
año se encuentran vigentes los acuerdos relacionados en el Cuadro 1.

28

 Cuadro 1. Acuerdos internacionales vigentes

ACUERDO ENTRADA EN VIGENCIA ACUERDO

México

Fue firmado el 13 de junio de 1994 e entro en vigencia el 1 de
enero de 1995.

Canadá

El acuerdo fue aprobado en consenso por el parlamento
canadiense el 21 de junio de 2010, y posteriormente firmado por
la gobernadora general de este país. El acuerdo entró en vigor el
15 de agosto de 2011.

Chile

El Acuerdo de Libre Comercio entre los Gobiernos de la República
de Colombia y la República de Chile, fue suscrito el 27 de
noviembre de 2006 y entró en vigor el 8 de mayo de 2009.

Triángulo

Norte

Colombia y Guatemala el TLC entraron en vigor el 12 de
noviembre de 2009.
Colombia y El Salvador el 1 de febrero de 2010.
Colombia y Honduras el 27 de marzo de 2010.

Estados

Unidos

La publicación del Decreto 993 del 15 de mayo de 2012, mediante
el cual se promulga su entrada en vigor.

Mercosur

El ACE 59 se suscribió el 18 de octubre de 2004 y fue aprobado
por el Congreso de la República de Colombia mediante la Ley
1000 de 2005 y entró en vigor bilateralmente entre Colombia con
Argentina, Brasil y Uruguay el 1 de febrero de 2005, y con
Paraguay el 19 de abril de 2005.

AELC

Se suscribió el 25 de noviembre de 2008 y el primero de julio de
2011 entró en vigor, en el siguiente orden: Suiza: julio de 2011/
Liechtenstein: julio de 2011/ Noruega: septiembre de 2014/
Islandia: octubre de 2014.

Perú Entro en vigencia en diciembre de 2010.

Can

Entró en vigencia el 16 de octubre de 1969. En noviembre de
1969, Ecuador y Bolivia lo ratificaron y en 1973 Venezuela se
adhirió. Chile se retiró en 1976.

Caricom

Se suscribió en mayo 21 de 1998 y entro en vigencia en Colombia
a partir del 1 de junio de 1998.

China Entro en vigencia el julio de 2012.

Suiza Entro en vigencia el mes octubre del año 2009.

Unión

Europea

El Acuerdo Comercial entre Colombia y el Perú, por una parte, y

la Unión Europea y sus Estados Miembros, por otra, fue firmado

en la ciudad de Bruselas, Bélgica, el 26 de junio de 2012.

 Fuente: Ministerio de Industria y turismo. Acuerdos vigentes. [En línea].
 Disponible en:
 http://www.tlc.gov.co/ publicaciones.php?id = 5398 (Consultado el 20 de
 Enero 2018).

29

1.1.2 Factores Económicos. Los factores económicos que más pueden afectar a
este tipo de industria son el producto interno bruto (PIB) de Colombia, los índices
de precios de consumidor que existen en el mercado, y la tasa desempleo que
presenta el país.

1.1.2.1 Producto interno bruto (PIB). “Es el valor monetario de los bienes y
servicios finales producidos por una economía en un período determinado. El PIB
es un indicador representativo que ayuda a medir el crecimiento o decrecimiento de
la producción de bienes y servicios de las empresas de cada país, únicamente
dentro de su territorio.”1

En cuanto al producto interno bruto de Colombia podemos ver que en el tercer
semestre de año 2017 este presento un crecimiento del 2%, en noviembre de 2017
las importaciones presentaron una variación anual de -4.3%, siendo este una cifra
que genera preocupaciones entre los diferentes sectores económicos del país, ya
que Colombia se considera una país comercializador y ver que las cifras de
importaciones sufren un decrecimiento nos puede indicar problemas considerables
acerca de la economía del país.

 Tabla 1. Producto Interno Bruto (PIB) en COP

Año PIB

2005 340.156

2006 362.938

2007 387.983

2008 401.744

2009 408.379

2010 424.599

2011 452.578

2012 470.880

2013 493.831

2014 515.489

2015 531.376

2016 542.003

 Fuente: Banco de la Republica de Colombia. Producto
 Interno bruto. [En línea]. Disponible en:
 http://www.banrep.gov.co/economia/pli/bie.pdf

 (Consultado el 25 de Enero de 2018)

1 Economía México. Producto Interno Bruto [En línea] [24 de Enero de 2018] Disponible en:
http://www.economia.com.mx/producto_interno_bruto.htm

30

 Gráfica 1. Producto interno bruto (PIB) en millones de pesos

 Fuente: Banco de la Republica de Colombia. Producto Interno bruto. [En
 Línea]. Disponible en: http://www.banrep.gov.co/economia/pli/bie.pdf
 (Consultado en 25 de enero de 2018)

1.1.2.2 Índice de Precios al consumidor (IPC). “El IPC mide la evolución del costo
promedio de una canasta de bienes y servicios representativa del consumo final de
los hogares, expresado en relación con un período base”.2 Este indicador es de
suma importancia ya que de este depende el poder adquisitivo que posee el país y
así mismo la demanda en diferentes productos que este requerirá en diferentes
periodos. Para Colombia se muestra la variación porcentual del IPC en todos los
meses del año 2018 en Tabla 2., y Grafica 2.

 Tabla 2. Índice de precios al consumidor año 2018

AÑO MES IPC VARIACION MENSUAL

2018 Enero 139,7247 3,68%

2018 Febrero 140,7115 3,37%

2018 Marzo 141,0494 3,14%

2018 Abril 141,7007 3,13%

2018 Mayo 142,0602 3,16%

 Fuente: Banco de la Republica de Colombia. Boletín Índice de precios al
 Consumidor. [En Línea]. Disponible en:
 http://www.banrep.gov.co/economía (Consultado 25 enero 2018)
 Gráfica 2. Variación % del Índice de precios al consumidor año 2018

2 Banco de la república de Colombia. Índice de precios al consumidor[En línea] Consultado [24 de Enero de
2018] Disponible en: http://www.banrep.gov.co/es/ipc

0

100000

200000

300000

400000

500000

600000

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Año PIB

http://www.banrep.gov.co/economia/pli/bie.pdf
http://www/

31

Fuente: Banco de la Republica de Colombia. Índice de precios al consumidor.
 [En Línea]. Disponible en: http://www.banrep.gov.co/economía
 (Consultado 25 enero 2018)

Este índice durante el año 2017 presentó en todos los meses sin ninguna excepción
un aumento en unos casi menor que en otros, siendo una posible causa de la
inflación que el país presenta en este momento por diferentes causas, siendo esta
una causa del aumento del costo de vida en Colombia, a pesar de esto se puede
ver que es de forma controlada y se proyecta con buenos ojos para el año 2018.

1.1.3 Factores Sociales. En este factor se analiza algunas variables socio-
culturales asociadas a la demografía, tendencias, estilo de vida, índice de
desempleo del país, natalidad y mortalidad que presenta el país.

1.1.3.1 Demografía. Colombia sierra el 2017 con una población aproximada de
49.291.925 millones de habitantes, considerándose uno de los tres países más
poblados de la región después de Brasil y México, además se puede resaltar que
será del 1,5% residen fuera del país, además la gran parte de los habitantes del
país están concentrados en las zonas urbanas a causa del conflicto armado que el
país a vivida en las últimas décadas.

2,80%

2,90%

3,00%

3,10%

3,20%

3,30%

3,40%

3,50%

3,60%

3,70%

3,80%

Enero Febrero Marzo Abril Mayo

2018 2018 2018 2018 2018

http://www.banrep.gov.co/economía

32

 Tabla 3. Población histórica en Colombia (Personas)

 AÑO POBLACIÓN

2005 42.888.592

2006 43.405.956

2007 43.926.929

2008 44.451.147

2009 44.978.832

2010 45.509.584

2011 46.044.601

2012 46.581.823

2013 47.121.089

2014 47.661.787

2015 48.203.405

2016 49.564.411

 Fuente: DANE. Población histórica de Colombia [En Línea].
 Disponible en: http://www.dane.gov.co/index.php/
 estadiSti cas-por-tem a/demografia-y-población

 (Consultado el 25 de Enero 2018)

 Gráfica 3. Población histórica en Colombia (personas)

 Fuente: DANE. Población histórica de Colombia [En Línea]. Disponible en:
 http://www.dane.gov.co/index.php/ estadiSti cas-por-tem a/demografia
 -y-población (Consultado 25 de enero de 2018)

1.1.3.2 Tendencias. Colombia es considerado un país casi que netamente
comercializador, además de ser un país fuerte en la el sector textil y de moda, por

38.000.000

40.000.000

42.000.000

44.000.000

46.000.000

48.000.000

50.000.000

52.000.000

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

http://www.dane.gov.co/index.php/
http://www.dane.gov.co/index.php/

33

lo cual las tendencias afectan de una forma considerable la economía y la demanda
en productos específicos que suelen ser tendencia no solo a nivel país si no a nivel
mundial, por lo cual los proveedores deben estar muy pendientes de estas
tendencias que se ven en el mundo para anticiparse a ellas y proveer de los
productos que se requerirán en el país.

1.1.3.3 Estilo de vida. A través del tiempo los colombianos en general han venido
sufriendo cambios significativos en sus hábitos y en general en el estilo de vida que
van adoptando, se puede apreciar por ejemplo como hoy en día se ve como se ve
una tendencia hacia los hábitos sanos, los productos con sellos verdes, alimentos
orgánicos, ya que cada vez se ve una mayor conciencia hacia los productos que se
consumen y la huella de consumo que se pretende dejar en el planeta, siendo este
un gran repo para la industria que cada vez debe ser mucho más competitiva en el
mercado para brindar un producto de excelente calidad pero además de poder
brindar un producto saludable, ecológico y orgánico. Además, con estas nuevas
tendencia podemos ver que se afectan productos puntuales que por la misma
conciencia que ha tomado lo población colombiana no tienen la acogida que tenía
anteriormente como por ejemplo las bolsas plásticas que ya no tienen la demanda
que se venía presentando en años anteriores.

Una de las estrategias que se ha optado la industria de las bolsas plásticas es
implementar bolsas ecológicas y biodegradables, ya que son productos que por la
misma tendencia que se viene viendo tienen una mayor acogida en este mercado.

1.1.3.4 Mortalidad y natalidad. El país registro al cierre del año 2016 un total de
223.078 defunciones no fetales, de las cuales correspondieron al 55.5% a hombre
y el 44% a mujeres, para este mismo año fueron reportador 647.521 nacimientos en
todo el territorio nacional de los cuales el 51.4% fueron de hombre y el 48.6% fueron
de mujeres.3

A continuación, se mostrará en la Tabla 4., y la Gráfica., la natalidad preliminar hasta
Agosto de 2017.

3 DANE nacimientos y defunciones [En línea] [25 de Enero de 2018] Disponible en
http://www.dane.gov.co/index.php/estadisticas-por-tema/demografia-y-poblacion/nacimientos-y-
defunciones

http://www.dane.gov.co/index.php/estadisticas-por-tema/demografia-y-poblacion/nacimientos-y-defunciones
http://www.dane.gov.co/index.php/estadisticas-por-tema/demografia-y-poblacion/nacimientos-y-defunciones

34

 Tabla 4. Nacimientos por año según sexo total nacional 2017

Sexo Total
Participación

%

Total 420.047 100

Hombres 215.376 51,3

Mujeres 204.618 48,7

Indeterminado 53 -

 Fuente: DANE. Nacimientos y defunciones. [En línea].Disponible:
 http://www.dane.gov.co/files/investigaciones/població
 n/bt_estadisticasvitales_2014p-2015p-30-03-2016.pdf
 (Consultado el 25 de Enero 2018)

 Gráfica 4. Nacimientos por año según sexo total nacional

 Fuente: DANE. Histórico nacimientos. [En línea] Disponible en:
 http://www.dane.gov.co/files/investigaciones/población/bt_e
 stadisticasvitales_2014p-2015p-30-03-2016.pdf (Consultado el 25
 de Enero 2018)

A continuación, se mostrará en la Tabla 5., y la Grafica 5., la mortalidad no fetal
preliminar hasta Agosto de 2017

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

450.000

Total Hombres Mujeres Indeterminado

35

 Tabla 5. Defunciones no fetales por año según sexo total nacional

Sexo Total Participación %

Total 132.504 100,00%

Hombres 110.444 54,60%

Mujeres 91.733 45,50%

Indeterminado 22 0,01%

 Fuente: DANE. Defunciones no fetales. [En línea]. Disponible en:
 /bt_estadisticasvitales_2015p-2016p-30-03-2017.pdf
 (Consultado el 25 de Enero 2018)

 Gráfica 5. Defunciones no fetales por año según sexo total nacional año
 2017

 Fuente: DANE. Defunciones no fetales. [En Línea]. Disponible en:
 http://www.dane.gov.co/files/investigaciones/poblacion/bt_es
 tadisticasvitales_2014p-2015p-30-03-2016.pdf (Consultado el
 25 de Enero 2018)

Según los datos indicados anteriormente podemos observar que hubo un aumento
del 290 % entre la cantidad de habitantes que murieron con respecto a la cantidad
de habitante que nacieron, mostrando que la población de Colombia se encuentra
en un crecimiento constante a través de los últimos años, siendo este un factor muy
importante para la demanda de productos a corto y largo plazo, además estos datos
muestran que hay un equilibrio casi que del 50% entre los géneros tanto que nacen
como que mueren, manteniendo un equilibrio de género en cuanto a la población
del país.

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

Total Hombres Mujeres Indeterminado

Total

36

1.1.3.5 Tasa de Desempleo. Para diciembre de 2017 se ubicó en 8,6%. Para el año

2017 la tasa fue 9,4%. La variación en la tasa de desempleo nacional en 2017 (0,2

puntos porcentuales) se explica por el comportamiento en las 13 ciudades y Áreas

metropolitanas, específicamente por Bogotá y Cali AM. El nivel de ocupados para

el consolidado anual en 2017 (22 millones 383 mil) y para diciembre de 2017 (22

millones 649 mil), fue el más alto desde que hay cifras comparables (2001).4

 Gráfica 6. Variación de desempeño porcentual

 Fuente: DANE. Variación de despeño porcentual [En línea] Disponible en:
 http://www.dane.gov.co/index.php/estadisticas-por-tema/mercado-
 laboral/empleo-y-desempleo(Consultado el 30de Enero de 2018)

1.1.4 Factores tecnológicos. En este aspecto podemos analizar los avances
tecnológicos que ha sufrido el país, además de como describir las TIC que se está
usando en la industria.

1.1.4.1 Avances Tecnológicos. En este aspecto tan importante para las industrias
hoy en día podemos resaltar la carrera tecnológica que se ha emprendió en los
diferentes sectores presentes en este país, y esto a causa no de un capricho, sino
de la gran competencia que se percibe, el afán de prestar no solo un servicio si no
también el valor agregado que se debe presentar con el servicio para lograr ser
competitivo en el mercado y lograr una permanencia en el mercado a través del
tiempo.

Una tendencia tecnología que se presenta en la actualidad y que vale la pena
resaltar sobre las demás es la de el plan vive digital que se está promoviendo a nivel
nacional con el fin de lograr llegar tener en todos los rincones del país el acceso a
él internet con el fin de que toda la población tenga acceso a la información que este

4 DANE departamento Administrativo nacional de estadísticas [En línea]. [30 de Enero de
2018] Disponible en:http://www.dane.gov.co/index.php/estadisticas-por-tema/mercado-laboral/empleo-y-
desempleo

http://www.dane.gov.co/index.php/estadisticas-por-tema/mercado-

37

red brinda y así disminuir la pobreza e impulsa el empleo, para lograr realizar este
proyecto se debe tener en cuenta cuatro grandes aspectos, la parte requerida en
cuanto a la infraestructura, las aplicaciones que este proyecto debe tener, teniendo
en cuanta el impacto que genera en las diferentes poblaciones, los usuarios que
van tener acceso a esta red y los servicios que se puede prestar a través de la
misma.

1.1.4.2 Tecnologías de la información y comunicación (TIC). Colombia es
considerado como uno de los países de la región que más acogida han brindado al
uso de las tecnologías de la TIC, el crecimiento de este tipo de tecnologías en el
país es de forma positiva por dos principales razones, la primera es porque hoy en
día en talento humano que se tiene en el país en cuando al desarrollo de nuevas
tecnologías y herramientas no tiene nada que enviar al de las grandes potencias,
respaldando se refleja en que el mes de Diciembre de 2017, se habían exportador
cerca de USD 169 millones en servicios relacionados con la industria creativa digital,
la segunda razón es que según los principales empresarios del sector, Colombia se
ha venido consolidando como uno de los país líderes y preferidos por otros países
como proveedor de este tipo de herramientas y tecnologías digitales.

Además, el gobierno ha elaborado un plan Nacional de TIC 2008-2019 (PNTIC), el
cual fue creado con el fin de que al final del periodo mostrado, todos los habitantes
del territorio nacional se lograran informar y comunicar haciendo un correcto uso de
las TIC, esto para lograr una inclusión social más óptima y aumentar con
competitividad del país.

Para realizar este proyecto que emprendió el gobierno es necesario realizar una
alianza entre el sector privado, la academia, la comunidad civil, la comunidad
científica y el estado, haciendo énfasis en tres principales aspectos que se
proyectan a corto plazo, por el alto impacto que estos pueden tener sobre la
masificación de las TIC en la sociedad: ayudar a la masificación de las TIC en las
PYMES con el fin de brindar una herramienta a estas organización para que sean
más competitivas en el mercado, mejorar el acceso a la infraestructura y mejorar el
proceso del gobierno en línea.5

1.1.5 Factores Ambientales. Es importante para cualquier tipo de empresa tener
en cuenta la normatividad ambiental que rige, para así no caer en ninguna falta
grave que pudiese llegar a sanciones y hasta el cierre de la empresa por
desconocimientos de estas mismas, se identificaran cuales normas ambientales se
encuentran vigentes en Colombia para así mismo proceder en sus actividades,
también debemos tener en cuenta la biodiversidad con la que cuenta el país y las
problemáticas que presenta el país en materia ambiental.

5Ministerio de la tecnología de la información. Plan Nacional de Tecnologías de la Información y las
Comunicaciones [En línea]. [25 de Enero de
2018] Disponible en: http://www.eduteka.org/pdfdir/ColombiaPlanNacionalTIC.pdf

http://www.eduteka.org/pdfdir/ColombiaPlanNacionalTIC.pdf

38

1.1.5.1 Normatividad Ambiental en Colombia. En esta se refleja las reglas
normatividad y cogidos ambientales con las que se deben regir las diferentes
organizaciones en los aspectos ambientales que rigen a nivel regional con el fin de
proteger el medio ambiente, como por ejemplo el uso responsable de materias
primas, la disposición final y sus desechos y por ejemplo el uso de insumos que la
empresa requiera para su funcionamiento. A continuación, en el Cuadro 2. Se
mostrarán las normatividades y leyes vigentes en el país.

Cuadro 2. Normatividad ambiental en Colombia

NORMA DESCRIPCIÓN

Ley 09 de 1979 Código sanitario nacional.

Ley 23 de 1973 Control de la contaminación del medio ambiente.

Decreto 2811 de 1974 Categorías de áreas protegidas.

Decreto – ley 2811 de

1974

Código nacional de recursos renovables, uso y

aprovechamiento de los recursos hídricos.

Ley 397 de 1997 Desarrolla los postulados de la constitución nacional en

lo referente a la protección del patrimonio cultural y de la

diversidad étnica y cultural y crea el ministerio de cultura.

Ley 99 de 1993 Crea el ministerio del medio ambiente, reordena el sector

público encargado de la gestión y conservación del medio

ambiente y los recursos naturales renovables y organiza

el sistema nacional ambiental SINA.

Ley 164 del 27 de

octubre de 1994

Mediante la cual se ratifica el convenio marco de las

naciones unidas sobre el cambio climático.

Ley 397 de 1997 Desarrolla los postulados de la constitución nacional en

lo referente a la protección del patrimonio cultural y de la

diversidad étnica y cultural.

Ley 388 de 1997 Establece el método para el ordenamiento territorial en

los municipios.

Resolución 0551 de

2009 del MAVDT

Se adoptan los requisitos y evidencias de contribución de

los proyectos al desarrollo sostenible del país.

Decreto 2820 de 5 de

agosto de 2010 del

MAVDT

Determina los proyectos que requieren licencia ambiental

y las autoridades competentes para lograrlo.

Decreto 3930 de 25

de octubre de 2010

Ordenamiento de recursos hídricos, usos y calidades del

agua y requisitos de vertimiento al suelo y alcantarillado.

Fuente: Normatividad ambiental. Norma ambiental Colombiana. [En línea].

https://sites.google.com/site/marconormativoambiental/colombia
(Consultado el 25 de Enero de 2018)

39

1.1.5.2 Biodiversidad. En cuanto a la diversidad que presenta Colombia, es
considerado uno de los países con mayor biodiversidad en el mundo, gracias a que
posee uno de los mayores santuarios de fauna y flora a nivel mundial como lo es la
amazonia, es considerado el país con mayor diversidad en aves contando con cerca
de 1.865 especies, el segundo lugar en cuanto a plantas con 41.000 especies y 700
clases de anfibios, ocupa el tercer lugar en reptiles con 524 especies, y el quinto
lugar en mamíferos con 471 especies. Siendo considerado el segundo país con
mayor diversidad del mundo.

A pesar de ser un país tan privilegiado con en este factor no se sabido apreciar y
valorar de la forma correcta por lo cual se ha presentado un la pérdida constante en
la calidad y cantidad de diversidad con la que cuenta el país, estoy caracterizado
principalmente por las industrialización inconsciente, la deforestación y la
contaminación de los afluentes hídricos con los que se cuentan, todos esto causado
por la inconsciencia de las industrias y la falta de responsabilidad ambiental con la
realización de sus actividades.

1.1.5.3 Problemas ambientales. La principal problemática con la que cuenta el país
es la deforestación de los bosques, identificando un total de 140,356 hectáreas
deforestadas en 2015, aumentando un 16% la tasa de deforestación, con relación
al año 2014 (120,934 hectáreas). Las cifras reportan que la deforestación durante
el año 2015, se concentró principalmente en las regiones Amazonia, con el 45% y
la región Andina, con el 24% del total nacional. Con relación a los resultados del
2014, para la región de la Amazonia, se presenta una reducción del 8% en la
deforestación con un total de 63,280ha, también se presenta un aumento de
deforestación en las otras cuatro regiones del país, siendo las regiones Andina
(33,679 a 2014) y Pacífica (13,855 a 2015), las que muestran los mayores
aumentos.6

Otro problema ambiental que se debe atender en Colombia es el de la minería ilegal,
ya que la práctica no responsable de esta actividad genera impactos negativos en
el medio ambiente, este problema se presenta en al menos 12 regiones del país,
las cuales incluyen 21 departamentos. Siendo el dragado de los ríos la actividad
que más preocupa, ya que en esta se extrae los fondos de los afluentes hídricos en
busca de materiales preciosos como lo son el oro, plata y demás minerales
apetecidos, devolviendo al rio el sobrante de este dragado con el agravante de que
va contaminado con químicos tan peligrosos y contaminantes como lo es el mercurio
que puede terminar envenenando a las personas que lo consuman.

6 IDEAM. Aumenta deforestación en Colombia para 2017 [En línea][Consultado en 25 de Enero de 2018].
Disponible en: http://www.ideam.gov.co/web/sala-de-
prensa/noticias//asset_publisher/96oXgZAhHrhJ/content/aumentadeforestacion-en-colombia-para-2015

40

1.1.6 Factores legales. Se tendrá en cuenta las leyes vigentes y modificadas que
afecten el tema en estudio para ver como la implementación de estas puede llegar
a afectar al sector.

Las agencias de aduanas son personas jurídicas, cuyo objeto principal es la práctica
del agenciamiento aduanero, para lo cual deben obtener autorización por parte de
la Dirección de Impuestos y Aduanas Nacionales, (DIAN). Las restricciones para su
funcionamiento son:

Debe estar debidamente constituida como sociedad de naturaleza mercantil o
sucursal de sociedad extranjera domiciliada en el país y debidamente inscrita en el
Registro Único Tributario (RUT).

Las agencia aduaneras están regidas a nivel Colombia por la ley marco 1609 de
2013 “ANALISIS Y CAMBIOS NORMATIVOS FRENTE A LA REGULACION Y
TRIBUTACION ADUANERA EN COLOMBIA”, esta ley se creó con el fin de regular
las reglas de juego para los procesos aduaneros que se realicen dentro del territorio
nacional incluyendo las Zonas Francas con las que cuenta el país, además su
objetivo principal es el promover el comercio exterior ágil y seguro entre los demás
países para impulsar la economía interna.

El Decreto 2685 de 1999 nombrado como estatuto aduanero el cual entró en
vigencia en el año 2000 y fue regulada por la Resolución 4042, en donde se maneja
toda la terminología, reglas, normas, sanciones y todo lo que tiene que ver con el
actuar de las agencia de aduana al detalle, este Decreto está vigente actualmente
y tiene como norma que los importadores deben usar a un agente de aduana para
los procesos de nacionalización, exportación y tránsitos aduaneros como requisito
esencial para poder realizar sus trámites, siendo la Dirección de impuestos y aduana
nacionales (DIAN) el regulador.

Decreto 390 de 2016, este es un decreto que pretende sustituir al Decreto 2685, y
actualmente se encuentra en este proceso, teniendo como fecha límite su entrada
en vigencia mayo de 2018, pero según la proyección que se puede apreciar no está
ni en un 30% vigente hasta enero de 2018; una de las principales modificaciones y
que más afectación a tenido para las agencias de aduana es que ya los
importadores y exportadores colombianos no requieren por obligación el realizar sus
trámites de legalizaciones de mercancías por medio de una agente de aduana
siendo este un posible riesgo para las agencia que no presten un valor agregado a
su servicio.

1.2 ANÁLISIS PESTAL BOGOTÁ D.C.

Esta herramienta es usada para analizar los factores externos que puede llegar a
afectar a la compañía, a nivel de la cuidad donde se está realizando el estudio de
Asercol S.A, de esta forma se podrá identificar tanto las amenazas que se pueden

41

llegar a presentar y de esta forma poder afrontar de una manera acertada estos
obstáculos, o por el otro lado identificar las posibles oportunidades que se puedan
presentar y realizar las estrategias que se requieran para aprovechar estas,
realizando esta herramienta de una forma correcta se puede de una u otra forma
garantizar la permanencia de la compañía en el mercado.

1.2.1 Generalidades de Bogotá D.C. Esta cuidad se encuentra ubicada en el
interior de la república de Colombia, en la cordillera oriental de los Andes, la capital
del país tiene una extensión aproximada de 33 kilómetros de sur a norte y 16
kilómetros de oriente a occidente, fundada el 06 de agosto de 1538 por Gonzalo
Jiménez de Quesada.

Bogotá está ubicada en el departamento de Cundinamarca, siendo la capital del
país y considerándose como la tercera capital más alta de América del Sur, con una
altura promedio de 2.630 metros sobre el nivel de mar y cuenta con una población
promedio de 8.081.000 habitantes al finalizar el año 2017, la cuidad presenta
actualmente un crecimiento en sus habitantes, no solo debido al aumento de
natalidad que se presenta históricamente, sino también a la migración del pueblo
Venezolano que se ha presentado tras la crisis de este país.

Los límites de esta ciudad son:

Norte: Municipio de Chía

Sur: Departamento de Huila y Meta

Oriente: cerros orientales y los Municipios de la Calera, Choachí, Ubaque,
Chipaque, Une y Gutiérrez.

Occidente: rio Bogotá y Municipios de Cabrera, Venecia, San Bernardo, Arbeláez,
Pasca, Sibate, Soacha, Mosquera, Funza y Cota.

42

 Imagen 1. Ubicación geográfica de Bogotá D.C.

 Fuente: http://www.inviertaencolombia.com.co/informacionregional/
bogota-dc.html(Consultado el 20 de Enero de 2018).

Actualmente Bogotá esta cuenta con 20 localidades, de las cuales 6 eran municipios
cercanos a esta y que por la expansión que ha sufrido han sido absorbidos por la
capital Colombiana, estos son las localidades que la conforman: Usaquén,
Chapinero, Santa Fe, San Cristóbal, Usme, Tunjuelito, Bosa, Kennedy, Fontibón,
Engativá, Suba, Barrios Unidos, Teusaquillo, Los Mártires, Antonio Nariño, Puente
Aranda, La Candelaria, Rafael Uribe Uribe, Ciudad Bolívar y Sumapaz.

En la Imagen 2., se observa el mapa de las localidades que integran la ciudad de
Bogotá.

http://www.inviertaencolombia.com.co/informacionregional/%20%20%20bogota-dc.html
http://www.inviertaencolombia.com.co/informacionregional/%20%20%20bogota-dc.html

43

 Imagen 2. Ubicación geográfica de Bogotá D.C

Fuente: http://www.inviertaencolombia.com.co/informacionregional/bogota-

dc.html(Consultado el 20 de Enero de 2018].

1.2.2 Aspectos políticos. Los factores políticos, la normatividad vigente,
organización de la alcaldía de la cuidad y las políticas comerciales, serán los
factores para diagnosticar los mecanismos influyentes para el estudio de este
proyecto. Algunas instituciones gubernamentales están desarrollando e
implementando estrategias para el fortalecimiento y competitividad del sector o
subsector donde se encuentre ubicada la compañía, en este caso es el sector de
servicios, marcando pautas sobre criterios de desarrollo, servicio al cliente y
responsables.

1.2.2.1 Gobierno Municipal. Actualmente la alcaldía de la cuidad de Bogotá se
encuentra al mando del alcalde Enrique Peñalosa quien tiene como política de
gobierno Bogotá mejor para todos, quien debe afrontar una ciudad llena de
problemáticas notables, como la inseguridad que se vive, problemas de transporte
y falta de planeación en nivel general de la cuidad. Este tipo de problemáticas se
pueden reflejar a causa de la falta de integración entre las alcaldías pasas y
entrantes que tiene la cuidad, ya que no concluyen los proyectos y actividades
propuestas por sus antecesores.

En cuanto a cómo está organizada la Alcaldía del Municipio se puede consultar su
organigrama en la página de la alcaldía.

http://www.inviertaencolombia.com.co/informacionregional/bogota-%20%20%20%20%20%20%20%20%20%20%20%20%20%20%20%20%20%20%20dc.html
http://www.inviertaencolombia.com.co/informacionregional/bogota-%20%20%20%20%20%20%20%20%20%20%20%20%20%20%20%20%20%20%20dc.html

44

Imagen 3. Organigrama Alcaldía mayor de Bogotá D.C.

Fuente: Secretaria general. Organigrama alcaldía de Bogotá. [En Línea]
 Disponible en:
 http://secretariageneral.gov.co/transparencia/organizacion/organigrama
 (Consultado 26 de enero de 2018)

1.2.2.2 Aspectos políticos. El gobierno tiene establecido un marco de acción
constitucional y jurídica sobre la cual se deben regir las empresas de diferentes
sectores, Algunas instituciones gubernamentales están desarrollando e
implementando estrategias con el objetivo de promover la calidad de servicios que
se están brindando en el mercado.

Política distrital de productividad, competitividad y desarrollo socioeconómico en
Bogotá D.C.

Esta política tiene como base el Decreto 064 del 2011 que se creó con el fin de
formular esta política, se considera que el Acuerdo 257 de 2006"Por el cual se dictan
normas básicas sobre la estructura, organización y funcionamiento de los
organismos y de las entidades de Bogotá, Distrito Capital, y se expiden otras
disposiciones", creó el Sector Desarrollo Económico, Industria y Turismo con la
misión de crear y promover condiciones que conduzcan a incrementar la capacidad
de producción de bienes y servicios en Bogotá, de modo que se garantice un
soporte material de las actividades económicas y laborales que permitan procesos

http://secretariageneral.gov.co/transparencia/organizacion/organigrama

45

productivos, de desarrollo de la iniciativa y de inclusión económica que hagan
efectivos los derechos de las personas y viables el avance social y material del
Distrito Capital y sus poblaciones, en el marco de la dinámica ciudad región.7

Plan de desarrollo “BOGOTÁ MEJOR PARA TODOS 2016-2020”.

El objetivo de este plan es proporcionar un plan integral de desarrollo a los
habitantes de la cuidad, con el objetivo de brindar una mejor calidad de vida a los
Integrantes de la cuidad, brindando apoyo de diferentes maneras para que cada
uno de estos miembros logren alcanzar su felicidad. El propósito es aprovechar el
momento histórico para reorientar el desarrollo de la cuidad, teniendo en cuenta que
se presenta una oportunidad única para transformar la dinámica de crecimiento de
Bogotá y hacerla una ciudad distinta y mejor, así se recuperará la autoestima
ciudadana y la cuidad se transformará en un escenario para incrementar el bienestar
de sus habitantes y será reflejo de la confianza ciudadana de la capacidad de ser
mejores y vivir mejor.

Así mismo, busca también facilitar el entorno para que los negocios prosperen y
para que se profundice la interacción entre la comunidad académica y empresarial.
Los programas de la ciudad en esta materia estarán enfocados a mejorar las
condiciones de calidad de vida urbana con el propósito de que las personas
creativas, en cualquier ámbito del conocimiento o los saberes, puedan elegir a
Bogotá como su lugar de residencia8

1.2.3 Factores económicos. Se analizará la condición actual económica de la
cuidad específicamente en el sector al cual pertenece la empresa en estudio
(servicio), junto con las tendencias que este puede tener y participaciones en la
economía colombiana. A continuación, se destacan los siguientes aspectos
económicos, estructura del subsector en la ciudad, incremento del precio en el dólar
americano y el Producto Interno Bruto (PIB) de Bogotá.

1.2.3.1 Estructura del subsector en la cuidad. Actualmente Bogotá en el foco de
la mayoría de empresas del país, pero en el caso de las agencia de aduna no es el
foco principal de estas, ya que la mayoría de las importaciones que ingresas al país
lo hacen por los principales puertos del país (Cartagena, Barranquilla, Santa Marta
y Buenaventura.) sin desconocer que como capital del país también se maneja gran
volúmenes de mercancías por el aeropuerto y las diferentes zonas francas que
posee esta ciudad, por este motivo casi todas las agencias de aduana del país
deben contar con una sucursal en Bogotá. Cabe aclarar que a nivel Bogotá solo se

7 Política distrital de productividad, competitividad y desarrollo socioeconómico en Bogotá D.C. [En línea].
[Febrero 1 de 2018]. Disponible en:
<http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=41651Z>
8 Plan de desarrollo territorial. [En línea]. [Febrero 4 de 2018]. Disponible en:
<http://www.bogotacomovamos.org/documentos/proyecto-plan-de-desarrollo/>

46

presentan alrededor de 30 agencias de aduana catalogadas como nivel 1, nivel al
que pertenece la empresa Asercol S.A., consolidándose en su gran mayoría en los
barrios aledaños al aeropuerto o en las oficinas del mismo aeropuerto dado que es
una ubicación estratégica para la logística de los procedimientos que estas deban
llevar a cabo.

1.2.3.2 Incremento del precio del dólar americano. Contextualizando las
fluctuaciones que ha presentado la moneda americana en los últimos 4 años, Juan
David Ballén, estratega de bolsa e ingeniero de la Universidad de los Andes explica
las principales razones relacionadas con el incremento del precio del dólar. La
primera de ellas es que el banco central de Estados Unidos incremento la tasa de
interés después de que durante seis años estuviera en el 0%. Ello genera una
disminución de dólares en el mercado en el resto del mundo, porque atrae a los
inversionistas y crea un déficit de dólares en el mercado lo cual impulsa al alza a
esta moneda. “Si hay mucho dólar, el precio cae, pero si van a subir la tasa, la oferta
disminuye en Colombia y entonces el precio de la divisa se sube” por lo
anteriormente mencionado.

El segundo factor que genera la ‘trepada’ de la moneda estadounidense es la caída
de los precios del petróleo que se vivió a mediados del año 2016. El crudo es el
principal producto de exportación de Colombia, con el precio del barril a la mitad de
lo que estaba antes, la economía local se debilita en forma considerable, ya que la
economía de Colombia es una economía débil que se ve afectada principalmente
por economías más fuertes como la de Estados Unidos de América.

Ahora bien, Camilo Pérez Álvarez, gerente de investigaciones económicas del
Banco de Bogotá, precisa que “los primeros perjudicados son los importadores y los
consumidores que compramos bienes producidos en el exterior, y los empresarios
que compran afuera materias primas para procesarlas”9. Lo cual afecta también
directamente a los agentes de aduana quienes son los intermediarios en la
legalización de mercancías entrantes al país, y aún más a estas agencias de aduana
como Asercol S.A, que posees clientes que en su gran mayoría se dedican a
importar y no a exportar.

9 Dólar en la economía colombiana. [En línea]. [Febrero 01 de 2018]. Disponible en : <
http://www.eltiempo.com/multimedia/especiales/aumento-del-dolar-en-el-mundo/16219496/1>

47

Gráfica 7. Precio del dólar noviembre- enero de 2018

Fuente: Dólar en Colombia. Precio del dólar en Colombia [En línea] Disponible en:
http://www.dolar-colombia.com/grafica/?num=30(Consultado el 04 de Febrero 4 de
2018).

De esta manera, podemos concluir que al sufrir este aumento del dólar las
principales afectas son los empresarios que sufren un aumento en los costos de sus
materias primas, maquinarias y demás insumos que importan al país, esto
reflejándose en el precio de los productos que los consumidores finales no podrán
comprar y disminuirá la demanda de estos mismos.

1.2.3.3 El Producto Interno Bruto (PIB) de Bogotá. El producto interno bruto en
Bogotá es presentado trimestralmente constituye una síntesis de la información
macroeconómica de coyuntura de la ciudad y tiene como finalidad presentar su
dimensión y dinámica de crecimiento en el corto plazo, para así poder dar una idea
de qué tipo de sector y de subsector es el que más producción está comercializando
en este caso en la ciudad, siendo el ente encargado de estos cálculos el
Departamento Administrativo Nacional de Estadísticas (DANE)

Primero que todo se puede evidencia en el Gráfica 8., que el PIB de la ciudad de
Bogotá D.C., en el primer segundo semestre del 2017, fue de $36.4 billones de
pesos a precios constantes del 2005 por encadenamiento, lo que representó un
crecimiento de 1.01% respecto al mismo trimestre del año anterior.

Dicho crecimiento de 1.01%, obedeció al incremento de las siguientes actividades
mostradas en variación anual %, construcción 9.7%, establecimientos financieros,
seguros, actividades inmobiliarias y servicios a las empresas 3.7%, actividades de
servicios sociales, comunales y personales 2.7%, suministro de electricidad, gas y
agua 0.6%, transporte, almacenamiento y comunicaciones 0.3%, comercio,

48

reparación, hoteles y restaurantes -1.0%, industrias manufactureras -7.9% y valor
Agregado 1.5%.10

Respecto los establecimientos financieros, seguros, actividades inmobiliarias y
servicios a las empresas, con respecto al sector al cual pertenece la empresa en
estudio fue el sector que más crecimiento obtuvo en este periodo de tiempo con un
crecimiento % con respecto al mismo periodo del año anterior de 9.7% como se
ilustra en la Gráfica 9.

Gráfica 8. Variación anual del Producto interno Bruto (PIB) de la ciudad de Bogotá
 D.C. 2014-2017 (II trimestre).

Fuente: DANE. Producto interno bruto. [En Línea]
 Disponible en: http://www.dane.gov.co/index.php/cuentaseconomi
 cas/cuentas-departamentales/150-cuentas- nacionales/5341-pibbta
 (Consultado 26 de Enero de 2018)

10 17Producto Interno Bruto (PIB) Bogotá [En línea]. [Febrero 01 de 2018]. Disponible
en:<http://www.dane.gov.co/index.php/cuentaseconomicas/cuentas-departamentales/150-cuentas-
nacionales/5341-pib-bta>

49

Gráfica 9. Variación porcentual del PIB por ramas de actividad económica 2017 (II
 trimestre)

Fuente: DANE. Producto interno bruto [En línea] Disponible en:
 http://www.dane.gov.co/files/investigaciones/
 boletines/pib/Bogota/ present_PIB_Bta_II_trim_17.pdf
 (Consultado 26 de Enero de 2018)

Se puede observar que, exceptuando las industrias manufactureras, comercio,
reparación, hoteles y restaurantes se presentó un aumento considerable en la
mayoría siendo esto una voz alentadora para la economía de la cuidad que se ve
como en auge en el sector de construcción el cual aporta un gran porcentaje al PIB
de la cuidad.

Algunos de los retos que puede presentar el subsector al que pertenece las
agencias de aduana son los diversos mecanismos que se han implementados en
Colombia para favorecer la dinámica comercial de los bienes y servicios ofertados
por las empresas nacionales, impulsar la generación de empleo y la adopción de
tecnologías más productivas, sin embargo, en la agenda interna, aspectos como
infraestructura básica y logística, aún no dan la talla, siendo un factor terriblemente
importante para que Colombia pueda competir con países diferentes países de
manera óptima.

1.2.4 Factores Sociales. El subsector al que pertenece las agencia de aduanas
debe analizar la población sobre la que recae el nicho de mercado, no siendo las
personas si no las empresas importadoras y exportadoras del país, pero que estas
empresas deben de alguna u otra forma analizar estos aspectos sociales para así
mismo anticiparse a la demanda que el mismo mercado va requiriendo para suplir
diferentes necesidades, A continuación, se destaca el siguientes factor social:
crecimiento de la población en Bogotá D.C., y relación social con la comunidad.

50

1.2.4.1 Crecimiento de la población en Bogotá D.C. En 2011, se estimó la
población de Bogotá en 7.451.231 personas, ésta se incrementó a 8.080.734 en la
estimación para 2017. La localidad que más incrementó su población fue Usme,
seguida de Bosa, Suba y Fontibón. Las que menos crecieron en población fueron
San Cristóbal, Tunjuelito, Rafael Uribe Uribe y Antonio Nariño11. Ver Tabla 6.

 Tabla 6. Población por localidad en la ciudad de Bogotá D.C.

LOCALIDAD 2011 2017

Antonio Nariño 113.235 109.254

Barrios Unidos 247.049 267.106

Bosa 616.839 731.047

Chapinero 125.832 126.591

Ciudad Bolívar 650.367 733.859

Engativá 845.337 878.434

Fontibón 355.414 413.734

Kennedy 1.075.024 1.208.980

La Candelaria 22.726 22.438

Los Mártires 95.287 93.716

Puente Aranda 239.441 221.906

Rafael Uribe 365.353 350.944

San Cristóbal 400.184 394.358

Santa Fe 103.535 95.201

Suba 1.097.642 1.282.978

Sumapaz 6.910 7.457

Teusaquillo 140.728 140.473

Tunjuelito 187.191 187.971

Usaquén 455.991 474.186

Usme 323.719 340.101

TOTAL 7.467.804 8.080.734

 Fuente: Secretaria distrital de Bogotá. Disponible en:
 http://www.sdp.gov.co/portal/page/portal/.
 (Consultado el 04 de Febrero de 2018).

En resumen la ciudad ha sufrido un aumento exponencial en la cantidad de
habitantes que residen en ella, no solo debido a que la cantidad de personas que
nacen el mayor a las que mueren si no a las personas de migran de diferentes

11 Crecimiento y distribución de poblaciones en Bogotá. [En línea]. [Febrero 01 de 2018]. Disponible en:<
http://www.sdp.gov.co/portal/page/portal/PortalSDP/InformacionTomaDecisiones/Estadisticas/Proyeccion
Poblacion:Proyecciones%20de%20Poblaci%F3n>

http://www.sdp.gov.co/portal/page/portal/.%5bConsultado

51

ciudades y diferentes país a la capital Colombiana en búsqueda de mejores
oportunidades laborales y de una mejor calidad de vida; la secretaria de planeación
de Bogotá calcula que para finales del año 2018 la ciudad contará con una
aproximado de 8.181.047 de habitantes.

1.2.4.2 Relación social con la comunidad. Asercol S.A. se encuentra ubicada en
una barrio casi que netamente residencial como lo es el barrios de Modelia,
exactamente ubicado en la Cr 80B # 24D 73, llevando sus labores en una vivienda
que fue adaptaba para funcionar como oficina, pero la cual es su fachada no
presenta ningún tipo de logo ni de distintivo que lo acredite como empresa, con el
objetivo de no causar molestias e incomodidades a los vecinos del sector, lo cuales
hasta el momento no ha presentado ninguna queja por el actuar de la empresa en
el sector, debido al bajo perfil que se maneja.

1.2.5 Factores Tecnológicos. Hoy en día la tecnología es un factor bastante
relevante para todas las compañías para su actuar, ya que a trasvés de estas y de
la correcta implementación de los procesos que apoyen la actividad, las compañías
logran ser mucho más competitivas en un mercado tan agresivo y competitivo como
el que se presenta hoy en día y las agencias de aduana no son la excepción,
quienes a nivel tecnológico deben tener muy en cuenta los Software y las
aplicaciones de diferentes empresas estatales como la DIAN el Invima el Ica la
VUCE y el Muisca, ya que atreves de estas aplicaciones y herramientas el
procedimiento de nacionalización de una mercancía puede ser más eficientes y
competitivo en el mercado.

1.2.6 Factor ambiental. Debido a la importancia que se tiene hoy en día al uso
responsable de los recursos naturales y del cuidado ambiental, es de vital
importancia llevar a cabo buenas prácticas empresariales, con el objetivo de ser
amigables con su entorno, es por esto que se destacan los siguientes factores
ambientales: uso eficiente de la energía y uso eficiente y responsable de los
materiales.

1.2.6.1 Uso eficiente de la energía. El Ministerio De Minas y Energía lanzo en el
año 2016 una campaña llamada Apagar paga, la cual tiene como objetivo principal
incentivar el uso eficiente de la energía eléctrica, para tener que evitar posibles
razonamientos de esta, promoviendo este ahorro no solo en la industria si no en los
hogares. Ver imagen 4.

52

 Imagen 4. Campaña apagar paga.

 Fuente: <https://www.minminas.gov.co/tips-de-ahorro-de-energia>Apagar
 (Consultado el 01 de Febrero de 2018).

La dirección de energía eléctrica, tiene la responsabilidad de coordinar y promover
las actividades del subsector de energía eléctrica, con el fin de garantizar el
cumplimiento de los planes de desarrollo del sector, para así lograr la plena
satisfacción de la demanda nacional de electricidad, dentro de un marco de
promoción del uso racional y eficiente de la energía y la sostenibilidad ambiental.12

Así mismo, se encarga de promover un ahorro como cultura y no como moda con
el objetivo de promover este incentivo por siempre, tal como lo menciona el
presidente de la República Juan Manuel Santos “Las empresas y las familias del
país demostramos que unidos podemos lograr lo que nos proponemos.
Agradecemos todo el apoyo que recibió la campaña Apagar paga e invitamos a
continuar con la cultura del ahorro.”

Estos convirtiéndose en una oportunidad para las empresas que acojan esta
iniciativa que lograra no solo ayudar a mantener el medio ambiente si no que se
puede reflejar en una disminución de costos de operación, que pueden llegar a ser
considerables a largo plazo.

1.2.6.2 Uso eficiente y responsable de los materiales. Hoy por hoy las
organizaciones en general busca mitigar el impacto que estas producen al medio
ambiente por sus operaciones, por ende, se preocupan de adquirir insumos
ecológicos y reciclados, por un lado, por la responsabilidad en cuando al medio
ambiente y por otro lado por los sellos o certificaciones medioambientales que la
compañía puede adquiere al adoptar esta cultura.

12 Dirección de energía eléctrica. [En línea]. [Febrero 01 de 2018]. Disponible en:
<https://www.minminas.gov.co/energia2>

53

Es por esto que se establecen pautas para llevar a cabo un uso eficiente de los
materiales requeridos en las órdenes de producción. Ver Cuadro 3.

Cuadro 3. Pautas para el uso eficiente y responsable de materiales.

PAUTAS ACCIONES

Criterios ambientales para la
compra de insumos.

Tendencia para exigir el cumplimiento de
estándares ambientales para la compra de la
materia prima y disminuir el uso de materiales
tóxicos.

Uso de materiales reciclados,
naturales biodegradables, e

insumos menos contaminantes.

° Tintas con menor impacto ambiental,
facilitando el reciclaje del papel.
° Productos de limpieza que pueden sustituir el
uso de la gasolina: mezcla de solventes y
detergentes biodegradables.
° Tendencia creciente hacia el uso de
soluciones fuentes, agentes de limpieza y tintas
más amigables con el medio ambiente (ej. con
base de agua, con menos contenido de plomo,
con base vegetal, etc.) en los procesos
productivos.

Eficiencia en el uso de
materiales.

Uso de tecnologías que les permiten reducir el
consumo de materiales y recursos tanto en el
proceso productivos, como en el de embalaje y
comercialización o, de materiales que pueden
reutilizarlos.

Disminución de desperdicios
de materias primas.

Las empresas del sector están buscando ser
eficientes en el uso de sus principales materias
primas, con el objetivo de minimizar los
impactos ambientales y reducir sus costos de
producción.

Fuente: Uso eficiente de materiales. [En línea].[Febrero 1 de 2018]. Disponible en:
 <http://www.enlazacolombia.org/home/wp-
 content/uploads/2013/07/Propuesta-de -contenido-Informe-de-
 sostenibilidad-2012-Industria-Editorial-y-Gr%C3%A1fica.pdf>

1.2.7 Factores legales. En los factores legales que se estudian con relación a la
empresa en estudio es la ubicación en la que se encuentra la oficina, si se acoge al
Plan de Ordenamiento Territorial, “es un instrumento técnico y normativo para
ordenar el territorio municipal o distrital. La Ley 388 de 1997 lo define como el
conjunto de objetivos, directrices, políticas, estrategias, metas, programas,
actuaciones y normas, destinadas a orientar y administrar el desarrollo físico del

54

territorio y la utilización del suelo. El POT se constituye en una carta de navegación
para ordenar el suelo urbano y rural, con el fin de consolidar un modelo de ciudad
en el largo plazo y para ello diseña una serie de instrumentos y mecanismos que
contribuyen a su desarrollo”.13

A continuación, se muestra las consideraciones que se tienen para la zona donde
se encuentra ubicada la oficina actualmente de Asercol S.A.

“Que la Unidad de Planeamiento Zonal N°. 114, MODELIA, se ubica en la Pieza
Urbana CENTRO METROPOLITANO, Área funcional EJE OCCIDENTE, a la cual,
el Plan de Ordenamiento Territorial (P.O.T) le asigna como función, dentro del
modelo, cumplir un papel de integración como espacio central de actividades
económicas y de alta jerarquía, estratégicamente conectado con el centro
tradicional y el aeropuerto, con fácil accesibilidad desde todas las zonas
residenciales y con la región. El ordenamiento del eje propicia la consolidación de
centros empresariales, zonas industriales y nuevos polos de actividad productiva,
sin detrimento de la consolidación de las zonas residenciales existentes. Se prevé
la configuración de los vacíos urbanos y espacios desarrollados inadecuadamente,
que pueden incluir los usos residenciales, dotacionales y de servicios. En este
marco de referencia la Unidad de Planeamiento Zonal 114 se caracteriza por ser
una zona residencial, cuya consolidación contrarresta la tendencia general a la
disminución del uso residencial, en zonas centrales. Adicionalmente, la U.P.Z
presenta grandes predios urbanizables, que por sus características y localización,
se convierten en oportunidad para que la ciudad adelante proyectos integrales,
combinando diferentes actividades, en distintas escalas”.14

Por lo anteriormente, la zona donde se ubica la empresa en estudio es un área
estrategia para el manejo de sus operaciones y así está considerada en el POT de
la ciudad.

1.3 MODELO CINCO FUERZAS DE PORTER

La finalidad de la realización del modelo de las cinco fuerzas de Porter es poder
analizar a los competidores existentes en el mercado para poder realizar una
correcta estrategia para enfrentarlos, también se debe analizar los factores críticos
de éxito que presente la compañía para realizar un análisis de las ventajas
competitivas con las que se cuenta sobre la competencia. Las cuatro fuerzas de
Porter pretenden básicamente analizar 4 aspectos diferentes: los clientes, los
proveedores, los posibles entrantes y los productos sustitutos. La rivalidad entonces

13Camara de comercio de Bogotá. POT [En línea]. [Febrero 01 de 2018]. Disponible en:
https://www.ccb.org.co/Transformar-Bogota/Gestion-Urbana/Ordenamiento-territorial/Plan-de-
Ordenamiento-Territorial.
14Alcaldia de Bogota POT Barrio Modelia [En línea]. [Febrero 01 de 2018]. Disponible en:
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=4514

55

se genera, como consecuencia de las cuatro primeras fuerzas y da forma a la
interacción competitiva dentro de un sector15. En la imagen 5., podemos observar
esto.

 Imagen 5. Cinco Fuerzas de Porter

 Fuente: http://periodico-marketing.com/2013/12/25/cuales-son-los-
 elementos-que-impactan-en-la-rentabilidad
 /(Consultado el 25 de Enero de 2018).

1.3.1 Amenazas de nuevos entrantes. Como barreras de entrada para este
subsector se encuentran las siguientes:

 Alta inversión de tecnología software.

 Promoción y desarrollo en el mercado.

 Fidelización de clientes.

 Alta inversión de capital.

 Capacitación de recurso humano.

 Logística integral desarrollada.

15Harvard Business Review. América Latina. Las cinco fuerzas competitivas que le dan forma a la estrategia.
Actualización enero de 2008.

http://periodico-marketing.com/2013/12/25/cuales-son-los-

56

Se ve que como barrera de entrada para este subsector la gran inversión inicial que
se debe realizar no solo en infraestructura física como lo son las oficinas que se
deben adquirir, también se debe tener en cuenta la inversión que se debe realizar
en los Software que debe tener la compañía para poder brindar un servicio
adecuado al requerido por el mercado, además de las dos inversiones ya
mencionadas por exigencia de la DIAN las agencia de aduana se catalogan en tres
niveles siendo el nivel uno el más alto, y denotando que esta agencia de aduana
puede actuar sin ningún tipo de restricción, pero para ello se requiere un capital
registrado superior a los $3.500.000.000.

1.3.2 Poder de negociación con los clientes. Para el cliente es muy importante
su satisfacción y como se trata de una empresa prestadora del servicio el poder que
estos tienen como entes es alto y esto incluye:

 Costos y precios de servicio

 Calidad del servicio

 Tiempos del servicio

 Garantía del servicio

 Diferenciación

Se puede concluir que los clientes desean de su agente de aduana un excelente
costo del producto, pero además de esto requieren que se lleve a cabo sus procesos
de una maneja ágil ya que esto se trasmite a reducción de costo siempre y cuando
garantizando la mejor calidad en el servicio, ya que el cometer errores en este medio
conlleva a el pago de multas realmente altas; los clientes también desean un valor
agregado, es decir algo que la competencia no esté en la capacidad de brindar lo
cual es muy apetecido por los clientes de este tipo de servicios.

1.3.3 Poder de negociación con los proveedores. La existencia de proveedores
en este sector es muy baja, entre los proveedores que más se requieren
actualmente en este subsector están los proveedores de software, los cuales tienen
un poder de negociación medio debido a la poca existencia de los mismos a nivel
nacional y su diferenciación en precios se convierte en su ventaja competitiva para
sobresalir en este mercado pero después de la adquisición de los sistemas solo se
debe manejar un mantenimiento y un soporte que no tiene un mayor costo, además
del proveedor ya mencionado este subsector solo requiere de un proveedor más
que es el de papelería, el cual tiene un poder de negociación bajo ya que existente
mucha competencia que lucha por conseguir contratos con empresa que tengan el
gasto de papelería que tiene una agencia de aduana.

57

1.3.4 Rivalidad entre competidores. Existen varias empresas que prestan
servicios aduaneros y se encuentran ubicadas en diferentes puntos estratégicos del
país como lo son los puertos (marítimos) las fronteras y las principales capitales.

El crecimiento de empresas en este subsector cada vez aumenta y la rivalidad entre
competidores es fuerte debido al tipo de servicios, fidelización de clientes, acuerdos
entre países, precios y calidad del servicio que prestan, lo cual genera
competitividad en el mercado, allí la estrategia de diferenciación es un punto a favor
para cada empresa, además de lograr dimerización de los Usuarios Permanentes
Aduaneros (UAP) que en el medio se consideran como los clientes más deseados
por una agencia de aduana ya que constantemente deben estar importando y
exportando diferentes tipo de mercancías dejando un muy buen margen de utilidad.

1.3.5 Productos sustitutos. No existen productos sustitutos, pero en el subsector
compiten por servicios. Servicios logísticos integrales, es decir en poder brindar todo
el paquete de servicios lo cual se conoce en el sector como 4PL, como el bodegaje,
el trasporte nacional e internación donde se puede encontrar tres tipos de
transporte, el marítimo el cual cuenta con el más bajo costo, el aéreo el cual tiene
un costo más alto pero cuenta con la ventaja de la agilidad y el terrestre en cual se
limita casi que solamente a transporte nacional, manejo de carga, la parte
documental y además, para el cliente este factor es muy importante ya que desliga
el tener que estar pendiente de las diferentes fases del proceso, encargando a una
sola empresa de realizar toda la operación.

 Nacionalización de mercancías en puertos y aeropuertos colombianos.

 Exportación de mercancías desde puertos y aeropuertos de Colombia.

 Asesoría de comercio Exterior y comercio internacional.

 Clasificación arancelaria.

 Elaboración de licencias y registros de importación.

1.4 ANÁLISIS DEL SECTOR Y SUBSECTOR DE ASESORÍA Y SERVICIOS
ADUANEROS

La agencia de aduana Asercol S.A es una empresa ubicada en el sector terciario,
compuesto por las compañías prestadoras de servicios, estas cuentas actualmente
con las siguientes características:

 Actualización en tecnología de software.

 Ampliación en el portafolio de tipos de servicios.

58

 Alta competitividad en valor agregado.

 Mano de obra altamente calificada.

 Innovación en alto uso de medios electrónicos para prestación de servicios.

Podemos concluir que el sector terciario en el que se encuentra los servicios hoy
día cuenta con un gran auge y en la lista de las empresas que generan mayor
ingresos se encuentran las de este sector, por lo que se ve una gran oportunidad
de expansión e implementación de nuevos métodos y procedimientos con el fin de
presentar al cliente un producto cada vez más integral, teniendo que inyectar un
monto considerable en tecnología blanda como dura para poder posicionarse en el
mercado y atender las necesidades y exigencias del mercado.

Asercol S.A está ubicada dentro del subsector de servicios de asesoría aduanera
que actualmente se caracteriza por ser:

 Competitividad en los precios brindados al cliente.

 Nuevo Estatuto Aduanero para armonizar las normas nacionales con las
internacionales y los Tratados de Libre Comercio.

 Intercambio comercial con Venezuela se redujo un 53%.

 Las exportaciones no mineras de Colombia hacia corea del Sur registraron un
aumento del 32,5%.

 Importaciones subieron 2,5% en junio de 2017.

 Alta inversión en tecnología.

En el subsector donde se ubica la empresa en estudio podemos ver que se compite
por valor agregado es decir lo que se le puede brindar para superar las expectativas
de los clientes, además es un subsector muy competido por el costo o valor que se
cobra en el servicio por la gran cantidad de competidores que este presenta y
también se compite en la prestación de un servicio integral de la cadena logística
con el fin de poder facilitar y agilizar la prestación del servicio de des-adunamiento
de mercancías, junto con la logística, transporte y demás eslabones del este
proceso.

Este subsector se encuentra regido en Colombia por la DIAN (Dirección de
impuestos y aduanas nacionales). Se constituyó como Unidad Administrativa
Especial, mediante Decreto 2117 de 1992, cuando el 1º de junio del año 1993 se

59

fusionó la Dirección de Impuestos Nacionales (DIN) con la Dirección de Aduanas
Nacionales (DAN).

El 26 de abril de 2011 mediante el Decreto 1321 se modificó y adicionó el Decreto
4048 de 2008, relacionado con la estructura de la Unidad Administrativa Especial
Dirección de Impuestos Aduanas y Zonas Nacionales.

En materia aduanera y cambiaria le corresponde la administración de los Derechos
de Aduana y los demás impuestos al comercio exterior, así como la dirección y
administración de la gestión aduanera, además el control y vigilancia sobre el
cumplimiento del régimen cambiario en materia de importación y exportación de
bienes y servicios, gastos asociados a las mismas, financiación en moneda
extranjera de importación y exportación, y su facturación y sobrefacturación de estas
operaciones.

Este subsector venía siendo regulado por el decreto 2685 de 1991 el cual dentro de
su normatividad exigía a las compañías que tenían como objetito social la
importación y exportación independientemente el tipo de mercancía que esta
manejara debía realizar el proceso que en su entonces se denominaba como
nacionalización de mercancía a través de un agente de aduana, en diciembre del
año 2016 se empezó la implementación del nuevo decreto de regulación aduanera,
el decreto 390 de 2016, en el cual ya no se habla de nacionalización de mercancías
si no de des-aduanamiento, además en este nuevo decreto se desliga como
requisito para este proceso al agente de aduana, brindando el poder a las
importadoras y exportadoras de realizar este proceso legal directamente, lo cual se
ve como una amenaza de tipo político legal en el subsector de la compañía
estudiada.

El subsector de servicios de aduanas es reconocido de talla mundial debido a que
trabajan en todo el mundo como sistemas de gestión aduanera que mejoran la
transparencia, agilidad y comunicación entre países para hacer más efectivos los
procesos de comercio exterior en importación y exportación de mercancías y
servicios siempre en pro de la agilidad y de la correcta liquidación de aranceles en
los países entrantes.

Los servicios que presta el subsector tanto a nivel internacional como a nivel
nacional son los siguientes:

A continuación, se describen los servicios que presta el subsector aplicado a nivel
Internacional.

 Elaboración y formulación técnica de los procesos.

60

 Trámites y despachos aduaneros de importación y exportación en los modos de
transporte aéreo, marítimo y de carretera.

 Elaboración de Licencias, vistos buenos y registros previos para importación
(Invima, Ica, Indumil, entre otros.).

 Asistencia y formulación de documentación de exportación e importación según
la normatividad.

A continuación, se describen los servicios que presta el subsector aplicado a nivel
nacional, cabe aclarar que estos servicios son aplicados y solamente vigentes para
las normas y leyes Colombianas.

 Nacionalización de las mercancías en puertos y aeropuertos colombianos.

 Exportación de mercancías desde puertos y aeropuertos de Colombia.

 Asesoría en comercio exterior y comercio internacional.

 Clasificación arancelaria (10 dígitos).

 Asesoría y gestión para obtención de vistos buenos.

 Elaboración de licencias y registros de importación.

En cuanto a la parte económica de este subsector se puede ver que según las
estadísticas presentadas por el DANE se observa que en periodo 2012-2017 se ha
presentado un aumento casi que continuó en las importaciones y exportaciones,
contando con una pérdida de estas en año 2015, por motivos del alza del dólar, a
pesar de esta situación, el subsector ha tenido una cierta estabilidad por empresas
consideradas UAP (usuarios Aduaneros Permanentes), las cuales no se ven
afectadas por este tipo de aspectos, estas estadísticas reflejan que como país
importador no se afecta en gran proporción por tasas cambiarias del mercado de
divisas, sin desconocer que el nivel de adquisición de las personas si puede verse
afectado y de alguna manera afectar la demanda que esta requiere.

1.5 DESCRIPCIÓN DE LA EMPRESA

La Agencia de Aduana Asercol S.A. es una compañía fundada en la ciudad de
Cartagena de Indias en el año de 1982, por su actual Gerente General Gilberto
Perdomo Zambrano, Asercol S.A. se encuentra debidamente homologada por la
Dirección de Impuestos y Aduanas Nacionales (DIAN) como Agencia de Aduanas
Nivel 1, mediante Resolución No. 002324 del 2 de marzo de 2009, para ejercer sin
ninguna restricción, su objeto social consiente en el asesoramiento en comercio

61

exterior e intermediarios aduaneros, con el fin de prestar un servicio orientado a
facilitar el cumplimiento de las normas legales existentes en materia de
importaciones, exportaciones y transito aduanero, siendo estas sus principales
actividades, además de estas, elabora declaraciones de importación (DIM),
declaraciones de valor (DAV) declaraciones de exportación (DEX), también realiza
todo tipo de vistos buenos, registros y licencias de importación en las diferentes
entidades reguladoras (Invima, ICA, Indumil entre otras) además de realizar
reconocimientos de mercancía, liberación de documentos de transporte,
clasificación arancelaria y emisiones de certificados de origen , prestando sus
servicios a nivel nacional, por lo que cuenta con sucursales en Cartagena (oficina
principal), Bogotá, Cali, Buenaventura, Medellín, Cúcuta, Santa Marta y Barranquilla
actualmente la compañía cuenta con 190 empleados aproximadamente de los
cuales 45 se encuentran en la sucursal de Bogotá.

1.6 AUTODIAGNÓSTICO DE LA CÁMARA DE COMERCIO

A través del auto diagnóstico de la Cámara de Comercio de Bogotá, podemos lograr
evaluar y comprender en las diferentes áreas donde se aplique esta herramienta el
estado actual en el que se encuentra, en el objetivo de poder conocer las fortalezas
y falencias que puede presentar la compañía, Es por esto que se acude a esta
herramienta, para determinar el estado actual de la empresa Asercol S.A, las causas
de los problemas que se presentan y las posibles medidas correctivas que
mejorarán su situación actual.

Esta herramienta fue aplicada solo en las áreas que aplican para el tipo de
compañía que es Asercol S.A. y se realiza a nivel nacional ya que son procesos
afectan a la compañía en un marco integral.

 Planeación estratégica.

 Gestión comercial.

 Gestión administrativa.

 Gestión humana.

 Gestión financiera.

 Gestión de calidad.

Cada uno de estas áreas se evaluará con respecto a una serie de enunciados y un
puntaje promedio final calificado cuantitativamente de 1 a 5 siguiendo la siguiente
escala:

62

 Corresponde a aquellas acciones que no realiza la empresa, aplicando un
puntaje de 1.

 Corresponde a aquellas acciones que ha planeado hacer y están pendientes de
realizar, un puntaje de 2.

 Corresponde a aquellas acciones que realiza, pero no se hace de manera
estructurada (plan), un puntaje de 3.

 Corresponde a aquellas acciones que realiza de manera estructurada y
planeada, un puntaje de 4.

 Corresponde a aquellas acciones que realiza de manera estructurada y planeada
junto con acciones de mejoramiento continuo, un puntaje de 5.

La asignación de cada uno de estos puntajes va a cargo del Gerente General de la
compañía con respecto a cada uno de los enunciados.

1.6.1 Planeación estratégica. La planeación estratégica hace referencia a los
aspectos de desarrollo y la puesta en marcha de los planes operativos de la
compañía encaminado al cumplimiento de las metas y objetivas de la empresa, con
el fin de poder desarrollar estrategias encaminadas al mejoramiento de la compañía
y llegar a resultados exitosos, es por lo anterior que se busca la manera de enfocar
a Asercol S.A por un buen camino y así determinar los medios necesarios que
permitirán el alcance de la misión, la visión, políticas, objetivos, entre otros. Ver
Tabla 7.

Tabla 7. Planeación estratégica Asercol S.A.

Fuente: https://www.ccb.org.co/(Consultado Febrero 03 de 2018)

No. Enunciados Puntaje

1 La gestión y proyección de la empresa corresponde a un plan estratégico. 3

2
El proceso de toma de decisiones en la empresa involucra a las personas responsables por su

ejecución y cumplimiento.
2

3 El plan estratégico de la empresa es el resultado de un trabajo en equipo. 4

4
La empresa cuenta con metas comerciales medibles y verificables en un plazo de tiempo

definido, con asignación del responsable de su cumplimiento.
4

5
La empresa cuenta con metas de operación medibles y verificables en un plazo de tiempo

definido, con asignación del responsable de su cumplimiento.
4

6
La empresa cuenta con metas financieras medibles y verificables en un plazo de tiempo definido,

con asignación del responsable de su cumplimiento.
2

7 Al planear se desarrolla un análisis de: Debilidades, Oportunidades, Fortalezas y Amenazas. 1

63

Tabla 7. (Continuación)

Fuente: https://www.ccb.org.co/(Consultado Febrero 03 de 2018)

Los resultados obtenidos en esta área reflejan que Asercol S.A presento un puntaje
promedio de 2.75 en el aspecto planeación estrategia lo cual quiere decir que tiene
un 55% de cumplimiento en los aspectos anteriormente mencionados.

Si bien no son resultados desalentadores, cabe aclarar que hay aspectos
importantes por mejorar, específicamente se deben revisar a fondo los ítems 7 por
lo cual la empresa debe asignar recursos para que se realice investigaciones en las
debilidades, oportunidades, fortalezas y amenazas que podría presentar la
compañía para así poder anticiparse y prepararse tanto para afrontar una
oportunidad como una debilidad o amenaza, además es importante que Asercol S.A
controle de alguna forma a su competencia realizando un benchmarking para así
poder estar más consciente de los estrategias que realizan estas para atraer nuevos
clientes y mantener lo que ya poseen.

1.6.2 Gestión comercial. La gestión comercial es el área encargada planear y llevar
a cabo los planes de marketing, con el fin de saber cómo actuar captando nuevos
clientes y manteniendo los clientes ya adquiridos del mercado actual, con el objetivo
de poseer una participación interesante en el mercado del sector. A continuación,
en la tabla 8 se mostrará los aspectos en el área comercial que ven afectados a
Asercol S.A para así tener un referente de las estrategias que se debe implementar

No. Enunciados Puntaje

8

Analiza con frecuencia el entorno en que opera la empresa considerando factores como: nuevos

proveedores, nuevos clientes, nuevos competidores, nuevos productos, nuevas tecnologías y

nuevas regulaciones.

1

9
Para formular sus estrategias, compara su empresa con aquellas que ejecutan las mejores

practicas del mercado
N/A

10
El personal está involucrado activamente en el logro de los objetivos de la empresa y en la

implementación de la estrategia.
2

11
El presupuesto de la empresa corresponde a la asignación de recursos formulada en su plan

estratégico.
2

12
La empresa cuenta con una visión, misión y valores escritos, divulgados y conocidos por todos

los miembros de la organización.
4

13 La empresa ha desarrollado alianzas con otras empresas de su sector o grupo complementario 3

14 La empresa ha contratado servicios de consultoría y capacitación 3

15
Se tienen indicadores de gestión que permiten conocer permanentemente el estado de la

empresa y se usan como base para tomar decisiones
4

16
El personal de confianza es multidisciplinario y representan diferentes puntos de vista frente a

decisiones de la compañía.
3

17
Se relaciona estratégicamente para aprovechar oportunidades del entorno y consecución de

nuevos negocios.
2

Puntaje promedio 2,75

64

con el fin de lograr una gestión comercial eficaz y lograr una posición favorable en
el mercado incluyendo estrategias de ventas, de precios y demás políticas
comerciales que se deban tener en cuenta.

Tabla 8. Gestión comercial Asercol S.A.

Fuente: https://www.ccb.org.co/(Consultado Febrero 03 de 2018)

Los resultados que arrojó la lista de chequeo de la gestión comercial básicamente
nos dice que Asercol S.A en aspectos generales cuenta con una gestión comercial
optima, lo cual se ve reflejado en su puntaje promedio de 3,68 es decir un
cumplimiento en estos aspectos del 73,6 % de cumplimiento, lo cual se pude reflejar
en la cantidad de clientes con los que la compañía cuenta, la calidad de estos y la
antigüedad de alguno de estos, sin desconocer que hay aspectos en los cuales se
presentan una oportunidad de mejorar para hacer aún más óptimo esta área tan
importante de cualquier empresa como lo son los ítems 1, 9 12 y 14, esta área debe

No. Enunciados Puntaje

1 La gestión de mercadeo y ventas corresponde a un plan de marketing 3

2 La empresa tiene claramente definido el mercado hacia el cual está dirigida (clientes objetivo). 3

3 La empresa tiene definidas estrategias para comercializar sus servicios. 4

4 La empresa conoce en detalle el mercado en que compite. 4

5
La Empresa tiene definida y en funcionamiento una estructura comercial para cumplir con sus

objetivos y metas comerciales
5

6
La empresa establece cuotas de venta y de consecución de clientes nuevos a cada uno de sus

vendedores.
3

7 La empresa dispone de información de sus competidores (precios, calidad, imagen). 3

8
Los precios de la empresa están determinados con base en el conocimiento de sus costos, de

la demanda y de la competencia.
4

9
Los productos y/o servicios nuevos han generado un porcentaje importante de las ventas y

utilidades de la empresa durante los últimos dos años.
N/A

10
La empresa asigna recursos para el mercadeo de sus servicios (promociones, material

publicitario, otros).
4

11
La empresa tiene un sistema de investigación y análisis para obtener información sobre sus

clientes y sus necesidades con el objetivo de que éstos sean clientes frecuentes.
4

12
La empresa evalúa periódicamente sus mecanismos de promoción y publicidad para medir su

efectividad y/o continuidad.
4

13
La empresa dispone de catálogos o material con las especificaciones técnicas de sus productos

o servicios.
5

14 La empresa cumple con los requisitos de tiempo de entrega a sus clientes. 3

15
La empresa mide con frecuencia la satisfacción de sus clientes para diseñar estrategias de

mantenimiento y fidelización.
4

16
La empresa tiene establecido un sistema de recepción y atención de quejas, reclamos y

felicitaciones
3

17
La empresa tiene registrada su marca (marcas) e implementa estrategias para su

posicionamiento.
3

Puntaje promedio 3,69

65

enfocar sus recurso inicialmente en estipular un plan de mercadeo claro que permita
realizar la gestión comercial con objetivos, recursos y parámetros claros, también
se debe realizar la parte de la innovación que presenta Asercol S.A. para sus
clientes ya que en este aspecto se ve reflejado una falencia que si no se ataque se
puede convertir en un problema crítico para la compañía y por último se debe revisar
que lo que se esté prometiendo a los clientes en cuanto tiempo, y metas de atención
se cumplan, ya que el no lograr estos objetivos puede llegar a que los clientes
pierdan fidelización con la empresa y credibilidad en lo que esta promete.

1.6.3 Gestión Administrativa. Por medio de la gestión administrativa los directivos
de una compañía pueden desarrollar las actividades en relación al cumplimiento de
las fases del proceso administrativo: planear, organizar, dirigir y controlar,
considerando necesario, establecer una estructura jerárquica o porque no una
estructura mucho más digerible como lo puede ser una estructura organizacional
radial que abarque las áreas funcionales de la empresa, siendo esta un modelo
mucho m as dinámico y adaptable a los requerimientos que hoy en día exige el
mercado, a fin de fijar el curso de cada acción con determinación, asignar
responsabilidades, coordinar personas y recursos, establecer acciones correctivas
y preventivas y por último, dar lugar al cumplimiento de los objetivos establecidos
por la organización. La gestión administrativa para la empresa se ilustra en la Tabla
9.

Tabla 9. Gestión administrativa Asercol S.A.

Fuente: https://www.ccb.org.co/(Consultado Febrero 03 de 2018)

No. Enunciados Puntaje

1 La empresa tiene definido algún diagrama donde se muestra la forma como está organizada 3

2
La información de los registros de la aplicación de los procedimientos generales de la empresa

es analizada y utilizada como base para el mejoramiento.
2

3
La empresa involucra controles para identificar errores o defectos y sus causas, a la vez que

toma acciones inmediatas para corregirlos.
3

4
La gerencia tiene un esquema de seguimiento y control del trabajo de la gente que le permite

tomar mejores decisiones.
4

5
La empresa tiene definidas las responsabilidades, funciones y líneas de comunicación de los

puestos de trabajo o cargos que desempeñan cada uno de los colaboradores.
3

6

La empresa cuenta con una junta directiva o junta de socios que orienta sus destinos, aprueba

sus principales decisiones, conoce claramente el patrimonio y aportes de los socios y su

respectivo porcentaje de participación.

4

7
La empresa tiene definidos y documentados sus procesos financieros, comerciales y de

operaciones.
3

8
Las personas de la empresa entienden y pueden visualizar los diferentes procesos de trabajo en

los que se encuentra inmersa su labor.
4

9
Las personas tienen pleno conocimiento de quién es su cliente interno, quién es su proveedor

interno y qué reciben y entregan a estos.
4

10
La empresa tiene documentados y por escrito los diversos procedimientos para la administración

de las funciones diarias.
3

11
La empresa posee un reglamento interno de trabajo presentado ante el Ministerio del Trabajo, un

reglamento de higiene y una política de seguridad industrial.
3

66

 Tabla 9. (Continuación)

Fuente: https://www.ccb.org.co/(Consultado Febrero 03 de 2018)

La gestión administrativa de Asercol S.A arroja una puntuación muy positiva de 3.24
en promedio dentro de los aspectos evaluados en esta área, lo cual quiere decir que
la empresa se preocupa por aspectos importantes en cuanto a la organización
interna de la compañía en aspectos como estructura organizacional, que a pesar de
contar con esta se requiere una actualización y tal vez una propuestas diferente a
la ya existente, también podemos ver que la empresa tiene una buena política de
mejora continua contando con los aspecto de acciones correctivas y preventivas,
además la gran mayoría de cargos de la compañía cuentan con manuales de
funciones, sin desconocer que se deben revisar y crear los manuales no existente,
en termínanos generales podemos concluir que Asercol S.A se encuentra en un
nivel óptimo en cuento a los aspectos administrativos de la compañía, presentando
una oportunidad de mejorar de alguno de estos aspectos.

1.6.4 Gestión Humana. En este aspecto se revisan temas de calidad de talento
humano y de procesos de reclutamiento tanto interno como externo que presenta la
compañía, sabiendo que el capital intelectual es considerado el más importante en
una empresa e involucrando técnicas para atraer, seleccionar, capacitar,
desarrollar, retener y promover a sus colaboradores con el objetivo de no sólo
buscar al personal idóneo para cada una de los cargos existente, sino también para
ubicar al colaborador en lo que es mejor (aprovechando las habilidades) y brindar
una estabilidad laboral.

No. Enunciados Puntaje

12

La empresa cuenta con un esquema para ejecutar acciones de mejoramiento (correctivas y

preventivas, pruebas metrológicas e inspecciones) necesarias para garantizar la calidad del

producto o servicio.

3

13
Los productos o servicios de la empresa cumplen con las normas técnicas nacionales o

internacionales establecidas para su sector o actividad económica.
4

14
La empresa capacita y retroalimenta a sus colaboradores en temas de calidad, servicio al cliente

y mejoramiento continuo.
3

15 El Gerente impulsa, promueve y lidera programas de calidad en la empresa. 3

16 La empresa posee un manual de convivencia y un código de ética. 3

17
La empresa se actualiza sobre las leyes o normas en materia laboral, comercial, tributaria y

ambiental.
3

Puntaje promedio 3,24

67

Tabla 10. Gestión Humana de Asercol S.A.

Fuente: https://www.ccb.org.co/(Consultado Febrero 03 de 2018)

En cuanto a la gestión humano con la que cuenta la compañía, se puede ver que
es una de sus mayores falencias siendo esto un problema crítico para cualquier
compañía y sobre todo para compañías como Asercol S.A la cual es una empresa
prestadora de servicio, siendo su recurso humano el más importante dentro de la
empresa, también se puede ver que en existente falencia en cuanto a los procesos
de reclutamiento de personal, por la inexistencia de procedimientos claros para esta
tarea, tampoco existente promoción de cargo a nivel interno, lo cual es un factor de
desmotivación para los colaboradores de la compañía que no ven posibilidades de

No. Enunciados Puntaje

1
La empresa cuenta con definiciones claras (políticas) y se guía por pasos ordenados

(procedimientos) para realizar la búsqueda, selección y contratación de sus trabajadores.
2

2
En la búsqueda de candidatos para las vacantes, se tienen en cuenta los colaboradores internos

como primera opción.
2

3

Para llenar una vacante, se definen las características (competencias) que la persona debe

poseer basado en un estudio del puesto de trabajo que se va a ocupar (descripción de las

tareas, las especificaciones humanas y los niveles de desempeño requerido).

3

4
En la selección del personal se aplican pruebas (de conocimientos o capacidad, de valoración

de las aptitudes y actitudes y de personalidad) por personas idóneas para realizarlas.
3

5

En la selección del personal se incluye un estudio de seguridad que permita verificar referencias,

datos, autenticidad de documentos, antecedentes judiciales, laborales y académicos, y una

visita domiciliaría.

3

6
La empresa cuenta con proceso de inducción para los nuevos trabajadores y de re-inducción

para los antiguos.
3

7
La empresa tiene un programa de entrenamiento en habilidades prácticas y técnicas, formación

humana y desarrollo personal para el mejor desempeño de sus colaboradores.
2

8
La empresa mide el impacto del entrenamiento en el desempeño del personal y se tiene una

retroalimentación continua que permite seguir desarrollando el talento de las personas.
2

9
Cada puesto de trabajo tiene definida la forma de medir el desempeño de la persona (indicador)

lo cual permite su evaluación y elaboración de planes de mejoramiento.
3

10
La empresa está alerta a identificar futuros líderes con alto potencial y colaboradores con

desempeño superior.
2

11 Se premia y reconoce el cumplimiento de las metas, especialmente cuando se superan. 2

12
La planta, los procesos, los equipos y las instalaciones en general están diseñados para

procurar un ambiente seguro para el trabajador.
3

13
La empresa realiza actividades sociales y recreativas y busca vincular a la familia del trabajador

en dichas actividades.
3

14

El responsable de la gestión humana guía y acompaña a los jefes para desarrollar el talento de

sus colaboradores, analizando no solo la persona sino los demás aspectos que influyen en el

desempeño.

2

15 La empresa logra que el personal desarrolle un sentido de pertenencia y compromiso. 2

16 El trabajo en equipo es estimulado en todos los niveles de la empresa. 2

17
La comunicación entre los diferentes niveles de personal de la compañía (directivos, técnicos,

administrativos, otros) se promueve y es ágil y oportuna.
3

Puntaje promedio 2,47

68

crecimiento profesional dentro de la empresa, todo esto a causa de una área muy
débil, que no cuenta con el personal necesario para poder realizar una gestión
humana adecuada. Todo esto mencionado provocando un clima laboral tenso, una
desmotivación laboral y problemas de trabajo en equipo dentro de la compañía
poniendo en riesgo la calidad del servicio al cliente que se debe prestar, además de
presentar deficiencias en la justa remuneración laboral.

1.6.5 Gestión Financiera. En la gestión financiera se revisan aspectos de control
de presupuestos, anuales de los diferentes gastos que puede tener una compañía,
la cartera que puede presentar los clientes de la empresa, en este ítem también se
revisan temas como el control que se puede llegar a ejercer sobre los resultados
financieros que tenga la empresa, las acciones que se toman con respecto a los
resultados obtenidos y políticas de control de pago de proveedores. Los resultados
de esta gestión se presentan en la siguientes Tabla 11.

Tabla 11. Gestión financiera Asercol S.A.

Fuente: https://www.ccb.org.co/(Consultado Febrero 03 de 2018)

No. Enunciados Puntaje

1 La empresa realiza presupuestos anuales de ingresos, egresos y flujo de caja. 4

2
La información financiera de la empresa es confiable, oportuna, útil y se usa para la

toma de decisiones.
4

3
La empresa compara mensualmente los resultados financieros con los

presupuestos, analiza las variaciones y toma las acciones correctivas.
3

4
El Empresario recibe los informes de resultados contables y financieros en los diez

(10) primeros días del mes siguiente a la operación.
2

5
El Empresario controla los márgenes de operación, la rentabilidad y la ejecución

presupuestal de la empresa mensualmente.
3

6
La empresa tiene un sistema establecido para contabilizar, controlar sus recursos

financiero y de facturacion
3

7
La empresa cuenta con un sistema claro para establecer sus costos, dependiendo

de los productos, servicios y procesos.
3

8
La empresa conoce la productividad que le genera la inversión en activos y el

impacto de estos en la generación de utilidades en el negocio.
3

9
La empresa tiene una política definida para el manejo de su cartera, conoce y

controla sus niveles de rotación de cartera y califica periódicamente a sus clientes.
3

10 La empresa tiene una política definida para el pago a sus proveedores. 1

11
La empresa maneja con regularidad el flujo de caja para tomar decisiones sobre el

uso de los excedentes o faltantes de liquidez.
3

12
La empresa posee un nivel de endeudamiento controlado y ha estudiado sus razones

y las posibles fuentes de financiación.
4

13
La empresa cumple con los compromisos adquiridos con sus acreedores de manera

oportuna.
2

14
Cuando la empresa tiene excedentes de liquidez conoce como manejarlos para

mejorar su rendimiento financiero.
2

15
La empresa tiene una política establecida para realizar reservas de patrimonio y

reinversiones.
4

16
La empresa evalúa el crecimiento del negocio frente a las inversiones realizadas y

conoce el retrono sobre su inversión.
4

17 La empresa tiene amparados los equipos e instalaciones contra siniestros. 4

Puntaje promedio 3,06

69

En cuanto a la gestión financiera Asercol S.A cuenta con un puntaje aceptable
presentando falencias casi que solamente en el procedimiento de pago a
proveedores, ya que como empresa prestadora de servicio no requiere mucho de
proveedores por lo cual no al priorizado este procedimiento que se puede mejorar,
en cuanto a las políticas de recaudo de cartera y de control de presupuesto la
empresa tiene claro cómo se debe realizar estos procedimientos, además de eso la
compañía cuenta con una póliza que cubre no solamente la infraestructura de la
compañía, los computadores y los demás enseres con los que esta cuenta si no
cubre problemas de responsabilidad en sanciones ante la DIAN por posible errores
al momento de declarar mercancías por ejemplo.

1.6.6 Gestión de la calidad. En la gestión de calidad se ven aspectos tales como
si la empresa se ha preocupada por implementar políticas de calidad, si tiene
procedimientos claro para el seguimiento de los procesos estipulados, también se
revisa temas como las matrices de riesgos, además se revisan aspectos de
estandarización de procesos en diferentes aspectos en la compañía, tanto a nivel
interno como a nivel externo, todo esto enfocado a realizar una un mejoramiento
continuo de toda la cadena del proceso.

Tabla 12. Gestión de la calidad Asercol S.A.

Fuente: https://www.ccb.org.co/(Consultado Febrero 03 de 2018)

No. Enunciados Puntaje

1 La empresa cuenta con una política de calidad definida 4

2
La empresa desarrolla un análisis periódico para identificar los procesos críticos (aquellos que

afectan directamente la calidad del producto o servicio).
4

3
Los métodos de trabajo relacionados con los procesos críticos de la empresa están

documentados.
4

4
Los documentos relacionados con los métodos de trabajo son de conocimiento y aplicación por

parte de los involucrados en los mismos.
3

5
La información de los registros de la aplicación de los procedimientos generales de la empresa

es analizada y utilizada como base para el mejoramiento.
3

6
La empresa involucra controles para identificar errores o defectos y sus causas, a la vez que

toma acciones inmediatas para corregirlos.
3

7
La empresa hace pruebas metrológicas e inspecciones a sus equipos (en caso de que se

requiera).
N/A

8
La empresa cuenta con un esquema de acción para ejecutar las acciones correctivas y

preventivas necesarias para garantizar la calidad del producto o servicio.
3

9
Los productos o servicios de la empresa cumplen con las normas técnicas nacionales o

internacionales establecidas para su sector o actividad económica.
4

10
La empresa cuenta con parametros definidos para la planeación de compra de equipos, materia

prima, insumos y demás mercancias.
2

11 La empresa se esfuerza por el mejoramiento y fortalecimiento de sus proveedores. 2

12 La empresa capacita a sus colaboradores en temas de calidad y mejoramiento continuo 3

13
El personal que tiene contacto con el cliente recibe capacitación y retroalimentación continua

sobre servicio al cliente.
3

14 El Gerente impulsa, promueve y lidera programas de calidad en la empresa. 2

70

Tabla 12. (Continuación)

Fuente: https://www.ccb.org.co/(Consultado Febrero 03 de 2018)

En cuanto a los aspectos evaluados en la gestión de la calidad que presenta la
compañía Asercol S.A se determinó un puntaje promedio de 3.13, el cual es una
puntuación bastante alta y se puede reflejar en las diferentes acreditaciones que
cuenta la compañía como (ISO 9001, BASC, RUC y OSHAS 18001), por ende la
compañía tiene implementado muchos procesos de control de calidad y
procedimientos a seguir sin desconocer que hay muchos aspectos por mejorar, ya
que no solo es implementar los procedimientos si no hacer el seguimiento requerido
e irlos adecuando a los cambios que presente el mercado y el entorno en el que se
encuentra la empresa, además de que la empresa implemento y actualizada de uno
u otra formas sus procedimientos y matrices, pero no se ve una continuación en la
mejora de estos, por lo cual se presenta una oportunidad de mejora en cuando a la
gestión de la calidad.

1.6.7 Resumen del auto diagnóstico de la Cámara de Comercio de Bogotá de
la empresa Asercol S.A.

A continuación, se mostrará un resumen consolidado de los diferentes aspectos que
se estudiaron y diagnosticaron de la empresa Asercol S.A.

 Tabla 13. Resultados de Asercol S.A.

 Fuente: https://www.ccb.org.co/(Consultado Febrero 03 de 2018)

No. Enunciados Puntaje

15
El Gerente identifica las necesidades del cliente y las compara con el servicio ofrecido, como

base para hacer mejoramiento e innovaciones.
3

16
Se mide en la empresa el índice de satisfacción del cliente como base para planes de mejora de

la organización
3

17
La empresa aprovecha sus logros en gestión de calidad para promover su imagen institucional,

la calidad de sus productos y servicios y su posicionamiento en el mercado.
4

Puntaje promedio 3,13

No. Áreas Puntaje

1 Planeación estratégica 2,75

2 Gestión comercial 3,69

3 Gestión administrativa 3,24

4 Gestión humana 2,47

5 Gestión financiera 3,06

6 Gestión de calidad 3,13

Puntaje total 3,05

Tabla de resultados

71

A partir de los resultados, a continuación, encuentra una gráfica o mapa que ilustra
el nivel de desarrollo de la empresa.

En dicho mapa se observan las áreas de gestión más consolidadas (la más cercana
al extremo o parte externa de la gráfica) y las que requieren un mayor esfuerzo de
mejoramiento (la más cercana al centro o eje de la gráfica).

 Gráfica 10. Mapa de competitividad Asercol S.A.

 Fuente: https://www.ccb.org.co/(Consultado Febrero 03 de 2018)

1.7 MATRIZ DOFA

La matriz DOFA es una de las herramientas administrativas que permite realizar a
una compañía que pretende identificar una seria de elementos con respecto a las
debilidades, oportunidades, fortalezas y amenazas con que esta puede contar tanto
a nivel interno como a nivel externo, esto con el objetivo de ayudar a los directivos
a tomar las decisiones y estrategias de cuatro tipos diferentes Estrategias FO
(fortalezas-oportunidades), estrategias DO (debilidades-oportunidades), estrategias
FA (fortalezas-amenazas) y estrategias DA (debilidades-amenazas).

A continuación, se muestran las fortalezas, oportunidades, debilidades y amenazas
de la empresa, con el objetivo de comparar las fortalezas internas con las
oportunidades externas, las debilidades internas con las oportunidades externas,
las fortalezas internas con las amenazas externas y por último, las debilidades
internas con las amenazas externas con el propósito de registrar las estrategias más
(estrategias FO, DO, FA, DA) convenientes para la empresa, para que se tomen así
las decisiones más convenientes para garantizar la existencia de la empresa en el
mercado a través del tiempo. Ver Cuadro 4.

2,75 3,68

3,242,50

3,06

3,13

Planeación
estratégica

Gestión
comercial

Gestión
administrativa

Gestión
humana

Gestión
financiera

Gestión de
calidad

72

 Cuadro 4. Matriz DOFA propuesta de Asercol S.A.

 FACTORES

 INTERNOS

FACTORES

EXTERNOS

FORTALEZAS (F)

Cuenta dos sistemas operativos

integrales que permiten

optimizar la operación llevando

la trazabilidad del proceso.

Cubrimiento en gran parte del

territorio nacional.

Tiene integración horizontal

con los demás entes de la

cadena logística.

Posee tiempos y precios

competitivos en el mercado.

Cuenta con una estrategia

comercial bastante sólida.

DEBILIDADES (D)

Presenta debilidades en el

proceso de gestión humana

La gestión administrativa es

ineficiente.

No cuenta con una

planeación estratégica

sólida.

Se presentan problemas en

la motivación del personal.

Los procesos de la empresa
no están estandarizados.

OPORTUNIDADES (O) ESTRATEGIA (FO) ESTRATEGIA (DO)

Globalización en mercados

internacionales.

Integración con los demás

eslabones de la cadena

logística.

Clientes entrantes al mercado

que manejen volúmenes altos

de importaciones y

exportaciones.

Tratados de libre comercio

(TLC) con diferentes países y

regiones

Incentivos a los exportadores

de parte del gobierno y de

Procolombia.

Estrategia de crecimiento

Captar nuevos clientes

aprovechando el respaldo que

presentan los sistemas

operativos con los que se

cuenta.

Llegar al mercado entrante con

la firma de los TLC y

aprovechando las alianzas con

las que se cuentas y el

cubrimiento en gran parte de

territorio nacional.

Aprovechar el tiempo de

respuesta y los buenos precios

que posee Asercol S.A para

realizar integraciones

horizontales con los demás

entes de la cadena logística.

Estrategia de
supervivencia.

Aprovechar el crecimiento

que se presenta en el

subsector para realizar un

sistema administrativo

mucho más eficaz.

Establecer programas de

reclutamiento acorde a los

estándares del mercado y

sus exigencias.

Realizar programas de

motivación al personal,

aprovechando el

crecimiento que puede tener

la empresa, con el objetivo

de aumentar la

productividad.

73

AMENAZAS (A) ESTRATEGIA (FA) ESTRATEGIA (DA)

Aumento de competencia

que brinda una gama de

servicios muy amplia.

Desaceleración del PIB y

aumento de la inflación.

Implementación del decreto

390 que no obliga a los

importadores y exportadores

a realizar sus trámites por

medio de un agente de

aduana.

Contrabando de parte de los

clientes de Asercol S.A que

puede quedar involucrado

en estas prácticas ilegales.

Estrategia de Supervivencia.

Aprovechar los sistemas con

los que cuenta la empresa para

diversificar su gama de

servicios.

Realizar estudios minuciosos

con los clientes que se

pretende traer a la compañía.

Diseñar estrategias con valor

agregado para los clientes para

ser más atractivo ante ellos.

Estrategia de Salida.

Mejorar la calidad de todos
los procesos llevando a cabo
programas de capacitación
continuamente.

74

2. ESTUDIO TÉCNICO

El estudio técnico se realiza con el objetivo de proponer mejoras en el aspecto
productivo de la compañía, se realizará sobre los clientes más relevantes para la
compañía, con el fin de mejorar los tiempos de respuesta a los ellos, prestar un
servicio más ágil y oportuno y ser eficientes con el manejo de los recursos.

Se realizó un estudio de tiempos para poder contar con los tiempos estándares del
proceso y así poder controlar que estos se cumplan, además de realizar una
propuesta para la distribución del espacio que busca reducción los desplazamientos
dentro del proceso.

Además, se hizo un estudio de los puestos de trabajo con el objetivo de poder
identificar que fallas tiene y realizar una serie de sugerencias para que se mitiguen
estas fallas y se cuente con un ambiente laboral de mejor calidad para los
colaboradores.

Se recomendó la señalización necesaria para la oficina de Bogotá de Asercol S.A.
para cumplir con estándares de seguridad y salud en el trabajo.

Por último, se muestra el costo parcial y total que tiene las recomendaciones
realizadas para el estudio técnico de la empresa.

2.1 ANÁLISIS DE LOS CLIENTES Y OPERACIONES

Actualmente la compañía Asercol S.A., en su área de comercio exterior, debe
realizar para cada cliente determinadas operaciones o procedimientos que no
siempre son los mismos, ya que esto depende de las necesidades y productos que
cada cliente este importando al país, además de los servicios que cada cliente
adquiera con Asercol S.A., igualmente no siempre es necesario que las operaciones
de un cliente pasen por todas las áreas de la compañía.

Para poder realizar un análisis de las operaciones de los clientes se requiere
primero efectuar una clasificación de estos mismos, posteriormente identificar los
clientes claves y dentro de estos cuya operación de importación sea más compleja,
luego de realizar esta clasificación, se determinará las operaciones usuales para
cada grupo de clientes.

2.2 CLASIFICACIÓN DE LOS CLIENTES POR SECTORES

Esta clasificación se realizó teniendo en cuenta el tipo de mercancía que el cliente
importa al país, dando como resultado los siguientes tipos de clientes.

75

 Sector de Autopartes. En este sector se ubican clientes que importan vehículos
y repuestos partes para estos.

 Sector de licores. En este sector se ubica los clientes que importan licores,
materia prima e insumos para esta industria.

 Sector de cosméticos. Dentro de este sector se encuentra los clientes que
importan cosméticos o materia prima para estos.

 Sector de electrodomésticos. Dentro de este sector están los clientes que
importan electrodomésticos.

 Sector de equipos y maquinaria. En este sector se ubican los clientes que
importan tanto maquinaria como repuestos en general.

 Sector de tecnología. Se ubican todos los clientes que importen cualquier tipo
de tecnología.

 Sector de alimentos. En este sector se ubican los clientes que traen tanto la
materia prima como el producto termina del sector de alimentos.

 Sector de productos químicos. En este sector se agrupan todos los clientes
que importan productos químicos al país los cuales requieren de unos
procedimientos especiales.

 Sector de plásticos y papel. En este sector se agrupan a los clientes que traen
materia prima y productos tanto de papel como de plásticos.

 Sector de Metalmecánica. Acá se encuentran los clientes que importan materia
prima de origen metálico y productos y derivados.

 Sector de productos varios. Dentro de este sector se ubican los clientes que
no encajan en los sectores anteriormente mencionado puestos que importan
diferentes productos (menajes).

Dentro de este proyecto no se estudiaron todos los clientes que maneja actualmente
Asercol S.A. debido al volumen que se maneja de estos y la relevancia con respecto
al volumen de importaciones que se puede tener en la sucursal de Bogotá D.C., por
esto estos clientes no se mencionarán, pero se tendrán en cuenta en la realización
del diagrama del Pareto.

76

 Cuadro 5. Clasificación de los clientes

Sector de Autopartes Sector de licores Sector de cosméticos

Autogermana S.A.

Atlantis Autopartes S.A.S

Omniparts S.A.S

YamatoLdta.

Bavaria S.A.

Cervecería del Valle S.A.

Cervecería Unión S.A.

Lorea´l Colombia S.A.S.

Croda Colombia S.A.S.

Allergan Colombia S.A.

Sector de Metalmecánica Sector de

electrodomésticos

Sector de equipos y

maquinaria

Cobre y bronce S.A.S.

Compañía general de

aceros S.A.

Indusel S.A.S

Whirpool Colombia S.A.S

Delcop Colombia S.A.S.

Bolten Ltda.

Gym Factory Sport S.A.S.

Grupo Ternium

Buhler Ag Sucursal Colombia

Tenaris Tubos del Caribe Ltda.

Sector de tecnología Sector de alimentos Sector de productos

químicos

LG Colombia S.A.S.

Fox Telecolombia S.A.S.

Alicorp Colombia S.A.

C.I acepalma S.A

Disan Colombia S.A.

GCP Colombia S.A.

GTM Colombia S.A.

Químicos palacio S.A.S.

Toxement S.A

Lipesa S.A.

Sector de plásticos y

papel

Sector de productos

varios

Scribe Colombia S.A.S

Sealed Air Ltda.

Pisos y porcelanatos S.A.S.

2.3 DETERMINACIÓN DE LOS CLIENTES CLAVE

Por medio del diagrama de Pareto, el cual consiste en una gráfica vertical que nos
ayudan a identificar la importancia relativa de todos los problemas o las condiciones
del estudio, con el fin de contestar identificar en este caso los clientes más
importantes por el volumen de operación de la sucursal de Bogotá de Asercol S.A.
En esta grafica se muestra dos tipos de elementos, los vitales y los triviales, en
donde los vitales son pocos y representan el 20% de las ocurrencias mientras que
los vitales son un 80% de las ocurrencias.

Para estudio del proceso de nacionalización de los clientes de la empresa Asercol
S.A., el diagrama de Pareto a continuación, mostrará cuales son el 20% de los
clientes que presentan el 80% de las operaciones de des-aduanamiento para este
proceso de la empresa, con el fin de enfocar la mayor cantidad de recursos posibles
a estos clientes principales.

Para la realización del este diagrama de Pareto se tendrá en cuenta las operaciones
realizadas por los diferentes clientes durante el año 2017.

77

Los datos se muestran a continuación Ver Tabla 14., y Gráfica 11.

Tabla 14. Datos para el diagrama de Pareto

CLIENTE OPERACIONES INDIVIDUAL ACUMULADO ACUMULADO

Loreal Colombia S.A.S. 2076 19,78% 2076 19,78%

Tenaris Tubos del Caribe Ltda. 1782 16,98% 3858 36,75%

Omniparts S.A.S. 1386 13,20% 5244 49,96%

Disan Colombia S.A. 620 5,91% 5864 55,86%

Delcop Colombia S.A.S. 606 5,77% 6470 61,64%

Indusel S.A.S. 600 5,72% 7070 67,35%

Atlantis Autopartes S.A.S. 554 5,28% 7624 72,63%

Croda Colombia S.A.S. 425 4,05% 8049 76,68%

Buhler Ag Sucursal Colombia 321 3,06% 8370 79,74%

Termium Siderúrgica de Caldas

S.A.S.
283

2,70%
8653 82,43%

Sealed Air Colombia S.A. 225 2,14% 8878 84,58%

Yamato Colombia Ltda. 210 2,00% 9088 86,58%

Lipesa Colombia S.A.S. 166 1,58% 9254 88,16%

Rotam Agrochimical S.A.S. 160 1,52% 9414 89,68%

Allergan Colombia S.A. 133 1,27% 9547 90,95%

Termium Colombia S.A.S. 126 1,20% 9673 92,15%

Bavaria S.A. 110 1,05% 9783 93,20%

Toxement S.A. 110 1,05% 9893 94,25%

Whirlpool Colombia S.A. 62 0,59% 9955 94,84%

Gym Factory Sport S.A. 60 0,57% 10015 95,41%

Gcp Colombia S.A. 57 0,54% 10072 95,95%

Químicos Palacios S.A. 55 0,52% 10127 96,48%

Porcelanatos y Pisos de

Colombia S.A.S.
51

0,49%
10178 96,96%

Cobre y Bronce S.A.S. 48 0,46% 10226 97,42%

Scribe Colombia S.A.S. 45 0,43% 10271 97,85%

Gtm Colombia S.A.S. 44 0,42% 10315 98,27%

Compañía General de Aceros 36 0,34% 10351 98,61%

Alicorp Colombia S.A. 34 0,32% 10385 98,93%

Bolten Limitada 29 0,28% 10414 99,21%

Ferrasa S.A.S. 25 0,24% 10439 99,45%

Termium del Cauca S.A. 25 0,24% 10464 99,69%

C.I Acepalma S.A. 8 0,08% 10472 99,76%

Cervecería del Valle S.A. 7 0,07% 10479 99,83%

Fox Telecolombia S.A.S. 3 0,03% 10494 99,97%

Cervecería Unión S.A. 2 0,02% 10496 99,99%

Autogermana S.A.S. 1 0,01% 10497 100,00%

 Fuente: Sistema Web System de Asercol S.A.

78

Gráfica 11. Diagrama de Pareto de los clientes de Asercol S.A.

Fuente: Sistema Web System de Asercol S.A.

Según el diagrama de Pareto realizado, los clientes principales o claves que
representan el 80% de las operaciones de des-aduanamiento de la sucursal de
Bogotá de Asercol S.A. son, en su respectivo orden:

 Loreal Colombia S.A.S

 Tenaris Tubos Del Caribe Ltda.

 Omniparts S.A.S

 Disan Colombia S.A.

 Delcop Colombia S.A.

 Indusel S.A.S.

 Atlantis Autopartes S.A.S.

 Croda Colombia S.A.S.

79

 Buhler Ag Sucursal Colombia

El porcentaje de las operaciones de cada cliente principal o vital que se muestra en
el diagrama de Pareto, con respecto al total de las operaciones de todos los clientes,
se puede observar a continuación, en el Gráfica 12.

Gráfica 12. Participación % de cada cliente en las operaciones

Fuente: Sistema Web System de Asercol S.A.

Teniendo en cuenta los datos encontrados anteriormente podemos deducir los
sectores a los que pertenecen los clientes claves de Asercol S.A. sucursal Bogotá
D.C.

 Sector de cosméticos

 Sector de repuestos y maquinaria

 Sector de Autopartes

 Sector de Químicos

 Sector de Electrodomésticos

Loreal Colombia
S.A.S.
25%

Tenaris Tubos del
Caribe Ltda.

21%

Omniparts S.A.S.
17%

Disan Colombia
S.A.
7%

Delcop
Colombia
S.A.S.…

Indusel S.A.S.
7%

Atlantis
Autopartes S.A.S.

7%

Croda Colombia
S.A.S.

5%

Buhler Ag
Sucursal Colombia

4%

80

A continuación, en la Gráfica 13., se muestra el porcentaje de las operaciones por
sector con respecto al total de las operaciones de los diferentes clientes de Asercol
S.A. Bogotá.

Gráfica 13. Porcentaje de las operaciones por sectores de los principales clientes

Fuente: Sistema Web System de Asercol S.A.

 En el sector de Autopartes, quedaron los clientes Omniparts S.A.S. y Atlantis
S.A.S.

 En el sector de Repuestos y Maquinaria, se agruparon los clientes Tenaris Tubos
del Caribe Ltda. y Buhler Ag Sucursal Colombia.

 Para el sector de cosméticos solamente quedo el cliente Loreal

 Para el sector de químicos se agruparon los clientes Disan Colombia S.A. y
Croda Colombia S.A.S.

 En el sector de Electrodomésticos quedaron los clientes Delcop Colombia S.A.S.
e Indusel S.A.S.

Cosméticos
25%

Equipos y
maquinaria

25%

Autopartes
23%

Químicos
13%

Electrodomesticos
14%

81

2.4 ÁREAS DE TRABAJO

En la Agencia de Aduana Asercol S.A. para el proceso de des-aduanamiento de
mercancías cuenta con las siguientes áreas que realizan las diferentes actividades
de este proceso, algunas de estas áreas cuentan con sub áreas que se
mencionarán a continuación.

2.4.1 Servicio al Cliente (SAC). Se considera como el área núcleo de la compañía
contando con 4 sub áreas diferentes.

2.4.1.1 Apertura. Se reciben los documentos soporte que envía el cliente para el
proceso de des-aduanamiento de las mercancías importadas, documentos como la
factura comercial, la factura de fletes y el documento de transporte, pueden ser en
un inicio en copia y bien sea ya en original, en esta sub área se apertura el proceso,
se prioriza y se asigna a una analista de documentos y productos, sus funciones
principales son:

 Ejecutar la apertura del proceso generando un número de orden para el perdido,
con las instrucciones dadas por el cliente o asistente de aduanas.

 Asignarlos pedidos a servicio al cliente de la sucursal como funcionario digitado
y ejecutivo de cuentas, al momento de apertura del proceso.

 Diligenciar la Caratula del proceso en físico diligenciando los documentos
recibidos, copia y/o originales.

2.4.1.2 Análisis de documentos y productos. Se encargan de la revisión
documental de los procesos, es donde se tiene contacto directo con el cliente,
dentro de las funciones que se realizan en esta sub área están:

 Revisar los documentos originales o copias de las operaciones, antes de pasar
la información al área de Asistentes de Aduana.

 Revisar que los productos ya bien estén creados en el sistema de Asercol S.A.
con sus respectivas descripciones mínimas o solicitar la información al cliente de
estos productos para crearlos en el sistema.

 Coordinar, cuando sea necesario, la verificación o el reconocimiento de las
mercancías con el encargado de esta labor.

 Solicitar al cliente los fondos necesarios para el pago de impuestos y demás
gastos a terceros que requiera la operación (anticipos).

82

2.4.1.3 Registros y Vistos Buenos. Se encarga de realizar los diferentes registros
de importación que se requieran para des-aduanar la mercancía, además se
encarga de trámites necesarios para la radicación y aceptación de los mismos ante
el Ministerio de Comercio Industria y Turismo, por medio de sistema de información
ventanilla única de comercio exterior (VUCE).

Las principales funciones de esta son:

 Realizar los registros y licencias de importación en el sistema informático de
Asercol S.A., según la información dada por el cliente y transmitirlo al sistema de
información del Ministerio de Comercio, Industria y Turismo (VUCE).

 Mantener actualizado el sistema de gestión aduanera, con la información de
aprobación de registro o licencia de importación. En caso de no ser aprobado,
determinar la causa de rechazo y tomar planes de acción.

 Solicitar los vistos buenos fuera del sistema de información VUCE, como por
ejemplo el visto bueno en Indumil, del Invima (Instituto nacional de vigilancia de
medicamentos y alimentos), ICA (Instituto Colombiano agropecuario) entre otros.

 Revisar, firmar y solicitar el pago de las licencias, registros y certificados de
origen.

2.4.1.4 Sistemas de gestión aduanera. Tiene como principal objetivo el transmitir
las declaraciones de importación al sistema de siglo XXI de la DIAN. En esta
además se realiza todo el trámite necesario para presentar las declaraciones tanto
de importaciones como de valor ante la DIAN, llamado confirmación, para
posteriormente proceder a pagarlas en el banco respectivo, posteriormente se
procede al levante de esta mercancía el cual puede ser de forma automática o de
forma física, es decir que se debe presentar la documentación ante los inspectores
de la DIAN para así recibir posteriormente el levante.

Las principales funciones de esta son:

 Transmitir las declaraciones de importación al sistema de información de la DIAN
(siglo XXI).

 Imprimir las declaraciones de importación, para que las lleven al banco a su
respectivo pago y actualizar en el sistema el número, fecha y aceptación del
pago.

 Revisar la fecha de llegadas de las mercancías al lugar de origen (ETA).

83

2.4.2 Asistencia de Aduana. Esta se encargada de realizar las declaraciones tanto
de importación como de valor Andina si aplica, en el sistema de información de
Asercol S.A., lo cual se requiere que se haga con gran responsabilidad y con mucho
conocimiento ya que el cometer errores en la elaboración de estos documentos
acarrea multan y sanciones generalmente altas.

Las principales funciones de esta son:

 Verificar los requisitos de proceso que se esté realizando (entorno jurídico),
como descripciones mínimas, Vistos Buenos y sub-partidas arancelarias.

 Valorar las mercancías de acuerdo con los documentos suministrados por los
clientes y el analista de documentos y productos.

 Liquidar los tributos aduaneros según corresponda.

 Verificar los trámites de reconocimiento de la mercancía para crear los productos
en el sistema.

2.4.3 Comprobación y Clasificación. Esta área si divide en dos, la encargada de
la clasificación de los productos que no cuentan con sub partida arancelaria, donde
se debe revisar qué tipo de productos es para así mismo asignar la sub partida que
es la que dicta las descripciones mínimas que el producto deberá llevar en la
declaración de importación y los aranceles que esta misma debe pagar, y la de
comprobación que se encarga de revisar las declaraciones tanto de importación
como de valor andino digitadas por los Asistentes de aduana para corroborar que
todo este sobre las normas y requisitos establecidos por la DIAN para proceder con
la confirmación de estas mismas.

Las principales funciones de esta son:

 Revisar, controlar y exigir de manera permanente que los clientes de la Empresa
cumplan con los requisitos exigidos en los diferentes regímenes Aduaneros.

 Exigir, controlar y revisar en importaciones y exportaciones que los documentos.

 Revisar y actualizar los procedimientos operacionales para mantener y mejorar
los estándares establecidos en la Norma ISO implementados por la empresa.

 Asesorar y apoyar a los Asistentes de Aduana, en la evolución de la
implementación del régimen aduanero aplicable a las mercancías.

84

 Revisar y verificar el entorno jurídico que requiere aplicar en las sub-partidas
arancelarias declaradas en las mercancías apoyándose en el software
Legiscomex.

2.4.4 Despachos. Está se encuentra conformado por tres diferentes sub áreas así:

2.4.4.1 Pagos. En esta se realizan todos los trámites de pago en banco de
declaraciones de importación, los pagos a terceros como liberaciones, bodegajes y
transporte, según solicitud de los clientes.

Las principales funciones de esta son:

 Cumplir con eficiencia, ordenar y tramitar con el Naviero, Puertos, Aeropuerto,
ICA, Serví Salud, Depósitos, Empresas Transportadoras terrestre Nacionales y/o
locales, Zona Franca, MINCOMEX y DIAN-Carga, los trámites para llevar a cabo
con eficacia la importación, exportación, transito aduanero y zona franca dentro
del menor tiempo exigido, reduciendo costos en beneficio de nuestros clientes.

 Tramitar la presentación de las solicitudes de importación en MINCOMEX y la
declaración de importación en Bancos para pago de impuestos.

 Controlar y tramitar la obtención de las facturas para la cancelación de los
servicios de manejo a la carga, uso de instalaciones, repesos, bodegajes, cargue
y/o descargue de mercancías, acarreos, apertura para inspecciones de DIAN y
antinarcóticos, inspecciones de ICA, bodegajes en zona franca, puertos y
depósitos fletes aéreos y marítimos, recargos, depósitos y /o moras de
contenedores en los procesos de importación, exportación, reembarque, tránsito
aduanero nacional e internacional y salidas al resto del mundo de zonas francas.

2.4.4.2 Diligencias Aduaneras. En esta se realizan todos los trámites ante los
diferentes entes reguladores como los son el Invima, Ica, DIAN entre otros, además
de ser quienes en caso de que la mercancía requiera de inspección física presentan
la documentación ante los inspectores de la DIAN además de realizar el desglose
de la documentación según lo requiere la norma.

Las principales funciones de esta son:

 Informar de los trámites e inconvenientes generados durante la etapa de los
procesos al Coordinador de Despachos.

 Revisar, solicitar y expedir órdenes de servicio a los operadores portuarios
verificando que durante la prestación del servicio no causen averías a la
mercancía.

85

 Informar a la empresa transportadora que va efectuar el traslado a zona franca
o depósitos con cuatro horas de anticipación a la realización del servicio para
que estos sitúen los camiones.

 Tramitar y efectuar pre-inspecciones, repesos, inventarios, toma de improntas y
muestras, liberación de fletes, solicitudes expedición de comodatos, planillas de
ingreso y envío

 Tramitar la presentación de las solicitudes de importación en MINCOMEX y la
declaración de importación en Bancos para pago de impuestos.

2.4.4.3 Digitalización. Esta se encargada de alistar la documentación requerida
para el retiro de mercancía ya sea en los depósitos aduaneros ubicados en el
aeropuerto o en zona franca o como descargue directo en las aerolíneas.

Las principales funciones de esta son:

 Solicitar en Servicio al Cliente, copia de los poderes que han sido radicadas en
la DIAN y los depósitos cuando le sean solicitados

 Informar a la empresa transportadora que va efectuar el traslado a zona franca
o depósitos con cuatro horas de anticipación a la realización del servicio para
que estos sitúen los camiones.

La compañía actualmente no cuenta con manuales de funciones definidos para al
área de comercio exterior por ende tampoco existen estos para las áreas y sub
áreas del proceso de des-aduanamiento, lo único con lo que cuenta Asercol S.A. es
un documento para cada cargo donde se especifican algunas responsabilidades y
deberes de cada colaborador, sin poderse tomar este documento como un manual
de funciones.

A continuación se muestra el diagrama de flujo de operaciones a nivel general para
cualquier tipo de operaciones de los clientes principales de Asercol S.A. en la
sucursal de Bogotá, el cual comienza en la sub área de apertura donde se inicia la
operación, luego pasa al sub área de análisis documental y de productos donde
revisa el entorno jurídico de la operación, luego se pasa el sub área de registros y
vistos buenos donde de requerirse se tramitan estos, simultáneamente si el
producto no cuenta con la clasificación arancelaria se pasa a esta sub área para
asignar esta, posteriormente se pasa al área de Asistente de Aduana donde se
realiza la declaración de importación (DIM) y la declaración de valor (DAV), a
continuación se pasan estos dos documentos a su revisión en el área de
comprobación quien da el aval, para que el sub área de sistemas de gestión
aduanero confirme las declaración en el sistema de información y envié a banco
esta misma, donde el sub área de pagos llevará la declaración al banco para su

86

respectivo pago y devolverá al sub área de sistemas de gestión aduanero para
proceder con el levante del pedido, posterior a esto el sub área de digitalización se
encargara de alistar los documentos requeridos para el despacho de la mercancía
al transportador.

2.4.2 Diagrama administrativo del proceso. Este diagrama permite identificar las
diferentes etapas administrativas por las cuales debe pasar en el proceso de des-
aduanamiento actualmente en la empresa en estudio, desde el inicio del proceso,
hasta llegar a su final, esto con el fin de poder identificar que etapas se pueden
mejorar, con el fin de lograr una mayor productividad a lo largo del proceso.

 Diagrama 1. Diagrama de flujo de las áreas de trabajo actual de Asercol S.A.
 en el proceso de des-adunamiento

2.4.2.1 Rango de actividades área de Apertura. En esta etapa del proceso se
recepciona la información y los documentos soporte de los procesos de des-
aduanamiento de los distintos clientes de la compañía, para posteriormente

87

aperturar el proceso en el sistema interno de Asercol S.A., asignando un número de
orden, al pedido del cliente, en este proceso también se debe de asignar el analista.

El rango de actividades para esta área de trabajo son las siguientes:

A continuación, se describe el rango de actividades que se realizan en el área de
apertura en Asercol S.A. en el proceso de des-aduanamiento.

 Actividad 1. Imprimir el correo electrónico que envía el cliente con la información
del proceso, además de los documentos soporte que haya enviado en este el
cliente, posterior a esto debe dirigirse hasta la impresora a recoger los
documentos enviados.

 Actividad 2. Proceder a aperturar el proceso en el sistema interno de Asercol
S.A. donde debe diligenciar, la ciudad de destino de la mercancía que se
pretender des-aduanar, el analista que manejara este proceso, que clase de
mercancía se está importando, el pedido del cliente, y la modalidad de
importación con la que viene, generando un número de orden.

 Actividad 3. Se responder el correo que envió el cliente con la solicitud,
informando el número de orden que fue asignado a ese pedido, los requisitos
que se deben de tener en cuenta para la finalización de la operación conforme a
la norma y los documentos con los que se deben contar.

 Actividad 4. Arreglar la carpeta del pedido, la cual debe de contar con los
documentos enviados por el cliente, el correo impreso donde se reflejan las
instrucciones de este y una portada que debe de tener los datos básicos del
pedido, nombre de clientes, número de pedido, número de orden, producto y
analista asignado al proceso.

 Actividad 5. Procede a entregar al analista la carpeta del pedido que se le asigno
junto con los comentarios que se crean pertinentes.

2.4.2.2 Rango de actividades área de Análisis documental y de productos. En
esta etapa del proceso se realiza una revisión del entorno jurídico legal del proceso
que se pretenda efectuar, revisando si los productos ya se encuentran creados o no
en el sistema de Asercol S.A., que documentación se requiere y que licencias y
vistos buenos requiere el proceso para su correcta ejecución.

El rango de actividades para esta área de trabajo son las siguientes:

 Actividad 1. Recepcionar la carpeta de proceso y realizar una asignación de
prioridad del proceso para de esta forma controlar los tiempos de respuesta a
los clientes.

88

 Actividad 2. Analizar exhaustivamente los documentos enviados por el cliente,
conforme a la norma vigente.

 Actividad 3. Revisar que los productos que se pretenden importar se encuentren
creados de manera conforme a los requisitos de descripciones mínimas exigidos
por la Dirección de Impuestos y Aduanas Nacional (DIAN), de no ser así, solicitar
la información requerida por medio de correo electrónico al cliente de los
productos no creados en el sistema.

 Actividad 4. Si el cliente no cuenta con la información del producto y no sabe
cuál es la partida arancelaria que este tiene, el analista debe de enviar vía correo
electrónico la factura el pedido al área de Clasificación arancelaria para que allí
se le asigne y se puede verificar las descripciones mínimas que el producto
necesita.

 Actividad 5. Si en el momento de la revisión del producto se detecta que este
requiere de algún registro de importación y visto bueno, se procede a solicitar
por medio de un correo electrónico al área de Registro y vistos buenos la
elaboración de este.

 Actividad 6. Asignar en el sistema de Asercol el asistente de aduana que va a
digitar el pedido y dirigirse al puesto de trabajo de este para hacer entrega formal
del pedido.

2.4.2.3 Rango de actividades área de Clasificación arancelaria. Está área se
encarga de realizar la asignación arancelaria de los productos que no cuente con
ella, soportándose en el arancel virtual de LegisComex.

El rango de actividades para esta área de trabajo son las siguientes:

 Actividad 1. Se recepciona la información de parte de analista vía correo
electrónico donde debe reflejar la factura del pedido al cual se debe realizar la
asignación de la partida arancelaria, y se precede a imprimir el correo con las
instrucciones y la factura.

 Actividad 2. Diligenciar en la base de datos las nuevas referencias que se deben
crear.

 Actividad 3. Realizar la clasificación de las referencias solicitadas, basados en
el conocimiento ya adquirido y soportándose en el arancel virtual de
LegisComex, donde dependiendo del tipo de mercancía se requerirá de una
información básica de parte del cliente.

89

 Actividad 4. Solicitar vía correo electrónico al cliente las descripciones mínimas
que exija la norma para el tipo de producto que se esté realizando el proceso.

 Actividad 5. Crear en el sistema de Asercol S.A. las referencias que se hayan
clasificado junto con sus descripciones mínimas exigidas y proceder a aprobar
el producto en el sistema.

2.4.2.4 Rango de actividades área de Registros y vistos buenos. Está área tiene
como objetivo el tramitar antes las diferentes entidades gubernamentales los
registros de importación y los vistos buenos que requieran los pedidos según sus
productos.

El rango de actividades para esta área de trabajo son las siguientes:

 Actividad 1. Recepcionarla información enviada a través del correo electrónico
donde debe de relacionar las instrucciones de la solicitud, la factura del pedido
y la información del producto requerido para realizar los registros requeridos.

 Actividad 2. Imprimir el correo con las instrucciones y los documentos enviados.

 Actividad 3. Verificar los documentos y revisar cuales son los productos a los
cuales se les debe de realizar el registro de importación,

 Actividad 4. Realizar el encabezado de los registros de importación digitando la
información registrada en la factura comercial.

 Actividad 5. Imprimir el borrador de registro de importación, para ser verificados.

 Actividad 6. Realizar las correcciones (si son necesarias) detectadas en el
momento de la revisión del borrador del registro de importación. }

 Actividad 7. Generar el archivo digital para el sistema de la ventanilla única de
comercio exterior (VUCE).

 Actividad 8. Cargar el registro de importación al sistema VUCE, después de
esta actividad se debe de esperar a que se realice el pago del registro de
importación y se notifique a la persona encargada de este.

 Actividad 9. Verificar la en el sistema VUCE la provocación de la licencia de
importación y el número de licencia de importación asignado a esta.

 Actividad 10. Imprimir el registro de importación ya aprobado y adjuntarlo a los
papeles de la carpeta del proceso en curso.

90

2.4.2.5 Rango de actividades área de Asistencia de aduana. Esta área se dedica
a la elaboración y digitalización de las declaraciones de importación de los pedidos
por medio de la información dada por el área de Análisis documental, en el sistema
de Asercol S.A.

El rango de actividades para esta área de trabajo son las siguientes:

 Actividad 1. Recepción de la carpeta por parte de área de Análisis documental
y las instrucciones del pedido del cliente con sus respectivas recomendaciones.

 Actividad 2. Verificar la operación y sus documentos con respecto al entorno
jurídico de la operación, con el fin de verificar que el análisis de los documentos
no se haya pasado por alto nada.

 Actividad 3. Revisar en el sistema de Asercol S.A. que los productos descritos
en la factura se encuentren creados correctamente en el sistema.

 Actividad 4. Crear un archivo digital de los ítems con los que cuenta la factura
para proceder a subirlos al sistema de Asercol y que este tome los productos ya
creados anteriormente.

 Actividad 5. Diligenciar la información solicitada por el sistema de Asercol que
se refleja en los documentos soporte de la operación (documentos de transporte,
factura de fletes y factura comercial).

 Actividad 6. Proceder a liquidar la declaración de importación a través del
sistema de Asercol, donde deben de decir que tipo de negociación tuvo la
mercancía.

 Actividad 7. Generar el borrador de las declaraciones de importación.

 Actividad 8. Imprimir el borrador de las declaraciones de importación junto con
la de la liquidación de los impuestos de la operación.

 Actividad 9. Adjuntar a la carpeta del pedido el borrador de las declaraciones
de importación y pasar al área de comprobación la carpeta para su respetivo
análisis.

2.4.2.6 Rango de actividades área de Comprobación. En esta fase del proceso
se procede a realizar una revisión general del todo el proceso, específicamente de
la declaración de importación donde todo debe de estar conforme a la norma.

El rango de actividades para esta área de trabajo son las siguientes:

91

 Actividad 1. Recibir la carpeta del proceso de parte de los asistentes de aduana,
donde deben reposar los documentos soportes del pedido, las anotaciones que
haya tenido durante el proceso, el registro de importación (si se requiere) y
demás anexos requeridos.

 Actividad 2. Descargar el sistema de la DIAN la consulta de inventario,
imprimirla y adjuntarla a los demás documentos.

 Actividad 3. Verificar que los datos que se encuentra en el borrador de las
declaraciones de importación coincidan con los documentos soporte del pedido.

 Actividad 4. Revisar que la liquidación este conforme al término de negociación
y a la partida arancelaria de los productos del pedido.

 Actividad 5. Comprobar que los productos que se están declarando cuenten con
las descripciones mínimas exigidas por la norma.

 Actividad 6. Si todo está conforme a la norma se procede a dar visto bueno a la
operación y se pasa la carpeta al área de Sistemas de gestión Aduanera, de lo
contrario se devuelve la carpeta al área de Asistencia aduanera para que se
realicen las correcciones necesarias.

2.4.2.7 Rango de actividades área de Sistemas de Gestión Aduanera. En esta
etapa del proceso se realiza la confirmación, transmisión y levante de la mercancía
en los sistemas aduaneros dispuestos por la DIAN.

El rango de actividades para esta área de trabajo son las siguientes:

 Actividad 1. Recibir la carpeta por parte del área de comprobación, y verificar
que todos los documentos requeridos se encuentren.

 Actividad 2. Realizar la transmisión de las declaraciones de importación a través
del sistema de la DIAN siglo XXI, seleccionando el archivo digital de las
declaraciones de importación, se transmite y radican los documentos soporte en
el sistema verificando estas en el sistema XXI

 Actividad 3. Imprimir las declaraciones de importación generadas por el sistema
siglo XXI.

 Actividad 4. Solicitar las firmas de las declaraciones de importación por parte
del jefe de servicio al cliente (persona autorizada para firmarlas).

92

 Actividad 5. Solicitar al área de pagos ir al banco a realizar el pago de los
impuestos aduaneros de las declaraciones de importación.

 Actividad 6. Tan pronto el banco reporte el pago de las declaraciones de
importación se procederá a dar el levante de la mercancía.

2.4.2.8 Rango de actividades área de Pagos. El objetivo principal de esta área es
realizar los pagos antes los bancos de los impuestos además de los pagos ante los
demás proveedores de la cadena logística como los depósitos, transportadora y
aerolíneas.

El rango de actividades para esta área de trabajo son las siguientes:

 Actividad 1. Recibir la carpeta de parte del área de Sistemas de gestión
aduanera, con las declaraciones firmadas y selladas en original.

 Actividad 2. Imprimir de la base de datos de Asercol el Rut del cliente (ya que
en el banco es solicitado).

 Actividad 3. Dirigirse al banco con las declaraciones, el RUT y ya sea cheque o
carta para realizar el pago de los impuestos.

 Actividad 4. Entregar la declaración con el pago realizado al área de Sistemas
de gestión aduanera.

2.4.2.9 Rango de actividades área Digitalización. Esta área se encarga de la
disposición final de los documentos del pedido y del alistamiento de los documentos
que se requiera para el depósito, aerolínea y transporte de la mercancía, los cuales
deben de reposar por un término no inferior a 5 años en poder de Asercol.

El rango de actividades para esta área de trabajo son las siguientes:

 Actividad 1. Recibir la documentación de parte del área de Sistemas de gestión
aduanera.

 Actividad 2. Revisar que la documentación soporte del proceso esté completa
y en original.

 Actividad 3. Proceder a digitalizar los documentos del pedido en el sistema de
Asercol S.A.

 Actividad 4. Asignar en el sistema de Asercol una caja y un folder en la cual
reposara la documentación durante los próximos 5 años.

93

 Actividad 5. Guardar estos documentos con respecto a la información ingresada
en la actividad 4.

Por medio del proceso descrito anteriormente se lleva a cabo el proceso de des-
aduanamiento en Asercol S.A., donde pudimos detectar muchas actividades
innecesarias que provocan la ineficiencia del proceso, por lo cual a continuación de
mostrar el diagrama administrativo propuesto para Asercol.

A continuación, en el Diagrama 2., se mostrará el flujo de operaciones propuesto
para Asercol S.A.

Diagrama 2. Diagrama de flujo de las áreas de trabajo propuesto de Asercol S.A.
 en el proceso de des-adunamiento

Por medio de la aplicación del flujo de operaciones propuesto para Asercol S.A. se
puede observar que la responsabilidad de evaluar si la operación requiere de
registro de importación y de clasificación es trasladada al área de apertura, a la cual
primero se le debe de capacitar para que cuente con las competencias necesarias
para que puedan tomar las decisiones de forma correcta, realizando este cambio
propuesto, la compañía puede ganar tiempo de respuesta y de acción, ya que no
se debe de esperar hasta la segunda fase de la operación para inicial estos proceso,
que pueden realizarse de manera paralela, si no de primera mano se asignan estos

94

proceso, siendo más eficientes en el tiempo de respuesta al cliente ya que se puede
llegar a tener un ahorro de una hora en el tiempo de respuesta.

2.5 IDENTIFICACIÓN DE LAS OPERACIONES POR ÁREA Y SUB ÁREA DE
TRABAJO Y SECTOR DE LOS CLIENTES

Teniendo en cuenta los principales clientes encontrados en el diagrama de Pareto
de la Asercol S.A. en la sucursal de Bogotá y los sectores a los que estos pertenecen
se realizaran el análisis de las operaciones y el respectivo estudio de tiempos.
Con los clientes principales arrojados en el diagrama de Pareto se establecerán las
operaciones que se deben realizar para cada caso y los tiempos estándar para las
diferentes actividades que se realicen de cada sector al que pertenezcan los clientes
en el proceso de des-aduanamiento.

Después de realizar el análisis se encontró que el diagrama de operaciones tiene
dos variaciones para los clientes que se estudiaran y se mostrarán a continuación.

En el Diagrama 3., se muestra el flujo de operaciones que aplica para los siguientes
sectores de clientes.

 Sector de cosméticos

 Sector de Autopartes

 Sector de Químicos

 Sector de Electrodomésticos

95

 Diagrama 3. Flujo de operaciones sector cosméticos,
 autopartes, químicos y electrodomésticos

Inicio

Apertura

Analisis documental

y de productos

Requiere Registro

y Vo.Bo.
Si

No

Registro de

importación y

Vo.Bo
Asistencia

de Aduana

Comprobación

Syga

Pagos

Digitalización

Final del

proceso

2.5.1 Sector de cosméticos, autopartes, químicos y electrodomésticos. En este
se tendrá en cuenta los clientes:

 Omniparts S.A.S.

 Atlantis S.A.S.

 L’Oreal S.A.

 Disan Colombia S.A.

 Croda Colombia S.A.

 Delcop Colombia S.A.S.

96

 Indusel S.A.S.

2.5.1.1 Apertura. El proceso inicia con la llegada del correo electrónico del cliente,
en donde el cliente informa el proceso que se realizará, las indicaciones o
instrucciones de la mercancía a des-aduanar y los documentos básicos para iniciar
el proceso como los son, el documentos de transporte, la factura comercial o la
orden de compra, la factura de fletes, en el caso de estos clientes deben de enviar
la factura de en formato Excel para facilitar la revisión de los documentos debido el
volumen que muchos de ellos maneja y demás anexos que se requieran. Luego de
esto se debe imprimir todos los documentos enviados por el cliente y además
imprimir el correo con las instrucciones para contar con estas en físico. Posterior de
realizar el procede de aperturar en el sistema de Asercol S.A., el cual inicia digitando
el usuario y contraseña para acceder, luego se debe diligenciar los datos del
importador, mencionar que tipo de mercancía se va a nacionalizar, si llega a
deposito, zona franca o como descargue directo y porque ciudad llega, además se
debe se le asigna un asistente de aduana y un analista de productos y documentos,
también deberá asignarle el nivel de prioridad con el que se cuenta para este
proceso en específico siendo carpeta blanca prioridad baja, verde prioridad media
y roja prioridad alta, para los clientes de estos sectores se manejan prioridades
medias y altas, debido a que por el tipo de mercancía que requieren se necesita de
licencia de importación y muchas veces de presentar ante la DIAN las declaraciones
de importación de manera anticipada, posterior a esto se debe de enviar un correo
al cliente o en el caso de L’Oreal, Croda y Disan al In-house que es un colaborador
de Asercol S.A. pero que se encuentra en las oficinas de estos clientes prestando
apoyo en lo que se requiera para el proceso de des- aduanamiento de las
mercancía, donde se informa el número de orden que se le asignó al pedido del
cliente y una lista de chequeo de los documentos que se requieren para llevar
satisfactoriamente este proceso.

2.5.1.2 Análisis de documentos y productos. Este proceso inicia cuando el
personal del área de apertura le entrega la carpeta al analista de documentos y
productos quien inicia el proceso realizando una revisión del entorno jurídico de
operación, además de revisar exhaustivamente que la documentación ya
mencionada para la operación cumpla con los requerimientos que exige la DIAN en
Colombia, posteriormente por estos clientes importar mercancías como cosméticos,
químicos y autopartes se debe realizar una revisión de los registros de importación
con los que deben contar estos productos, los cuales deben concordar con las
referencias plasmadas en las facturas comerciales, de no contar con ellos se debe
solicitar al área de registros de importación y vistos buenos que se realice para los
productos necesarios, estos se debe de realizar ante entidades como el Instituto
Nacional de Vigilancia de Medicamentos (Invima) Instituto Agropecuario
Colombiano (ICA), Industria Militar Colombiana (Indumil), Autoridad Nacional de
Licencia Ambientales (ANLA) y la Superintendencia de industria y comercio (SIC),
además se debe realizar una revisión de las etiquetas de los productos que cumplan
con los requisitos exigidos por la norma, continuando con el proceso de debe

97

realizar una revisión de los productos que se pretenden importar al país, los cuales
deben de estar creados en el sistema de Asercol S.A. y que cumpla con las
descripciones mínimas exigidas para cada producto de no ser así se debe proceder
a solicitar al cliente las descripciones mínimas del producto para que este sea
creado en el sistema de Asercol, ya cuando se hayan realizado estos procesos
mencionados se debe asignar un asistente de aduana para continuar con la
operación.

2.5.1.3 Registros de importación y vistos buenos. El proceso comienza con la
recepción de la tarea del parte del área de Análisis Documental y de Productos
quienes deben de brindar la información necesaria para realizar el trámite de la
licencia de importación en el caso de los clientes de estos sectores se realiza la
gestión ante entidades como el Instituto Nacional de Vigilancia de Medicamentos
(Invima) Instituto Agropecuario Colombiano (ICA), Industria Militar Colombiana
(Indumil), Autoridad Nacional de Licencia Ambientales (ANLA) y la
Superintendencia de industria y comercio (SIC) , este proceso se puede realizar de
dos formas diferentes, la primera es ingresando al sistema de Asercol S.A. y copiar
el encabezado de un registro de importación previamente realizado que cumpla con
las mismas características de los ítems a nacionalizar en la actual operación. En
caso de no ser posible copiar este encabezado del registro de importación, este se
debe digitar en el Sistema de Gestión Aduanera (SGA) con base en la información
de la factura comercial de los ítems a los cuales se les realizará el registro de
importación. Al finalizar el encabezado del registro de importación el sistema genera
el número de identificación automáticamente para el respectivo registro.

Posteriormente se debe verificar si el registro fue aprobado o no, de no ser así se
debe revisar qué motivo se dio para que este no fuese aceptado por parte de la
entidad donde se pretende realizar y corregirlo o volver a presentarlo, ya cuando
este se encuentre aprobado, se debe realizar el pago de este mismo que
dependiendo de la entidad varia el precio el cual se cancela por medio de
transferencia, posterior se debe ingresa al sistema VUCE con el fin de realizar la
radicación formal del registro de importación, para lo cual se transmite el archivo del
registro de importación generado por el sistema de SGA al sistema VUCE. Para
realizar esta transmisión del archivo del registro de importación se debe poseer una
firma digital entregada por la entidad correspondiente según corresponda.

2.5.1.4 Asistencia de Aduana. El proceso inicia cuando el Analista de documentos
y productos asigna el proceso en el sistema de Asercol S.A. al asistente de aduana,
además de realizar esta asignación en el sistema el Analista debe de entregar al
Asistente la carpeta donde deben reposar todos los documentos soporte del
proceso junto con los comentarios pertinentes de este que realizó el Analista en la
portada de la carpeta, una vez se cuenta con estos documentos ya mencionados el
Asistente debe realizar una nueva revisión del proceso principalmente la factura
comercial donde verifica que este cuente con los requisitos que exige la DIAN, en
el caso de L’Oreal se debe realizar una revisión de los productos que se pretender

98

importar ya que por ser productos de uso humano deben contar con licencias de
importación para cada uno de ellos, de contar con los documentos originales se
procederá a realizar la Declaración de Importación y de ser requerido la Declaración
Andina de Valor, pero de no contar con estos documentos originales se adelantara
creando un borrador en el sistema mientras se decepcionan los documentos
originales y se termina la elaboración.

Para realizar tanto la Declaración de Importación y la declaración de valor si
aplicará, se realiza a través de la página de Asercol S.A. donde se deben diligenciar
datos como los siguientes, número y fecha del documento de transporte, moneda
de negociación, número de manifiesto, ciudad por la que arriba la mercancía datos
del importador, datos del proveedor, los datos del producto como cantidad, además
se debe llamar el producto que previamente se creó en el sistema y se comprobó
toda su información, posterior a diligenciar cada una de las casillas requeridas en el
sistema este mismo genera tanto la Declaración de Importación como la Declaración
Andina de Valor , además de estas el sistema genera una liquidación de impuestos
que junto con estas declaraciones debe ser impresas para que los comprobadores
procedan con la revisión de estas para dar ya sea el visto bueno del proceso o la
devolución por algún error.

2.5.1.5 Comprobación. El proceso inicia cuando el Asistente imprime las
Declaraciones de importación, las de Valor y la liquidación de impuestos, y la pasa
al comprobador designado para revisar ese proceso, quien debe revisar que los
impuestos se encuentre bien liquidados, que la partida arancelaria corresponda al
producto que pretende importar el cliente, además que cuente con las descripciones
mínimas requeridas para este mismo, este proceso se debe realizar soportado con
la información que brinda LegixComex, se debe comprobar que todas las casillas
de la Declaración de Importación este bien diligenciadas, proceso que se coteja
contra la información de los documentos soportes, además de esto se verifica que
la liquidación y la Declaración Andina de Valor se encuentre bien liquidada, en el
caso de los clientes de estos sectores se debe de revisar exhaustivamente las
licencias de importación donde todos los productos que se están declarando deben
estar amparados bajo estas.

2.5.1.6 Sistemas de gestión Aduanera. El proceso inicia cuando el Comprobador
al visto bueno al pedido y entrega la carpeta al Sistemas de gestión aduanera, quien
debe de organizar la documentación conforme lo exige la normatividad vigente,
posteriormente se debe de ingresar al sistema de gestión aduanera, donde se debe
revisar el número de declaraciones que genero el proceso, además de verificar los
datos generados contra los datos documentales, luego de esto se genera un archivo
tipo TXT de cada una de las declaraciones desde el SGA hacia el sistema Siglo XXI.

Este proceso continua ingresando el sistema Siglo XXI donde se debe transmitir
cada una de las declaraciones y confirmar cada uno de los documentos soporte de
la operación, al terminar este proceso el sistema Siglo XXI automáticamente debe

99

generar un número de radicación y un formato original de la declaración de
importación el cual debe de coincidir con los datos de las declaraciones de
importación ya realizadas, posterior a esto se realiza la confirmación de las
declaraciones de importación donde el sistema debe generar un número de
aceptación, ya cuando se cuente con este número se imprime la declaración de
importación y se envía a bancos para su respectivo pago, ya que los clientes de
este grupo son Usuario Aduanero Permanente (UAP) estas declaraciones saldrán
en cero.

Cuando ya el área de Pagos haya realizado la cancelación de los impuestos en el
banco donde le van a poner su respectivo sticker y el sello de cancelado, deben
devolver la carpeta al área de Sistemas de gestión aduanera donde este debe de
proceder con el levante de la mercancía, este proceso se podrá realizar tan pronto
el banco donde se haya realizado el pago reporte este, luego se debe ingresar al
sistema Siglo XXI donde se procede a solicitar el levante de la mercancía donde
puede dar por resultado dos opciones diferentes, la primera es un levante
automático que significa que la mercancía ya se encuentra disponible para ser
recogida en su lugar de permanencia, o puede salir física, que quiere decir que se
debe presentar la documentación correspondiente ante un inspector de la DIAN
quien revisará la documentación junto con la mercancía para corroborar que esta
se encuentre bajo los lineamientos correspondientes, de todo encontrase bajo la
norma el inspector autorizaba el levante de la mercancía, en el caso de los UAP
esta proceso en su mayoría de veces sale automático.

2.5.1.7 Pagos. Este proceso inicia cuando el Sistemas de gestión aduanera da la
carpeta al Coordinador de Despacho donde ya además de todos los documentos
soportes debe reposar las declaraciones de importación del pedido, este se encarga
de designar a un auxiliar de aduana para que este ya sea por medio de cheque,
carta o si es un UAP quienes pagan en cero, dirigirse al banco y cancelar el valor
de los impuestos del pedido.

2.5.1.8 Digitalización. Este proceso tiene inicio cuando el área de Sistemas de
gestión aduanera hace entrega de la carpeta del proceso, donde ya debe contar con
todos los documentos soporte originales de la operación, además de las
declaraciones de importación y declaraciones Andina de valor originales y con sus
respectivos sellos y firmas, para que en esta área de realice el proceso de desglose,
que consisten en imprimir en la parte trasera de cada documentos soporte (factura,
documento de transporte, declaración Adana de valor, factura de fletes, seguro,
mandato y lista de empaque) la información de levante aceptación y sus respectivas
fechas.

En el Diagrama 4., muestra el flujo de operaciones que aplica para el sector de
equipos maquinaria

100

 Diagrama 4. Flujo de operaciones sector equipos y
 Maquinaria

Inicio

Apertura

Analisis documental

y de productos

Requiere

clasificación

arancelaria

Si

No

Clasificación

Arancelaria

Asistencia

de Aduana

Comprobación

Syga

Pagos

Digitalización

Final del

proceso

2.5.2 Sector de Equipos y Maquinaria. Se tendrá en cuenta el tipo de mercancía
que maneja el cliente Buhler Ag Sucursal Colombia y Delcop Colombia S.A.S, que
aunque importante repuestos y maquinaria de diferente tipo, pero que se tiene el
mismo manejo en cuando al des-aduanamiento.

2.5.2.1 Apertura. El proceso inicia con la llegada del correo electrónico de cliente,
en donde el cliente informa el proceso que se realizará, las indicaciones o
instrucciones de la mercancía a des-aduanar y los documentos básicos para iniciar
el proceso como los son, el documento de transporte, la factura comercial o la orden
de compra y la factura de fletes, además de esto el cliente debe de enviar un listado
con los productos que se nacionalizan para estos ser revisados en el sistema de
Asercol. Luego de esto se debe imprimir todos los documentos enviados por el

101

cliente y además imprimir el correo con las instrucciones para contar con estas en
físico. Luego de contar con este se procede a aperturar el proceso en el sistema de
Asercol S.A., el cual inicia digitando el usuario y contraseña para acceder, luego se
debe diligenciar los datos del importador, mencionar que tipo de mercancía se va a
nacionalizar, si llega a deposito, zona franca o como descargue directo y porque
ciudad llega, además se debe de asigna un analista de productos y documentos,
también deberá asignarle el nivel de prioridad con el que se cuenta para este
proceso en específico siendo carpeta blanca prioridad baja, verde prioridad media
y roja prioridad alta, para el cliente Buhler Ag se suele manejar un nivel de prioridad
bajo o carpeta blanca mientras que para el cliente Delcop se maneja un nivel de
prioridad alto o carpeta roja puesto que es trae la mayoría de sus mercancías como
descargue directo en su mayoría de procesos, posterior a esto se le debe de enviar
un correo al cliente donde se informa el número de orden que se le asignó al pedido
del cliente y una lista de chequeo de los documentos que se requieren para este.

2.5.2.2 Análisis de documentos y productos. Este proceso inicia cuando la
persona de apertura le entrega la carpeta al analista de documentos y productos
quien inicia el proceso realizando una revisión del entorno jurídico de operación,
además de revisar exhaustivamente que la documentación ya mencionada para la
operación que cumplan con los requerimientos que exige la DIAN en Colombia,
posterior a este proceso de debe realizar una revisión de los productos que se
pretenden importar al país que estén creados en el sistema de Asercol S.A., con
base a la factura comercial y al listado que el cliente envía de estos y que cumpla
con las descripciones mínimas exigidas para cada producto de no ser así de debe
proceder a pedir al cliente las descripciones mínimas del producto para que este
sea creado en el sistema de Asercol S.A., en la mayoría de casos estos clientes
debido al tipo de mercancía, que suelen ser equipos no muy comunes en el mercado
que no se importan grandes cantidades de estos que importan requiere clasificación
arancelaria para poder saber que descripciones mínimas le aplica para cada tipo de
máquina y equipos por lo cual el analista entrega copia de la factura al clasificador
para que este realice la respectiva clasificación, además por convenio con estos
cliente se debe solicitar un anticipo para pago de impuestos, transporte bodegajes
y aerolíneas, posterior a haber realizado estos procesos se debe asignar un
asistente de aduana.

2.5.2.3 Clasificación. El proceso inicia con la recepción de la tarea para realizar la
operación por medio de analista de documentos y productos quien entrega la factura
donde se reflejan los productos que deben ser clasificados.

Después de recibir la tarea se consultan las referencias de la mercancía en las
páginas Web suministradas por el cliente y en las bases de datos tanto del cliente
como del área de trabajo; esto con el fin de identificar la información necesaria para
la clasificación arancelaria de cada referencia de la mercancía a des-aduanar. En el
caso de no lograr encontrar información para la respectiva clasificación arancelaria
o que esta se encuentre incompleta, se solicita la información correspondiente

102

directamente al cliente por medio de un correo electrónico, el cual contiene una serie
de preguntas concretas que permiten determinar con exactitud las descripciones del
producto para así relacionarlo con la partida arancelaria que corresponda al
producto.

Cuando ya se cuenta con la información suficiente de los productos se procederá a
realizar la respectiva clasificación, donde se identificará si alguna requiere de
descripciones mínimas que también deberá suministrar el cliente, ya cuando se
cuente con toda la información y las partidas arancelarias de cada producto se
procede a crear el producto en el sistema para que posteriormente el Asistente de
Aduana pueda tomar estas del sistema de Asercol.

2.5.2.4 Asistencia de Aduana. El proceso inicia cuando el Analista de documentos
y productos asigna el proceso en el sistema de Asercol S.A. al asistente de aduana,
además de realizar esta asignación en el sistema el Analista debe de entregar al
Asistente la carpeta donde deben reposar todos los documentos soporte del
proceso junto con los comentarios pertinentes de este que debió a ver hecho el
Analista en la portada de la carpeta, una vez se cuenta con estos documentos ya
mencionados el Asistente debe realizar una nueva revisión del proceso
principalmente la factura comercial donde verifica que este cuente con los requisitos
que exige la DIAN, de contar con los documentos originales se procederá a realizar
la Declaración de Importación y de ser requerido la Declaración Andina de Valor,
pero de no contar con estos documentos originales se adelantara creando un
borrador en el sistema mientras se recepcionan los documentos originales y se
termina la elaboración.

Para realizar tanto la Declaración de Importación y la Declaración Valor si aplicará
de realiza a través de la página de Asercol S.A. donde se deben diligenciar datos
como los siguientes, número y fecha del documento de transporte, moneda de
negociación, número de manifiesto, ciudad por la que arriba la mercancía datos del
importador, datos del proveedor, los datos del producto como cantidad, además se
debe llamar el producto que previamente se creó en el sistema y se comprobó toda
su información, posterior a diligenciar cada una de las casillas requeridas en el
sistema este mismo genera tanto la Declaración de Importación como la Declaración
Andina de Valor , además de estas el sistema genera una liquidación de impuestos
que junto con estas declaraciones debe ser impresas para que los comprobadores
procedan con la revisión de estas para dar ya sea el visto bueno del proceso o la
devolución por algún error.

2.5.2.5 Comprobación. El proceso en comprobación inicia cuando el Asistente
imprime las Declaraciones de importación, las de Valor y la liquidación de
impuestos, y la pasa al comprobador designado para revisar ese proceso, quien
debe revisar que los impuestos se encuentre bien liquidados, que la partida
arancelaria corresponda al producto que pretende importar el cliente, además que
cuente con las descripciones mínimas requeridas para este mismo, este proceso se

103

debe realizar soportado con la información que brinda LegixComex, se debe
comprobar que todas las casillas de la Declaración de Importación este bien
diligenciadas, proceso que se coteja contra la información de los documentos
soportes, además de esto se verifica que la liquidación y la Declaración Andina de
Valor se encuentre bien liquidada.

2.5.2.6 Sistemas de gestión Aduanera. Este proceso continua ingresando el
sistema Siglo XXI donde se debe transmitir cada una de las declaraciones y
confirmar cada uno de los documentos soporte de la operación, al terminar este
proceso el sistema Siglo XXI automáticamente debe generar un numero de
radicación y un formato original de la declaración de importación el cual debe de
coincidir con los datos de las declaraciones de importación ya realizadas, posterior
a esto se realiza la confirmación de las declaraciones de importación donde el
sistema debe generar un numero de aceptación, ya cuando se cuente con este
número se imprime la declaración de importación y se envía a bancos para su
respectivo pago.

Cuando ya el área de Pagos haya realizado la cancelación de los impuestos en el
banco donde le van a poner su respectivo sticker y el sello de cancelado, deben
devolver la carpeta al área de Sistemas de gestión aduanera donde este debe de
proceder con el levante de la mercancía, este proceso se podrá realizar tan pronto
el banco donde se haya realizado el pago reporte este, luego se debe ingresar al
sistema Siglo XXI donde se procede a solicitar el levante de la mercancía donde
puede dar por resultado dos opciones diferentes, la primera es un levante
automático que significa que la mercancía ya se encuentra disponible para ser
recogida en su lugar de permanencia, o puede salir física, que quiere decir que se
debe presentar la documentación correspondiente ante un inspector de la DIAN
quien revisara la documentación junto con la mercancía para corroborar que esta
se encuentre bajo los lineamientos correspondientes, de todo encontrase bajo la
norma el inspector autorizaba el levante de la mercancía.

2.5.2.7 Pagos. Este proceso inicia cuando el Sistemas de gestión aduanera da la
carpeta al Coordinador de Despacho donde ya además de todos los documentos
soportes debe reposar las declaraciones de importación del pedido, este se encarga
de designar a un auxiliar de aduana para que este ya sea por medio de cheque,
carta o si es un UAP quienes pagan en cero, dirigirse al banco y cancelar el valor
de los impuestos del pedido.

2.5.2.8 Digitalización. Este proceso tiene inicio cuando el área de Sistemas de
gestión aduanera hace entrega de la carpeta del proceso, donde ya debe contar con
todos los documentos soporte originales de la operación, además de las
declaraciones de importación y declaraciones Andina de valor originales y con sus
respectivos sellos y firmas, para que en esta área de realice el proceso de desglose,
que consisten en imprimir en la parte trasera de cada documentos soporte (factura,
documento de transporte, declaración Adana de valor, factura de fletes, seguro,

104

mandato y lista de empaque) la información de levante aceptación y sus respectivas
fechas.

2.6 TIEMPOS ESTÁNDAR POR ÁREA DE TRABAJO

Se realizará el estudio de tiempo de la compañía Asercol S.A. específicamente para
la sucursal de la ciudad de Bogotá D.C. a la cual nunca se le ha realizado un estudio
de esta clase realizado previamente, se debe de aclarar que los proceso a los cuales
se le realizará el estudio son proceso vitales para la organización siendo es la
operación de des-adunamiento el proceso que más realiza la compañía, con el
hallazgo de estos tiempo se podrá contar con un control mayor en la productividad
de los colaboradores de la compañía, además de poder brindar un servicio más
óptimo, evaluando cuales son las áreas en las cuales se encuentran oportunidades
de mejora, con el objetivo principal de prestar un servicio ágil y oportuno.

2.6.1 Forma de realizar el estudio de tiempos. La metodología utilizada para el
estudio de estandarización tiempo a realizar, se basará en la de observación de
forma directa de las actividades del proceso de des-aduanamiento tomadas con un
cronómetro sexagesimal, los cuales para facilitar el estudio de tiempo se pasaran a
forma centesimales, donde se debe de multiplicar el tiempo que nos dé en el
cronometro por 1.666 y así se obtendrá el dato en centesimal, con el cual se
medirán tomarán las mediciones requeridas para brindar la mayor exactitud posible,
cabe aclarar que según la teoría se deberán de aplicar cierto ciclos dependiendo
del proceso que se esté midiendo.

Para establecer los ciclos que se debe de aplicar a cada área de trabajo que

interviene en el proceso, se realizará en base a la información dada en la Tabla 15.

 Tabla 15. Número recomendados de ciclos de observación

Tiempo de ciclo (en
minutos)

Número recomendados de
ciclos

0,10 200
0,25 100
0,75 40
1,00 30
2,00 20

2,00-5,00 15
5,00-10,00 10

10,00-20,00 8
20,00-40,00 5
40,00 o más 3

 Fuente: http://www.ingenieriaindustrialonline.com (consultado el 9 de
 Marzo de 2018).

http://www.ingenieriaindustrialonline.com/

105

De acuerdo a la Tabla 15., se tendrá en cuenta para realizar las mediciones de
tiempo por área del proceso de des-aduanamiento las cuales se estipularán a
continuación.

 Tabla 16. Número de ciclos por actividad

Áreas N° de Ciclos

Apertura 8

Análisis documental y de productos 3

Clasificación arancelaria 3

Registros de importación y Vo. Bo 3

Asistencia de aduana 3

Comprobación 3

Sistemas de gestión aduanera 3

Pagos 5

Digitalización 8

Se puede observar que la mayoría de ciclos en el estudio de tiempo recomendado
es de 3 debido a la larga duración de las actividades de esta empresa, la toma de
los tiempos por área se puede ver en el anexo A.

2.6.2 Tiempo real. Se define como el tiempo empleado realmente por la persona
encargada de la función durante un estudio de tiempos.

 Ecuación 1. Tiempo real

T=
∑ −ni 1T

N

 Fuente: NIEBEL, Benjamín. Ingeniería industrial:

 Métodos, estándares y diseño del

 trabajo. Ed. Duodécima edición p. 340

 Σ= Sumatoria

 n= Límite superior de la sumatoria

 i-1= Límite inferior de la sumatoria

 Ti=Tiempo de ciclo

106

 N= Numero de ciclos tomados

Estableciendo los cálculos establecidos por la fórmula del tiempo real, para cada

una de las actividades su comportamiento fue el siguiente.

 Tabla 17. Tiempo real

Áreas
Tiempo Real

(min)

Apertura 14,46

Análisis documental y de productos 65.50

Clasificación arancelaria 61,55

Registros de importación y Vo. Bo 93,11

Asistencia de aduana 109,42

Comprobación 50,59

Sistemas de gestión aduanera 28,12

Pagos 32,93

Digitalización 9,29

Continuado con el estudio de estandarización de tiempos se requiere establecer
factores de calificación que permitan dar solución posteriormente el tiempo normal
de los procesos, básicamente es una evaluación de desempeño que aplica a los
trabajadores en el desarrollo de la actividad, basándonos en el sistema
Westinghouse.

 Tabla 18. Escala de calificación Westinghouse

 Fuente: NIEBEL, Benjamín. Ingeniería industrial: Métodos, estándares
 y diseño del trabajo. Ed. Duodécima edición p. 358-359.

Factor: Habilidad o Destreza Factor: Esfuerzo

Factor Identificador Escala Factor Identificador Escala

0,15 A1 Superior 0,13 A1 Superior

0,13 A2 Superior 0,12 A2 Superior

0,11 B1 Excelente 0,1 B1 Excelente

0,08 B2 Excelente 0,08 B2 Excelente

0,06 C1 Bueno 0,05 C1 Bueno

0,03 C2 Bueno 0,02 C2 Bueno

0 D Promedio 0 D Promedio

-0,05 E1 Aceptable -0,04 E1 Aceptable

-0,1 E2 Aceptable -0,18 E2 Aceptable

-0,16 F1 Malo -0,12 F1 Malo

-0,22 F2 Malo 0,17 F2 Malo

107

Tabla 18. (Continuación)

Factor: Condiciones Factor: Consistencia

Factor Identificador Escala Factor Identificador Escala

0,06 A Ideal 0,06 A Perfecta

0,04 B Excelente 0,04 B Excelente

0,02 C Bueno 0,02 C Bueno

0 D Promedio 0 D Promedio

-0,03 E Aceptable -0,03 E Aceptable

-0,07 F Malo -0,07 F Malo

Fuente: NIEBEL, Benjamín. Ingeniería industrial: Métodos, estándares
 y diseño del trabajo. Ed. Duodécima edición p. 358-359.

Teniendo claro los criterios de calificación del método Westinghouse, se procederá
a evaluar cada una de las áreas de trabajo de Asercol S.A.

Tabla 19. Calificación Westinghouse por área

Actividades Habilidad Esfuerzo Condiciones Consistencia Total

Apertura 0,08 -0,05 0,02 0,03 0,08

Análisis
documental y
de productos

0,08 0,02 0,04 -0,02 0,12

Clasificación
arancelaria

0,08 0,1 -0,03 0,01 0,16

Registros de
importación y

Vo. Bo
0,06 0,05 0,02 0,01 0,14

Asistencia de
aduana

0,03 0,05 0 0,01 0,09

Comprobación 0,15 0,02 0,02 0,01 0,2
Sistemas de

gestión
aduanera

0,06 0,08 0,02 0,01 0,17

Pagos 0,06 0,05 -0,03 0,03 0,11

Digitalización 0,06 0,02 -0,03 0,01 0,06

Fuente: NIEBEL, Benjamín. Ingeniería industrial: Métodos, estándares
 y diseño del trabajo. Ed. Duodécima edición p. 358-359.

2.6.3 Tiempo normal. Basándose en el tiempo obtenido en las observaciones del
tiempo real, se debe de realizar la multiplicación del resultado por la estimación de
las diferentes competencias que se realizan en el proceso de des-aduanamiento en
Asercol S.A.

108

Para poder calcular el tiempo normal de cada área es necesaria la Ecuación 2.

 Ecuación 2. Tiempo normal

𝑇=𝑇𝑟∗(1+𝐹)

Fuente: NIEBEL, Benjamín. Ingeniería industrial:

 Métodos, estándares y diseño del

 trabajo. Ed. Duodécima edición p. 343

 Tr = Tiempo real

 F= Factores de calificación sistema Westinghouse

Para encontrar el tiempo normal de las áreas de trabajo de debe de realizar la
multiplicación del tiempo real hallado anteriormente, por la suma de uno más los
factores de calificación del sistema Westinghouse, el resultado de esta operación
será el tiempo normal de cada área.

 Tabla 20. Tiempo normal

Áreas
Tiempo Normal

(min)

Apertura 15.61

Análisis documental y de productos 73.36

Clasificación arancelaria 71.40

Registros de importación y Vo. Bo 106.14

Asistencia de aduana 119.26

Comprobación 60.70

Sistemas de gestión aduanera 32.90

Pagos 36.55

Digitalización 9,84

Continuando con el estudio de estandarización de tiempos es necesario tener en
cuenta los suplementos u holguras que se pueden llegar a tener en las actividades
de las diferentes áreas, teniendo en cuenta que estas no pueden superar el 7% del
tiempo de la actividad, estos significan que se debe tener en cuenta criterios como
retrasos en la actividad, o necesidades humanas, por motivos de tiempos que se
puede afectar por variables externas al proceso. Estos factores se analizarán y
estudiarán para cada caso según los suplementos recomendados por la
Organización Internacional de Trabajo (OIT), la cual se muestra en la Tabla 21.

109

 Tabla 21. Holgura o suplementos recomendados por la OIT

SUPLEMENTOS CONSTANTES

 HOMBRES MUJERES

Por necesidades personales 3% 4%

Básico por fatiga 2% 3%

SUPLEMENTOS
VARIABLES

1. Suplemento por trabajo de pie 2% 4%

2. Suplemento por postura anormal

Ligeramente incomodo 0% 1%

Incómodo (inclinado) 2% 3%

Muy incómodo (acostado, estirado) 5% 7%

3. Uso de la fuerza o energía muscular (levantar, halar o
empujar)

Peso por kilogramo HOMBRES MUJERES

2.5 0% 1%

5.0 1% 2%

7.5 2% 3%

10.0 3% 4%

12.5 4% 6%

15.0 5% N/A

17.5 7% N/A

20.0 9% N/A

22.5 11% N/A

25.0 13% N/A

4. Mala iluminación HOMBRES MUJERES

Ligeramente por debajo de lo
recomendado

1% 1%

Inferior a lo recomendado 2% 2%

Insuficiente 4% 4%

Sumamente insuficiente 5% 5%

5. Condiciones atmosféricas 0%-10% 0%-10%

6. Concentración intensa

Trabajo de precisión o fatigosos 2% 2%

Trabajo de gran precisión 3% 3%

7. Nivel de ruido

Continúo moderado hasta 80Db 0% 0%

Intermitente fuerte 2% 2%

Intermitente muy fuerte 4% 4%

 Fuente: CORREA CHAPARRO, Carlos Gabriel. Fundamentos técnicos
 de ingeniería de métodos y tiempos. 1Ed. P.168.

110

 Tabla 21. (Continuación)

SUPLEMENTOS
VARIABLES

 HOMBRES MUJERES

8. Tensión mental

Proceso bastante complejo 1% 1%

Proceso complejo que requiere amplia
atención.

4% 4%

Proceso muy complejo con atención a
varias actividades

5% 5%

9.
Monotonía

Trabajo algo monótono 0% 0%

Trabajo bastante
monótono

 1% 1%

Trabajo muy monótono 4% 4%

10. Tedio

Trabajo algo aburrido 0% 0%

Trabajo aburrido 2% 1%

Trabajo muy aburrido 5% 3%

 Fuente: CORREA CHAPARRO, Carlos Gabriel. Fundamentos técnicos
 de ingeniería de métodos y tiempos. 1Ed. P.168.

Realizando un análisis de las actividades desarrolladas en el proceso de estudio se
puede concluir que exististe criterios similares para la mayoría de ellas, con el fin de
establecer los suplementos que pueden llegar a afectar el desempeño de los
colaboradores, además debemos de aclarar que los trabajadores cuentan con una
hora de almuerzo y con 15 minutos en horas de la mañana y 15 minutos en horas
de la tarde para realizar pausas activas.

 Cuadro 6. Suplementos para las áreas de trabajo

Suplemento u
holgura

Área de trabajo Porcentaje

Fatiga básica

Apertura
Análisis Documenta y

de productos
Clasificación

Registros y Vo. Bo.
Asistencia de Aduana

Comprobación
Syga
Pago

Digitalización

2%

111

 Cuadro 6. (Continuación)

Suplemento u
holgura

Área de trabajo Porcentaje

Fatiga especial Análisis Documental y
de productos

1%

Fatiga variable
por temperatura

Apertura
Análisis Documenta y

de productos
Clasificación

Registros y Vo. Bo
Asistencia de Aduana

 Comprobación
Syga
Pago

Digitalización

2%

Necesidades
personales

Apertura
Análisis Documenta y

de productos
Clasificación

Registros y Vo. Bo.
Asistencia de Aduana

 Comprobación
Syga
Pago

Digitalización

2%

2.6.4 Tiempo estándar. Es el resultado de la suma del tiempo normal, multiplicado
por las acciones extras que se desarrollen a lo largo de las actividades, estas
basadas en las necesidades básicas y de otro origen de los colaboradores.

Para determinar el tiempo estándar de cada área es necesario aplicar la fórmula
que finalmente nos permitirá establecer el tiempo que debe aplicarse para cualquier
trabajador.

 Ecuación 3. Tiempo estándar

𝑇=𝑇𝑛∗(1+𝑆)

Fuente: NIEBEL, Benjamín. Ingeniería industrial:

 Métodos, estándares y diseño del

 trabajo. Ed. Duodécima edición p. 344

 Tn= Tiempo normal

 S= Suplementos de la actividad

112

Para encontrar el resultado del tiempo estándar, se requiere de multiplicar el
resultado obtenido en el tiempo normal por la suma del porcentaje hallado en los
suplementos de la actividad, para así hallar el tiempo estándar por área de trabajo
en el proceso de des aduanamiento en Asercol S.A.

 Tabla 22. Tiempos estándar Asercol S.A.

Áreas
Tiempo Estándar

(min)

Apertura 15,32

Análisis documental y de productos 70,08

Clasificación arancelaria 61,55

Registros de importación y Vo. Bo 65,24

Asistencia de aduana 115,93

Comprobación 53,62

Sistemas de gestión aduanera 29,80

Pagos 35,23

Digitalización 9,85

 Gráfica 14. Tiempos estándar por área de trabajo en minutos

Finamente se obtienen los tiempos estándar por área de trabajo del proceso de des
aduanamiento de Asercol S.A. donde se puede observar que el área que más alto
tiene el tiempo es la de asistencia de aduana, este estudio de tiempos no permite
poder analizar la productividad en este caso de las áreas de la compañía para de
este modo poder encontrar cual puede saber si se cuenta con un área que se
convierta en el cuello botella y asignar en este más capital humano para evitar
demoras en el proceso y responden según las exigencias de los clientes, también

0

20

40

60

80

100

120

113

se debe de aclarar que dependiendo del volumen de ítems o productos que el cliente
este trayendo en el pedido el tiempo del proceso varia, entre más ítems se tenga,
más tiempo toma la elaboración de este.

Es importante mencionar que la compañía no contaba con un estudio de tiempos
para cada una de las áreas de trabajo, es por ello que la aplicación y control de este
será una mejora en su eficiencia para la empresa.

2.7 LOCALIZACIÓN

La localización o ubicación de una empresa se refiere a espacio geográfico ocupado
por esta, el cual es de vital importancia para que esta pueda tener eficiencia en su
actuar, siendo un aspecto muy relevante y de mucha importancia que se debe de
analizar y estudiar al momento de ubicar una compañía independientemente si esta
presta un servicio o produce un bien.

2.7.1 Macro Localización. Este estudio se llevará a cabo en la compañía Asercol
S.A. en la sucursal de Bogotá D.C. ubicada en el departamento de Cundinamarca,
siendo esta la capital del país, caracterizándose por ser el centro de acopio de la
mayoría de empresas de diferentes objetos sociales de Colombia, además se puede
ver que en esta ciudad cuenta con una gran cantidad de zonas francas, depósitos
aduaneros y el principal aeropuerto de Colombia, lo que garantiza un gran afluente
de operaciones logísticas y productivas, ya que desde este punto se coordinar la
mayoría de mercancías y productos entrantes y salientes del país, además es la
ciudad que cuenta con mayor cantidad de entidades financiera, por estos motivos
se considera a Bogotá como un lugar estratégico para ubicar la compañía, donde
puede realizar sus actividades de forma óptima.

 Imagen 6. Localización de Bogotá en Colombia

 Fuente: http://mapas.bogota.gov.co/

114

2.7.2 Micro Localización. Asercol S.A. cuenta con una sucursal en el municipio de
Cundinamarca, en la ciudad de Bogotá D.C. en el barrio Modelia, en la dirección
carrera 80B # 24D 73, siendo esta una localización bastante estratégica para el tipo
de actividad que realiza la compañía, ya que desde esta ubicación puede
desplazarse al aeropuerto, donde Asercol S.A. realiza la mayoría de sus
operaciones, demorando en realizar este trayecto solamente 15 minutos y una
distancia de 6 kilómetros, ver Imagen 7.Además a dos cuadras de la oficina se
encuentra el centro comercial Dorado Plaza en el cual se encuentran más de tres
entidades financieras donde se puede efectuar los pagos de los impuestos de los
clientes de Asercol. S.A., por estas razones podemos concluir que la micro
localización de Asercol S.A. está bien pensada y permite que esta realice sus
procesos de una forma óptima.

 Imagen 7. Trayecto oficina de Asercol S.A. a Aeropuerto
 El Dorado

 Fuente: https://maps.google.com/

2.8 DISTRIBUCIÓN DEL ESPACIO

La sucursal de Bogotá de Asercol S.A. presenta deficiencias en la distribución que
presenta actualmente, aumentando los recorridos considerablemente, debido a la
mala distribución de las áreas y de la forma en cómo se encuentra concebida la
oficina como tal, lo cual va en contra de los siguientes principios:

https://maps.google.com/

115

 Mínima distancia recorrida, siendo una buena distribución aquella que permita
disminuir tiempos de las distancias recorridas por los procesos.

 De la seguridad, siendo una distribución práctica y efectiva aquella que proponga
recorridos seguros para las personas involucradas en el proceso productivo y
que brinde un espacio seguro libre de accidentes laborales.

A continuación, en el Plano 1., se mostrará la distribución del espacio que presenta
actualmente la oficina de Bogotá D.C. de Asercol S.A. en el primer nivel de esta y
en el Plano 2., podremos evidenciar la distribución actual en la segunda plana de la
compañía.

 Plano 1. Distribución del espacio actual de Asercol S.A. primer nivel

Área: Técnica Dimensiones en Metros

Elaborado: Fabián Bernal
Perdomo

Marzo de 2018 Escala 1:40

CONVENCIONES

1. Recepción
2. Pagos
3. Digitalización
4. Comedor
5. Sala de conferencia

116

 Plano 2. Distribución del espacio actual de Asercol S.A. segundo nivel

Área: Técnica Dimensiones en Metros

Elaborado: Fabián Bernal
Perdomo

Marzo de 2018 Escala 1:40

CONVENCIONES

6. Gerencia
7. Comprobación y Clasificación
8. Sistemas de gestión Aduanera
9. Asistencia de Aduana
10. Sala de Juntas
11. Registros de importación y vistos buenos
12. Análisis documental y de productos
13. Contabilidad

Podemos observar que la oficina cuenta con dos plantas, y que las áreas en ella se
encuentran separadas por muros, lo cual hace que los recorriendo entre estas sean
largos y cause aumento en la respuesta del cliente y en el tiempo del proceso,
además el área de pagos y digitalización se encuentra en el primer piso de la oficina,
lo cual denota un desplazamiento muy largo por ejemplo entre el área de análisis
documental y estas áreas, además el tener que bajar y subir estas escaleras
constantemente puede generar posibles accidentes laborales o enfermedades de
origen laboral por el esfuerzo que esta denota.

A continuación, se describe en el Plano 3., y Plano 4., las modificaciones propuestas
para la sucursal de Bogotá D.C. de la empresa Asercol S.A.

117

 Plano 3. Distribución del espacio propuesto de Asercol S.A. primer nivel

Área: Técnica Dimensiones en Metros

Elaborado: Fabián Bernal
Perdomo

Marzo de 2018 Escala 1:40

CONVENCIONES

1. Recepción
2. Sala de juntas
3. Comedor
4. Sala de conferencias

118

 Plano 4. Distribución del espacio propuesto de Asercol S.A. segundo nivel

Área: Técnica Dimensiones en Metros

Elaborado: Fabián Bernal
Perdomo

Marzo de 2018 Escala 1:40

CONVENCIONES

5. Gerencia
6. Comprobación y Clasificación Arancelaria
7. Sistemas de gestión aduanera
8. Asistencia de Aduana
9. Análisis documental
10. Registros y vistos buenos
11. Contabilidad
12. Pagos
13. Digitalización

Con las modificaciones propuestas para la distribución del espacio que se proponen
para Asercol S.A. se busca el reducir los trayectos entre las áreas de trabajo, por
eso en la segunda planta se propone tumbar los muros de draibol que actualmente
separan las áreas, con el fin de dejar un gran salón donde se ubiquen las áreas
acorde al diagrama de procesos para que allá una continuidad en el flujo de la
información y del proceso, además se pretender ubicar las impresoras en el centro
de este salón para que las personas que requieran de uso de estas no se deban
desplazar largas distancias.

119

Además de eso se propone ubicar la sala de juntas en el primer piso donde se
encontraba el área de digitalización y pagos y estas áreas ubicarlas en el segundo
nivel, esto con el objetivo de disminuir los trayectos entre las áreas.

De Asercol S.A. implementar esta distribución del espacio, tendrá una mejora en los
tiempos de respuesta ya que se disminuiría los desplazamientos que se debe de
realizar en la operación, además de reducir la fatiga que estos pueden causar en
sus colaboradores.

2.8.1 Equipos de oficina. Los equipos que emplea Asercol S.A. para el desarrollo
de sus operaciones básicamente son equipos de cómputo e impresoras que se
mostrarán a continuación estos no son propios de la compañía si no se manejan por
medio de un arriendo mensual a través de la empresa Ingetronix Ltda., quien se
encarga del mantenimiento de los equipos, repuestos y toners requeridos para
estos.

 Cuadro 7. Equipos de oficina en Asercol S.A.

Registro fotográfico del equipo Descripción

Este es computador de marca
HP de referencia 1155 el cual
es un equipo de cómputo
básico que se encuentra
ubicado dentro de los todo en
uno, con el fin de ahorra
espacio en el escritorio, con las
especificaciones mostradas en
el anexo B, es un equipo que
funciona de manera óptima
para los requerimientos que se
tienen de estos en la
compañía, por lo cual no se
tiene motivo para cambiar o
implementar otro tipo de
equipo en Asercol S.A.

120

 Cuadro 7. (Continuación)

Registro fotográfico del equipo Descripción

Esta es una impresora
multifuncional básica de marca
Kyocera de referencia M 2035dn,
ubicada en el área de
digitalización de la oficina, la cual
solo es usada por esta área y su
capacidad es acorde a los
requerimientos que se le exigen,
las especificaciones se pueden
ver en el Anexo C.

Esta es una impresora
multifunción de última generación
con una alta capacidad de la
marca Ricoh RP 4002, capaz de
imprimir, escanear y fotocopiar al
tiempo, además cuenta con 4
contenedores diferentes para
guardar diferentes tipos de papel,
esta es una impresora con una
alta capacidad la cual no debe de
ser reemplazada y tiene una gran
capacidad de acción. Las
especificaciones técnicas se
pueden ver en el anexo D.

En cuanto a la los equipos con los que actualmente cuenta la oficina se puede
concluir que funcionan adecuadamente y que son acordes a los requerimientos que
se tienen de estos, se aconseja a Asercol S.A. solicitar a la empresa Ingentronix
Ltda., una impresora como la Ricoh RP 4002, ya que cuando hay mucho volumen
de trabajo esta se ocupa y causa demoras, por lo cual esto se mitigaría teniendo
dos de estas máquinas disponibles.

121

2.8.2 Muebles y enseres Requeridos. En cuanto a los muebles y enseres que
utiliza Asercol S.A. se encuentran dos tipos diferentes de escritorios que son los
tipos L y los rectos, que se muestran a continuación en el Cuadro 8., además allí se
encontraran los enseres de oficina que se usan en la operación de des-
aduanamiento de Asercol S.A.

 Cuadro 8. Muebles y enseres Asercol S.A.

Registro fotográfico del mueble o enser Descripción

La saca ganchos, cosedora y
perforadora son los enseres
más utilizados en la oficina de
Asercol S.A. por el constante
manejo documental que se
tiene en la operación.

También se requiere de
resaltadores y lapicero para la
revisión documental y la
realización de anotaciones
pertinentes de pedido.

Este es el mueble tipo L que
cuenta con las siguientes
dimensiones especificaciones.
120 cm x 60 cm por fuera
100 cm x 60 cm por fuera
Color: Wengue
Materia: Madera

Este es el mueble tipo recto
que cuenta con las siguientes
dimensiones y
especificaciones.

Largo 120 cm x 60 cm
Color: Wengue
Materia: Madera

122

En cuanto a estos muebles y enseres de oficina podemos ver que se encuentran en
buen estado, el tamaño de estos también en suficiente para la comodidad de los
colaboradores y además para la reforma que se propone en la distribución del
espacio son funciones, los enseres que se requieren para la operación son
elementos básicos de fácil adquisición y que no denotan problemas.

2.9 ESTRATEGIA DE LAS 5´S

Es una práctica de Calidad ideada en Japón referida al “Mantenimiento Integral” de
la empresa, no sólo de maquinaria, equipo e infraestructura sino del mantenimiento
del entorno de trabajo por parte de todos.16

Asercol S.A. no ha aplicado la estrategia de las 5´S, por lo que es indispensable
aplicarla para poder contar con una calidad total bajo el principio de mejoramiento
continuo, teniendo en cuenta que un trabajo que evidencia, orden, higiene y
seguridad, será un trabajo mucho más eficiente en cada uno de los procesos de
des-adunamiento ya que esto permite saber que es necesario, el sitio correcto de
los equipos o elementos de trabajo, así evitando posibles inconvenientes y
motivando a una autodisciplina que permita procesos de calidad.

A continuación, se mostrará la situación actual y la situación propuesta para cada
S.

2.9.1 Seiri (Clasificar). La primera “S” se refiere a eliminar de la sección de trabajo
todo aquello que no sea necesario.

 Cuadro 9. Estrategias Seiri para Asercol S.A

PROCESO ACTUAL PROCESO PROPUESTO

 No se tiene un control o estrategia
para la clasificación de los residuos
generados en sus procesos y por
sus colaboradores.

 Los colaboradores no tienen una
estrategia para separar los clientes,
las prioridades de los pedidos de
estos en el lugar de trabajo, lo que
causa que muchas veces la
carpeta del cliente se olvide o
traspapele con las demás.

 Adquirir canecas de colores para la
correcta clasificación de los
residuos generados, además de
disponer un lugar apropiado cerca
de las impresoras para ubicar el
papel reciclado que se puede
reutilizar por la otra cara.

 Comprar revisteros para cada
colaborador para que pueda
clasificar las carpetas que se le
asignen y pueda llevar un control
real y certero de estas.

16Estudio de Trabajo [En línea]. en:<ttps://previa.uclm.es/area/ing_rural Disponible

/AsignaturaProyectos/Tema5.pdf> [Citado el 23 de marzo de 2018].

123

 Cuadro 9. (Continuación)

PROCESO ACTUAL PROCESO PROPUESTO

 No se tiene un control de los
elementos de papelería que se
tiene o que se requieren, por lo que
causa un alto índice de inventario
de este tipo de elementos.

 No se tiene un control de los
elementos de papelería que se
tiene o que se requieren, por lo que
causa un alto índice de inventario
de este tipo de elementos.

No se tiene un control de los elementos de papelería que se tiene o que se
requieren, por lo que causa un alto índice de inventario de este tipo de elementos.

Llevar un control en una tabla de Excel de los elementos disponibles para así no
adquirir de nuevo si en inventario se encuentran y disminuir el nivel de inventario.

2.9.2 Seiton (Orden). Es la segunda “S” se enfoca a él sistemas de almacenamiento
eficiente y efectivo. “Un lugar para cada cosa y cada cosa en su lugar.”

 Cuadro 10. Estrategias Seiton para Asercol S.A

PROCESO ACTUAL PROCESO PROPUESTO

 Los elementos personas de los
colaboradores (bolsos, chaquetas,
cascos y demás) no cuentan con
un lugar para ser puestos
causando desorden.

 En los puestos de trabajo no se
cuentan con una estandarización
para que estos mantengan bien
ordenados.

 Por la falta de orden de los equipos
y materiales se realizan
desplazamientos innecesarios
aumentando los tiempos muertos.

 Disponer de espacio apropiados
para que los colaboradores puedan
guardas sus elementos personas
sin generar desorden.

 Estandarizar los procesos para que
los colaboradores cuenten con un
esquema para ubicar los
implementos en su puesto de
trabajo.

 Re ubicar los elementos y equipos
para disminuir los desplazamientos
dentro de la compañía.

2.9.3 Seiso (Limpiar). La tercer “S” dice: una vez que ya hemos eliminado la
cantidad de estorbos y hasta basura, y localizado lo que sí necesitamos, estamos
en condiciones de realizar una súper limpieza de la sección. Cuando se logre por
primera vez, habrá que mantener una diaria limpieza a fin de conservar el buen
aspecto y de la comodidad alcanzada con esta mejora.

124

 Cuadro 11. Estrategias Seiso para Asercol S.A

PROCESO ACTUAL PROCESO PROPUESTO

 En el área de Análisis documental
y de productos se denota un
desorden y una acumulación de
carpetas de pedidos que puede
ocasionar problemas con el
correcto manejo de estas.

 Dotar a esta área con los gabinetes
requeridos para que pueda
organizar de una manera eficiente
las carpetas de los clientes y así
llevar un mayor control sobre estas.

2.9.4 Seiketso (Estandarizar). Al implementar las 5S’s, nos debemos concentrar
en estandarizar las mejores prácticas en cada sección de trabajo.

 Cuadro 12. Estrategias Seiketso para Asercol S.A

PROCESO ACTUAL PROCESO PROPUESTO

 La oficina no cuenta con la
señalización requerida
(reglamentaria e informativa).

 Los colaboradores de la compañía
no hacen un correcto uso del
uniforme de la compañía y de los
elementos de protección personal
(cuando se requieren).

 No se tiene estipulado reglas de
convivencia y de cómo debe de
permanecer el lugar de trabajo
respecto a su aseo.

 Implementar la señalización
requerida en la oficina, para esto
ayudara a contar con un lugar más
seguro para los colaboradores.

 Concientizar al personal de la
importancia del correcto uso del
uniforme y el impacto que este tiene
para la compañía, además del
estricto cumplimiento de los
elementos de protección personas
cuando estos se requieran.

 Realizar un instructivo de
cumplimiento obligatorio donde se
nombre las reglas de convivencia
que se deben de acatar para
mejorar el aseo y orden de los
puestos de trabajo.

2.9.5 Sitsuke (Disciplina). Esta será, con mucho, la “S” más difícil de alcanzar e
implementar. La naturaleza humana es resistir el cambio y no pocas organizaciones
se han encontrado dentro de un taller sucio y amontonado a solo unos meses de
haber intentado la implantación de las 5S’s.

125

 Cuadro 13. Estrategias Sitsuke para Asercol S.A

PROCESO ACTUAL PROCESO PROPUESTO

 No se respecta adecuadamente los
horarios estipulados por la
compañía, afectando los tiempos
de respuesta de los clientes.

 No se cumple a cabalidad las
instrucciones dadas por los jefes de
área, causando problemas en los
pedidos de los clientes.

 Establecer sanciones a los
colaboradores que no cumplan el
horario estipulado, para que no se
vea afectada la operación por
demoras.

 Recalcar la jerarquía y el deber de
acatar las órdenes dadas por los
jefes de área, el no cumplimiento de
estas instrucciones conllevará a
sanciones.

La implementación de estos procesos propuestos basados en la estrategia de las
5S’s traerá para Asercol S.A. una mejora en la productividad de su proceso, ya que
donde existe orden, estandarización y limpieza, fluye de manera correcta los
procesos que se pretendan llevar, además de generar un ambiente laborar las
apropiado para que los colaboradores se sientan cómodos para el desarrollo de sus
actividades.

2.10 SEGURIDAD Y SALUD EN EL TRABAJO

La seguridad y salud en el trabajo se refiere a las actividades que se deben realizar
en las diferentes etapas de determinado proceso con el fin de la integridad de los
colaboradores dentro de la organización y por fuera de ella si se encuentran
ejecutando actividades relacionadas con sus responsabilidades, esto se realiza
mediante el control de accidentes y enfermedades laborales, que pueden llegar a
poner en riesgo la salud del colaborador. De igual forma el implementar estos
buenos hábitos promociona un bienestar físico, mental y social, que se verá
reflejado en la productividad del personal.

Actualmente la compañía no tiene estipulado un plan de seguridad y salud en el
trabajo, no ha sido de prioridad para la compañía debido a que no cuenta con un
alto índice de accidentalidad en sus colaboradores, registrando durante el año 2017
solo dos accidentes laborales, que le ocurrieron a sus Auxiliares de aduana mientras
se desplazaban a realizar una diligencia en sus motocicletas y sufrieron accidentes
viales.

Para la correcta elaboración de este proyecto se debe de tener un plan donde se
vea reflejada la correcta disposición y el compromiso de parte de la administración
de Asercol S.A. ya que cada política de seguridad y salud en el trabajo es
responsabilidad directa de cada uno. En este momento la compañía no cuenta con

126

plan establecido de seguridad y salud en el trabajo, como también cuenta con
problemas por falta de señalización dentro de la oficina, tampoco cuenta con los
extintores necesarios para el tamaño de la oficina y además carece de camilla de
primeros auxilios con su respectivo cuello ortopédico.

El plan de seguridad y salud en el trabajo que se propone para la sucursal de Bogotá
D.C. de Asercol S.A. es para el año 2019, el cual debe de contar con el apoyo de la
Gerencia General, este plan debe ser revisado trimestralmente con el fin de registrar
las novedades y los resultados con el fin de identificar y atacar las condiciones que
puede llegar a afectar la integridad física de los colaboradores de la compañía.
También se recomienda que la persona que se vaya a encargar del control y el
manejo de este plan tenga los conocimientos necesarios para llevar un correcto
manejo de este tema que es de suma importancia para cualquier empresa
independientemente el objeto social que esta realice.

 Cuadro 14. Clasificación de riesgos

Riesgos Descripción

Físicos
Son los factores de naturaleza física (del medio ambiente) que
puede provocar efectos adversos a la salud según la intensidad,
exposición y concentración de la misma.

Psicolaborales

Son los factores intrínsecos y organizativos del trabajo y las
interrelaciones humanas que al interactuar tienen la capacidad
potencial de producir cambios sicológicos del comportamiento
de la persona, o trastornos físicos o sicosomáticos.

Ergonómicos

Se refiere a todos aquellos aspectos de la organización del
trabajo, de la estación de puesto de trabajo y de su diseño que
puede alterar la relación de un individuo con el objeto técnico,
produciendo problemas en el individuo, en la secuencia de uso
o la producción.

Eléctricos
Producidos por alta tensión, baja tensión o electricidad estática
producidos por conexiones eléctricas, tableros de control y
transmisores de energía, entre otros.

Locativos

Generadas por riesgos con superficies de trabajo, sistemas de
almacenamiento, distribución de área de Trabajo, Falta de
orden y aseo y Estructuras e instalaciones. También se puede
encontrar en situaciones como deficiente iluminación.

En la empresa Asercol S.A. se pudieron visualizar los siguientes riesgos en el
proceso de des aduanamiento, se observa que solo se presentan dos tipos de
diferencia en los riesgos encontrados, los del área administrativa (servicio al cliente,
contabilidad, digitalización, comprobación, y asistencia de aduana) y el área

127

operativa (despachos, liberaciones y pagos), los cuales se muestran a continuación
en el Cuadro 15.

128

Cuadro 15. Riesgo en la operación de Asercol S.A.

Actividades Cargos
Descripción del

peligro
Posible efecto

Posible solución

Fuente Medio Persona

Labores
administrativas

Gerente de
sucursal, Director

de servicio al
cliente, Analista de

documentos y
productos,

Comprobador y
clasificador,

Coordinador de
despachos,

Asistente contable,
Asistente de
facturación,
Asistente de

apertura, Asistente
Syga, Asistente de

registros de
importación,
Asistente de

aduana, Auxiliar de
digitalización.

Manipulación de
equipos energizados

(Computadoras,
Fotocopiadoras,

impresoras), presencia
de cables e

instalaciones eléctricas.

Shock por
descarga
eléctrica,

Electrocución,
corto circuito,

incendio.

Puesta a
tierra de
sistema
eléctrico

Señalización del
riesgo eléctrico

No tocar las
conexiones

eléctricas de los
equipos sin
autorización

Mal sentado, Objetos
debajo de los

escritorios, adopción de
posturas no

ergonómicas.

Lesiones
osteomusculare
s (Lumbosacro,

musculo
esqueléticos)

Inspeccione
s de

seguridad:
Locativas

Análisis de
puestos de

trabajos

Exámenes médicos
periódicos al

sistema
osteomuscular.

Capacitación sobre
higiene postural

Poca iluminación en los
puestos de trabajos,

por debajo de los
estándares

recomendados.

Fatiga visual,
disminución de
la capacidad

visual. Malestar

Ninguna

Lámparas
ubicadas

estratégicamente
en cada oficina,
realización de
mediciones de

iluminación

Exámenes médicos
de visión al
personal.

Movimiento repetitivo
de manos por trabajos

en equipos de
cómputos

Enfermedades
laborales (

Síndrome del
Túnel

Carpiano)

Ninguna
Análisis de
puestos de

trabajos

Exámenes médicos
periódicos al

sistema
osteomuscular.

Capacitación sobre
higiene postural

129

Cuadro 15. (Continuación)

Actividades Cargos
Descripción del

peligro
Posible efecto

Posible solución

Fuente Medio Persona

Labores
administrativas

Gerente de
sucursal, Director

de servicio al
cliente, Analista de

documentos y
productos,

Comprobador y
clasificador,

Coordinador de
despachos,

Asistente contable,
Asistente de
facturación,
Asistente de

apertura, Asistente
Syga, Asistente de

registros de
importación,
Asistente de

aduana, Auxiliar de
digitalización.

Exigencia del trabajo
a permanecer

sentado. Utilización
de computadores.

Lesiones
osteomusculares
(cuello, espalda,

tronco,
extremidades
superiores e
inferiores).

Ninguna
Análisis de
puestos de

trabajos

Pausas activas

Capacitación sobre
higiene postural

Hojas, superficies de
carpetas, manejo de
ganchos legajadores,

manejo de grapas.

Heridas,
laceraciones

Ninguna Ninguna
Capacitaciones

sobre manejo de
elementos cortantes

Elementos de oficina
mal ubicados.

Cables cruzados,
objetos en las vías de

circulación.

Golpes,
esguinces,

heridas,
fracturas.

Se adecuan
y ordenan
los objetos
en estantes
y en lugares

que no
obstaculicen

Inspecciones
locativas

Aplicación de la
herramienta de las

5Ss

Altas
responsabilidades

Alteraciones
físicas,

emocionales y
sociales. Bajo
rendimiento,
lesiones no
traumáticas

Ninguna
Talleres sobre

riesgo psicosocial
Pausas activas

130

Cuadro 15. (Continuación)

Actividades Cargos
Descripción del

peligro
Posible efecto

Posible solución

Fuente Medio Persona

Visitas a
bancos,

realización de
trámites

aduaneros

Auxiliares de
Aduana, Asistente

de pagos

 Exceso de velocidad,
no uso de epp.

Lesiones
menores y
traumáticas

Inspecciones a
los vehículos
(motos), plan
de seguridad

vial

Ninguna

Capacitación sobre
manejo defensivo,

uso de chaleco
reflectivo, uso casco

automovilístico

Tránsito por vías
públicas. Zonas con

índices de
inseguridad.

Lesiones
menores y

traumáticas,
perdidas en la
infraestructura.

Costos
económicos, baja

productividad.

Ninguna Ninguna
Capacitación sobre
manejo defensivo.

Tránsito a pie
(caminatas), filas,

entre otras

lesiones
osteomusculares,

enfermedades
profesionales

Ninguna Ninguna Pausas activas

Elementos en las
vías de circulación

Lesiones
traumáticas,
esguinces,
fracturas.

Ninguna Ninguna
Botas de seguridad
y capacitación en
atención al detalle

Superficies de trabajo
irregulares

Heridas,
traumas,

Contusiones.
Ninguna Ninguna

Botas de seguridad
antideslizantes y
capacitación en

atención al detalle.

131

Cuadro 15. (Continuación)

Actividades Cargos
Descripción del

peligro
Posible efecto

Posible solución

Fuente Medio Persona

Visitas a
bancos,

realización
de trámites
aduaneros

Auxiliares de
Aduana, Asistente

de pagos

Ruptura de llantas

Lesiones, traumas,
contusiones,

fracturas,
conmociones,

inspección pre
operacional de

la moto
Ninguna Ninguna

Altas
responsabilidades

Alteraciones
físicas,

emocionales y
sociales. Bajo
rendimiento,
lesiones no
traumáticas

Ninguna
Talleres sobre

riesgo
psicosocial

Pausas activas

Manejo de
documentación

importante, cheques.

Lesiones menores
y traumáticas,
perdidas en la
infraestructura.

Costos
económicos, baja

productividad.

Ninguna
No transportar

efectivo

Capacitación sobre
la importancia del

orden y cuidado de
la documentación
de la compañía.

Uso de moto

Accidentes de
tránsito,

luxaciones,
fracturas, muerte

Ninguna
Inspecciones

pre operacional
de la moto

Capacitaciones
sobre manejo

defensivo

Delincuencia,
Accidentes de transito

Atracos,
atropellamiento.

Lesiones
traumáticas,

muerte.

Transitar por
zonas seguras

Ninguna
Capacitaciones
sobre manejo

defensivo

132

A partir de esta información se procede a realizar la matriz de riesgos para la
sucursal de Bogotá D.C. de Asercol S.A. con el fin de poder analizar cada proceso
y mejorar este en cuanto a los riesgos que puede llegar a presentar.

La construcción de la matriz se realiza a partir de la evaluación de riesgos con la
siguiente ecuación.

 Ecuación 4. Nivel de riesgo

 NR= NP x NC

 Fuente: Material de clase módulo 1, Salud y Seguridad
 ocupacional. John Álvaro Romero. Consultado
 18 de julio del 2018.

 Cuadro 16. Descripción niveles de riesgo

Variable Descripción

NR nivel de riesgo

NP Nivel de probabilidad

NC Nivel de consecuencia

Para identificar el nivel de probabilidad se debe aplicar la Ecuación 5

Ecuación 5. Nivel de riesgo

 NP= ND x NE

 Fuente: Material de clase módulo 1, Salud y Seguridad
 ocupacional. John Álvaro Romero. Consultado
 18 de julio del 2018.

Cuadro 17. Descripción de variables

Variable Descripción

NP Nivel de probabilidad

ND nivel de deficiencia

NE nivel de exposición

En el Anexo C., se especifican las tablas para el cálculo de la matriz GTC-45

133

 Cuadro 18. Matriz de riesgos

Actividades Cargos
Descripción
del peligro

N
iv

e
l
d

e

d
e
fi

c
ie

n
c
ia

N
iv

e
l
d

e

e
x
p

o
s
ic

ió
n

N
iv

e
l
d

e

p
ro

b
a
b

il
id

a
d

N
iv

e
l
d

e
 r

ie
s
g

o

A
c
e
p

ta
b

il
id

a
d

Labores
administrativas

Gerente de
sucursal,

Director de
servicio al

cliente, Analista
de documentos

y productos,
Comprobador y

clasificador,
Coordinador de

despachos,
Asistente
contable,

Asistente de
facturación,
Asistente de

apertura,
Asistente Syga,

Asistente de
registros de
importación,
Asistente de

aduana,
Auxiliar de

digitalización.

Manipulación
de equipos
energizados

(Computadoras,
Fotocopiadoras,

impresoras),
presencia de

cables e
instalaciones

eléctricas.

2 2 4
II

60-240

Aceptable
con

controles
específicos

Mal sentado,
Objetos debajo

de los
escritorios,

adopción de
posturas no

ergonómicas.

2 2 4
III

25-100
Mejorable

Poca
iluminación en
los puestos de
trabajos, por
debajo de los
estándares

recomendados.

2 3 6
III

10-60
Mejorable

Movimiento
repetitivo de
manos por
trabajos en
equipos de
cómputos

2 3 6
II

25-150

Aceptable
con

controles
específicos

Exigencia del
trabajo a

permanecer
sentado.

Utilización de
computadores.

2 3 6
II

25-150

Aceptable
con

controles
específicos

134

 Cuadro 18. (Continuación)

Labores
administrativas

Gerente de
sucursal,

Director de
servicio al

cliente,
Analista de

documentos y
productos,

Comprobador y
clasificador,

Coordinador de
despachos,
Asistente
contable,

Asistente de
facturación,
Asistente de

apertura,
Asistente

Syga,
Asistente de
registros de
importación,
Asistente de

aduana,
Auxiliar de

digitalización.

Hojas, superficies
de carpetas,
manejo de
ganchos

legajadores,
manejo de

grapas.

2 2 4
III

10-40
Mejorable

Elementos de
oficina mal
ubicados.

Cables cruzados,
objetos en las

vías de
circulación.

2 1 2
IV

10-20
Aceptable

Escalera de
acceso a la
cocineta.

Altas
responsabilidades

2 4 8
III

10-80
Mejorable

Uso de
computadoras
fijación visual
permanente

2 3 6
IV

10-20
Aceptable

Visitas a
bancos,

realización de
trámites

aduaneros

Auxiliares de
Aduana,

Asistente de
pagos

 Exceso de
velocidad, no uso

de epp.
2 3 6

II
25-150

Aceptable
con

controles
específicos

Tránsito por vías
públicas. Zonas
con índices de
inseguridad.

2 1 2
IV

10-20
Aceptable

Tránsito a pie
(caminatas), filas,

entre otras
2 3 6

III
10-60

Mejorable

Elementos en las
vías de

circulación
2 1 2

III
25-50

Mejorable

135

 Cuadro 18. (Continuación)

Visitas a
bancos,

realización de
trámites

aduaneros

Auxiliares de
Aduana,

Asistente de
pagos

Superficies de
trabajo irregulares

2 1 2
III

25-50
Mejorable

Ruptura de
llantas

2 1 2
III

25-50
Mejorable

Altas
responsabilidades

2 4 8
III

10-80
Mejorable

Manejo de
documentación

importante,
cheques.

2 1 2
IV

10-20
Aceptable

Uso de moto 2 3 6
II

60-360

Aceptable
con

controles
específicos

Delincuencia,
Accidentes de

transito
2 2 4

II
100-
400

Aceptable
con

controles
específicos

2.10.1 Señalización. La señalización se refiere a los pictogramas que se utilizan
para controlar los riesgos que se puedan presentar en la empresa con el fin de
disminuir o mitigas los incidentes y accidentes estos basados en la matriz de riesgos
anteriormente mostrada.

A continuación, en el Cuadro 19., se mostrará la señalización que se requiere para
la empresa Asercol S.A.

 Cuadro 19. Señalización necesaria para la empresa Asercol S.A.

Tipo Significado Obervación

Señalización necesaria para Asercol S.A.

Señales necesarias

Señales de

protección

personal

Indica voz de

mando, cada uno

de estos elementos

son de usos

obligatorio para el

personal

designado.

Son necesarias

para garantizar la

integridad fisica de

los colaboradores

durante la jornada

laboral.

136

 Cuadro 19. (Continuación)

Nivel de ruido

alto debido al

lugar donde se

encuentra el

servidor.

Riesgo

eléctrico por el

uso de equipos

electrónicos

Señales

reglamentarias

Acciones que

están

prohibidas en

el lugar de

trabajo.

Son

necesarias

para que los

trabajadores

cuenten con

una espacio

ideal para la

correcta

realización de

sus labores.

Señales

preventivas

Representa

peligros o

riesgos a los

que se están

expuestos.

Señalización necesaria para Asercol S.A.

Señales de

Emergencia

Indican la

ubicación de

los equipos de

emergencia,

salidas y rutas

de evacuación.

Estas se usan

para informar

donde se

encuentran las

rutas de

evacuación y

lo equipos de

emergencia.

137

A continuación, se muestra los planos de Asercol S.A con la ubicación propuesta
para la señalización.

Plano 5. Ubicación de señalización propuesta para Asercol S.A. primer nivel

Área: Técnica Dimensiones en Metros

Elaborado: Fabián Bernal
Perdomo

Marzo de 2018 Escala 1:40

138

 Plano 6. Ubicación de señalización propuesta para Asercol S.A. segundo nivel

Área: Técnica Dimensiones en Metros

Elaborado: Fabián Bernal
Perdomo

Marzo de 2018 Escala 1:40

2.10.2 Ergonomía. Es el estudio del trabajo en relación con el entorno en que se
lleva a cabo con el objetivo de brindar un espacio y lugar adecuado para cada
colaborador, esta busca optimizar los tres elementos del sistema humano-maquina-
ambiente.

El objetivo de realizar el estudio ergonométrico es el poder brindar un espacio
cómodo para la realización de las actividades a cada uno de los trabajadores de la
compañía, para evitar posible lesiones o enfermedades con origen laboral que
pueden afectar a los colaboradores de Asercol S.A., para que así ellos puedan
entregar lo mejor de cada uno en la realización de sus labores.

Para realizar este estudio de debe tener en cuenta la manera de cómo los
colaboradores realizan las actividades, en el caso de Asercol S.A. la totalidad de las
actividades que se hacen en la compañía se llevan a cabo de sentado frente a un
computador, por lo cual se va a enfocar el estudio a esta posición primordial en la
compañía.

A continuación, en el Cuadro 20., se mostrará una los criterios de calificación que
se tendrán en cuanta para este estudio y la calificación que tiene cada colaborador
de la sucursal de Bogotá de Asercol S.A.

139

Cuadro 20. Criterios de calificación ergonométricos en Asercol S.A.

En el Cuadro 21., se muestra la puntuación que se tendrá en cuanta para evaluar
las condiciones actuales que presenta cada uno de los puestos y el porcentaje que
este análisis arroja, con el fin de priorizar los puestos de trabajo que deben ser
intervenidos con prioridad.

 Cuadro 21. Puntuación estudio ergonómico

A continuación, en el Cuadro 22., se mostrará el registro fotográfico los hallazgos,
las recomendaciones y las observaciones de cada colaborador al que se le realizo
este estudio ergonométrico con el fin de que estas recomendaciones sean puestas
en práctica con el fin de mejorar las condiciones de los puestos de trabajo de cada
uno de los colaboradores de la compañía.

Comprobador 5 1 1 5 5 5 5 1 5 1 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 109 87,2

Asistente de S.A.C 5 1 1 5 1 1 5 1 5 5 1 5 5 5 5 5 5 5 5 5 5 5 5 5 5 101 80,8

Asistente de registros 1 5 5 5 5 5 5 5 5 5 5 5 5 1 5 5 1 5 1 5 5 1 1 5 5 101 80,8

Asistente de aduana 1 5 5 5 1 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 1 5 5 5 113 90,4

Asistente de aduana 1 5 5 5 1 5 117 93,6

Asistente de aduana 1 5 5 5 5 5 5 5 5 5 5 5 5 5 1 5 1 5 5 1 5 1 1 5 5 101 80,8

Asistente de aduana 1 5 1 1 1 5 5 5 5 5 5 5 5 5 1 5 1 5 5 5 5 5 5 5 5 101 80,8

Asistente de aduana 1 5 5 1 5 5 5 5 5 5 5 5 5 5 1 5 1 5 5 1 5 5 5 5 5 105 84,0

Analista de documentos 1 5 1 5 5 1 5 5 5 5 1 5 5 5 5 5 5 5 5 5 5 1 5 5 5 105 84,0

Asistente Syga 1 5 5 5 5 5 5 5 5 5 1 5 5 5 1 5 1 5 5 5 1 1 1 5 1 93 74,4

Directora de S.A.C. 1 5 5 5 5 1 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 117 93,6

Analista de documentos 1 5 5 5 5 5 5 5 1 5 1 5 1 5 5 5 1 5 5 5 5 5 5 5 1 101 80,8

Comprobador y

Clasificador
1 5 5 5 5 5 5 1 5 1 5 5 1 5 5 1 1 5 5 5 5 5 5 5 5 101 80,8

Asistente contable 1 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 1 5 5 5 5 5 5 5 1 113 90,4

Analista de documentos 1 1 5 117 93,6

Gerente de sucursal 1 5 121 96,8

Digitalizadora 1 1 1 5 5 5 5 5 5 1 5 5 5 5 5 5 5 5 5 5 5 5 1 5 5 105 84,0

Coordinador de

despachos
1 5 5 5 5 5 5 5 5 5 5 5 5 5 5 1 5 5 5 5 5 5 1 5 5 113 90,4

Cargo

A
L
T

U
R

A

P
A

N
T

A
L
L
A

O
R

D
E

N
 Y

 A
S

E
O

H
IG

IE
N

E

P
O

S
T

U
R

A
L

D
IS

T
A

N
C

IA

P
A

N
T

A
L
L
A

E
S

P
A

C
IO

 A
P

O
Y

O

M
U

Ñ
E

C
A

S

U
B

IC
A

C
IÓ

N

T
E

C
L
A

D
O

A
L
T

U
R

A
 T

E
C

L
A

D
O

IL
U

M
IN

A
C

IO
N

P
U

E
S

T
O

A
L
T

U
R

A
 S

IL
L
A

L
U

Z
 D

IR
E

C
T

A

R
E

F
L
E

J
O

P
A

N
T

A
L
L
A

U
B

IC
A

C
IÓ

N
 R

A
T

O
N

U
B

IC
A

C
IÓ

N

P
A

N
T

A
L
L
A

%M
E

C
A

N
IS

M
O

S

S
IL

L
A

U
B

IC
A

C
IÓ

N

E
L
E

M
E

N
T

O
S

E
S

P
A

C
IO

S
U

P
E

R
F

IC
IE

A
L
T

U
R

A

S
U

P
E

R
F

IC
IE

P
O

S
IC

IO
N

M
U

Ñ
E

C
A

S

E
S

P
A

C
IO

 P
A

R
A

M
M

II

C
A

J
O

N
 L

IM
IT

E

E
S

P
A

C
IO

C
A

B
L
E

S
 F

U
E

R
A

C
A

N
A

L
E

T
A

O
B

S
T

A
C

U
L
O

S

TOT

AL

PTO

SA
J
U

S
T

E
 S

IL
L
A

A
P

O
Y

A
 B

R
A

Z
O

S

S
IL

L
A

R
E

S
P

A
L
D

O
 S

IL
L
A

0

1

3

5

Condición crítica, prioritaria para ajustar.

Condición desfavorable que se debe modificar

Ajustada en el taller por el especialista

Condición funcional

140

Cuadro 22. Evaluación ergonométrica Asercol S.A.

141

Cuadro 22. (Continuación)

142

Cuadro 22. (Continuación)

143

Cuadro 22. (Continuación)

En el Cuadro 22., se mostró el estudio ergonométrico que se realizó para la sucursal
de Bogotá D.C. de Asercol S.A. donde se observa que los puestos de trabaja tienen
falencias en su diseño causando molestias de tipo físicas en partes del cuerpo como
cuello, espalda y miembros superiores, por lo cual se aconseja a Asercol S.A.
implementar lo antes posible las recomendaciones que se indicaron en el Cuadro
22., esto con el fin de mejorar las condiciones de los colaboradores, que se verá
reflejado en el aumento de la productividad y de la motivación de estos.

144

2.10.3 Antropometría. Es la ciencia de la medición de las dimensiones y algunas
características físicas del cuerpo humano. Esta ciencia permite medir longitudes,
anchos, grosores, circunferencias, volúmenes, centros de gravedad y masas de
diversas partes del cuerpo, las cuales tienen diversas aplicaciones.

Para el diseño de los puestos de trabajo se debe tener en cuanta, para los trabajos
de sentados que son el tipo de trabajo sé que estudia en Asercol S.A. se tomó el
percentil 95 masculino y el percentil 95 femenino.

Cabe aclarar que todas las actividades en la sucursal de Bogotá D.C. de Asercol
S.A. se realizan en posición de sentados, por lo cual el estudio antropométrico se
realizará de esta posición.

Recomendaciones para trabajos en posición sentada.

Los musculo tanto de las extremidades inferiores como superiores deben de estar
en una posición que forme con un ángulo de 90°, estando el individuo sentado debe
de tener ambos pies apoyados de forma plana sobre el suelo o sobre un reposa
pies, el borde anterior del asiento no ejerciendo presión en la cara posterior del
muslo las pantorrillas y los talones unidos, recostando los glúteos y la espalda a un
plano imaginario perpendicular al suelo17. Al presentar cansancio en la posición se
debe de realizar pausas activas.

De esta manera, para proceder con el rediseño de los puestos de trabajo, se debe
de tener en cuenta las dimensiones estructurales y funciones del cuerpo de los
colaboradores, es por esto que en la Tabla 23., se ilustran las medidas estructurales
del cuerpo y en la Imagen 8., la presentación gráfica de las mediciones:

Tabla 23. Dimensiones estructurales del cuerpo de hombres y mujeres adultos, en
 pulgadas y en centímetros, según edad y sexo.

 A B C D E F G

 Pulg. Cm Pulg. Cm Pulg. Cm Pulg. Cm Pulg. Cm Pulg. Cm Pulg. Cm

95
Hombres 36,2 91,9 47,3 120,1 68,6 174,2 20,7 52,6 27,3 69,3 37,0 94,0 33,9

86,
1

Mujeres 32,0 81,3 43,6 110,7 64,1 162,8 17,0 43,2 24,6 62,5 37,0 94,0 31,7
80,

5

Fuente: Las dimensiones humanas en espacios interiores 98p. [En línea].
 Consultado 23 de marzo del 2018. Disponible en:
 https://arqlemus.files.wordpress.com/2014/04/las-dimensiones-
 humanas.pdf

17 Laboratorio de condiciones de trabajo. [En línea]. Marzo 23 de 2018]. Disponible en:
<http://www.escuelaing.edu.co/uploads/laboratorios/2956_antropometria.pdf>

https://arqlemus.files.wordpress.com/2014/04/las-dimensiones-

145

Imagen 8. Representación gráfica de las dimensiones estructurales

Fuente: Las dimensiones humanas en espacios interiores 98p. [En línea].
 Consultado 23 de marzo del 2018. Disponible en:
 https://arqlemus.files.wordpress.com/2014/04/las-dimensiones-
 humanas.pdf

A continuación, en la Tabla 24., se ilustran las medidas referentes a las dimensiones
funcionales del cuerpo para el rediseño de los puestos de trabajo y en la Imagen 9.,
la representación gráfica de las mediciones:

Tabla 24. Dimensiones funcionales del cuerpo de hombres y mujeres adultos, en
 pulgadas y en centímetros, según edad, sexo.

 A B C D E F

 Pulg. Cm Pulg. Cm Pulg. Cm Pulg. Cm Pulg. Cm Pulg. Cm

95
Hombres 38,3 97,3 46,1 117,1 51,6 131,1 35,0 88,9 39,0 86,4 88,5 224,8

Mujeres 36,3 92,2 49,0 124,5 49,1 124,7 31,7 80,5 38,0 96,5 84,0 213,4

Fuente: Las dimensiones humanas en espacios interiores 100p. [En línea].
 Consultado 23 de Marzo del 2018. Disponible en:
 <https://arqlemus.files.wordpress.com/2014/04/las-dimensiones-
 humanas.pdf>

https://arqlemus.files.wordpress.com/2014/04/las-dimensiones-

146

 Imagen 9. Representación gráfica de las dimensiones funcionales.

Fuente: Las dimensiones humanas en espacios interiores. [En línea]. Consultado
 23 de marzo del 2018. Disponible en:
 <https://arqlemus.files.wordpress.com/2014/04/las-dimensiones
 -humanas.pdf>

En el Cuadro 23., podemos evidenciar las posiciones estudiadas antropometrías
para la empresa Asercol S.A., las descripción de los puestos de trabajo que en
cuanto a su composición todo se asemejan en su diseño, además podemos
observar las dimensiones propuestas para los puestos de trabajo tanto para las
mujeres como para los hombres, estas se deben de tener en cuenta para lograr la
mayor comodidad en los colaboradores de la compañía, primero para evitar lesiones
y molestias físicas y segundo para lograr un puesto de trabajo con las condiciones
ideales para su función.

147

 Cuadro 23. Dimensiones antropometrías puestos de trabajo Asercol S.A.

En el Cuadro 23., podemos evidenciar las posiciones estudiadas antropometrías
para la empresa Asercol S.A., las descripción de los puestos de trabajo que en
cuanto a su composición todo se asemejan en su diseño, además podemos
observar las dimensiones propuestas para los puestos de trabajo tanto para las
mujeres como para los hombres, estas se deben de tener en cuenta para lograr la
mayor comodidad en los colaboradores de la compañía, primero para evitar lesiones
y molestias físicas y segundo para lograr un puesto de trabajo con las condiciones
ideales para su función.

2.11 COSTO Y GASTOS

Un costo o un gasto se refieren a un egreso que representan por la adquisición de
los recursos requeridos para el mejoramiento del proceso de des-aduanamiento en
Asercol S.A. en la sucursal de Bogotá D.C., con la compra de estos elementos y
con los costos de los arreglos locativos propuestos en la distribución que pretende
aumentar de manera significativa el nivel optimización, no simplemente para ser

148

más agiles en la operación, si no en la capacidad de respuesta que pueda tener la
oficina con respecto al volumen que esta puede llegar a soportar.

Como resultado del estudio realizado es necesario contemplar los costos y gastos
en los que se incurren al momento de las recomendaciones hechas para la empresa
Asercol S.A., esto con el fin de tener claridad sobre el impacto generado por la
propuesta de mejora en cuestiones monetarias. A continuación, en la Tabla 25.,
Tabla 26., Tabla 27., y Tabla 28., se mostrarán los costos y gastos inmersos en la
propuesta de mejora para la compañía.

En la Tabla 25., se hace referencia del equipo de oficina necesario para implementar
las propuestas de mejora, ver Anexo F.

Tabla 25. Descripción equipo de oficina necesario para Asercol S.A.

Equipo de oficina Costo Unitario ($) Cantidad

Costo total

en COP

Mueble archivador 288.900 1 288.900

Silla Ergonómica

Arriendo nuevo impresora (mensual)

 223.000

 250.000

12

12

 2.676.000

 3.000.000

Total 5.964.900

Para garantizar la salud y seguridad en el trabajo en las actividades de la empresa
es necesario implementar señalización y demás elementos que prevengan un
riesgo o ayuden en la acción de las actividades de la empresa, en la Tabla 26., se
realiza una descripción detallada de cada uno de ellos, ver Anexo F.

Tabla 26. Elementos necesarios para la seguridad y salud en el trabajo

Seguridad y salud en el trabajo Costo Unitario ($) Cantidad
Costo total

en COP

Reposapiés 44.900 14 628.600

Soporte pantallas 50.000 14 700.000

Señalizaciones 12.900 16 206.400

Total 1.535.000

También se debe tener en cuenta el valor de las modificaciones locativas que se
deben llevar a cabo para realizar la nueva distribución de espacio que se sugiere,
las cuales se muestran en la Tabla 27, ver Anexo F.

149

Tabla 27. Costos modificaciones locativas

Costos modificación locativa Costo Unitario ($) Cantidad
Costo total

en COP

Mano de obra 1.300.000 - 1.300.000

Materiales 800.000 - 800.000

Total 2.100.000

Además de esto se requiere de unos elementos como lo se incluyen en ninguno de
estas dos categorías pero que son de suma importancia para llevar a implementar
los cambios necesarios, ver Anexo F.

Tabla 28. Otros gastos necesarios para la propuesta de mejora Asercol S.A.

Otros gastos Costo Unitario ($) Cantidad
 Costo total

en COP

Revisteros 9.400 28 9.400

Total 263.200

 Tabla 29. Gastos totales restructuración técnica Asercol S.A.
 Sucursal Bogotá D.C.

Otros gastos
 Costo total

en COP

Equipo de oficina 5.964.900

Seguridad y salud en el trabajo 1.535.000

Costos modificación locativa 2.100.000

Otros gastos 263.200

Total 9.845.100

El costo total de realizar todas las recomendaciones del estudio técnico de Asercol
S.A. es de $ 9.845.100 de pesos, con esta inversión podremos percibir una
disminución en los tiempos de respuesta del cliente, además de mejorar los puestos
de trabajo de los colaboradores lo que va a ocasionar una mayor productividad en
cada uno de ellos y evitar posible lesiones o enfermedades de origen laboral.

150

3. ESTUDIO ADMINISTRATIVO

El desarrollo del estudio administrativo en la empresa Asercol S.A., nos permitirá
identificar las acciones que se deben realizar en el área administrativa y estratégica
dentro de esta, con el fin de enfocar los recursos a alcanzar los objetivos y las metas
propuestas para la compañía, teniendo en cuanta la estructura organización que se
debe manejar en esta empresa y el correcto seguimiento de las metas impuestas,
que deben ser los eslabones básicos de Asercol S.A. como su planeación
estratégica y la organización que se debe tener en las diferentes áreas estudiadas.

3.1 PLANEACIÓN ESTRATÉGICA

Es el proceso por el cual la compañía desarrolla los objetivos que se plantee, y las
acciones concretas que se deban desarrollar para llegar a estos, por medio de
aplicación de estrategias, para lograr conseguir ventajas competitivas sobre los
rivales que tenga el mercado. Para llevar a cabo este proceso es necesario
establecer unos objetivos y unas metas específicas para Asercol S.A. con el
propósito de evaluar y mejorar la planeación estrategia actual de la compañía.

3.1.1 Misión. La misión actual de Asercol S.A. se mostrará a continuación.

“Satisfacer totalmente las necesidades de nuestros clientes, prestando un servicio
calificado de Agenciamiento Aduanero, con un recurso humano comprometido y
empoderado, unidos en equipo con los demás proveedores de la cadena logística
para una mejor coordinación de los servicios en beneficio de nuestros clientes,
accionistas y empleados”.

Podemos identificar que esta misión tiene fallas en cuanta a la estructura de cómo
se encuentra diseñada, además de mitigar algunos aspectos importantes como el
tipo de cliente al que quiere acceder.

Por lo cual se propone la siguiente modificación a la misión que presenta Asercol
S.A.

“Agencia de Aduana Asercol S.A. es una compañía que ofrece servicios calificados
y oportunos de agenciamiento aduanero y asesoría en comercio exterior, contamos
con un recurso humano comprometido y empoderado, unido en equipo con los
demás proveedores de la cadena logística, brindándole a su selecto grupo de
clientes un servicio integral con los más altos estándares de calidad y seguridad”.

Con los cambios en la misión podemos observar un empoderamiento de esta, donde
se menciona el nombre de la empresa, la clase de clientes a los cuales se pretende
llegar, también se expande un poco en los servicios que esta presta y sobre todo
siendo enfáticos en la calidad que se brinda en el servicio prestado.

151

Además, con una misión clara y consistente la compañía puede fomentar a su
persona a crear una cultura misional, para lograr el correcto cumplimiento de esta,
y fomentar la pertenencia de la compañía.

3.1.2 Visión. La visión actual de Asercol S.A. se mostrará a continuación.

“Competir en la prestación del servicio de Agenciamiento Aduanero y Asesoría en
Comercio Exterior e Internacional, con un equipo humano calificado y empoderado,
infraestructura y tecnología de punta para la optimización y el mejor posicionamiento
de nuestros servicios a nivel nacional e internacional”.

En esta visión se puede observar que no se cuenta con una meta de tiempo real
para el cumplimiento de la misma por lo cual podemos ver que no puede verificar ni
medir su cumplimiento, a pesar de esto no visión de es del todo errada, por lo cual
se le proponen las siguientes modificaciones.

“No vemos en el año 2022 como la empresa más reconocida en la prestación de
servicios de Agenciamiento Aduanero y Asesoría en Comercio Exterior e
Internacional, con infraestructura y tecnología de punta, para la optimización y el
mejor posicionamiento de nuestros servicios a nivel nacional e internacional”.

Con la visión propuesta para Asercol S.A. se consiguen unas series de beneficios,
dentro de la cual resalta un año de referencia para el cumplimiento de los objetivos,
además se eliminó la parte de “con un equipo humano calificado” ya que en la misión
se encuentra actualmente lo que quiere decir que ya se tiene cumplido este objetivo
y no se pretende alcanzar.

Es importante socializar con todos los integrantes de la compañía la visión con la
que cuenta la empresa, para que ellos se comprometan al cumplimiento y a ayudar
a llegar a realizar la visión propuesta, empoderándose con esta, logrando fomentar
la productividad de la compañía.

3.1.3 Valores corporativos. Asercol S.A. es una compañía que está basada en la
calidad de su talento humano, ya que este es su recurso más preciado, es por esto
que la compañía ha estipulado una serie de valores corporativos, que desea ver
reflejado en cada uno de es colaboradores y que se mencionan a continuación.

 Trabajo en equipo “Es fundamental para la consecución de los objetivos y
metas trazados por la empresa, para lograrlo se requiere el compromiso
individual de cada una de las personas que desarrollan las actividades para
lograr de esta manera una armonía grupal que dé como resultado el mejor
desempeño posible”.

152

 Respeto. “El respeto hacia todos los compañeros de la compañía, el respetar
todas las opiniones, así como el dirigirse con cordialidad a los demás sin maltrato
verbal ni físico, es una de las bases para el buen funcionamiento de las
actividades con el fin de tratar a todas las personas con la dignidad que se
merecen”.

 Honestidad. “Se busca tener un talento humano en la compañía que cuente con
una base fundamental de honestidad, para poder brindar a los clientes que el
equipo de trabajo realiza una operación de forma honesta, sin aprovechar de las
circunstancias o de la información que este le pueda llegar a brindar”.

 Responsabilidad. Todas las personas dentro de la compañía están orientadas
a cumplir de la manera más óptima las tareas o responsabilidades asignadas,
reconociendo los errores que se pueden presentar y buscando una solución
oportuna para cada uno de ellos.

3.1.4 Objetivos. Actualmente Asercol S.A. no cuenta con objetivos establecidos,
por lo cual se proponen los siguientes, para lograr que la compañía cuente con un
enfoque más claro:

 Reducir los tiempos ociosos, demoras y desplazamientos innecesarios en el
proceso de des aduanamiento en un 25%.

 Incrementar la cobertura del mercado nacional en los principales puertos y
aeropuertos de Colombia, aumentando la cobertura en un 5% anual.

 Aumentar el índice de productividad de la empresa en un 10% anual, por medio
de la asignación de recursos necesarios a cada uno de los puestos de trabajo.

 Generar un ambiente laboral óptimo, con una eficiente distribución del espacio
y un adecuado diseño de puestos de trabajo en la oficina de Asercol S.A. para
disminuir desplazamientos.

3.1.5 Metas. Asercol S.A. no cuenta con metas establecidas actualmente por lo cual
se procederá a establecer las metas organizacionales en el mismo orden de los
objetivos presentados, para que con estas la compañía pueda lograr alcanzar de
una manera más certera los objetivos.

153

 Cuadro 24. Metas propuestas para Asercol S.A.

Objetivos Metas

1. 1. Reducir los tiempos ociosos,
demoras y desplazamientos
innecesarios en el proceso de
des aduanamiento en un 25%.

Identificar las actividades innecesarias en el proceso y

eliminarlas.

Exigir el cumplimiento de los tiempos estándares

estudiados para cada operación.

Reglamentar los horarios de entrada salida y descanso

a los cuales deben de obedecer los colaboradores.

2. 2. Incrementar la cobertura del
mercado nacional en los
principales puertos y
aeropuertos de Colombia,
aumentando la cobertura en un
5% anual.

Realizar un estudio de mercado para identificar los

puertos y aeropuertos más usados por los

importadores.

Realizar una integración horizontal con los demás

proveedores de la cadena logística.

Realizar actividades de publicidad en las ciudades en

las cuales se pretende expandir.

3. 3. Aumentar el índice de
productividad de la empresa en
un 10% anual, por medio de la
asignación de recursos
necesarios a cada uno de los
puestos de trabajo.

Definir los requerimientos para cada uno de los cargos.

Realizar un estudio de capacidad para cada área de la

compañía.

Identificar las necesidades de carga laboral requerida

en cada uno de los puestos de la compañía.

Medir la productividad de cada colaborador para ver

qué tan eficientes están siendo en sus labores.

4. 4.Generar un ambiente laboral
óptimo, con una eficiente
distribución del espacio y un
adecuado diseño de puestos de
trabajo en la oficina de Asercol
S.A.

Realizar una distribución del espacio,

Fomentar actividades de sensibilización y

concientización para los trabajadores.

Implementar evaluaciones de desempeño para los

trabajadores.

Capacitar al personal es temas de actualización de

normatividad aduanera.

De acuerdo a los objetivos y las metas propuestas para Asercol S.A. se procede a
realizar el plan estratégico, en el Cuadro 23., se muestran las estrategias,
indicadores y la persona responsable de cada objetivo en el mismo orden en que
se han mostrado anteriormente.

Este plan estratégico es el marco que se plantea para Asercol S.A. con el fin de que
pueda realizar un control y una medición efectiva de los logros, proyectos, metas y
objetivos que esta desarrolle.

154

 Cuadro 25. Plan estratégico para Asercol S.A. 2018-2019

Objetivos Metas Estrategia Indicador de gestión Responsable

Reducir los tiempos
ociosos, demoras y
desplazamientos
innecesarios en el
proceso de des
aduanamiento en un
25%.

Identificar las

actividades innecesarias

en el proceso y

eliminarlas.

Exigir el cumplimiento

de los tiempos

estándares estudiados

para cada operación

Reglamentar los
horarios de entrada
salida y descanso a los
cuales deben de
obedecer los
colaboradores.

Estandarizar los
procedimientos paso a
paso para evitar las
acciones innecesarias
durante el proceso,
socializarlo a cada uno
de los colaboradores
para que sepan la
manera más eficiente de
realizar sus actividades
y documentarlo para que
se pueda consultar
cuando se tenga dudas
del procedimiento,
motivar al personal con
actividades de
integración y
esparcimiento si se ve
una notoria reducción de
los puestos de
respuesta de los
clientes.

𝑻𝒊𝒆𝒎𝒑𝒐𝒕𝒐𝒕𝒂𝒍𝒅𝒆𝒍𝒑𝒓𝒐𝒄𝒆𝒔𝒐

𝑻𝒊𝒆𝒎𝒑𝒐𝒆𝒔𝒕𝒂𝒏𝒅𝒂𝒓
* 100

Gerente de
sucursal

155

 Cuadro 25. (Continuación)

Objetivos Metas Estrategia Indicador de gestión Responsable

Incrementar la
cobertura del
mercado nacional
en los principales
puertos y
aeropuertos de
Colombia,
aumentando la
cobertura en un
5% anual.

Realizar un estudio de

mercado para

identificar los puertos y

aeropuertos más

usados por los

importadores.

Realizar una

integración horizontal

con los demás

proveedores de la

cadena logística.

Realizar actividades de
publicidad en las
ciudades en las cuales
se pretende expandir.

Para poder realizar el
objetivo planteado, se
requiere hacer un estudio
de mercado para
identificar la viabilidad del
mercado objetivo en estos
lugares, este se puede
realizar mediante
encuestas y entrevistas
con gerentes de
operaciones de
importadoras y
exportadoras, de esta
forma se podrá cuantificar
el mercado real que se
tenga por las distintas
ciudades que se estudien,
además de forma
simultánea realizar
integración hacia atrás con
los demás proveedores de
la cadena logística, para
presentar un servicio
integrado de logística y ser
más atractivos en el
mercado nacional e
internacional.

𝑨𝒖𝒎𝒆𝒏𝒕𝒐 𝒆𝒏 𝒐𝒑𝒆𝒓𝒂𝒄𝒊𝒐𝒏𝒆𝒔

𝑨𝒖𝒏𝒆𝒏𝒕𝒐 𝒆𝒏 𝒐𝒑𝒆𝒓𝒂𝒄𝒊𝒐𝒏𝒆𝒔 𝒑𝒍𝒂𝒏𝒆𝒂𝒅𝒐
*100

Gerente
comercial

156

 Cuadro 25. (Continuación)

Objetivos Metas Estrategia Indicador de gestión Responsable

Aumentar el índice
de productividad
de la empresa en
un 10% anual, por
medio de la
asignación de
recursos
necesarios a cada
uno de los puestos
de trabajo.

Definir los

requerimientos para

cada uno de los cargos.

Realizar un estudio de

capacidad para cada

área de la compañía.

Identificar las

necesidades de carga

laboral requerida en

cada uno de los

puestos de la

compañía.

Medir la productividad
de cada colaborador
para ver qué tan
eficientes están siendo
en sus labores.

Establecer en cada uno de

los cargos de acuerdo a las

necesidades de los clientes

y a las exigencias del

mercado, que se requiere en

cada uno de ellos que

aptitudes, habilidades o

destrezas con el propósito

de cumplir con el cargo a

cabalidad. Posteriormente

realizar un estudio de las

capacidades disponibles y

necesarias para de esta

forma determinar si el

recurso humano con el que

cuenta actualmente la

compañía es suficiente, si se

requiere cambios para evitar

cuellos de botella en alguna

fase del proceso, y evitar

fatiga por sobre carga en

algunos puestos de trabajo y

desmotivación en el

personal.

𝑷𝒓𝒐𝒅𝒖𝒄𝒕𝒊𝒗𝒊𝒅𝒂𝒅 𝒍𝒐𝒈𝒓𝒂𝒅𝒂

𝑷𝒓𝒐𝒅𝒖𝒄𝒕𝒊𝒗𝒊𝒅𝒂𝒅 𝑷𝒍𝒂𝒏𝒆𝒂𝒅𝒂
*100

Jefe de calidad

157

 Cuadro 25. (Continuación)

Objetivos Metas Estrategia Indicador de gestión Responsable

Generar un
ambiente laboral
óptimo, con una
eficiente
distribución del
espacio y un
adecuado
diseño de
puestos de
trabajo en la
oficina de
Asercol S.A.

Realizar una
distribución del
espacio.

Fomentar
actividades de
sensibilización y
concientización
para los
trabajadores.

Implementar
evaluaciones de
desempeño para
los trabajadores.

Capacitar al
personal es temas
de actualización
de normatividad
aduanera.

Generar un flujo de

información en línea

ubicando los puestos de

trabajo en orden en cómo va

el proceso de des

adunamiento con el fin de

evitar desplazamiento entre

las áreas, realizar charlas y

capacitaciones de

sensibilización de la

importación de generar un

buen ambiente laboral, de

trabajo en equipo y de

dirigirse a sus compañeros

siempre en el marco de la

cordialidad y compañerismo,

enfocando los recursos hacia

prestar un servicio ágil y

oportuno para el cliente, con

el fin de obtener desempeños

altos en cada uno de los

colaboradores y por ultimo

medir por medio de

evaluaciones desempeño si

los resultados obtenidos son

los que se esperaban.

𝒄𝒂𝒑𝒂𝒄𝒊𝒕𝒂𝒄𝒊𝒐𝒏𝒆𝒔 𝒓𝒆𝒂𝒍𝒊𝒛𝒂𝒅𝒂𝒔

𝒄𝒂𝒑𝒂𝒄𝒊𝒕𝒂𝒄𝒊𝒐𝒏𝒆𝒔 𝒑𝒓𝒐𝒈𝒓𝒂𝒎𝒂𝒅𝒂𝒔
∗𝟏𝟎𝟎

Director de

talento

humano

158

3.1.6 Políticas. Asercol S.A. no cuenta con políticas definidas por lo cual se procede
a proponer las siguientes enfocadas al buen desarrollo de su objeto social.

3.1.6.1 Política de Calidad. Asercol S.A. asume como compromiso el mantener un
mejoramiento continuo en los procesos y servicios prestados a sus clientes por
medio del permanente control de la calidad, contando con un equipo humano
competente y capacitado que contribuya a mantener junto a una tecnología de
punta, que satisfaga las exigencias de los clientes, para esto se plantean los
siguientes objetivos:

 No se llevará acabo ningún proceso de des aduanamiento de mercancías sin
tener la documentación original del proceso

 Los documentos que proporcione el cliente del proceso deben de estar en
perfecto estado, sin ningún tipo de enmendaduras.

 El cliente debe de cumplir todos los requisitos exigidos tanto por la DIAN como
por Asercol para poder realizar el proceso de des aduanamiento.

 El cliente debe de suministrar información clara y veras de la mercancía que está
importando o exportando.

 Todo pedido debe de contar con un anticipo monetario para poder cubrir los
gastos generados en el proceso.

3.1.6.2 Política de Reclutamiento. Con el fin de contar con personal capacitado, y
de confianza, mediante procesos adecuados en el reclutamiento y selección de
personal, que permita elegir al personal idóneo para cumplir con los requerimientos
de la compañía, Asercol se comprometo a realizar los siguientes procedimientos

 El director de Talento Humano es la persona quien deberá determinar si es
necesario la selección y contratación de personal nuevo.

 Definir y mantener actualizados los perfiles de los cargos requeridos dentro de
la compañía, que permita de igual forma evaluar el desempeño de cada
colaborador, así como garantizar las condiciones laborales adecuadas que
incluye un sueldo justo frente a las actividades y responsabilidades de cada
cargo.

 El personal nuevo que ingrese a la compañía tendrá una capacitación e
inducción en su puesto de trabajo, además de la planeación estratégica de la
empresa, busca el desarrollo de cada colaborador en la compañía, para que los
altos cargos lo ocupen personas que han ido escalando en la compañía.

159

3.1.6.3 Política de Seguridad. Prevenir que la actividad de agenciamiento
aduanero de Asercol S.A., sea utilizada con fines ilícitos por parte de grupos al
margen de la ley, los atentan contra la cadena logística del comercio exterior,
mediante los siguientes objetivos.

 Se notificará al cliente al finalizar el proceso de des aduanamiento a conformidad
de lo establecido.

 Todo cliente que pretenda realizar proceso de des aduanamiento, se le debe
realizar un estudio de seguridad previo.

 No se aceptarán clientes que no cumplan con los requisitos de seguridad
exigidos.

 Todo proceso de des aduanamiento se le hará un seguimiento desde su apertura
hasta su finalización.

3.1.6.4 Política de Servicio al cliente. Asercol S.A. tiene claro que lo más
importante es tener al cliente satisfecho por lo cual en su política tiene los siguientes
objetivos.

 Los procesos de des aduanamiento tienen como tiempo máximo para finalizar 3
días hábiles.

 Las quejas presentadas por los clientes tendrán una atención del 100 %.

 Al finalizar el proceso el cliente será notificado vía email.

3.2 ESTRUCTURA ORGANIZACIONAL

Herramienta que tiene como función principal establecer autoridad, jerarquía,
cadena de mando, organigramas y departamentalizaciones, entre otras. Las
organizaciones deben contar con una estructura organizacional de acuerdo a todas
las actividades o tareas que pretenden realizar, mediante una correcta estructura
que le permita establecer sus funciones, y departamentos con la finalidad de
producir sus servicios o productos, mediante un orden y un adecuado control
para alcanzar sus metas y objetivos.18

3.2.1 Organigrama. A continuación se muestra el organigrama actual de la empresa
Asercol S.A., en el cual se puede observar que no se refleja el cargo de Analista de
documentos y productos ya que este cargo fue implementado en la compañía hace

18GESTIOPOLIS [En línea]. Disponible en: < https://www.GESTIOPOLIS.com/estructura-

organizacional-tipos-organizacion-organigramas/> [Citado el 06 de marzo del 2018].

https://www.gestiopolis.com/delegacion-descentralizacion-centralizacion/
https://www.gestiopolis.com/7-pasos-para-formular-objetivos-correctamente/

160

un año y aun no fue actualizado en el organigrama, y también se puede observar
que no se ven reflejados varios puestos de trabajo como el de Asistente de apertura
y el Asistente de registros, además vemos que el nivel jerárquico no se ve bien
definido lo que puede generar confusiones en el nivel de mando, además los
cuadros donde se refleja los cargos no son de igual tamaño como deberían ser,
además existente cargos de consultoría que se deben mostrar con conectores
punteados y allí se bien con conectores continuos.

Actualmente se encuentra centralizada la toma de decisiones en la sucursal
principal en la ciudad de Cartagena, lo que causa demoras, cabe aclarar que la
sucursal tiene autonomía para decisiones en cuanto a la operación, pero por
ejemplo si se va a comprar una silla o algún otro implemento se requiere previa
autorización de la principal, lo que causa demoras en la adquisición de recursos.

Algunas otras decisiones como el personal que se contrata se toman directamente
desde la principal, donde se encuentra ubicada la directora de talento humano.

Organigrama actual de Asercol S.A.

Fuente: http://asercol.com/

A continuación en el organigrama propuesto para Asercol S.A. donde con la
restructuración de este organigrama, se incluyeron algunos cargos que a pesar de
existir hace ya un tiempo no se reflejaban en el organigrama como el de Analista de
documentos y productos, el Asistente de Registros y el Asistente de Apertura,
además de incluir estos cargos se organizó por categoría jerárquica todos los cargos
para poder mostrar el nivel de cada uno de los cargos de la compañía, esta
modificación beneficia a la compañía mostrando claramente la línea de mando que
se debe de tener en cuenta tanto para las decisiones que se deben de tomar como
para saber a quién reportar en caso de ser necesario, generando mayor agilidad en
la toma de decisiones y un proceder más claro para los colaboradores.

http://asercol.com/

161

Además, se propone dar autonomía para la compra de recursos al Gerente de
sucursal hasta por un valor de $1.000.000 de pesos, con el fin de agilizar la
adquisición de implementos necesarios.

Organigrama propuesto de Asercol S.A.

Gerente de sucursal

Director de servicio
al cliente

Asistente de
facturación

Analista de
documentos y

productos

Asistente Syga

Comprobador y
clasificador

Asistente de Aduana

Coordinador de
despachos

Auxiliar de Aduana

Auxiliar de
Digitalización

Asistente de Pagos

Asistente de
Contable

Asistente de
apettura

Asistente de
Registros de
importación

3.2.2 Manual de funciones. Es una herramienta, donde se realiza una descripción
detallada de las funciones administrativas y productivas que tiene un cargo dentro
de la compañía, también se deben de tener los requisitos mínimos y las
competencias que deben tener la persona que esté en cada cargo. Actualmente
Asercol S.A. no cuenta con manuales de funciones definidos para cada cargo, por
esta razón se propondrá el siguiente manual de funciones para el cargo de Gerente
de Sucursal; Para la realización de estos se implementó el método de observación
directa. Los demás manuales de funciones de los cargos de la sucursal de Bogotá
D.C. fueron documentados en el Anexo G.

Manual de funciones perfil

del cargo

Gerente de sucursal

Fecha: 24/4/2018

Versión: 01

Aprobado: GPZ

Descripción del cargo

Nombre del cargo: Gerente de Sucursal

Jefe inmediato: Gerente General Departamento: Gerencia

Funciones Generales

 Apoyar, organizar y controlar los programas comerciales de la empresa que permitan la

satisfacción de actuales y nuevos clientes.

 Apoyar y controlar el presupuesto de gastos establecido por la empresa en todas las áreas,

para el logro de los objetivos económicos y financieros de la misma de acuerdo a directrices

de la Gerencia General.

 Desarrollar todas las políticas de la empresa, visión y misión de la misma para orientar toda

la compañía hacia los objetivos trazados.

162

 Apoyar y controlar los estudios económicos y de factibilidad de los diferentes proyectos

solicitados por la Gerencia General para soportar su aprobación y ejecución.

 Liderar y efectuar análisis de incidentes administrativos y de operación ocurridos en la

prestación del servicio, mediante la aplicación de métodos de control estadísticos, a fin de

detectar fallas, analizar causas, proponer alternativas y evitar reincidencias.

 Elaborar y presentar informes periódicos de las actividades realizadas a la Gerencia General,

con el fin de evaluar la viabilidad organizacional de la misma.

 Liderar, planear y organizar actividades de mejoramiento continuo de la administración,

operación de los procesos e instalaciones de la empresa y controlar la implementación de

los programas que requiera la organización para mantener los estándares propuestos por la

Gerencia General.

 Participar activamente en el ejercicio de planeación estratégica con el fin de establecer

planes de acción que contribuyan a lograr los objetivos de la compañía.

 Mantener contacto frecuente con: Director y Gerente Comercial: Para recibir información de
las actividades del área con el fin de emitir directrices de estudios de factibilidad y viabilidad
de los diferentes proyectos de mejoramiento de la organización o de ampliación de mercados
y clientes. Director de Técnicas Aduaneras: Para recibir apoyo en legislación.

Responsabilidades

Generales

 Actuar de manera eficiente, transparente, ágil y oportuna en el trámite de las operaciones de

comercio exterior ante la autoridad aduanera.

 Responder por la veracidad y exactitud de los datos consignados en las declaraciones de los

diferentes regímenes aduaneros.

 Presentar y aprobar las evaluaciones de conocimiento técnico realizadas por la DIAN.

 Indicar el código de registro asignado por la DIAN, en cualquier documento relacionado con

trámites de comercio exterior que refrenden con su firma.

 Conservar a disposición de la autoridad aduanera, copia de las declaraciones de los

diferentes regímenes. De los recibos oficiales de pago y de los documentos soportes durante

el termino previsto en la normatividad vigente.

 Asistir a la práctica de las diligencias previamente ordenadas y comunicadas por la autoridad

aduanera y permitir, facilitar y colaborar con la práctica de las mismas.

 Cumplir a cabalidad con los acuerdos de pago celebrados con la DIAN.

 Garantizar que los agentes de aduana y auxiliares que actúen ante la DIAN se encuentren

debidamente autorizados.

 Cumplir de manera oportuna todos los requisitos del cliente en la prestación del servicio de

Comercio Exterior.

 El cargo tiene como responsabilidad el desempeño de toda la organización, la tecnología

involucrada en los diferentes proyectos, el recurso humano calificado y competente, y la

infraestructura de mejoramiento continuo de la empresa.

 Mantener informada a la Gerencia General sobre actividades inusuales o sospechas en

cualquier operación de los clientes.

 Responder a la Gerencia General por el manejo seguro de la documentación propia de su

cargo atendiendo el compromiso empresarial sobre el cumplimiento de las normas de

seguridad.

163

Seguridad salud y ambiente

 Procurar el cuidado integral de su salud.

 Suministrar información clara, veraz y completa sobre su estado de salud.

 Informar toda condición peligrosa o prácticas inseguras, incidentes, accidentes, evento
ambiental, emergencia y hacer sugerencias para prevenirlos o mitigar las consecuencias.

 Velar por el cuidado del ambiente y la prevención de la contaminación.

 Conservar en orden y aseo los lugares de trabajo, áreas comunes, las herramientas y los
equipos.

Autoridad

 Denunciar cualquier actividad que pueda generar inestabilidad a la organización.

 Participar en las acciones correctivas y preventivas.

 Adelantar las recomendaciones a la Gerencia General sobre las acciones disciplinarias que

se puedan presentar ante las fallas en el cumplimiento de las funciones asignadas al

personal que cumple aspectos de comercio exterior.

Requisitos y exigencias del cargo

Educación Formación Habilidades Experiencia

Profesional en

Administración

de empresas

o en Comercio

exterior.

Conocimientos

en Comercio

exterior.

Actualización en

Normatividad

Aduanera.

Manejo de

herramientas

informáticas.

Actitud de servicio: dispuesto a prestar un

servicio de manera profesional, cordial y

atenta, demostrando interés por responder

y satisfacer las necesidades del cliente

interno y externo.

Orientación al Equipo: Interactúa con los

demás miembros de su equipo de trabajo

y con las demás áreas requeridas para el

logro de los objetivos de la empresa.

2 años de

experiencia

en cargos

similares.

3.3 PLANEACIÓN DE RECUSOS HUMANOS

Metodología basada en la planeación estratégica de recursos humanos que apoya
a la empresa en reconocer las competencias, cargos y número de personas
adecuadas para satisfacer la demanda interna con el fin de garantizar la operación
de la organización.

Asercol S.A. actualmente cuenta con un área de talento humano, que solamente
cuenta con dos personas, la Directora de talento humanos y un Analista de talento
humano a nivel nacional en la oficina principal en Cartagena de Indias, en donde se
coordinan estas actividades a las demás sucursales a través de los Gerentes de
cada sucursal, siendo insuficiente debido al volumen de actividades y
responsabilidades que tiene esta área y a la cantidad de personal con el que cuenta
la compañía. Por este motivo el proceso de reclutamiento no se realiza de forma
responsable, siguiendo un procedimiento estandarizado a nivel nacional de esta
actividad.

164

3.3.1 Reclutamiento de personal. Proceso que se encarga de divulgar en el
mercado las oportunidades que la organización ofrece a las personas que posean
determinadas características que desea. Por medio del reclutamiento, la
organización que forma parte del mercado de trabajo envía una señal de
oportunidades de empleo a determinados candidatos que forman parte del mercado
de recurso humano. El reclutamiento funciona como un puente entre el mercado de
trabajo y el mercado de recurso humano.19

De acuerdo a conversaciones con la Gerencia General de Asercol S.A. y con el
diligenciamiento del auto diagnóstico empresarial referente a la gestión humana, se
propone realizar el reclutamiento tanto interno como externo del personal, ya que
debido a las características de Asercol S.A., y a la de sus cargos, existe la
posibilidad de tener en cuenta al personal existente en la compañía para vacantes
de mayor jerarquía que lleguen a existir y cubrir la vacante que quedo con
reclutamiento externo de personal idóneo.

Así mismo no tiene definido las competencias que deben de tener los candidatos y
las vacantes son dadas a conocer al público a través de letreros informales o voz o
voz, por esta razón sugerimos a la compañía, informar de las vacantes que se
lleguen a presentar a través de la página web con la que ya cuenta. A continuación,
en el Diagrama 5., se presenta el proceso de reclutamiento recomendado para
Asercol S.A.

 Diagrama 5. Proceso de reclutamiento Asercol S.A.

3.3.1.1 Reclutamiento. Acá se presenta la necesidad de realizar el proceso de
reclutamiento de personal, por una vacante disponible.

19CHIAVENATO, Idalberto. Gestión del Talento Humano. 3 ed. México: Mc-Graw Hill, 2009. p.146.

ISBN 978-970-10-7340-7.

165

3.3.1.2 Reclutamiento interno o externo. En esta fase se analiza los posibles
candidatos, primero a nivel interno de la compañía, ya que se prioriza el crecimiento
dentro de ella del personal con el que cuenta, y de no contar con un candidato
idóneo se procede a realizar un reclutamiento a nivel externo.

3.3.1.3 Adecuado reclutamiento. Si el candidato es idóneo y cuenta con todos los
requisitos necesarios para la vacante existente, se procederá a inicial el proceso de
selección.

3.3.2 Selección. Funciona como un filtro que sólo permite ingresar a la organización
a algunas personas, aquellas que cuentan con las características deseadas.

Para una selección responsable e ideal en Asercol S.A. inicialmente se debe tener
identificar las características requeridas del candidato para el cargo que cuenta con
la vacante, se debe tener en cuenta que la gran mayoría de los cargos que se
requieren relacionados son relacionados con estudio de comercio exterior, además
de contar con habilidades de trabajo en equipo, iniciativa y las características
presentes en los manuelas de funciones, ya que da claridad del personal
necesitado, haciendo énfasis en funciones, habilidades, formación, entre otras; por
tanto se recomienda tomarlos en cuenta a la hora de la selección, siendo estas
compatibles con los objetivos individuales y organizacionales.

Posteriormente de haber realizado esta identificación de procederá a identificar los
candidatos que cumplan con los requisitos establecidos, a los cuales se les
procederá a realizar una entrevista inicial que establecerá como es su forma de vida
cuáles son sus metas y aspiraciones personales y profesionales y si estas permiten
a la organización crecer; luego se realiza una prueba de conocimiento con el fin de
saber si el candidato conoce de los temas requerido para su cargo o perfil, por último
la entrevista final con el fin de saber cuál es el carácter, temperamento ya que por
el tipo de objeto social de la compañía se suele manejar alto presión en sus labores
diarias. Al finalizar las pruebas y la entrevista final se procede a elegir a los vacantes
aptos y dirigirlos a contratación.

166

 Diagrama 6. Proceso de selección Asercol S.A.

A continuación de explicará cada una de las fases de Diagrama 6., de selección de
personal para Asercol S.A.

3.3.2.1 Vacante. Para inicial el proceso de selección de personal debe de existir un
cargo que no esté ocupado por nadie en el momento.

3.3.2.2 Confirmación de datos del aspirante. En esta fase del proceso se realiza
una confirmación de los datos suministrados en la hoja de vida del aspirante, por
medio telefónico llamando a los lugares donde laboró y confinando que los datos
son correctos.

3.3.2.3 Entrevista inicial. Acá se realiza una entrevista inicial al aspirante donde
se hacen preguntas básicas y se informa sobre el cargo y las condiciones laborales
de este para saber si son acordes a las expectativas.

3.3.2.4 Pruebas de conocimiento. En esta etapa se realiza un examen de
conocimiento básico sobre manejo de sistemas de cómputo y aduana.

3.3.2.5 Entrevista Final. En esta fase se realiza una entrevista más afondo de la
persona donde se revisan temas de conducta y de personalidad, para garantizar la
idoneidad del aspirante.

167

3.3.2.6 Examen Final. Acá se realiza un examen dependiendo del cargo al que se
esté aspirando se aplica una serie de preguntas puntuales sobre el tema que se
requiera para el cargo.

3.3.2.7 Contratación. Por último y después de haber pasado por todas las fases de
selección de proceder a realizar el proceso de contratación, realizando el contrato y
la capacitación de inducción.

3.3.3 Capacitación y desarrollo. Por medio de la capacitación y desarrollo se
busca el aprendizaje a nivel individual de manera profesional para el desarrollo de
la organización.

Las capacitaciones son una fuente de valor agregado que se puede desarrollar en
el talento humano de Asercol S.A. y que hace la empresa más competitiva en el
mercado, por lo cual se le recomienda a esta, ya que atreves de este podemos
desarrollar el recurso humano, enriqueciéndolo en conocimiento y habilidades, que
mejoran el desempeño de los colaboradores para que tengan una plena habilidad
de adaptación y al cambio continuo, además de poder conseguir posicionamiento
en el mercado y una ventaja competitiva frente a los demás competidores que tenga
el mercado.

Actualmente Asercol S.A. no cuenta con un plan de capacitaciones como parte del
desempeño de trabajo del área de talento humano, por lo que se hace necesario
realizar la recomendación de la empresa de implementarlo para mejorar el
desempeño del trabajador y que sea más adaptable al mundo cambiante ante las
necesidades del mercado, se recomienda a la compañía realizar capacitaciones
aprovechando al Director de normas aduaneras para que realice capacitaciones de
actualización de normas aduaneras y a la Directora de Talento humano para que
realice capacitaciones de trabajo en equipo y compañerismo.

A continuación, se presentará el plan de capacitaciones propuesto para la sucursal
de Bogotá de Asercol S.A.

Plan de capacitación Asercol
S.A. Sucursal Bogotá periodo

2018-2019

Fecha: 24/4/2018

Versión: 01

Aprobado: GPZ

Justificación
El recurso más importante para Asercol S.A. es su talento humano y el desarrollo de estos
mismos.

Ya que un trabajador motivado, con los conocimientos necesarios, las herramientas requeridas
y con énfasis en trabajo en equipo, son los pilares fundamentales para lograr desarrollar una
compañía exitosa, además que por medio de las capacitaciones se alcanza niveles más altos de
competitividad, generando servicios de alta calidad y niveles de servicios óptimos.

168

Alcance
El presente plan de capacitación es de aplicación exclusiva para los colaboradores de la sucursal
de Bogotá D.C. de la Agencia de Aduana Asercol S.A.

Fines del plan de capacitación

 General trabajo en equipo entre los colaboradores de la compañía.

 Reducir tiempos de respuesta.

 Mejorar el nivel de servicio prestado.

 Eliminar las sanciones, por falta de conocimiento en la normatividad aduanera.

 Generar trabajo en equipo entre los colaboradores.

 Optimizar el proceso de des adunamiento de mercancías.

 Generar conductas positivas y mejoras en el clima de trabajo, la productividad y la calidad y,
con ello, a elevar la moral de trabajo.

Tipos de capacitaciones

Capacitaciones preventivas: Son aquellas que se realizan como mantenimiento o actualización
de normatividad aduanera, o para mejorar o fomentar el buen clima laboral de la compañía.

Capacitación correctiva: Como su nombre lo indica está enfocada a solucionar problemas que
se presente por falta de trabajo en equipo o por desconocimiento de alguna norma o la
implementación de normatividad nueva.

Capacitación para el desarrollo: Estas capacitaciones se realizan con el fin de mejorar las
capacidades del personal en las diferentes facetas que se crea necesario.

Meta: Capacitar al 100% de los colaboradores de la sucursal en los aspectos que se vea
necesarios.

Estrategias

Las estrategias a utilizar para el desarrollo de las capacitaciones son las siguientes:

 Desarrollo de trabajos prácticos que se vienen realizando cotidianamente.

 Presentación de casos casuísticos de su área.

 Realizar talleres.

 Metodología de exposición – diálogo

Temas de capacitaciones

 Relaciones Humanas

 Administración por Valores

 Mejoramiento Del Clima Laboral

 Actualización en normatividad Aduanera

 Aplicación de planeación estratégica

 Aplicación de propuestas de reestructuración técnico administrativa

Recursos Humanos requeridos.

 Directora de talento humano

 Director de técnicas aduaneras

169

Recursos físicos requeridos.

Infraestructura. Se utilizará el auditorio, video beam, y el mobiliario con el que la sucursal cuenta.

Recursos financieros.

El monto de inversión de este plan de capacitación, será financiada con ingresos propios
presupuestados por la compañía.

Presupuestó anual

Descripción Unidad Cantidad
Costos

Unitarios
Costo total

Tiquetes Aéreos Pasaje 16 $ 380.000 $ 6.080.000

Viáticos día 8 $ 120.000 $ 960.000

Hoteles día 8 $ 80.000 $ 640.000

Refrigerios unidad 13 $ 3.000 $ 39.000

TOTAL PREOSUPUESTO $ 7.079.000

Cronograma anual.

A continuación, se mostrará el cronograma propuesto para el plan de capacitación de la sucursal
de Bogotá.

170

Cronograma anual Sucursal Bogotá D.C. Asercol S.A.

Capacitación a desarrollar

Meses

Febrero Marzo Abril Mayo Agosto Septiembre Octubre Noviembre

Semanas

1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

Taller: Relaciones humanas x

Normatividad x

Planeación estratégica x

Cultura organizacional x

Relaciones Publicas x

Auditoria y normas de control x

Curso: Gestión del cambio x

Normatividad x

171

Con la implementación del plan de capacitación para el periodo 2018-2019
anteriormente propuesto para la sucursal de Bogotá D.C. de Asercol S.A. se busca
mejorar el tiempo de respuesta al cliente en los procesos, un clima laboral de
mejores condiciones donde el trabajo en equipo el respecto y la cordialidad sean los
pilares, también se busca mejorar el nivel de servicio presentado a los clientes de
la compañía, se eliminarían sanciones por faltas cometidas por personal de la
compañía por falencias en la normatividad las cuales son un rublo alto en los costos
que la compañía debe asumir por falencias teóricas en sus colaboradores, además
con la capacitación de planeación estratégica se busca el motivar al personal con el
enfoque organizacional y estratégico propuesto.

3.4 ESTUDIO DE SALARIOS

El salario es la remuneración que reciben los colaboradores de una compañía, por
realizar una serie de actividades como agente de otra persona, calculada como un
porcentaje sobre el valor de la operación. Es necesario realizar un estudio
sistemático para establecer un método o sistema de remuneración efectivo y justo,
teniendo en cuenta aspectos primordiales como salarios mínimo vigente, salario del
puesto, el pago del mérito al trabajador en su puesto y el pago a la productividad o
eficacia.

3.4.1 Factor de referencia por número de cargos. Estableciendo los cargos con
los que la sucursal de Bogotá de Asercol S.A. cuenta actualmente, se procede a
seleccionar los factores requeridos de acuerdo la Tabla 30.

 Tabla 30. Factores salariales.

Cantidad de cargos Número de factores Puntuación

1 a 10 1 a 7 800

11 a 20 8 a 10 1.000

21 a 40 11 a 13 2.000

41 o más Más de 13 3.000

 Fuente: VELANDIA HERRERA, Néstor Fernando, y MORALES
 ARRIETA, Juan Antonio. Salarios estrategia y sistema
 salarial o de compensaciones. Bogotá: Editora, Lily Solano
 Arévalo. 1999. p-114

Para realizar la determinación de la puntuación salarial y los factores que se deben
aplicar para el estudio, se debe de aclarar que actualmente la sucursal de Bogotá
D.C. de Asercol S.A. cuenta con 19 colaboradores. Por lo tanto, el rango que se
tendrá en cuenta en números de factores es de 8 a 10 y puntuación de 1.000.

172

3.4.2 Clasificación de cada factor. De acuerdo a la calificación obtenida para
Asercol S.A. de la Tabla 31. Cada factor se calificará asignando un porcentaje a
cada factor hasta completar el 100%, tal y como se muestra en la Tabla 31.

 Tabla 31. Calificación porcentual de factores.

Grupo general Porcentaje Puntos Factor Porcentaje Puntos

Responsabilidad 40% 500
Personal a cargo 15% 150

Procesos a cargo 25% 250

Habilidad 35% 250
Experiencia 20% 200

Habilidades 15% 150

esfuerzo 15% 150
Físico 5% 50

Mental 10% 100

Condiciones de
trabajo

10% 100

Ambiente de
trabajo

5% 50

Riesgos 5% 50

Total 100% 1000 Total 100% 1000

3.4.3 Determinación del grado de factores. A continuación, se procederá a dividir
los factores en grados, con el objetivo de encontrar una escala de medición y
asignar los puntos a cada uno de estos, de una manera equilibrada y equitativa,
según el rango de la Tabla 25., para esto se tomará la puntuación más alta de cada
factor y el valor mínimo será se tendrá en cuenta es el de 10% del valor de la
puntuación más alta, según la observación directa. Los valores intermedios serán
calculados empleando la progresión aritmética por medio de la siguiente ecuación.

 Ecuación 6. Progresión aritmética

𝑷𝒓=
𝑷𝒖𝒏𝒕𝒖𝒂𝒄𝒊ó𝒏 𝒎á𝒙𝒊𝒎𝒂−𝒑𝒖𝒏𝒕𝒖𝒂𝒄𝒊𝒐𝒏 𝒎í𝒏𝒊𝒎𝒂

𝒏−𝟏

 Fuente: Progresión aritmética [En línea]. [26 de abril de 2018]

 http://recursostic.educacion.es/descartes/web
 /materiales_didacticos/Progresiones/
 Progresiones_arit_termino_general.htm

 Pr = Progresión aritmética

 n= Número de grados

173

Tabla 32. Clasificación de factores.

Grupo general Factor Grado Descripción de grado
Razón de

progresión
Puntaje

Responsabilidad
Personal a

cargo

4
Tiene a cargo 15
personas o más

45

150

3
Tiene a cargo entre 8 y

14 personas
105

2
Tiene a cargo entre 1 y 8

personas
60

1 No tiene personal a cargo 15

Responsabilidad
Procesos a

cargo

4
Responde por procesos

estratégicos

75

250

3
Responde por procesos

estratégicos
175

2
Responde por procesos

de apoyo
100

1
Es responsable de

cumplir tareas puntuales
dentro del proceso.

25

habilidad

Experiencia

4 5 años y más

60

200

3 3 años a 4 años 140

2 1 a 2 años 80

1 Sin experiencia 20

Habilidades

4
Excelente habilidad al

ejecutar la tarea

45

150

3
Buena habilidad al
ejecutar la tarea

105

2
Buena habilidad al
ejecutar la tarea

60

1
Baja habilidad al ejecutar

la tarea
15

Esfuerzo Físico

4 Concentración alta

15

50

3 Concentración media 35

2 Concentración baja 20

1
No requiere

concentración
5

174

Tabla 32. (Continuación)

Grupo general Factor Grado Descripción de grado
Razón de

progresión
Puntaje

Esfuerzo Mental

4
Alto uso de la

fuerza/postura incomoda

30

100

3
Moderado uso de la

fuerza y escasas
posturas incomodas

70

2
Bajo uso de la fuerza y
esporádicas posturas

incomodas
40

1
No requiere uso de la

fuerza
10

Condiciones de
trabajo

Ambiente
de trabajo

4
Alto nivel de ruido y poca

iluminación

30

50

3
Nivel de ruido aceptable

y poca iluminación
35

2 Ambiente de oficina 20

1 Ambiente de oficina 5

Riesgos

4 Riesgo bajo

50

3 Riesgo medio 35

2 Riesgo alto 20

1 Riesgo grave 5

Una vez hallada la calificación para cada uno de los factores, se debe de proceder
a definir en la Tabla 33., la evaluación salarial para cada uno de los cargos
existentes en la sucursal de Bogotá D.C. de Asercol S.A.

 Tabla 33. Evaluación salarial de los cargos en Asercol S.A.

Ítem

F
a
c
to

r

P
u

n
ta

je

G
e

re
n

te
 d

e
 s

u
c
u

rs
a
l

D
ir

e
c
to

r
d

e
 s

e
rv

ic
io

 a
l
c
lie

n
te

c
o

m
p

ro
b

a
d

o
r

y
 c

la
s
if
ic

a
d
o

r

C
o
o

rd
in

a
d

o
r

d
e

 d
e

s
p
a

c
h

o
s

A
s
is

te
n

te
 d

e
 p

a
g
o

s

A
s
is

te
n

te
 c

o
n

ta
b
le

A
s
is

te
n

te
 d

e
 f
a

c
tu

ra
c
ió

n

A
s
is

te
n

te
 d

e
 a

d
u
a

n
a

A
s
is

te
n

te
 S

y
g
a

A
s
is

te
n

te

a
p
e

rt
u

ra

A
s
is

te
n

te

re
g
is

tr
o

s

A
u

x
ili

a
r

d
ig

it
a

liz
a
c
ió

n

A
u

x
ili

a
r

d
e

 a
d

u
a

n
a

A
n

a
lis

ta
 d

e
 d

o
c
u
m

e
n
to

s
 y

p
ro

d
u
c
to

s

Personal a
cargo

4 150 150 150

3 105 105
2 60 60 60
1 15 15 15 15 15 15 15 15 15 15

175

Tabla 33. (Continuación)

Ítem

F
a
c
to

r

P
u

n
ta

je

G
e

re
n

te
 d

e

s
u

c
u

rs
a
l

D
ir

e
c
to

r
d

e

s
e

rv
ic

io
 a

l
c
lie

n
te

c
o

m
p

ro
b

a
d

o
r

y

c
la

s
if
ic

a
d

o
r

C
o

o
rd

in
a

d
o

r
d

e

d
e

s
p
a

c
h
o

s

A
s
is

te
n

te
 d

e

p
a

g
o
s

A
s
is

te
n

te

c
o

n
ta

b
le

A
s
is

te
n

te
 d

e

fa
c
tu

ra
c
ió

n

A
s
is

te
n

te
 d

e

a
d

u
a

n
a

A
s
is

te
n

te
 S

y
g
a

A
s
is

te
n

te

a
p

e
rt

u
ra

A
s
is

te
n

te

re
g

is
tr

o
s

A
u

x
ili

a
r

d
ig

it
a

liz
a
c
ió

n

A
u

x
ili

a
r

d
e

a
d

u
a

n
a

A
n

a
lis

ta

p
ro

d
u
c
to

s

Procesos a
cargo

4
25
0

25
0

3
17
5

17
5 175

2
10
0 100 100 100 100 100 100 100 100

1 25 25 25 25

Experiencia

4
20
0

20
0

20
0 200

3
14
0 140 140 140

2 80 80 80
1 20 20 20 20 20 20 20

Habilidades

4
15
0

15
0

15
0 150 150

3
10
5 105 105 105 105

2 60 60 60 60 60 60 60
1 15

Físico

4 50 50 50 50
3 35 35 35 35
2 20 20 20 20 20 20 20 20 20

1 5

Mental

4
10
0

10
0

10
0 100

3 70 70 70 70 70

2 40 40 40 40 40 40
1 10 10 10

Ambiente
de trabajo

4 50 50
3 35 35 35 35 35
2 20 20 20 20 20 20 20 20 20 20

1 5

Riesgos

4 50 50
3 35 35
2 20 20 20
1 5 5 5 5 5 5 5 5 5 5 5

 Total 910 800 655 565 205 550 420 475 280 280 280 190 355 655

176

En el Tabla 34., se presenta el resumen de los puntos por cargo y su respectivo
sueldo mensual actualmente.

 Tabla 34. Resumen de puntos por cargo

Cargos Salarios
Total

Puntos
Salarios
en COP

Gerente de sucursal 910 4.000.000

Director de servicio al cliente 800 3.200.000

Comprobador y clasificador 655 2.300.000

Analista de documentos y productos 655 2.300.000

Coordinador de despachos 565 1.900.000

Asistente contable 550 1.800.000

Asistente de Aduana 475 1.600.000

Asistente de facturación 420 1.400.000

Auxiliar de aduana 355 1.350.000

Asistente Syga 280 1.250.000

Asistente apertura 280 1.250.000

Asistente de registro 280 1.250.000

Asistente de pagos 205 1.100.000

Auxiliar de digitalización 190 900.000

3.4.4 Propuesta de ajuste salarial. Con base a la evaluación salaria realizada
anteriormente para cada uno de los cargos, se procederá a establecer los salarios
teniendo en cuenta los ajustes que se realizarán, por medio del método de
regresiones que se compone de regresión lineal, logarítmica, exponencial y
potencial, con los resultados obtenidos a través de la regresión potencial ilustrada
en el Gráfica 15.

 Gráfica 15. Regresión polinómica para ajuste de salarios

y = 5,1703x2 - 1702,5x +
1E+06

R² = 0,9923

$ 0

$ 500.000

$ 1.000.000

$ 1.500.000

$ 2.000.000

$ 2.500.000

$ 3.000.000

$ 3.500.000

$ 4.000.000

$ 4.500.000

0 500 1000

Series1

Polinómica (Series1)

177

En la Tabla 35., se mostrarán los resultados obtenido en las diferentes regresiones
donde se observa que la regresión polinómica es la que más aproximación tiende a
uno por lo cual es este resultado el que se tendrá en cuanta para realizar el ajuste
a los sueldos de Asercol S.A.

 Tabla 35. Resultado de regresiones

Tipo de
regresión

Correlación

Exponencial 0,957

Lineal 0,883

Logarítmica 0,692

Polinómica 0,995

Potencial 0,826

A continuación, en la Tabla 36., acorde a los datos arrojados por la Gráfica 15., y la
regresión de tipo polinómica encontrada, se muestran los salarios propuestos para
la empresa Asercol S.A. en la sucursal de Bogotá D.C.

 Tabla 36. Salarios ajustados en pesos colombianos (COP)

Cargos Puntos
Salario
Actual

Salario
propuesto

Diferencia

Gerente de sucursal 910 4.000.000 4.119.000 119.000

Director de servicio al cliente 800 3.200.000 3.227.000 27.000

Analista de documentos y
productos

655 2.300.000 2.319.000 19.000

Comprobador y clasificador 655 2.300.000 2.319.000 19.000

Coordinador de despachos 565 1.900.000 1.908.000 8.000

Asistente contable 550 1.800.000 1.851.000 51.000

Asistente de Aduana 475 1.600.000 1.614.000 14.000

Asistente de facturación 420 1.400.000 1.492.000 92.000

Auxiliar de aduana 355 1.350.000 1.404.000 54.000

Asistente de registro 280 1.250.000 1.378.000 128.000

Asistente Syga 280 1.250.000 1.378.000 128.000

Asistente apertura 280 1.250.000 1.378.000 128.000

Asistente de pagos 205 1.100.000 1.150.000 50.000

Auxiliar de digitalización 190 900.000 958.000 58.000

Después de haber realizado el estudio salarial para la empresa Asercol S.A., que
no cuenta con una metodología establecida para establecer los salarios de cada
uno de los cargos, se puede ver que existente una gran diferencia entre los salarios
actuales y los salarios propuestos, siendo los actuales más bajos que los propuestos
de una forma considerable, presentando la más alta diferencia el cargo de Director

178

de servicio al cliente, que tiene un alto nivel de responsabilidad de la operación y un
gran compromiso ante los clientes, por lo cual aconsejamos a la compañía realizar
un ajuste salarial a todos sus colaboradores, con el fin de equilibrar el salario con
los factores o requisitos que deben las personas que ocupan estos cargos, además
de motivar a los colaboradores con este aumento, lo que se puede ver reflejado en
un mayor compromiso con la compañía que además lograría disminuir el alto índice
de rotación con el que cuenta.

3.4.5 Proyección de salarios. Con base a los salarios propuestos y la proyección
de crecimiento de IPC que se muestra a continuación en la Tabla 37., se procederá
a realizar la proyección de los salarios a cinco años.

 Tabla 37. Proyecciones del IPC 2019-2021

Año
Proyección

IPC

2019 3,50%

2020 3,50%

2021 3,50%

2022 3,50%

2023 3,50%

 Fuente: RomelRodriguez, Proyecciones económicas
 UPM, Colombia, economía mundial y energía.
 Coyuntura actualy mirada al 2050, p- 49

179

 Tabla 38. Proyección de salarios ajustados 2019-202 en COP

Cargo
Salarios

propuestos
2018

2019 2020 2021 2022 2023

Gerente de sucursal 4.119.000 4.263.165 4.412.376 4.566.809 4.726.647 4.892.080

Director de servicio al cliente 3.227.000 3.339.945 3.456.843 3.577.833 3.703.057 3.832.664

Analista de documentos y
productos

2.319.000 2.400.165 2.484.171 2.571.117 2.661.106 2.754.245

Comprobador y clasificador 2.319.000 2.400.165 2.484.171 2.571.117 2.661.106 2.754.245

Coordinador de despachos 1.908.000 1.974.780 2.043.897 2.115.434 2.189.474 2.266.105

Asistente contable 1.851.000 1.915.785 1.982.837 2.052.237 2.124.065 2.198.407

Asistente de Aduana 1.614.000 1.670.490 1.728.957 1.789.471 1.852.102 1.916.926

Asistente de facturación 1.492.000 1.544.220 1.598.268 1.654.207 1.712.104 1.772.028

Auxiliar de aduana 1.404.000 1.453.140 1.504.000 1.556.640 1.611.122 1.667.512

Asistente de registro 1.378.000 1.426.230 1.476.148 1.527.813 1.581.287 1.636.632

Asistente Syga 1.378.000 1.426.230 1.476.148 1.527.813 1.581.287 1.636.632

Asistente apertura 1.378.000 1.426.230 1.476.148 1.527.813 1.581.287 1.636.632

Asistente de pagos 1.150.000 1.190.250 1.231.909 1.275.026 1.319.651 1.365.839

Auxiliar de digitalización 958.000 991.530 1.026.234 1.062.152 1.099.327 1.137.803

180

3.4.6 Liquidación de nómina. Para la liquidación de nómina se tuvieron en
cuenta todos los cargos de la sucursal de Bogotá de Asercol S.A. y los aportes
que se encuentran a continuación en la Cuadro 24.

 Cuadro 24. Aportes a nómina

Descripción Concepto

Sueldo Básico Remuneración que recibe el trabajador sin comisiones
extras

Auxilio de Transporte Lo reciben las personas que devengan menos de 2
SMMLV

Riesgos Profesionales

Se utilizará el I nivel de riesgo y es de (0,522%
Mensual) para todos los cargos menos para los
Auxiliares de aduana que tiene un nivel V que es de (
6,96 % Mensual)

Seguridad Social

Salud 12,5% (8,5% Mensual empleador) y (4% Mensual
empleado)

Pensión 16% (12% Mensual empleador) y (4% Mensual
empleado)

Aportes Parafiscales

Sena (2% Mensual)

Bienestar Familiar (3% Mensual)

Caja de Compensación (4% Mensual)

Prestaciones Sociales

Cesantías (8,33% Mensual)

Intereses sobre Cesantías (1% Mensual)

Prima de servicios (8,33% Mensual)

Vacaciones (4,17% Mensual)

A continuación, en el Tabla 39., se muestra el desglose de los conceptos ya
mencionados y el porcentaje que debe de asumir el trabajador y el que debe de
asumir el empleador.

Tabla 39. Aportes a nómina discriminado

Concepto Descripción
 Valor en

COP

Salario Mínimo Legal
Vigente

Corresponde al valor mínimo que un trabajador recibe
por un servicio prestado.

 781.242

Auxilio de Transporte
Este auxilio de transporte solo lo reciben las personas

que devenguen menos o igual a 2 (dos) salarios
mínimos legales vigentes (SMLV).

 88.211

181

Tabla 39. (Continuación)

Concepto Descripción Valor

Seguridad Social

Salud
La salud va cargo del empleador y el empleado;

corresponde a un 12,5 % y se descuentan
mensualmente.

 8,5%
Empleador

- 4%
Empleado

Pensión
Se realiza la deducción mensualmente, corresponde a
un 16% y se divide entre el empleador y el empleado.

 12%
Empleador

- 4%
Empleado

Aportes Parafiscales

Caja de compensación
Aporte mensual del salario devengado 4%

SENA Aporte mensual del salario devengado 2%

ICBF Aporte mensual del salario devengado 3%

Prestaciones Sociales

Cesantías Aporte mensual del salario devengado 8,33%

Intereses sobre cesantías Corresponde a un porcentaje de las cesantías
anualmente. 12%

Prima de servicios
Aporte mensual del salario devengado, que se divide en

la mitad para junio y lo restante en diciembre. 8,33%

Vacaciones Porcentaje anual al salario devengado 4,17%

A continuación, se mostrará la nómina propuesta para el estudio salarial realizado,
se mostrarán los valores netos a pagar anual al final de ejercicio, en el Tabla 40.,
se mostrará los aportes que debe realizar el colaborador y en la Tabla 41., se
mostrarán los valores que debe de asumir el empleador.

182

 Tabla 40. Nómina anual propuesta para Asercol S.A. valores asumidos por el empleado en COP

Cargos
de

cargos
Salario

Mensual
Auxilio de
transporte

Total
devengado

Salud
4%

Pensión
4%

Total
Deducciones

Total a pagar

Gerente de sucursal 1 4.119.000 - 4.119.000 164.760 164.760 329.520 45.473.760

Director de servicio al cliente 1 3.227.000 - 3.227.000 129.080 129.080 258.160 35.626.080

Analista de documentos y
productos

2 2.319.000 - 2.319.000 92.760 92.760 185.520 51.203.520

Comprobador y clasificador 2 2.319.000 - 2.319.000 92.760 92.760 185.520 51.203.520

Coordinador de despachos 1 1.908.000 - 1.908.000 76.320 76.320 152.640 21.064.320

Asistente contable 1 1.851.000 - 1.851.000 74.040 74.040 148.080 20.435.040

Asistente de Aduana 3 1.614.000 - 1.614.000 64.560 64.560 129.120 53.455.680

Asistente de facturación 1 1.492.000 88.211 1.580.211 63.208 63.208 126.417 17.445.529

Auxiliar de aduana 2 1.404.000 88.211 1.492.211 59.688 59.688 119.377 32.948.019

Asistente de registro 1 1.378.000 88.211 1.466.211 58.648 58.648 117.297 16.186.969

Asistente Syga 1 1.378.000 88.211 1.466.211 58.648 58.648 117.297 16.186.969

Asistente apertura 1 1.378.000 88.211 1.466.211 58.648 58.648 117.297 16.186.969

Asistente de pagos 1 1.150.000 88.211 1.238.211 49.528 49.528 99.057 13.669.849

Auxiliar de digitalización 1 958.000 88.211 1.046.211 41.848 41.848 83.697 11.550.169

 TOTAL 402.636.396

183

 Tabla 41. Nómina anual propuesta para Asercol S.A. valores asumidos por el empleador en COP

Cargos
de

cargos
Salario

Mensual
Auxilio de
transporte

Pensión
12%

Riesgos
profesiona

les
(0,522%) y

(6,96%)

Aportes
para

fiscales

TOTAL A PAGAR
ANUAL

Gerente de sucursal 1 4.119.000 0 494.280 21.501 370.710 70.753.052

Director de servicio al cliente 1 3.227.000 0 387.240 16.845 290.430 55.430.953

Analista de documentos y
productos

2 2.319.000 0 278.280 12.105 208.710 79.865.154

Comprobador y clasificador
2 2.319.000 0 278.280 12.105 208.710 79.865.154

Coordinador de despachos 1 1.908.000 0 228.960 9.960 171.720 32.774.174

Asistente contable 1 1.851.000 0 222.120 9.662 166.590 31.795.071

Asistente de Aduana 3 1.614.000 0 193.680 8.425 145.260 83.446.576

Asistente de facturación 1 1.492.000 88.211 179.040 7.788 134.280 26.602.292

Auxiliar de aduana 2 1.404.000 88.211 168.480 97.718 126.360 52.470.077

Asistente de registro 1 1.378.000 88.211 165.360 7.193 124.020 24.644.086

Asistente Syga 1 1.378.000 88.211 165.360 7.193 124.020 24. 644.086

Asistente apertura 1 1.378.000 88.211 165.360 7.193 124.020 24. 644.086

Asistente de pagos 1 1.150.000 88.211 138.000 6.003 103.500 20.727.675

Auxiliar de digitalización 1 958.000 88.211 114.960 5.001 86.220 17.429645

 TOTAL

 625.092.081

184

En la Tabla 41., se puede observar el valor total en pesos colombianos que debe de
disponer anualmente el empleador para realizar el ajuste propuesto para los salarios
a cada uno de los puestos de trabajo.

3.5 AUTODIAGNÓSTICO EMPRESARIAL CON LAS PROPUESTAS DE MEJORA
PLANTEADAS

De acuerdo con las propuestas realizadas en el capítulo, y en este, se volverá a
realizar el auto diagnóstico de la cámara de comercio de Bogotá de la compañía
evaluando cada uno de los aspectos de la compañía, con el fin de poder identificar
el beneficio obtenido por la empresa con la implementación de estas propuestas.

 Tabla 42. Planeación estratégica Asercol S.A.

 Fuente: https://www.ccb.org.co/(Consultado julio 10 de 2018)

No. Enunciados Puntaje

1 La gestión y proyección de la empresa corresponde a un plan estratégico. 4

2
El proceso de toma de decisiones en la empresa involucra a las personas responsables por su

ejecución y cumplimiento.
3

3 El plan estratégico de la empresa es el resultado de un trabajo en equipo. 5

4
La empresa cuenta con metas comerciales medibles y verificables en un plazo de tiempo

definido, con asignación del responsable de su cumplimiento.
5

5
La empresa cuenta con metas de operación medibles y verificables en un plazo de tiempo

definido, con asignación del responsable de su cumplimiento.
5

6
La empresa cuenta con metas financieras medibles y verificables en un plazo de tiempo definido,

con asignación del responsable de su cumplimiento.
4

7 Al planear se desarrolla un análisis de: Debilidades, Oportunidades, Fortalezas y Amenazas. 5

8

Analiza con frecuencia el entorno en que opera la empresa considerando factores como: nuevos

proveedores, nuevos clientes, nuevos competidores, nuevos productos, nuevas tecnologías y

nuevas regulaciones.

5

9
Para formular sus estrategias, compara su empresa con aquellas que ejecutan las mejores

practicas del mercado
N/A

10
El personal está involucrado activamente en el logro de los objetivos de la empresa y en la

implementación de la estrategia.
3

11
El presupuesto de la empresa corresponde a la asignación de recursos formulada en su plan

estratégico.
3

12
La empresa cuenta con una visión, misión y valores escritos, divulgados y conocidos por todos

los miembros de la organización.
5

13 La empresa ha desarrollado alianzas con otras empresas de su sector o grupo complementario 5

14 La empresa ha contratado servicios de consultoría y capacitación 5

15
Se tienen indicadores de gestión que permiten conocer permanentemente el estado de la

empresa y se usan como base para tomar decisiones
5

16
El personal de confianza es multidisciplinario y representan diferentes puntos de vista frente a

decisiones de la compañía.
4

17
Se relaciona estratégicamente para aprovechar oportunidades del entorno y consecución de

nuevos negocios.
3

Puntaje promedio 4,31

185

En la planeación estratégica se obtuvo un puntaje de 4,31 mejorando del puntaje
obtenido en el diagnóstico de tan solo 2,75 puntos, esto debido a al trabajo realizada
en el plan estratégico que se propuso para la compañía, además del análisis de la
matriz DOFA que se realizó y de las diferentes propuestas en cuanto a manuales
de funciones, misión, visión y organigrama de la compañía que ayuda a fortalecer
la pertenencia del personal y obtener resultados más óptimos.

Tabla 43. Gestión Comercial Asercol S.A.

Fuente: https://www.ccb.org.co/(Consultado julio 10 de 2018)

En cuanto a la gestión comercial se ve que aumento un poco pasando de un puntaje
promedio de 3,69 a 3,88, esto debido al mejoramiento en el nivel de servicio que se
logra tras la aplicación de las propuestas de los capítulos técnico y administrativo.

No. Enunciados Puntaje

1 La gestión de mercadeo y ventas corresponde a un plan de marketing 3

2 La empresa tiene claramente definido el mercado hacia el cual está dirigida (clientes objetivo). 3

3 La empresa tiene definidas estrategias para comercializar sus servicios. 4

4 La empresa conoce en detalle el mercado en que compite. 4

5
La Empresa tiene definida y en funcionamiento una estructura comercial para cumplir con sus

objetivos y metas comerciales
5

6
La empresa establece cuotas de venta y de consecución de clientes nuevos a cada uno de sus

vendedores.
3

7 La empresa dispone de información de sus competidores (precios, calidad, imagen). 4

8
Los precios de la empresa están determinados con base en el conocimiento de sus costos, de

la demanda y de la competencia.
4

9
Los productos y/o servicios nuevos han generado un porcentaje importante de las ventas y

utilidades de la empresa durante los últimos dos años.
N/A

10
La empresa asigna recursos para el mercadeo de sus servicios (promociones, material

publicitario, otros).
4

11
La empresa tiene un sistema de investigación y análisis para obtener información sobre sus

clientes y sus necesidades con el objetivo de que éstos sean clientes frecuentes.
4

12
La empresa evalúa periódicamente sus mecanismos de promoción y publicidad para medir su

efectividad y/o continuidad.
4

13
La empresa dispone de catálogos o material con las especificaciones técnicas de sus productos

o servicios.
5

14 La empresa cumple con los requisitos de tiempo de entrega a sus clientes. 5

15
La empresa mide con frecuencia la satisfacción de sus clientes para diseñar estrategias de

mantenimiento y fidelización.
4

16
La empresa tiene establecido un sistema de recepción y atención de quejas, reclamos y

felicitaciones
3

17
La empresa tiene registrada su marca (marcas) e implementa estrategias para su

posicionamiento.
3

Puntaje promedio 3,88

186

Tabla 44. Gestión Administrativa Asercol S.A.

Fuente: https://www.ccb.org.co/(Consultado julio 10 de 2018)

Se puede observar una mejora en la Gestión Administrativa de Asercol S.A.
pasando de tener un puntaje de 3,24 a 4,12, esto gracias a las mejoras propuestas
en el organigrama de la compañía, donde se actualizo y mejoro con el fin de ser dar
claridad en las dependencias y los niveles jerárquicos, además de la
implementación de los manuales de funciones que ayuda a documentar las
responsabilidades y actividades que debe de realizar cada colaborador en su cargo.

No. Enunciados Puntaje

1 La empresa tiene definido algún diagrama donde se muestra la forma como está organizada 5

2
La información de los registros de la aplicación de los procedimientos generales de la empresa

es analizada y utilizada como base para el mejoramiento.
3

3
La empresa involucra controles para identificar errores o defectos y sus causas, a la vez que

toma acciones inmediatas para corregirlos.
4

4
La gerencia tiene un esquema de seguimiento y control del trabajo de la gente que le permite

tomar mejores decisiones.
5

5
La empresa tiene definidas las responsabilidades, funciones y líneas de comunicación de los

puestos de trabajo o cargos que desempeñan cada uno de los colaboradores.
5

6

La empresa cuenta con una junta directiva o junta de socios que orienta sus destinos, aprueba

sus principales decisiones, conoce claramente el patrimonio y aportes de los socios y su

respectivo porcentaje de participación.

4

7
La empresa tiene definidos y documentados sus procesos financieros, comerciales y de

operaciones.
3

8
Las personas de la empresa entienden y pueden visualizar los diferentes procesos de trabajo en

los que se encuentra inmersa su labor.
4

9
Las personas tienen pleno conocimiento de quién es su cliente interno, quién es su proveedor

interno y qué reciben y entregan a estos.
5

10
La empresa tiene documentados y por escrito los diversos procedimientos para la administración

de las funciones diarias.
4

11
La empresa posee un reglamento interno de trabajo presentado ante el Ministerio del Trabajo, un

reglamento de higiene y una política de seguridad industrial.
4

12

La empresa cuenta con un esquema para ejecutar acciones de mejoramiento (correctivas y

preventivas, pruebas metrológicas e inspecciones) necesarias para garantizar la calidad del

producto o servicio.

3

13
Los productos o servicios de la empresa cumplen con las normas técnicas nacionales o

internacionales establecidas para su sector o actividad económica.
5

14
La empresa capacita y retroalimenta a sus colaboradores en temas de calidad, servicio al cliente

y mejoramiento continuo.
5

15 El Gerente impulsa, promueve y lidera programas de calidad en la empresa. 3

16 La empresa posee un manual de convivencia y un código de ética. 3

17
La empresa se actualiza sobre las leyes o normas en materia laboral, comercial, tributaria y

ambiental.
5

Puntaje promedio 4,12

187

Tabla 45. Gestión Humana Asercol S.A.

Fuente: https://www.ccb.org.co/(Consultado julio 10 de 2018)

En la gestión humana de Asercol S.A. se puede ver un gran aumento de la
puntuación pasando de tener un puntuación de tan solo 2,47 a una de 3,88, esto
gracias a la propuesta de las políticas corporativas que se dieron, la mejora en el
proceso de reclutamiento y selección del personal, además del programa de
capacitaciones que se planteó con el fin de capacitar constantemente al personal
de la sucursal.

No. Enunciados Puntaje

1
La empresa cuenta con definiciones claras (políticas) y se guía por pasos ordenados

(procedimientos) para realizar la búsqueda, selección y contratación de sus trabajadores.
4

2
En la búsqueda de candidatos para las vacantes, se tienen en cuenta los colaboradores internos

como primera opción.
5

3

Para llenar una vacante, se definen las características (competencias) que la persona debe

poseer basado en un estudio del puesto de trabajo que se va a ocupar (descripción de las

tareas, las especificaciones humanas y los niveles de desempeño requerido).

5

4
En la selección del personal se aplican pruebas (de conocimientos o capacidad, de valoración

de las aptitudes y actitudes y de personalidad) por personas idóneas para realizarlas.
5

5

En la selección del personal se incluye un estudio de seguridad que permita verificar referencias,

datos, autenticidad de documentos, antecedentes judiciales, laborales y académicos, y una

visita domiciliaría.

3

6
La empresa cuenta con proceso de inducción para los nuevos trabajadores y de re-inducción

para los antiguos.
4

7
La empresa tiene un programa de entrenamiento en habilidades prácticas y técnicas, formación

humana y desarrollo personal para el mejor desempeño de sus colaboradores.
4

8
La empresa mide el impacto del entrenamiento en el desempeño del personal y se tiene una

retroalimentación continua que permite seguir desarrollando el talento de las personas.
2

9
Cada puesto de trabajo tiene definida la forma de medir el desempeño de la persona (indicador)

lo cual permite su evaluación y elaboración de planes de mejoramiento.
4

10
La empresa está alerta a identificar futuros líderes con alto potencial y colaboradores con

desempeño superior.
3

11 Se premia y reconoce el cumplimiento de las metas, especialmente cuando se superan. 3

12
La planta, los procesos, los equipos y las instalaciones en general están diseñados para

procurar un ambiente seguro para el trabajador.
5

13
La empresa realiza actividades sociales y recreativas y busca vincular a la familia del trabajador

en dichas actividades.
4

14

El responsable de la gestión humana guía y acompaña a los jefes para desarrollar el talento de

sus colaboradores, analizando no solo la persona sino los demás aspectos que influyen en el

desempeño.

4

15 La empresa logra que el personal desarrolle un sentido de pertenencia y compromiso. 4

16 El trabajo en equipo es estimulado en todos los niveles de la empresa. 4

17
La comunicación entre los diferentes niveles de personal de la compañía (directivos, técnicos,

administrativos, otros) se promueve y es ágil y oportuna.
3

Puntaje promedio 3,88

188

Tabla 46. Gestión Financiera

Fuente: https://www.ccb.org.co/(Consultado julio 10 de 2018)

En cuanto a la gestión financiera se puede evidenciar una mejoría en la puntuación que
esta arroja, aumentando el puntaje de 3,05 hallado en el diagnóstico del estudio a un 3,35,
hallado después de realizar las recomendaciones, este debido a la disminución de los
costos y gastos que deben asumirse la compañía por demoras en los procesos de los
clientes que se reflejan en pagos y faltas cometidas por Asercol. S.A. que son sancionadas
por la DIAN, que se eliminarán al aplicar todas las propuestas dadas en el estudio realizado
para la sucursal.

No. Enunciados Puntaje

1 La empresa realiza presupuestos anuales de ingresos, egresos y flujo de caja. 4

2
La información financiera de la empresa es confiable, oportuna, útil y se usa para la

toma de decisiones.
4

3
La empresa compara mensualmente los resultados financieros con los

presupuestos, analiza las variaciones y toma las acciones correctivas.
3

4
El Empresario recibe los informes de resultados contables y financieros en los diez

(10) primeros días del mes siguiente a la operación.
2

5
El Empresario controla los márgenes de operación, la rentabilidad y la ejecución

presupuestal de la empresa mensualmente.
3

6
La empresa tiene un sistema establecido para contabilizar, controlar sus recursos

financiero y de facturacion
3

7
La empresa cuenta con un sistema claro para establecer sus costos, dependiendo

de los productos, servicios y procesos.
3

8
La empresa conoce la productividad que le genera la inversión en activos y el

impacto de estos en la generación de utilidades en el negocio.
3

9
La empresa tiene una política definida para el manejo de su cartera, conoce y

controla sus niveles de rotación de cartera y califica periódicamente a sus clientes.
3

10 La empresa tiene una política definida para el pago a sus proveedores. 1

11
La empresa maneja con regularidad el flujo de caja para tomar decisiones sobre el

uso de los excedentes o faltantes de liquidez.
5

12
La empresa posee un nivel de endeudamiento controlado y ha estudiado sus razones

y las posibles fuentes de financiación.
5

13
La empresa cumple con los compromisos adquiridos con sus acreedores de manera

oportuna.
2

14
Cuando la empresa tiene excedentes de liquidez conoce como manejarlos para

mejorar su rendimiento financiero.
2

15
La empresa tiene una política establecida para realizar reservas de patrimonio y

reinversiones.
5

16
La empresa evalúa el crecimiento del negocio frente a las inversiones realizadas y

conoce el retrono sobre su inversión.
5

17 La empresa tiene amparados los equipos e instalaciones contra siniestros. 4

Puntaje promedio 3,35

189

Tabla 47. Gestión de la calidad

Fuente: https://www.ccb.org.co/(Consultado julio 10 de 2018)

En la gestión de calidad se puede ver una mejoría, esta debido a plan de
capacitaciones propuesto que ayuda a brindar un servicio más eficiente, además de
las diferentes propuestas realizadas que ayuda a disminuir los tiempos de respuesta
y los errores en los procesos críticos de la compañía.

3.6 COSTOS Y GASTOS ADMINISTRATIVOS

De acuerdo al estudio salarial realizado anteriormente, al ajuste propuestos, y a la
nómina calculada para el año 2018 el cargo anual que deberá de tener el empleador
para realizar el pego a su personal es de $ 627.344.158 COP, lo que se puede

No. Enunciados Puntaje

1 La empresa cuenta con una política de calidad definida 4

2
La empresa desarrolla un análisis periódico para identificar los procesos críticos (aquellos que

afectan directamente la calidad del producto o servicio).
5

3
Los métodos de trabajo relacionados con los procesos críticos de la empresa están

documentados.
5

4
Los documentos relacionados con los métodos de trabajo son de conocimiento y aplicación por

parte de los involucrados en los mismos.
3

5
La información de los registros de la aplicación de los procedimientos generales de la empresa

es analizada y utilizada como base para el mejoramiento.
3

6
La empresa involucra controles para identificar errores o defectos y sus causas, a la vez que

toma acciones inmediatas para corregirlos.
5

7
La empresa hace pruebas metrológicas e inspecciones a sus equipos (en caso de que se

requiera).
N/A

8
La empresa cuenta con un esquema de acción para ejecutar las acciones correctivas y

preventivas necesarias para garantizar la calidad del producto o servicio.
3

9
Los productos o servicios de la empresa cumplen con las normas técnicas nacionales o

internacionales establecidas para su sector o actividad económica.
4

10
La empresa cuenta con parametros definidos para la planeación de compra de equipos, materia

prima, insumos y demás mercancias.
2

11 La empresa se esfuerza por el mejoramiento y fortalecimiento de sus proveedores. 4

12 La empresa capacita a sus colaboradores en temas de calidad y mejoramiento continuo 3

13
El personal que tiene contacto con el cliente recibe capacitación y retroalimentación continua

sobre servicio al cliente.
3

14 El Gerente impulsa, promueve y lidera programas de calidad en la empresa. 4

15
El Gerente identifica las necesidades del cliente y las compara con el servicio ofrecido, como

base para hacer mejoramiento e innovaciones.
3

16
Se mide en la empresa el índice de satisfacción del cliente como base para planes de mejora de

la organización
3

17
La empresa aprovecha sus logros en gestión de calidad para promover su imagen institucional,

la calidad de sus productos y servicios y su posicionamiento en el mercado.
4

Puntaje promedio 3,63

190

traducir a un cargo mensual de $ 52.278.679 COP. En la Tabla 48., se puede ver
la diferencia entre la nómina actual y la nómina total, resultado anual. Ver nomina
actual en anexo J.

 Tabla 48. Comparación nómina actual y propuesta año
 2018 Asercol S.A.

Ítem Total en COP

Nómina Actual 607.223.535

Nómina propuesta 625.092.081

Diferencia 17.868.546

Dentro de los costó del estudio administrativo también se debe tener en cuenta la
capacitaciones que se van a realizar con el ánimo de mejorar el conocimiento de los
colaboradores y la actitud de estos en sus labores, a pesar de que estas se propone
las realice personal de Asercol (Director de normas aduaneras y Directora de talento
humano), estos deben de desplazarse de la ciudad de Cartagena de Indias, hasta
Bogotá, para realizar estas capacitaciones o realizarlas de manera virtual, de igual
forma se incurre en algunos costos mostrados a continuación.

Tabla 49. Proyección de nómina actual y propuesta

Año 2018 2019 2020 2021 2022 2023

nómina
actual

607.223.535 628.476.359 650.473.031 673.239.587 696.802.973 721.191.077

nómina
propuesta

625.092.081 646.970.304 669.614.264 693.050.764 717.307.540 742.413.304

Diferencia 17.868.546 18.493.945 19.141.233 19.811.176 20.504.568 21.222.227

 Tabla 50. Costos por capacitación dictada en Asercol S.A. en COP

Descripción Unidad Cantidad
Costos

Unitarios Costo total

Tiquetes Aéreos Pasaje 16 380.000 6.080.000

Viáticos día 8 120.000 960.000

Hoteles día 8 80.000 640.000

Refrigerios unidad 13 3.000 39.000

TOTAL 7.079.000

Podemos concluir que el costo total de la implementación de las propuestas del
estudio administrativo para la compañía, son los siguientes, teniendo en cuenta que
se planean realizar 8 capacitaciones anuales.

191

 Tabla 51. Gastos totales restructuración Administrativa
 Asercol S.A. Sucursal Bogotá D.C. en COP

Ítem Total COP

Diferencia nóminas 17.868.546

Capacitaciones 7.079.000

Total 24.947546

Con la implementación de estas propuestas podremos ver una capacidad más alta
en el personal, mejorando su productividad, sus conocimientos, tiempos de
respuesta hacia el cliente y la motivación de toda la sucursal.

192

4. ESTUDIO FINANCIERO

La realización de este estudio tiene como principal objetivo determinar la factibilidad
del proyecto, a través del uso de herramientas financieras, las cuales nos permite
saber la viabilidad del proyecto financieramente hablando, además se expresan
recursos económicos y financieros que se requieren para llevar a cabo la
reestructuración propuesta y saberlos costos en los que debe de incurrir la
compañía con y sin la inversión propuesta.

4.1 COSTOS ACTUALES DE LA COMPAÑÍA

A continuación se mostrarán los costos actuales en que debe de incurrir la compañía
en la sucursal de Bogotá D.C. en la Tabla 52., y Tabla 54., cuando se muestra el
ítem de sanciones, se hace referencia a los pagos que debe de asumir la sucursal
por faltas sancionables que se comenten en el momento de declarar las mercancías
de los clientes y que deben de ser pagadas a la DIAN, este valor se promedió de
las sanciones que debió asumir la sucursal de Bogotá D.C. del periodo 2015-2017
que se muestran en la Tabla 52., además en el ítem de costos asumidos de los
clientes, se encuentran los valores que se debieron asumir de los clientes por faltas
o demoras de parte de la compañía, tales como el pago de bodegajes y transporte
es decir costos que deben de asumir los clientes pero que por demoras o culpa de
la compañía debe de pagar al cliente, el valor descrito a continuación es el promedio
de los costos asumidos de los clientes del periodo 2015-2017, ver Tabla 54.

 Tabla 52. Sanciones periodo 2015-2017

Años valor

2015 3.830.000

2016 4.940.000

2017 6.442.000

 Fuente: Asercol S.A.

 Tabla 53. Aumento % entre años por sanciones

Año
Variación

%

2015-2016 28,98%

2016-2017 30,41%

Promedio 29,69%

 Fuente: Asercol S.A

En la Tabla 53., se puede observar que del año 2015 al 2016 se presentó un
aumento del 28.98 % en el valor de las sanciones asumidas por Asercol y en el

193

periodo 2016 al 2017 se presentó un aumento del 30.41 %, por lo cual podemos
concluir que entre año y año debido al aumento del volumen de las operaciones que
atiende la compañía y la falta de capacitación, control y eficiencia de la sucursal, se
presentan un aumento promedio del 29.69% en sanciones asumidas por la
compañía.

 Tabla 54. Costos asumidos de los clientes periodo
 2015-2017 por Asercol S.A.

Años valor

2015 $ 4.940.000

2016 $ 6.582.000

2017 $ 8.740.000

 Fuente: Asercol S.A.

 Tabla 55. Aumento % entre años por sanciones costos
 de los clientes asumidos por Asercol S.A.

Año
Variación

%

2015-2016 33,25%

2016-2017 32,76%

Promedio 33,00%

 Fuente: Asercol S.A.

En cuanto a los costos asumidos de los clientes la variación entre el periodo de 2015
al 2017 se presenta con un 33.25 % y en el periodo de 2015 al 2016 se vio una
variación del 32.76 %, por lo cual podemos deducir que en promedio entre año y
año se sufre un aumento 33.00 % en el valor de los costos asumidos por la
compañía.

 Tabla 56. Costos actuales sin inversión proyectados año 2018

Costos actuales Valores

Sanciones 8.354.630

 Costos asumidos de los clientes por Asercol S.A. 11.624.200

Costos Totales sin inversión 19.979.830

Las sanciones y los costos asumidos de los clientes se proyectaron por medio de
los porcentajes encontrados en la Tabla 53., y Tabla 55.

A continuación, se presentará la proyección de estos costos sin la inversión
propuesta en un periodo de 5 años (2019-2023), para esta proyección se tendrán

194

en cuenta los porcentajes hallados en la Tabla 53., y Tabla 55 para las sanciones y
los costos asumidos de los clientes y en cuanto a la nómina se tendrá en cuanta el
aumento del IPC proyectado.

 Tabla 57. Proyecciones del IPC 2019-2023

Año
Proyección

IPC

2019 3,50%

2020 3,50%

2021 3,50%

2022 3,50%

2023 3,50%

 Fuente: RomelRodriguez, Proyecciones energía.
 económicasUPM, Colombia, economía
 mundial y Coyuntura actualy mirada al
 2050, p- 49

A continuación, en la Tabla 58., se muestra la proyección de los costos actuales sin
la inversión propuesta.

195

 Tabla 58. Costos actuales proyectados 2018-2023

Ítem 0 1 2 3 4 5

Sanciones 8.354.630 10.775.802 13.898.629 17.926.452 23.121.538 29.822.159

Costos
asumidos de los

clientes
 11.624.200 15.460.186 20.562.047 27.347.523 36.372.206 48.375.033

TOTAL 19.978.830 26.235.988 34.460.677 45.273.975 59.493.743 78.197.193

 Gráfica 16. Costos sin inversión

196

4.2 COSTOS PROYECTADOS CON LA INVERSION PROPUESTA

A continuación se mostrarán los costos en que debe de incurrir la compañía junto
con la inversión propuesta para esta, con el fin de reducirlo, por medio de las
capacitaciones, motivación del talento humano, reducción de los tiempos de
respuesta a los clientes, lo que solventará a los colaboradores y les dará más
capacidad para responder los requerimientos de estos, además con estas
inversiones se pretende eliminar el pago de sanciones y costos asumidos de los
clientes, además de mejor el nivel de servicio.

 Tabla 59. Inversión propuesta para Asercol S.A. en COP

Ítem Valor

Inversión Estudio Técnico 9.863.100

Inversión total 9.863.100

La inversión de la parte técnica, donde se encuentra la implementación de la
señalización, la reforma que se plantea para optimizar distribución del espacio de la
sucursal, eliminar desplazamientos innecesarios y acortarlos, la implementación de
sillas ergonómicas y reposa pies con el fin de proporcionar a los colaboradores un
lugar de trabajo con las mejores condiciones, para su comodidad, lo cual se verá
reflejado en una un aumento de la productividad, esta inversión solo se requiere de
hacer una vez con una vida útil de 5 años, la única inversión que se deberá de tener
en cuenta mensualmente es la del alquiler de la nueva impresora por un valor de
$250.000 mensuales, es decir $ 3.000.000 anual.

En cuanto a la inversión del estudio Administrativo esta se deberá realizar
anualmente ya que acá se tiene en cuenta el aumento de la nómina y las
capacitaciones que se deberán realizar año tras año. A continuación, se mostrará
en la Tabla 60., los costos que debe de asumir Asercol con la inversión propuesta.

197

 Tabla 60. Costos proyectados 2018-2023

Ítem 0 1 2 3 4 5

Diferencia
nómina

 - 18.493.945 19.141.233 19.811.176 20.504.567 21.222.227

Capacitaciones - 7.326.765 7.583.202 7.848.614 8.123.315 8.407.631

Arriendo
impresora

 - 3.105.000 3.213.675 3.326.154 3.442.569 3.563.059

Inversión
estudio técnico

 9.863.100 - - - - -

TOTAL 9.863.100 28.925.710 29.938.110 30.985.944 32.070.452 33.192.918

 Gráfica 17. Costos con inversión

198

4.3 EVALUACIÓN FINANCIERA DEL PROYECTO

A continuación, se procederá a realizar la evaluación de proyecto por medio del
indicador de la tasa interna de oportunidad (TIO) y el Costo Anual Uniforme
Equivalente (CAUE) actual del proyecto sin inversión y proyectado con la inversión
propuesta.

4.3.1 Tasa interna de oportunidad (TIO). La TIO del proyecto evaluado se
calculará por medio de la siguiente ecuación.

 Ecuación 7. TIO Tasa Interna de Oportunidad

𝑇𝐼𝑂=((1+𝐷𝑇𝐹)∗(1+𝐼 𝑖𝑛𝑓)∗(1+𝑇𝑎𝑠𝑎 𝑑𝑒 𝑟𝑖𝑒𝑠𝑔𝑜))−1

 Fuente: Matemáticas financieras aplicadas. Jhony de Jesús
 Meza Orozco. Consultado el 01 de mayo de 2018.

Donde:

 DTF: Es una tasa que se paga por los intereses que han generado las cuentas
bancarias, donde el DTF se tomara como el 5.21% que fue con la cifra que cerró
el año 2017 según el Banco de La república de Colombia

 I Inf: Tasa promedio del último año de inflación, la cual según el Banco de la
República de Colombia en el 2018 hasta mayo de este año es 4,11%.

 Tabla 61. Inflación 2018 enero – mayo

Mes Inflación

Enero 4,72%

Febrero 4,27%

Marzo 4,04%

Abril 3,72%

Mayo 3,79%

Promedio 4,11%

 Fuente: Indicadores de inflación Banco de la republica
 [En línea]. Consultado el [26 de Junio de 2018]
 disponible: http://www.banrep.gov.co/es/node/
 33142

 Tasa de riesgo: Es una tasa asignada por quien calcula el indicador, donde se
tendrá como tasa de riesgo el 5%.

𝑇𝐼𝑂=((1+5.21%)∗(1+4.11%)∗(1+5%))−1

199

𝑇𝐼𝑂=((105.21%)∗(104.11%)∗(105%))−1

𝑇𝐼𝑂=15.01%

La TIO encontrada es de 15.01% y será la tasa aplicada al CAUE y VPN.

4.3.2 Valor presente del ejercicio (VP). Por medio de la metodología del método
del VP se realizará el cálculo de los valores presentes (VP) sin inversión y con
inversión.

 Ecuación 8. Valor Presente

𝑉𝑃= 𝐹𝑁0+
𝐹𝑁1

(1+𝑖)1
+
𝐹𝑁2

(1+𝑖)2
+⋯+

𝐹𝑁𝑛

(1+𝑖)𝑛

 Fuente: Matemáticas financieras aplicadas. Jhony de Jesús
 Meza Orozco. Consultado el 01 de mayo de 2018.

Dónde:

 FN = Flujo neto

 i = Tasa de interés de oportunidad (TIO)

A continuación, se muestra el VP del proyecto sin inversión.

𝑉𝑃=−
26.235.988

(1+15.01%)1
−
34.460.677

(1+15.01%)2
−
45.273.975

(1+15.01%)3
-
59.493.743

(1+15.01%)4
−
78.197.193

(1+15.01%)5

𝑉𝑃=−22.811.919−26.052.692−29.760.609-34.003.912−38.860.926

𝑽𝑷=−$𝟏𝟓𝟏.𝟒𝟗𝟎.𝟎𝟓𝟖

A continuación, se muestra el VP del proyecto con inversión.

𝑉𝑃= −9.863.100−
28.925.710

(1+15.01%)
1−

29.938.110

(1+15.01%)
2−

30.985.944

(1+15.01%)
3-
32.070.452

(1+15.01%)4
−
33.192.918

(1+15.01%)5

𝑉𝑃=−9.863.100−25.150.604−22.633.576−20.368.447-18.330.008−16.495.573

𝑽𝑷=−$𝟏𝟏𝟐.𝟖𝟒𝟏.𝟑𝟎𝟖

4.3.3 Costo Anual Uniforme Equivalente (CAUE). “El método del CAUE consiste
en convertir todos los egresos, en una serie uniforme de pagos. Obviamente, si el

200

CAUE es positivo, es porque los ingresos son mayores que los egresos y por lo
tanto, el proyecto puede realizarse; pero, si el CAUE es negativo, es porque los
ingresos son menores que los egresos y en consecuencia el proyecto debe ser
rechazado”20,

El CAUE puede ser calculado por medio de la Ecuación 9.

 Ecuación 9. CAUE Valor presente equivalente

𝐶𝐴𝑈𝐸→𝑃=𝑉𝑃[
(1+𝑖)𝑛−1

𝑖∗(1+𝑖)𝑛
]

 Fuente: Matemáticas financieras aplicadas. Jhony de
 Jesús Meza Orozco. Consultado el 01 de
 mayo de 2018.

A continuación, se muestra el CAUE del proyecto sin inversión.

𝑉𝑃=𝐶𝐴𝑈𝐸[
(1+𝑖)𝑛−1

𝑖∗(1+𝑖)𝑛
]

$−151.490.058=𝐶𝐴𝑈𝐸[
(1+15.01%)5−1

15.01%∗(1+15.01%)5
]

𝐶𝐴𝑈𝐸=
$−151.490.058

[
(1+15.01%)5−1

15.01%∗(1+15.01%)5
]

𝑪𝑨𝑼𝑬=$−𝟒𝟓.𝟐𝟎𝟐.𝟓𝟒𝟏

A continuación, se muestra el CAUE del proyecto con inversión.

𝑉𝑃=𝐶𝐴𝑈𝐸[
(1+𝑖)𝑛−1

𝑖∗(1+𝑖)𝑛
]

$−112.841.308=𝐶𝐴𝑈𝐸[
(1+15.01%)5−1

15.01%∗(1+15.01%)5
]

𝐶𝐴𝑈𝐸=
$−112.841.308

[
(1+15.01%)5−1

15.01%∗(1+15.01%)5
]

𝑪𝑨𝑼𝑬=− $ 𝟑𝟑.𝟔𝟕𝟎.𝟐𝟖𝟖

20CAUE - Método para la Evaluación Financiera de Proyectos. [1]. [Consultado el May 11,2018]. Disponible
en: https://prezi.com/2lxjtk6mhd5a/caue-metodo-para-la-evaluacion-financiera-de-proyectos/

201

Se puede concluir que, al aplicar la inversión propuesto, la empresa se ahorraría

una suma aproximada de 11.532.253 COP anualmente, donde estos recursos

pueden ser utilizados de mejor manera para el beneficio de la empresa y los

empleados, y sin lugar a duda mejoraría el flujo de caja de la empresa.

202

5. CONLUSIONES

 En el diagnóstico realizado para la empresa Asercol de la sucursal de Bogotá
D.C. se evidenció serios problemas en el proceso de reclutamiento y gestión
Humana y la gestión de la planeación estratégica, lo que causa inconvenientes
para brinda de forma óptima el servicio a los clientes, además se establecieron
oportunidades de mejora que la compañía puede aprovechar e implementar para
lograr un mejoramiento progresivo en el nivel de servicio brindado, un
posicionamiento en el mercado más alto, y una ventaja competitiva en el
mercado, además por efecto de la implementación del decreto 390, se ve una
amenaza importante para las empresas de este sector.

 En el estudio técnico al implementar las propuestas generadas para la compañía,
tales como, la estandarización de los tiempos en cada área de trabajo, la
distribución del espacio, la ergonomía y antropometría y demás propuestas,
logrará disminuir errores, demoras en el proceso de des-aduanamiento de las
mercancías de los clientes, logrando alcanzar así un nivel de servicio más alto y
generando un ambiente laboral ideal para los colaboradores de la oficina, lo que
se reflejará en el aumento de la motivación de cada uno de los colaboradores
que genera un aumento en la productividad de la sucursal.

 En el estudio administrativo se estableció el direccionamiento estratégico para
enfocar los recursos de la compañía hacia las metas y objetivos planteados,
además se estableció los manuales de funciones claros de cada cargo como el
ajuste salarial, con el objetivo de promover la motivación de los colaboradores
con una remuneración justa y correctos procesos de selección y contratación de
personal para contar con personal idóneo para la compañía, siendo el talento
humano el recurso más importante para la compañía.

 Por último, se realizó un estudio financiero, donde por medio de herramientas
financieras se pudo identificar la viabilidad del proyecto financieramente
hablando, arrojando como resultado del ejercicio un ahorro en los costos de la
sucursal anual de aproximadamente $11.53.253 COP, los cuales se pueden
invertir en mejoras para el beneficio de la compañía y generar un flujo de capital
estable dentro de la sucursal.

203

6. RECOMENDACIONES

 Realizar alianzas estratégicas con los demás proveedores de la cadena logística
que permita prestar un mayor nivel de servicio en procesos logísticos.

 Tener como prioridad la realización de las capacitaciones de forma constante en
aspectos de trabajo en equipo, actualización de normatividad aduanera y
estrategias organizacionales para el cumplimiento de los objetivos y metas
propuestas.

 Utilizar el comercio electrónico y distintas plataformas virtuales para expandir el
mercado de acción y generar mayor competitividad y rentabilidad.

 Realizar los ajuste en cuanto a seguridad y salud en el trabajo sugeridos con el
fin de evitar posibles enfermedades laborales, accidentes y brindar un espacio
cómodo y seguro para los colaboradores.

 Se recomienda tener en cuenta la normatividad, nuevos mercados crecimiento
de las operaciones aduaneras como consecuencia de los tratados de libre
comercio vigentes con distintos países y regiones.

 Se sugiere a la compañía implementar lo antes posible la distribución del espacio
propuesta con el fin de disminuir los tiempos del proceso y mejorar el nivel del
servicio en el proceso de des aduanamiento.

 Se recomienda implementar las recomendaciones realizadas en el estudio de
seguridad y salud en el trabajo lo antes posible con el fin de evitar accidentes
laborales y enfermedades de origen laboral.

204

BIBLIOGRAFÍA

Alcaldía de Bogotá POT Barrio Modelia [En línea]. [Febrero 01 de 2018]. Disponible
en: http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=4514

Asercol S.A. [En línea]. Disponible en: (http://asercol.com/).

BACCA, Guillermo. Ingeniería económica. 8th ed. Bogotá: EDUCATIVA

Banco de la república de Colombia. Índice de precios al consumidor [En línea]
Consultado [24 de Enero de 2018] Disponible en: http://www.banrep.gov.co/es/ipc

Cámara de comercio de Bogotá. POT [En línea]. [Febrero 01 de 2018]. Disponible
en: https://www.ccb.org.co/Transformar-Bogota/Gestion-Urbana/Ordenamiento-
territorial/Plan-de-Ordenamiento-Territorial.

CHIAVENATO, Idalberto. Gestión del Talento Humano. 3 ed. México: Mc-Graw Hill,
2009. p.146. ISBN 978-970-10-7340-7.

CORREA CHAPARRO, Carlos Gabriel. Fundamentos técnicos de ingeniería de
métodos y tiempos. 1Ed. P.168.NIEBEL, Benjamín. Ingeniería industrial:
Métodos, estándares y diseño del trabajo. Ed. Duodécima edición p. 344

Crecimiento y distribución de poblaciones en Bogotá. [En línea]. [Febrero 01 de
2018]. Disponible
en:<http://www.sdp.gov.co/portal/page/portal/PortalSDP/InformacionTomaDecision
es/Estadisticas/ProyeccionPoblacion:Proyecciones%20de%20Poblaci%F3n

DANE departamento Administrativo nacional de estadísticas [En línea]. [30 de
Enero de
2018] Disponible en:http://www.dane.gov.co/index.php/estadisticas-por-
tema/mercado-laboral/empleo-y-desempleo

Dirección de energía eléctrica. [En línea]. [Febrero 01 de 2018]. Disponible en:
https://www.minminas.gov.co/energia2

Dólar en la economía colombiana. [En línea]. [Febrero 01 de 2018]. Disponible en :
<http://www.eltiempo.com/multimedia/especiales/aumento-del-dolar-en-el-
mundo/16219496/1>

Economía México. Producto Interno Bruto [En línea] [24 de Enero de 2018]
Disponible en: http://www.economia.com.mx/producto_interno_bruto.htm

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=4514
http://asercol.com/
https://www.ccb.org.co/Transformar-Bogota/Gestion-Urbana/Ordenamiento-territorial/Plan-de-Ordenamiento-Territorial
https://www.ccb.org.co/Transformar-Bogota/Gestion-Urbana/Ordenamiento-territorial/Plan-de-Ordenamiento-Territorial
http://www.sdp.gov.co/portal/page/portal/PortalSDP/InformacionTomaDecisiones/Estadisticas/ProyeccionPoblacion:Proyecciones%20de%20Poblaci%F3n
http://www.sdp.gov.co/portal/page/portal/PortalSDP/InformacionTomaDecisiones/Estadisticas/ProyeccionPoblacion:Proyecciones%20de%20Poblaci%F3n
https://www.minminas.gov.co/energia2

205

EDUTEKA. Plan Nacional de Tecnologías de la Información y las Comunicaciones
[En línea]. [25 de Enero de 2018] Disponible en:
http://www.eduteka.org/pdfdir/ColombiaPlanNacionalTIC.pdf

Estudio de Trabajo [En línea]. en:<ttps://previa.uclm.es/area/ing_rural Disponible
/AsignaturaProyectos/Tema5.pdf>

FRED, David. Conceptos de Administración Estratégica. 11 ed. México: Pearson
Educación, 2008. p. 5. ISBN 978-970-26-1189-9

GESTIOPOLIS [En línea]. Disponible en: <https://www.gestipolis.com/estructura-
organizacional-tipos-organizacion-organigramas

GUÍA METODOLÓGICA PARA LA ELABROACIÓN DE TRABAJOS DE GRADO Y
PROYECTOS DE INVESTIGACIÓN EN PREGRADO. [En línea]. [23 de Agosto de
2017; 8:10am] Disponible en: (http://www.uamerica.edu.co/)

GOODSTEIN, Leonard. & NOLAN, Timothy.,& PFEIFFER, William. Planeación
Estratégica Aplicada. Bogotá D.C: Mc GRAW-HILL, 1998. 7 P. ISBN 10: 958-600-
706-5.

IDEAM. Aumenta deforestación en Colombia para 2017 [En línea][Consultado en 25
de Enero de 2018]. Disponible en: http://www.ideam.gov.co/web/sala-de-
prensa/noticias//asset_publisher/96oXgZAhHrhJ/content/aumentadeforestacion-
en-colombia-para-2015.
GESTIOPOLIS [En línea]. Disponible en: <
https://www.GESTIOPOLIS.com/estructura-organizacional-tipos-organizacion-
organigramas/> [Consultado el 06 de marzo del 2018].

Ingeniería Industrial Online [En línea]. Disponible en:
<https://www.ingenieriaindustrialonline.com/herramientas-para-el-ingeniero-
industrial/ingenier%C3%ADa-de-metodos/t%C3%A9cnicas-de-registro-de-la-
informaci%C3%B3n/>

INSTITUTO COLOMBIANO DE NORMAS TÉCNICAS Y CERTIFICACIÓN.
Documentación. Presentación de tesis de trabajo de grado y otros trabajos de
investigación. NTC 1486. Sexta actualización. 1 ed. Bogotá: INCOTEC, 2008. 33 p.

_ _ _ _ _ _ _ _. Referencias bibliográficas, contenido, forma y estructura. NTC 5613.
1 ed. Bogotá: El instituto, 2008. 38 p.

_ _ _ _ _ _ _ _. Referencias documentales para fuentes de información electrónicas.
NTC 4490. 1 ed. Bogotá el instituto, 2008. 23p.

https://www.gestipolis.com/estructura-organizacional-tipos-organizacion-organigramas
https://www.gestipolis.com/estructura-organizacional-tipos-organizacion-organigramas
http://www.uamerica.edu.co/
http://www.ideam.gov.co/web/sala-de-

206

Laboratorio de condiciones de trabajo. [En línea]. Marzo 23 de 2018]. Disponible en:
http://www.escuelaing.edu.co/uploads/laboratorios/2956_antropometria.pdf

NIEBEL, Benjamín. Ingeniería industrial: Métodos, estándares y diseño del trabajo.
Ed. Duodécima edición p. 340

MEZA, Johnny. Matemáticas financieras aplicadas. 3ra ed.

JANANÍA ABRAHAM, Camilo. Manual de tiempos y movimientos: ingeniería de
métodos. Diagrama de proceso-Análisis del producto. Primera edición. México:
Limusa, 2008.156p

Plan de desarrollo territorial. [En línea]. [Febrero 4 de 2018]. Disponible en:
<http://www.bogotacomovamos.org/documentos/proyecto-plan-de-desarrollo/>

Política distrital de productividad, competitividad y desarrollo socioeconómico en
Bogotá D.C. [En línea]. [Febrero 1 de 2018]. Disponible en:
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=41651Z

PORTER, Michael. Las cinco fuerzas competitivas que le dan forma a la estrategia.
En: Harvard Business Review América Latina. Enero, 2008.

Producto Interno Bruto (PIB) Bogotá [En línea]. [Febrero 01 de 2018]. Disponible
en:http://www.dane.gov.co/index.php/cuentaseconomicas/cuentas-
departamentales/150-cuentas-nacionales/5341-pib-bta

Romel Rodriguez, Proyecciones económicasUPM, Colombia, economía mundial y
energía.Coyuntura actualy mirada al 2050, p- 49

SCHEIN, Edgar. Organizational Culture and Leadership, Citadopor FRED, David.
Conceptos de Administración Estratégica. 11 ed. México: Pearson Educación, 2008.
p. 161. ISBN 978-970-26-1189-9

SERNA GÓMEZ, Humberto. Planeación y Gestión Estratégica: Visión corporativa.
Bogotá D.C: Legis editores S.A, 1994.

http://www.escuelaing.edu.co/uploads/laboratorios/2956_antropometria.pdf
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=41651Z
http://www.dane.gov.co/index.php/cuentaseconomicas/cuentas-departamentales/150-cuentas-nacionales/5341-pib-bta
http://www.dane.gov.co/index.php/cuentaseconomicas/cuentas-departamentales/150-cuentas-nacionales/5341-pib-bta

207

ANEXO A.

TOMA DE TIEMPOS POR ÁREA DE TRABAJO

208

Área
Toma de tiempos

en (minutos)
Apertura

N° de ciclos

1 12,15

2 12,47

3 10,35

4 14,58

5 17,54

6 16,48

7 13,53

8 18,54

Área
Toma de tiempos

en (minutos)

Análisis
documental

N° de ciclos

1 30,55

2 65,48

3 100,47

Área
Toma de tiempos

en (minutos)

Clasificación
Arancelaria

N° de ciclos

1 58,32

2 65,18

3 61,15

209

Área
Toma de tiempos

en (minutos)

Registros
de

importación

N° de ciclos

1 60,45

2 90,32

3 128,55

Área
Toma de tiempos

en (minutos)

Asistencia
Aduanera

N° de ciclos

1 60,47

2 110,55

3 157,24

Área
Toma de tiempos

en (minutos)

Comprobación

N° de ciclos

1 20,12

2 45,58

3 86,08

Área
Toma de tiempos

en (minutos)

SGA

N° de ciclos

1 14,56

2 30,47

3 39,32

210

Área

Toma de
tiempos en
(minutos)

Pagos

N° de ciclos

1 18,47

2 40,63

3 39,57

4 45,27

5 20,69

Área
Toma de tiempos

en (minutos)

Digitalización

N° de ciclos

1 15,35

2 5,45

3 6,36

4 10,42

5 9,57

6 14,75

7 5,96

8 6,42

211

ANEXO B.

FICHA TÉCNICA DE EQUIPO DE CÓMPUTO HP 1155.

212

213

ANEXO C

FICHA TÉCNICA IMPRESORAKYOCERA DE REFERENCIA M 2035dn

214

215

216

217

ANEXO D.

FICHA TÉCNICA IMPRESORA KYOCERA

218

Esta nueva serie de fotocopiadoras Ricoh está compuesta de 4 configuraciones de
forma que pueda elegir la que más se adapte a las necesidades de su empresa.

Entre las funciones comunes a los 4 modelos de la serie:

 Impresora / Copiadora

 Escáner

 Fax

 ARDF (Alimentador automático de documentos reversible)

 Dúplex (impresión a doble cara automática)

 Bandeja ByPass (La bandeja bypass es una bandeja especial para impresión

sobre papel no estándar, bypass puede trabajar sobre etiquetas adhesivas,
transparencias y papel que no se pueda colocar en las bandejas de papel
normales).

Las funciones que diferencian los modelos las indicamos a continuación.

RicohAficio MP 4002SP:

 Memoria RAM de 1 Gb

 Disco duro incluido 128 Gb

 Velocidad de 40 ppm (páginas por minuto)

A continuación, mostramos otras características destacadas de la serie de
fotocopiadoras RicohAficio MP 4002

Potente rendimiento

La impresionante RicohAficio MP 4002 ofrece una amplia gama de capacidades
avanzadas para la gestión de documentos que mejora la productividad de la oficina
o empresa donde se ubica.

 Imprime y copia hasta 50 páginas por minuto, un rendimiento excepcional para

satisfacer las demandas más exigentes.

http://www.tps-telecon.es/index-productos/venta-fotocopiadoras-ricoh-lexmark-renting-fotocopiadoras

219

 Ofrece tres opciones de acabado para sus documentos, incluyendo un acabado
de folletos para 2.000 hojas.

Impresión flexible y funcionalidad de red

Permite disfrutar de una total compatibilidad en toda la empresa, con unas opciones
de conectividad de red diseñadas específicamente para mejorar la eficiencia en su
entrono de trabajo.

 Impresión desde teléfonos inteligentes (smartphones) o tablets.

 Hasta 1 GB de RAM y una unidad de disco duro de 128 Gb (HDD) para

almacenar y administrar más documentos internamente en la fotocopiadora.

 Opción de visualización e impresión de los archivos y documentos existentes en

una memoria USB o tarjeta SD para una mayor comodidad, sin necesidad de
conectarlo a un PC.

Escaneo cómodo y Distribución

Las multifuncionales RicohAficio MP 4002/MP 5002 permiten mejorar la forma en
que su organización comparte documentos y simplifica el flujo de trabajo de los
mismos, reduce los costes y facilita la comunicación efectiva.

 Ofrece la opción de escanear los documentos a todo color o BN y compartirlos al
instante con las opciones “Scan to” Email, Folder o HDD.

 Permite un acceso a los directorios e información del LDAP de su empresa con solo
pulsar un botón.

 Comprime los archivos digitalizados a todo color con una excelente función de alta
compresión de PDF, con resultados de digitalización de alta calidad.

Fácil manejo y personalizable

 Panel inclinable a color con teclas de función de acceso rápido.

 Pantalla de inicio personalizable que muestra los iconos que utiliza con más
frecuencia.

 Posibilidad de conectar un teclado externo vía USB para agilizar ciertas tareas de
gestión y configuración del sistema.

220

Eficiencia sostenible

 Permite reducir el gasto de papel gracias a la impresión a doble cara o dúplex.

 Disminuye el gasto de energía mediante el sistema de suspensión automático.
En conclusión, estamos ante una gran fotocopiadora multifuncional de Ricoh,
potente y versátil con la última tecnología que le permitirá ahorrar tiempo y dinero y
mejorará el flujo de trabajo de su empresa.

221

ANEXO E.

MATRIZ GTC – 45

222

Se procederá a realizar la matriz partiendo de la evaluación de los riesgos con la
ecuación.

Ecuación. Nivel de riesgo

NR = NP x NC

Descripción de factores.

Variable Descripción

NR Nivel de Riesgo

NP Nivel de probabilidad

NC Nivel de consecuencia

Para identificar el nivel de probabilidad se debe aplicar la ecuación.

Ecuación. Nivel de riesgo

NP = ND x NE

Descripción de niveles.

Variable Descripción

NP Nivel de probabilidad

ND nivel de deficiencia

NE nivel de exposición

Nivel de deficiencia. El nivel de eficiencia se refiere a los inconvenientes que se
encuentran en el puesto de trabajo, que puedan significar un peligro para el
colaborado en el desarrollo de sus actividades.

223

Fuente: Guía técnica Colombiana 45.14p. [En línea]. Consultado el 23 de julio de
 2018. Disponible en: http://idrd.gov.co/sitio/ idrd/sites/default/files/
 imágenes/ gtc45.pdf

Nivel de exposición. El nivel de exposición permite dar una calificación cuantitativa
a la exposición del colaborador en la realización de la tarea.

Fuente: Guía técnica Colombiana 45.14p. [En línea]. Consultado el 23 de julio de
 2018. Disponible en: http://idrd.gov.co/sitio/ idrd/sites/default/files/
 imágenes/ gtc45.pdf

Contando con los niveles de nivel de probabilidad y el nivel de consecuencia se
procederá a aplicar la ecuación de nivel de riesgo.

224

Fuente: Guía técnica Colombiana 45.14p. [En línea]. Consultado el 23 de julio de
 2018. Disponible en: http://idrd.gov.co/sitio/ idrd/sites/default/files/
 imágenes/ gtc45.pdf

Descripción del nivel de riesgo

Fuente: Guía técnica Colombiana 45.14p. [En línea]. Consultado el 23 de julio de
 2018. Disponible en: http://idrd.gov.co/sitio/ idrd/sites/default/files/
 imágenes/ gtc45.pdf

Luego de conocer la evaluación del riesgo y de saber el significado el siguiente paso
es determinar la aceptabilidad del riesgo con los parámetros de la siguiente tabla.

Nivel de riesgo Significado

I No aceptable

II No aceptable o aceptable con control especifico

III Mejorable

IV Aceptable

 Fuente: Guía técnica Colombiana 45.14p. [En línea]. Consultado el 23 de
 julio de 2018. Disponible en: http://idrd.gov.co/sitio/ idrd/sites/default
 filesx/ imágenes/ gtc45.pdf

225

ANEXO F.

COTIZACIONES EQUIPO DE OFICINA

226

227

ANEXO G.

COTIZACIONES CAPITULO TÉCNICO

228

229

230

231

232

ANEXO H.

MANUALES DE FUNCIONES

233

Manual de funciones perfil

del cargo

Director de servicio al cliente

Fecha: 24/4/2018

Versión: 01

Aprobado: GPZ

Descripción del cargo

Nombre del cargo: Director de servicio al cliente

Jefe inmediato: Gerente de Sucursal Departamento: Servicio al Cliente

Funciones Generales

 Mantener un canal de información permanente entre el cliente y la empresa con el fin de evaluar

la calidad del servicio.

 Conocer, analizar, informar y resolver las diferentes quejas y reclamos que los clientes presenten

en las actividades de comercio exterior, apoyado de los diferentes departamentos que

intervienen en el proceso aduanero.

 Efectuar labores de seguimiento a clientes actuales y potenciales, recopilando información sobre

sus necesidades y quejas.

 Organizar y resolver las inquietudes o reclamos manifestados por los clientes, haciendo

seguimiento a su trámite dentro de la organización, analizar causas, proponer alternativas y

evitar reincidencias.

 Asegurarse que se promueva la toma de conciencia de los requisitos del Cliente en todos los

niveles de la organización

 Efectuar las demás tareas asignadas por la Gerencia General para el logro de los objetivos de

la empresa.

 En virtud de su función ser un de canal de comunicación entre servicio al cliente y la Gerencia

General

 Determinar con el Gerente y Director Comercial, los elementos que generaron la inconformidad

y resolver conjuntamente las quejas y reclamos presentadas por los clientes.

 Desarrollar planes de acción y hacerle seguimiento a las quejas y reclamos presentados por los

clientes

 Recibir, revisar y analizar que los documentos soportes de una Declaración aplicable a un

régimen aduanero este de acuerdo con los requisitos exigidos por el estatuto Aduanero vigente.

 Informar al Cliente interno y externo, de las inconsistencias en caso de que se presenten, de los

documentos soportes enviados por este.

 Solicitar, controlar y revisar en Importación la documentación requerida una vez hecho el análisis

de estos.

Responsabilidades

Generales

 Actuar de manera eficiente, transparente, ágil y oportuna en el trámite de las operaciones de

comercio exterior ante la autoridad aduanera.

 Presentar y aprobar las evaluaciones de conocimiento técnico realizadas por la DIAN.

 Indicar el código de registro asignado por la DIAN, en cualquier documento relacionado con

trámites de comercio exterior que refrenden con su firma.

 Suscribir y presentar las declaraciones y documentos relativos a los diferentes regímenes en la

forma, oportunidad y medios señalados por la DIAN de conformidad con la normatividad vigente.

 Asistir a la práctica de las diligencias previamente ordenadas y comunicadas por la autoridad

aduanera y permitir, facilitar y colaborar con la práctica de las mismas.

234

 Informar a la autoridad aduanera y al importador sobre los excesos de mercancías encontrados

con ocasión del reconocimiento físico de las mismas, o referente a mercancías distintas de las

allí consignadas o con mayor peso en el caso de mercancías a granel, (Cuando se requiera).

 El cargo tiene como responsabilidad las buenas relaciones con los clientes, la canalización de

información ágil y oportuna entre la empresa y el cliente para el mejoramiento del servicio

 Llevar Control sobre la identificación de los clientes con el fin de cumplir con los requisitos de la

circular 170 sobre control del lavado de activos expedida por la DIAN.

 Llevar control sobre los poderes o mandatos de los clientes.

 Cumplir de manera oportuna todos los controles, revisiones y requisitos de los diferentes

regímenes aduaneros de las mercancías.

 Responder por la información consignada en los documentos a los cuales les realiza revisión y

reportarle a la Gerencia General, cualquier actividad inusual o sospechas en las operaciones de

los clientes

Seguridad, Salud y Ambiente

 Procurar el cuidado integral de su salud;

 Suministrar información clara, veraz y completa sobre su estado de salud.

 Velar por el cuidado del ambiente y la prevención de la contaminación.

 Conservar en orden y aseo los lugares de trabajo, áreas comunes, las herramientas y los
equipos.

Autoridad

 Adelantado el proceso de verificación de clientes y proveedores, está en la obligación de reportar

a la Gerencia la posibilidad de establecer o no, acuerdos comerciales con empresas de

reconocida procedencia e historial comercial.

 Atiende a nombre de la Gerencia las quejas y reclamos de los clientes, debiendo requerir la

aclaración de los hechos a los funcionarios de ASERCOL S.A., para el reporte a la Gerencia y

al cliente afectado.

Requisitos y exigencias del cargo

Educación Formación Habilidades Experiencia

Profesional,

Técnico o

Tecnólogo en

Comercio

Exterior,

 El titulo podrá

ser homologado

por 5 años de

experiencia en

actividades de

comercio exterior.

Conocimientos

en

documentación

Aduanera

Actitud de servicio: dispuesto a prestar un

servicio de manera profesional, cordial y

atenta, demostrando interés por

responder y satisfacer las necesidades del

cliente interno y externo.

Orientación al Equipo: Interactúa con los

demás miembros de su equipo de trabajo

y con las demás áreas requeridas para el

logro de los objetivos de la empresa.

3 años en

actividades de

comercio

exterior o

cargos a fines.

235

Manual de funciones perfil

del cargo

Comprobador y clasificador de

comercio exterior

Fecha: 24/4/2018

Versión: 01

Aprobado: GPZ

Descripción del cargo

Nombre del cargo: Comprobador y clasificador de comercio exterior

Jefe inmediato: Director de servicio al cliente Departamento: Comercio exterior

Funciones Generales

 Planear, organizar, controlar y revisar las solicitudes de regímenes aduaneros en los procesos

de importación, Transito Aduanero y Zonas Francas de acuerdo con los requisitos exigidos por

el estatuto Aduanero Vigente, resoluciones y normas reglamentarias.

 Revisar, controlar y exigir de manera permanente que los clientes de la Empresa cumplan con

los requisitos exigidos en los diferentes regímenes Aduaneros.

 Planear, apoyar, controlar y organizar el cumplimiento de la evolución en la ejecución de los

regímenes Aduaneros.

 Revisar y actualizar los procedimientos operacionales para mantener y mejorar los estándares

establecidos en la Norma ISO implementados por la empresa.

 Exigir, controlar y revisar en importaciones y exportaciones que los documentos originales

soportes de la declaración de exportación cumplan con los requisitos exigidos por la autoridad

aduanera.

 Asesorar y apoyar a los Asistentes de Aduana, en la evolución de la implementación del régimen

aduanero aplicable a las mercancías.

 Ejecutar y controlar las revisiones finales de los documentos aplicables al régimen aduanero que

se presenten al control y vigilancia de la autoridad aduanera.

 Organizar y revisar las clasificaciones arancelarias apoyándose en la Dirección de Técnicas

Aduaneras.

 Planear, revisar y controlar el desempeño de los asistentes de aduana

 Realizar revisión final de las declaraciones de los diferentes regímenes aduaneros de las

mercancías sometidas al control y vigilancia aduanera, para la firma posterior del Director de

Comercio Exterior y Logística.

 Revisar y verificar las descripciones mínimas de las mercancías apoyándose en el software

Legiscomex.

 Revisar y verificar el entorno jurídico que requiere aplicar en las subpartidas arancelarias

declaradas en las mercancías apoyándose en el software Legiscomex.

 Efectuar cualquier otra función asignada por su superior inmediato, para apoyar y lograr la

continuidad de las actividades y lograr los objetivos de la empresa.

Responsabilidades

Generales

 Actuar de manera eficiente, transparente, ágil y oportuna en el trámite de las operaciones de

comercio exterior ante la autoridad aduanera

 Responder por la veracidad y exactitud de los datos consignados en las declaraciones de los

diferentes regímenes aduaneros de exportación

 Revisar y dar visto bueno a los tributos aduaneros y sanciones a que hubiere lugar, de acuerdo

con lo previsto en la normatividad aduanera.

236

 Contar al momento de presentar las declaraciones de importación y tránsito aduanero con los

documentos soportes requeridos

 Presentar y aprobar las evaluaciones de conocimiento técnico realizadas por la DIAN

 Indicar el código de registro asignado por la DIAN, en cualquier documento relacionado con

trámites de comercio exterior que refrenden con su firma.

 Suscribir y presentar las declaraciones de exportación y documentos relativos a los diferentes

regímenes en la forma, oportunidad y medios señalados por la DIAN de conformidad con la

normatividad vigente.

 Cumplir de manera oportuna todos los requisitos del cliente en la prestación del servicio

 Cumplir de manera oportuna todos los controles, revisiones y requisitos de los diferentes

regímenes aduaneros de las mercancías exportadas.

 Responder al Gerente de Sucursal por la información consignada en los documentos a los cuales

les realiza comprobación y reportarle cualquier actividad inusual o sospechas en cualquier

operación de los clientes

Seguridad, Salud y Ambiente

 Procurar el cuidado integral de su salud.

 Suministrar información clara, veraz y completa sobre su estado de salud;

 Informar toda condición peligrosa o prácticas inseguras, incidentes, accidentes, evento
ambiental, emergencia y hacer sugerencias para prevenirlos o mitigar las consecuencias.

 Aplicar las medidas preventivas para el control de peligros / aspectos ambientales, con el fin de
prevenir que se materialicen en eventos adversos para la seguridad, salud y/o el ambiente.

 Informar a la gerencia sobre hechos que puedan originar afectación negativa al ambiente y
accidentes de trabajo y/o enfermedades laborales a los trabajadores en general, contratistas y
visitantes.

Autoridad

 El cargo tiene autonomía en toma de decisiones inherentes a la operación de comercio exterior

solicitadas por el Director de Técnicas Aduaneras o el Gerente de Sucursal y que no tengan que

ver con desembolso de dinero de la empresa.

5. Requisitos y exigencias del cargo

Educación Formación Habilidades Experiencia

Profesional,

Técnico o

Tecnólogo en

Comercio

Exterior.

Conocimientos en

Normatividad

Aduanera.

Actitud de servicio: dispuesto a prestar un

servicio de manera profesional, cordial y

atenta, demostrando interés por

responder y satisfacer las necesidades del

cliente interno y externo.

Orientación al Equipo: Interactúa con los

demás miembros de su equipo de trabajo

y con las demás áreas requeridas para el

logro de los objetivos de la empresa.

1 año en

actividades de

comercio

exterior.

237

Manual de funciones perfil

del cargo

Coordinador de despachos

Fecha: 24/4/2018

Versión: 01

Aprobado: GPZ

Descripción del cargo

Nombre del cargo: Coordinador de despachos

Jefe inmediato: Director de servicio al cliente Departamento: Comercio exterior

Funciones Generales

 Mantener la información de manera oportuna con el cliente externo e interno, sobre los procesos

que se encuentran pendiente en el área de despachos.

 Recibir conocimiento de embarque (BL) por parte del Agente de Servicio al cliente pagos y

liberaciones para su respectiva liberación ante el naviero.

 Mantener informado al Director de Servicio al Cliente respecto al status de las operaciones de

los clientes (inspecciones aduaneras, pagos en bancos, liberaciones de guías aéreas), vía correo

electrónico y personal.

 Descargar colillas de inspección y traslado de contenedores en las páginas de los puertos.

 Revisar, ordenar y coordinar con los Auxiliares de Aduana las pre-inspecciones, inventarios,

toma de improntas y muestras, solicitudes expedición de comodatos, solicitudes de traslado y

retiro de zona franca, expedición de certificados de Serví Salud e ICA, asistencia a las

inspecciones físicas por parte de los inspectores de la DIAN o policía fiscal aduanera, reclamar

los levantes a las mercancías.

 Enviar correo de prealerta al transporte con los documentos soportes escaneados para el retiro

de la mercancía.

 Ordenar, verificar y coordinar con los auxiliares de aduana la entrega de las cartas de porte,

planillas de retiro, ingreso o de envío, a las empresas transportadoras para que retiren la

mercancía del puerto y depósitos, ello en caso de que el transporte exija los documentos físicos.

 Coordinar, revisar e informar a los clientes diariamente el nombre de la empresa transportadora,

nombre del conductor, placas del vehículo, numero de pedido y numero del orden cantidad de

bultos y peso de las mercancías despachadas.

Responsabilidades

Generales

 Actuar de manera eficiente, transparente, ágil y oportuna en el trámite de las operaciones de

comercio exterior ante la autoridad aduanera.

 Contar al momento de presentar las declaraciones de Importaciones, Exportaciones y Transito

con los documentos soportes requeridos.

 Presentar y aprobar las evaluaciones de conocimiento técnico realizadas por la DIAN.

 Indicar el código de registro asignado por la DIAN, en cualquier documento relacionado con

trámites de comercio exterior que refrenden con su firma.

 Asistir a la diligencia de inspección física de mercancías en la hora programada por la DIAN y

demás entidades de control ubicadas en los puertos, aeropuertos y pasos de frontera.

 Responder al Gerente de Sucursal por la seguridad en la coordinación de las operaciones

ejecutadas en los puertos, navieras bancos y depósitos.

 Su cargo requiere de confidencialidad en el manejo de la información, por lo tanto deberá

responder al Gerente de Sucursal por la información consignada en los documentos de

238

Importaciones, exportaciones y tránsito aduanero y reportarle cualquier actividad inusual o

sospechas en cualquier operación de los clientes

 Responder al Gerente de Sucursal por el manejo seguro de la documentación propia de su cargo,

evitando la pérdida de información que pueda ser aprovechada por grupos delincuenciales para

el embarque de drogas.

 Dar estricto cumplimiento al código de ética a que se refiere el art. 26 del Decreto 2883/08.

Seguridad, Salud y Ambiente

 Procurar el cuidado integral de su salud;

 Suministrar información clara, veraz y completa sobre su estado de salud;

 Conocer y cumplir las normas, reglamentos, Políticas e instrucciones del Sistema de gestión de
Calidad, seguridad, salud en el trabajo y ambiente de la empresa y de las empresas clientes.

 Informar toda condición peligrosa o prácticas inseguras, incidentes, accidentes, evento
ambiental, emergencia y hacer sugerencias para prevenirlos o mitigar las consecuencias.

 Exigir a sus trabajadores el uso permanente de los elementos de protección personal que la
empresa les suministra para el seguro desempeño de sus labores

 Informar a la gerencia sobre hechos que puedan originar afectación negativa al ambiente y
accidentes de trabajo y/o enfermedades laborales a los trabajadores en general, contratistas y
visitantes.

 Velar por el cuidado del ambiente y la prevención de la contaminación.

 Conservar en orden y aseo los lugares de trabajo, áreas comunes, las herramientas y los
equipos.

Autoridad

 Depende del Director de servicio al cliente, tiene bajo su control a los tramitadores y recibe de

ellos los informes sobre novedades para ser tramitados a su jefe directo en los informes

periódicos o de reporte de situaciones que alteren la protección de la empresa, aportando los

cursos de acción para la solución de la situación presentada.

 Designar tareas a los Auxiliares de Aduana para la correcta gestión del cumplimiento de las

políticas de calidad y seguridad de la empresa.

Requisitos y exigencias del cargo

Educación Formación Habilidades Experiencia

Técnico en

comercio

exterior o

Bachiller.

El titulo podrá

ser

homologado

por 2 años de

experiencia en

actividades de

comercio

exterior.

Conocimientos en

documentación

para inspecciones

aduaneras y

trámites

portuarios.

Actitud de servicio: dispuesto a prestar un

servicio de manera profesional, cordial y

atenta, demostrando interés por

responder y satisfacer las necesidades del

cliente interno y externo.

Orientación al Equipo: Interactúa con los

demás miembros de su equipo de trabajo

y con las demás áreas requeridas para el

logro de los objetivos de la empresa.

2 años de
experiencia en
trámites
aduaneros y/o
cargos
similares.

239

Manual de funciones perfil

del cargo

Asistente de facturación

Fecha: 24/4/2018

Versión: 01

Aprobado: GPZ

Descripción del cargo

Nombre del cargo: Asistente de facturación

Jefe inmediato: Gerente de sucursal Departamento: Contable

Funciones Generales

 Organizar, enviar, revisar y elaborar en el sistema de información implementado, la factura de

los servicios prestados a los Clientes.

 Aplicar las tarifas de comisión de agente pactadas, remitir al cliente de forma oportuna y rápida

los costos generados en el proceso de Importación, Exportación, transito aduanero y zonas

francas.

 Organizar, y archivar los documentos originales exigidos por la autoridad aduanera para el

proceso de archivo y conservación durante los cinco (5) años.

 Revisar los fólderes que recibe de digitalización para el proceso de facturación al cliente.

 Revisar la información contable del sistema y confrontarla con los documentos soportes.

 Recibir los documentos de los servicios de las operaciones y organiza el archivo que por ley

deberá conservar por 5 años y registra en el websimexde Asercolel número de caja donde se

conserva el archivo.

 Responder y atender por vía email y telefónica todas las solicitudes de facturas de los clientes.

 Estar pendiente de todos los cobros adicionales que ordene la gerencia a las facturas

 Realizar algunas funciones diferentes de facturación a solicitud de la Dirección Contable (casos

especiales).

Responsabilidades

Generales

 Suministrar copia o fotocopia de los documentos soportes que conserve en su archivo a solicitud

del respectivo Importador o Exportador que lo requiera.

 Su cargo requiere confidencialidad en el manejo de la información sobre las tarifas de los

clientes, por lo tanto deberá responder por la información consignada en la facturación enviada

a los clientes y reportar cualquier actividad inusual o sospechas en cualquier operación de los

clientes

 Responsable del manejo seguro de la documentación propia de su cargo, evitando la perdida de

información que pueda ser aprovechada por grupos delincuenciales para el embarque de drogas

 Organizar y revisar los Folder que recibe de Digitalización para el proceso de facturación al

cliente.

Seguridad, Salud y Ambiente

 Procurar el cuidado integral de su salud;

 Suministrar información clara, veraz y completa sobre su estado de salud;

 Informar toda condición peligrosa o prácticas inseguras, incidentes, accidentes, evento
ambiental, emergencia y hacer sugerencias para prevenirlos o mitigar las consecuencias.

 Exigir a sus trabajadores el uso permanente de los elementos de protección personal que la
empresa les suministra para el seguro desempeño de sus labores

240

 Informar a la gerencia sobre hechos que puedan originar afectación negativa al ambiente y
accidentes de trabajo y/o enfermedades laborales a los trabajadores en general, contratistas y
visitantes.

 Velar por el cuidado del ambiente y la prevención de la contaminación.

 Conservar en orden y aseo los lugares de trabajo, áreas comunes, las herramientas y los
equipos.

Autoridad

 Toma decisiones para la realización ordenada de la facturación diaria.

Requisitos y exigencias del cargo

Educación Formación Habilidades Experiencia

Técnico o

Tecnólogo en

Administración

de Empresas o

carreras afines.

Conocimientos en

Sistemas

contables

Actitud de servicio: dispuesto a prestar un

servicio de manera profesional, cordial y

atenta, demostrando interés por

responder y satisfacer las necesidades del

cliente interno y externo.

Orientación al Equipo: Interactúa con los

demás miembros de su equipo de trabajo

y con las demás áreas requeridas para el

logro de los objetivos de la empresa.

1 año de

experiencia en

cargos

similares.

Para el caso de

los practicantes

que continúan

laborando en la

empresa se

tomara su

tiempo de

practica como

experiencia.

241

Manual de funciones perfil

del cargo

Asistente de facturación

Fecha: 24/4/2018

Versión: 01

Aprobado: GPZ

Descripción del cargo

Nombre del cargo: Asistente de facturación

Jefe inmediato: Gerente de sucursal Departamento: Contable

Funciones Generales

 Mantener al día la información de la oficina principal para cierre contable de acuerdo con las
instrucciones dadas por el Director Contable.

 Coordinar las labores diarias de mensajería requeridas por el departamento contable.

 Controlar, llevar y entregar el inventario de Formas Valorables al personal correspondiente.

 Controlar, llevar y entregar el inventario de papelería al personal que lo solicite.

 Elaborar y causar las facturas de terceros, notas contables de inventarios, papelería y traslados
bancarios, y cualquier otro ajuste solicitado por la dirección de su área.

 Archivo de acuerdo a las normas establecidas de la información contable.

 Elaborar y archivar las órdenes de compra de los insumos requeridos en la organización.

 Manejar en forma responsable la caja menor de la oficina y presentar cuenta de reintegro con
los debidos soportes.

 Recibir la correspondencia contable, de nómina u otra, y archivar, de acuerdo a normas, toda la
documentación que se maneje en su área de trabajo.

 Solicitar las compras de insumos de oficina y papelería con el fin de mantener inventarios
suficientes para la eficiente ejecución de los planes de operación, dentro de parámetros
económicos y financieros aceptados por la organización.

 Efectuar cualquier otra función adicional asignada por su jefe inmediato para apoyar y lograr la
continuidad de las actividades de ejecución y lograr los objetivos del área.

Responsabilidades

Generales

 Cumplir de manera oportuna todas las funciones Contables.

 Responder al Director Contable por el manejo seguro de la documentación propia de su cargo,

atendiendo el compromiso empresarial.

Seguridad, Salud y Ambiente

 Procurar el cuidado integral de su salud;

 Suministrar información clara, veraz y completa sobre su estado de salud;

 Informar toda condición peligrosa o prácticas inseguras, incidentes, accidentes, evento
ambiental, emergencia y hacer sugerencias para prevenirlos o mitigar las consecuencias.

 Exigir a sus trabajadores el uso permanente de los elementos de protección personal que la
empresa les suministra para el seguro desempeño de sus labores

 Informar a la gerencia sobre hechos que puedan originar afectación negativa al ambiente y
accidentes de trabajo y/o enfermedades laborales a los trabajadores en general, contratistas y
visitantes.

 Velar por el cuidado del ambiente y la prevención de la contaminación.

 Conservar en orden y aseo los lugares de trabajo, áreas comunes, las herramientas y los
equipos.

242

Autoridad

 El cargo tiene autonomía en toma de decisiones inherentes a la ejecución de actividades y
contables en la oficina.

Requisitos y exigencias del cargo

Educación Formación Habilidades Experiencia

Profesional o

tecnólogo en

contabilidad.

Sistemas

contables e

información de la

compañía

Actitud de servicio: dispuesto a prestar un

servicio de manera profesional, cordial y

atenta, demostrando interés por

responder y satisfacer las necesidades del

cliente interno y externo.

Orientación al Equipo: Interactúa con los

demás miembros de su equipo de trabajo

y con las demás áreas requeridas para el

logro de los objetivos de la empresa.

1 año de
experiencia en
cargos
similares.

Para el caso de
los practicantes
que continúan
laborando en la
empresa se
tomara su
tiempo de
practica como
experiencia.

243

Manual de funciones perfil

del cargo

Analista de documentos y

productos

Fecha: 24/4/2018

Versión: 01

Aprobado: GPZ

Descripción del cargo

Nombre del cargo: Analista de documentos y productos

Jefe inmediato: Director de servicio al cliente Departamento: Comercio Exterior

Funciones Generales

 Recibir y analizar la documentación soporte de los procesos aduaneros solicitados por el cliente

de acuerdo con los requisitos exigidos por el Estatuto Aduanero Vigente.

 Analizar el entorno jurídico de la subpartidaarancelaria y sus requisitos legales, ordenando el

cumplimiento dejando anotaciones en la caratula del pedido en físico.

 Verificar que los productos se encuentren creados en la base de datos a disponibilidad de los

asistentes de aduanas.

 Solicitar al cliente información de partida arancelaria, descripciones mínimas requeridas para

productos nuevos.

 Utilizar para obtener información de descripciones mínimas en los software ALAS y LEGIS.

 Solicitar documentos requeridos para la operación aduanera, teniendo en cuenta el entorno

jurídico de la posición arancelaria y efectuar seguimiento al cliente por él envió de los

documentos faltantes.

 Informar al cliente de las inconsistencias que se presenten en la revisión de los documentos

soportes de la operación, vistos buenos y realizar seguimiento a cerca de la retroalimentación

del mismo.

 Actualizar, analizar y dejar disponibles aquellos productos que se encuentren desaprobados en

la base de datos de web simex de Asercol S.A.

 Informar al cliente en caso de que se encuentre diferentes subpartidas en los documentos

soportes de la operación, con el fin de que este confirme la subpartida correcta y en su defecto

consultar con el Director de técnicas Aduaneras.

 Informar al cliente en caso de que se encuentren diferencias entre la subpartida de la base de

datos y la sub partida relacionada en los documentos soportes, para que confirme la subpartida

correcta.

 Hacer seguimiento diario a las solicitudes de información o documentos faltantes al cliente vía

correo electrónico y vía telefónica antes del arribo de la mercancía, o después de la llegada de

la misma, si es el caso.

 Revisar diariamente el control de operaciones pestañas de documentos incompletos con eta y

sin eta con el fin de solicitar al cliente información pendiente.

 Para los casos en los que la partida arancelaria requiera realizar declaraciones anticipadas por

obligación legal, asignará la prioridad del pedido enla caratula del sistema de Asercol S.A.

4. Anticipada por Obligación legal: cuando el pedido se debe presentar como anticipado por

reglamentación legal.

 Entregar las carpetas a los Asistentes de Aduanas que hayan sido designados para que

procedan con la elaboración de la declaración de importación.

 Informar al cliente a cerca del estado de sus pedidos por correo electrónico yvía telefónica.

 Ingresar la actividad de documentos completos (0112) a estado de hechos en tiempo real.

244

 Revisar diariamente el control operaciones pestaña documentos completos con eta con el fin de

asignar el pedido a los asistentes y generar la oportunidad de presentación de declaraciones

anticipadas.

 Realizar seguimiento al Agente de Servicio al Cliente Registró deimportación, para la

presentación y aprobación de las licencias de importación de las operaciones en trámite.

 Efectuar las demás tareas asignadas para el logro de los objetivos de la empresa.

Responsabilidades

Generales

 Actuar de manera eficiente, transparente, ágil y oportuna en el trámite de las operaciones de

comercio exterior ante la autoridad aduanera.

 Presentar y aprobar las evaluaciones de conocimiento técnico realizadas por la DIAN.

El cargo tiene como responsabilidad las buenas relaciones con los clientes, la canalización de

información ágil y oportuna entre la empresa y el cliente para el mejoramiento del servicio.

Seguridad, Salud y Ambiente

 Procurar el cuidado integral de su salud.

 Suministrar información clara, veraz y completa sobre su estado de salud;

 Informar toda condición peligrosa o prácticas inseguras, incidentes, accidentes, evento
ambiental, emergencia y hacer sugerencias para prevenirlos o mitigar las consecuencias.

 Exigir a sus trabajadores el uso permanente de los elementos de protección personal que la
empresa les suministra para el seguro desempeño de sus labores

 Informar a la gerencia sobre hechos que puedan originar afectación negativa al ambiente y
accidentes de trabajo y/o enfermedades laborales a los trabajadores en general, contratistas y
visitantes.

 Velar por el cuidado del ambiente y la prevención de la contaminación.

 Conservar en orden y aseo los lugares de trabajo, áreas comunes, las herramientas y los
equipos.

Autoridad

 Depende del Director de Servicio al Cliente.

 En caso de un evento que altere el normal funcionamiento de la actividad, deberá atender el
conducto regular con su jefe inmediato.

Requisitos y exigencias del cargo

Educación Formación Habilidades Experiencia

Profesional en

Comercio

Exterior o

carreras afines.

El titulo podrá

ser homologado

por 5 años de

experiencia en

actividades de

comercio

exterior.

Conocimientos

en

documentación

Aduanera

Actitud de servicio: dispuesto a prestar un

servicio de manera profesional, cordial y

atenta, demostrando interés por

responder y satisfacer las necesidades del

cliente interno y externo.

Orientación al Equipo: Interactúa con los

demás miembros de su equipo de trabajo

y con las demás áreas requeridas para el

logro de los objetivos de la empresa.

1 año de
experiencia en
cargos
similares.

Para el caso de
los practicantes
que continúan
laborando en la
empresa se
tomara su
tiempo de
practica como
experiencia.

245

Manual de funciones perfil

del cargo

Asistente Syga

Fecha: 24/4/2018

Versión: 01

Aprobado: GPZ

Descripción del cargo

Nombre del cargo: Asistente Syga

Jefe inmediato: Director de servicio al cliente Departamento: Comercio Exterior

Funciones Generales

 Recibir el conocimiento de embarque guía aérea por parte del Agente de Servicio al cliente

apertura el pedido.

 Revisar en el sistema informático MUISCA la información incorporada por la naviera, agente de

carga o aeropuerto, contenida en los documentos de viaje

 Registrar la fecha estimada de llegada de la mercancía en el sistema Web Simex

 Realizar seguimiento a través de los sistemas informáticos de las navieras, puertos, aeropuertos

la llegada de la motonave o vuelo.

 Solicitar a las navieras la finalización en el sistema Dian Muisca a través de correo electrónico

con el fin de que se refleje en el sistema Muisca y obtener consulta de inventarios.

 Registrar la actividad de Descargue y finalización en estado de hechos, una vez hayan finalizado

en sistema Muisca.

 Verificar en el sistema SYGA el número de registro aduanero (Manifiesto de carga) asignado a

la carga que se encuentra en el puerto o aeropuerto para la elaboración de la Declaración de

Importación.

 Imprimir la Consulta de Inventarios de guía en SYGA y verificar que en esta aparezca como

depósito final el nombre del usuario aduanero, cuando la mercancía es para traslado a Zona

franca.

 Entregar consulta de inventario al Asistente de Aduanas asignado al pedido colocando sello

recepción consulta de inventario, numero de pedido, Hora de entrega y Bandera.

 Recibir por parte del comprobador carpeta con documentos originales y declaración de

importación con su visto bueno.

 Incorporar en SYGA la Declaración de Importación para su respectiva selectividad de levante de

mercancía.

 Registrar y confirmar de forma definitiva las declaraciones de importación e informar el número

de aceptación que le asigno el sistema SYGA.

 Informar al Agente de servicio al cliente (pagos y liberaciones), las declaraciones que van a ser

presentadas en Banco, con el fin de que este realice los pagos generados en puerto y Aeropuerto

para el retiro de la carga.

 Imprimir las declaraciones aceptadas y entregar al coordinador de despachos para pagos.

 Verificar y revisar la transmisión del pago de impuestos que hizo la entidad bancaria cuando el

depósito reporta que la declaración aparece sin pago.

 Verificar que se cuentan con todos los documentos soportes de la operación aduanera.

 Proceder con selectividad (levante) desde el sistema Web Symex Siglo XXI.

 Para selectividad automática entregar documentos al responsable de realizar la carta de porte,

e ingresar actividad 2001 levante automático.

 En caso de selectividad física o documental informar por correo electrónico a despachos, servicio

al cliente, asistente de aduanas, cliente y gerentes de sucursal.

246

 Informar de los trámites e inconvenientes generados durante el proceso al Director de Servicio

al Cliente.

 Vigilar, cuidar y hacer buen uso de la clave asignada por la DIAN a la empresa para ingresar al

Sistema SYGA y MUISCA.

 Efectuar cualquier otra función asignada por su superior inmediato, para apoyar y lograr la

continuidad de las actividades y lograr los objetivos de la empresa en las políticas de calidad y

seguridad.

 Ejercer el control sobre las declaraciones anticipadas presentadas, para su posterior levante a

través del sistema.

Responsabilidades

Generales

 Actuar de manera eficiente, transparente, ágil y oportuna en el trámite de las operaciones de

comercio exterior ante la autoridad aduanera.

 Responder por la veracidad y exactitud de los datos consignados en las declaraciones de los

diferentes regímenes aduaneros

 Presentar y aprobar las evaluaciones de conocimiento técnico realizadas por la DIAN.

 Indicar el código de registro asignado por la DIAN, en cualquier documento relacionado con

trámites de comercio exterior que refrenden con su firma.

 Su cargo requiere de la mayor confidencialidad en el manejo de la información, por lo tanto,

deberá responder por la información consignada en los documentos de Importaciones y tránsitos

aduaneros, y reportarle cualquier actividad inusual o sospechas en cualquier operación de los

clientes

 Responder por el manejo seguro de la documentación propia de su cargo, evitando la perdida

de información que pueda ser aprovechada por grupos delincuenciales para el embarque de

drogas

 Responder por el manejo seguro del sello de firma autorizada que les colocan a las

Declaraciones para el pago en bancos.

 Responder por el buen uso de la clave de registro del sistema informático SYGA y MUISCA y la

confidencialidad de esta misma

 Vigilar, cuidar y hacer buen uso de la clave asignada por la DIAN a la empresa para ingresar a

SYGA y MUISCA.

 Recibir y verificar con las copias de los conocimientos de embarque o guías aéreas de las

mercancías que han llegado a puerto y aeropuerto que la información contenida en los

documentos de viaje sean las mismas registradas en el sistema SYGA y MUISCA.

 Verificar en el sistema SYGA y MUISCA el número de registro aduanero asignado a la motonave

que se encuentra el puerto o aeropuerto e informar a los involucrados dentro del proceso.

 Verificar en el sistema que toda la información sea la misma: Registro Aduanero y B/L (peso,

bultos, consignatario, fecha de llegada de motonave, puerto de llegada, si es DTA, traslado o

nacionalización en puerto). Solucionar cualquier inconsistencia en la información.

 Comunicar y verificar con las navieras el registro de capitanía del puerto, fecha de llega, bandera

del buque y nombre del puerto de arribo, registrar en el formato de información de llegada y lo

entrega al asistente de aduana.

247

 Comunicar y verificar con el consolidador de carga la radicación de los Conocimientos de

embarque madres o hijos y fecha del vaciado del contenedor consolidado.

 Incorporar al sistema SYGA las declaraciones de importación dejándolas memorizadas en forma

temporal.

 Registrar y confirmar de forma definitiva las declaraciones de importación e informar el número

de aceptación que le asigno el sistema SYGA.

 Verificar en el sistema, el pago de la declaración de importación en el banco.

 Verificar la incorporación en el sistema SYGA la localización de la mercancía en depósito.

Seguridad, Salud y Ambiente

 Procurar el cuidado integral de su salud.

 Suministrar información clara, veraz y completa sobre su estado de salud;

 Informar toda condición peligrosa o prácticas inseguras, incidentes, accidentes, evento
ambiental, emergencia y hacer sugerencias para prevenirlos o mitigar las consecuencias.

 Exigir a sus trabajadores el uso permanente de los elementos de protección personal que la
empresa les suministra para el seguro desempeño de sus labores

 Informar a la gerencia sobre hechos que puedan originar afectación negativa al ambiente y
accidentes de trabajo y/o enfermedades laborales a los trabajadores en general, contratistas y
visitantes.

 Velar por el cuidado del ambiente y la prevención de la contaminación.

 Conservar en orden y aseo los lugares de trabajo, áreas comunes, las herramientas y los
equipos.

Autoridad

 Reportar al Director de Servicio al Cliente en forma oportuna las posibles alteraciones a la protección

 No tiene personal subordinado depende directamente del Director de Servicio al Cliente.

 Ante la ocurrencia de un evento que altere la protección de la empresa en lo que respecta a su
área de responsabilidad, deberá elaborar el informe por escrito sobre lo acontecido y los planes
de acción para superarlo

Requisitos y exigencias del cargo

Educación Formación Habilidades Experiencia

Técnico o

Tecnólogo en

Comercio

Exterior o

carreras afines

Conocimientos

en

documentació

n Aduanera

Actitud de servicio: dispuesto a prestar

un servicio de manera profesional,

cordial y atenta, demostrando interés

por responder y satisfacer las

necesidades del cliente interno y

externo.

Orientación al Equipo: Interactúa con

los demás miembros de su equipo de

trabajo y con las demás áreas

requeridas para el logro de los objetivos

de la empresa.

6 meses en

actividades de

comercio exterior.

Para el caso de los

practicantes que

continúan laborando

en la empresa se

tomara su tiempo de

practica como

experiencia.

248

Manual de funciones perfil

del cargo

Asistente de aduana

Fecha: 24/4/2018

Versión: 01

Aprobado: GPZ

Descripción del cargo

Nombre del cargo: Asistente de aduana

Jefe inmediato: Comprobador Departamento: Comercio Exterior

Funciones Generales

 Planear, organizar, elaborar y cumplir con las solicitudes de regímenes aduaneros en los
procesos de Importación, Exportación, Transito Aduanero y Zonas Francas de acuerdo con los
requisitos exigidos por el estatuto aduanero vigente, resoluciones y normas reglamentarias.

 Organizar, revisar y ejecutar las solicitudes de régimen aduaneros de los clientes de la Empresa
de forma eficiente y dentro de los términos prometidos a los clientes.

 Organizar y generar la información diaria de la evolución de las solicitudes de los regímenes
aduaneros en las diferentes etapas de los procesos para que el Director de Servicio al Cliente,
pueda informar oportunamente el cumplimiento de la evolución al cliente.

 Ejecutar, revisar y elaborar documentos asignados por el Dirección de exportación y Dirección
de Servicio al Cliente, de acuerdo con el régimen aduanero solicitado a las mercancías.

 Consultar y verificar con el Director de Servicio al Cliente y/o analista de documentos y productos
la implementación del régimen aduanero aplicable a las mercancías.

 Ejecutar y entregar al Comprobador para su revisión los documentos aplicables al régimen
aduanero que se presenten al control y vigilancia de la autoridad aduanera.

 Revisar, incorporar y liquidar los impuestos a pagar para enviar a los clientes las solicitudes de
anticipos para el pago de impuestos, necesarios para el des-aduanamiento y libre disposición de
las mercancías.

 Organizar e imprimir para la firma las declaraciones de los diferentes regímenes aduaneros,
posterior a la revisión final realizada por el Comprobador.

 Organizar, revisar y entregar los documentos soportes de la declaración de Importación al
Coordinador de Despacho, para la asistencia de los Auxiliares al reconocimiento e inspección
de las mercancías.

 Organizar y elaborar los documentos de ingresos de mercancías a Zona Franca con destino a
usuarios comerciales, industriales de bienes y servicios.

 Organizar y elaborar los documentos de salidas de mercancías de Zona Franca con destino al
territorio aduanero nacional y/o al resto del Mundo.

 Estudiar, conocer y evitar infracciones administrativas aduaneras en el régimen de importación,
exportación, tránsito aduanero, valoración de mercancías y en infracciones que como agentes
de aduana, estamos sometidos por el estatuto aduanero colombiano en faltas gravísimas, graves
y leves.

 Organizar y entregar al Coordinador de Despachos el folder del D.O para el retiro de la mercancía
al puerto.

Responsabilidades

Generales

 Actuar de manera eficiente, transparente, ágil y oportuna en el trámite de las operaciones de
comercio exterior ante la autoridad aduanera.

 Responder por la veracidad y exactitud de los datos consignados en las declaraciones de los
diferentes regímenes aduaneros

 Liquidar y ordenar los tributos aduaneros y sanciones a que hubiere lugar, de acuerdo con lo
previsto en la normatividad aduanera.

 Presentar y aprobar las evaluaciones de conocimiento técnico realizadas por la DIAN.

249

 Indicar el código de registro asignado por la DIAN, en cualquier documento relacionado con
trámites de comercio exterior que refrenden con su firma.

 Cumplir de manera oportuna todos los requisitos del cliente en la prestación del servicio de
comercio exterior.

 Cumplir los requisitos en materia aduanera con los gravámenes, tazas, sobretasas, iva,
valoración real de las mercancías, descripción de la misma, peso, cantidad y naturaleza.

 Elaboración los documentos de Importación, Exportación y de Valor, de acuerdo con la
reglamentación expedida por la DIAN.

 Elaborar y presentar la documentación necesaria para el Transito Aduanero solicitado por el
cliente dentro de los cinco días siguientes a la llegada de la mercancía al puerto.

 Elaborar la documentación para el ingreso de mercancía a Zona Franca Comercial, Industrial de
Bienes y/o Industrial de servicios.

 Entregar documento de importación, exportación, transito aduanero y zona franca para revisión
y firma.

 Entregar de manera oportuna la carpeta del pedido a asistente de documentos para facturar.
Seguridad, Salud y Ambiente

 Procurar el cuidado integral de su salud.

 Suministrar información clara, veraz y completa sobre su estado de salud;

 Conocer y cumplir las normas, reglamentos, Políticas e instrucciones del Sistema de gestión de
Calidad, seguridad, salud en el trabajo y ambiente de la empresa y de las empresas clientes.

 Informar toda condición peligrosa o prácticas inseguras, incidentes, accidentes, evento
ambiental, emergencia y hacer sugerencias para prevenirlos o mitigar las consecuencias.

 Exigir a sus trabajadores el uso permanente de los elementos de protección personal que la
empresa les suministra para el seguro desempeño de sus labores

 Informar a la gerencia sobre hechos que puedan originar afectación negativa al ambiente y
accidentes de trabajo y/o enfermedades laborales a los trabajadores en general, contratistas y
visitantes.

 Velar por el cuidado del ambiente y la prevención de la contaminación.

 Conservar en orden y aseo los lugares de trabajo, áreas comunes, las herramientas y los
equipos.

Autoridad

 El cargo tiene autonomía en la elaboración de las declaraciones de importación.

 Ante la ocurrencia de un evento que altere la protección de la empresa en lo que respecta a su
área de responsabilidad, deberá elaborar el informe de no conformidad para establecer el plan
de acción con el seguimiento hasta eliminar la causa

Requisitos y exigencias del cargo

Educación Formación Habilidades Experiencia

Profesional,

tecnólogo o

técnico en

Comercio

Exterior o

carreras afines.

Conocimient

os en

Normatividad

Aduanera

Actitud de servicio: dispuesto a prestar

un servicio de manera profesional,

cordial y atenta, demostrando interés por

responder y satisfacer las necesidades

del cliente interno y externo.

Orientación al Equipo: Interactúa con los

demás miembros de su equipo de trabajo

y con las demás áreas requeridas para el

logro de los objetivos de la empresa.

Profesional en

comercio exterior:

de 6 años de

experiencia en el

medio de comercio

exterior, o mínimo 3

años en Asercol en

el área de

Importaciones.

250

Manual de funciones perfil

del cargo

Auxiliar digitalizador

Fecha: 24/4/2018

Versión: 01

Aprobado: GPZ

Descripción del cargo

Nombre del cargo: Auxiliar digitalizador

Jefe inmediato: Gerente de sucursal Departamento: Despachos

Funciones Generales

 Recibir por parte de los Asistentes de aduanas folder con los documentos soportes de la
operación.

 Recibir por parte del coordinador de despachos, el paquete que contiene carta de porte y
soportes. Con fecha de retiro de mercancía.

 Digitalizar los documentos originales de manera eficaz y veraz en el programa Gestión
Documental y realizar sus respectivas auditorias.

 Verificar que los documentos originales estén completos.

 Escanear incorporando la información de cada documento en el programa de digitalización
Gdocument.

 Revisar por medio de la opción Consultas del programa Gdocument, el estado de los
documentos antes de subirlos a la Web.

 Grabar los documentos en la Web.

 Colocar el sello de Digitalizado a cada documento.

 Seguimiento a los procesos finalizados para que todos queden digitalizado.

 Informar al Director de Sistemas las inconsistencias presentadas en el proceso de
digitalización.

 Organizar y enviar a Facturación las carpetas con los documentos ya digitalizados e ingresar
actividad en estado d hechos 3504 Enviar a Facturar.

Responsabilidades

Generales

 Actuar de manera eficiente, transparente, ágil y oportuna en el trámite de las actividades
asignadas

 Su cargo requiere de confidencialidad en el manejo de la información, por lo tanto, deberá
responder al Comprobador, por la información consignada en los documentos y reportarle
cualquier actividad inusual o sospechas en cualquier operación de los clientes

Seguridad, Salud y Ambiente

 Procurar el cuidado integral de su salud.

 Suministrar información clara, veraz y completa sobre su estado de salud;

 Informar toda condición peligrosa o prácticas inseguras, incidentes, accidentes, evento
ambiental, emergencia y hacer sugerencias para prevenirlos o mitigar las consecuencias.

 Exigir a sus trabajadores el uso permanente de los elementos de protección personal que la
empresa les suministra para el seguro desempeño de sus labores

 Informar a la gerencia sobre hechos que puedan originar afectación negativa al ambiente y
accidentes de trabajo y/o enfermedades laborales a los trabajadores en general, contratistas y
visitantes.

 Velar por el cuidado del ambiente y la prevención de la contaminación.

 Conservar en orden y aseo los lugares de trabajo, áreas comunes, las herramientas y los
equipos.

Autoridad

251

 Depende del Comprobador de Comercio Exterior, en caso de presentarse un evento que altere
el normal funcionamiento de las operaciones, deberá informar de forma inmediata a su Jefe
inmediato.

Requisitos y exigencias del cargo

Educación Formación Habilidades Experiencia

Técnico o

Tecnólogo en

comercio

exterior.

Conocimient

os en

Normatividad

Aduanera

Actitud de servicio: dispuesto a prestar

un servicio de manera profesional,

cordial y atenta, demostrando interés por

responder y satisfacer las necesidades

del cliente interno y externo.

Orientación al Equipo: Interactúa con los

demás miembros de su equipo de trabajo

y con las demás áreas requeridas para el

logro de los objetivos de la empresa.

6 meses en

actividades de

comercio exterior.

Para el caso de los
practicantes que
continúan laborando
en la empresa se
tomara su tiempo de
practica como
experiencia.

252

Manual de funciones perfil

del cargo

Auxiliar de Aduana

Fecha: 24/4/2018

Versión: 01

Aprobado: GPZ

Descripción del cargo

Nombre del cargo: Auxiliar de Aduana

Jefe inmediato: Coordinador de despachos Departamento: Despachos

Funciones Generales

 Cumplir con eficiencia, ordenar y tramitar con el Aeropuerto, ICA, Serví Salud, Depósitos,
Empresas Transportadoras terrestre Nacionales y/o locales, Zona Franca, MINCOMEX y DIAN-
Carga, los trámites para llevar a cabo con eficacia la importación, exportación, transito aduanero
y zona franca dentro del menor tiempo exigido, reduciendo costos en beneficio de nuestros
clientes.

 Informar de los trámites e inconvenientes generados durante la etapa de los procesos al
Coordinador de Despachos.

 Recibir y planear con las copias de los conocimientos de embarque o guías aéreas de las
mercancías que han llegado al aeropuerto, las funciones de la descripción general de este
manual para tramitar un régimen aduanero en los procesos de importación, exportación, tránsito
aduanero y zona franca.

 Verificar y tramitar con los navieros la fecha de arribo de las mercancías y el puerto de
descargue, registrando el número de capitanía de puerto y el registro aduanero. De igual forma
con el depósito para las mercancías llegadas vía aérea.

 Revisar, solicitar y expedir órdenes de servicio a los operadores portuarios verificando que
durante la prestación del servicio no causen averías a la mercancía.

 Controlar y tramitar la obtención de las facturas para la cancelación de los servicios de manejo
a la carga, uso de instalaciones, repesos, bodegajes, cargue y/o descargue de mercancías,
acarreos, apertura para inspecciones de DIAN y antinarcóticos, inspecciones de ICA, bodegajes
en zona franca, puertos y depósitos fletes aéreos y marítimos, recargos, depósitos y /o moras
de contenedores en los procesos de importación, exportación, reembarque, tránsito aduanero
nacional e internacional y salidas al resto del mundo de zonas francas

 Solicitar en Servicio al Cliente, copia de los poderes que han sido radicados en la DIAN y los
depósitos cuando le sean solicitados

 Informar a la empresa transportadora que va efectuar el traslado a zona franca o depósitos con
cuatro horas de anticipación a la realización del servicio para que estos sitúen los camiones.

 Tramitar la presentación de las solicitudes de importación en MINCOMEX y la declaración de
importación en Bancos para pago de impuestos.

 Tramitar y efectuar pre-inspecciones, repesos, inventarios, toma de improntas y muestras,
liberación de fletes, solicitudes expedición de comodatos, planillas de ingreso y envío, solicitudes
de traslado y retiro de zona franca, expedición de certificados de ICA, presentación de las
declaraciones de importación y transito aduanero en los depósitos, zona franca o DIAN,
asistencia a las inspecciones físicas por parte de los inspectores de la DIAN o policía fiscal
aduanera, reclamar los levantes a las mercancías.

 Verificar y entregar, planillas de retiro, planillas de envío y carta de porte a las empresas
transportadoras para que retiren la mercancía del puerto o depósitos.

 Informar y registrar el despacho de las mercancías, el nombre de la empresa transportadora,
nombre del conductor, placas del vehículo, numero de pedido y numero del pedido cantidad de
bultos y peso al Coordinador de Despachos.

 Tramitar y solicitar las planillas de ingresos al puerto y entregarlas al transporte, y verificar
ingreso físico de mercancía al puerto.

 Asistir a la inspección física o documental de la mercancía de exportación por parte de la DIAN,
Policía antinarcóticos y entregar la orden de embarque al puerto y naviero.

253

 Verificar y certificar el embarque con el puerto, compañía naviera y compañía aérea, y el
despacho físico de la mercancía e informar al Coordinador de Despachos.

 Entregar e informar la evolución de los trámites realizados o por realizar al Coordinador de
Despachos.

 Cumplir estrictamente las políticas y los procedimientos de Seguridad y Calidad establecidos en
la empresa

 Efectuar cualquier otra función asignada por su superior inmediato, para apoyar y lograr la
continuidad de las actividades y lograr los objetivos de la empresa en las políticas de calidad y
Seguridad

Responsabilidades

Generales

 Actuar de manera eficiente, transparente, ágil y oportuna en el trámite de las actividades
asignadas

 Presentar y aprobar las evaluaciones de conocimiento técnico realizadas por la DIAN.

 Asistir a la diligencia de inspección física de mercancías en la hora programada por la DIAN y

demás entidades de control ubicadas en los puertos, aeropuertos y pasos de frontera.

 Responder al Coordinador de Servicio a la carga, por el manejo de los sellos de seguridad

atendiendo el procedimiento establecido por la empresa

 Su cargo requiere de confidencialidad en el manejo de la información, por lo tanto deberá

responder al Coordinador de Servicio a la carga por la información consignada en los

documentos de Impo., Expo. Y DTA, y reportarle cualquier actividad inusual o sospechas en

cualquier operación de los clientes

 Responder al Coordinador de Despachos por el manejo seguro de la documentación propia de

su cargo, evitando la perdida de información que pueda ser aprovechada por grupos

delincuenciales para el embarque de drogas

 Responde por el cargue y/o descargue de mercancías, acarreos, apertura para inspecciones de

DIAN y antinarcóticos, elaborando las actas respectivas.

 Recibir y planear con las copias de los conocimientos de embarque de las mercancías llegadas,

las funciones descritas en este manual para su trámite.

 Tramitar con las navieras la fecha arribo del buque y lugar de descargue, registrando el número

asignado por la Capitanía de Puerto y el registro aduanero, de igual manera con la empresa

aérea.

 Tramitar la obtención de las facturas para cancelación de los servicios prestados en general a la

carga.

Seguridad, Salud y Ambiente

 Procurar el cuidado integral de su salud.

 Suministrar información clara, veraz y completa sobre su estado de salud;

 Informar toda condición peligrosa o prácticas inseguras, incidentes, accidentes, evento
ambiental, emergencia y hacer sugerencias para prevenirlos o mitigar las consecuencias.

 Exigir a sus trabajadores el uso permanente de los elementos de protección personal que la
empresa les suministra para el seguro desempeño de sus labores

 Informar a la gerencia sobre hechos que puedan originar afectación negativa al ambiente y
accidentes de trabajo y/o enfermedades laborales a los trabajadores en general, contratistas y
visitantes.

 Velar por el cuidado del ambiente y la prevención de la contaminación.

 Conservar en orden y aseo los lugares de trabajo, áreas comunes, las herramientas y los
equipos.

254

Autoridad

Á Depende del Coordinador de Despachos, para los aspectos relacionados con el manejo de los sellos de

seguridad y coordinación de inspecciones debiendo presentar los informes respectivos ante cada evento.

 En caso de un evento que altere la protección deberá adelantar los reportes preliminares, para
la Gerencia, atendiendo el conducto regular con su jefe inmediato.

Requisitos y exigencias del cargo

Educación Formación Habilidades Experiencia

Técnico en

comercio

exterior o

Bachiller.

El titulo podrá

ser homologado

por 2 años de

experiencia en

actividades de

comercio

exterior.

Conocimiento

s en

documentació

n para

inspecciones

aduaneras y

trámites

portuarios.

Actitud de servicio: dispuesto a prestar

un servicio de manera profesional,

cordial y atenta, demostrando interés por

responder y satisfacer las necesidades

del cliente interno y externo.

Orientación al Equipo: Interactúa con los

demás miembros de su equipo de trabajo

y con las demás áreas requeridas para el

logro de los objetivos de la empresa.

2 años de
experiencia en
trámites aduaneros
y/o cargos
similares.

255

Manual de funciones perfil

del cargo

Recepcionista

Fecha: 24/4/2018

Versión: 01

Aprobado: GPZ

Descripción del cargo

Nombre del cargo: Recepcionista

Jefe inmediato: Gerente de Sucursal Departamento: Administrativo

Funciones Generales

 Dar estricto cumplimiento a los procedimientos de los sistemas de gestión establecidos en la por
la empresa.

 Efectuar y recibir llamadas y mensajes para el personal de la oficina que lo requiera, a través de
los equipos adecuados como teléfonos, celular, etc.

 Recibir y entregar la correspondencia recibida de acuerdo al area que corresponda

 Recibir y entregar a Servicio al Cliente la correspondencia recibida de los pedidos a tramitar del
cliente externo

 Recibir y entregar a Servicio al Cliente la correspondencia recibida de la DIAN

 Recibir y entregar a departamento administrativo, la correspondencia recibida de las facturas en
general

 Llevar un Control de ingreso de empleados

 Llevar el control de visitas y la solicitud de ingreso de provisiones

 Organizar y elaborar los oficios remisorios de las facturas que se envían a los clientes.

 El Recepcionista de las Sucursales, efectuará funciones del Auxiliar Digitalizador. (Ver manual de
Funciones del Digitalizador).

Responsabilidades

Generales

 Mantener informada a su jefe inmediato sobre actividades inusuales o sospechas que se puedan
presentar en el manejo de la correspondencia.

Seguridad, Salud y Ambiente

 Procurar el cuidado integral de su salud.

 Suministrar información clara, veraz y completa sobre su estado de salud;

 Informar toda condición peligrosa o prácticas inseguras, incidentes, accidentes, evento
ambiental, emergencia y hacer sugerencias para prevenirlos o mitigar las consecuencias.

 Exigir a sus trabajadores el uso permanente de los elementos de protección personal que la
empresa les suministra para el seguro desempeño de sus labores

 Informar a la gerencia sobre hechos que puedan originar afectación negativa al ambiente y
accidentes de trabajo y/o enfermedades laborales a los trabajadores en general, contratistas y
visitantes.

 Velar por el cuidado del ambiente y la prevención de la contaminación.

 Conservar en orden y aseo los lugares de trabajo, áreas comunes, las herramientas y los
equipos.

Autoridad

 En caso de un evento que altere la protección de la empresa deberá atender el conducto regular
con su jefe inmediato

Requisitos y exigencias del cargo

Educación Formación Habilidades Experiencia

Estudios en

educación

media y/o

secretariado.

Conocimiento

s en atención

telefónica a

clientes

Actitud de servicio: dispuesto a prestar

un servicio de manera profesional,

cordial y atenta, demostrando interés

por responder y satisfacer las

1 año de
experiencia en
cargos similares

256

interno y

externo.

necesidades del cliente interno y

externo.

Orientación al Equipo: Interactúa con los

demás miembros de su equipo de trabajo

y con las demás áreas requeridas para el

logro de los objetivos de la empresa.

257

Manual de funciones perfil

del cargo

Asistente de registros de

importación y vistos buenos

Fecha: 24/4/2018

Versión: 01

Aprobado: GPZ

Descripción del cargo

Nombre del cargo: Asistente de registros de importación y vistos buenos

Jefe inmediato: Director de servicio al cliente Departamento: Servicio al cliente

Funciones Generales

 Recibir por parte del Analista de documentos y productos y/o Director de Servicio al cliente, las
solicitudes para la elaboración de registros de importación.

 Elaborar el registro /licencia de importación a través del sistema de Asercol con base en la
información suministrada en la solicitud de registro de importación, la subpartida arancelaria y
uso del producto.

 Entregar al Comprobador el borrador de los registros / licencias de importación para su revisión
y visto bueno.

 Transmitir hacia la VUCE los registros de importación aprobados y revisados.

 Cancelar por medio de pagos en línea PSE los registros de importación transmitidos.

 Informar vía correo electrónico a contabilidad y tesorería el soporte del pago de los registros de
importación, con el respectivo pedido a cargar.

 Registrar en el sistema de Asercol la información del radicado asignado al registro de importación
presentado ante la VUCE.

 Informar al cliente a cerca de la evolución de sus solicitudes de registros de importación en las
diferentes etapas del mismo.

 Realizar seguimiento al estado del registro / licencia de importación en al VUCE, e informar
cualquier novedad o requerimiento al cliente para que este envié la información pertinente a
presentar.

 Si el producto es Materia prima, se requiere cancelar un visto bueno adicional, INVIMA, ICA,
ante la VUCE, posterior a la presentación de los registros de importación.

 Si el registro de importación es aprobado, informar al cliente y se le envié registro de importación
a través de correo electrónico.

 Ingresar los datos de fecha de aprobación, fecha de vencimiento, de los registros de importación.

 Imprimir registro de importación como documentos soporte del proceso aduanero y guardar en
la respectiva carpeta del pedido.

 En caso de que el registro sea negado, se informa la novedad al cliente, con el fin de que este
envié información, acerca de cómo se debe proceder para la presentación del nuevo registró.

 Cuando el registro es aprobado y la mercancía requiere inspección en puerto por parte de las
entidades ICA e INVIMA, se debe realizar el pago y la solicitud de la inspección a través de las
páginas web de estas entidades.

 Entregar los documentos necesarios para llevar a cabo la inspección (factura comercial, BL, Lista
de empaque, certificados sanitarios o fitosanitarios y registro de importación).

 Organizar y generar la información diaria de la evolución de las solicitudes de elaboración,
presentación y aprobación de los registros /licencias de importación al cliente y al Director de
servicio al cliente y analista de documentos y productos.

 Vigilar, cuidar y hacer buen uso de la clave asignada por la empresa para ingresar al Sistema

VUCE, INVIMA e ICA.

 Efectuar las tareas asignada por el Director de Servicio al cliente, para el logro de los objetivos
de la empresa.

Responsabilidades

Generales

258

 Actuar de manera eficiente, transparente, ágil y oportuna en el trámite de las operaciones de
comercio exterior ante la autoridad aduanera.

 Responder por la veracidad y exactitud de los datos consignados en las declaraciones de los
diferentes regímenes aduaneros

 Presentar y aprobar las evaluaciones de conocimiento técnico realizadas por la DIAN.

 Indicar el código de registro asignado por la DIAN, en cualquier documento relacionado con
trámites de comercio exterior que refrenden con su firma.

 Cumplir de manera oportuna todos los requisitos del cliente en la prestación del servicio de
comercio exterior.

 Su cargo requiere de la mayor confidencialidad en el manejo de la información, por lo tanto
deberá responder al Director de servicio al cliente por la información consignada en los
documentos y reportarle cualquier actividad inusual o sospechas en cualquier operación de los
clientes.

 Mantener actualizados los sistemas de información de la empresa, que conlleven a un control
estricto en la evolución de los regímenes aduaneros para brindar la información y la trazabilidad
al cliente.

Seguridad, Salud y Ambiente

 Procurar el cuidado integral de su salud.

 Suministrar información clara, veraz y completa sobre su estado de salud;

 Informar toda condición peligrosa o prácticas inseguras, incidentes, accidentes, evento
ambiental, emergencia y hacer sugerencias para prevenirlos o mitigar las consecuencias.

 Exigir a sus trabajadores el uso permanente de los elementos de protección personal que la
empresa les suministra para el seguro desempeño de sus labores

 Informar a la gerencia sobre hechos que puedan originar afectación negativa al ambiente y
accidentes de trabajo y/o enfermedades laborales a los trabajadores en general, contratistas y
visitantes.

 Velar por el cuidado del ambiente y la prevención de la contaminación.

 Conservar en orden y aseo los lugares de trabajo, áreas comunes, las herramientas y los
equipos.

Autoridad

 El cargo tiene autonomía en la elaboración de las declaraciones de importación, DTA o zona
franca da la manera segura y oportuna cumpliendo los requisitos de la legislación aduanera y
los requisitos exigidos por el cliente. Su cargo depende directamente de la comprobadora de
importación, DTA y zona franca.

 Ante la ocurrencia de un evento que altere la protección de la empresa en lo que respecta a su
área de responsabilidad, deberá elaborar el informe de no conformidad para establecer el plan
de acción con el seguimiento hasta eliminar la causa

Requisitos y exigencias del cargo

Educación Formación Habilidades Experiencia

Profesional,

tecnólogo o

técnico en

Comercio

Exterior o

carreras afines.

Conocimientos

en

Normatividad

Aduanera

Conocimientos

en manejo de

las páginas de

entidades

como VUCE,

INVIMA, ICA.

Actitud de servicio: dispuesto a prestar

un servicio de manera profesional,

cordial y atenta, demostrando interés por

responder y satisfacer las necesidades

del cliente interno y externo.

Orientación al Equipo: Interactúa con los

demás miembros de su equipo de trabajo

y con las demás áreas requeridas para el

logro de los objetivos de la empresa.

6 meses en

actividades de

comercio exterior.

Para el caso de los
practicantes que
continúan
laborando en la
empresa se tomara
su tiempo de
practica como
experiencia.

259

Manual de funciones perfil

del cargo

Asistente de apertura

Fecha: 24/4/2018

Versión: 01

Aprobado: GPZ

Descripción del cargo

Nombre del cargo: Asistente de apertura

Jefe inmediato: Director de servicio al cliente Departamento: Servicio al cliente

Funciones Generales

 Recibir por parte de recepción y/o asistentes de aduanas los documentos soportes de la

operación con los cuales se abrirá el pedido y el régimen aduanero.

 Diligenciar la Caratula del pedido en físico diligenciando los documentos recibidos, copia y/o

originales.

 Ejecutar la apertura del pedido con las instrucción dadas por el cliente o asisten de aduanas.

 Asignarlos pedidos a servicio al cliente de la sucursal como funcionario digitado y ejecutivo de

cuentas, al momento de aperturar el pedido.

 Asignar la prioridad del pedido en la caratula del pedido así:

1. Normal: (Folder Café o Transparente): si es un pedido solicitado por el cliente con tramites y

tiempos normales.

2. Anticipada (Folder Verde): cuando el pedido se debe presentar anticipado y colocar sello de

anticipado en la parte delantera del pedido.

3. Urgente (Folder Rojo): cuando el pedido en menor tiempo a solicitud del cliente y colocar sello

de Urgente en la parte delantera del pedido

 Digitar número de contenedores en el sistema de Asercol consignados en el documento de

transporte.

 Entregar copia del BL al Agente de servicio al cliente SYGA y al Agente de Servicio al Cliente

Cuentas por pagar / Agente de servicio al cliente pagos y liberaciones.

 En caso de recibir el original del BL se le hace entrega al Agente de servicio al cliente pagos y

liberaciones / cuentas por pagar.

 Entregar carpeta con documentos al Analista de documentos y productos y/o Director de servicio

al cliente para su análisis.

Responsabilidades

Generales

 Actuar de manera eficiente, transparente, ágil y oportuna en el trámite de las operaciones de

comercio exterior ante la autoridad aduanera.

 Presentar y aprobar las evaluaciones de conocimiento técnico realizadas por la DIAN.

 El cargo tiene como responsabilidad las buenas relaciones con los clientes, la canalización de

información ágil y oportuna entre la empresa y el cliente para el mejoramiento del servicio.

 Llevar Control sobre la identificación de los clientes con el fin de cumplir con los requisitos de la

circular 170 sobre control del lavado de activos expedida por la DIAN.

 Llevar control sobre los poderes o mandatos de los clientes.

 Realizar parte del proceso de verificación de los clientes, revisando los documentos una vez los

reciba (cámara de Comercio, mandatos etc.)

Seguridad, Salud y Ambiente

 Procurar el cuidado integral de su salud.

 Suministrar información clara, veraz y completa sobre su estado de salud;

260

 Informar toda condición peligrosa o prácticas inseguras, incidentes, accidentes, evento
ambiental, emergencia y hacer sugerencias para prevenirlos o mitigar las consecuencias.

 Exigir a sus trabajadores el uso permanente de los elementos de protección personal que la
empresa les suministra para el seguro desempeño de sus labores

 Informar a la gerencia sobre hechos que puedan originar afectación negativa al ambiente y
accidentes de trabajo y/o enfermedades laborales a los trabajadores en general, contratistas y
visitantes.

 Velar por el cuidado del ambiente y la prevención de la contaminación.

 Conservar en orden y aseo los lugares de trabajo, áreas comunes, las herramientas y los
equipos.

Autoridad

 Depende del Director de Servicio al Cliente.

 En caso de un evento que altere el normal funcionamiento de la actividad, deberá atender el
conducto regular con su jefe inmediato.

Requisitos y exigencias del cargo

Educación Formación Habilidades Experiencia

Bachiller,

Técnico o

Tecnólogo en

Comercio

Exterior o

carreras afines

Conocimientos

en

documentación

Aduanera.

Actitud de servicio: dispuesto a prestar

un servicio de manera profesional,

cordial y atenta, demostrando interés

por responder y satisfacer las

necesidades del cliente interno y

externo.

Orientación al Equipo: Interactúa con

los demás miembros de su equipo de

trabajo y con las demás áreas

requeridas para el logro de los objetivos

de la empresa.

6 meses de

experiencia laboral.

Para el caso de los
practicantes que
continúan
laborando en la
empresa se tomara
su tiempo de
practica como
experiencia.

261

ANEXO I.

 NÓMINA ACTUAL AÑO 2018 EN COP

262

Cargos
de

cargos
Salario

Mensual
Auxilio de
transporte

Pensión
12%

Riesgos
profesionales

(0,522%) y
(6,96%)

Aportes para
fiscales

TOTAL A
PAGAR
ANUAL

Gerente de sucursal 1
 4.000.000

 0 480.000 20.880 360.000 68.368.950
Director de servicio al

cliente 1
 3.200.000

 0 384.000 16.704 288.000 54.967.168

Analista de documentos y
productos

2 2.300.000 0 276.000 12.006 207.000 79.210.804

Comprobador y clasificador 2
 2.300.000

0 276.000 12.006 207.000 79.210.804

Coordinador de despachos 1
 1.900.000

0 228.000 9.918 171.000 32.636.756

Asistente contable 1
 1.800.000

 0 216.000 9.396 162.000 30.919.032

Asistente de Aduana 3
 1.600.000

 0 192.000 8.352 144.000 82.722.752

Asistente de facturación 1
 1.400.000

88.211 168.000 7.308 126.000 25.021.985

Auxiliar de aduana 2
 1.350.000

88.211 162.000 93.960 121.500 50.526.909

Asistente de registro 1
 1.250.000

 88.211 150.000 6.525 112.500 22.445.399

Asistente Syga 1
 1.250.000

 88.211 150.000 6.525 112.500 22.445.399

Asistente apertura 1
 1.250.000

 88.211 150.000 6.525 112.500 22.445.399

Asistente de pagos 1
 1.100.000

 88.211 132.000 5.742 99.000 19.868.813

Auxiliar de digitalización 1
 900.000

 88.211 108.000 4.698 81.000 16.433.365

 TOTAL 607.223.535

263

