

1

EFECTOS DEL TLC SOBRE UNA EMPRESA

LADY CAROLINA VARGAS GALVIS

UNIVERSIDAD AUTONOMA DE BUCARAMANGA
FACULTAD DE INGENIERIA FINANCIERA

BUCARAMANGA
2006

2

EFECTOS DEL TLC SOBRE UNA EMPRESA

LADY CAROLINA VARGAS GALVIS

Proyecto de Grado presentado como requisito para optar al título de
Ingeniería Financiera

Asesor
CARLOS FERNANDO DIAZ

Docente

UNIVERSIDAD AUTONOMA DE BUCARAMANGA
FACULTAD DE INGENIERIA FINANCIERA

BUCARAMANGA
2006

3

Nota de Aceptación

 Presidente del Jurado

 Jurado

 Jurado

Bucaramanga, Abril de 2006

P
R
O

4

A Dios,

a mis padres

y a todas aquellas personas

que estuvieron involucradas en el proyecto

5

AGRADECIMIENTOS

El autor de la presente investigación expresa el más sincero agradecimiento a:
Los docentes de la facultad de Ingeniería Financiera.

Carlos Fernando Díaz Asesor de este proyecto, quien me oriento y ofreció los
conocimientos para poder llevar a cabo esta investigación.

Y a todas aquellas personas que de una u otra forma colaboraron en la realización
de esta investigación

6

RESUMEN

TITULO: IMPACTO QUE PODRÍA GENERAR EL TLC SOBRE EL SECTOR
PRODUCTOR DE ARTÍCULOS DE CUERO, PLANTEANDO PROPUESTAS DE
TIPO FINANCIERO U OTROS ESCENARIOS QUE PERMITAN NEUTRALIZAR
LOS EFECTOS NEGATIVOS Y APROVECHAR LAS OPORTUNIDADES QUE SE
OFREZCAN.

AUTOR
LADY CAROLINA VARGAS GALVIS

PALABRAS CLAVES

Exportaciones de calzado, análisis financiero, efecto negativo, empresa de
calzado “DISEÑITOS”, microeconómico, macroeconómico.

CONTENIDO

Calzado “DISEÑITOS” juega un papel significativamente alto en la economía del
país relacionado con el sector del cuero, porque se encuentra incursionando en el
mercado externo, con clientes potenciales muy importantes en las exportaciones
de calzado a Estados Unidos, Antillas, Puerto Rico, Ecuador y Venezuela, quienes
continuamente demandan los productos producidos por la empresa como son:
calzado diseñado para niñas y niños línea infantil un 25% (15% en material de
cuero y un 10% en material sintético) y el restante 75% para el consumo nacional.

Con el objeto de consolidarse como una empresa exportadora, se analizó su
estructura organizativa interna, donde se logró realizar un examen básico de su
capacidad instalada, una descripción del desarrollo de la producción, una
identificación de su estructura organizativa, un diseño de la distribución de su
planta física y general el desarrollo y manejo dentro del proceso que la empresa
ha sistematizado durante 20 años que lleva de actividad en el sector del cuero.
Todo ello se realizó con el fin de determinar las posibilidades reales para
consolidarse como una empresa exportadora, además se realizó un análisis
financiero que permitió detectar, el valor futuro de las exportaciones colombianas
hacia esos países el cual la empresa “DISEÑITOS” ha venido incursionando, el
nivel micro como el nivel macro genere una situación negativa frente a otros
competidores externos o frente a la salvaguardia de los aranceles en la
manufactura del cuero. Estimar finalmente, el desarrollo y análisis de riesgo
financiero de dichas exportaciones estimadas y un análisis de las cuatro variables
tanto dependientes como independientes.

7

ABSTRACT

A comienzos de la década anterior, nuestro país a entrado en las nuevas
corrientes del comercio internacional, por medio del desmonte de sus barreras
arancelarias y de la consecuente apertura de su mercado al mundo exterior. En
este sentido se abre paso a uno de los acuerdos comerciales que seguramente
generarán gran impacto en un país como el nuestro, dado que se trata de una
negociación con la economía más grande del mundo.

A partir de ello se puede afirmar que el sector calzado de nuestra ciudad, tiene
innegables oportunidades de obtener beneficios en virtud del tratado, no solo
porque el comportamiento de sus exportaciones hacia los Estados Unidos fue
superior al de las importaciones durante los últimos años sino porque en el marco
de las negociaciones se ha logrado mantener el mismo nivel de acceso con que
actualmente se cuenta con efectos de ATPDEA.

No obstante, es claro que para aprovechar al máximo esos potenciales beneficios,
es necesario que los empresarios del sector acompañen este proceso con
inversión en variables claves como educación para obtener manos de obra
altamente calificada, infraestructura, tecnología adecuada, que permita estar al
nivel de las altas exigencias internacionales; y finalmente se adopten esquemas
asociativos de trabajo, que permitan incrementar volúmenes tanto de producción
como de ventas, y al mismo tiempo, consolidar una posición estratégica de
globalización y crear nichos de posicionamiento en su capacidad de diseño y arte
en la mano de obra, donde necesariamente se compite no por costo, ni tampoco
se le apunte al segmento más alto.

8

CONTENIDO

Pág.

INTRODUCCION 13

OBJETIVOS 15

1. EVALUACION DE LA EMPRESA 16

1.1 ORGANIZACIÓN, DESARROLLO Y MANEJO DE LA EMPRESA 16

1.1.1 Organización de la Empresa 16

1.1.2 Desarrollo y manejo de la Empresa 16

1.2 CONSTITUCION LEGAL DE LA EMPRESA 17

1.2.1 Libros contables e informes financieros 17

1.2.2 Informe de estados financieros 18

1.3 DISTRIBUCIÓN DE LA PLANTA FÍSICA Y SUS ÁREAS DE

PRODUCCIÓN 19

1.4 PERSONAS QUE INTERVIENEN POR SECCIONES EN LA EMPRESA

“DISEÑITOS” 19

1.5 CAPACIDAD DE PRODUCCION 22

1.6 PROCESO DE PRODUCCION 22

1.6.1 Maquinaria y equipo 22

2. ANALISIS DE LAS CUATRO VARIABLES 26

2.1 GLOBALIZACIÓN, NICHOS DE MERCADO, ASOCIATIVIDAD Y EL

TEMA ARANCELARIO 26

2.1.1 Proceso Industrial de la cadena Productiva en Colombia la

Globalización de la Industria nacional en la fabricación de calzado 27

2.2 ASPECTOS COMERCIALES Y EL PROBLEMA DE LA ASOCIATIVIDAD 30

2.2.1 Resumen de la coyuntura del sector del cuero en la fabricación de

calzado frente al TLC 46

3. HIPOTESIS 48

4. DISEÑO DE LA INFORMACION 49

9

5. ANALISIS FINANCIERO 49

6. MARCO TEORICO DEL IMPACTO QUE PODRIA GENERAR EL TLC
SOBRE EL SECTOR PRODUCTOR DE ARTICULOS DE CUERO 72

CRONOGRAMA DE ACTIVIDADES 74

CONCLUSIONES 75

BIBLIOGRAFÍA 77

10

LISTA DE CUADROS

Pág.

Cuadro 1. Estructura actual de costos 18

Cuadro 2. Maquinaría y equipo actual 23

Cuadro 3. Valor de la Producción (2005) 29

Cuadro 4. Establecimientos y Empleo: Número e Índice de Dedicación

(2005) 30

Cuadro 5. Colombia. Exportaciones y Principales Destinos (Promedio

anual 2003-2005) 31

Cuadro 6. Colombia: Importaciones y Principales Proveedores (Promedio

anual 2003-2005) 32

Cuadro 7. Arancel nominal y Protección Efectiva (Valores Porcentuales) 36

Cuadro 8. Tabla resumen de los Resultados productos de calzado 38

Cuadro 9. Tabla resumen de resultados – comparativo enero- agosto

2004- 2005 39

Cuadro 10. Evolución De las Importaciones de la Cadena de Cuero,

Calzado y Marroquinería de Enero 2004 al 2006 en US $ CIF 39

Cuadro 11. Evolución de las exportaciones de la cadena de cuero, calzado y

marroquinería de Santander del 2003 al 2005 US$FOB 40

Cuadro 12. Evolución anual de las exportaciones de calzado por

departamento destino del 2003 al 2005 en US$FOB 44

Cuadro 13. Evolución de las exportaciones de calzado al mundo del

2003 al 2005 en US$FOB 45

Cuadro 14. Evolución de las exportaciones de calzado en la ciudad de

Bucaramanga del 2003 al 2005 en US$FOB 45

Cuadro 15. Flujo de caja 51

Cuadro 16. Estado de Perdidas y Ganancias 52

Cuadro 17. Balance General Proyectado 53

11

Cuadro 18. Punto de Equilibrio 55

Cuadro 19. Resumen de las Razones Financieras 67

Cuadro 20. Proyecto visto por el sector privado 68

Cuadro 21. Cronograma de Actividades 75

12

LISTA DE GRAFICAS

Pág.

Gráfica 1. Planta Física Calzado Diseñitos 20

Gráfica 2. Organigrama “Calzado DISEÑITOS” 21

Gráfica 3. Símbolos y Denominación del Diagrama de Procesos. 24

Gráfica 4. Diagrama de un Proceso en la elaboración de un calzado. 25

Gráfica 5. Estructura simplificada de la cadena productiva de calzado. 28

Grafica 6. Aspecto Microeconomico de las Importaciones de Insumos. 33

Grafica 7. Aspecto Microeconomico de las Exportaciones y sus Principales

Destinos 34

Gráfica 8. Evolución de las exportaciones al mudno de la cadena del cuero,

calzado y marroquineria de Santander del año del 2003 al 2005 en US$FOB 41

Gráfica 9. Participación porcentural por subsector de las exportaciones de

cuero, calzado, y marroquinería de Santander del año 2005 en US$FOB 41

Gráfica 10. Evolución de las importaciones de la cadena de cuero,

marroquinería, calzado y sus partes de Enero del 2004 al 2006 en US$CIF 42

Gráfica 11. Participación porcentual por subsector de la cadena en las

importaciones de Enero de 2006 43

Gráfica 12. Principales departamento origen de las exportaciones de

calzado en el año 2005 en US$FOB 44

13

INTRODUCCIÓN

El reconocimiento global, con el cual se están conformando los bloques
económicos, complica mucho más el proceso de mantenerse vivo en el mundo
empresarial, por cuanto el campo de juego es cada vez más grande al igual que
los competidores.

Históricamente las comunidades y las empresas gracias a la especialización de
las actividades que desarrollan han generado excedentes de producción, que le ha
permitido mediante las operaciones de intercambio, acceder a otros mercados.
Luego los acuerdos comerciales en sí, son parte de explorar nuevos mercados
fuera del país, teniendo en cuenta los riesgos que implica el tratado de libre
comercio (TLC) obliga a los empresarios a convertirse en estrategas para crecer,
por cuanto en el mercado, el que no crece perece y si tenemos en cuenta que el
tratado es de doble vía, se presenta como una amenaza, también lo es que lo
podemos transformar en una oportunidad, ya que tener un mercado de
$45.000.000 millones de consumidores en Colombia, pasaremos a contar la
posibilidad de atender a más de 600.000.000 millones a nivel global.

Con respecto a la empresa de “Calzado DISEÑITOS”, la primera parte de este
estudio está dirigido a la evaluación de la empresa. Esta evaluación consistió en
analizar a modo de diagnóstico, la estructura interna de la empresa, donde se
logró realizar un examen básico de su capacidad instalada, una descripción del
desarrollo de la producción, una identificación de su estructura organizativa, un
diseño de la distribución de su planta física y en general un desarrollo en el
manejo del proceso que la empresa ha sistematizado durante sus 20 años que
lleva de actividad en el sector del cuero. Todo ello se efectuó con el fin de
determinar las posibilidades reales para consolidarse como una empresa
exportadora.

En la segunda parte del estudio se realizó un análisis de las cuatro variables
claves en el sector del cuero que permitió detectar el valor futuro de las
exportaciones de la empresa “DISEÑITOS”, hacia otros países como: Estados
Unidos, Antillas, Puerto Rico, Ecuador y Venezuela, quienes demandan los
productos que se diseñan para niñas y niños en línea infantil en un 25% (15% en
material de cuero y un 10% en material sintético) y el porcentaje restante para el
consumo nacional. Lo anterior tiene como objeto diagnósticar el grado de
participación de la industria de calzado en el mercado nacional, además sirve de
fuente en el resultado, para que sea factible proyectar su dinamismo financiero, al
llevar su plan emprendedor como ser una empresa exportadora. Los resultados
que resulten de este análisis permitirán considerar una mejor evaluación del riesgo
financiero. En el ejercicio se presentará un anexo del efecto del TLC en las
exportaciones de calzado después de la firma del tratado y las respectivas

14

conclusiones y recomendaciones pertinentes a la información obtenida sobre el
riesgo o equilibrio financiero que se estima para la empresa “Calzado
DISEÑITOS”.

En la tercera parte del estudio se permite realizar un análisis contable, financiero y
económico de la empresa de “Calzado DISEÑITOS”, con el objeto de detectar su
liquidez, para poder enfrentar cualquier situación de crecimiento en la producción,
su razón de rentabilidad, su crecimiento en las ventas y su productividad que
favorezca su proyección en la producción, para aumentar su mercado de
exportación de calzado infantil y poder proyectar mediante un plan estratégico la
fabricación de otros productos, como calzado femenino y así aumentar su
capacidad productora.

15

OBJETIVOS

OBJETIVO GENERAL

Determinar el impacto que podría generar el TLC sobre el sector productor de
artículos del cuero planteando propuestas de tipo financiero, que permitan
neutralizar los posibles efectos negativos y aprovechar las oportunidades que
ofrece.

OBJETIVOS ESPECÍFICOS

 Determinar que ocurre hoy con el sector del cuero en el mercado nacional e
internacional e identificar las variables criticas del negocio efectuando una
exploración en una de las empresas, permitiendo así elaborar un modelo donde se
puedan observar las diferentes situaciones a las que está expuesta la empresa.

 Elaborar una propuesta de estrategias comerciales y financieras que logren
favorecer la productividad.

 Realizar propuestas de optimización donde se contrarresten los efectos
negativos reforzando lo positivo permitiendo así desarrollar un entorno
macroeconómico atrayendo la inversión.

16

1. EVALUACIÓN DE LA EMPRESA

La empresa de calzado “DISEÑITOS”, está ubicada en el sector de las fabricas de
calzado, calle 19 No. 21 – 15 (Barrio San Francisco), es una empresa de tipo
unipersonal. La operación agrupa actividades similares con un propósito común en
todas sus áreas funcionales y se basa desde luego en los principios de la
especialización y división del trabajo, se trata del modelo de estructura piramidal,
la cual se distingue entre las tareas ejecutivas y funcionales, aquí los niveles
jerárquicos están bien definidos.

1.1 ORGANIZACIÓN, DESARROLLO Y MANEJO DE LA EMPRESA

1.1.1 Organización de la Empresa. La empresa “DISEÑITOS” esta organizada

de la siguiente forma:

 Área Administrativa. La empresa tiene dos secciones; una donde opera el área

administrativa: oficina de la gerencia, oficina de la secretaria y del contador. En el
mismo piso o mesanine, se encuentra la oficina del administrador general, oficina
de mercadeo y la oficina de contabilidad. Esta área administrativa como se dijo
anteriormente funciona en un segundo piso o mesanine, con una extensión de
82,50 mts2 (5.50 mts X 15 mts).

La otra sesión está ubicada en el primer piso con una extensión de 267.50 mts2.,
distribuidos de la siguiente forma:

1. Asistente de producción
2. Diseño y modelaje
3. Bodega: Materia Prima, Productos en proceso y productos terminados.
4. Sección de corte, soladores, guarnición y troquelado
5. Sección de emplantillado, armado y terminado con entiquetado, empacado y

control de la producción.
6. Productos terminados: Estantes donde se coloca toda la producción del día.
7. Productos seleccionados para la zona de despacho.
8. Zona de recibo y despacho de la mercancía, tanto de materiales e insumos,

como de productos terminados.
9. Garaje de entrada de materiales e insumos y salida de productos terminados.
10. Almacén de exhibición y ventas.

1.1.2 Desarrollo y manejo de la Empresa. Planeación: La empresa de calzado
“DISEÑITOS”, esta en cabeza de su gerente – propietario y que junto con el
administrador y el supervisor constituye el órgano superior de la empresa, se han
definido responsabilidades en la labor a desarrollar en cada una de las secciones,
para ello existe en la empresa un reglamento mínimo, donde le indica al personal

17

que labora en la empresa, que funciones debe desarrollar dentro del proceso de
producción para que todos se encuentren en igualdad de condiciones jerárquicas,
salvo aquellas personas que no trabajan directamente para la empresa
“DISEÑITOS”, sino que laboran como ayudante de un determinado trabajador fijo,
siendo éste, quien dirige a cada uno de sus colaboradores.

Con respecto al área administrativa se ha diseñado un plan de trabajo estratégico,
de tal manera que todos hablen el mismo lenguaje, en cuanto a las ordenes de
trabajo y la planificación de tareas o actividades en la producción de los productos
ha elaborar, para que esto se cumpla, se debe garantizar la entrega de los
pedidos a tiempo, según la referencia y el diseño que se esté procesando. Esto
indica tener una planeación estratégica plena, que defina los objetivos en el
desarrollo de obtener una producción en serie y sin incertidumbres, para cumplir
con la entrega de los pedidos y no tener que afrontar contingencias propias de una
mala decisión. Por ello se diseñaron unas políticas o principios, sin tener que
cambiar la estructura de la organización; entre los que más se destacan, están los
siguientes principios:

 Brindar estabilidad laboral y de ingresos a sus empleados.
 Utilizar las materias primas y los procesos de producción que permitan
garantizar la entrega oportuna de los pedidos.
 Garantizar un proceso de producción constante durante periodos de tiempo
prolongados.
 Buscar incrementar día a día su nivel de participación en el mercado interno y
externo por medio de una política de la fuerza de ventas.
 Llevar un sistema eficiente de la contabilidad con el objeto de determinar su
estructura de precios al consumidor en cada una de las líneas que la empresa
produce.
 Tener un sistema de comunicación informal en la mayoría de los casos, tan
sólo en las órdenes de producción se debe utilizar el medio escrito para transmitir
la información en forma exacta a los empleados.

1.2 CONSTITUCIÓN LEGAL DE LA EMPRESA

De conformidad con el Decreto 2150 de 1995 (Diciembre) del Código de
Comercio, la empresa “DISEÑITOS”, esta legalizada y posee Escritura Pública,
expedida por la Notaría 2° de Bucaramanga, Registro Mercantil expedido por la
Cámara de Comercio; Licencia de Seguridad Industrial expedida por el Cuerpo de
Bomberos, indicando las zonas de prevención y peligro dentro de la planta y la
Matrícula Mercantil Municipal, expedida por la Secretaria de Industria y Fomento
de la Alcaldía de Bucaramanga.

1.2.1 Libros contables e informes financieros. En calzado “DISEÑITOS”, no

existe un sistema eficiente que permita determinar los costos fijos y variables

18

exactos de sus productos, ya que los costos fueron omitidos y otros están
estandarizados para todos los productos.

Hay que señalar que “Calzado DISEÑITOS”, lleva los libros contables
fundamentales: Libro diario, columnario, de Caja, Bancos, de Inventarios, de
materia prima e insumos y además los libros auxiliares (cuentas por pagar,
cuentas por cobrar y proveedores).

1.2.2 Informe de estados financieros. Se establece con el estado de pérdidas y

ganancias, Balance General Consolidado y Flujo de Caja Proyectado. No existe
una proyección de costos que permitan realizar reservas o asignar recursos
económicos, los recursos se asignan de acuerdo a los requerimientos diarios o
semanales según la producción, con base en las ordenes de pedidos resultantes
de su proceso de promoción estacional en las diferentes ferias nacionales de
calzado, los pedidos de los vendedores y de los que llegan por vía fax o teléfono
del exterior. Para efectos de los nuevos pedidos o requerimientos eventuales, la
empresa realiza programaciones adicionales para ser producidos en un lapso de
tiempo de tres a cinco días, dependiendo de las cantidades y estilos solicitados.

Dentro de la estructura de costos se encuentran: Mano de obra por unidad, un
estimativo estandarizado de insumos entre los que se destacan pegante blanco,
amarillo, hiladillo, costos de materia prima e insumos, gastos de servicios públicos,
gastos administrativos y operacionales.

A continuación se presenta una estructura actual de costos en la elaboración de
calzado diseñado para niñas y niños línea infantil material de cuero napa blanca y
en colores rosados, verde y celeste, el costo para esta línea de calzado es de
trece mil setecientos cincuenta pesos ($13.750) y se aplica de forma general para
todas las referencias.

Cuadro 1. Estructura actual de costos

MATERIALES COSTO UNITARIO $

TACON
SUELA
CAPELLADA
FORRO
INSUMOS
ADORNOS
CAJAS Y BOLSO
CORTE
COSTURA
SOLADOR
EMPLANTILLADA
SERVICIOS
GASTOS ADMINISTRATIVOS

2.300
2.000
1.600
 850
1.600
1.800
 600
 400
 650
 850
 150
 300
 650

TOTAL $13.750

Fuente: Supervisión de Producción.”Calzado DISEÑITOS”

19

1.3 DISTRIBUCIÓN DE LA PLANTA FÍSICA Y SUS ÁREAS DE PRODUCCIÓN

La distribución de la planta física está de acuerdo a las necesidades de una línea
en el proceso de producción de calzado, junto con los equipos requeridos para
fabricarlo. La distribución de la planta física, tendrá como mínimo las siguientes
secciones: Asistente de Producción, Sección de Diseño y Modelaje, Sección de
corte, soladores, sección de guarnición, sección de emplantillado, sección de
armado, sección de acabado etiquetado empacado y control de calidad. El área
administrativa en el 2° piso: Gerencia, Secretaria General, Contador,
Administrador General, Supervisión, Mercadeo, Financiera y Contabilidad. (ver
Grafica1 Planta Física)

1.4 PERSONAS QUE INTERVIENEN POR SECCIONES EN LA EMPRESA
“DISEÑITOS”

SECCION ADMINISTRATIVA (2º Piso mesanine): Un Gerente Propietario, Una
Secretaria General, Un contador (no permanente), Un Administrador General, Un
Supervisor de Producción, Un Contabilista, Un analista financiero

SECCIÓN DE PRODUCCIÓN (planta de producción): Un modelista, un Diseñador,
Un Asistente de Producción, En corte (3) operarios, Soladores (2) operarios,
Terminado (2) operarios, Etiquetado, Empacado y Control de Calidad (3)
operarios, Un Bodeguero, Un Chofer y 2 Celadores.

En el análisis de la planta física y del área de producción, pretende mirar aspectos
relacionados con las materias primas e insumos utilizados en el proceso, la
utilización de la mano de obra, el almacenamiento de productos terminados, la
entrada y salida de materiales y productos de calzado ya terminado.

Área total: 350 mts2
Área utilizada: 300 mts2

20

Gráfica 1. Planta Física Calzado Diseñitos

Fuente: Fabrica “Calzado DISEÑITOS”

DISTRIBUCIÓN DE LA PLANTA FÍSICA

DE CALZADO “DISEÑITOS”

Área total: 350 mts

Área utilizada: 300 mts

2

2

1 2

8

3

6

4 5

9

10

7

 ASISTENTE
 PRODUCCIÓN

BODEGA MATERIA PRIMA

Prod proceso Prod term inados

DEP DE DISEÑO
Y MODELAJE

CORTE

SOLADORES

GUARNICION

TROQUELADO

EMPLANTILLADO

ARMADO

TERMINADO

ETIQUETADO

EMPACADO
CONTROL

ÁREA ADMINISTRATIVA
(Mesanine) 2· piso

Zona rec ibo
y

despacho

GARAJE
(Entrada y salida de materiales

y productos terminados)

10 mts

3
5
 M

TS

PRODUCTOS
TERMINADOS

ALMACEN EXCIBICION
Y

VENTAS

5.50 mts

21

GERENTE PROPIETARIO

SECRETARIA
GENERAL

CONTADOR

MERCADEO FINANCIERA Y
CONTABILIDAD

ADMINISTRADOR
GENERAL

SUPERVISOR PROD.

ASISTENTE DE
PRODUCCION

CORTE

SOLADORES

GUARNICION

EMPLANTILLADOR

ARMADO

TERMINADO

DPTO. DISEÑO DPTO. DE BODEGAJE

MODELISTA MATERIALES

PRODUCTOS DE
PROCESO

PRODUCTOS
TERMINADOS

ETIQUETADO –
EMPACADO Y

CONTROL

Gráfica 2. Organigrama “Calzado DISEÑITOS”

Fuente: Fabrica “Calzado DISEÑITOS”

22

1.5 CAPACIDAD DE PRODUCCIÓN

En la empresa de “Calzado DISEÑITOS” laboran, entre personal administrativo y
operativo un total de 25 personas.

La selección del personal escogido para cualquier cargo depende del gerente,
donde el interesado presenta su hoja de vida, una entrevista personal y por último
una demostración practica de su desempeño de la labor a la cual aspira. Una vez
es seleccionado el personal se le dan a conocer sus funciones y obligaciones, así
como una breve inducción del ambiente laboral de la empresa.

La empresa brinda capacitación a su personal, cuando se adquiere un nuevo
sistema de trabajo, una nueva maquinaria o se cambie el estilo y característica del
calzado que se esté produciendo.

1.6 PROCESO DE PRODUCCIÓN

Como se observa en la gráfica 1(Planta Física de “calzado DISEÑITOS”), existe
flexibilidad en el proceso de producción, debido a que cuenta con recursos
técnicos y humanos para producir diferentes líneas de calzado (sandalias, zapatilla
para dama de baja plataforma, zapatos para niños y niñas línea juvenil), incluso
otros productos como zapatilla de plataforma alta; para esta última se debe
realizar un proceso de planeación estratégico en el área interna de la planta para
la diversificación de la producción.

Para las exportaciones se centra la investigación en el área de diseño de calzado
para línea infantil (niños y niñas), en cuanto a los nuevos modelos, se tiene
previsto el de zapatilla línea femenina.

La mayoría de los diseños de este tipo de calzado presenta las tendencias de la
moda en revistas especializadas, Brasileras o Italianas, pero la gran mayoría de
estos estilos son desarrollados por los diseñadores locales, quienes cuentan con
modelos propios como es el caso de “Calzado DISEÑITOS”, que tiene la sección
de diseño y modelaje, para la fabricación de calzado de exportación y nacional.

1.6.1 Maquinaria y equipo. Para el funcionamiento de la empresa en la planta de
producción se tiene la siguiente maquinaría:

23

Cuadro 2. Maquinaría y equipo actual

MAQUINARIA CANTIDAD SECCION

Cortadora de tiras 1 Corte

Mesas pequeñas de corte 5 Corte

Compresor 1 Solador

Pegadora 2 Solador

Hornos 2 Solador

Terminadora 2 Solador

Series de hormas 40 Solador

Burros para solador 15 Solador

Sueleros 12 Solador

Máquina de codo 2 Guarnición

Máquina poste doble 2 Guarnición

Máquina poste sencillo 3 Guarnición

Máquina plana 1 Guarnición

Sesgadora 1 Guarnición

Máquina zic-zac 1 Guarnición

Desbastadora 1 Guarnición

Repujadora 1 Armado

Dobladora tiras 1 Armado

Mesa de armado 12 Armado

Troqueladora 1 Guarnición

Fuente: Asistente de Producción de la planta de “Calzado DISEÑITOS”.

DESCRIPCIÓN DEL PROCESO TÉCNICO DEL CALZADO

El proceso técnico aplicado a la fábrica de calzado “DISEÑITOS”, se describe por
medio de símbolos y denominaciones de actividades predominantes.

24

Gráfica 3. Símbolos y Denominación del Diagrama de Procesos.

SÍMBOLO DENOMINACIÓN

 Operación

 Transporte

Inspección

 Espera

 Inspección y Operación

 Almacenamiento

Los anteriores símbolos con su denominación son los más utilizados, y se ajustan
al proceso de la producción de calzado, como las actividades más representativas,
porque cumple con la función de mercados: Compra de materia prima e insumos y
venta de estos mismos productos ya elaborados en cuero.

25

Gráfica 4. Diagrama de un Proceso en la elaboración de calzado.

Elaboración de calzado línea infantil

Tipo exportación DENOMINACIÓN

 DISEÑO Y MODELAJE (PATRON)

 Pruebas (clientes)

 Mercadeo compra de materia prima

 Almacenaje

Corte según Diseño y Prueba

 Desbastado y comprobación

 Armado

 Guarnición y Comprobación

 Soladura de Calzado

 Emplantillado
(inspección se acepta o se

rechaza)

 Bodega y Despacho

Fuente: Autores del proyecto

1

2

3

 4

 5

6

 7

 8

 9

 10

11

26

2. ANÁLISIS DE LAS CUATRO VARIABLES

2.1 GLOBALIZACIÓN, NICHOS DE MERCADO, ASOCIATIVIDAD Y EL TEMA
ARANCELARIO

Para analizar el riesgo de exportar se hace necesario analizar el comportamiento
de la industria manufacturera de calzado a nivel nacional, donde los resultados
reflejan el comportamiento a nivel individual, se busca establecer la relación
existente entre las exportaciones de calzado colombianas frente a la relación
existente entre las exportaciones del cuero y sus manufacturas, y por evidenciar
con cifras la conveniencia o no conveniencia del TLC, sus efectos y sus
beneficios, es el caso particular se va analizar una empresa que se encuentra
ubicada en el Barrio San Francisco de la ciudad de Bucaramanga, del sector de
calzado y exportador de calzado para niñas y niños línea infantil y lleva en el
mercado 20 años de estar produciendo, calzado línea infantil para “ Calzado
Diseñitos” dentro del contexto nacional y global se van ha evaluar las cuatro
variables claves y representativas en el estudio, así:

La globalización de la industria nacional en la fabricación del calzado, para
consolidar la situación actual, lo cierto es que en el mundo éste es un renglón
altamente globalizado razón por la cual si la industria quiere competir debe crecer
a futuro sin conformarse sólo con el mercado local y nacional.
Desafortunadamente cuando se analizan las tasas de exportación del sector
nacional y en particular el de la región, se concluye que el sector del calzado está
muy rezagado en la colocación de mercados externos. Es necesario salir a
participar en rondas de negocios para buscar clientes internacionales, para
determinar cuáles son los tipos de nichos de mercado que se puede incursionar
en forma competitiva.

El segundo escenario es el nicho de mercado, se dice que el nicho para Colombia
es intermedio, el cual hace valer su capacidad para el diseño y la mano de obra
para manufacturas relativamente elaboradas con arte, donde no necesariamente
se compite por costos, pero que tampoco se le apunta al segmento más alto. El
eslabón mostrado en el cuadro No.3, muestra la participación del calzado
fabricado en cuero como el más alto y el eslabón asociado con la fabricación de
calzado para niños y niñas cuya participación es del 30.4 de la producción
nacional, deja entrever que Colombia es un nicho intermedio e importante,
comparado con China, Ecuador, Brasil e Italia.

El tercer aspecto clave es la necesidad de tener asociatividad. Las cifras
muestran que la gran mayoría de los productores de este sector son micro
empresarios, que no tienen la capacidad de responder a un gran pedido por parte
del mercado externo y por consiguiente no tienen la posibilidad de hacer grandes

27

contactos con compradores internacionales, por lo tanto para poder responder a
un mercado global hay la necesidad de tenerse que asociar.

El último escenario es el tema arancelario. El estudio demuestra que en Estados
Unidos este aspecto es crítico y la prueba de ello es que cuando una buena parte
de productos del sector entró a formar parte de la Atpdea, se redireccionó la oferta
exportadora hacia este país y se duplicó su participación como mercado de
destino de los productos nacionales del sector entre el 2002 al 2005.

2.1.1 Proceso Industrial de la cadena Productiva en Colombia la
Globalización de la Industria nacional en la fabricación de calzado. Según la

Encuesta Anual Manufacturera (EAM, cuadros 3 y 4 del proyecto), la cadena de
cuero, calzado e industria marroquinera, tuvo en el año 2005 una participación de
828.278 millones, solo en calzado línea infantil su participación fue de $251.661
millones con una participación del 30.4%, dentro de la producción industrial, la
dedicación es de 18.902 empleos, y dentro de la línea infantil la dedicación es de
7.021 empleos, con un índice de participación del 0.37% de la cadena productiva.

Producción de cuero crudo: la obtención del cuero crudo se da después del
sacrificio de los animales. Para la producción de la curtiembre, la principal materia
prima es la piel cruda de origen bovino para la elaboración de la industria del
calzado, cuya participación es del 26.3% por un valor de $217.875.

Calzado: Una característica importante del proceso de producción del calzado es
que requiere insumos diferentes al cuero, como son los textiles, el caucho y el
plástico. El proceso de fabricación del calzado se inicia con la fabricación de
suelas, luego viene el cortado de la pieza previamente patronada y,
posteriormente, el proceso de guarnecido la participación en la producción es en
parte para el calzado el 9.5%, calzado de textiles el 3.6% y calzado de caucho y
plástico es del 5.8% para un total del 18.9% y con $156.342 millones, valor de la
producción.

Para llevar a cabo el análisis de la cadena productiva se parte del concepto de
eslabón, que es una agrupación de productos relativamente homogéneos en
cuanto a características técnicas de producción: materias primas, usos finales o
intermedios y tecnologías productivas. (Ver cuadro Nº 3- valor de la producción
2005).

En la gráfica 5, se estructura en forma simplificada la cadena productiva de
calzado; donde las pieles, plásticos, textiles, carnaza, teñido y acabado y el otro
eslabón que se presenta ya con los artículos elaboradas a partir de estos
materiales como son: calzado, vestuario, marroquinería y talabartería.

28

Gráfica 5. Estructura simplificada de la cadena productiva de calzado.

Fuente: Autores del proyecto

Pieles de

ganado sin

curtir

Carnaza cruda

Pieles de ganado
vacuno curtidas

Teñido y

acabado

Talabartería

Partes para calzado

Marroquinería y
maletas

Plásticos y cauchos Lámina vinílica

Marroquinería y

Maletas de plástico

Calzado de caucho

o plástico

Calzado de Textiles

Textiles

Pieles de otras

especies curtidas

Pieles de otras

especies sin curtidas

Pieles de animales
de caza sin curtir

Calzado de Cuero

Vestuario

Artículos de
Carnaza

Pieles de animales
de caza curtidas

29

Cuadro 3. Valor de la Producción (2005)

 Número De Productos Producción En Fabrica

ESLABON CIIU1/ POCISIONES
ARANCELARIAS2/

Valor
($

millones)

Participación
(%)

Pieles de animales de
caza sin curtir

3 3 n.d. n.d.

Pieles de ganado vacuno
sin curtir

5 3 10.542 1,3

Pieles de otras especies
sin curtir

8 6 285 0,0

Carnaza cruda 5 1 12.601 1,5

Pieles curtidas de
animales de caza

3

6

n.d.

n.d.

Pieles curtidas de ganado
vacuno

6 8 217.875 26,3

Pieles curtidas de otras
especies

7 4 648 0,1

Teñido y acabado 7 7 23.506 2,8

Artículos de carnaza y
otros de cuero

14 6 44.459 5,4

Marroquinería y maletas 15 5 64.890 7,8

Talabartería 5 1 3.050 0,4

Vestuario 23 7 19.395 2,3

Marroquinería y maletas
de plástico

22 9 23.023 2,8

Partes para calzado
deportivo y femenino

17 4 78.482 9,5

Calzado de cuero para
niñas y niños

12 11 251.661 30,4

Calzado de textiles 8 5 30.081 3,6

Calzado de caucho o
plástico

12 9 47.779 5,8

Total cadena 172 95 828.278 100

Fuente: Encuesta Anual Manufacturera (2005), Dane

La producción de cada uno de los eslabones que es el que más penetración tiene
en el mercado de calzado nacional se presenta en el cuadro 3. El eslabón con
mayor participación es calzado de cuero linea infantil con el (30.4%), seguido por
pieles curtidas de ganado vacuno con el (26.3%). Por línea de producción se
observa que los eslabones asociados con la elaboración de calzado participan con
18.9% de la producción, lo que indica que la producción en calzado en cuero es el
de mayor demanda tanto a nivel nacional como productos de exportación.

En el cuadro 4 se encuentra el índice de dedicación en el eslabón de calzado en
cuero que es de los más altos de la cadena, calzado para niñas y niños línea
infantil con 7.021 empleos con un índice de dedicación del 0,45%, lo mismo
sucede con el eslabón de partes de calzado deportivo y femenino con 2.787

30

empleos y una participación del 0,11% sumados los dos eslabones el empleo es
de 9.808 y con una participación conjunta del 0.56%.

Cuadro 4. Establecimientos y Empleo: Número e Índice de Dedicación (2005)

 Establecimientos Empleo

ESLABON Número Indice de
dedicación1/

Número Indice de
dedicación1/

Pieles de animales de
caza sin curtir

n.d. n.d. n.d. n.d.

Pieles de ganado vacuno
sin curtir

11 0,02 878 0,05

Pieles de otras especies
sin curtir

3 0,01 356 0,02

Carnaza cruda 28 0,06 1.314 0,07

Pieles curtidas de
animales de caza

n.d.

n.d.

n.d.

n.d.

Pieles curtidas de ganado
vacuno

45

0,10

1.808

0,10

Pieles curtidas de otras
especies

4

0,01

157

0,01

Teñido y acabado 9 0,02 241 0,01

Artículos de carnaza y
otros de cuero

32 0,07 2.086 0,11

Marroquinería y maletas 63 0,13 3.492 0,18

Talabartería 8 0,02 285 0,02

Vestuario 47 0,10 1.766 0,09

Marroquinería y maletas
de plástico

57 0,12 2.531 0,13

Partes para calzado
deportivo y femenino

52 0,11 2.787 0,15

Calzado de cuero para
niñas y niños

209 0,45 7.021 0,37

Calzado de textiles 19 0,04 2.348 0,12

Calzado de caucho o
plástico

40 0,09 2.846 0,15

Total cadena 467 - 18.902 -

Fuente: Encuesta Anual Manufacturera (2005), Dane. Cálculos DNP- DDE.

2.2 ASPECTOS COMERCIALES Y EL PROBLEMA DE LA ASOCIATIVIDAD

En el cuadro 5, se puede observar las exportaciones de la cadena productiva entre
el 2003 al 2005, junto con la tasa de apertura exportadora (TAE). Estos
indicadores muestran que los eslabones de Marroquineria y maleta con E.E.U.U.
participación con un 63,6% y con otros paises el 29.2%; articulos de carnaza y
otros de cuero con el 42.1% de participación con E.E.U.U. Y el 56.2% con otros
paises. Pieles curtidos con un 41.4% de participación con E.E.U.U. y con un
52.4% con otros paises.

31

Los cuatro principales destinos de los productos del cuero, en orden de
importancia, son Estados Unidos, Antillas, Venezuela y Ecuador. De las
exportaciones dirigidas al mercado norteamericano se destacan las de artículos de
carnaza y calzado para niños y niñas linea infantil con un 67.17 de participación en
ese eslabón del cuero. Hacia Venezuela se destacan las exportaciones del
eslabón de pieles curtidas de otras especies. Las exportaciones hacia Ecuador se
concentran sobre los eslabones relacionados con el calzado de cuero y pieles. En
cueanto a calzado de cuero para niños y niñas la participación en las
exportaciones con E.E.U.U. es del orden 11.1%, con las Antillas es del 20%, con
Venezuela es del 21.8%, con Ecuador es del 14.2% y con otros paises el 32.9%.
las ventas efectuadas en estas exportaciones es del orden de US $ 18.181
millones son una gran participación en las exportaciones .

Cuadro 5. Colombia. Exportaciones y Principales Destinos (Promedio anual 2003-
2005)

Eslabón Export.
Totales

Destino (Participación %)

(US$
miles)

Estado
s
Unidos

Antillas Venezuela Ecuador otros

Pieles de animales de caza sin
curtir

12.828 11,4 2,6 0,2 - 45,8

Pieles de ganado vacuno sin
curtir

1.190 8,1 9,7 -- 49,7 32,4

Pieles de otras especies sin curtir 161 - - - 0,5 49,5

Carnaza cruda 27 1,1 - 6,9 - 42,0

Pieles curtidas de animales de
caza

5.207 41,4 6,2 - - 52,4

Pieles curtidas de ganado vacuno 58.408 1,6 18,6 1,0 18,0 60,7

Pieles curtidas de otras especies 3 1,7 42,5 - - 55,8

Teñido y acabado 13.990 10,4 20,8 10,8 1,5 56,5

Artículos de carnaza y otros de
cuero

14.411 42,1 - 1,7 - 56,2

Marroquinería y maletas 828.634 63,6 0,1 7,1 - 29,2

Talabartería 578 17,4 - 3,7 - 78,9

Vestuario 2.636 31,6 0,2 22,8 0,2 45,1

Marroquinería y maletas de
plástico

5.588 16,0 0,0 26,8 - 57,2

Partes para calzado deportivo y
femenino

8.903 19,5 0,1 15,5 - 64,9

Calzado de cuero para niñas y
niños

18.181 11,1 20.0 21,8 14.2 32,9

Calzado de textiles 1.099 10,3 - 27,3 - 62,4

Calzado de caucho o plástico 3.834 3,5 - 38,6 - 57,9

Total cadena 175.679 20,6 8,3 7,8 6,5 56,8

Fuente: Encuesta Anual Manufacturera (2005), Dane. Cálculos DNP- DDE.

32

En cuanto a las importaciones el eslabón tiene una tasa de penetración de las
importaciones (TPI) para el 2005, según el cuadro 6 para el 2003 – 2005 los
pinciaples proveedores son China, Ecuador, Brasil e Italia; en el caso de calzado
de cuero y sintetico para niños y niñas, las importaciones de estos productos de la
China es del 55.7%, de Ecuador es solo el 0.5%, de Brasil es del 5.6%, de Italia es
del 4.6% y de otros paises el 33.5%; para una participación en US $ 16.862 mil
dolares.

Las importaciones provenientes de China son fundamentalmente de calzado de
cuero, producto en el cual este país ha ganado competitividad frente a la mayoría
de los países. De los productos provenientes de Ecuador se destaca las del
eslabón de pieles de ganado vacuno sin curtir. De los productos traídos de Italia
se observa que los eslabones de mayor participación corresponden a los de
materias primas para la fabricación de calzado. Notese que las importaciones
Chinas a nuestro mercado han sido bastante altas, por lo tanto es de los más
fuertes competidores.

Durante la década pasada, el sector del cuero y el calzado se caracterizó por
contar con un constante superávit comercial, tendencia que se mantiene para el
período 2001-2005 con una balanza comercial promedio de US$66 millones.

Cuadro 6. Colombia: Importaciones y Principales Proveedores (Promedio anual
2003-2005)

Eslabón Importa.
 Totales

Origen (Participación %)

 (US$
miles)

China Ecuador Brasil Italia otros

Pieles de animales de
caza sin curtir

10 - - - 10,4 89,6

Pieles de ganado
vacuno sin curtir

1.179 - 52,4 10,4 2,3 34,9

Pieles de otras especies
sin curtir

60 4,8 - - 0,1 95,1

Carnaza cruda 39 - 32,0 - 1,8 66,2

Pieles curtidas de
animales de caza

115 0,4 - - 14,7 84,9

Pieles curtidas de
ganado vacuno

5.525 0,4 5,8 28,7 10,7 54,5

Pieles curtidas de otras
especies

31 26,4 - - 10,8 65,8

Teñido y acabado 751 2,4 9,9 0,6 41,6 45,4

Artículos de carnaza y
otros de cuero

630 11,7 0,1 0,2 8,9 79,1

Marroquinería y maletas 1.500 56,0 0,7 0,1 7,1 36,1

Talabartería 98 4,2 0,7 - 1,1 94,0

Vestuario 1.862 26,4 - 0,1 29,8 43,7
Marroquinería y maletas 17.027 73,5 0,0 0,0 0,6 25,9

33

de plástico

Partes para calzado
deportivo y femenino

4,707 6,7 0,3 5,7 37,6 49,7

Calzado de cuero para
niñas y niños

16.862 55,7 0.5 5,6 4,6 33,5

Calzado de textiles 21.814 63,1 14,4 4,3 0,1 18,1

Calzado de caucho o
plástico

37.439 60,4 20,4 5,9 0,3 13,0

Total cadena 109.650 54,8 10,9 5,6 4,1 24,7

Fuente: Encuesta Anual Manufacturera (2005), Dane. Cálculos DNP- DDE.

2.3 ASPECTOS MICROECONOMICOS DE LAS IMPORTACIONES Y LAS
EXPORTACIONES EN LA INDUSTRIA DEL CUERO.

Grafica 6. Aspecto Microeconomico de las Importaciones de Insumos.

Pz: Precio
Z: productos de la industria del cuero (calzado)

Fuente: El autor del proyecto.

Los países normalmente enfrentan precios fijos para sus importaciones y operan
en un mercado perfecto en el sentido de que no pueden afectar con sus compras
el precio pagado por los productos (cuero, suelas tacones, pegantes, carnaza,
cauchos plásticos y tintes etc.) que vienen del exterior o que tienen materia prima
del exterior para producir estos insumos. En el grafico 6 presentamos la demanda
y la oferta de los insumos, en ausencia de comercio exterior, el precio de estos
insumos sería OP1, y las cantidades solicitadas y consumidas, OZ1. Supóngase
que este insumo se puede comprar en el exterior al precio de US $2 dólares que,
después de la conversión en moneda nacional ($5000), significa un precio OP0. Si
hay un mercado libre para importaciones, el precio interno de los insumos de
calzado debe caer hasta OP0, igual al precio internacional en términos de moneda

34

doméstica. Como resultado del comercio exterior, la función de oferta es ahora K
C B S1. A este precio aumentaría hasta OZ0C y la producción dom´estica se
reduciría hasta OZ0s . La diferencia entre la producción interna y el consumo
interno se llenará con importaciones. El efecto del comercio exterior sobre el
bienestar del país para los consumidores, el beneficio social del aumento en
consumo se puede medir adecuadamente por el área dentro de Z1Z0C BA; por el
lado de la producción, el comercio exterior ha permitido a la sociedad liberar una
cantidad de recursos igual al área dentro de Z0SZ1AC, los que pueden ser ahora
utilizados para producir otros artículos, cuyo valor para la sociedad esta indicado
por esta área. Así, el beneficio total para la sociedad de las importaciones esta
indicado por el área dentro de Z0S Z 0CB A C. Sin embrago, este beneficio se
obtiene a un costo de divisas igual al valor de las importaciones, Z0S Z 0CB C.
Por lo tanto, el beneficio neto para la sociedad, de permitir el comercio exterior
libre del producto x, esta indicado por el área dentro del triangulo ABC. Es muy
interesante notar, que el beneficio para el consumidor es muy claro: la cantidad
que compraba anteriormente se puede comprar ahora a un precio más bajo,
produciendo un beneficio neto de AFB. Los beneficios para la sociedad en el
sector de producción, no son tan claros para los productores mismos. Desde su
particular punto de vista, han incurrido en una perdida en excedente del productor
igual a P1ACP0 que ha sido transferido a los consumidores. Esto puede ayudar a
explicar por que los productores normalmente son contrarios al comercio exterior
libre.

Grafica 7. Aspecto Microeconomico de las Exportaciones y sus Principales
Destinos

Pw: Precio

W: Productos de la industia del cuero exportados (calzado)

Fuente: El Autor del proyecto.

La grafica muestra las curvas de demanda y oferta para producto calzado de niñas
y niños linea infantil de la empresa “ Diseñitos”. Sin comercio exterior el precio de
equilibrio estaría en OP2 y la cantidad de equilibrio de OW2.

35

El precio internacional de calzado de cuero para niños o niñas es de cinco (5.5)
dólares, de manera que el precio es en términos de la moneda nacional es de
$13.750 que sería de O Po, si no hay restricciones sobre las exportaciones; este
debe ser el precio doméstico, si no aumentara desde OP2 hasta O Po, ningún
producto de calzado venderá su producto en el mercado interno. Por lo tanto, el
precio para los consumidores habrá aumentado y el consumo interno habrá que
disminuir hasta la horizontal O Woc.

Al precio O Po los productos de calzado estaría dispuestas a aumentar la
producción hasta O WoS y el excedente entre la producción interna y el consumo
interno será vendido al exterior, por estas exportaciones el país habrá recibido
divisas valoradas en Wo2 Wos BC, que representaría el beneficio total para la
sociedad colombiana, sin embargo, estas exportaciones tienen su costo: los
consumidores han reducido su consumo donde OW2 hasta OWoc, una canticada
cuyo valor es W2 WOCCA; por el lado de la producción la economia está
utilizando más recursos en la producción de calzado (W) a un costo social total
representado por el area dentro de W2WOSBA. Vale decir, la sociedad a incurrido
en un costo social total de WOCWOSBAC para recibir un beneficio social total de
WOCWOSBC. En el proceso, por lo tanto, ha ganado una cantidad indicada por el
área dentro del triángulo ABC como resultado de la libre exportación de calzado
(W).

 Es importante notar que los productos han recibido ganancias netas adicionales,
por el concepto de excedente del productor, representado por el área P2ABPo . Los
consumidores, sin embargo, se han perjudicado pagaando un precio más alto para
el consumo de OWOC (con un pérdida de P2FCPo) y consumiendo menos
calzado (W), con una perdida de CFA. En esta caso, son los productores los ques
se favorecen del libre comercio. . . ¡ de exportaciones!.

Se concluye en este análisis microeconómico, que si el valor de las importaciones
es mayor que el valor de las exportaciones, el país estará perdiendo reservas y
deberá encontrar otras maneras para traer dólares, teniendo divisas y al mismo
tiempo reservas, deberá encontrar otras alternativas para traer dólares. Sin
embargo, si persiste el excedente en al balanza de pagos, será necesaria una
reevaluación de la moneda nacional, perjudicial para las exportaciones por las
perdidas que se ocasionan.

2.4.ARANCEL NOMINAL Y PROTECCIÓN EFECTIVA

En esta sección se describe y analiza la estructura de la protección de la cadena a
través del arancel nominal y la tasa de protección efectiva (TPE). El arancel
nominal es una fuente de información sobre las fortalezas y debilidades con que el
país caracteriza su estructura productiva frente al mercado externo.

36

A su vez, la tasa de protección efectiva, que mide la diferencia porcentual entre el
valor agregado por producto, medido a precios domésticos y el valor agregado
medido a precios internacionales, es un efecto de la protección nominal aplicada a
los bienes finales y a sus insumos. Para determinar la TPE, se calculó la
protección del bien final en términos de su arancel y el efecto de los aranceles de
sus insumos ponderados por su participación en el total del valor agregado.

En el cuadro 7 se puede ver a lo largo de la cadena productiva los eslabones con
menor grado de elaboración o que agrupan materias primas de la cadena,
registran un arancel más bajo que los productos finales. En cinsecuencia con esta
estructura arancelaria se encuentra una situación deseable, el caso de la cadena
de cuero, calzado e industria (10 productos de los que presenta la cadena).
Cuatro productos se encuentran en situación subóptima y pertenecen a los
eslabones de pieles curtidas. Con un 7.50% para pieles curtidas de otras
especies; 9.17 pieles curtidas de animales de caza, 10% carnaza cruda y 10,63
pieles curtidas de ganado vacuno. Dos productos se encuentran en una situación
poco deseable . pieles de animales de caza sin curtir con un 5%, pieles de
animales de ganado vacuno sin curtir tambien con un 5%. Estos resultados nos
permiten concluir que la producción arancelaria que se brinda a los eslabones
finales de la cadena, no esta siendo distorsionada por la producción arancelaria
existente sobre los eslabones, tal es el caso de partes para Calzado Deportivo y
Femenino con 16,44% de arancel aplicado; calzado de textiles con 18.96 de
arancel aplicado; calzado de caucho y plástico con un 20,45%de arancel aplicado
y en el que incursiona “Calzado DISEÑITOS”, calzado de cuero para niñas y niños
línea infantil con un 27,28 de arancel aplicado.1

Cuadro 7. Arancel nominal y Protección Efectiva (Valores Porcentuales)

Eslabón Arancel nominal Arancel Aplicado Protección Efectiva

 Promedio
Simple

Promedio
Ponderado

por
Producción

Promedio
Simple

Arancel
Nominal

Arancel Aplicado

Pieles de animales
de caza sin curtir

5,00 n.d. 1,67 n.d. n.d.

Pieles de ganado
vacuno sin curtir

5,00 5,00 0,92 0,77 2,11

Pieles de otras
especies sin curtir

5,00 5,00 0,83 -5,25 -2,78

Carnaza cruda 10,00 10,00 2,67 13,90 0,55

Pieles curtidas de
animales de caza

9,17 n.d. 5,48 n.d n.d

Pieles curtidas de
ganado vacuno

10,63 9,90 3,37 17,19 7,83

1 Fuente : Dan- DIAN. Calculos DNP-DDE.

37

Pieles curtidas de
otras especies

7,50 5,00 2,79 0,77 2,03

Teñido y acabado 12,14 15,00 9,63 27,04 23,02

Artículos de carnaza
y otros de cuero

15,83 15,20 12,40 17,84 22,70

Marroquinería y
maletas

20,00 20,00 19,57 25,79 28,49

Talabartería 15,00 15,00 13,10 17,71 17,76

Vestuario 20,00 20,00 16,79 36,95 24,07

Marroquinería y
maletas de plástico

20,00 20,00 19,18 24,11 25,75

Partes para calzado
deportivo y femenino

15,00 20,00 11,86 20,27 16,44

Calzado de cuero
para niñas y niños

20,00 20,00 19,38 25,60 27,28

Calzado de textiles 20,00 20,00 18,49 23,36 18,96

Calzado de caucho
o plástico

20,00 20,00 15,08 27,46 20,45

Total cadena 175.679 20,6 8,3 7,8 6,5

Fuente: Autores del proyecto

TPE: Tn - – ∑ (aij x Tni) / (1 – Eaij)

Tn: Tasa nominal del sector
aij: coeficiente tecnico de insumo
Tni: Tasa Nominal del Insumo

En el cuadro 8 se analiza las variables que en resumen por cada unidad de
registro en el periodo de Enero- Agosto 2004 a Enero – Agosto del 2005 y sobre el
total de la industria de Enero – Agosto 2005 y cuyo analisis es el siguiente: en la
variabel producción el incremento real pasó de 1.5% a -2.5% (Enero – Agosto
2004 /2005), para un total en al industria del 7.1%. en cuanto al mercado nacional
y en el mismo periodo se incrementó en forma nominal de 0.3% a -1.1% y el total
de la industria fue de 4.1%. En cuanto alas exportaciones el incremento paso de
41.9% al 58.7%, total para la industria nacional de 16.1%, que corresponde a US
$ 1.579,3 millones de dolares (US$FOB). Por la misma via pero ne cuanto a las
importaciones el incremento paso de 21.9% al 35.1% para un total en la industria
nacional del 24.1% que corresponde US $ 1.516.8 millones de dolares (US$CIF);
esto se evidencia en el incremetno en lo smillones en pares de calzado importados
que pasó del 17.8% al 25.5% (un incremetno del 7.7%) y en cuanto ala capacidad
instalada en las mismas fechas de Enero- Agosto 2004/2005, el incremento fue de
59.4% al 43.3% respectivamente; total en la industria de su capacidad instalada
utilizada de Enero – Agosto 2005 fue del 80.8%.

38

Cuadro 8. Tabla resumen de los Resultados productos de calzado

Fuente: Encuesta Anual Manufacturera (2005), Dane. Cálculos DNP- DDE

Como se aprecia en el cuadro 9 resumen los resultados comparativos entre dos
industrias de la cadena de cuero, como es el de Marroquinería y calzado
experimentado en el sector de Marroquinería una producción entre Enero – Agosto
204/2005, igual y positiva para el mismo período en calzado la producción Enero -
Agosto 2004/2005 es positiva y negativa experimentando así una reducción en la
producción. En cuanto a la variable de las exportaciones e importaciones para el
mismo periodo Enero – Agosto 2004/2005 fue alta en cuanto a las exportaciones y
se mantuvo en el mismo nivel en cuanto a las importaciones. Para la variable
inventarios y pedidos del mismo periodo Enero – Agosto 2004/2005 en cuanto a
Marroquinería fue normal pero en cuanto a calzado hubo diferenciación en cuanto
a los inventarios fue altos y normales, y en cuanto a los pedidos fueron normales y
regulares . en cuanto a la situación de la empresa y sus expectativas los
resultados que arroja el cuadro comparativo Enero – Agosto 2004/2005 tanto para
Marroquinera y Calzado fue buena mejorando un poco al final del ejercicio, por
ultimo la rentabilidad industrial se mantuvo igual en Marroquinera y Calzado para
el mismo periodo. Esto nos hace predecir que a largo plazo, los resultados pueden
superar las expectativas que se tienen hoy, siempre y cuando el TLC, conserve las
mismas prerrogativas que tiene el convenio de E.E.U.U. con Colombia a través de
la ATPDEA

39

Cuadro 9. Tabla resumen de resultados – comparativo enero- agosto 2004- 2005

Fuente: Encuesta de opinión industrial conjunta – ANDI, ACICAM y otros.

La evolución de las importaciones dentro de la cadena productiva del cuero en
Marroquinería, calzado y sus partes han tenido las siguientes variaciones. En
Marroquinería la variación es del -12.7% en el período Enero 2005 a Enero 2006;
en calzado y sus partes la variación a si del -5.8%; en las importaciones del
calzado la variación para el periodo Enero 2005 a Enero 2006 es del -5%; y en
calzado en relación con el numero de pares la variación ha sido del 157.1%. El
único dentro de la evolución que tiene buenas perspectivas es el cuero cuya
variación en el mismo período fue de 43.8%.

Cuadro 10. Evolución De las Importaciones de la Cadena de Cuero, Calzado y
Marroquinería de Enero 2004 al 2006 en US $ CIF

CAPITULO Ene-04 Ene-05 Ene-06
Var 06-

05

CUERO 361.715 558.134 802.769 43,8%

MARROQUINERIA 1.861.162 3.440.171 3.002.156 -12,7%

CALZADO Y SUS PARTES 4.394.744 6.640.902 6.253.515 -5,8%

CALZADO EN US$CIF 4.171.959 6.475.838 6.148.921 -5,0%

CALZADO EN No DE
PARES 1.890.964 3.418.581 1.466.474 -57,1%

PARTES DE CALZADO 222.785 165.064 104.594 -36,6%
Fuente: ACICAM

40

En cuanto a la evolución de las exportaciones, que no lo muestra el cuadro 11 con
respecto a los años 2003 al 2005 la variación en el sector del cuero experimento
una variación negativa del 100% en Marroquinería hubo una variación del -17%
en calzado y sus partes hubo un repunte del 3.08% en cuanto a calzado de
exportación FOB (aquí esta incluido “Calzado DISEÑITOS” experimento una
variación del 2.8% y en partes del calzado la variación fue sustancial con un
11.21% el total de la cadena productiva a nivel de Santander, la variación
2004/2005 fue del 0.97% el cual se aproxima al 1% de toda la cadena productiva
del cuero.

Cuadro 11. Evolución de las exportaciones de la cadena de cuero, calzado y
marroquinería de Santander del 2003 al 2005 US$FOB

Fuente: ACICAM

En la grafica 8 se muestra la evolución de las exportaciones de la cadena
productiva del cuero en calzado FOB, Marroquineria,partes del calzado, calzado y
sus partes y el total de la cadena. Considerando el año 2003 se observa la
exportación de calzado FOB du de US $ 4.961.677 FOB , para el año 2004 US $
6.528.735 FOB, y para le año 2005 las exportaciones fueron del orden de US $
710.557 FOB, la varaición del total de la cadena productiva año 2004/2005 fue de
2.78%, el cual nos indica la evolución que ha tenido las exportaciones de calzado
en Santander. Otro sector significativo fue el de Calzado y sus partes, cuya
variación 2004/ 2005 le correspondio un 3.08%, y el de partes de calzado la
variación correspondiente al mismo periodo fue de 11.21%. Estas variaciones se
reflejan en la grafica por medio de US$FOB y que estan reflejados en el cuadro
11.

SECTOR 2003 2004 2005 Var 05-04

CUERO 22,456 -100.00%

MARROQUINERIA 524,896 664,596 551,627 -17.00%

CALZADO Y SUS PARTES 5,037,287 6,761,810 6,969,767 3.08%

CALZADO FOB 4,961,677 6,528,735 6,710,557 2.78%

CALZADO No De Pares 602,598 793,902 683,390 -13.92%

PARTES DE CALZADO 75,610 233,074 259,210 11.21%

TOTAL CADENA 5,562,183 7,448,862 7,521,394 0.97%

Fuente: DANE

Cálculos: Dirección de Estudios Sectoriales-ACICAM

EVOLUCION ANUAL DE LAS EXPORTACIONES DE LA CADENA DE

CUERO, CALZADO Y MARROQUINERIA DE SANTANDER DEL 2003 AL

2005 EN US$FOB

41

Gráfica 8. Evolución de las exportaciones al mudno de la cadena del cuero,
calzado y marroquineria de Santander del año del 2003 al 2005 en US$FOB

Fuente: ACICAM

La grafica 9, se aprecia una participación en las exportaciones de calzado con un
90% de US$FOB, en marroquinera con un 7% US$FOB y en partes de calzado
con un 3% US$FOB. Como se aprecia las exportaciones de calzado FOB han
alcanzado un repunte significativo frente a los otros sectores.

Gráfica 9. Participación porcentual por subsector de las exportaciones de cuero,
calzado, y marroquinería de Santander del año 2005 en US$FOB

Fuente: ACICAM

EVOLUCION DE LAS EXPORTACIONES AL MUNDO DE LA

CADENA DEL CUERO, CALZADO Y MARROQUINERIA DE

SANTANDER DEL AÑO DEL 2003 AL 2005 EN US$FOB

0

1,000,000

2,000,000

3,000,000

4,000,000

5,000,000

6,000,000

7,000,000

8,000,000

2003 2004 2005

AÑO

 D
ó

la
re

s
 F

O
B

CUERO MARROQUINERIA CALZADO Y SUS PARTES

CALZADO FOB PARTES DE CALZADO TOTAL CADENA

 PARTICIPACION PORCENTUAL POR SUBSECTOR

DE LAS EXPORTACIONES DE CUERO, CALZADO Y

MARROQUINERIA DE SANTANDER DEL AÑO 2005

EN US$FOB

PARTES DE

CALZADO

3% M ARROQUINERIA

7%

CALZADO FOB

90%

42

En resumen las graficas 8 y 9 adjuntas muestran una evolución de las
exportaciones proyectadas para los años 2003, 2004 y 2005; que para el caso de
“Calzado Diseñitos” ha sido favorable, ya que el comportamiento de la cadena en
este sector ha sido del 90% (calzado FOB – 90%), lo mismo que en el
comportamiento observado en el grafico de barras; que su comportamiento
exportador ha venido en ascenso. Hasta llegar a las US $ 7.000.000 FOB para el
2005 el comportamiento para Santander fue del 2.78%.

En la grafica 10 la evolución de las exportaciones de la cadena productiva del
cuero esta dado pro aquellas que tiene mayor relevancia como son: calzado y sus
partes de US $ 4.394.794 CIF, para el año 2004 paso a US $ 6.640.902 CIF con
un incremento del 66.18%, para el año 2006 las importaciones fueron de US $
6.253.515 CIF con un variación del -5.8%. Con respecto a calzado en US $ CIF,
para le año 2004 las importaciones fueron de US $ 4.171.959 CIF, para el año
2005 las importaciones fueron de US $6.475.838 CIF con una variación del
64.42% y para el año 2006 las importaciones para el sector fueron de US $
6.148.921 CIF con una variación negativa de -5%. Lo que se aprecia en las
importaciones de la cadena productiva del cuero es que ha sufrido una variación
de participación en las importaciones de calzado US$CIF y que esta dado por
exportaciones de calzado provenientes de China, que es el mayor importador de
calzado para Colombia.

Gráfica 10. Evolución de las importaciones de la cadena de cuero, marroquinería,
calzado y sus partes de Enero del 2004 al 2006 en US$CIF

Fuente: ACICAM

43

Como se aprecia en el grafico 11 el sector de mayor participación porcentual de
las importaciones es el de calzado en US$CIF con un 61.1%, le sigue
Marroquinería con un 29.8%, cuero 8%, partes de calzado 1%. Se concluye que el
tan elevado porcentaje en el último periodo de calzado en US$CIF, se debe a las
prerrogativas que se tiene con el convenio de E.E.U.U. con Colombia con respecto
a la “ATPDEA”.

Gráfica 11. Participación porcentual por subsector de la cadena en las
importaciones de Enero de 2006

Fuente: ACICAM

En resumen la evolución de las importaciones de la cadena productiva en calzado,
marroquinería y sus partes de Enero de 2004 a Enero de 2006, se puede apreciar
en las barras y la participación porcentual por el subsector de la cadena
correspondiente para calzado en US $ CIF y del cual esta involucrado “Calzado
Diseñitos” con una evolución de más de US $ 6.000.000 CIF producto de las
importaciones de otros países especialmente de China.

Como se aprecia en el cuadro 12 la evolución de las exportaciones de calzado por
departamentos desde el año 2003 al 2005, ha tenido una variación significativa en
el departamento de Norte de Santander, Antioquia, Valle del Cauca, Bogota y
Cundinamarca, Caldas y Risaralda, que han experimentado unas exportaciones
muy significativas y positivas, mientras los otros departamentos su evolución ha
sido negativa. Para Santander en el periodo 2003 sus ventas fueron US
$4.961.677 FOB para el 2004 fue de US $ 6.528.735 FOB con un variación del
75.98%, para el año 2005 las ventas fueron de US $ 6.710.557 cuya variación fue
del 97.29%, o sea, una variación del 21.31% con respecto al Departamento y con
respecto a nivel se los 19 Departamentos exportadores la variación es del 2.78%,
que es bastante significativa con respecto a los otros 13 Departamentos que
presentaron una variación negativa. Santander ocuparía el quinto lugar dentro de
las exportaciones de calzado a nivel nacional.

44

Cuadro 12. Evolución anual de las exportaciones de calzado por departamento
destino del 2003 al 2005 en US$FOB

Fuente: DANE

En el grafico 12 observamos un valle del Cauca con un 24% del as exportaciones
de calzado para le año 2005; Norte de Santander y Bogota – Cundinamarca,
Antioquia con un 16%, Santander 14% y otros Departamentos un 6%. Esta claro
que Santander entre los grandes exportadores ocupa el quinto lugar en cuanto a
las exportaciones de calzado.

Gráfica 12. Principales departamento origen de las exportaciones de calzado en el
año 2005 en US$FOB

Fuente: ACICAM

PRINCIPALES DEPARTAMENTOS ORIGEN DE

LAS EXPORTACIONES DE CALZADO EN EL

AÑO 2005 EN US$FOB

24%

20%
20%

16%

14%
6%

VALLE DEL CAUCA

NORTE DE

SANTANDER

BOGOTA Y CUND.

ANTIOQUIA

SANTANDER

OTROS

DEPART AMENT O 2003 2004 2005 Var 05-04

VALLE DEL CAUCA 4,868,557 7,849,683 11,949,755 52.23%

NORTE DE SANTANDER 210,672 854,323 10,161,156 1089.38%

BOGOTA Y CUND. 4,748,681 7,773,128 9,546,484 22.81%

ANTIOQUIA 3,037,426 5,528,186 7,624,841 37.93%

SANT ANDER 4,961,677 6,528,735 6,710,557 2.78%

CALDAS 1,028,855 1,596,490 1,669,721 4.59%

ATLANTICO 1,286,302 1,702,787 658,150 -61.35%

RISARALDA 50,565 53,899 281,015 421.38%

CAUCA 713,214 67,200 -90.58%

TOLIMA 3,411 3,301 49,195 1390.21%

BOLIVAR 47,593 61,175 37,005 -39.51%

SAN ANDRES Y PROVIDENCIA 17,660 7,990 -54.75%

ARAUCA 7,200

BOYACA 3,633

DEPARTAMENTOS VARIOS 649,856 1,034 -100.00%

CORDOBA 468 -100.00%

LA GUAJIRA 4,424 -100.00%

NARIÑO 731 -100.00%

QUINDIO 15,833

TOTAL 20,909,428 32,689,239 48,773,905 49.20%

Fuente: DANE

Cálculos: Dirección de Estudios Sectoriales-ACICAM

EVOLUCIÓN ANUAL DE LAS EXPORT ACIONES DE CALZADO POR

DEPART AMENT O DEST INO DEL 2003 AL 2005 EN US$FOB

45

CALZADO 2003 2004 2005 Var 05-04

EXPORTACIONES NACIONALES 20,909,428 32,689,239 48,773,905 49.20%

EXPORTACIONES SANTANDER 4,961,677 6,528,735 6,710,557 2.78%

% PART. SANTANDER Vs NACIONALES 23.73% 19.97% 13.76%

Fuente: DANE

Cálculos: Dirección de Estudios Sectoriales-ACICAM

EVOLUCION ANUAL DE LAS EXPORTACIONES DE CALZADO AL MUNDO DEL 2003 AL 2005 EN

US$FOB

Como se puede ver en el cuadro 13 la evolución de las exportaciones de Calzado
al mundo del 2003 al 2005 en US $ FOB, corresponde a unas ventas nacionales
de exportación que comparadas con las exportaciones de Santander para el año
2003 fue del 23.73%, para el año 2004 fue de 19.97% y para el año 2005 fue del
13.76%. la variación del 2004 al 2005 dentro de las exportaciones nacionales fue
del 49.20% y del Departamento de Santander con respecto a los otros
Departamento del país su variación fue de 2.785

Cuadro 13. Evolución de las exportaciones de calzado al mundo del 2003 al 2005
en US$FOB

Fuente. DANE

Como se aprecia en el cuadro 14, la evolución de las exportaciones de “calzado
DISEÑITOS” con respecto a la participación de las exportaciones en Santander,
para el año 2003 fue de 0.821%, para el año 2004 fue de 0.902% y para el año
2005 fue de 1.018% como se aprecia la evolución de “calzado Diseñito” ha ido en
aumento con respecto a las exportaciones de Santander. Con respecto a la
participación en el mercado nacional se tiene que para el año 2003 fu de 0.194%,
para el año 2004 fue de 0.180% y para el año 2005 0.140%, experimentando así
una variación de acuerdo al gran consolidado de las exportaciones nacionales.

Cuadro 14. Evolución de las exportaciones de calzado en la ciudad de
Bucaramanga del 2003 al 2005 en US$FOB

CALZADO 2003 2004 2005

EXPORTACIONES DE SANTANDER 4.961.677 6.528.735 6.710.557

% PARTICIPACIÓN CALZADO DISEÑITOS / EXP.
SANTANDER

US $
40.721

US $
58.900

US $
68.300

PARTICIPACIÓN MERCADO LOCAL (CALZADO
DISEÑITOS)

0.821 % 0.902% 1.018%

% PARTICIPACIÓN CALZADO DISEÑITOS V/S
NACIONALES

20.909.428 32.689.239 48.773.905

PARTICIPACIÓN CALZADO DISEÑITOS 40.721 58.900 8.300

PARTICIPACIÓN MERCADO NACIONAL (CALZADO
DISEÑITOS)

0.194% 0.180% 0.140%

Fuente : Calzado Diseñitos – Bucaramanga

46

2.2.1 Resumen de la coyuntura del sector del cuero en la fabricación de
calzado frente al TLC. Globalización del mercado: El sector de calzado durante
los últimos 3 años registró exportaciones por 33.4 millones de US$, con un
incremento del 58,7% del total frente al mismo periodo 2005-2006. El principal
destino de exportación es Venezuela, seguido de Estados Unidos, Ecuador y
Puerto Rico. Los registros importantes de crecimiento con Venezuela 188%,
Estados Unidos 65%, Ecuador, Puerto Rico y República Dominicana, este último
destino registro exportaciones por 9 mil dólares en el período 2004-2005 con el
15.26%.

Frente a las compras externas de calzado ascendieron a 70.2 millones de dólares
con un incremento del 35.1 frente a los 51.9 millones de dólares de compras
realizadas entre Enero – Agosto (2005-2006). Los principales países de
procedencia fueron Panamá, China, Ecuador, Brasil, Hong Kong. Las compras
externas de calzado en Enero-Agosto (2005-2006) registraron un crecimiento en
números de países de 43.3% de pasar de 17.807.343 a 25.513.728 de pares, el
cual el 66% es calzado originario de China que es nuestro principal competidor.

Como se aprecia el panorama de la globalización ha tomado rápidamente, un
espacio en el mundo, demostrando que la competitividad es la base para
sostenerse en un mercado en donde el consumidor cada día hace más exigencia
debido a la gran oferta de productos, bienes y servicios que a diario recibe, frente
a esto la coyuntura en el sector del calzado, debe enfrentar varios problemas que
en orden de importancia son: contrabando, materias primas, falta de demanda,
insuficiencia de mano de obra calificada y la falta de tecnología.

Por lo anterior el sector del calzado debe capacitar al recurso humano, y tener
una imagen corporativa permanente, viajar para exhibir sus productos con buen
diseño y buena tecnología. Si llegase a cumplir en una mínima parte estas
consideraciones, el empresario percibirá un escenario positivo frente a la firma del
TLC, ya que le da la oportunidad de ingresar sin restricciones a ese país y permite
que los productos compitan con alto grado de preferencia, siempre y cuando se
continué con el acuerdo bilateral de preferencias en las exportaciones, que se
tienen en este momento con E.E.U.U. y Colombia por medio de la ATPDEA, que
contribuirá a dar continuidad y estabilidad necesaria para proyectar con mayor
certidumbre la actividad exportadora; por lo tanto, se debe elevar los niveles de
productividad y competitividad para aprovechar las oportunidades que brinda un
tratado de libre comercio como es el TLC.

Frente al mercado del calzado se ha registrado una caída en la producción y en
las ventas a nivel nacional de 2,5% y de 1,1% respectivamente, mientras el total
de la industria de la cadena registró un incremento del 7,1%. Además se tiene una
capacidad instalada durante el último período Enero-Agosto 2005 Enero 2006 que
fue de 67,6% de la industria nacional. El comportamiento en la utilización de la
capacidad instalada del sector calzado es inferior al total de la industria en 13.2%

47

frente al 80.8% registrado por el total de la industria. Con este panorama le falta al
sector de calzado un posicionamiento, en cuanto a la moda y marca, como ya la
tienen países mas avanzados como Italia y Brasil, que saben llegar a un mercado
exigente, las exportaciones Chinas llegan a un mercado de nivel bajo; con el
propósito de mantener sus exportaciones; por el contrario, nuestro país debe
llegar y realizar un mercado intermedio, llegando a una clase media o media alta
como seria el caso con EE.UU., para encontrar nichos de mercado y así poder
enfrentar la industria del calzado frente al TLC.

El otro escenario es la asociatividad, falta una cultura empresarial y una
permanente formación técnica y tecnológica para poder crecer con competitividad
y realizar las alianzas con otros empresarios del sector. En nuestro medio,
“calzado DISEÑITOS”, es fuerte en la exportación de calzado para niños y niñas,
por lo tanto debe unirse con otros empresarios para poder atender grandes
pedidos, que se pueden dar a partir de la entrada en funcionamiento del TLC en
nuestro país, como por ejemplo: poder responder a un mercado competitivo con
un pedido de 50.000 pares de calzado de línea infantil, el empresario de calzado
diseñitos solo puede abastecer una producción máxima de 20.000 pares, aquí
juega papel importante un crecimiento asociativo estandarizado, para poder
responder al pedido solicitado que puede ser E.E.U.U. u otro país. El empresario
también debe participar o asistir a ferias nacionales o internacionales, misiones
tecnológicas y empresariales, con el objeto de encontrar nichos de mercado con
características de un mercado intermedio.

Y finalmente frente a los aranceles como se vio en el cuadro 7, el sector del
calzado es el de mayor protección con relación a otros países. Con Estados
Unidos después de la firma del TLC, se va ha tener un arancel de O y se va a
tener las mismas preferencias y las mismas condiciones a la exportación de
productos que como el calzado, cuero y su manufactura se puede apreciar como
positivo ya que tiene una preferencia arancelaria como es el ATPDEA, la cual en
corto tiempo logró incentivar el comercio regional en un mercado exigente y
consumista como es el Americano. Con los demás países se tiene un arancel
aplicado, según el eslabón en la protección efectiva de la cadena productiva del
cuero.

48

3. HIPOTESIS

Hi: Para que la industria nacional pueda competir en el mismo mercado se debe
consolidar la capacitación en nuevas tecnologías y crear una cultura empresarial.

Hi: Es necesario salir del país para exhibir sus productos y buscar nuevos clientes
internacionales.

Hi: Los clientes óptimos para Colombia estan en un intermedio en el cual se hace
valer su capacidad de diseño y el arte de la mano de obra manufacturada, donde
necesariamente no se compite por costo, ni tampoco se le apunta al segmento
más alto.

Hi: Es necesario que el empresario de calzado para niñas, niños y femenino
conforme alianzas con el objeto de asistir a misiones tecnológicas, ferias
empresariales de calzado y asistir a las rondas de negocios.

49

4. DISEÑO DE LA INFORMACION

Para el desarrollo del presente trabajo se realizó una metodología con estudio
descriptivo, ya que su objetivo es plantear las causas o los escenarios que genera
la firma del TLC en la industria de calzado de niñas y niños y del cuero en
Santander; donde este proceso juega un papel significativamente alto en la
economía del país, por que la empresa “DISEÑITOS”, cuenta con clientes muy
importantes en las exportaciones de este sector y quienes continuamente
demandan los productos producidos con diferente diseño de referencia y calidad.

También hay que señalar que dentro de la metodología señalada se realizó un
estudio cualitativo y cuantitativo o sea una investigación de tipo mixto, cuyo
propósito es la obtención de un análisis financiero y del comportamiento del
mercado en cuanto a la globalización, nichos de mercado, asociatividad y el
problema de los aranceles.

Se utilizaron fuentes primarias y secundarias que fueron de apoyo para poder
realizar la propuesta de investigación, tales como: información por internet,
Revista Dinero de Febrero y Marzo de 2006, fotocopias sobre aspectos generales
sobre el TLC, Revista de la Cámara de Comercio llamada “Sociedad Civil y TLC”.

50

5. ANALISIS FINANCIERO DE LA EMPRESA DE “Calzado DISEÑITOS”

En el presente anexo, se muestra el análisis financiero y se calculan en forma
comparativa los egresos estimados frente a los ingresos que los inversionistas de
“Calzado DISEÑITOS” proyectan.

El desarrollo de este comparativo, es de especial interés, porque determina la
posición financiera de la fábrica y la capacidad para generar fondos, capacidad de
pago, su rentabilidad y su posicionamiento frente a las demás empresas y su
impacto económico, social y ambiental.

Igualmente, se hallará el punto de equilibrio, el valor presente neto, la TIR, la
relación B/C y los indicadores financieros con el fin de establecer el nivel de
producción y los pronósticos de venta de la empresa de “Calzado DISEÑITOS” y
utilizar estos pronosticos para proyectar la empresa con base en los indicadores
financieros en que se proyectan para tenerlos en cuenta en las exportaciones de
calzado.

La empresa DISEÑITOS se inició hace veinte (20 años), con una contabilidad muy
incipiente; pero con el transcurrir del tiempo se ha venido desarrollando su
estructura financiera y contable en forma eficiente, hoy en día cuenta dentro de su
organigrama organizacional con: oficina de contabilidad, con oficina financiera
estructurada (analista financiero), desde hace diez años (1996). Para realizar el
flujo de caja y proyectarlo en cinco años, se tomó la inversión inicial hecha en
Diciembre de 1987, que para ese período la inversión inicial proyectada fue de
$68.832.000.

51

CUENTAS 0 1 2 3 4 5

INGRESOS

APORTES 68.832.000

VENTAS DE CONTADO

 900.000.000 936.000.000 973.440.000 1.012.377.600 1.052’872.704

VENTAS A CREDITO

TOTAL INGRESOS 68.832.000 900.000.000 936.000.000 973.440.000 1.012.377.600 1.052’872.704

EGRESOS 4% 4% 4% 4%

COMPRAS DE CONTADO 763.200.000 793.728.000 825.477.120 858.496.205 892.836.053

GASTOS GENERALES 30.321.000 31.533.840 32.795.194 34.107.002 35.471.282

COMPRA DE ACTIVOS FIJOS 62.832.000

MANO DE OBRA DIRECTA 53.241.216 55.370.865 57.585.700 59.889.128 62.284.693

MANO DE OBRA INDIRECTA 38.997.036 40.556.917 42.179.194 43.866.362 45.621.016

GASTOS ADM. O DIFERIDOS 2.950.000 468.000 486.720 506.189 526.437

REPARACIONES LOCATIVAS 2.000.000

PAGO DE IMPUESTOS 4.893.039 7.916.828 10.156.586 11.870.547

DIST. UTILIDAD DEL EJERCICIO

DIST. UTILIDAD ACUMULADA

TOTAL EGRESOS 62.832.000 890.709.252 926.550.661 966.440.756 1.007’021.472 1.048’610.028

SALDO NETO DE CAJA 6.000.000 9.290.748 9.449.339 6.999.244 5.356.128 4.262.676

SALDO ANTERIOR 6.000.000 15.290.748 24.740.087 31.739.331 37.095.459

SALDO FINAL DE CAJA 15.290.748 24.740.087 31.739.331 37.095.459 41.358.135

Cuadro 15. Flujo de caja

El flujo de caja proyectado a 5 años de la empresa “Calzados Diseñitos”, con base en los resultados obtenidos año a
año, tomando el mes 12 para el año 1 y para el año 0 la inversión inicial, tomando como base el año de 1987
(contabilidad historica de “Calzado Diseñitos”), incrementando en promedio para cada periodo el 4%, tanto para los
ingresos como para los egresos.

52

Cuadro 16. Estado de Perdidas y Ganancias

CUENTAS

AÑO 1

AÑO 2

AÑO 3

AÑO 4

AÑO 5

VENTAS 945.000.000 982.800.000 1.012.377.600 1.062.996.480 1.105.516.339

-DCTO EN VENTAS 45.000.000 46.800.000 48.672.000 50.618.880 52.643.635

VENTAS NETAS 900.000.000 936.000.000 973.440.000 1.012.377.600 1.052.872.704

COSTO DE VENTA 763.200.000 793.728.000 25.477.120 858.496.205 892.236.053

+COMPRAS NETAS

-INVENTARIO FINAL

UTILIDAD BRUTA OPERAC 136.800.000 142.272.000 147.962.880 153.881.395 160.636.651

GASTOS DE ADMINITRACION Y VENTAS

MANO DE OBRA DIRECTA 35.784.000 37.272.000 38.762.880 40.313.395 41.925.931

MANO DE OBRA INDIRECTA 26.040.000 27.081.600 28.164.864 29.291.459 30.463.117

SEGURO SOCIAL 12.299.916 12.971.913 13.303.590 13.835.734 14.389.163

PRESTACIONES SOCIALES 12.873.636 13.388.581 13.924.124 14.481.089 15.060.333

APORTES PARAFISCALES 5.227.740 5.436.850 5.654.324 5.880.497 6.115.717

GASTOS GENERALES 23.284.800 24.216.192 25.184.840 26.192.234 27.239.923

DEPRECIACIONES 6.905.196 6.905.196 6.905.196 6.905.196 6.905.196

UTILIDAD ANTES DE IMPUESTOS 14.384.712 15.179.668 15.357.904 16.981.791 18.537.271

PROVISION PARA IMPUESTOS (32%) 4.603.108 4.857.494 4.914.529 5.434.173 5.931.927

PROVISION RESERVA LEGAL (10%) 1.438.471 1.517.967 1.535.790 1.698.179 1.853.727

UTILIDAD NETA 8.343.133 8.804.207 8.907.585 9.849.439 10.751.617

53

Cuadro 17. Balance General Proyectado

CUENTAS AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5

ACTIVOS

ACTIVOS CORRIENTES

CAJA 15.290.748 24.740.087 31.739.331 37.095.459 41.358.135

TOTAL ACTIVOS CORRIENTES 15.290.748 24.740.087 31.739.331 37.095.459 41.358.135

ACTIVOS FIJOS

MAQUINARIA Y EQUIPO 25.302.000 22.771.800 20.241.600 17.711.400 15.181.200

MUEBLES Y EQUIPOS DE OFICINA 1.310.000 1.179.000 1.048.000 917.000 786.000

EDIFICIOS 20.000.000 19.000.000 18.000.000 17.000.000 16.000.000

VEHICULO 16.220.000 12.076.000 9.732.000 6.488.000 3.244.000

DEPRECIACION ACUMULADA (6.905.196) (6.905.196) (6.905.196) (6.905.196) (6.905.196)

TOTAL ACTIVOS FIJOS 55.926.804 49.021.604 42.116.404 35.211.204 28.306.004

TOTAL ACTIVOS 71.217.552 73.761.691 73.855.735 72.306.663 69.664.139

PASIVOS

PASIVOS CORRIENTES

IMPUESTOS A PAGAR 4.603.108 4.857.494 4.914.529 5.434.173 5.931.927

PATRIMONIO

CAPITAL 68.832.000 68.832.000 68.832.000 68.832.000 68.832.000

UTILIDAD POR DIST. ACUMULADA 8.343.133 8.804.207 8.907.585 9.849.439 10.751.617

RESERVA LEGAL ACUMULADA 1.438.471 1.517.967 1.535.790 1.698.179 1.853.727

TOTAL PATRIMONIO 66.614.444 68.904.197 68.941.206 66.872.490 63.732.212

TOTAL PASIVO Y PATRIMONIO 71.217.552 73.761.691 73.855.735 72.306.663 69.664.139

54

Para aplicar este procedimiento es necesario clasificar los costos fijos y los costos
variables del Estado de Perdidas y Ganancias de la Empresa en dos grupos:

1. Costos Fijos: Son los que se causan en forma invariable con cualquier nivel de

ventas, es decir, son aquellos que no cambian con cualquier nivel de
producción, Activos Fijos, Depreciación, Sueldos y Prestaciones de Personal
Administrativo.

2. Costos Variables: Son los que se realizan proporcionalmente con el nivel de

ventas de la empresa: Gastos relacionados con las ventas, materia prima e
insumos, mano de obra directa.

COSTOS FIJOS MENSUAL AÑO

Gerente $ 720.000 $ 8.640.000
Contador $ 400.000 $ 4.800.000
Administrador $ 600.000 $ 7.200.000
Secretaria Auxiliar Contable $ 450.000 $ 5.400.000
Prestaciones Sociales $ 451.651
Aportes Parafiscales $ 195.300
Seguro Social $ 431.722 $1.078.673 $12.944.076
Depreciación Mensual $ 574.714 $ 6.896.568
Gastos Generales $1.940.400 $23.284.800
TOTAL $5.763.787 $69.165.444

COSTOS VARIABLES

Materia prima e insumos $63.600.000 $763.200.000
Mano de obra Directa $ 1.901.472 $ 22.817.664
Vendedor repartidor $ 763.000
Auxilio de Transporte $ 89.000
Seguro Social $ 169.506
Aportes Parafiscales $ 68.670
Prestaciones sociales $ 177.472 $ 1.267.648 $ 15.211.776
TOTAL $801.229.440 $66.769.120

55

Cuadro 18. Punto de Equilibrio

COSTOS AÑO 1 AÑO 2 AÑO 3 AÑO 4 AÑO 5
COSTOS FIJOS 69.165.444 71.932.062 74.809.344 77.801.718 80.913.787

COSTOS
VARIABLES

801.229.440

833.278.618

866.609.762

 901.274.153

 937.325.119

VENTAS ANUALES 900.000.000 936.000.000 973.440.000 1.012.377.600 1.052.872.704

PUNTO DE
EQUILIBRIO

630.237.385

55.446.882

681.664.753

708.931.345

 737.288.602

602.288.737

704.872.1052

119.325.937
1

787.913.80

345.931.708

600.377.1012

153.274.901
1

801718.77

753.664.681

000.440.973

762.609.866
1

344.809.74

882.446.655

000.000.936

618.278.8331

062.932.71

385.237.630

109745067.0

444.165.69

890254933.01

444.165.69

000.000.900

440.229.801
1

444.165.69
........

5

4

3

2

1



































PE

PE

PE

PE

PE

EquilibrodepuntoenVentas

El nivel de ventas para no ganar ni perder es de $630.237.385; este es el punto de
Equilibrio del primer año y así sucesivamente para PE2, PE3, PE4 y PE5.

El costo fijo permanece invariable, independientemente del volumen de ventas,
mientras que el costo variable está relacionado directamente con el volumen de
ingresos o ventas. El porcentaje del costo variable en el punto de equilibrio está
dado por la relación y Costo Variable sobre ventas.

56

Fórmula:

%03.89890254933.0100
000.000.900

440.229.801

100
var..

var..cos....





XPVC

X
ventas

iableCosto
iabletodelPorcentaje

Los costos variables en el punto de equilibrio son:

630.237.385 X 0.890254933 = 561.071.941

COMPROBACIÓN DEL PUNTO DE EQUILIBRIO

VENTAS $630.237.385
- COSTO VARIABLE $561.071.941
UTILIDAD BRUTA EN VENTAS $ 69.165.444
-COSTOS FIJOS $ 69.165.440
UTILIDAD NETA $ 0

APLICACIÓN DEL PUNTO DE EQUILIBRIO

El punto de equilibrio sirve para calcular el volumen de las ventas que debe
realizar la empresa para obtener un porcentaje de utilidad determinado.

Fórmula: ventas = ventas en punto de equilibrio + % de utilidad + % costo variable.

Como se ha venido trabajando durante el transcurso del tiempo con el objeto de
obtener una utilidad del 4% sobre el punto de equilibrio, luego, el volumen de
ventas se determina así:

Ventas = 630.237.385+4%(630.237.385)+89.03(630.237.385)
Ventas = 630.237.385+25.209.495+561.071.941
Ventas = 1216.518.821
Costos Variables = 1216.518.821x0.890254933
Costo Variable = 1083.011.881

Aplicación
Ventas $1216.518.821
-Costos Variables $1083.011.881
=Utilidad Bruta en Ventas $ 133.506.940
-Costos Fijos $ 69.165.444
= Utilidad Neta $ 64.341.496

57

 630.237.385

100

50

200

300

400

500

600

700

800

900

1100

1200

1000

1300

COSTOS FIJOS
 $69.165.444

P.E.

100

200

300

400

500

600

700

800

900

1000

1200

1300

COSTO
 VARIABLE =

$1083.011.881

UTILIDAD NETA
 $64.341.496

VENTAS

58

EVALUACIÓN ECONOMICA

Metodo de Evaluación que toma en cuenta el valor del dinero a través del
tiempo.

Se ha efectuado una evaluación desde el punto de vista financiero. El análisis
financiero consiste en recopilar los estados financieros estáticos, como el Balance
General proyectado, y dinámicos como el Estado de Pérdidas y Ganancias, para
comparar y estudiar las relaciones presentadas por las distintas operaciones de la
empresa. El análisis financiero permite determinar la conveniencia de invertir un
poco más en activos fijos y poder conceder creditos al negocio o conceder créditos
al negocio; así mismo, determinar la eficiencia de la administración de la empresa
“Calzado DISEÑITOS”.
La evaluación financiera se efectúa por medio de tres sistemas:

•VALOR PRESENTE NETO, VPN
•TASA INTERNA DE RETORNO, TIR
•RAZONES FINANCIERAS

Valor Presente Neto (VPN). Se define como la diferencia entre los ingresos y los
egresos de dineros en términos actualizados. Se calcula el VPN utilizando la tasa
de interés del sistema financiero para Depósitos a Término Fijo (DTF), que es del
6.39% Promedio anual, como la TAR (Tasa Atractiva de Retorno), que es el
rendimiento mínimo deseado sobre los dineros.

Sobre el DTF (TAR) = 6.39% de Dic 13/2005 (Fast Report) como la TAR

 Diagrama de Flujo de efectivo.

Sobre el DTF (TAR) = 6.39% de Dic 13/2005 (Fast Report) como la TAR

68.832.000 900.000.0000

00

936.000.000 1012.377.600 973.440.000 1052.872.704

890.709.252 68.832.000 926.550.661 966.440.756 1007.021.4722 1048.610.028

6.000.000 6.999.244 9.449.339 9.290.748 5.356.128 4.262.676

59

54321)0639.1(

676.262.4

)0639.1(

128.356.5

)0639.1(

244.999.6

)0639.1(

339.449.9

)0639.1(

748.290.9
000.000.6%)39.6..(

)1(






VPN

i

VF
VPN

n

 = -6.000.000+8.732.727+8.348.334+5.812.309+4.180.688+3.127.363
 = -6.000.000+30.201.421
 = 24.201.421

VPN (6.39%) = 24.201.421 = El proyecto renta el 6.39% y genera además
$24.201.421 a pesos de hoy.

Tasa Interna de Retorno (TIR). “Es la tasa de interés que equipará el valor
presente de los ingresos con el valor presente de los egresos”9. Matemáticamente
se define como aquella tasa que se aplica a los valores netos de la inversión y
permite obtener un VPN = 0, además refleja la rentabilidad que el proyecto
arrojará período a período durante su vida útil.

Promedio del mercado de exportaciones de calzado 14% - 16% para Santander
exportaciones de 5 Departamentos.

VPN = VPI – VPE = 0

TASA INFERIOR = 6.39% TASA SUPERIOR = 16%

TIR = Tasa Inferior + Diferencia de las 2 tasas
VPNDiferencia

InferiorTasaVPN

2..

)..(

VPN (16%) =
54321)16.1(

676.262.4

)16.1(

128.356.5

)16.1(

244.999.6

)16.1(

339.449.9

)16.1(

748.290.9
000.000.6 

VPN (16%) = - 6.000.000+8.009.266+7.022.398+4.484.119+2.958.142+2.029.516
VPN (16%) = -6.000.000+24.503.441 = +18.503.441

VPN (16%) = 18.503.441

TIR = Tasa inferior + Diferencia de las 2 tasas
VPNDiferencia

eriorTasaVPN
X

2..

)inf..(

TIR = 6.39 + (16-6.39)
441.503.18421.201.24

421.201.24


X

60

VPN (16%) =
54321)16.1(

676.262.4

)16.1(

128.356.5

)16.1(

244.999.6

)16.1(

339.449.9

)16.1(

748.290.9
000.000.6 

VPN (16%) = - 6.000.000+8.009.266+7.022.398+4.484.119+2.958.142+2.029.516
VPN (16%) = -6.000.000+24.503.441 = +18.503.441

VPN (16%) = 18.503.441

TIR = Tasa inferior + Diferencia de las 2 tasas
VPNDiferencia

eriorTasaVPN
X

2..

)inf..(

TIR = 6.39 + (16-6.39)
441.503.18421.201.24

421.201.24


X

9. Bis, página___

TIR = 6.39+(9.61)
980.697.5

421.201.24

TIR = 6.39 + (9.61) X 4.24736854

TIR = 6.39 + 40.81721167

TIR = 47.21%

Como la TIR es mayor que la tasa de oportunidad del inversionista, el proyecto es
CONVENIENTE.

Una TIR del 47.21 quiere decir que los inversionistas recibirán ese dinero que
invirtieron, con un interés del 47.21% superior al costo de oportunidad, que
corresponde a la tasa de interés del DTF que es del 6.39% para efectos de poder
efectuar dicha comparación.

TIR > to, recomendable
to = tasa de oportunidad

61

Análisis de sensibilidad de la TIR con variación de volumen de ventas y FNE
constantes.

Es el efecto que puede tener la TIR ante cambio en determinadas variables de la
empresa como son los costos totales, ingresos, volumen de producción. De
hecho, hay variables que al modificarse afectan automáticamente a las demás.
Por ejemplo, no seria un buen AS modificar el precio de la materia prima y ver su
efecto sobre la TIR, ni alterar alguno de los costos de producción administración o
ventas en forma aislada para observar ese cambio. Cotidianamente se informa
que el precio de determinado artículo ha subido de precio como consecuencia de
que lo hizo el precio de sus insumos (mano de obra, materias primas, combustible,
etc.). El productor de calzado compensa de inmediato ese aumento en sus
costos aumentando, a su vez, el precio de venta de sus productos, para mantener
el margen de utilidad acostumbrado y no afectar la calidad del producto, como no
hay financiamiento para efectos de la evaluación financiera de la empresa se
proyecto con FNE constantes y con inflación cero, lo cual haría innecesario
considerar variaciones sobre cualquier costo como es el caso de calzado
“DISEÑITOS”.

6.000.000 15.290.748 24.740.087 31.739.331 37.095.459 41.358.135

5%

10%

15%

20%

950i

TI R

TMAR=6.39%

Producción Anual Proyectada

16%

62

El pronósticos de venta han sido calculados ajustando una serie de datos
históricos y con los indicadores que se maneja en el mercado financiero,
obteniendo una ecuación que permita pronosticar, cuál será el futuro volumen de
ventas. Sin Embargo, y el hecho de hacer este pronóstico no implica
necesariamente que así vaya a ser. Supóngase que se deteriora aún más la
situación del país y se cae en una atonía económica. Por efectos del TLC, esto
haría que bajará muchísimo la producción y por consiguiente la actividad industrial
en general, que el PIB pronosticado no se diera, y que el producto objeto de
estudio en el caso presentado, que es fabricación de calzado para niños y niñas
línea infantil, no se vendiera en el volumen esperado, pues es un producto
netamente de consumo industrial. El AS estaría encaminado a determinar cuál
sería el volumen mínimo de ventas que debería tener la empresa “DISEÑITOS”
para ser económicamente rentable.

Indicadores Financieros. Las razones financieras (la relación entre dos

conceptos financieros) proporcionan información muy útil, pues ayudan a clasificar
la posición financiera de la empresa “Calzado DISEÑITOS” y ayudan además a
descubrir las tendencias en sus operaciones y a determinar la situación financiera
general del negocio.

Tasas mínimas aceptables para las proyecciones del proyecto:

A= riesgo país 3.5% - 4.2%
B = riesgo país 4.32%
P= promedio: 4% (valor proyectado)

i = tasa impositiva 6.39 DTF E.A + TCC E.A. Promedio

 6.00% 6.77% 6.385%
f = inflación 6.00%

1. Rentabilidad sobre ventas

R.V. = 021.1973.0915.0941.0927.0Pr.......................
..

..
omedio

NetasVentas

NetasUtilidades

9554.0
5

021.1973.0915.0941.0927.0
...................927.0

000.000.900

133.343.8
1 


 PRV

63

021.1
704.872.1052

617.751.10

973.0
600.377.1012

439.849.9

915.0
000.440.973

585.907.8

9554.0Pr..................941.0
000.000.936

207.804.8

5

4

3

2









RV

RV

RV

omedioRV

2. Rentabilidad Económica: Rentabilidad en relación al capital aportado.

%62.15
000.832.68

617.751.10
5

55.13Pr...........%.........30.14
000.832.68

439.849.9
4

5

62.1530.1494.1279.1212.12
Pr...........%.........94.12

000.832.68

585.907.8
3

%79.12
000.832.68

207.804.8
2

54321
Pr.............%.........12.12

000.832.68

133.343.8
1

..
Re















Rc

omedioRc

omedioRc

Rc

RcRcRcRcRc
omedioRc

Capital

NetaUtilidad
ntabilidad

3. Rentabilidad en relación a la inversión

 Rentabilidad = 
BrutoTotalActivo

netaUtilidad

....

..

La utilidad neta de las ventas
en promedio durante los cinco
años de vida útil del proyecto

gana $0.9554

Los socios obtuvieron un
rendimiento del 13.55% sobre
su inversión en capital. Cada
$1 que representa en capital
generó $0.1355

64

%43.15
139.664.69

617.751.10

%62.13
663.306.72

439.849.9

%95.12Pr.................%.........06.12
735.855.73

585.907.8

5

43.1562.1306.1293.1171.11
Pr..................%.........93.11

691.761.73

207.804.8

5
Pr..................%.........71.11

552.217.71

133.343.8

5

4

3

2

54321

1













RI

RI

omedioRI

omedioRI

RIRIRIRIRI
omedioRI

4. Razón Pasivo – Capital o Leverage Total

%31.9
212.732.63

927.931.5

%13.8
490.872.66

173.434.5

%13.7
206.941.68

529.914.4

706.7Pr...........%.........05.7
197.904.68

494.857.4

5

31.9%13.8%13.7%05.7%91.6
Pr............%.........91.6

444.614.66

108.603.4

5
Pr............................

..

5

4

3

2

1

54321















RL

RL

RL

omedioRL

omedioRL

RLRLRLRLRL
omedio

Patrimonio

totalPasivo
Razón

5. Concentración del endeudamiento en el corto plazo

%1
108.603.4

108.603.4
....

..

..
 ECp

TotalPasivo

CorrientePasivo
ECp

La rentabilidad en relación a la
inversión representa que por
cada peso invertido en activos,
se generó $0.1295 de utilidad

neta.

La razón Pasivo-Capital o Leverage
total es la razón por la cual por cada
peso en el patrimonio se tienen deudas
de $0.07706.También sirve este índice

para el apalancamiento de la empresa.

65

Por cada $1 que “Quesos DANIELA” posee con terceros, $0.01 poseen un
vencimiento corriente, así para los otros períodos del proyecto.

6. Rentabilidad financiera

%87.16
212.732.63

617.751.10

%72.14
490.872.66

439.849.9

%92.12
206.941.68

585.907.8

%96.13Pr...............%.........78.12
197.904.68

207.804.8
2

5

54321
Pr....................................

..
.

5

4

3












RF

RF

RF

omedioRF

RFRFRFRFRF
omedio

Patrimonio

NetaUtilidad
FR

7. Razón corriente

%46.6
529.914.4

331.739.31
3

1:%73.5Pr.................................%.........09.5
494.857.4

087.740.24
2

5

97.683.646.609.532.3
Pr..................................%.........32.3

108.603.4

748.290.15
1

5

54321
Pr................

..

..
...











Rc

omedioRc

omedioRc

RcRcRcRcRc
omedio

CORRIENTEPASIVO

CORRIENTEACTIVO
CorrienteRazón

%97.6
927.931.5

135.358.41
5

%83.6
173.434.5

459.095.37
4





Rc

Rc

La razón corriente significa que por cada
$1 de deuda a corto plazo, la empresa
dispone de $5.73 de respaldo o solvencia
y liquidez para cubrir oportunamente sus

deudas.

Los socios obtienen una
rentabilidad financiera del 13.96%
sobre su patrimonio en cada
período. Cada $1 representado en
su patrimonio generó $0.1396.

66

8. Solidez financiera

Solidez =
5

Pr.......................
..

.. 54321 SSSSS
omedio

TOTALPASIVO

TOTALACTIVO 


41.8
5

06.42
Pr...................................09.10

494.857.4

604.021.49

5

77.448.657.809.1015.12
Pr....................................15.12

108.603.4

804.926.15

2

1






omedioS

omedioS

77.4
927.931.5

004.306.28

48.6
173.434.5

204.211.35

57.8
529.914.4

404.116.42

5

4

3







S

S

S

9. Endeudamiento financiero

Endeudamiento = 54321Pr...................
..

...
EEEEEomedio

totalActivo

totalPasivo


5

210.10154.0117.0099.0082.0
Pr..............................082.0

804.926.55

108.603.4
1


 omedioE

117.0
404.116.42

529.914.4

1324.0
5

662.0
Pr..............................099.0

604.021.49

494.857.4

3

2





E

omedioE

La razón de solidez índica que la empresa
dispone de $8.41 por cada peso que
adeuda; así que en determinado momento,
al vender todos sus bienes, dispondría de
dinero suficiente para cubrir sus
obligaciones, por lo tanto es una garantía
para sus acreedores una razón de 8.41 :
1

67

210.0
004.306.28

927.931.5

154.0
204.211.35

173.434.5

5

4





E

E

Cuadro 19. Resumen de las Razones Financieras

Fuente: Autores del proyecto

Razones

Fórmula

Año 1

Año 2

Año 3

Año 4

Año 5

Rentabilidad sobre
ventas

Utilidades Netas

Ventas Netas

0.927%

0.941%

0.915%

0.973%

1.021%

Rentabilidad
Económica

Utilidad Neta

Capital

12.12%

12.79%

12.94%

14.30%

15.62%

Rentabilidad con
relación a la
inversión

Utilidad Neta
Activo Total

11.71%

11.93%

12.09%

13.62%

15.43%

Razón pasivo –
capital o Leverage
total

Pasivo Total
Patrimonio

6.91%

7.05%

7.13%

8.13%

9.31%

Concentración del
endeudamiento en el
corto plazo

Pasivo Corriente

Pasivo Total

1%

1%

1%

1%

1%

Rentabilidad
financiera

Utilidad Neta
Patrimonio

12.52%

12.78%

12.92%

14.72%

16.87%

Razón Corriente

Activo Corriente
Pasivo Corriente

3.32%

5.09%

6.46%

6.83%

6.97%

Solidez Financiera

Activo Total
Pasivo Total

12.15%

10.09%

8.57%

6.48%

4.77%

Endeudamiento
Financiero

Pasivo Total
Activo Total

0.082%

0.099%

0.117%

0.154%

0.210%

Esta razón indica que por cada $1 del
Activo de la empresa, $0.1324 son de
los acreedores; este valor es
considerado aceptable ya que la
empresa tiene el 87% de sus activos
libres, una buena garantía para
obtener mayores créditos de sus
proveedores o bancos
comerciales.

68

EVALUACIÓN ECONÓMICA

La evaluación se realiza desde dos puntos de vista; desde el sector privado y el
sector público.

Cuadro 20. Proyecto visto por el sector privado. Esta evaluación se realiza por

medio de la relación Beneficio/Costo. Si el cociente es igual a 1, el proyecto es
indiferente de ejecutarlo; si es mayor que 1, el proyecto es aceptable y si es menor
que 1, el proyecto no es aceptable.

Matemáticamente se define así:

Relación Beneficio/Costo =
EgresosVPN

ingresosVPN

..

..


FLUJOGRAMA DE INGRESOS Y EGRESOS

N = 5 años

i = 6.39% (tasa representativa promedio de los 5 años proyectados)

R. B/C

54321

54321

)0639.1(

610028.1048

)0639.1(

021472.1007

)0639.1(

440756.966

)0639.1(

550661.926

)0639.1(

890709252

)0639.1(

1052872704

)0639.1(

377600.1012

)0639.1(

000.440.973

)0639.1(

000.000.936

)0639.1(

000.000.900





900.000.000
000

936.000.000 1012.377.600 973.440.000 1052.872.704

890.709.252 926.550.661 966.440.756 1007.021.472
2

1048.610.028

5 AÑOS
4 3 2 1 0

69

0075.1
69.4013

89.4043
/..

69.4013

89.4043

769325206437.023.786551313.802818592114837211441

772452569790204125623.363.808448.940.826944168.845
/..









CBR

CBR

El proyecto se acepta porque la relación Beneficio/Costo es mayor que 1,
demostrando conveniencia de la ejecución del proyecto, puesto que los ingresos
superan los egresos, dejando un margen de utilidad para el inversionista.

Relación B/C>1

Proyecto visto desde el punto de vista público. El desempeño de una
actividad de carácter económico debe conllevar también al logro de un beneficio
social. El moderno concepto de la Mercadotecnia no debe desligar el aspecto
ganancial o de plusvalía, del beneficio que debe llegar a la comunidad. De ahí,
que en su desempeño se concrete este beneficio en la creación de fuentes de
empleos directos e indirectos, reuniendo una gran fuerza laboral alrededor de la
actividad de la industria del cuero como es la fabricación de “Calzado DISEÑITOS”
lácteos. El gobierno en forma periódica controla los precios al consumidor con el
fin de crear una clara conciencia de los diferentes establecimientos, para que
establezcan sanas políticas de honradez y lealtad hacia el consumidor, quien es
en últimas el objetivo del negocio10.

ANALISIS DE LOS IMPACTOS ECONOMICO, SOCIAL Y AMBIENTAL

Evaluación Económica

El primer paso en la evaluación económica de un proyecto es la identificación del
impacto sobre cada uno de los elementos de la función de utilidad o bienestar
social.
La empresa supone movilización de recursos lo que determina beneficios
económicos para las personas comprometidas con el negocio del calzado, o sea
que su efecto es positivo como un aporte al bienestar socio económico.
De la actividad de elaboración de calzado para niños y niñas línea infantil se va a
obtener mediante la organización en la parte de producción para obtener una gran
variedad de productos de oferta nacional debido a su transformación mediante la
procesos industriales y otros procesos que a su vez van a pasar al ciclo de
consumo nacional, aquí podemos agrupar a todos los consumidores nacionales
que adquieren productos como el calzado que la materia prima es el cuero, se
suman a los beneficios recibidos, como si cada unidad generara la misma cantidad
de bienestar, independientemente al nivel socio económico de los beneficiarios,
mediante una adecuada asignación de recursos económicos, sin preocuparse del
efecto del proyecto sobre agentes específicos, sin embargo no puede pasar

70

inadvertido el beneficio social del estudio, ya que dependiendo de la calidad, en
toda la extensión de la palabra, redundará en la satisfacción plena de los
consumidores, mediante la implementación de otros productos derivados del cuero
para el consumo nacional y de exportación.

Impacto Social
El proyecto desde el punto de vista social es aceptable porque:

 Es dirigido a satisfacer necesidades de un grupo social dentro de un proceso de
desarrollo humano, el cual se puede plantear en dos direcciones: La primera en
tomar el recurso humano existente, actualizarlo y fortalecerlo en las habilidades y
destrezas adquiridas previamente, la segunda llevaría a la contratación del recurso
que no existe en la comunidad y empleo del que existe asesorándolo en sus
funciones, actividades y tareas.

 La empresa de “Calzado DISEÑITOS” genera empleo a nivel local, permitiendo
así en resolver un problema social por desempleo en la región.

 Contribuye la empresa al crecimiento de la economía local y regional, atrayendo
un sin número de clientes con excelente calidad y eficiencia en la fabricación de
calzado para niños y niñas línea infantil de excelente calidad. El impacto social
también se medirá en un costo en término de ”valor de consumo”. Ahora se puede
registrar el costo de oportunidad por la demanda de productos de cuero,
sobrepasando el límite permisible de materia prima para consumo nacional que
podría llevar a un incremento en su importación y una disminución de las
exportaciones de calzado a una producción con calidad que sobrepase la
producción que corresponde a lo que se denomina “costo marginal de adquisición”
o “valor de Oferta”. Un problema que se plantea ahora con el TLC.

Impacto Ambiental
En relación con el impacto ambiental, es importante tener en cuenta las medidas
para no afectar el ambiente. Aunque en este renglón de la producción de calzado,
no hay efectos contaminantes durante su proceso productivo, únicamente sería en
los residuos del cuero, suelas, etc, pero este desecho no será arrojado a ningún
canal de aguas residuales, sino, por el contrario será un pequeño ingreso al ser
vendido como para material reciclable.

También se tendrá cuidado de usar pegantes biodegradables durante la
producción. Por lo anterior, es evidente que el medio ambiente no se verá
afectado por contaminación.

En términos de reproducción de desechos y del uso indebido de los recursos
naturales extraídos del medio ambiente en la supervivencia comunitaria, el
proyecto produce impactos positivos por cuanto atiende todas las indicaciones

71

legales y normativas para su manejo adecuado. El proyecto minimiza los efectos
nocivos que se causan al medio ambiente, colaborando efectivamente al evitar
nuevas contaminaciones del aire, ríos, flora, fauna e inclusive la de los seres
humanos.

Establecimiento de normas y controles, con el propósito de conservar por ley el
medio ambiente.

72

6. MARCO TEÓRICO DEL IMPACTO QUE PODRÍA GENERAR EL TLC SOBRE
EL SECTOR PRODUCTOR DE ARTÍCULOS DE CUERO

El aislamiento del gobierno en las negociaciones del TLC ha generado una crisis
visible, ya que las denuncias dicen que Estados Unidos pide todo y no ofrece
nada. Antes de comenzar a aplicarse el modelo de apertura económica el sector
era una cadena productiva integra, equilibrada con acceso al crédito, que
satisfacía las necesidades del mercado Santandereano con una producción mayor
de pares de zapatos, con suministros adecuados de materias primas y con
fábricas que tenían tecnología de punta para producir zapatos deportivos, de
dama, caballeros y niños, fábricas que surtían a los diferentes almacenes; como
resultado de la apertura desaparecieron las fábricas que tenían una producción
equivalente a 60’ millones de pares de zapatos los cuales se reemplazaron con
importaciones; ahora el TLC afectaría las importaciones y exportaciones que se
generan, ya que los aranceles del sector pueden llegar al 35 y 40%, China
también es una fuerte amenaza, por lo que los exportadores nacionales están
ubicándose en una gama de precios medios y altos donde prima el diseño y la
moda.

El 53.4% de las exportaciones correspondieron a cueros y pieles, rompiéndose así
la cadena productiva, fenómeno que se toma insoluble con el TLC, porque no se
puede restringir las exportaciones, aún existiendo el riesgo de cierre de sectores
industriales por el abastecimiento de insumos. En marroquinería el sector que era
considerado como ganador neto las cifras de exportación han bajado.

Es tal la desconfianza de los productores sobre el acceso real del mercado
internacional, particularmente al norteamericano, que en la antesala de la firma del
TLC los zapateros del barrio San Francisco en Bucaramanga prefieren viajar a
China para buscar materia prima más económica o incluso estudiar la posibilidad
de traer zapatos terminados; de igual forma el país ha sido sometido a una
revaluación sin precedentes lo que a su vez hace imposible el acceso al mercado
con Estados Unidos y ocasiona la desaparición de las empresas medianas y
pequeñas que se hayan atrevido a incursionar en el mercado internacional, debido
a la pérdida del valor de su cartera en doláres como está ocurriendo en
Bucaramanga; si las economías quieren progresar, se requiere una tasa de
cambio en equilibrio; ni tanto para un lado, ni tanto para el otro, una revaluación de
la moneda es lo peor que le puede pasar a un país.

En el sector existen tres puntos críticos: la informalidad, la competencia China y el
contrabando; por eso estos sectores recomiendan la asociatividad, unas normas
de origen más flexibles y que el estado apoye a la inversión extranjera. Y para
que no quede duda de las causas reales de la crisis, crearon la norma del

73

etiquetado, solicitaron precios indicativos para el calzado procedente de Panamá y
China, así como cláusulas de salvaguardia y limitar a un puerto de entrada
(Barranquilla), el ingreso de estas mercancías.

La informalidad se da porque muchos ciudadanos intentan contrarrestar la
carencia de empleo iniciando un negocio o taller en el garaje de su casa,
alentados por las historias de gerentes “exitosos” y sin dinero que han construido
grandes consorcios empresariales. Estos sectores trabajan con las uñas, paga
todos sus impuestos de sus materias primas, sus costos no son los mejores
debido a los niveles de intermediación de sus materiales, tanto su volumen como
su calidad son bajos.

La competencia China se la culpa actualmente de todo pero a pesar de esta
publicitada campaña China no es la fábrica del mundo, ni es el mayor exportador;
del total de la producción mundial, China apenas representa el 5%; de igual forma
la presencia de China tampoco se es coherente, según diversos analistas,
Estados Unidos aún no logra decidir si China representa una amenaza o una
oportunidad. Pero lo más grave es que con la firma del TLC debemos competir
con esa producción tanto en Estados Unidos como en Colombia. Las
salvaguardias, los precios indicativos y las restricciones de entrada impuestas a
las importaciones de China y Panamá son paños de agua tibia, nuestra verdadera
preocupación es el TLC, se debe tener en cuenta que la llegada de
remanufacturados y maquinaria obsoleta de las fábricas cerradas de Estados
Unidos no contribuye al mejoramiento de la tecnología sino que propicia la
desvalorización de los equipos establecidos, quebrará nuestra incipiente industria
productora de bienes de capital y propiciará el atraso tecnológico del sector.

Con la firma del TLC el contrabando tiende a disminuir porque las mercancías
entrarían sin impuestos (los aranceles bajarían a cero). Pero ¿qué vamos hacer
con los grandes volúmenes de saldos que importen legalmente las cadenas de
almacenes (Éxito Makro, Alkosto, Carrefour, Vivero-Carrulla, etc.) los cuales
entrarán sin impuestos y serán vendidos a precios de quemazón, pero valorizados
debido a que son baratijas en su mercado natural?.

En el capítulo del TLC de compras estatales, los negociadores norteamericanos
han insistido en la transparencia y el trato nacional a los licitantes extranjeros, su
deseo es impedir que el estado convierta sus compras en factor para apalancar a
los sectores industriales nacionales. En cambio, alternativas diferentes a la
construcción o mejoramiento de la infraestructura, que sí contribuyen a disminuir
los costos de los productos del sector para competir, no son tomados en cuenta;
como son la revaluación, la demora en las devoluciones del IVA correspondientes
a la adquisición de materias primas de productos exportados y el desabastimiento
de cuero (principal materia prima). Todo lo cual ha ocasionado incrementos
exagerados de precios y desmejoramiento en la calidad, etc, en una actitud de
espaldas a la crisis.

74

Curiosamente ante tanta amenaza, aparece la fórmula del etiquetado; esta
consiste en que a partir del 1ero de junio del 2005 todo zapato que se exhiba en
los almacenes detallistas debe llevar un rótulo con el nombre del fabricante, los
materiales y el número de registro ante la superintendencia. La norma quiere
obligar a que el productor este debidamente registrado; esto es una manera de
confundir y dividir sugiriendo que la ventaja exista porque todos no tributan en
forma idéntica. Los importadores continuarán su acelerada presencia en el
mercado nacional y la etiqueta convertirá en delincuentes a quienes se atrevan a
producir sin la legalidad impositiva requerida.

Con la firma del TLC el sector del calzado, cuero y sus manufacturas
desaparecerá debido a que se amplían los efectos negativos del libre comercio
causados por la apertura económica. Para salir de su atraso Colombia debe
diseñar una política industrial, propia, no un modelo extranjero, que aproveche las
experiencias internacionales pero de cara al país. Es decir que tome como base
las empresas existentes y al mercado interno, recupere el manejo cambiario,
propicie la inversión extranjera a través de normas que no se produzcan en el país
y realice acuerdos de libre comercio en situaciones de reciprocidad e igualdad.

La tarea urgente del momento es hacer conocer el TL; no tomarlo como un
convenio más, como se nos quiere creer diciendo que después vendrán Europa,
Panamá, China, etc. Desechar el desgastado argumento en pro del TLC de que
su único propósito es acercarnos al mercado más grande del mundo, compuesto
por 300 millones de habitantes con un ingreso per cápita de US $35.000, saber
que no hay almuerzo gratis, abrir el debate sobre sus efectos reales, prepararnos
a participar multitudinariamente, consistentemente en las actividades que
programe RECALCA contra el TLC en razón de sus funestas consecuencias sobre
las industrias colombianas.

75

Cuadro 21. Cronograma de Actividades

SEMANAS

TAREA
A REALIZAR

1

sem.

2

sem.

3

sem.

4

sem.

5

sem.

6

sem.

7

sem.

8

sem.

9

sem.

10

sem.

Recolección de
datos
Referentes al TLC
y las
Exportaciones e
importaciones del
sector
del cuero

Seleccionar una
empresa
exportadora de
Calzado en cuero,
realizar la
recolección de la
información.

Identificar las
cuatro variables
críticas y realizar
su análisis.

Determinar los
efectos del TLC en
el sector del cuero
que influyen en las
empresas de
calzado

Realizar una
evaluación
económica y
financiera de la
empresa
“Diseñitos”.

Fuente: Autores del proyecto

76

CONCLUSIONES

 La calidad en la industria del cuero es satisfactoria, el desarrollo del diseño
industrial, la mano de obra que se realiza con arte y la utilización de materias
primas solucionadas inciden en las calidades del producto final, para poder llegar
a un nicho de mercado intermedio en las exportaciones.

 La competencia y la pertinencia de la industria del curtiembre en los mercados
internacionales está estrechamente relacionado con el sector del cuero y la
industria del calzado en el cumplimiento de los estándares de producción para
tener competitividad al lado de los grandes exportadores de calzado a nivel global.

 Con relación al conocimiento del mercado, a través del estudio es claro que los
microempresarios del calzado conocen aspectos a través del camino que impone
su propio negocio, pero le falta un comportamiento al lado de la asociatividad con
otras empresas del ramo que le permita con la entrada del libre comercio cumplir
con las oportunidades en un mercado dinámico en el cual otros países ya están
posesionados, por marca, moda y diseño.

 Lograr una participación real y creciente con el mercado de EE.UU. y no solo
tener el mercado con Miami, New York y Atlanta, sino con otros estados para
lograr un mayor beneficio económico.

 Se debe mejorar, profundizar y realizar transferencias en tecnología con
EE.UU. para desarrollar una mayor productividad, así como lograr flujos de
inversión de capital de largo plazo hacia el sector del calzado.

 La capacidad de cumplir sus obligaciones permite que la empresa de “Calzado
DISEÑITOS” pague a sus proveedores con una rotación de cuarenta y cinco días
y recupere su cartera a los treinta días. De ello se deduce que la empresa está en
buenas condiciones de liquidez 5,73 por cada peso de deuda, para poder
enfrentar cualquier situación de crecimiento en la producción lo que pudiera
afectar un buen pedido de exportación de calzado de EE.UU. y de sus clientes
potenciales externos.

 En cuanto a la rentabilidad y los resultados del ejercicio desarrollado en el
análisis financiero, muestra que existe un crecimiento de las ventas netas por año,
incluyendo el proyectado que pasa de $ 900.000.000, para el primer año a
$ 1052.872.704 para el quinto año, el ejercicio en sus operaciones contables hay
una diferencia significativa de $ 152.872.704 que corresponde al 20% en los cinco
años proyectados; luego su solidez financiera de que dispone la empresa es de
8.41% en promedio.

77

 En cuanto a la evolución de las exportaciones de “Calzado DISEÑITOS” del
2003 al 2005, la participación en el mercado nacional fue de 0.194%, 0.180% y
0.140% respectivamente, además la evolución de las exportaciones con el
mercado de calzado en Santander fue de 0.82%, 0.902% y de 1.018% para el
mismo periodo. Lo que permitió unas exportaciones de US $ 68.300 FOB para e
2005.

 En el análisis de sensibilidad que es el efecto que puede tener la TIR ante
cambios de determinadas variables, como son los costos totales, ingresos y
volumen de producción que al modificarse cualquiera de estas variables, se
afectaría automáticamente todas las demás, es el caso de la situación del país y
en especial las fabricas de calzado sobre las exportaciones y su efecto con el
TLC.

78

BIBLIOGRAFÍA

ASICAM. Perspectivas Ante el Nuevo Modelo de Desarrollo. Dirección de Estudios

Sectoriales.

ASOCUEROS. Ingeniería Industrial Aplicada.

CABALLERO. CRANE. LORA. OCAMPO. RAMIREZ. RODRIGUEZ. VILLAR.

Apertura y crecimiento. Editores Fedesarrollo.

CEINOVA. Estudio de Productividad y Competencia de la Microempresa del Sector

del Cuero en Colombia. Departamento Nacional de Planeación.

DANE. Directorio Industrial de Santander en Archivos Planos. Base de Datos.1996

DANE. Encuesta Anual Manufacturera, en Boletín estadístico, 1985 – 1996

DANE. Información de Importaciones y Exportaciones de Santander en Boletín

Estadístico, 1996.

DIAGNOSTICO DEL SECTOR PRODUCTOR DE CALZADO. Bucaramanga.

Diciembre de 1990

DINAMICA Y POTENCIAL PRODUCTIVO Y COMERCIAL DE LA MICROEMPRESA

EN EL NORORIENTE COLOMBIANO. Departamento Nacional de Planeación.

República de Colombia.

ESTUDIO ECONOMICO DE SANTANDER. Cámara de Comercio de Bucaramanga.

