

**DISEÑO DEL PLAN EXPORTADOR PARA LA EMPRESA
COMERCIALIZADORA IVISA G&R LTDA**

**ALEJANDRA RODRÍGUEZ NOVA
JAVIER TORRES JARAMILLO**

TRABAJO DE GRADO

**ADMINISTRACION DE NEGOCIOS INTERNACIONALES
FACULTAD DE ADMINISTRACION
UNIVERSIDAD DEL ROSARIO
BOGOTÁ D.C., FEBRERO DE 2009**

**DISEÑO DEL PLAN EXPORTADOR PARA LA EMPRESA
COMERCIALIZADORA IVISA G&R LTDA**

**ALEJANDRA RODRÍGUEZ NOVA
JAVIER TORRES JARAMILLO**

TRABAJO DE GRADO

**TUTOR:
ANDRES MAURICIO CASTRO FIGUEROA**

**ADMINISTRACION DE NEGOCIOS INTERNACIONALES
FACULTAD DE ADMINISTRACION
UNIVERSIDAD DEL ROSARIO
BOGOTÁ D.C., FEBRERO DE 2009**

Agradecimientos

A Dios por ser nuestra conciencia y nuestro guía espiritual, en momentos de dificultad y de confusión. Además por permitirnos estar vivos y poder cumplir con este sueño de ser excelentes profesionales de una excelente Universidad.

A nuestros padres quienes que con esfuerzo y dedicación contribuyeron a nuestra formación integral, y nos apoyaron para lograr nuestras metas.

A nuestro Director de Tesis: Profesor Andrés Mauricio Castro Figueroa por su excelente asesoría académica y conocimiento, que influyó en nuestra decisión de enfocar nuestro trabajo de grado hacia los negocios internacionales.

A Nicolás Jiménez quien siempre estuvo atento a resolver nuestras inquietudes, y quien nos guió en el proceso de estructuración de nuestro trabajo de grado.

A la Universidad Colegio Mayor de Nuestra Señora del Rosario, por ofrecernos una educación de calidad, haciendo especial énfasis en la ética y en los valores que un profesional graduado de esta institución debe reflejarlo en cada una de sus acciones.

A cada uno de los profesores que contribuyo en nuestra formación para convertirnos en profesionales aptos, responsables y comprometidos con el desarrollo económico y social de nuestro país

TABLA DE CONTENIDO

LISTAS ESPECIALES	- 1 -
<i>I. Análisis del potencial Exportador.....</i>	- 9 -
1.1 Diagnostico Empresarial.	- 9 -
1.1.1 Generalidades de la empresa.....	- 9 -
1.1.2 Antecedentes y Reseña Histórica de la empresa.....	- 10 -
1.1.3 Planeación estratégica.....	- 12 -
1.1.3.1 Quienes somos.....	- 12 -
1.1.3.2 Misión.....	- 12 -
1.1.3.3 Visión.	- 12 -
1.1.3.4 Valores Institucionales.	- 13 -
1.1.4 Análisis organizacional.	- 13 -
1.1.5 Organigrama.....	- 14 -
1.1.6 Constitución legal y cumplimiento de requisitos.	- 15 -
1.1.7 Antecedentes del equipo directivo.	- 16 -
1.1.8 Cultura organizacional.	- 17 -
1.1.9 Políticas de Personal.	- 18 -
1.1.10 Análisis de producción.....	- 18 -
1.1.10.1 Nivel de Productividad.	- 20 -
1.1.11 Tecnología y estado de equipo.	- 21 -
1.1.12 Procesos de Control y calidad.....	- 22 -
1.1.13 Análisis Financiero y contable.	23
1.1.13.1 Análisis Financiero.....	23
1.1.14 Política de Costos.....	29
1.1.15 Política de Ventas.....	32
1.1.16 Política de Compras.....	35
1.1.17 Análisis de Mercadeo.....	36
1.1.17.1 Producto	36
1.1.17.2 Sector.....	42
1.1.17.3 Estadísticas del sector	42
<i>II. Inteligencia de Mercados plan exportador.....</i>	46
2.1 Selección de países.	46
2.2 Matriz de selección de Países.	48
2.3 Estados Unidos	50
2.3.1 Justificación del Mercado Objetivo.....	50
2.3.2 Sectores con Gran Oportunidad.....	51
2.3.3 Información General del País.	52
2.3.4 Indicadores Socio Económicos.	52
2.3.5 Sector Textil de Estados Unidos	53

2.3.6 Comercio Exterior.....	54
2.3.6.1 Balanza Comercial.....	54
2.3.6.2 Balanza Bilateral.....	54
2.3.6.3 La política comercial.....	55
2.3.6.4 Principales Socios de Importación.....	56
2.3.7 Características y Análisis de la Demanda del mercado.....	57
2.3.8 Tratamiento Arancelario.....	58
2.3.9 Normas de Origen.....	60
2.4 Estado de Texas.....	62
2.4.1 Datos Generales.....	62
2.4.2 Justificación del Mercado.....	62
2.4.3 Características de la demanda del Mercado – Perfil del consumidor.....	63
2.4.4 Logística Internacional.....	63
2.4.5 Análisis de la competencia Directa.....	64
2.5 Estado de Nueva York.....	65
2.5.1 Datos Generales.....	65
2.5.2 Justificación del Mercado Alterno.....	65
2.5.3 Características y análisis de la Demanda del Mercado.....	66
2.5.4 Logística Internacional.....	66
2.5.5 Análisis de la competencia Directa.....	67
2.6 Estado de California.....	68
2.6.1 Datos Generales.....	68
2.6.2 Justificación del Mercado Alterno.....	68
2.6.3 Características y análisis de la Demanda del Mercado.....	69
2.6.4 Logística Internacional.....	69
2.6.5 Análisis de la competencia Directa.....	71
III. Plan Estratégico.....	72
3.1. Objetivo general e imperativo del negocio.....	72
3.1.1. Objetivos específicos y/o actividades importantes para el negocio.....	73
3.1.2. Tiempo en el que se va a desarrollar el plan.....	75
3.2. Análisis para el proceso de exportación.....	77
3.2.1. Proceso de exportación.....	77
3.2.1.1 Organismos de control a las exportaciones.....	78
3.2.1.2 Modalidad de exportación.....	79
3.2.1.3 Gestión Aduanera.....	79
3.2.1.4 Documentos de Exportación.....	82
3.2.1.5 Incoterm.....	92
3.2.1.6 Modalidades de pago.....	94
3.3. Perfil del Consumidor.....	98
3.4 Venta directa e Internet.....	98

3.5 Capacidad productiva de nuestros proveedores, oferta exportable y capacidad de almacenaje.....	100
3.6 Estrategias.....	102
3.6.1 Estrategias dirigidas al producto.....	102
3.6.1.1 Diseños.....	102
3.6.1.2 Etiquetas.....	103
3.6.1.3 Envases, Empaques y Embalajes.....	104
3.6.1.4 Marca.....	108
3.6.1.5 Servicio post venta.....	109
3.6.2 Estrategias dirigidas al precio.....	111
3.6.3 Estrategias dirigidas al canal.....	112
3.6.4 Estrategias dirigidas a la promoción. (Participación en Ferias especializadas).....	114
3.7. Recomendaciones.....	118

LISTAS ESPECIALES

INDICE DE CUADROS

Cuadro 1. Generalidades de la Empresa	- 9 -
Cuadro 2. Matriz Selección de países	48
Cuadro 3. Datos Generales de Estados Unidos	52
Cuadro 4. Indicadores Socioeconómicos de Estados Unidos.....	52
Cuadro 5. Balanza Comercial de Estados Unidos	54
Cuadro 6. Balanza Comercial entre Colombia y Estados Unidos	54
Cuadro 7. Datos Generales Estado de Texas	62
Cuadro 8. Datos Generales Estado de Nueva York.....	65
Cuadro 9. Datos Generales Estado de California	68
Cuadro 10. Factura Proforma	83
Cuadro 11. Factura Comercial	85
Cuadro 12. Lista de Empaque	87
Cuadro 13. Ejemplo de liquidación de una carta de crédito para una importación	97

INDICE DE TABLAS

Tabla 1. Flujo de inversiones Comercializadora Ivisa	23
Tabla 2. P&G Comercializadora Ivisa	23
Tabla 3. Amortización crédito comercializadora Ivisa.	24
Tabla 5. Flujo de Caja Comercializadora Ivisa.....	25
Tabla 4. Flujo de Inversiones Comercializadora Ivisa.....	25
Tabla 6. Flujo de efectivo Comercializadora Ivisa.....	26
Tabla 7. Indicadores Financieros Comercializadora Ivisa.....	27
Tabla 8. Política de Costos Comercializadora Ivisa	29
Tabla 9. Nómina Comercializadora Ivisa	30
Tabla 10. Catálogo Costo de Suéteres Comercializadora Ivisa.....	31
Tabla 11. Política de Ventas Comercializadora Ivisa.....	33
Tabla 12. Catálogo Precios de venta Comercializadora Ivisa.....	34
Tabla 13. Importaciones Mundiales del Producto.	39
Tabla 14. Chaquetas (sacos) de punto de algodón, para hombres.	40
Tabla 15. Empresas exportadoras de Bogotá.....	41
Tabla 16. Chaquetas (sacos) de punto, de algodón, para hombres	46
Tabla 17. Chaquetas (sacos) de punto, de algodón, para mujeres.....	47
Tabla 18. Principales Productos de Importación.....	51
Tabla 19. Principales proveedores de las importaciones.....	56
Tabla 20. Tratamiento Arancelario Estados Unidos.....	58
Tabla 21. Tratamiento Arancelario Estados Unidos.....	60
Tabla 22. Vistos Buenos	91

INDICE DE GRAFICOS

Grafico 1. Organigrama Comercializadora Ivisa	- 14 -
Grafico 2. Ciclo Productivo de la Comercializadora Ivisa.....	- 19 -
Grafico 3. Proceso productivo Satélites	- 21 -
Grafico 4. Productividad del sector textil	42
Grafico 5. Estadísticas Sector textil	43
Grafico 6. Prendas de vestir	43
Grafico 7. Exportaciones prendas de vestir	44
Grafico 8. Sectores potenciales	45
Grafico 9. Exportaciones Colombianas hacia Estados Unidos	45
Grafico 10. Balanza Comercial Colombia – Estados Unidos	55
Grafico 11. Principales proveedores de las importaciones de Estados Unidos 2006 (% de participación)	57
Grafico 12. Ciclo de Servicio a través de la página de Internet.....	110
Grafico 13. Proceso Inscripción Macro Rueda.....	116

INDICE DE ILUSTRACIONES

Ilustración 1. Suéteres marca G&R.....	38
Ilustración 2. Incoterm.....	94
Ilustración 3. Vista Página Comercializadora Ivisa	99
Ilustración 4. Catálogo Página Comercializadora Ivisa	100
Ilustración 5. Etiqueta manejo de la prenda.....	104
Ilustración 6. Mapa logístico Macro Rueda	117

Resumen

Para las empresas colombianas es muy importante abrirse al mundo y arriesgarse a aumentar su mercado en el exterior. Las empresas exportadoras además de aumentar su nicho de mercado, aumentan sus posibilidades de crecer y de fortalecerse pues ganan mucha más experiencia, logrando volverse más competitivas.

El objetivo principal de este trabajo de grado, es el de permitir no solo a Comercializadora Ivisa, sino a cualquier empresa interesada en exportar formalmente sus productos, expandirse y abrir su oferta a mercados internacionales.

Este documento busca brindarle a Comercializadora Ivisa las herramientas necesarias para poder ingresar al mercado de los Estados Unidos, de una manera eficaz, cumpliendo todos los requisitos de este mercado y sin descuidar el tema de la competitividad.

Para las empresas que aún no se han atrevido a exportar es muy importante vencer el temor a hacerlo. Es fundamental mostrarles con claridad cuáles deben ser los procedimientos, requisitos y medios para lograrlo, y que sean ellas mismas las que gestionen los recursos para lograrlo.

Palabras Clave:

- Exportación Formal
- Diseños
- Valor agregado
- Calidad
- E-commerce

ABSTRACT

For Colombian enterprises is very important to open themselves to the world and take the risk to increase their market around the world. Exporting enterprises expand their market and their possibilities to grow and get stronger because they gain more experience and become more competitive.

The principal object in this grade's work is to allow, not only Comercializadora Ivisa, but any enterprise interested in exporting formally their products, to expand and open their offer to international markets.

This document pretends to offer to Comercializadora Ivisa the necessary tools to enter in the United States market in a very efficient way, accomplishing every requirement without neglect competitiveness' subject.

KEY WORDS:

- Formal Exportation
- Designs
- Value
- Quality
- E-commerce

INTRODUCCIÓN

Comercializadora Ivisa G&R LTDA, es una empresa de constitución familiar, compuesta por tres socios mayoritarios, miembros de la misma. Fue creada en primera instancia como empresa unipersonal bajo la figura de un representante legal, con el objeto de producir y comercializar suéteres para hombre y mujer en tejido de punto grueso y delgado, a nivel artesanal e industrial en algunos casos mediante la comercialización.

Esta empresa que ha funcionado desde 1997 como persona natural en el mercado local trabajando en la modalidad de producción por colecciones, catalogo y pedidos sobre medidas. También como exportador no formal a partir de 2004, es decir, mediante envíos directos por medio de empresas transportadoras del país, pagando únicamente lo correspondiente al flete respectivo. La comercialización y distribución de estos productos cuando llegan a su destino – Estados Unidos - en donde los socios residen desde ese año, se encargan de comercializarlos de forma directa en centros de comercialización masiva de productos en fechas especiales y entre el mercado natural.

En diciembre de 2004, la empresa se convirtió en sociedad limitada y pasó de persona natural a figurar como persona jurídica, desde entonces no ha tenido operación continua representativa esperando incursionar en el extranjero, más exactamente en Estados Unidos. Esta decisión recae sobre el hecho de que dos miembros – accionistas – de la empresa viven en ese país, y serían un apoyo logístico para esta operación.

Teniendo en cuenta el interés exportador del empresario, y su empeño en lograr posicionar a Comercializadora Ivisa como una exportadora formal reconocida en el exterior, se pudo concluir lo siguiente.

Su país objetivo es definitivamente Estados Unidos, país en donde se empezara con un punto de venta en Houston, Texas. Esta decisión se debe en parte al conocimiento previo del mercado, ya que se cuenta con experiencia exportadora hacia este destino. Adicionalmente en esta ciudad, reside la Gerente General de Comercializadora Ivisa, cuya función estratégica será de abrir mercados para los productos de Comercializadora Ivisa y conseguir los canales de distribución a través de los cuales se distribuirán los productos de la marca G&R. igualmente el mercado de Houston, ha sabido responder de manera favorable a la marca, lugar donde ya es reconocida por sus atributos artesanales, por su compromiso y por la buena calidad de sus productos.

Estados Unidos es un país grande, que cuenta con un gran número de habitantes, con un PIB per cápita superior a los \$45.000 USD anuales, es decir, tienen un buen poder adquisitivo y están en capacidad de absorber la oferta de los productos que la empresa comercializa. Además es un país con una estabilidad política muy fuerte lo que le da seguridad al empresario para penetrar aun más el mercado.

I. Análisis del potencial Exportador.

1.1 Diagnostico Empresarial.

1.1.1 Generalidades de la empresa.

Cuadro 1. Generalidades de la Empresa

Razón Social: Comercializadora IVISA G&R LTDA
Nit: 830.511.176-1
Gerente o Presidente: Ilva Lucia Rodríguez
Contacto Comercio Exterior: Ilva lucia Rodríguez
Teléfono: 281-6785616 Fax : No disponible
Dirección: Christi Lane 13219 Santa Fe TX 77510
E-mail: info@comercializadoraivisa.com
Pagina Web: http://www.comercializadoraivisa.com/
Ciudad: Bogotá
Total Activos Año 2008: \$233.804.000
Total Ventas Año 2008: \$133.799.740
Empleo Directo: 12 Empleo Indirecto: 2 Total Empleo: 14
Sector Económico: Comercialización de sacos en algodón tejido de punto. Sector Textil.

Fuente: Elaborado por Santiago Guzman, Gerente Comercial de Comercializadora Ivisa

La idea de negocio recae sobre la comercialización de suéteres para hombre y mujer manejada de forma estacional –colecciones. Decisión que surge del comportamiento del mercado Colombiano, de la rentabilidad, de la posición de Colombia frente al APTDEA y el posible acuerdo del TLC con Estados Unidos, que puede favorecer mucho la operación del sector y por conveniencia de los socios, debido a que se viene presentando dicha oportunidad desde la partida al exterior de dos de ellos.

Se observa la necesidad de nuevos canales de distribución, de un nuevo plan de marketing enfocado a la estrategia de internacionalización, de nuevos proveedores

que generen ventajas competitivas para nuevos mercados y del personal necesario para la implementación estratégica. Que garantice el éxito inmediato y futuro de la operación.

Como proceso, estos productos serían llevados a Estados Unidos, donde los socios radicados en ese país se encargarían de su comercialización y distribución de acuerdo al plan estratégico que se vaya a implementar. Este proceso tendría como casa matriz de distribución a Colombia, debido a que sería el punto inicial en donde se haría la recepción y transformación de los productos terminados para ser enviados a mercados internacionales, ya que serían producidos por la empresa e industrias locales como objetivo principal.

De esta forma, se daría nuevamente inicio a una operación continua de la empresa en Colombia y apertura de la misma en Estados Unidos con proyección netamente internacional. Para los miembros de la empresa no es interés abrir mercado en Colombia como meta principal, sino después de haber entrado a mercados internacionales.

Se estudiaría la posibilidad de hacer presencia en Colombia como marca internacional - que para ese entonces va a ser más fácil su penetración – y esto se buscaría después de tener posicionada la marca en el exterior.

1.1.2 Antecedentes y Reseña Histórica de la empresa.

COMERCIALIZADORA IVISA G&R LTDA, es una empresa familiar, compuesta por tres miembros de la misma. Fue creada en primera instancia como empresa unipersonal bajo la figura de un representante legal, con el objeto de producir y

comercializar suéteres para hombre y mujer en tejido de punto grueso y delgado, a nivel artesanal e industrial en algunos casos mediante la comercialización.

Empresa que ha funcionado desde 1997 como persona natural en el mercado local trabajando en la modalidad de producción por colecciones, catalogo y pedidos sobre medidas. También como exportador no formal a partir de 2004, es decir, mediante envíos directos por medio de empresas transportadoras del país, pagando únicamente lo correspondiente al flete respectivo. La comercialización y distribución de estos productos cuando llegan a su destino – Estados Unidos - en donde los socios residen desde ese año, se encargan de comercializarlos de forma directa en centros de comercialización masiva de productos en fechas especiales y entre el mercado natural.

En diciembre de 2004, la empresa se convirtió en sociedad limitada y pasó de persona natural a figurar como persona jurídica, desde entonces no ha tenido operación continua representativa esperando incursionar en el extranjero, más exactamente en Estados Unidos. Esta decisión recae sobre el hecho de que dos miembros – accionistas – de la empresa viven en ese país, y serían un apoyo logístico para esta operación.

En el 2007 se constituyó legalmente la empresa en Houston, Texas, buscando proveedores locales y apoyo logístico con el fin de satisfacer la demanda local y posteriormente por medio del comercio electrónico la demanda nacional.

Nace Colombian Design, en el 2007 con el firme propósito de producir y comercializar productos artesanales de alta calidad 100% colombianos para el mundo. Se crea una nueva línea dedicada al diseño de artículos de decoración para diferentes ambientes.

La Farfalla fue constituida en el 2008, su actividad principal es la compra de materia prima, producción, transformación y comercialización de accesorios de

alta calidad, logrando una diferenciación de producto, frente a sus competidores, ofreciendo ideas innovadoras que satisfagan las necesidades de sus clientes.

1.1.3 Planeación estratégica.

1.1.3.1 Quienes somos

Empresa orgullosamente colombiana fundada en el 2004 por personas creativas, talentosas y comprometidas con el país. Desde su creación sus gestores han tenido la visión de llegar a ser la empresa líder y de mayor crecimiento en la producción y comercialización de todas sus marcas posicionándolas a nivel mundial.

1.1.3.2 Misión.

Diseñar y crear productos que se ajusten a las necesidades del consumidor colombiano con proyección internacional, asegurando el crecimiento sostenible y la perdurabilidad de la empresa.

1.1.3.3 Visión.

Llegar a ser la empresa líder y de mayor crecimiento en la producción y comercialización de todas nuestras marcas a nivel artesanal e industrial: posicionándolas a nivel mundial.

1.1.3.4 Valores Institucionales.

Ivisa trabaja mediante los principios básicos de etiqueta, honestidad y responsabilidad social, ofreciendo a través de nuestras marcas, transparencia, esfuerzo, confiabilidad y calidad en nuestro capital humano.

1.1.4 Análisis organizacional.

La empresa se encuentra constituida por 12 personas, divididas en las dos regiones geográficas donde opera Comercializadora Ivisa, Estados Unidos y Bogotá.

En línea con la historia Comercializadora Ivisa continúa exportando a Houston, Texas, Estados Unidos de manera informal y ocasional.

En Houston, Texas, se encuentra ubicada la sucursal de la comercializadora Ivisa, donde se está realizando la apertura de mercado enfocada a la consecución de distribuidores locales que puedan satisfacer la demanda de ese país.

La estructura de la empresa se encuentra constituida en tres marcas G&R, Colombian Design y La Farfalla bajo la sombra de Comercializadora Ivisa, dirigida cada una por un gerente encargado del desarrollo de la misma.

Para efecto de este estudio el caso que se va a desarrollar es el proyecto de expansión y penetración de la marca G&R empezando por Houston, Texas, y posteriormente lograr una expansión hacia los estados de Texas, California y Nueva York.

1.1.5 Organigrama.

Grafico 1. Organigrama Comercializadora Ivisa

Fuente: Elaborado por Santiago Guzman, Gerente Comercial de Comercializadora Ivisa

1.1.6 Constitución legal y cumplimiento de requisitos.

De acuerdo con las entrevistas de trabajo de campo con el gerente de mercadeo de G&R, el señor Santiago Guzmán, se encontró la siguiente información:

A partir del 21 de Diciembre de 2004, pasó de ser una empresa unipersonal a una empresa limitada. La empresa cuenta con una Escritura Pública No. 0002042 del 28 de Septiembre del 2004, ante notario público. En ella se definen todas las directrices que gobiernan la empresa como nombre social, dirección, domicilio, objeto social, administración, número de socios y reparto de utilidades.

La Matricula Mercantil que se diligencia en la Cámara de Comercio en donde se le asigna un código para que el nombre no se registre dos veces, y las certificaciones que se solicita, para *Comercializadora Ivisa*, NIT 830.511.176-1, Inscrita el 21 de Diciembre de 2004 No. 00968134 del libro IX en Régimen Común.

Se tiene un R.U.T. (Registro Único Tributario) que se obtiene en la DIAN y tiene como finalidad el registro de los entes para el pago de los impuestos y su identificación tributaria.

Todas las empresas están obligadas a llevar una contabilidad clara, que debe ser registrada en sus libros en la Cámara de Comercio de su ciudad, sin importar la forma como se llevan o la estructura de los mismos.

Comercializadora Ivisa, paga impuestos municipales, como industria y comercio, avisos, carteles, bomberos y otros impuestos soportes del municipio o distrito. La licencia de funcionamiento se encuentra en trámite.

Al ser una sociedad limitada, los socios responden hasta el monto de sus respectivos aportes y compromisos que contraiga la sociedad. Su nombre social se forma con un nombre cualquiera acompañado de la sigla LTDA o la palabra limitada, en el caso específico de Comercializadora Ivisa, fue constituida con un aporte de capital de seis millones de pesos colombianos, aportes que se pagaron totalmente al constituirse la sociedad.

A la fecha cumplen con impuestos y declaraciones establecidas por la cámara de comercio y el distrito. Se tiene un archivador con cada uno de los documentos al día, donde se da fe de esta información en las licitaciones por contratos.

1.1.7 Antecedentes del equipo directivo.

Ilva Lucia Rodríguez identificada con cedula de ciudadanía No. 41.720.244 de Bogotá, Socia y Gerente General de Comercializadora Ivisa. Profesional en comercio exterior de la Universidad Jorge Tadeo Lozano de Bogotá, trabaja actualmente en Estados Unidos en JC Penney donde se desempeña en un cargo directivo.

Santiago Guzmán Rodríguez identificado con cedula de ciudadanía No. 79.981.597 de Bogotá, Socio y Gerente de mercadeo de G&R para la Comercializadora Ivisa. Profesional en administración de empresas de la universidad del Rosario de Bogotá, con especialización en gerencia de mercadeo de la Universidad del Rosario. Actualmente se desempeña como jefe de mercadeo de una empresa de comercio electrónico en Bogotá.

Angela Bandera Barros con cedula de ciudadanía No. 52. 807.732 de Bogotá. Gerente de diseño de la Farfalla, marca de la comercializadora Ivisa. Residente estructural de Amarilo S.A, profesional en ingeniería civil de la Escuela Nacional de Ingeniería Julio Garavito.

Viviana Guzmán Rodríguez identificada con cedula de ciudadanía No 1.126.804.487 de Bogotá, Socia y Gerente de diseño de Colombian Design para Comercializadora Ivisa. Estudiante de enfermería de la Universidad de la Sabana.

El equipo directivo no toma ninguna decisión estratégica para su marca sin tener en cuenta las directrices de la Gerencia General de la empresa. Las decisiones estratégicas se discuten y se aprueban en comités directivos.

1.1.8 Cultura organizacional.

Ivisa es una empresa familiar constituida por tres socios, cada uno de ellos es responsable de una de las aéreas específicas dentro de la empresa. Dentro de sus responsabilidades esta el seguimiento y crecimiento de cada una de las marcas. Dentro de la empresa no existe como tal una burocracia establecida, permitiendo que el equipo de trabajo pueda desarrollarse de manera amigable creando una responsabilidad y un alto compromiso y sentido de pertenencia con la empresa por parte de sus empleados.

“No todo el personal, incluyendo los socios se ponen la camiseta” afirma Santiago Guzmán. La empresa ha tenido en los últimos años problemas en la parte de compromiso en la construcción de metas conjuntas para la empresa lo que ha dificultado el crecimiento de la empresa y el cumplimiento de las metas asignadas.

1.1.9 Políticas de Personal.

Ivisa por ser una empresa familiar no maneja una política de personal definida, pues la mayoría de sus integrantes son miembros de la familia y allegados. Las personas diferentes a la familia son contratadas por medio de entrevistas donde se hacen filtros de personal. Es tenido en cuenta su nivel educativo y profesional.

1.1.10 Análisis de producción.

Comercializadora Ivisa compra los insumos para la producción de los sacos para posteriormente entregárselos a una empresa satélite, con la que se ha firmado un contrato a termino indefinido para la producción de las referencias y diferentes colecciones de la marca G&R. Seguido de esto se entregan las partes de los sacos parcialmente terminadas a otra empresa satélite quien se encarga de realizar las costuras y hacer el ensamble final de cada prenda, esta última a su vez se encarga de la calidad del producto final, verificando que las costuras estén bien hechas, que no haya imperfecciones en el tejido y que esta sea una prenda de excelente calidad para el mercado internacional.

Después de realizados estos procesos de control de calidad, las prendas son vaporizadas con el fin de homogenizar las fibras del material y se procede a poner las marquillas sobre los productos terminados.

Una vez finalizada la prenda se envía a Ivisa donde se etiqueta cada una de estas según sus tallas, referencia y precio. Cuando este proceso ha finalizado las prendas son empacadas en bolsas plásticas para protegerlas y se referencian asignándole a cada prenda un código de barras para hacer más fácil su rastreabilidad y poder tener un control de inventarios dentro de la empresa.

Después del empaque y referenciado de las prendas son enviadas a través de mensajería especializada a la ciudad de Houston, Texas, Estados Unidos. Una vez el producto llega al centro de acopio, estos son distribuidos entre los diferentes clientes institucionales para su comercialización y venta, y los no institucionales a quienes se les vende de forma directa.

En algunas ocasiones, después del empaque, se realizan ventas directas en Colombia, únicamente a través de pedidos especiales.

Gráfico 2. Ciclo Productivo de la Comercializadora Ivisa

Fuente: Elaborado por Santiago Guzman, Gerente Comercial de Comercializadora Ivisa

1.1.10.1 Nivel de Productividad.

Comercializadora Ivisa como tal no maneja un nivel de productividad propio, pues toda su producción es manipulada por medio de satélites las cuales se encargan de cumplir con los pedidos exigidos por la empresa.

En este momento la compañía no tiene un nivel de productividad definido, pues como sus exportaciones son ocasionales, pueden variar mes a mes dependiendo el tipo de gestión comercial que se haya realizado. Los toques de producción van desde la producción de un único saco, hasta un máximo de 150 sacos de todas sus referencias.

Estas satélites tienen un nivel de flexibilidad que pueden incrementar o disminuir según los requerimientos de la comercializadora Ivisa. En este momento se está trabajando con dos tipos de empresas, una planta industrializada que cuenta con la maquinaria especializada para el corte, costura, fileteado y vaporizado. Y las otras que tienen una producción de tipo artesanal, las cuales contratan a sus empleados por prestación de servicios.

Lo anterior facilita, que ante un incremento en la demanda, se pueda contratar más mano de obra que esté capacitada de realizar el trabajo desde su hogar, por lo que no se hace necesario tener instalaciones físicas.

Grafico 3. Proceso productivo Satélites

Fuente: Elaborado por Alejandra Rodríguez Nova y Javier Torres Jaramillo

1.1.11 Tecnología y estado de equipo.

Las empresas satélites contratadas por la Comercializadora Ivisa, como ya se mencionó anteriormente se dividen en dos. Una planta industrializada que cuenta con la siguiente maquinaria:

- Dos líneas cada una de 6 cortadoras.
- Dos líneas cada una de 6 maquinas de coser.

- Dos líneas cada una de 6 maquinas fileteadoras.
- Dos líneas cada una de 6 maquinas vaporizadoras.

La producción de tipo artesanal encargada de la costura, control de calidad y etiquetado no cuenta con maquinaria especializada, lo más especializado que manejan es la máquina de coser para realizar las costuras de algunas de sus prendas y el etiquetado.

1.1.12 Procesos de Control y calidad.

El proceso de control de calidad se lleva a cabo, una vez finalizado cada producto. Los encargados de este control son las mismas satélites, industrializadas y artesanales respectivamente. Ellos se encargan de revisar las costuras de suéteres, las etiquetas, el tamaño de las prendas, que las marquillas correspondan a las tallas, los cuellos, los puños, los cauchos, que no haya hebras salidas, que estén debidamente vaporizadas y que no estén sucias.

1.1.13 Análisis Financiero y contable.

1.1.13.1 Análisis Financiero

Tabla 1. Flujo de inversiones Comercializadora Ivisa

Se realizara las siguientes inversiones

Activo Fijo	Valor
Almacen Estados Unidos	160.000.000,00
Vehiculos	53.000.000,00
Equipos de oficina	4.304.000,00
muebles y enseres	16.500.000,00
Planta	-
Maquinaria, Equip y herram.	-
	233.804.000,00

Fuente: Elaborado por Santiago Guzman, Gerente Comercial de Comercializadora Ivisa, Javier Torres Jaramillo y Alejandra Rodriguez Nova.

P&G (Proyección a 10 años)

Tabla 2. P&G Comercializadora Ivisa

Concepto	2009	2010	2011	2012	2013	2014
Ing ventas		126.000.000	133.799.740	141.675.969	149.585.582	157.482.505
Costo produc.		21.259.800	22.301.530	23.327.401	24.330.479	25.303.698
Cto funcionam.		23.340.000	25.198.320	26.710.219	28.312.832	30.011.602
Intereses		-	35.070.600	31.563.540	28.056.480	24.549.420
Deperciacion		25.534.667	25.534.667	25.534.667	18.600.000	18.600.000
Utilidad sin Imp.		20.794.933	29.201.683	38.047.202	53.792.851	62.524.844
Impuesto		6.238.480	8.760.505	11.414.161	16.137.855	18.757.453
Utilidad Neta		14.556.453	20.441.178	26.633.042	37.654.996	43.767.391
Depreciacion		25.534.667	25.534.667	25.534.667	18.600.000	18.600.000
Abono K		-	14.028.240	14.028.240	14.028.240	14.028.240
Flujo Efec Op.		40.091.120	45.975.845	52.167.708	56.254.996	62.367.391

2015	2016	2017	2018	2019	2020
165.318.062	173.041.425	181.475.948	190.689.010	200755864	211.760.618
26.239.935	27.132.093	28.108.848	29.176.984	30.344.063	31.618.514
31.812.298	33.721.036	35.744.299	37.888.956	40162294	42.572.031
21.042.360	17.535.300	14.028.240	10.521.180	7014120	3.507.060
8.000.000	8.000.000	8.000.000	8.000.000	8000000	8.000.000
81.730.529	90.160.056	99.101.622	108.608.950	118742447	129.570.073
24.519.159	27.048.017	29.730.487	32.582.685	35622734	38.871.022
57.211.370	63.112.039	69.371.135	76.026.265	83119713	90.699.051
8.000.000	8.000.000	8.000.000	8.000.000	8000000	8.000.000
14.028.240	14.028.240	14.028.240	14.028.240	14028240	14.028.240
65.211.370	71.112.039	77.371.135	84.026.265	91119713	98.699.051

Fuente: Elaborado por Santiago Guzman, Gerente Comercial de Comercializadora Ivisa, Javier Torres Jaramillo y Alejandra Rodríguez Nova.

Crédito

Tabla 3. Amortización crédito comercializadora Ivisa.

Periodo	cuota	interes	abono k	saldo
2009	\$ -	\$ -	\$ -	\$ 140.282.400,00
2010	\$ 49.098.840,00	\$ 35.070.600,00	\$ 14.028.240,00	\$ 126.254.160,00
2011	\$ 45.591.780,00	\$ 31.563.540,00	\$ 14.028.240,00	\$ 112.225.920,00
2012	\$ 42.084.720,00	\$ 28.056.480,00	\$ 14.028.240,00	\$ 98.197.680,00
2013	\$ 38.577.660,00	\$ 24.549.420,00	\$ 14.028.240,00	\$ 84.169.440,00
2014	\$ 35.070.600,00	\$ 21.042.360,00	\$ 14.028.240,00	\$ 70.141.200,00
2015	\$ 31.563.540,00	\$ 17.535.300,00	\$ 14.028.240,00	\$ 56.112.960,00
2016	\$ 28.056.480,00	\$ 14.028.240,00	\$ 14.028.240,00	\$ 42.084.720,00
2017	\$ 24.549.420,00	\$ 10.521.180,00	\$ 14.028.240,00	\$ 28.056.480,00
2018	\$ 21.042.360,00	\$ 7.014.120,00	\$ 14.028.240,00	\$ 14.028.240,00
2019	\$ 17.535.300,00	\$ 3.507.060,00	\$ 14.028.240,00	\$ -

Fuente: Elaborado por Santiago Guzman, Gerente Comercial de Comercializadora Ivisa, Javier Torres Jaramillo y Alejandra Rodríguez Nova.

Se decidió pedir un crédito para dar inicio a la actividad, la obligación corresponde al 60% de la inversión total en activos fijos con un interés del 25% efectivo anual, con un plazo de 10 años para pagar cuotas fijas de capital e interés anuales, sin ningún año de gracia.

Flujo de Inversiones (proyección a 10 años)

Tabla 4. Flujo de Inversiones Comercializadora Ivisa.

Concepto	2009	2010	2011	2012	2013	2014
Inversion fija	233.804.000					
Inversion de trabajo		29.305.960	1.077.065	1.196.086	1.329.330	1.479.042
Prestamo	140.282.400					
Inversion Neta		122.827.560	1.077.065	1.196.086	1.329.330	1.479.042

	2015	2016	2017	2018	2019	2020
	1.647.988	1.886.097	2.167.323	2.500.596	2.896.833	-
	1.647.988	1.886.097	2.167.323	2.500.596	2.896.833	-

Fuente: Elaborado por Santiago Guzman, Gerente Comercial de Comercializadora Ivisa, Javier Torres Jaramillo y Alejandra Rodriguez Nova.

Flujo de Caja (Proyección a 10 años)

Tabla 5. Flujo de Caja Comercializadora Ivisa.

Concepto	2009	2010	2011	2012	2013	2014
No de unid. Prod y vend		1.800	1.888	1.975	2.060	2.142
Precio de ventas x unid		70.000	70.861	71.733	72.615	73.508
Ing Vent anual		126.000.000	133.799.740	141.675.969	149.585.582	157.482.505
Costo de prod 1 unid		11.811	12.756	13.776	14.878	16.069
Costo de prod. Anual		21.259.800	24.085.653	27.209.080	30.649.396	34.425.402
Costo de Funcionam.		125.270.000	28.198.320	30.460.219	33.000.332	35.870.977
Costo Total anual		146.529.800	52.283.973	57.669.299	63.649.728	70.296.379
Necesidad k trabajo		29.305.960	10.456.795	11.533.860	12.729.946	14.059.276
Inv Capital de Trabajo		29.305.960	1.077.065	1.196.086	1.329.330	1.479.042
Precio de ventas		70.000	70.861	71.733	72.615	73.508
Ingreso por ventas		126.000.000	133.799.740	141.675.969	149.585.582	157.482.505

2015	2016	2017	2018	2019	2020
2.222	2.297	2.380	2.470	2.569	2.677
74.412	75.327	76.254	77.192	78.141	79.103
165.318.062	173.041.425	181.475.948	190.689.010	200.755.864	211.760.618
17.354	18.743	20.242	21.861	23.610	25.499
38.555.073	43.055.221	48.173.626	54.004.561	60.657.923	68.262.001
39.136.517	42.876.310	47.188.390	52.194.071	58.043.687	64.923.773
77.691.590	85.931.531	95.362.016	106.198.633	118.701.611	133.185.774
15.538.318	17.186.306	19.072.403	21.239.727	23.740.322	26.637.155
1.647.988	1.886.097	2.167.323	2.500.596	2.896.833	-
74.412	75.327	76.254	77.192	78.141	79.103
165.318.062	173.041.425	181.475.948	190.689.010	200.755.864	211.760.618

Fuente: Elaborado por Santiago Guzman, Gerente Comercial de Comercializadora Ivisa, Javier Torres Jaramillo y Alejandra Rodriguez Nova.

Flujo de Efectivo (Proyección a 10 años)

Tabla 6. Flujo de efectivo Comercializadora Ivisa

Concepto	2009	2010	2011	2012	2013	2014
Flujo Operacional		40.091.120	45.975.845	52.167.708	56.254.996	56.254.996
Valor Residual		-1.440.703	-1.505.671	-1.574.029	-1.695.711	-1.763.192
Flujo Inv por cada año		122.827.560	1.077.065	1.196.086	1.329.330	1.479.042
Total Flujo de efectivo		-84.177.143	43.393.109	49.397.594	53.229.955	53.012.762

2015	2016	2017	2018	2019	2020
65.211.370	71.112.039	77.371.135	84.026.265	91.119.713	98.699.051
-1.911.614	-1.976.757	-2.045.857	-2.119.330	-2.197.642	
1.647.988	1.886.097	2.167.323	2.500.596	2.896.833	-
61.651.769	67.249.185	73.157.955	79.406.339	86.025.239	98.699.051

Fuente: Elaborado por Santiago Guzman, Gerente Comercial de Comercializadora Ivisa, Javier Torres Jaramillo y Alejandra Rodriguez Nova.

Indicadores Financieros

Tabla 7. Indicadores Financieros Comercializadora Ivisa.

tasa de oportunidad	30%
Tasa del Mercado financiero	9,25%
Periodo	10

Concepto	2009	2010	2011	2012	2013
FLUJO DE EFCTIVO NETO	-84.177.143,24	43.393.109,06	49.397.593,78	53.229.955	53.012.762

2014	2015	2016	2017	2018	2019
61.651.769	67.249.185	73.157.955	79.406.339	86.025.239	98.699.051

VPN	\$ 68.017.817,72
TIR	59,95803%
RR	27,55907%
B/C	2,05 \$ 172.600.306,28

Fuente: Elaborado por Santiago Guzman, Gerente Comercial de Comercializadora Ivisa, Javier Torres Jaramillo y Alejandra Rodriguez Nova.

PRI

En el año 8 empieza a recuperar la inversión

VPN

El inversionista recupera la inversión con su tasa esperada de 30% e.a. y un beneficio adicional de 68.017.817,72

TIR

La tasa máxima rentabilidad que puede generar la inversión es de 59,96%, la cual puede ser obtenida invirtiendo en algo que siga generando la misma tasa.

RR

La rentabilidad real del inversionista es de 27.56% la cual fue obtenida invirtiendo en el proyecto 169.588.360 millones de pesos.

B/C

Por cada peso que se invierte en el proyecto se puede generar dos peso con 5 centavos con la tasa del 30%, el inversionista recuperara cada peso invertido en el proyecto con su tasa esperada y un beneficio de 1,05 pesos por cada peso invertido.

1.1.14 Política de Costos.

Para la elaboración de cada unidad de producto que se va a vender, se necesita de los siguientes Materiales y su correspondiente proporción:

Tabla 8. Política de Costos Comercializadora Ivisa

Material	Proporción	Precio Total	Materiales por unidad	Precio x und.
HILOS mts	1	6,00	10	60,00
BOTONES	1	125,00	2	250,00
LANAS mts	1	495,00	19,8	9.801,00
CREMALLERAS	1	300,00	0,5	150,00
Mano de obra horas	0,50	1.550,00	1	1.550,00
				11.811,00

Para el funcionamiento de la planta se necesita del siguiente recurso humano con sus salarios correspondientes

Tipo de trabajador	# de trabajadores	Sueldo mensual
Operarios	0	-
supervisores	0	-
secretarias	2	920.000,00
diseñadores	2	1.200.000,00
Mantenimiento y aseo	2	554.900,00
Directivos	4	2.154.000,00
Celaduría	0	-

Los costos de servicios mensuales serán

Tipo de servicio	costo mensual
Agua	300.000,00
Luz	465.000,00
Telefono	580.000,00
Otros	600.000,00
1.945.000,00	

Fuente: Elaborado por Santiago Guzman, Gerente Comercial de Comercializadora Ivisa, Javier Torres Jaramillo y Alejandra Rodríguez Nova.

- Se adquirirá un crédito a 11 años de plazo, correspondiente al 60% del total de activos fijos, a un interés de 25%e.a.
- El interés esperado por el inversionista es del 30%e.a,
- El interés del mercado financiero es del 9.25%
- Se estima impuestos del 35% anual sobre utilidades anuales
- Los costos variables estimamos se incrementaran año a año en 8%

- Los costos Fijos Estimados se incrementaran año a año en un 6%
- El precio de venta se incrementara año a año en un 1.23%
- Los salarios anualmente se incrementaran según la inflación estimada para cada año.

Nómina

Tabla 9. Nómina Comercializadora Ivisa

Cargo	# personal	Sueldo mens.	salario mens	Salario anual
Directivos	4	2.154.000,00	8.616.000,00	103.392.000,00
Operarios	0	0,00	0,00	0,00
Supervisor	0	0,00	0,00	0,00
Tot. Nom. Anual Prod.				103.392.000,00
Diseñadores	2	1.200.000,00	2.400.000,00	28.800.000,00
Tot. Nom. Anual Mercadeo.				28.800.000,00
Secretarias	2	920.000,00	1.840.000,00	22.080.000,00
Mant. Y aseo	2	554.900,00	1.109.800,00	13.317.600,00
Celaduria	0	-	-	-
Tot. nom Anual Admin				35.397.600,00
			Total nomina anual	167.589.600,00

Salario incrementado anualmente en un 6,00%

Año	Produccion	Administracion	Mercadeo
2009			
2010	103.392.000,00	35.397.600,00	28.800.000,00
2011	109.595.520,00	37.521.456,00	30.528.000,00
2012	116.171.251,20	39.772.743,36	32.359.680,00
2013	123.141.526,27	42.159.107,96	34.301.260,80
2014	130.530.017,85	44.688.654,44	36.359.336,45
2015	138.361.818,92	47.369.973,71	38.540.896,63
2016	146.663.528,05	50.212.172,13	40.853.350,43
2017	155.463.339,74	53.224.902,46	43.304.551,46
2018	164.791.140,12	56.418.396,60	45.902.824,55
2019	174.678.608,53	59.803.500,40	48.656.994,02
2020	185.159.325,04	63.391.710,42	51.576.413,66

Fuente: Elaborado por Santiago Guzman, Gerente Comercial de Comercializadora Ivisa, Javier Torres Jaramillo y Alejandra Rodríguez Nova.

Los salarios se incrementarán en un 6% anualmente, para todos nuestros 12 empleados. El costo de la mano de obra se encuentra incluido dentro de los salarios preestablecidos para cada uno de los empleados, con todos los aspectos legales.

Tabla 10. Catálogo Costo de Suéteres Comercializadora Iviva

<u>REF</u>	<u>DESCRIPCION</u>	<u>CATEGORIA</u>	<u>COSTO</u>	<u>PRECIO VTA</u>	<u>ENVIO</u>	<u>ICA</u>
C001	WHITE STRIPES	<u>CHALECOS</u>	\$ 20.000	\$ 26.000	\$ 5.000	\$ 338
C002	GRAY RESORT		\$ 20.000	\$ 26.000	\$ 5.000	\$ 338
C003	ROMB		\$ 20.000	\$ 26.000	\$ 5.000	\$ 338
C004	CAFÉ RESORT		\$ 20.000	\$ 26.000	\$ 5.000	\$ 338
C005	Cotton Cashmere Sweater Vest		\$ 20.000	\$ 26.000	\$ 5.000	\$ 338
V001	Monogram Cashmere V - Neck	<u>CUELLO EN V</u>	\$ 35.000	\$ 45.500	\$ 5.000	\$ 592
V002	Cotton Cashmere V - Neck		\$ 25.000	\$ 32.500	\$ 5.000	\$ 423
V003	Silk Doble Stripe V - Neck		\$ 30.000	\$ 39.000	\$ 5.000	\$ 507
V004	Cashmere Half - Zip V - Neck		\$ 35.000	\$ 45.500	\$ 5.000	\$ 592
V005	Cashmere V - Neck		\$ 30.000	\$ 39.000	\$ 5.000	\$ 507
V006	Cashmere Master V - Neck		\$ 28.000	\$ 36.400	\$ 5.000	\$ 473
V007	Logo		\$ 32.000	\$ 41.600	\$ 5.000	\$ 541
V008	Cotton Half - Zip V - Neck		\$ 27.000	\$ 35.100	\$ 5.000	\$ 456
V009	Cotton Snap Button V - Neck		\$ 36.000	\$ 46.800	\$ 5.000	\$ 608
V010	Cotton Blend Solid V - Neck		\$ 35.000	\$ 45.500	\$ 5.000	\$ 592
V011	Rombos V - Neck		\$ 36.000	\$ 46.800	\$ 5.000	\$ 608
V012	Merino Wool V - Neck		\$ 27.000	\$ 35.100	\$ 5.000	\$ 456
V013	Rombos Master V - Neck		\$ 31.000	\$ 40.300	\$ 5.000	\$ 524
V014	Modern V - Neck		\$ 33.000	\$ 42.900	\$ 5.000	\$ 558
V015	Collar V - Neck		\$ 30.000	\$ 39.000	\$ 5.000	\$ 507
V016	Rib Split V - Neck		\$ 25.000	\$ 32.500	\$ 5.000	\$ 423
V017	Pullover V - Neck		\$ 26.000	\$ 33.800	\$ 5.000	\$ 439
V018	Crew V - Neck		\$ 29.000	\$ 37.700	\$ 5.000	\$ 490
V019	Pocket V - Neck		\$ 32.000	\$ 41.600	\$ 5.000	\$ 541
V029	Silk Cahsmere V - Neck		\$ 55.000	\$ 71.500	\$ 5.000	\$ 930
V021	Silk Cahsmere V - Neck		\$ 49.000	\$ 63.700	\$ 5.000	\$ 828
V022	Silk Cahsmere V - Neck		\$ 49.000	\$ 63.700	\$ 5.000	\$ 828
V023	Cotton V - Neck		\$ 55.000	\$ 71.500	\$ 5.000	\$ 930
V024	Pima Cotton Wood Argyle V - Neck Sweater		\$ 54.000	\$ 70.200	\$ 5.000	\$ 913
V025	Silk Blend V - Neck Sweater		\$ 57.000	\$ 74.100	\$ 5.000	\$ 963
V026	Linen Split V - Neck sweater		\$ 50.000	\$ 65.000	\$ 5.000	\$ 845
V027	Atlantic Zip Mock		\$ 47.000	\$ 61.100	\$ 5.000	\$ 794
V028	Cashmere Mockneck Sweater		\$ 58.000	\$ 75.400	\$ 5.000	\$ 980
V030	lambswool Fisherman Sweater		\$ 40.000	\$ 52.000	\$ 5.000	\$ 676

		<u>CUELLO</u> <u>REDONDO</u>					
CR001	Chest Stripe		\$ 30.000	\$ 39.000	\$ 5.000	\$	507
CR002	Cotton Cashmere		\$ 25.000	\$ 32.500	\$ 5.000	\$	423
CR003	Cotton Wool		\$ 28.000	\$ 36.400	\$ 5.000	\$	473
CR004	Cotton Wool Stripe		\$ 32.000	\$ 41.600	\$ 5.000	\$	541
CR005	Feeder Stripe		\$ 33.000	\$ 42.900	\$ 5.000	\$	558
CR006	Mini Waffle		\$ 26.000	\$ 33.800	\$ 5.000	\$	439
CR007	Mini Merino		\$ 31.000	\$ 40.300	\$ 5.000	\$	524
CR008	Shaker		\$ 22.000	\$ 28.600	\$ 5.000	\$	372
CR009	Shoulder		\$ 27.000	\$ 35.100	\$ 5.000	\$	456
CR010	Thin		\$ 25.000	\$ 32.500	\$ 5.000	\$	423
CR011	Thin Stripe		\$ 30.000	\$ 39.000	\$ 5.000	\$	507
CR012	Waffle		\$ 28.000	\$ 36.400	\$ 5.000	\$	473
CR013	Wide Cable Knit		\$ 32.000	\$ 41.600	\$ 5.000	\$	541
CR014	Cotton cashmere Crewneck Sweater		\$ 34.000	\$ 44.200	\$ 5.000	\$	575

Fuente: Elaborado por Santiago Guzman, Gerente Comercial de Comercializadora Ivisa

1.1.15 Política de Ventas.

incred. Anual	1,2%		
Precio de venta	70.000		
Incre. de 2010	4,9%	Incre.de 2016	3,6%
Incre. de 2011	4,6%	Incre.de 2017	3,8%
Incre. de 2012	4,3%	Incre.de 2018	4,0%
Incre. de 2013	4,0%	Incre.de 2019	4,2%
Incre. de 2014	3,7%		
Incre. de 2015	3,4%		

Tabla 11. Política de Ventas Comercializadora Ivisa.

Comportamiento mercado		participacion mercado	
años	unidades	precio unitario	ingreso ventas
2006			
2007	1.800,00	\$ 70.000,00	\$ 126.000.000,00
2008	1.888,20	\$ 70.861,00	\$ 133.799.740,20
2009	1.975,06	\$ 71.732,59	\$ 141.675.968,95
2010	2.059,98	\$ 72.614,90	\$ 149.585.582,45
2011	2.142,38	\$ 73.508,06	\$ 157.482.504,52
2012	2.221,65	\$ 74.412,21	\$ 165.318.062,28
2013	2.297,19	\$ 75.327,48	\$ 173.041.424,58
2014	2.379,89	\$ 76.254,01	\$ 181.475.948,13
2015	2.470,32	\$ 77.191,94	\$ 190.689.010,17
2016	2.569,14	\$ 78.141,40	\$ 200.755.864,40
2017	2.677,04	\$ 79.102,54	\$ 211.760.618,32

Fuente: Elaborado por Santiago Guzman, Gerente Comercial de Comercializadora Ivisa, Javier Torres Jaramillo y Alejandra Rodríguez Nova.

Analizando el comportamiento del mercado, se puede concluir, que este sector tiene un comportamiento fluctuante. Los textiles son una gran oportunidad para invertir, y más si se quiere exportar a países como Estados Unidos, ya que este es uno de los mercados más grandes del mundo.

Las proyecciones de crecimiento del mercado para el 2010 serán del 4,9%, valor que irá disminuyendo en un 0,3% cada año y se espera continúe así hasta el año 2015. A partir del año 2016 se espera un crecimiento del 0,2%, cuando las medidas de emergencia tomadas por el actual presidente de los Estados Unidos empiecen a impactar positivamente el crecimiento económico.

Tabla 12. Catálogo Precios de venta Comercializadora Ivisa

REF	DESCRIPCION	CATEGORIA	PRECIO VIA	MARGEN	VALOR FINAL	MARGEN NETO	UI
C001	WHITE STRIPES	CHALECOS	\$ 26.000	\$ 7.800	\$ 33.800	\$ 3.468	\$ 9.468
C002	GRAY RESORT		\$ 26.000	\$ 7.800	\$ 33.800	\$ 3.468	\$ 9.468
C003	ROMB		\$ 26.000	\$ 7.800	\$ 33.800	\$ 3.468	\$ 9.468
C004	CAFE RESORT		\$ 26.000	\$ 7.800	\$ 33.800	\$ 3.468	\$ 9.468
C005	Cotton Cashmere Sweater Vest		\$ 26.000	\$ 7.800	\$ 33.800	\$ 3.468	\$ 9.468
V001	Monogram Cashmere V - Neck	CUELLO EN V	\$ 45.500	\$ 13.650	\$ 59.150	\$ 7.569	\$ 18.069
V002	Cotton Cashmere V - Neck		\$ 32.500	\$ 9.750	\$ 42.250	\$ 4.835	\$ 12.335
V003	Silk Doble Stripe V - Neck		\$ 39.000	\$ 11.700	\$ 50.700	\$ 6.202	\$ 15.202
V004	Cashmere Half - Zip V - Neck		\$ 45.500	\$ 13.650	\$ 59.150	\$ 7.569	\$ 18.069
V005	Cashmere V - Neck		\$ 39.000	\$ 11.700	\$ 50.700	\$ 6.202	\$ 15.202
V006	Cashmere Master V - Neck		\$ 36.400	\$ 10.920	\$ 47.320	\$ 5.655	\$ 14.055
V007	Logo		\$ 41.600	\$ 12.480	\$ 54.080	\$ 6.748	\$ 16.348
V008	Cotton Half - Zip V - Neck		\$ 35.100	\$ 10.530	\$ 45.630	\$ 5.382	\$ 13.482
V009	Cotton Snap Button V - Neck		\$ 46.800	\$ 14.040	\$ 60.840	\$ 7.842	\$ 18.642
V010	Cotton Blend Solid V - Neck		\$ 45.500	\$ 13.650	\$ 59.150	\$ 7.569	\$ 18.069
V011	Rombos V - Neck		\$ 46.800	\$ 14.040	\$ 60.840	\$ 7.842	\$ 18.642
V012	Merino Wool V - Neck		\$ 35.100	\$ 10.530	\$ 45.630	\$ 5.382	\$ 13.482
V013	Rombos Master V - Neck		\$ 40.300	\$ 12.090	\$ 52.390	\$ 6.475	\$ 15.775
V014	Modem V - Neck		\$ 42.900	\$ 12.870	\$ 55.770	\$ 7.022	\$ 16.922
V015	Collar V - Neck		\$ 39.000	\$ 11.700	\$ 50.700	\$ 6.202	\$ 15.202
V016	Rib Split V - Neck		\$ 32.500	\$ 9.750	\$ 42.250	\$ 4.835	\$ 12.335
V017	Pullover V - Neck		\$ 33.800	\$ 10.140	\$ 43.940	\$ 5.108	\$ 12.908
V018	Crew V - Neck		\$ 37.700	\$ 11.310	\$ 49.010	\$ 5.928	\$ 14.628
V019	Pocket V - Neck		\$ 41.600	\$ 12.480	\$ 54.080	\$ 6.748	\$ 16.348
V029	Silk Cashmere V - Neck		\$ 71.500	\$ 21.450	\$ 92.950	\$ 13.036	\$ 29.536
V021	Silk Cashmere V - Neck		\$ 63.700	\$ 19.110	\$ 82.810	\$ 11.396	\$ 26.096
V022	Silk Cashmere V - Neck		\$ 63.700	\$ 19.110	\$ 82.810	\$ 11.396	\$ 26.096
V023	Cotton V - Neck		\$ 71.500	\$ 21.450	\$ 92.950	\$ 13.036	\$ 29.536
V024	Pima Cotton Wood Argyle V - Neck Sweater		\$ 70.200	\$ 21.060	\$ 91.260	\$ 12.763	\$ 28.963
V025	Silk Blend V - Neck Sweater		\$ 74.100	\$ 22.230	\$ 96.330	\$ 13.583	\$ 30.683
V026	Linen Split V - Neck sweater		\$ 65.000	\$ 19.500	\$ 84.500	\$ 11.670	\$ 26.670
V027	Atlantic Zip Mock		\$ 61.100	\$ 18.330	\$ 79.430	\$ 10.849	\$ 24.949
V028	Cashmere Mockneck Sweater		\$ 75.400	\$ 22.620	\$ 98.020	\$ 13.857	\$ 31.257
V030	Lambswool Fisherman Sweater		\$ 52.000	\$ 15.600	\$ 67.600	\$ 8.936	\$ 20.936

		<u>CUBLO</u>										
CR001	Chest Stripe	<u>REDONDO</u>	\$	39.000	\$	11.700	\$	<u>50.700</u>	\$	6.202	\$	15.202
CR002	Cotton Cashmere		\$	32.500	\$	9.750	\$	<u>42.250</u>	\$	4.835	\$	12.335
CR003	Cotton Wool		\$	36.400	\$	10.920	\$	<u>47.320</u>	\$	5.655	\$	14.055
CR004	Cotton Wool Stripe		\$	41.600	\$	12.480	\$	<u>54.080</u>	\$	6.748	\$	16.348
CR005	Feeder Stripe		\$	42.900	\$	12.870	\$	<u>55.770</u>	\$	7.022	\$	16.922
CR006	Mini Waffle		\$	33.800	\$	10.140	\$	<u>43.940</u>	\$	5.108	\$	12.908
CR007	Mini Merino		\$	40.300	\$	12.090	\$	<u>52.390</u>	\$	6.475	\$	15.775
CR008	Shaker		\$	28.600	\$	8.580	\$	<u>37.180</u>	\$	4.015	\$	10.615
CR009	Shoulder		\$	35.100	\$	10.530	\$	<u>45.630</u>	\$	5.382	\$	13.482
CR010	Thin		\$	32.500	\$	9.750	\$	<u>42.250</u>	\$	4.835	\$	12.335
CR011	Thin Stripe		\$	39.000	\$	11.700	\$	<u>50.700</u>	\$	6.202	\$	15.202
CR012	Waffle		\$	36.400	\$	10.920	\$	<u>47.320</u>	\$	5.655	\$	14.055
CR013	Wide Cable Knit		\$	41.600	\$	12.480	\$	<u>54.080</u>	\$	6.748	\$	16.348
CR014	Cotton cashmere Crewneck Sweater		\$	44.200	\$	13.260	\$	<u>57.460</u>	\$	7.295	\$	17.495

Fuente: Elaborado por Santiago Guzman, Gerente Comercial de Comercializadora Ivisa

1.1.16 Política de Compras.

Comercializadora Ivisa no posee en la actualidad una política de compras claramente definida. Su proceso de compras está sujeto a lo siguiente:

- El pago a proveedores debe hacerse después que el cliente pague el producto.
- El plazo de pago es de 60 días máximo a proveedores y el recaudo de cartera no debe ser superior a 30 días.
- Se deben tener cotizaciones de todas las materias primas.
- Los pedidos deben estar por escrito y deben ser congruentes con el stock.
- Cada producto que llegue a la empresa debe estar debidamente etiquetado.

1.1.17 Análisis de Mercadeo.

1.1.17.1 Producto

Sector Proexport:

Textiles y confecciones

Subsector Proexport:

Confecciones

Posición arancelaria:

6103320000 Chaquetas (sacos) de punto, de algodón, para hombres o niños.

6104320000 Chaquetas (sacos) de punto, de algodón, para mujeres o niñas

Insumos

100% algodón, Hilo desvanecido de 4mm, colorantes.

Los productos Estrella de Comercializadoras Ivisa, especialmente aquellos comercializados bajo la marca G&R Ltda. son los suéteres. Estos productos son elaborados 100% en algodón importado de Estados Unidos, dirigidos al género masculino y femenino reconocidos y diferenciados en el mercado por su excelente calidad e innovación. A continuación se mostrarán de forma más detallada la variedad de colores, tallas entre otros.

Colores disponibles:

- Azul: oscuro, claro, agua marina
- Beich
- Negro
- Rojo

- Blanco
- Café

Tallas:

S, M, L, X, XL

Medidas

Talla S, Largo 60 cm, ancho 52 cm, mangas 35cm.

Talla M, Largo 65 cm, ancho 55 cm, mangas 38 cm.

Talla L, Largo 68 cm, ancho 58 cm, mangas 40 cm.

Talla X, Largo 70 cm, ancho 60 cm, mangas 43 cm

Tallas XL, Largo 72 cm, ancho 63 cm, mangas 46 cm.

Insumos

100% algodón, Hilo desvanecido de 4mm, colorantes.

Ilustración 1. Suéteres marca G&R

Fuente: www.comercializadoraiviza.com

Los suéteres de la compañía G&R son 100% algodón de excelente calidad e innovación, debido a que estos son hechos con las mejores materias primas del país, sus hilos son naturales lo que permite diferenciarlo de la competencia con hilos sintéticos.

Los suéteres no son frágiles por lo que no necesitan un cuidado especial durante su transporte basta con mantenerlos secos y evitar contacto con objetos que manchen. Para este propósito se ha planeado empacar cada saco en una bolsa individual y sellada con calor.

Tabla 13. Importaciones Mundiales del Producto.

País	USD 2004 CIF	USD 2005 CIF	USD 2006 CIF	Crecimiento 2005 - 2006	Participación
ITALIA	28.732.000	13.026.679,43	14.839.050	13,91%	21,14327828
REINO UNIDO	18.102.545	12.254.189,27	14.497.999	18,31%	20,65733503
ALEMANIA	6.199.257	8.417.217,32	8.630.799	2,54%	12,2975113
ESTADOS UNIDOS	2.047.468	3.931.453	7.793.761	98,24%	11,10486572
ESPAÑA	5.287.000	7.766.575,82	6.358.571	-18,13%	9,059948992
FRANCIA	6.299.301	3.462.171,70	4.451.378	28,57%	6,342503312
PAISES BAJOS	2.937.028	3.365.641,54	4.384.899	30,28%	6,247781345
BELGICA	3.940.822,13	3.053.584,21	4.146.619	35,80%	5,908270369
SUECIA	968.767,92	1.054.446,81	1.671.626	58,53%	2,381800297
POLONIA	801.991	2.231.601,94	1.338.214	-40,03%	1,906741402
VENEZUELA	112.364	426.289	575.986	35,12%	0,820688136
CHILE	340.000	374.000	466.000	24,60%	0,663975637
FINLANDIA	230.748,49	287.809,66	435.781	51,41%	0,620918384
ECUADOR	54.000	62.000	186.000	200,00%	0,265020319
BRASIL	2.000	19.000	174.000	815,79%	0,247922234
EL SALVADOR	18.117,56	31.463	75.748	140,75%	0,107928812
MEXICO	16.834	15.000	72.000	380,00%	0,10258851
COSTA RICA	20.327	25.224	59.867	137,34%	0,085300922
PERU	21.000	21.000	22.000	4,76%	0,031346489
ARGENTINA	1.000	1.000	3.000	200,00%	0,004274521

Fuente: PROEXPORT COLOMBIA, Junio 02 2008

Esta tabla muestra que los principales países importadores de este producto, son Italia con una participación del 21,14%, Reino Unido (20,65%), Alemania (12, 29%), Estados Unidos (11,10%) y España (9,05%).

Sin embargo el país que tuvo mayor crecimiento en las importaciones entre 2005 y 2006 fue Estados Unidos con un crecimiento del 98,24% superando por mucho a los demás países. Si esta fuera la tendencia, en muy poco tiempo Estados Unidos sería el país con

mayor porcentaje de participación, convirtiéndolo entonces en un muy prometedor destino para la exportación del producto.

Departamentos Exportadores

Tabla 14. Chaquetas (sacos) de punto de algodón, para hombres.

Departamentos	USD 2007 FOB	Participación USD FOB
COLOMBIA	590.341,86	100,00%
CUNDINAMARCA	429.946,59	72,83%
ANTIOQUIA	95.957,49	16,25%
BOGOTA	63.712,78	10,79%
CALDAS	720	0,12%
ATLANTICO	5	0,00%

Fuente: DANE-DIAN Agosto 29 2008

Tabla 15. Empresas exportadoras de Bogotá.

Empresas Exportadoras	NIT	Ciudad	Teléfono	Dirección
	8301204016			
	900010675			
C.P. COMPANY	8300802998	IBAGUE	2.641.463	CR 5A NO 31 08
COLOMBIAN UNIFORMS LTDA	8002042051	SANTAFE DE BOGOTA D.C.	2.152.295	AV CR 7 124 25
CREACIONES OMA S.A.	8300317825		0	
INDUSTRIAS ARGOS LTDA	8300109402		0	
NIT: 900164666 DESCONOCIDO	900164666			
PERMODA S.A.	8605168065		0	
PINTOS LTDA	8605062017		0	
PROFILACTICOS DEL TOLIMA	32		0	
SIGNAL IMPORT LTDA	8300289229	SANTAFE DE BOGOTA D.C.	2.217.491	CI 61 43 40 OFC 122
SONY CORPORATION OF PANAMA S A	8001851502	SANTAFE DE BOGOTA D.C.	5.211.611	CR 11 82 01 PSO 7
TOPTEx S.A.	8300833929		0	

Fuente: DANE-DIAN Junio 02 2008

Se observa en el cuadro anterior que el sector tiene tendencia al alza para las prendas de vestir, a pesar de no tener la cifra exacta de finales del 2007, se puede afirmar que las exportaciones de estos artículos van por buen camino.

Estados Unidos con una participación del 11,10% es un buen país de destino para las exportaciones Colombianas de suéteres de algodón para hombre. Además de la ventaja comparativa que tiene Colombia hacia este destino por concepto de preferencias arancelarias como el ATPDEA.

1.1.17.2 Sector

Comercializadora Ivisa, con su marca G&R Ltda., pertenece al sector textil y confecciones, pues su actividad principal es la fabricación y comercialización de prendas de vestir. La empresa contribuye al fortalecimiento de la industria y a la generación de empleo en Bogotá, Colombia.

Como la empresa se dedica a la producción de las prendas para posteriormente enviarlas a Estados Unidos, aprovecha la mano de obra económica que se da en el país.

Esta compañía es de carácter familiar, compuesta por tres miembros de la misma. Fue creada en primera instancia como empresa unipersonal bajo la figura de un representante legal, con el objeto de producir y comercializar suéteres para hombre y mujer en tejido de punto grueso y delgado, a nivel artesanal e industrial en algunos casos mediante la comercialización.

1.1.17.3 Estadísticas del sector

Gráfico 4. Productividad del sector textil

Fuente: Pagina oficial de Proexport Colombia.

Se observa que el crecimiento real de la producción de prendas en tejido de punto se ha incrementado a Junio de 2007, transmitiendo mayor valor agregado a través de los últimos tres años, ayudando también a la generación de empleo de acuerdo a su función social.

Gráfico 5. Estadísticas Sector textil

Ventas externas	2005	2006	Jun-07	Crecimiento exportaciones	2005	2006	Jun-07 *
Exportaciones (USD mill.)	681.3	779.1	479.6	Sector	7.8	14.3	38.0
Part. en expo. no tradicionales (%)	6.3	6.2	6.9	Total no tradicionales	20.6	16.2	19.0
Tasa de apertura exportadora (%)	51.5	55.2	n.a.				

Principales destinos (2006)

Fuente: DANE

Tendencia de las exportaciones

Fuente: DANE

Fuente: Pagina oficial de Proexport Colombia.

Podemos ver que el sector tiene tendencia al alza, a pesar de no tener la cifra exacta de finales del 2007, podríamos afirmar que las exportaciones van por buen camino.

Gráfico 6. Prendas de vestir

Generalidades	2004	2005	2006
Producción bruta (USD mill.)	1,137.6	1,186.7	1,265.0
Part. en el PIB (%)	1.2	1.0	1.0
Part. en producción industrial (%)	3.4	3.1	3.1
Valor agregado (USD mill.)	622.0	604.7	643.2
Part. valor agregado en PIB (%)	0.7	0.5	0.5
Part. en v. agregado industrial (%)	4.1	3.9	4.0
Empleo directo (No. personas)	65,471	57,281	54,262

Crecimiento real de la producción

Fuente: DANE correlativa CIU3 - CIU2

Fuente: Pagina oficial de Proexport Colombia.

Las prendas de vestir como se ve en la grafica están por encima del total de la industria esto refleja gran confianza en el sector, demostrado por un crecimiento del 4.32% del 2004 al 2005 y del 6.6% del 2005 al 2006.

Si esto se mantiene como se ve en lo corrido del 2007 habrá grandes oportunidades para los productos que se fabrican y comercializan.

Grafico 7. Exportaciones prendas de vestir

Ventas externas	2005	2006	Jun-07	Crecimiento exportaciones	2005	2006	Jun-07 *
Exportaciones (USD mill.)	583.6	565.0	265.4	Sector	10.6	-3.2	7.7
Part. en expo. no tradicionales (%)	5.4	4.5	3.8	Total no tradicionales	20.6	16.2	19.0
Tasa de apertura exportadora (%)	49.2	44.7	n.a.				

Principales destinos (2006)

Fuente: DANE

Tendencia de las exportaciones

Fuente: DANE

Fuente: Pagina oficial de Proexport Colombia.

Se observa una tendencia al alza en las expotaciones colombianas, lo cual hace que las empresas se sientan más seguras y confiadas al momento de arriesgarse a sacar sus productos del pais.

El principal pais de destino de estas eportaciones es Estados Unidos, absorbiendo casi el 50% del total de las exportaciones de Colombia.

Grafico 8. Sectores potenciales

Fuente: Pagina oficial de Proexport Colombia.

Se encontró que el sector en el cual se encuentra ubicado el producto es un sector con oportunidades limitadas. Es por esta razón que Comercializadora Ivisa Ltda., debe esforzarse mucho más en cuanto a la diferenciación, no solo del producto sino también del servicio que pueda ofrecer a sus consumidores, con el fin de poder crear una ventaja competitiva y así poder hacer frente a los diferentes factores que pueden dificultar la salida de sus productos a la venta, como es el caso de la alta competencia.

Grafico 9. Exportaciones Colombianas hacia Estados Unidos

Fuente: Pagina oficial de Proexport Colombia.

II. Inteligencia de Mercados plan exportador.

2.1 Selección de países.

Inicialmente se realizó una evaluación de las estadísticas presentadas por Proexport, se evaluaron teniendo en cuenta las principales exportaciones colombianas y se definieron cuales eran los países de gran potencial en este sector:

Tabla 16. Chaquetas (sacos) de punto, de algodón, para hombres

País	USD 2006 FOB	USD 2007 FOB	USD Enero - Mayo 2007	USD Enero - Mayo 2008
VENEZUELA	262.550,80	519.659,54	186.675,25	215.938,14
ECUADOR	37.849,22	34.514,15	10.722,31	3.126,88
COSTA RICA	19.287,97	24.369,09	47	18.639
PUERTO RICO		2.835	2.835	4.911,56
ESTADOS UNIDOS	13.924,19	2.420,25	28	3.680
ANTILLAS HOLANDESAS		2.160		
ZONA FRANCA CUCUTA		1.962,75		
EL SALVADOR	4.629,92	824,4		
GUATEMALA		595,15		87
MEXICO	1.595,39	301,16	301,16	
CHILE		300	300	
PANAMA	232.496,20	220		
BRASIL		104	104	
AUSTRALIA		55		
NUEVA ZELANDA		21,37		
HONDURAS	26			
CANADA	204			
ARUBA	92,65			188,5
ESPANA	954,6			

Fuente: DANE-DIAN Agosto 29 2008

Tabla 17. Chaquetas (sacos) de punto, de algodón, para mujeres

País	USD 2006 FOB	USD 2007 FOB	USD Enero - Mayo 2007	USD Enero - Mayo 2008
VENEZUELA	366.209,18	326.912,30	189.859,72	117.193,85
ESTADOS UNIDOS	76.481,84	91.482,43	25.098,99	26.907,17
MEXICO	19.153,39	71.926,05	35.737,65	16.409,87
ECUADOR	34.868,44	36.764,50	9.233,59	20.188,96
COSTA RICA	42.202,98	13.942,87	3.484,69	8.846,03
PERU	10,9	5.892,42	1.787,78	3.198,05
PANAMA	3.096,12	4.693,95	1.627,01	1.647
ZONA FRANCA CUCUTA		4.623,90	4.277,60	
CANADA	2.859,70	2.959,93	2.806,40	3.711,56
ESPANA	3.455,66	2.827,46	292,27	1.125,91
EL SALVADOR	4.228,08	2.463,68		
GUATEMALA	1.580,55	2.453,41		13,85
REPUBLICA DOMINICANA	1.006,04	1.480,27		119,27
AUSTRIA		1.221,36	68,55	460,9
CHILE	125,2	1.016,83	310,38	
BOLIVIA	259,82	1.003,45	529,12	974,63
ANTILLAS HOLANDESAS	242,88	612,84	133,32	
ITALIA		557,04		
HONDURAS	658,8	316,8		
PAISES BAJOS		158,78		
ARUBA	260	69,3	69,3	
REINO UNIDO	627	56	36	
TRINIDAD Y TOBAGO		6	6	

PUERTO RICO		2		
ANGOLA	138,8			
BARBADOS				174,24
SUIZA				181,6
AUSTRALIA	260			376,96

Fuente: DANE-DIAN Agosto 29 2008

Los principales países a los que Colombia exporta este tipo de productos son Venezuela, Ecuador, Costa Rica, México, Puerto Rico y Estados Unidos. Siendo Venezuela el mayor importador, y por mucho el que mayores ingresos le genera al sector. Sin embargo, teniendo en cuenta el clima político de este país y los últimos sucesos ocurridos en el transcurso del año 2008, este es un país que se debe manejar con mucho cuidado y mucha cautela.

2.2 Matriz de selección de Países.

Cuadro 2. Matriz Selección de países

	Calificación	Colombia	California	Texas	Nueva York	Venezuela	Ecuador
Experiencia de la empresa	10%	1	1	5	1	1	1
Percepción del empresario	20%	2	3,5	5	4	3	2
Oportunidades del mercado	20%	3	3,8	4,3	4	4	3,5
Comercio exterior y demanda y oferta	10%	2	3,8	4,5	4	4	3,8
Política	10%	4	3,5	3,5	3,5	2,5	2,5

Comercial							
Logística	10%	3	5	5	5	4	3,7
Económicos	10%	3	4,5	4,5	4,5	3,5	3
Demográfico y Estabilidad política	10%	4	5	5	5	2,5	2,5
Total	100%	2,7	3,74	4,61	3,9	3,15	2,75

Cuadro elaborado por Santiago Guzmán. Gerente Comercial de G&R

Teniendo en cuenta el interés exportador del empresario, notamos que su país objetivo es definitivamente Estados Unidos, y específicamente el estado de Texas. Esto debido a que cuenta con un conocimiento previo del mercado y concretamente de la ciudad de Houston, lugar donde reside la Gerente General de Comercializadora Ivisa, persona quien se encarga de abrir mercado y de distribuir los productos de G&R.

Uno de los puntos más favorables para exportar a este estado es el de la logística comercial, pues como ya se hizo mención Comercializadora Ivisa cuenta con un experiencia exportadora, un punto de almacenamiento y un conocimiento de la distribución de sus productos en el mercado; igualmente el mercado de Houston ha sabido responder de manera favorable a la marca, lugar donde ya es reconocida por sus atributos artesanales, por su compromiso y por la buena calidad de sus productos.

Estados Unidos es un país muy grande, que cuenta con un gran número de habitantes, con un PIB per cápita superiores a los \$45.000 USD anuales, es decir que tienen un buen poder adquisitivo y están en capacidad de absorber la oferta de los productos que la empresa comercializa, además es un país con una estabilidad política muy fuerte lo que le da seguridad al empresario para penetrar aun más el mercado.

2.3 Estados Unidos

2.3.1 Justificación del Mercado Objetivo.

Estados Unidos es un país enorme con 300 millones de habitantes, muchos de los cuales están cada vez más interesados por los productos hechos a mano y de primera calidad.

En vista de que es un país con meses del año muy fríos que van desde Diciembre hasta finales de Marzo, las prendas que brindan protección contra el frío son muy demandadas. Es por esto que los sacos de tejidos a mano en cachemir o algodón que comercializa esta empresa, tienen un gran potencial de ventas en el mercado de confecciones de Estados Unidos.

Debido al tamaño de Estados Unidos y su división política (estados federales), Comercializadora Ivisa piensa entrar inicialmente en 3 estados, - **Nueva York** 19.261.104 millones de habitantes -**Texas** 23.508.342 millones de habitantes y **California** 36.130.886 millones de habitantes.

Como se puede observar son mercados con un gran número de habitantes y con ingresos per cápita superiores a USD\$60.000 al año, que están por encima del promedio nacional de USD\$45.000.

También existen ventajas geográficas para exportar a estos estados, los tres son estados costeros y cuentan con una completa infraestructura vial, naval y aeroportuaria que permite un fácil acceso a los productos y varias alternativas de transporte.

2.3.2 Sectores con Gran Oportunidad.

Tabla 18. Principales Productos de Importación

Producto	Descripción Producto	USD 2007 CIF	Participación	Crecimiento 2006 - 2007
2709002090	NO DISPONIBLE	164,399,599,008	8.15 %	9.30 %
2709001000	DE PETR%LEO	79,834,622,351	3.96 %	7.94 %
8703240058	PASS VEH, OV 4 N/O 6 CYL,OV 3000 CC,INT GT	38,901,415,362	1.93 %	2.45 %
8471300100	NA	27,443,968,546	1.36 %	
8517120050	NA	24,203,943,703	1.20 %	
2711210000	GAS NATURAL	22,374,262,368	1.11 %	-7.70 %
9999950000	ESTIMATED IMPORTS OF LOW VALUED TRANSACTIONS	21,185,781,465	1.05 %	4.91 %
7102390050	DIAM EXC IND WRKD NT ST 0 STRNG WEIGHNG OVR 0.5 CT	15,670,108,066	0.78 %	13.78 %
8703240068	PASS VEH, OV 6 CYL, OV 3000 CC, INT GT 3.4	13,636,450,391	0.68 %	-7.26 %
9801001097	PRODUCTS OF U.S. RETURNED AFTER BEING EXPORT,NES0I	13,629,631,954	0.68 %	17.29 %
8528727250	NA	13,543,071,131	0.67 %	
8517620050	NA	12,328,765,402	0.61 %	
3004909120	EN PRESENTACIONES TIPO INHALADORES NASALES U ORALE	11,885,239,503	0.59 %	1.42 %
8703230046	PASS VEH,NES0I,4 CYL,150003000CC,INT GT 2.8N/O 3.1	11,702,266,731	0.58 %	2.14 %
2710111550	NO DISPONIBLE	11,271,672,748	0.56 %	29.22 %
9503000080	NA	11,199,069,532	0.56 %	
2710111519	UNLEADED GASOLINE, NOT ELSEWHERE SPECIFIED/INCLUDE	11,171,111,813	0.55 %	1.78 %
2710190535	NO DISPONIBLE	11,074,757,989	0.55 %	67.41 %
8703230052	VEH,PASS,NEW,SPKOIGN,INT COMBU RECP PSTN ENG>4+6CY	10,892,863,452	0.54 %	36.55 %
8704310040	TRUCK, SPRK IGN ENG, GVW (2.505 METRIC TONS)	10,539,678,676	0.52 %	12.16 %
8703240056	PAS VEH, OV 4 N/O 6 CYL,OV 3000 CC,GT 3.1 N/O 3.4	9,260,153,465	0.46 %	-9.88 %
8471500150	NA	8,850,930,526	0.44 %	
2709002010	CONDENSATE DERIVED WHOLLY FROM NATURAL G	8,814,116,124	0.44 %	-0.10 %
8473301180	NA	8,669,172,963	0.43 %	
2710190530	NO DISPONIBLE	8,498,482,796	0.42 %	-2.13 %

Fuente: Pagina oficial de Proexport Colombia.

2.3.3 Información General del País.

Cuadro 3. Datos Generales de Estados Unidos

DATOS GENERALES	
Capital	Washington
Idioma	Ingles
Tipo de Gobierno	República Federal
Religión	Diversidad de cultos y religiones
Moneda	Dólar Americano
Principales Ciudades	Chicago, Los Ángeles, Miami, New York, Washington

Fuente: Pagina oficial de Proexport Colombia.

2.3.4 Indicadores Socio Económicos.

Cuadro 4. Indicadores Socioeconómicos de Estados Unidos

INDICADORES SOCIOECONOMICOS	
Nombre	2007
Población	301,621,157.00
PIB (US\$ millones)	13,807,900.00
PIB per cápita (US\$)	45,779.00
% crecimiento	2.00
Tasa de devaluación (%)	0.00
Tipo de cambio (moneda del país/ USD\$)	1.00
Tipo de cambio bilateral (moneda del país/ col \$)	2,077.81
Tasa de desempleo (%)	4.60
Inflación (%)	3.45
Riesgo de no pago	AAA

Fuente: Pagina oficial de Proexport Colombia.

2.3.5 Sector Textil de Estados Unidos

El sector textil en Estados Unidos está basado principalmente en la elaboración, el posicionamiento de marca, diseño de productos, suministro de insumos y materias primas necesarias para la confección de las prendas de vestir.

La elaboración como tal de los productos se hace a través de maquilas ubicadas principalmente en Centro América, Latinoamérica y Asia.

En el caso de China existe una ventaja gracias al acuerdo Comercial en el cual se desbloquearon las importaciones de productos Textiles chinos a USA, que en la práctica limita hasta el 2008 el crecimiento de los envíos de ropa y textiles chinos a Estados Unidos. Este Acuerdo se realizó sobre más de 30 categorías de prendas de vestir, en las que se incluyen calcetines, camisetas y ropa interior. El acuerdo fue firmado durante una conferencia de prensa conjunta en Londres ante los medios de comunicación internacionales.¹

Aunque tradicionalmente México haya sido siempre un gran socio comercial para Estados Unidos, encargado de suministrar a este país productos terminados por medio de las maquilas, China se ha convertido en una gran competencia debido a los bajos costos que ofrece, haciendo que la ventaja competitiva se base en elementos diferentes al precio.

¹ <http://www.incae.ac.cr/ES/clacds/nuestras-investigaciones/articulos/cen1601.php>

2.3.6 Comercio Exterior.

2.3.6.1 Balanza Comercial.

Cuadro 5. Balanza Comercial de Estados Unidos

	Millones US	Millones US	Millones US
Comercio Exterior	2004	2005	2006
Exportaciones (FAS)	727.183	803.992	929.486
Importaciones (CIF)	1.525.481	1.732.533	1.890.134
Balanza Comercial	-798.297	-928.541	-960.648

Fuente: Pagina oficial de Proexport Colombia.

2.3.6.2 Balanza Bilateral.

Cuadro 6. Balanza Comercial entre Colombia y Estados Unidos

	Millones US	Millones US	Millones US
Comercio Exterior	2004	2005	2006
Exportaciones Totales (FOB)	6.598	8.480	9.650
1. Exportaciones Tradicionales (FOB)	3.908	5.324	6.510
2. Exportaciones No Tradicionales (FOB)	2.689	3.156	3.141
Importaciones Totales (CIF)	4.838	6.006	6.920
Balanza Comercial	1.759	2.474	2.731

Fuente: Pagina oficial de Proexport Colombia.

Grafico 10. Balanza Comercial Colombia – Estados Unidos

Fuente: DANE

Fuente: Pagina oficial de Proexport Colombia.

2.3.6.3 La política comercial.

En el tema de comercio exterior con estados Unidos, existe una percepción diferente entre el gobierno Bush y el gobierno Obama.

Para el gobierno Bush era fundamental que en la política comercial se incluyeran normas de protección laboral y ambiental en los tratados pactados con el exterior, esto podría afectar el tratado de libre comercio con Colombia, aún pendiente de ratificación, “pues en el caso colombiano la presentación y votación del TLC estaría supeditada a las medidas que tome el gobierno del presidente Álvaro Uribe para combatir, por ejemplo, la violencia contra los sindicalistas, una gran preocupación en los corredores del Congreso estadounidense”.²

A pesar de las anteriores condiciones, para el gobierno Bush era de vital importancia acelerar la firma de estos tratados ya que eran un pilar fundamental para su política comercial y sus intereses geopolíticos.

² <http://www.elcolombiano.net/news.php?nid=1822>

Al contrario para el gobierno del actual Presidente Barack Obama la firma de los tratados de libre comercio, no será un asunto prioritario, pues debido a la crisis que está enfrentando su país, su principal objetivo es generar empleos y sobre todo proteger la industria nacional. Como lo cita Ira Shapiro "Simplemente debemos hacer que el próximo presidente nos lidere en el esfuerzo de reconstruir la fortaleza de la economía de Estados Unidos. Luego se encontrará, con el tiempo, espacio para identificar las áreas donde el comercio complemente eso".³

Obama se opone a los tratados de libre comercio de Bush con Colombia y Corea del Sur sin que necesariamente sea indiferente a los problemas de estos países.

2.3.6.4 Principales Socios de Importación.

Tabla 19. Principales proveedores de las importaciones

Países	USD 2007 CIF	Participación	Crecimiento 2006 - 2007
CHINA	340,117,737,274	16.86 %	12.93 %
CANADA	317,604,440,466	15.74 %	4.17 %
MEXICO	212,889,088,984	10.55 %	7.81 %
JAPON	149,423,033,604	7.41 %	-1.57 %
ALEMANIA	96,639,795,231	4.79 %	6.23 %
REINO UNIDO	58,095,372,991	2.88 %	6.67 %
COREA (SUR). REP. DE	49,319,168,705	2.44 %	4.18 %
FRANCIA	42,459,044,944	2.10 %	11.88 %
VENEZUELA	41,010,703,537	2.03 %	6.84 %
TAIWAN	39,852,586,389	1.98 %	1.31 %
Otros Países	669,980,831,253	33.21 %	6.97 %
TOTAL IMPORTACIONES	2,017,391,803,378	100.00 %	6.73 %

Fuente: Pagina oficial de Proexport Colombia.

³ <http://www.elcomercio.com.pe/ediciononline/HTML/2008-11-05/la-politica-comercial-obama-centraria-estados-unidos.html>

Grafico 11. Principales proveedores de las importaciones de Estados Unidos 2006 (% de participación)

Fuente: Página oficial de Proexport Colombia.

2.3.7 Características y Análisis de la Demanda del mercado.

La industria de la confección en Estados Unidos tiene un fuerte impacto en la economía del país, ya que representa USD \$172.000 millones del mercado minorista de la nación. El sector actualmente emplea a 4,64 millones de personas, de las cuales 3,6 millones (un 78% aproximadamente) son vendedores minoristas, unas 573.000 (12%) se dedican a la producción de indumentaria, y 470.000 (10%) a la producción de textiles.

Estas cifras nos demuestran que el sector de las prendas de vestir ocupan un lugar muy importante en la mente del consumidor quien consume grandes cantidades de los productos que este sector ofrece dándole a Ivisa confianza en que su oferta de productos va a ser absorbida por la demanda interna de este país, especialmente en los estados de Texas, California y Nueva York.

2.3.8 Tratamiento Arancelario.

Tabla 20. Tratamiento Arancelario Estados Unidos.

Arancel Destino		
País	Estados Unidos	
Subpartida	610332 610432	
Descripción Subpartida	Chaquetas (sacos). De punto: de fibras sintéticas. Para hombres o niños Chaquetas (sacos) de punto: de algodón. para mujeres o niñas	
Posición arancelaria	61033200 61043200	
Descripción Posición	Chaqueta s o sacos de punto para hombres o niños, de algodón. Chaqueta s y sacos de punto para mujeres o niñas de algodón.	
Gravamen General	13.5% 14.9%	
Notas		
Fecha de actualización arancel	06/01/2007	
Impuestos Adicionales	Valor	Descripción
Impuesto Adicional		Cada Estado de la Unión Americana es autónomo en la fijación de impuestos adicionales
Arancel que paga Colombia		

País Exportador	Gravamen Preferencial	Notas	Acuerdos
Colombia	0%	<p>El ATPDEA contempla la importación, libre de tarifas arancelarias, restricciones cuantitativas o niveles de consulta, de las confecciones y artículos textiles andinos producidos o ensamblados con insumos procedentes de los Estados Unidos o de los países beneficiarios, o con insumos cuya producción efectuada en Estados Unidos sea insuficiente para suplir su demanda.</p> <p>Este producto únicamente tiene preferencia arancelaria si cumple las condiciones especiales de origen establecidas en el Capítulo 98, subcapítulo XXI del arancel de los Estados Unidos, ver subpartidas: 98211101; 98211107; 98211110; 98211113 y 98211125</p>	ATPDEA

Fuente: Pagina oficial de Proexport Colombia.

2.3.9 Normas de Origen.

Tabla 21. Tratamiento Arancelario Estados Unidos.

Acuerdo	Subpartida	Normas de Origen	Países Miembros
ATPDEA	610332 610432	6103.32.00: Las prendas de vestir que sean directamente importadas hacia territorio aduanero de los Estados Unidos desde un país beneficiario ATPDEA, entrarán a las zonas libres de impuestos y estarán libre de restricciones o limitaciones cuantitativas (0% de arancel). Para poder acceder a este beneficio es necesario que el producto a exportar cumpla con uno de los siguientes criterios de origen establecidos en la Ley: 1) MAQUILA O ENSAMBLE: Confecciones elaboradas con telas o componente de tela o knit to shape totalmente formados en los Estados Unidos, de hilazas formadas en los Estados Unidos o en uno o más países ATPDEA. Esta provisión incluye confecciones elaboradas con telas que no se fabriquen a partir de hilazas, si dichas telas se pueden clasificar dentro de los títulos 5602 o 5603 del sistema armonizado de Estados Unidos – HTS - y son fabricados en los Estados Unidos. 2) LLAMA, ALPACA O VICUÑA: Confecciones elaboradas con telas o componentes de tela o knit to shape formados en uno o más países ATPDEA, de hilazas totalmente formadas en uno o más países ATPDEA si su mayor contenido en peso es de piel de llama, alpaca o vicuña. 3) OFERTA INSUFICIENTE (SHORT SUPPLY): Confecciones elaboradas con telas o hilazas provenientes de cualquier país, siempre que estas telas o hilazas sean consideradas de oferta insuficiente en los Estados Unidos o en los países ATPDEA, si estas están identificadas bajo NAFTA con categoría de oferta insuficiente en los Estados Unidos o si han sido designadas como no disponibles en cantidades comerciales en dicho país. Bajo esta provisión se debe tener en cuenta para la clasificación de origen, únicamente el material que imparte la característica principal del producto, es decir el que determina la clasificación arancelaria. Por lo tanto en la elaboración de la prenda, se pueden utilizar materiales de países diferentes a Estados Unidos y ATPDEA. 4) TELAS E INSUMOS REGIONALES: Confecciones elaboradas con telas o componentes de tela knit to shape formados en uno o más países ATPDEA, de hilazas totalmente formadas en los Estados Unidos o en uno o más países ATPDEA. 5) Reglas Especiales: A) Adornos y Accesorios: Podrán ser de cualquier origen, es decir, de cualquier parte del mundo, sin que excedan	Bolivia Ecuador Perú Colombia

del 25% del costo de los componentes del producto ensamblado. Algunos adornos y accesorios pueden ser: hilos de coser, ganchos machos y hembras, broches, botones, moños, lazos decorativos, cauchos elásticos, cremalleras, incluyendo las cintas y etiquetas de las mismas, y demás productos similares. B) Algunas Entretelas: Podrán ser de origen diferente a un país beneficiario o de Estados Unidos, si el valor de dichas entretelas (y el de los adornos y accesorios) no excede el 25% del costo de los componentes del artículo ensamblado. Estas entretelas incluyen solamente una lámina para la parte del pecho, una pieza tipo "membrana" o la parte superior de una manga fabricada en géneros de punto por urdimbre con inserción de trama y de pelo burdo de animal o de filamentos hechos por el hombre. Este tratamiento se suspenderá si el presidente determina que las entretelas pueden ser producidas en cantidades comerciales por fabricantes de Estados Unidos. C) Regla de Mínimis: Esta regla permite el uso de hilazas de origen diferente a un país beneficiario o de Estados Unidos si el peso total de éstas no es superior al 7% del total de la prenda. D) Regla de origen especial: La ley permite la utilización de filamentos de nylon clasificables bajo las posiciones arancelarias 5402.10.30, 5402.10.60, 5402.31.30, 5402.31.60, 5402.32.30, 5402.32.60, 5402.41.10, 5402.41.90, 5402.51.00 y 5402.61.00 hechos en Canadá, México y/o Israel.

Fuente: Pagina oficial de Proexport Colombia.

2.4 Estado de Texas.

2.4.1 Datos Generales.

Cuadro 7. Datos Generales Estado de Texas

DATOS GENERALES	
Capital	Austin
Población	19.261.104, Puesto 2º de 50
Superficie	695.622 km², Puesto 2º de 50
PIB Total 2005	USD 1.141.965 millones
PIB Per Cápita 2005	USD 47.772
Subdivisiones	254 condados
Principales Ciudades	Houston, Dallas, San Antonio y Austin
Sales Tax Rate	6,25%

Cuadro elaborado por Javier Torres y Alejandra Rodríguez Nova

2.4.2 Justificación del Mercado.

Texas y específicamente la ciudad de Houston es el principal destino de las exportaciones de Comercializadoras Ivisa debido a que aquí se encuentra localizado el centro de acopio de la empresa. Como ya se ha mencionado a lo largo del trabajo es en esta ciudad donde reside la Gerente General de la empresa encargada de contactar a los clientes institucionales y no institucionales y coordinar la distribución de los productos.

También se cuenta con la experiencia exportadora hacia esta ciudad pues este ha sido el principal y único destino de los productos de esta empresa en Estados

Unidos. Además la marca ya cuenta con un reconocimiento por parte de los clientes de este mercado, imagen que año a año se ha ido consolidando cada vez más.

2.4.3 Características de la demanda del Mercado – Perfil del consumidor.

Individuos entre los 15 y 34 años de edad, de clase media alta con ingresos anuales superiores a los USD 35,000. Se estima que la población entre los 15 y 34 años es de 7.145.144 millones de habitantes y que las personas que devengan ingresos anuales superiores a los US \$ 35.000 son 4.138.371 millones de personas.

2.4.4 Logística Internacional.

Acceso marítimo:

El Puerto de Houston ocupa el segundo puesto dentro del ranking de los Estados Unidos y el decimo a nivel mundial por volumen de carga. Posee una de las instalaciones de carga extra dimensionada más desarrolladas del mundo y es el más importante complejo petroquímico. Cuenta con instalaciones para el manejo de carga general, refrigerada, contenedores, granos y otros materiales secos a granel. Posee 43 muelles para carga general y dos muelles para carga de líquidos.

Base de Liquidación (MIN = Mínima, P/V = Peso / Volumen, CONT = Contenedor)

Acceso aéreo:

En Houston Texas se encuentra el aeropuerto intercontinental George Bush International. Este aeropuerto se encuentra ubicado entre las rutas Interestatal 45 y la autopista 59, cercano a las localidades de Aldine y Humble. Está ubicado a 32

km al norte del centro de Houston. Es el tercer aeropuerto más grande de Texas, después del Aeropuerto Internacional de Dallas-Fort Worth.

Acceso terrestre:

“El estado de Texas tiene un sistema de carreteras que conjuntamente con el de California, representan lo mejor de EEUU. Solo en carreteras estatales, sin contar las de los condados, llegan a los 160,000 kms, suficientemente extensas para cruzar de norte a sur el territorio del Perú 50 veces.”⁴

2.4.5 Análisis de la competencia Directa

Comercializadora Ivisa tiene un gran número de competidores potenciales y reales para su marca G&R. Es por esto que se recomienda a esta, basar su estrategia de mercadeo en calidad y diseño. Más que competencia las tiendas por departamento, pueden servir a la compañía como canal de distribución mayorista para su portafolio de productos, y aprovechar el Know How y grandeza económica de estas compañías para fortalecer su imagen de marca.

Entre los principales competidores de Comercializadora Ivisa en el Estado de Texas, se encuentran:

- Tiendas por departamento (Barneys New York, Bergdorf Goodman, Bloomingdale's, J.C. Penney, Lord & Taylor, Macy's , Macy's, Inc. , Mervyns, Neiman Marcus, Nordstrom, Robinsons-May, Saks Fifth Avenue, Sears Roebuck and Company).
- Tiendas especializadas (Gap, Guess, Shetland)
- Exportadores (México, Colombia, China)

⁴ <http://home.att.net/~jgarciaduran/texas/texasmp.html>

2.5 Estado de Nueva York.

2.5.1 Datos Generales.

Cuadro 8. Datos Generales Estado de Nueva York

DATOS GENERALES	
Capital	Albany
Población	23.508.342, Puesto 3º de 50
Superficie	141.299 km², Puesto 27º de 50
PIB Total 2005	USD 1.103.024 millones
PIB Per Cápita 2005	USD 57.158
Subdivisiones	62 condados
Principales Ciudades	Albany, New York, Binghamton, Buffalo, Ithaca
Sales Tax Rate 2008	4%

Cuadro elaborado por Javier Torres y Alejandra Rodríguez Nova

2.5.2 Justificación del Mercado Alternativo.

En el estado de Nueva York se encuentra el mayor centro financiero, comercial e industrial de los Estados Unidos. Cuenta con aproximadamente 24 millones de habitantes, lo que lo ubica como el tercer estado más poblado de Estados Unidos.

En este estado se encuentra la ciudad de Nueva York que no solo es la mayor ciudad del estado, donde habita aproximadamente la mitad de la población estatal, sino que también es la mayor ciudad del país.

En el estado de Nueva York el PIB per cápita es de USD 57.158, lo que demuestra que sus habitantes tienen un alto poder adquisitivo, aspecto relevante a la hora de exportar a un mercado extranjero.

2.5.3 Características y análisis de la Demanda del Mercado.

Individuos entre los 15 y 34 años de edad, de clase media alta con ingresos anuales superiores a los USD 35,000. Se estima que la población entre los 15 y 34 años es de 5.368.515 millones de habitantes y que las personas que devengan ingresos anuales superiores a los US \$ 35.000 son 3.130.457 millones de personas.

2.5.4 Logística Internacional.

Acceso Marítimo

El puerto de Nueva York es el más largo y complejo de la costa este. Está situado en el eje de un concentrado y afluyente mercado masivo a nivel mundial. Tiene acceso inmediato a la más extensa red de comunicaciones viales en la región. La autoridad portuaria supervisa directamente la operación de siete terminales del cargo en la región de New York. Se ofrecen servicios de envío comprensivos, mano de obra calificada, altamente productiva, tasación competitiva, un carril rápido y eficiente y servicios de trueque.

Principales navieras que prestan el servicio directo y con transbordos previos en Panamá y Bahamas desde Colombia hacia la costa Este: Aliança Do Brasil, American President, CMA-CGM, Compañía Chilena de Navegación, Compañía Sudamericana de Vapores, Dan Gulf Shipping, Evergreen Marine, Frontier Liner Services, Hamburg Süd, Intermarine, Isabella Shipping, King Ocean Service,

Maersk Line, Mitsui O.S.K. Lines, Seaboard Marine y Wallenius Wilhelmsen, con tiempos de tránsito entre 3 y 10 días.

Base de Liquidación (MIN = Mínima, P/V = Peso / Volumen, CONT = Contenedor)

Acceso aéreo

Aeropuerto John F. Kennedy de Nueva York, principal entrada internacional de pasajeros y de carga por el valor de envíos a USA

2.5.5 Análisis de la competencia Directa

Comercializadora Ivisa tiene un gran número de competidores potenciales y reales para su marca G&R. Es por esto que se recomienda a esta, basar su estrategia de mercadeo en calidad y diseño. Más que competencia las tiendas por departamento, pueden servir a la compañía como canal de distribución mayorista para su portafolio de productos, y aprovechar el Know How y grandeza económica de estas compañías para fortalecer su imagen de marca.

Entre los principales competidores de Comercializadora Ivisa en el Estado de Nueva York, se encuentran:

- Tiendas por departamento (Barneys New York, Bergdorf Goodman, Bloomingdale's, J.C. Penney, Lord & Taylor, Macy's , Macy's, Inc. , Mervyns, Neiman Marcus, Nordstrom, Robinsons-May, Saks Fifth Avenue, Sears Roebuck and Company).
- Tiendas especializadas (Gap, Guess, Shetland)
- Exportadores (México, Colombia, China)

2.6 Estado de California.

2.6.1 Datos Generales.

Cuadro 9. Datos Generales Estado de California

DATOS GENERALES	
Capital	Sacramento
Población	36.130.887
Superficie	423.971 km ² , Puesto 3 ^o de 50
PIB Total 2009	USD 1.812.968 millones
PIB Per Cápita 2005	USD 49.598
Subdivisiones	58 condados
Principales Ciudades	Sacramento, Los Ángeles, San Diego, San Francisco
Sales Tax Rate 2008	7,25%

Cuadro elaborado por Javier Torres y Alejandra Rodríguez Nova

2.6.2 Justificación del Mercado Alternativo.

El estado de California es el más poblado de Estados Unidos y el tercero con mayor extensión, después de Alaska y Texas. Su economía se encuentra entre las 7 potencias económicas más importantes del mundo con un valor de aproximadamente 1,55 billones de dólares para el 2004, representando un 13% del Producto Interior Bruto del país.

Las principales actividades económicas del estado son la agricultura, el ocio, la energía eléctrica y el turismo. En este estado se localizan algunas de las regiones económicas más importantes del país, como lo son Los Ángeles con el entretenimiento y el ocio; California Central Valley con la agricultura; Silicon Valley con la informática y la alta tecnología) y Napa Valley con el vino.

2.6.3 Características y análisis de la Demanda del Mercado.

Individuos entre los 15 y 34 años de edad, de clase media alta con ingresos anuales superiores a los USD 35,000. Se estima que la población entre los 15 y 34 años es de 10.732.322 millones de habitantes y que las personas que devengan ingresos anuales superiores a los US \$ 35.000 son 7.262.820 millones de personas.

“En LA, los productos relacionados con la moda son el sector más importante, y el segundo más importante en todo el estado de California, totalizando US\$17.200 millones en ventas mayoristas. LA alberga a casi 6000 firmas relacionadas con el negocio de la moda, incluyendo la producción de textiles y los servicios. Crea alrededor de 125.000 puestos de trabajo en el distrito de LA, y 17.000 puestos más en el de Orange. La industria de la indumentaria representa más del 16% de la industria manufacturera de LA. En este distrito se genera el 80% de la producción de indumentaria del estado de California.”⁵

2.6.4 Logística Internacional.

Acceso Marítimo:

El Puerto de los Ángeles forma parte de los 14 puertos más importantes de Estados Unidos; cuenta con 27 terminales principales de carga (manejo de

⁵ <http://www.buyusa.gov/uruguay/es/47.html>

vehículos, contenedores, productos de carga seca y líquida y carga refrigerada). El Terminal puede albergar cargueros de hasta 250.000 toneladas de peso muerto y cuenta con un acceso ferroviario para la entrega de mercancía.

El puerto de Long Beach es la puerta de flujo comercial entre Estados Unidos y Asia y es considerado el segundo puerto de mayor movimiento de los Estados Unidos y el undécimo puerto de mayor actividad de contenedores cargueros del mundo.

Recibe importaciones de maquinaria, vehículos, juguetes, plásticos, químicos y equipos deportivos.

Principales navieras que prestan el servicio desde Colombia con destino a la Costa Oeste: Compañía Sudamericana de Vapores, Evergreen Marine, Hapag Lloyd, Hamburg Sud, Maruba y Mediterranean Shipping.

Base de Liquidación (MIN = Mínima, P/V = Peso / Volumen, CONT = Contenedor)

Acceso aéreo:

El aeropuerto Los Ángeles International es el aeropuerto principal de la ciudad de Los Ángeles, California en Estados Unidos. Está localizado en el suroeste de Los Ángeles, en el vecindario de Westchester, a 27 km del Centro de Los Ángeles. Antes de los ataques del 11 de septiembre de 2001 el aeropuerto era el tercer aeropuerto más ocupado del mundo. Este aeropuerto es el más ocupado del mundo contando con 61.895.548 pasajeros en el 2007 es el quinto más ocupado del mundo. Tiene más vuelos sin escalas directos que cualquier otro aeropuerto en el mundo. Sirve a más de 60 millones de pasajeros y más de 2 toneladas de carga, es el tercer aeropuerto más ocupado en tráfico de pasajeros en los Estados Unidos.⁶

⁶ http://es.wikipedia.org/wiki/Aeropuerto_Internacional_de_Los_%C3%81ngeles

2.6.5 Análisis de la competencia Directa

Comercializadora Ivisa tiene un gran número de competidores potenciales y reales para su marca G&R. Es por esto que se recomienda a esta, basar su estrategia de mercadeo en calidad y diseño. Más que competencia las tiendas por departamento, pueden servir a la compañía como canal de distribución mayorista para su portafolio de productos, y aprovechar el Know How y grandeza económica de estas compañías para fortalecer su imagen de marca.

Entre los principales competidores de Comercializadora Ivisa en el Estado de California, se encuentran:

- Tiendas por departamento (Barneys New York, Bergdorf Goodman, Bloomingdale's, J.C. Penney, Lord & Taylor, Macy's , Macy's, Inc. , Mervyns, Neiman Marcus, Nordstrom, Robinsons-May, Saks Fifth Avenue, Sears Roebuck and Company).
- Tiendas especializadas (Gap, Guess, Shetland)
- Exportadores (México, Colombia, China)

III. Plan Estratégico.

3.1. Objetivo general e imperativo del negocio.

La empresa en la actualidad está preparada para exportar debido a que ya lleva 4 años exportando informalmente a Estados Unidos, específicamente a la ciudad de Houston Texas, lo que le ha permitido afianzar una experiencia exportadora importante. Igualmente durante estos 4 años se ha construido una imagen fuerte de marca, lo cual ha asegurado un reconocimiento por parte de los clientes corporativos e individuales, que como resultado se han identificado con la marca G&R.

Aunque la empresa aún no se ha vinculado a ningún organismo promotor de exportaciones, como Proexport, la empresa espera convertirse en una exportadora formal y permanente y por eso está buscando establecer un local comercial en Houston desde donde pueda hacer presencia comercial, y la consolidación de un portal en internet dedicado al comercio electrónico, y agilizando así la comercialización y distribución de todos los productos de la Comercializadora Ivisa en Estados Unidos.

En Colombia el sector de las confecciones, se encuentra saturado, razón por la cual es bastante difícil que una marca nueva logre penetrar en el mercado de manera importante. Además los consumidores colombianos muestran una fuerte tendencia por comprar productos de marcas extranjeras. Por esta razón la estrategia de Comercializadora Ivisa, es la de consolidar su marca en el extranjero y una vez haya logrado el reconocimiento en el exterior, atender la demanda tanto extranjera como local de los productos que son comercializados a través de la marca G&R.

3.1.1. Objetivos específicos y/o actividades importantes para el negocio.

Comercializadora Ivisa actualmente se encuentra trabajando en la construcción de un portal de internet, el cual busca:

- Dar a conocer a Comercializadora Ivisa.
- Mostrar información relacionada con la empresa.
- Mostrar un catálogo actualizado de los productos de la Comercializadora Ivisa.
- Resolver inquietudes a clientes potenciales.
- Potencializar e incrementar las ventas y número de clientes mediante el comercio electrónico.
- Permitir a los clientes calcular los fletes y/o gastos de envío y transporte desde Houston Texas, hacia el resto de ciudades y estados de Estados Unidos.

El local comercial en Houston tendrá las siguientes funciones:

- Presencia comercial en Estados Unidos con el fin de posicionar y dar credibilidad a la marca.
- Será el lugar de recepción de mercancía desde Colombia, además tendrá la función de bodega de almacenamiento y centro de distribución hacia el resto de estados del país.
- Será el lugar dónde estarán ubicadas las oficinas principales, y donde se coordinará la parte operativa y estratégica del negocio.

Con respecto a los proveedores de G&R:

- Optimizar los procesos de producción con el fin de implementar procesos de control de calidad y a futuro las normas ISO. Cualquier certificación de calidad obtenida tanto por las empresas satélites encargadas de la producción de los sacos de punto en algodón y de la comercializadora es esencial para entrar a cualquier mercado extranjero.
- Exigir el cumplimiento de las normativas exigidas por la OIT con el fin de evitar multas y sanciones por el incumplimiento de las mismas, lo cual perjudicaría las exportaciones de Comercializadora Ivisa a Estados Unidos.

Con respecto a los clientes:

- Incrementar el nivel de satisfacción de los clientes ofreciéndoles productos de alta calidad.
- Introducir productos artesanales, únicos, que tengan un alto grado de diferenciación y que sean atractivos para los clientes.
- Ofrecer un servicio eficiente donde se respeten los plazos establecidos para la entrega de los productos. Los productos deben ser entregados a tiempo y deben cumplir con las características solicitadas por los clientes. Se busca siempre ofrecer un excelente servicio que lleve a los clientes a ser fieles a la marca G&R.

Negocios Internacionales.

La empresa en este momento se encuentra en capacidad para exportar sin embargo para convertirse en una exportadora formal debe tener en cuenta las siguientes consideraciones:

- Participar en Ferias nacionales e internacionales para abrir el mercado en el sector de las confecciones, para el caso de Comercializadora Ivisa (sacos de punto elaborados en algodón). Estas ferias internacionales son importantes ya que se pueden establecer alianzas estratégicas con proveedores, distribuidores, compradores, comercializadores que podrían fortalecer operativa y financieramente a la empresa.
- Reestructurar su logística de exportación y comercialización desde Colombia hacia Estados Unidos e internamente en los estados y ciudades de este último. Esto con el fin de minimizar los costos, los tiempos de entrega y de respuesta y proyectar a la Comercializadora Ivisa como una empresa altamente competitiva capaz de mantener un alto nivel de exportaciones.
- Hacer un pronóstico de la demanda que permita establecer unas cuotas de producción dando así regularidad a las operaciones tanto productivas como de exportación. Actualmente la empresa está operando de manera irregular y desordenada lo que impide una normalización adecuada de los costos de producción y de envío.

3.1.2. Tiempo en el que se va a desarrollar el plan.

El plan de acción para convertir a la Comercializadora Ivisa de exportador a informal a exportadora formal es el siguiente:

- I. Establecer un punto de venta en la ciudad de Houston Texas, Estados Unidos a más tardar a mediados del año 2009. Actualmente se cuenta con los recursos suficientes para llevar cabo esta labor.

- II. Finalizar la construcción del portal de la Comercializadora Ivisa (<http://www.comercializadoraivisa.com/homecol.html>) en el que actualmente se está trabajando y que se espera esté finalizado en el mes de Marzo del 2009.
- III. Hacer la promoción y divulgación del sitio web a través de campañas publicitarias boca a boca y construir una base de datos de los clientes potenciales a los cuales pueda ser dirigida la campaña. Se estima que la base de datos estará finalizada a finales de Octubre del año 2009.
Catalogo
- IV. Tener un conocimiento previo de los costos de envío y transporte dentro de las diferentes ciudades de Estados Unidos. Se estima que los datos necesarios estarán a disposición en el mes de Marzo del 2009.
- V. Una vez finalizada la pagina y teniendo en cuenta el número de visitas y compras realizadas en el portal y en el punto de venta, realizar un pronóstico de la demanda que permita determinar cantidad a producir, nivel de inventarios, rotación del producto y tiempos de envío. Se estima que la información necesaria estará disponible a finales del mes de Noviembre del 2009 con el fin de pronosticar la demanda del año 2010 e implementar las estrategias propuestas en este trabajo.

3.2. Análisis para el proceso de exportación.

3.2.1. Proceso de exportación

De acuerdo al Manual de exportaciones: la exportación en Colombia la exportación es simplemente la salida de un producto de un determinado país con destino a otro, atravesando las diferentes fronteras o mares que separan las naciones. Según la Aduana Colombiana, la exportación es considerada como la salida de mercancías del territorio aduanero nacional hacia una nación extranjera o una zona franca industrial de bienes y/o servicios para permanecer en ella de manera definitiva. Para la legislación aduanera, el territorio aduanero nacional es considerado como el espacio en el cuál se encuentra ubicado el país incluyendo sus fronteras, tanto marítimas, como aéreas, como geoespaciales. Por tanto, todo lo que comprende nuestro territorio es considerado como el territorio aduanero nacional. Ahora bien, en el término es claro que remite directamente a la salida de mercancías hacia una nación extranjera o una Zona Franca industrial de bienes y servicios.

“Debido a que la exportación puede presentarse de diversas maneras existen diferentes modalidades con las cuales puede asociarse el tipo de envío de la legislación colombiana son:

- Exportación definitiva (en tres modalidades)
- Exportación temporal para el perfeccionamiento pasivo
- Exportación temporal para reimportación en el mismo estado
- Reexportación
- Reembarque
- Exportación de muestras sin valor comercial
- Exportaciones temporales realizadas por viajeros

- Programas Especiales de Exportación
- Exportación de menajes
- Exportación de servicios (en cuatro modalidades)⁷

3.2.1.1 Organismos de control a las exportaciones

Para el caso colombiano, toda empresa exportadora debe someterse sin excepción a las normas y cumplir con la documentación exigida por los siguientes organismos de control, citados en el Manual de exportaciones: la exportación en Colombia:

“Banco de la república: Su control es meramente cambiario y vigila que no se presente en estas operaciones de comercio exterior ningún tipo de lavado de dinero ni de activos.

Ministerio de comercio industria y turismo: Su control es de tipo comercial y verifica que las mercancías exportadas cumpla con las regulaciones y restricciones de acceso a los mercados internacionales, así como el tema de normatividad y pruebas del origen de las mercancías.

Departamento de impuestos y aduanas nacionales - DIAN: Su control es de tipo operativo, realiza un seguimiento estadístico y documental con respecto a lo que se envía a/y se recibe de los mercados externos. Así mismo se encarga del proceso de aforo (inspección) de la mercancía.”⁸

⁷ Castro, Andrés. “Manual de exportaciones: la exportación en Colombia”. Capítulo 3: P. 83-84

⁸ Castro, Andrés. “Manual de exportaciones: la exportación en Colombia”. Capítulo 3: P. 90

3.2.1.2 Modalidad de exportación

Es conveniente para la comercializadora Ivisa, exportar sus productos de la marca G&R bajo la modalidad de exportación definitiva, específicamente un embarque único con datos definitivos al embarque, pues la declaración de exportación no debe sufrir ninguna modificación ya que el producto es único, se enviaría en un mismo despacho y sus características físicas y químicas no sufrirían alteraciones durante el embarque, transporte y llegada al destino.

Como la comercializadora pretende no solo vender sus productos a través de su punto de venta, sino también a través de clientes institucionales, debe ofrecer una muestra física de sus productos. Esto se hace con el fin de que evalúen las cualidades y sobre todo la calidad del producto. Es por esto que se recomienda a la empresa utilizar, para estos casos específicos, la modalidad de exportación de muestra sin valor comercial, que consiste en que todas las mercancías cuyo valor FOB total no sobrepasen el monto que señale la DIAN mediante resolución, pueden ser enviadas por tráfico postal sin tener que pagar por ellas ningún tipo de impuesto.

3.2.1.3 Gestión Aduanera

El proceso que debe seguir la Comercializadora Ivisa para exportar en la aduana colombiana según el Manual de exportaciones: la exportación en Colombia, es el siguiente:

- Comercializadora Ivisa deberá contactar una Sociedad de intermediación Aduanera (SIA) con el fin de delegar la operación de comercio exterior a estas mismas, y no hacer los trámites de aduana el mismo exportador.

“Una Sociedad de Intermediación Aduanera es la persona jurídica que básicamente tiene como objeto social la función de la intermediación aduanera, razón por la cual debe tener una autorización para ello por parte de la Dirección de Impuestos y Aduanas Nacionales, DIAN. También son reconocidos como Sociedades de Intermediación Aduanera, los Almacenes Generales de Depósito sometidos a control y vigilancia por parte de la Superintendencia Bancaria, cuando sea el caso que ejerza la actividad de intermediación aduanera, siempre que tenga la aprobación por parte de la DIAN para ello.

- Sólo es permitido no utilizar una SIA si se es un Usuario Altamente Exportador (UALTEX), caracterizado por que sus exportaciones superan los USD \$2'000.000 como promedio anual y las ventas al exterior corresponden al 30% del total de ventas de la empresa.
- Si es un Usuario Aduanero Permanente (UAP), caracterizado por que sus importaciones o exportaciones superan los USD \$6'000.000 como promedio anual o al menos hayan tramitado por lo menos 2000 declaraciones de importación y/o exportación.
- No están obligados a utilizar la SIA las personas cuyos montos de exportación no superan los USD \$1000 valor FOB. En el caso puntual de la Comercializadora Ivisa, al tratarse de una exportadora no formal, los montos de exportación no superan los USD \$ 800 valor FOB, ya que después de este monto empezarían a pagar impuestos. Pero como el objetivo de esta empresa es convertirse en una exportadora formal y superar este monto en un mediano plazo le sugerimos el proceso formal de exportación.
- La SIA, debe presentar los documentos respectivos exigidos para la salida de la mercancía, en conjunto con el mandato que otorga el exportador a la SIA para realizar la operación de exportación. Este mandato es una carta escrita por el exportador o importador, según sea el caso, en la cual

autorice a la SIA para proceder con el trámite aduanero y el embarque de la mercancía.

- Se debe solicitar la Autorización de Embarque ante la DIAN por parte de la SIA, bajo la cual esta entidad revisa que esté el mandato y la operación que dio lugar al proceso de exportación, en cuyo caso corresponde a la factura comercial, adicionalmente la lista de empaque, los vistos buenos, si se requieren; y permisos o trámites necesarios para la salida de la mercancía como certificado de origen y permisos fitosanitarios o zoosanitarios. Estos documentos deben ser presentados por la SIA previamente entregados por la comercializadora Ivisa.
- Después de verificar las condiciones exigidas por la DIAN, se emite la Autorización de Embarque con un número y un código asignado por la DIAN a través del Sistema Informático Aduanero como lo es el Siglo XXI y/o SYGA.
- Una vez aprobados todos los requisitos exigidos por la Aduana, la mercancía es trasladada a la Zona Primaria Aduanera (instalaciones que destina el transportador para el cargue de mercancías de exportación en los medios de transporte o recintos que disponga la Aduana para tal fin en el Aeropuerto o Puerto, o también depósitos que la DIAN tenga establecidas para esta actividad).
- En esta zona se realiza el proceso de aforo, que consiste en la verificación de que lo que hay en físico corresponde con lo documental, es decir, realizar el proceso de inspección.
- El día hábil siguiente de haber ingresado la mercancía a Zona Primaria Aduanera, se avisa de la recepción de las mercancías en estas zonas. Así mismo, la inspección de la mercancía no puede durar más de 24 horas.
- Terminada esta operación se procede con el embarque. Se hace un embarque único con el documento que acredite la operación de comercio exterior, previa autorización de la Autoridad Aduanera.

- Durante las 24 horas siguientes, se emite la certificación del embarque con el Manifiesto de Carga, en este documento se relaciona bultos de carga y carga a granel a bordo del medio de transporte y que van a ser cargados o descargados en un puerto o aeropuerto, según los embarques autorizados por la Autoridad Aduanera.
- El transportador, quién recibe la mercancía para su destino final, dispone de 48 horas para entregar el Manifiesto de carga, y en cuyo documento se asigna nuevamente un número y la fecha por medio del Sistema Informático Aduanero y reemplazará finalmente a la Autorización de Embarque.
- Finalmente se emite la Declaración de Exportación, que corresponde a la Autorización de Embarque y al número asignado por el Sistema Informático Aduanero. Este finalmente debe ser entregado por la SIA a la Aduana con copias dentro de los quince (15) días siguientes a la recepción del Manifiesto de Carga. Este documento final constituye la prueba de exportación de la mercancía y con la cuál puedo negociar la entrega del dinero producto de la exportación si es el caso con una carta de crédito.”⁹

3.2.1.4 Documentos de Exportación

3.2.1.4.1 Factura Proforma

“La factura proforma es un documento de tipo informativo, sin validez legal que indica los términos de negociación y el procedimiento de exportación establecido con el comprador. La factura proforma es un documento que expide el exportador, identifica plenamente al comprador con sus datos de ubicación y le informa el número de días que la oferta tiene validez, la clase y las cantidades de productos

⁹ Castro, Andrés. “Manual de exportaciones: la exportación en Colombia”. Capítulo 3: P. 103

que serán embarcados, precio unitario y valor total, costos de embarque y embalaje (si son aplicables) y otras especificaciones importantes como peso y tamaño, número de cajas, medio de transporte, fecha y firma del exportador.”¹⁰

Cuadro 10. Factura Proforma

PROFORMA INVOICE (FACTURA PROFORMA)

No.

SHIPPER (Exportador)

DATE (fecha)

ORDER No. (Número de Pedido)

SHIP (Embarcar en)

SOLD TO (Importador)

INCOTERM	TERMS OF PAYMENT	DATE SHIPPED	SHIPPED	SALESMAN	
ORDERED	DESCRIPTION		PRICE	PER	AMOUNT

Gross Weight Number of Packages

The above offering is based on current prices and is valid for DAYS from date of invoice.
 I hereby certify this invoice is true and correct for the goods described, herein.

 Authorized Signature / Title

Fuente: Castro Figueroa, Andrés, Manual de exportaciones: la exportación en Colombia

¹⁰ Castro, Andrés. “Manual de exportaciones: la exportación en Colombia”. Capítulo 3: P. 131

Como factura proforma Comercializadora Ivisa debe tener en cuenta los siguientes aspectos:

a. SHIPPER (exportador): Comercializadora Ivisa S.A. Cll 134 # 12 B-45. 2169391 info@comercializadoraivisa.com

b. ORDER (orden o pedido No): Consecutivo de la empresa que lleva el número de órdenes o pedidos requeridos por los clientes.

c. SHIP (embarcar en): Empresa a la cual se va enviar la mercancía, previo contacto con la sociedad de intermediación aduanera.

d. SOLD TO (vendido a): Determinarse los datos del solicitante de la cotización para obtener la información del cliente dentro de las órdenes de pedido emitidas por el exportador y poder llevar el seguimiento sobre el cliente.

“e. FOB (término Incoterm negociado): En el comercio internacional, las formas más usadas para establecer las condiciones de entrega y transferencia de riesgos y gastos de una mercancía entre comprador y vendedor son los términos comerciales internacionales definidos por la Cámara de Comercio Internacional, más conocidos como INCOTERMS. En el caso de este ejemplo, el término se utiliza para transporte marítimo y se refiere a que el vendedor se obliga a dejar la mercancía dentro del medio de transporte convenido incluidos los gastos relacionados previamente al embarque en el buque del orden nacional, tanto de transportes como de aduana y puerto.

f. TERMS (termino de pago): este hace referencia a las condiciones de pago de la mercancía por parte del comprador. En este caso puede ser por Carta de Crédito (L / C), Cobranza Documentaria, Giro Bancario, Transferencia o Cuenta Corriente de Compensación. En el caso del ejemplo es una Carta de Crédito irrevocable y a la vista para hacerse efectiva en un plazo de 90 días.”¹¹

¹¹ Fuente: Castro Figueroa, Andrés, Manual de exportaciones: la exportación en Colombia. Capítulo 3: P. 131

3.2.1.4.2 Factura Comercial

“La factura comercial un documento soporte de la orden de compra o pedido (factura proforma) y se considera como una cuenta de cobro y por tanto tiene como documento validez legal en cualquier transacción. Este documento es el que se toma como referencia para determinar el valor en Aduana de las mercancías sobre el cual se aplicarán los derechos de importación.

Cuadro 11. Factura Comercial

FACTURA COMERCIAL (INVOICE)

EXPORTER:	INVOICE No.
	DATE:
INVOICED TO:	SENT OFF TO:

ORDER No.

QUANTITY	DESCRIPTION	PRICE PER UNIT	TOTAL
	TOTAL VALUE ON FACTORY (EXW)		
	TOTAL VALUE ON PORT (FOB)		
	TOTAL VALUE WITH INSURANCE AND FREIGHT (CIF)		

SENT BY:	DATE:

Fuente: Castro Figueroa, Andrés, Manual de exportaciones: la exportación en Colombia

La factura comercial sirve para cumplir con los siguientes aspectos:

- Inspección de la expedición por las aduanas en el punto de exportación.

- Inspección por las aduanas en el lugar de importación
- Inspección por el comprador al recibir las mercancías
- Pago de las mercancías por el comprador
- Documento de prueba para verificar por el banco en la carta de crédito.

En términos generales y según lo reglamentado por ley, la factura debe elaborarse y prepararse de acuerdo a lo estipulado en la Circular 40 del 27 de febrero de 1997 de la DIAN, o demás normas que lo modifiquen.”¹²

3.2.1.4.3 Lista de Empaque (*Packing List*)

“La lista de empaque es una lista detallada del envío que se hace al exterior, en el cual se incluye cantidades, ítems, número de modelo si es el caso, dimensiones y peso bruto y neto. Una lista de empaque debe especificar por caja o bulto el tipo y número de unidades que contiene adentro. El transportador toma la lista de empaque y verifica la información correspondiente al envío para proceder con el embarque. Es importante aclarar que no hay un formato único para las listas de empaque. Aunque en algunos países no es un documento requerido por la aduana, la lista de empaque es usada algunas veces por el intermediario aduanero o el bróker de aduana para obtener información adicional sobre el envío. La lista de empaque permite a la aduana extranjera realizar una revisión completa del envío y además provee a la misma la identificación de los paquetes que requieren ser inspeccionados.

¹² Fuente: Castro Figueroa, Andrés, Manual de exportaciones: la exportación en Colombia. Capítulo 3: P. 135

Es un documento que generalmente acompaña a la factura comercial para poder realizar su proceso de nacionalización en el país de destino. Cuando la mercancía es embalada de manera normalizada, es posible dar la información sobre el embalaje, las marcas y el número de bultos o paquetes, en la factura comercial. Es importante recalcar que este documento proporciona información sobre los embalajes utilizados como cartones, cajones, cajas, fardos, bultos, tambores, numeración o marcas de los mismos, especificando los pesos y dimensiones así como las condiciones especiales que deben tomarse en cuenta en el manejo y transporte de las mismas.

Cuadro 12. Lista de Empaque

PACKING LIST (LISTA DE EMPAQUE)

EXPORTER:		DATE:	
		INVOICE No.	
		PURCHASE ORDER No.	
SHIPPED TO:		PACKAGE TYPE:	
		TOTAL WEIGHT:	

MARKS AND NUMBERS	No. OF PACKAGES	AWB - B/L - C/P	UNIT OF MEASURE	DESCRIPTION OF GOODS	COUNTRY OF ORIGIN

TOTAL PACKAGES:		
Special Instructions:		
SIGNATURE	TITLE	DATE

Fuente: Castro Figueroa, Andrés, Manual de exportaciones: la exportación en Colombia

Este documento también facilita el proceso de inspección por parte de la autoridad aduanera, debido a que el aforo se realiza con mayor rapidez, así como el proceso de selección de la mercancía al azar que va a ser inspeccionada en el momento del ingreso a la Zona Primaria Aduanera o la Zona Secundaria Aduanera.”¹³

3.2.1.4.4 Certificado de origen

“El certificado de origen es un documento que se caracteriza básicamente por tres aspectos:

- Sirve para determinar la procedencia de la mercancía.
- Sirve para acceder a preferencias arancelarias si existe algún acuerdo firmado con el país al cual se le está exportando.
- En algunos países es un requisito para la nacionalización de la mercancía.

Para poder obtener el certificado de origen se requiere que el exportador primero se registre bajo el esquema exigido por el Ministerio de Comercio, Industria y Turismo conocido como el Registro Nacional de Exportadores de Bienes y Servicios (Forma 001). Este documento permite mantener la información actualizada de los exportadores así como tendencias de mercado y principales productos exportados.

La Acreditación Documental del Origen y Producción Nacional de una mercancía se realiza a través del diligenciamiento del Registro de Productores Nacionales, Oferta Exportable y Solicitud de Determinación de Origen"- (Forma 02 – 02 A)y del

¹³ Fuente: Castro Figueroa, Andrés, Manual de exportaciones: la exportación en Colombia. Capítulo 3: P. 137

Certificado de Origen dependiendo del esquema preferencial o acuerdo comercial de que se trate.

Los formularios requeridos para este trámite dependiendo el tipo de mercancía son:

- **FORMULARIO 02.** Registro de Productores Nacionales, Oferta Exportable y Determinación de Origen.
- **FORMULARIO 02.** Registro de Productores Nacionales, Oferta Exportable y Determinación de Origen. Productos agropecuarios y mineros (Trámite que requiere tener en cuenta otro tipo de instrucción).
- **FORMULARIO 02-A.** Exclusivo para artesanías. Registro de Productores Nacionales, Oferta Exportable y Determinación de Origen.

El registro de Productor nacional, Oferta Exportable y Solicitud de Determinación de Origen es un documento que permite al Ministerio de Comercio; Industria y Turismo, determinar el origen de las mercancías objeto de exportación y registrar la producción nacional.

Igualmente el registro permite identificar los productos con capacidad competitiva o con especial sensibilidad en los mercados internacionales y es objeto de consulta para las modificaciones arancelarias y regímenes de importaciones y exportaciones.

Es importante resaltar que el beneficio de los certificados de origen es exportar productos con descuentos arancelarios a aquellos países con los cuales Colombia ha negociado convenios.

Para que un producto pueda acogerse a las ventajas preferenciales de un determinado esquema o acuerdo comercial, deberá estar acompañado en el momento de la importación de un Certificado de Origen emitido en Colombia,

donde se indiquen las normas o criterios de origen a cumplir debidamente firmado y sellado por el funcionario habilitado por este Ministerio para el efecto.

Dependiendo del esquema preferencial o acuerdo de que se trate, existen varios tipos de certificados de origen, para el caso específico de la Comercializadora Ivisa:

Forma A- ATPA / ATPDEA – Código 251	En el marco de la Ley de Preferencias Arancelarias Andinas – ATPA / ATPDEA de los Estados Unidos.
-------------------------------------	---

Se deben solicitar certificados de origen por cada embarque, con su respectiva factura comercial.

El trámite para el certificado de origen es que este formulario - FORMA 02 y 02-A, es suministrado por el Grupo de Origen y Producción Nacional y por las Direcciones Territoriales o Puntos de Atención junto con las instrucciones para su diligenciamiento sin ningún costo para el usuario. Los formularios diligenciados, en original y copia, se radican en la ventanilla de recepción de correspondencia del Ministerio o en la respectiva Dirección Territorial o Punto de Atención, donde se encuentra ubicada la planta de producción.

En el caso de que el exportador sea un comercializador, deberá adjuntar comunicación del productor que certifique la vinculación comercial entre ambos y lo autorice a utilizar las normas de origen del producto específico.

Una vez radicado el mencionado formulario por el productor y/o exportador el Ministerio, verifica la información y determina el criterio de origen del producto a exportar con base en las disposiciones existentes para los distintos esquemas preferenciales, los cuales son consignados en la planilla de Relación de

Inscripción y Determinación de Origen y simultáneamente se registra como productor nacional. Así mismo, cuando el caso lo amerita, el Ministerio efectúa una visita industrial a las instalaciones de la empresa, con el fin de tener mayores elementos de juicio para proceder a calificar producción nacional y determinar origen.”¹⁴

3.2.1.4.5 Vistos Buenos

“Los vistos buenos son permisos que otorgan entidades del Estado para que la mercancía pueda salir del país y sea aprobada su entrada en el país de destino.

Para el caso de la Comercializadora Ivisa, en la siguiente tabla se muestran los requerimientos exigidos por el gobierno:”¹⁵

Tabla 22. Vistos Buenos

ENTIDAD	PRODUCTO
MINISTERIO DE COMERCIO, INDUSTRIA Y TURISMO.	Permisos relacionados con frutas y hortalizas, panela, azúcar, textiles y confecciones con destino a los Estados Unidos de Norteamérica.
Instituto Colombiano de Normas Técnicas– ICONTEC	Básicamente el ICONTEC entrega aprobación de normas técnicas exigidas tanto en el contexto colombiano como el internacional, entre las cuales aplica las NTC seguida del número de referencia respectivo a la norma y el estándar colombiano aplicable al producto y/o servicio. Las más conocidas son las normas ISO que establecen según su tipo, ISO 9001 para calidad, ISO 14000 para gestión ambiental, OHSAS 18001 para seguridad industrial y salud ocupacional, SA 8000 para responsabilidad social entre otras.

¹⁴ Fuente: Castro Figueroa, Andrés, Manual de exportaciones: la exportación en Colombia. Capítulo 3: P. 137

¹⁵ Fuente: Castro Figueroa, Andrés, Manual de exportaciones: la exportación en Colombia. Capítulo 3: P. 140

	Este puede ser considerado no tanto como un requisito de entrada por parte de la aduana sino más bien como una exigencia por parte del cliente internacional en el cual se asegura la calidad del producto o servicio.
--	--

Fuente: Castro Figueroa, Andrés, Manual de exportaciones: la exportación en Colombia

3.2.1.5 Incoterm

Los Incoterms son un conjunto de reglas internacionales, están regidos por la Cámara de Comercio Internacional, y determinan el alcance de las cláusulas comerciales incluidas en el contrato de compraventa internacional. Estos también se denominan cláusulas de precio, ya que cada uno permite determinar los costos que los componen. La selección de estos influye en el costo del contrato.

Los Incoterms determinan:

- El alcance del precio.
- En qué momento y donde se produce la transferencia de riesgos sobre la mercadería del vendedor hacia el comprador.
- El lugar de entrega de la mercadería.
- Quién contrata y paga el transporte
- Quién contrata y paga el seguro
- Qué documentos tramita cada parte y su costo.

Para el caso de la comercializadora Ivisa, teniendo en cuenta que los productos van a ser entregados en el punto de venta de esta misma en Houston, Texas, Estados Unidos, es recomendable exportar bajo el Incoterm CIP (Carriage and Insurance Paid to) - Transporte y Seguro Pago Hasta (lugar de destino convenido) el cual se describe a continuación:

Comercializadora Ivisa entrega el producto al transportista designado por ella, y paga los costos del transporte necesario para llevar la mercancía, también debe conseguir un seguro contra el riesgo, que soporta el comprador, de pérdida o daño de las mercaderías durante el transporte.

El comprador asume todos los riesgos y con cualquier otro coste ocurrido después de que las mercaderías hayan sido así entregadas. El CPT exige que Comercializadora Ivisa despache las mercancías para la exportación.

Este término puede emplearse con independencia del modo de transporte, incluyendo el transporte multimodal.

Obligaciones de Comercializadora Ivisa

- Entregar la mercadería y los documentos necesarios
- Empaque y embalaje
- Flete (de fábrica al lugar de exportación)
- Aduana (documentos, permisos, requisitos, impuestos)
- Gastos de exportación (maniobras, almacenaje, agentes)
- Flete y seguro (de lugar de exportación al lugar de importación)
- Gastos de importación (maniobras, almacenaje, agentes) "Parcial".

Obligaciones del Comprador

- Pago de la mercadería

- Aduana (documentos, permisos, requisitos, impuestos)
- Flete y Seguro (lugar de importación a planta)
- Gastos de importación (maniobras, almacenaje, agentes) "Parcial"
- Demoras

Ilustración 2. Incoterm

Fuente: www.e-salinasc.com/incoterms7.

3.2.1.6 Modalidades de pago

Existen dos modalidades de pago recomendadas a Comercializadora Ivisa:

1. "El Crédito Documentario o Carta de crédito: es un instrumento de pago, emitido por un Banco, el cual a solicitud y de conformidad con las instrucciones de un cliente Comprador, se obliga a pagar (a la vista o a

plazo) a un Vendedor una suma convenida, contra la entrega de documentos que demuestren el embarque de mercancías”¹⁶.

2. Tarjeta de crédito para el pago de los productos comercializados directamente a través de la página de internet.

A continuación se describirán las partes involucradas en una carta de crédito y cómo funciona:

- **“Ordenante:** (Comprador -Importador) Es quien acude al banco para ordenar la carta de crédito por su cuenta y a favor de un beneficiario.
- **Beneficiario:** Es la parte mencionada en la carta de crédito a cuyo favor se debe expedir la carta de crédito.
- **Banco Emisor:** Es el banco del solicitante que expide o abre la carta de crédito a favor del beneficiario y que reemplaza el riesgo comercial del solicitante por el suyo propio.
- **Banco Avisador o Notificador:** Es el banco que asume la obligación de notificar la L/C al beneficiario.

Banco Confirmador: Frente al beneficiario es el obligado principal. Se obliga al pago dependientemente de su relación con el banco emisor. Reemplaza el riesgo comercial del banco emisor por el suyo propio”¹⁷.

Tipos de Carta de crédito:

- **“PAGO A LA VISTA:** Se le paga al beneficiario cuando éste presente los documentos conformes a los términos de la carta de crédito, siempre y cuando lo haga dentro del plazo establecido para ello.
- **ACEPTACION:** Cuando el pago de la Carta de Crédito es realizado a plazo o a una fecha determinada inferior o igual a 180 días (según Régimen

¹⁶ **Nota: Publicación 600 CCI 2007**

¹⁷ Tomado de las diapositivas del Seminario Rueda de Negocios, dictado por el Profesor Jorge Andrés Gómez Pizano.

Cambiario Colombiano), a través de una letra aceptada por una institución bancaria.

- **PAGO DIFERIDO:** En éste caso, la L/C es pagada al beneficiario en un plazo determinado. (según Régimen Cambiario Colombiano y debe registrarse como endeudamiento externo siempre que supere 180 días.)¹⁸

Componentes de la Carta de Crédito

“Una carta de crédito deberá siempre incluir los siguientes componentes básicos:

- Irrevocabilidad
- Nombre y dirección del beneficiario
- Monto total en la moneda especificada.
- Fecha de vencimiento y lugar de vencimiento
- Términos y condiciones de pago
- Regulada por la UCP 600 de Cámara de Comercio Internacional

Los documentos básicos que suelen ser requeridos en una carta de crédito son:

- Documentos de Embarque.
- Factura Comercial.
- Póliza o Certificado de Seguro
- Lista de Empaque
- Otros¹⁹

¹⁸ Tomado de las diapositivas del Seminario Rueda de Negocios, dictado por el Profesor Jorge Andrés Gómez Pizano.

Ventajas y Desventajas de una Carta de Crédito para el exportador:

Ventajas

- Elimina el riesgo crediticio del comprador.
- El riesgo de crédito es contra el banco emisor /confirmante.
- Si el pago es a la vista no tiene que otorgar financiación.

Desventajas

- Si el pago es diferido se incurre en costos financieros.
- Asume riesgo político del país que aplica. (avisada)

Cuadro 13. Ejemplo de liquidación de una carta de crédito para una importación

Valor carta de crédito : USD 100.000
Comisión = 0.25% por cada 90 días o fracción Mínima USD 100
Tasa de cambio: 2.300

*Otras comisiones: Aceptación, enmiendas, prorrogas, aumento de valor

*[Financiación según sus necesidades](#)

Tomado de las diapositivas del Seminario Rueda de Negocios, dictado por el Profesor Jorge Andrés Gómez Pizano.

¹⁹ Tomado de las diapositivas del Seminario Rueda de Negocios, dictado por el Profesor Jorge Andrés Gómez Pizano.

Sin embargo existen otros medios de pago, que pueden ser utilizados en un proceso de exportación como:

- Cobranza documentaria
- Stand by L/C
- Letra avalada

3.3. Perfil del Consumidor.

El consumidor potencial para los productos de la marca G&R, son hombres y mujeres entre los 15 y los 34 años, de un estrato social medio alto, con ingresos anuales superiores a los USD \$ 35.000.

Los consumidores potenciales de Comercializadora Ivisa, son personas jóvenes emprendedoras, que buscan comodidad y diferenciación a lo hora de comprar prendas de vestir.

La empresa les ofrece la opción de tener prendas únicas, ya que una de sus estrategias es que cada persona diseñe su suéter, según sus requerimientos en: materiales, diseño, talla, color, y adicionales.

3.4 Venta directa e Internet.

Comercializadora Ivisa ha venido desarrollando una página de internet (www.comercializadoraivisa.com), en la cual se encuentra su portafolio de productos y referencias de la marca G&R.

El objetivo principal de esta página, es dar a conocer sus productos en el mercado de Estados Unidos, específicamente en los estados de Texas, California y Nueva York y la de comercializarlos a través de esta herramienta.

La empresa actualmente, se encuentra cotizando los costos de los envíos a las diferentes ciudades de los estados ya mencionados a través de su página de internet.

La página de Comercializadora Ivisa cuenta con:

1. un catalogo actualizado de los diferentes productos y referencias existentes.
2. Información detallada de la empresa.
3. La posibilidad de que los clientes puedan seleccionar, cotizar y adquirir los productos de la marca G&R a través de la pagina (e-commerce).
4. La posibilidad de seleccionar el idioma (Inglés- Español).
5. La posibilidad de que los clientes se contacten con la empresa.

Ilustración 3. Vista Página Comercializadora Ivisa

Fuente: www.comercializadoraivisa.com

Ilustración 4. Catálogo Página Comercializadora Ivisa

Fuente: www.comercializadoraivisa.com

Con respecto a la página Web, le sugerimos a Comercializadora Ivisa que incluya una sección dónde sus clientes puedan calificar el diseño, la calidad, el precio, y la entrega oportuna del producto. Esto con el fin de retroalimentar la gestión y tomar medidas correctivas oportunas, que permitan mantener la participación en el mercado.

3.5 Capacidad productiva de nuestros proveedores, oferta exportable y capacidad de almacenaje.

Los principales proveedores de la Comercializadora Ivisa son las empresas satélites, encargadas de la confección y elaboración de las prendas que son posteriormente comercializadas bajo la marca G&R. Existen dos clases de proveedores que suministran los suéteres; de carácter artesanal, que son aquellas pequeñas maquilas que confeccionan según los requerimientos de la empresa, y

una empresa de carácter industrial que produce en grandes cantidades y está en capacidad de reaccionar ante cambios bruscos en la demanda. La maquila de carácter industrial está en capacidad de producir 800 suéteres mensuales incluyendo todas las referencias, oferta que podría duplicarse fácilmente en caso de un aumento brusco en la demanda, contratando más mano de obra, ya que la maquinaria con la que cuenta la misma es apta para producir hasta 3.000 unidades mensuales.

En cuanto a la capacidad de almacenaje, Comercializadora Ivisa está en el proceso de adquisición de una bodega en Houston, Texas- Estados Unidos, que tendrá la función de punto de venta, punto de distribución y centro de almacenamiento de mercancías. Es aquí donde llegaran las prendas terminadas desde la sede en Bogotá, hasta la agencia ubicada en la ciudad anteriormente mencionada, y que tendrá capacidad para almacenar 5.000 unidades de suéteres.

Se recomienda entonces, producir bajo pedido para así evitar costos excesivos de manejo de inventarios, sin dejar de tener en cuenta que se debe tener un inventario permanente de 2.000 unidades para atender los pedidos realizados a través de la página de internet por los clientes en Estados Unidos.

3.6 Estrategias

3.6.1 Estrategias dirigidas al producto.

3.6.1.1 Diseños

Comercializadora Ivisa con su marca G&R, deben tener muy en cuenta que el diseño de sus productos es una estrategia fundamental para lograr posicionarse y lograr una diferenciación frente a su competencia, sobre todo en un mercado tan competitivo y exigente como lo es de Estados Unidos.

Hasta ahora la marca G&R se ha destacado y ha logrado por lo menos penetrar a una pequeña parte de su mercado, gracias a que su producto es artesanal y prácticamente único, lo que le atrae mucho al mercado hoy en día.

Las personas, jóvenes sobre todo, buscan destacarse de los demás, usando prendas y accesorios que reflejen su personalidad y que sean sinónimo de exclusividad.

Comercializadora Ivisa debe trabajar fuertemente en lograr que sus diseños sean innovadores, únicos y originales.

Una de las estrategias que se están implementando es la de permitir que sean los clientes quienes tengan la posibilidad de diseñar sus suéteres según sus gustos. Esta es una idea innovadora que al mismo tiempo le permitiría a la empresa interactuar con sus clientes, dándoles la libertad de expresar sus preferencias, y demostrándoles el interés de la compañía por complacerlos.

Sin embargo por cuestiones de costos, se sugiere no dar a los clientes muchas libertades, pues la fabricación individualizada de suéteres puede llegar a ser muy costosa. Es aconsejable que la empresa le ofrezca a sus clientes diseños básicos, que podrían ser modificados según su estilo, sin que necesariamente se alejen

mucho de los modelos que ya posee la empresa y cuyos costos de fabricación conoce.

También debe aprovechar que sus productos serán exhibidos en su página Web, lo que permite un cambio de colecciones mucho más rápida y dinámica, con el fin de que los clientes puedan observar diseños nuevos permanentemente y no sientan que las colecciones no cambian.

Es necesaria una buena asesoría en cuanto a moda y tendencias. La participación en ferias de la moda y textiles es de vital importancia para que la empresa nunca se quede atrás y se renueve constantemente.

3.6.1.2 Etiquetas.

Las etiquetas son elementos que se adhieren a los productos, para identificarlos o describirlos.

Específicamente para los suéteres de la marca G&R, se deben tener en cuenta las siguientes recomendaciones:

- Identificación de los suéteres y de la marca G&R: la etiqueta debe identificar claramente el tipo de suéteres que se están comercializando y la imagen empresarial de G&R.
- Descripción de los suéteres: Quién los hizo, dónde se fabricaron, cuándo fueron elaborados, y si van en cajas, cual es su contenido.
- Diseño gráfico atractivo: Mostrar a Comercializadora Ivisa como una marca dirigida a gente joven, emprendedora que busca comodidad y diferenciarse de los demás.

- Actualización: Comercializadora Ivisa con su marca G&R debe renovar permanentemente la información contenida en sus etiquetas, con el fin de no perder vigencia en el mercado.
- Información: precio, fecha, contenido etc.

Comercializadora Ivisa con su marca G&R, debe influir a través de sus etiquetas sobre las decisiones de compra de sus consumidores o clientes, interesados en la moda.

Ilustración 5. Etiqueta manejo de la prenda

Guide to Apparel/Textile Care Symbols		Warning Symbols

 Wash	Machine Wash Cycles
 Normal
 Permanent Press
 Delicate/Gentle
 Hand Wash	
 Do Not Wash
 Do Not Wring
	Water Temperatures (Maximum) (200F) (180F) (140F) (120F) (105F) (65F-85F) Symbol(s) 95C 70C 60C 50C 40C 30C

	

 Bleach	
 Any Bleach When Needed
 Only Non-Chlorine Bleach When Needed	
 Do Not Bleach

Tomado de las diapositivas del Seminario Rueda de Negocios, dictado por el Profesor Jorge Andrés Gómez Pizano.

3.6.1.3 Envases, Empaques y Embalajes

Hasta el Momento Comercializadoras Ivisa no se ha tenido que preocupar por la elaboración de empaques y envases para la exportación de los productos

cobijados bajo la marca G&R, pues sus exportaciones han sido esporádicas y han sido enviadas a través de la empresa de carga DHL.

Se recomienda entonces a Comercializadora Ivisa tener en cuenta los siguientes aspectos:

- Material y diseño de los empaques y envases
- Cumplimiento de las normas técnicas internacionales
- Cumplimiento de la legislación ecológica
- Cumplimiento y seguimiento de las normas para la Distribución Física Internacional.

Se propone entonces a Comercializadora Ivisa:

En cuanto al envase

El envase es un producto fabricado en una gran cantidad de materiales, cuyo fin principal, es el de contener, proteger, manipular, distribuir y presentar mercancías en cualquier fase de su proceso productivo, de distribución o venta.

Dentro de las principales funciones del envase está la de conservar el producto.

Las características de un buen envase son:

- Contener el producto.
- Fácil identificación.
- Proteger el producto.
- Adecuado a las necesidades del consumidor en términos de tamaño, ergonomía, calidad.

- Ajustable a las unidades de carga y distribución del producto.
- adaptable a las líneas de fabricación y envasado del producto.
- Cumplimiento de las legislaciones vigentes.
- Precio adecuado a la oferta comercial que se quiere hacer del producto.
- Resistente a las manipulaciones, transporte y distribución comercial.

Le sugerimos a Comercializadora Ivisa un envase plástico (Bolsa), que sea sellado a calor y que además tenga la marca G&R en su frente. “Las bolsas son materiales preformados hechos de un material flexible, abierto en un extremo por el cual se llena”²⁰. Este envase tiene la función de proteger los sacos y prendas de G&R de los elementos, y de posibles daños por manipulación antes y después del procesos de empaçado.

En cuanto a Empaques y Embalajes

“Se entiende por empaque, todo producto fabricado con materiales de cualquier naturaleza y que se utilice para contener, proteger, manipular, distribuir y presentar las mercancías.

Según la característica del empaque, se pueden clasificar en:

- Empaque primario o de venta
- Empaque secundario o colectivo
- Empaque terciario o Embalaje
- Unidad de carga

²⁰ <http://www.proexport.com.co/VBeContent/library/documents/DocNewsNo2930DocumentNo4062.PDF>

- Packaging”²¹

Recomendamos a Comercializadora Ivisa utilizar cajas de cartón para empacar los suéteres ya previamente envasados en bolsas plásticas.

Estas cajas además de permitir fácil manipulación, cumplen con las normas técnicas internacionales. Permiten ser reciclados lo cual es beneficioso en cuanto a las restricciones ambientales, permiten ser impresas con facilidad y tienen un buen comportamiento para el cortado-plegado y manipulación.

Lo que se busca que consiga Comercializadora Ivisa a través de sus empaques y embalajes es:

1. **Función de localización:** una visualización directa del comprador hacia la marca G&R, que le permita un fácil identificación las referencias existentes y el deseo de adquirirlas.
2. **Función de Identificación:** le permite a Comercializadora Ivisa que su marca G&R, sea fácilmente identificada.
3. **Función de información:** Contiene información sobre su contenido, legal obligatoria y otros datos complementarios a cerca de la empresa y sus productos.
4. **Función de seducción:** se busca que el empaque sea atractivo, ya que esto desata el deseo del consumidor lo que finalmente desencadenará la compra de los productos de G&R.

²¹ <http://www.proexport.com.co/VBeContent/library/documents/DocNewsNo2930DocumentNo4062.PDF>

3.6.1.4 Marca.

La marca G&R, aunque no se encuentra del todo posicionada, al menos ha incursionado en el mercado de Estados Unidos. Esto gracias a que sus exportaciones esporádicas y la presencia de la Gerencia General, han permitido que en la ciudad de Houston, Texas, Estados Unidos esta marca ya haya sido comercializada, y que sus clientes conozcan su calidad y sus diseños.

Es importante, antes de pensar en el posicionamiento de la marca estar muy atentos al cumplimiento de unos altos estándares de calidad y de la creación de diseños innovadores con el fin de que los clientes, una vez conozcan el producto sean capaces de reconocerlo al momento de la recompra y más importante aún de preferirlo por encima de otras marcas competidoras.

Se recomienda a la empresa tener en cuenta las siguientes bases para posicionar su marca:

- Atributos: G&R debe mostrar que sus suéteres son productos exclusivos, artesanales, de muy buena calidad, cómodos y modernos.
- Precio y calidad: El precio de los sacos debe ser justificable de acuerdo a la calidad de los mismos. Lo ideal es que los precios sean promedio, pero que el enfoque principal sea el de la calidad. Pues en Estados Unidos es muy difícil competir con precios, debido a que muchas importaciones de confecciones chinas vienen a muy bajos costos, por esto la diferenciación debe darse al ofrecerle a los clientes productos de muy alta calidad.
- Usuario del producto: Es importante para G&R que sus suéteres estén diseñados para complacer su nicho de mercado. La empresa debe conocer muy bien los gustos y las tendencias de sus clientes, pero sobre todo debe estar muy bien preparada para innovar y cambiar constantemente ya que el mercado es muy cambiante.

- **Competencia:** G&R debe posicionarse entre los mejores puestos frente a sus competidores, de manera que cuando su cliente tenga que elegir entre una u otra marca, no tenga que pensarlo mucho y escoja de manera casi inmediata la marca G&R

3.6.1.5 Servicio post venta.

Comercializadora Ivisa busca satisfacer las necesidades y expectativas de sus clientes frente a sus productos incrementando de esta manera el valor total percibido por estos. Para que lograr esto, y superar las expectativas del cliente la empresa debe tener en cuenta los siguientes aspectos:

Valor de compra: Los clientes de Ivisa y su marca G&R se harán la siguiente pregunta, cuánto valor le reportará cada uno de estos productos. Es por esto que Ivisa debe preocuparse por hacer un seguimiento en cuanto a calidad y distribución; es decir que se estén cumpliendo con los parámetros de calidad y tiempos de entrega estipulados, más aun bajo el esquema de venta a través de Internet, donde se pueda hacer un mejor seguimiento de la experiencia post venta de los clientes de Comercializadora Ivisa- G&R.

Valor de uso: Se relaciona con la satisfacción que produce un producto durante su uso. Los productos de Comercializadora Ivisa, son productos diseñados para verse bien y ser funcionales, combinando estas dos características se logra un producto diferenciado que genera valor para el cliente.

Valor final: Es la satisfacción que reporta a al cliente después del consumo total.

La estrategia para conocer la opinión del cliente se puede conseguir a través de la página de Internet, como se mencionó anteriormente, creando un espacio para las quejas y reclamos de los clientes que permita solucionar cualquier tipo de inconveniente de manera oportuna y eficiente evitando así perder la confianza del

cliente en la marca G&R, y contribuir a una mala recordación entre los compradores.

Después de realizada la venta, Comercializadora Ivisa no puede olvidarse de sus productos y servicios. El comportamiento de estos durante su uso o consumo y la percepción de los clientes al respecto es imprescindible para la mejora continua de los procesos que desarrolla.

Para ofrecer un adecuado servicio post venta se deben Implementar actividades como:

- Manejo oportuno de quejas y reclamos.
- Instrucciones para el correcto aseo y mantenimiento de la prenda de vestir.
- Reparación o reposición por defectos de fábrica que perjudiquen la calidad de la prenda de vestir.
-

Grafico 12. Ciclo de Servicio a través de la página de Internet.

Fuente: Elaborado por Javier Torres Jaramillo y Alejandra Rodríguez Nova

Comercializadora Ivisa debe procurar:

- Conseguir la lealtad del cliente impartiendo a todos los empleados de la empresa la frase de cabecera “Darle al cliente el producto que el necesita, en el momento preciso en el que lo necesita, con el precio adecuado y sin errores.”
- La empresa debe capacitar a sus empleados para que estén en capacidad de responder a cualquier petición del cliente de forma oportuna y eficaz, sin tener que demorarlo.
- Cualquier tipo de falla que genere una inconformidad del cliente, debe ser restablecida gracias a un estímulo para que el cliente no pierda su fidelidad. Al cliente se le hace un descuento en su siguiente compra.

3.6.2 Estrategias dirigidas al precio.

“Una *estrategia de precios* es un conjunto de principios, rutas, directrices y límites fundamentales para la fijación de precios inicial y a lo largo del ciclo de vida del producto, con lo cual, se pretende lograr los objetivos que se persiguen con el precio, al mismo tiempo que se mantiene como parte de la *estrategia de posicionamiento general*”²².

Aunque Comercializadora Ivisa no tiene aún una estrategia de precios bien definida, debe ser muy cuidadosa a la hora de establecer una estrategia adecuada, que no solo le permita ser competitiva a nivel internacional, sino que además permita a los socios alcanzar la rentabilidad esperada. Para tal fin se

²² <http://www.promonegocios.net/precio/estrategias-precios.html>

recomienda a Comercializadora Ivisa que maneje una estrategia de Precios de Penetración.

La Estrategia de Precios de Penetración permitiría a la empresa fijar un precio inicial bajo, para conseguir una penetración rápida y eficaz en el mercado de Estados Unidos, más específicamente en Houston, Texas. Además facilitaría la tarea de atraer rápidamente a un gran número de clientes y conseguir una gran cuota de mercado (Hombres y mujeres entre los 16 y los 37 años con ingresos anuales superiores a los USD \$35.000).

Con esta estrategia Comercializadora Ivisa lograría un elevado volumen de ventas, lo cual contribuiría en la reducción de los costos de producción, y una estructura más flexible de precios que daría como resultado mayores márgenes tanto para la empresa como para sus Clientes Mayoristas.

3.6.3 Estrategias dirigidas al canal.

Para que Comercializadora Ivisa sea exitosa en su proceso de transformación a exportadora formal, debe tener en cuenta varios aspectos a la hora de elaborar el modelo del canal. Ivisa en este momento se encuentra posicionando su marca G&R en Houston Texas, Estados Unidos, donde poco a poco ha ganado la confianza y reconocimiento de sus clientes.

Es en esta ciudad donde se encuentra el representante legal, quien se ha encargado de establecer vínculos comerciales con varios clientes Corporativos importantes y es además donde se almacenan los productos que llegan a este país vía tráfico postal a través de la empresa DHL.

EL canal de distribución para el caso de Comercializadora Ivisa está organizado de la siguiente manera:

1. Exportador - Comercializadora Ivisa
2. Representante -Agencia de Comercializadora Ivisa en Houston Texas.
3. Almacenista o Central de Compras- Bodega de Comercializadora Ivisa En Houston Texas.
4. Distribución a clientes mayoristas, clientes minoristas y clientes finales (para el caso de los clientes que compran a través de la página web).

Comercializadora Ivisa además cuenta con un canal directo con sus clientes que es la página de internet, la cual será su herramienta principal para abordar este mercado objetivo. A través de esta página los clientes pueden hacer sus pedidos, que serán despachados desde la bodega en Houston donde deberá existir un stock de inventario permanente para satisfacer la demanda inmediata.

Que estrategias debe tener en cuenta Comercializadora Ivisa para tener éxito en su canal de distribución:

- El producto se debe colocar cerca de los consumidores, ya que esto aumenta su satisfacción total.
- Los productos de la Comercializadora Ivisa y su marca G&R, deben ser fáciles de localizar, y deben ser presentados de manera adecuada tanto en el punto de venta físico, como en el punto de venta virtual.
- Se deben acortar las distancias entre el cliente final de los productos G&R, es por esto que en la página web, los productos deben parecer llamativos debido a que las necesidades del consumidor son a menudo momentáneas y lo que desean en un determinado momento puede no ser lo que buscarán el próximo día o mes. El éxito para esta empresa estará en que

los productos de la marca G&R, estén a la disposición del cliente en el momento en que él lo desea.

- Comercializadora Ivisa debe crear en el cliente el beneficio de posesión, es decir que una vez el cliente haya adquirido el o los productos de la marca G&R sienta que hizo una buena inversión y por consiguiente reconsidere adquirir más productos de la marca.

3.6.4 Estrategias dirigidas a la promoción. (Participación en Ferias especializadas)

Para una empresa como Comercializadora Ivisa es muy importante su participación en ferias especializadas como lo son las Macro Ruedas organizadas por Proexport ya que el sector de los textiles y el de las confecciones son dos de los principales sectores promovidos por esta entidad.

Los criterios de selección de Proexport y los que debe cumplir Comercializadora Ivisa para participar en este tipo de eventos son:

- Nivel de Compras
- Relación comercial con alguna oficina en el exterior
- Match entre los sectores y productos en los que se enfoca la rueda
- Empresa Formalmente Constituida
 - Constituida hace mas de 3 años
 - Empresa con vocación exportadora/C. I. /Altex

- Experiencia importadora/exportadora
- Nivel de Ventas
 - Ventas internacionales >10% del total en el último año
 - Haber realizado cursos o recibir apoyo previo de Proexport*: Zeiky-Formación Exportadora/Expopyme/Apoyo Macro sector
- Reconocimiento Comercial en el país de origen
- Capacidad de producción subutilizada o con posibilidad inmediata de ampliación
- Manejo de estándares de calidad internacional
- Capacidad financiera para poder contraer nuevas obligaciones crediticias para atender nuevos contratos
- Capacidad gerencial/ organizacional para responder en óptimas condiciones ante los nuevos clientes
- Capacidad de asociación, integración o generación de alianzas con proveedores y/o distribuidores para sacar adelante nuevos negocios
-

Una vez cumplidos estos requisitos, el proceso formal que debe seguir Comercializadora Ivisa para participar en este tipo de eventos es el siguiente:

Grafico 13. Proceso Inscripción Macro Rueda

Basado de las diapositivas del Seminario Rueda de Negocios, dictado por el Profesor Jorge Andrés Gómez Pizano.

Exhibiciones empresariales

Se habilita un espacio de muestras empresariales para facilitar las negociaciones. Las exhibiciones deben estar montadas un día antes de la rueda y estará atendida hasta el último minuto del evento. El desmonte solo se podrá realizar cuando todos los compradores hayan salido del recinto del evento.

Ilustración 6. Mapa logístico Macro Rueda

Basado de las diapositivas del Seminario Rueda de Negocios, dictado por el Profesor Jorge Andrés Gómez Pizano.

3.7. Recomendaciones

Competencia directa: Su estrategia de mercadeo debe estar basada en calidad y diseño. Más que una competencia las tiendas por departamento, pueden servir a la compañía como canal de distribución mayorista para su portafolio de productos, y aprovechar el Know How y grandeza económica de estas compañías para fortalecer su imagen de marca.

Modalidad de exportacion- Incoterm a utilizar: Es recomendable exportar bajo el Incoterm CIP (Carriage and Insurance Paid to) - Transporte y Seguro Pago Hasta (lugar de destino convenido). Comercializadora Ivisa debe entregar el producto al transportista designado por ella, y pagar los costos del transporte necesario para llevar la mercancía, también debe conseguir un seguro contra el riesgo, que soporta el comprador, de pérdida o daño de las mercaderías durante el transporte.

Manejo de inventarios: Se debe producir bajo pedido para así evitar costos excesivos de manejo de inventarios, sin dejar de lado que se debe tener un inventario permanente de 2.000 unidades para atender los pedidos realizados a través de la página de internet por los clientes en Estados Unidos.

Empaques y embalajes: A la hora de escoger el empaque para exportar sus productos, se deben tener en cuenta los siguientes aspectos:

- Material y diseño de los empaques y envases
- Cumplimiento de las normas técnicas internacionales
- Cumplimiento de la legislación ecológica
- Cumplimiento y seguimiento de las normas para la Distribución Física Internacional.

Estrategia de precio: Es aconsejable que se maneje una estrategia de Precios de Penetración. La Estrategia de Precios de Penetración permitiría a la empresa fijar un precio inicial bajo, para conseguir una penetración rápida y eficaz en el mercado de Estados Unidos, más específicamente en Houston, Texas. Además facilitaría la tarea de atraer rápidamente a un gran número de clientes y conseguir una gran cuota de mercado (Hombres y mujeres entre los 16 y los 37 años con ingresos anuales superiores a los USD \$35.000).

Página de internet: Se le sugiere a Comercializadora Ivisa que incluya una sección dónde sus clientes puedan calificar el diseño, la calidad, el precio, y la entrega oportuna del producto. Esto con el fin de retroalimentar la gestión y tomar medidas correctivas oportunas, que permitan mantener la participación en el mercado.

Diseños: Es necesaria una buena asesoría en cuanto a moda y tendencias. La participación en ferias de la moda y textiles es de vital importancia para que la empresa nunca se quede atrás y se renueve constantemente.

Servicio Post Venta: Para ofrecer un adecuado servicio post venta se deben Implementar actividades como:

- Manejo oportuno de quejas y reclamos.
- Instrucciones para el correcto aseo y mantenimiento de la prenda de vestir.
- Reparación o reposición por defectos de fábrica que perjudiquen la calidad de la prenda de vestir.

Promoción: Para una empresa como Comercializadora Ivisa es muy importante su participación en ferias especializadas como lo son las Macro Ruedas organizadas por Proexport ya que el sector de los textiles y el de las confecciones son dos de los principales sectores promovidos por esta entidad.

CONCLUSIONES.

El producto a exportar son los suéteres en tejido de punto de algodón para hombres y mujeres. Se escogió el algodón, pues es un producto 100% proveniente de Estados Unidos, lo que le permite a la empresa entrar a este mercado, sin pagar ningún impuesto o arancel, gracias al acuerdo comercial existente entre los dos países, ATPDEA.

Para poder penetrar al mercado objetivo, la empresa debe enfocar sus esfuerzos en estrategias específicas, como lo son el diseño artesanal de sus productos, la alta calidad, los precios competitivos, los canales de distribución, la venta directa acompañada del e-commerce y el e-marketing entre otras.

La empresa les ofrece la opción de tener prendas únicas, ya que una de sus estrategias es que cada persona diseñe su suéter, según sus requerimientos en: materiales, diseño, talla, color, y adicionales.

El mercado objetivo de la empresa es el estado de Texas y específicamente la ciudad de Houston debido a que aquí se encontrará localizado el centro de acopio de la empresa, además es en esta ciudad donde reside la Gerente General de la empresa encargada de contactar a los clientes institucionales y no institucionales y coordinar la distribución de los productos.

También se cuenta con la experiencia exportadora hacia esta ciudad pues este ha sido el principal y único destino de los productos de esta empresa en Estados Unidos. Además la marca ya cuenta con un reconocimiento por parte de los clientes de este mercado, imagen que año a año se ha ido consolidando cada vez más.

Los productos de la comercializadora Ivisa con su marca G&R están dirigidos a hombres y mujeres entre los 15 y los 34 años, de un estrato social medio alto, con ingresos anuales superiores a los USD \$ 35.000.

Los consumidores potenciales de Comercializadora Ivisa, son personas jóvenes emprendedoras, que buscan comodidad y diferenciación a lo hora de comprar prendas de vestir.

Comercializadora Ivisa, con el fin de convertirse en una exportadora formal, debe hacer una inversión inicial de 233.804.000 pesos colombianos, de los cuales se financiaría el 60%, que se destinarán a la compra de un almacén en Estados Unidos, que va a servir a su vez de punto de distribución y punto de almacenamiento; dos vehículos, uno en Houston, Texas y uno en Bogotá, para facilitar el transporte de las mercancías dentro de estas ciudades; y el resto en equipos de oficina y muebles y enseres para la adecuación del almacén.

Observando los indicadores financieros, observamos que esta es una empresa que va a ofrecer muy buenos rendimientos en el mediano y en el largo plazo. Comercializadora Ivisa recuperaría la inversión en un periodo de 8 años y además obtendría un beneficio adicional, igual a 68.017.817,72 pesos colombianos. La tasa interna de retorno es del 59,96%, si los beneficios obtenidos durante la operación fueran reinvertidos en la misma actividad. La rentabilidad real de la inversión es de 27.56% la cual fue obtenida invirtiendo en el proyecto 169.588.360 millones de pesos. Por cada peso que se invierte en el proyecto se pueden generar 2,5 pesos, Comercializadora Ivisa recuperaría cada peso invertido en el proyecto con su tasa esperada y un beneficio de 1,05 pesos por cada peso invertido.

BIBLIOGRAFIA.

- Castro Figueroa, Andrés Mauricio. Manual de exportaciones: la exportación en Colombia. Bogotá: Editorial Universidad del Rosario, 2008.
- Información suministrada por Santiago Guzmán. Gerente Comercial de la marca G&R para Comercializadora Ivisa.
- <http://www.incae.ac.cr/ES/clacds/nuestras-investigaciones/articulos/cen1601.php>
- <http://www.elcolombiano.net/news.php?nid=1822>
- <http://www.elcomercio.com.pe/ediciononline/HTML/2008-11-05/la-politica-comercial-obama-centraria-estados-unidos.html>
- <http://home.att.net/~jgarciaduran/texas/texasmp.html>
- <http://www.businesscol.com/comex/incoterms.htm#CPT>
- <http://www.promonegocios.net/precio/estrategias-precios.html>
- <http://www.comercializadoraivisa.com/index2.html>
- <http://www.census.gov/>
- www.proexport.com.co
- www.businesscol.com
- Revista Portafolio pagina web. www.portafolio.com.co. Recuperado Noviembre de 2008

Anexos

		Formulario del Registro Único Tributario Hoja Principal		001	
Figura 1. Identificación por QR			2. Concepto <input type="checkbox"/> 1		

			4. Número de Formulario
 (418)7707212484(8020)001400618010 5		
8. Número de identificación tributaria (RUT)		9. CV	12. Administración	14. Razon social	
8 3 0 8 1 1 1 7 6		- 1	3 0		
IDENTIFICACION					
19. Tipo de contribuyente Persona jurídica <input checked="" type="checkbox"/>		20. Tipo de documento		21. Número de identificación	
Lugar de constitución: 23. País		25. Departamento		26. Ciudad/Municipio	
27. Forma jurídica		28. Régimen societario		29. Documento	
30. Nombre social COMERCIAL MADORA IVISA G & H LTDA ORIGINAL SWETERS		31. Régimen societario		32. Sup.	
UBICACION					
33. País COLOMBIA		34. Departamento Bogotá D.C.		40. Ciudad/Municipio Bogotá	
41. Dirección C L 1 0 5 1 4 5 2		42. Apartado aéreo		43. Teléfono	
44. Correo electrónico MISABR@HOTMAIL.COM		45. Teléfono 2		46. Teléfono 3	
		0 0 5 7 7		6 7 4 4 6 4	
CLASIFICACION					
Actividad principal		Actividad económica		Ocupación	
48. Código		49. Fecha inicio actividad		50. Código	
1 7 4 1		2005 02 09		7 4 1 4	
51. Código		52. Número está. Contribuyente			
1		1			
Responsabilidades					
31. Código: 0 0 0 7 0 0 1 0 1 1					
32. Impuesto sobre la renta y complementarios <input type="checkbox"/> 33. Impuesto aduanero <input type="checkbox"/>					
34. Retención en la fuente a título de renta <input type="checkbox"/> 35. Retención en la fuente a título de intereses <input type="checkbox"/>					
36. Retención en la fuente a título de dividendos <input type="checkbox"/>					
Usuarios aduaneros			Exportadores		
37. Código: 2 2 2 3 0 4			38. Forma		
			39. Tipo		
			40. Servicio		
			41. Monto		
			42. RFC		
Para uso exclusivo de la DIAN					
43. Fecha: 2005 02 09		44. No. de Form. 2		45. Fecha: 2005 02 09	
46. Nombre: SALINAGO GUZMAN R. CC. 71981577 Bst			47. Nombre: AZENETH ROZO DICEUS		
48. Fecha: 2005 02 09			49. Fecha: 2005 02 09		

		Formulario del Registro Único Tributario Hoja Principal		001	
Espacio reservado para la DIAN
			4. Número de formulario
 (415)7707212484(8020)001400618289 7		
5. Número de Identificación Tributaria (NIT):		6. DV:	12. Administración:	14. Buzón electrónico:	
7 9 9 8 1 5 9 7		- 0	3 2		
IDENTIFICACION					
24. Tipo de contribuyente		25. Tipo de documento		26. Número de identificación	
Persona natural o su Z		Cédula de ciudadanía 1 3		7 9 9 8 1 5 9 7	
28. País		29. Departamento		30. Ciudad/Municipio	
COLOMBIA		Bogotá D.C.		Bogotá	
31. Primer apellido		32. Segundo apellido		33. Primer nombre	
GUZMAN		RODRIGUEZ		SANTIAGO	
35. Razón social		36. Nombre comercial		37. Sigla	
UBICACION					
38. País		39. Departamento		40. Ciudad/Municipio	
COLOMBIA		Bogotá D.C.		Bogotá	
41. Dirección		42. Correo electrónico		43. Afectado a otro	
C L 1 0 5 1 4 5 2				44. Teléfono 1	
				45. Teléfono 2	
				6 7 9 8 4 6 9	
CLASIFICACION					
Actividad económica			Ocupación		
Actividad principal		Actividad secundaria		Otras actividades	
46. Código		47. Fecha inicio actividad		48. Código	
5 2 3 2		2001 07 19		49. Fecha inicio actividad	
				50. Código	
				1 2	
				51. Código	
				1 3 1 4	
				52. Número establecimiento	
				0	
Responsabilidades					
53. Código					
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18					
2					
Usuarios aduaneros			Exportadores		
54. Código			55. Firma		
1 2 3 4 5 6 7 8 9 10			56. Tipo		
			Servicio		
			57. Modo		
			58. CPC		
			1 2 3		
Para uso exclusivo de la DIAN					
59. Anexos		60. No. de Folios		61. Fecha	
SI NO X				2005 02 09	
La información contenida en el formulario, será responsabilidad de quien lo suscribe y en consecuencia corresponderá exactamente a la realidad, por lo anterior, cualquier falsedad en que incurra podrá ser sancionada. Artículo 15 Decreto 2788 del 31 de Agosto de 2004.			Sin perjuicio de las verificaciones que la DIAN realice. Firma del funcionario autorizado		
Firma del solicitante: SANTIAGO GUZMAN R.			AZENETH ROZO DICELIS		
C.C. 79.981.597 Bogotá			965. Cargo: T.I.P. 18-27-16		