

**OPTIMIZACIÓN DE PROCESOS LOGÍSTICOS PARA LA IMPORTACIÓN DE
SALMÓN CHILENO**

TRABAJO DE GRADO

**CARLOS FEDERICO LEAL VERGARA
JULIÁN MOSQUERA CASTAÑEDA
MARÍA XIMENA ZAMBRANO LUGO
NATALIA DORADO URREA**

**ADMINISTRACION DE NEGOCIOS INTERNACIONALES
FACULTAD DE ADMINISTARACION
UNIVERSIDAD DEL ROSARIO
BOGOTA D.C. 2013**

**OPTIMIZACIÓN DE PROCESOS LOGÍSTICOS PARA LA IMPORTACION DE
SALMÓN CHILENO**

TRABAJO DE GRADO

**CARLOS FEDERICO LEAL VERGARA
JULIÁN MOSQUERA CASTAÑEDA
MARÍA XIMENA ZAMBRANO LUGO
NATALIA DORADO URREA**

**TUTOR:
RAFAEL HUMBERTO RIOS WILCHES**

**ADMINISTRACION DE NEGOCIOS INTERNACIONALES
FACULTAD DE ADMINISTARACION
UNIVERSIDAD DEL ROSARIO
BOGOTA D.C. 2013**

DEDICATORIA

Esta tesis está dedicada a nuestras familias por atreverse a confiar en nosotros, es obvio que sin ustedes no lo hubiéramos logrado.

De esta misma manera agradecemos a nuestro tutor Rafael Ríos, por su tiempo, paciencia y dedicación.

AGRADECIMIENTOS

Agradecimiento profundo a Dios, por bendecirnos todos los días de nuestra existencia.

A nuestros padres por apoyarnos en esta etapa de la vida por medio de sus consejos para seguir adelante en nuestros sueños.

A nuestros profesores, por tener la paciencia y el espíritu de enseñanza y así abrir nuestras mentes hacia un terreno desconocido pero apasionante.

A nuestros compañeros de carrera por habernos acompañado, robado risas y compartir experiencias que duraran en nuestros corazones por siempre.

TABLA DE CONTENIDO

Pág.

INTRODUCCIÓN	xvi
CAPITULO I	
DESCRIPCIÓN GENERAL	1
1.1 CARATERISTICAS SALMÓN.....	1
1.2 BENEFICIOS	2
1.3 SECTOR SALMÓNERO EN CHILE.....	4
1.4 .CONSUMO NACIONAL E INTERNACIONAL DEL SALMÓN	9
1.5 PROYECCIÓN DE LA DEMANDA DE SALMÓN EN COLOMBIA.....	10
1.6 ¿POR QUE EL SALMÓN CHILENO?.....	13
CAPITULO II	
DESCRIPCION PRODUCTO Y PERFILES LOGISTICOS	15
2.1 CARACTERISTICAS DEL SALMÓN A IMPORTAR	15
2.2 ASPECTOS GENERALES DE COLOMBIA.....	16
2.2.3 Infraestructura de Colombia:.....	17
2.3 ASPECTOS GENERALES DE CHILE	21
2.3.1 Infraestructura de Chile:.....	22
2.3.1.1 Transporte terrestre:	24
2.3.1.2 Puerto de San Antonio:.....	25
2.4 ACUERDO DE LIBRE COMERCIO ENTRE COLOMBIA-CHILE	28
2.4.1 Trato nacional y Trato de la nación más favorecida:.....	29
2.4.2 Reglas de Origen:	29
2.4.3 Salvaguardias:	30
2.4.4. Efecto del Tratado:.....	30
2.4.4.1 ¿Por qué es importante para Colombia un Tlc con chile?:	31
2.4.4.2. Servicios:	32
2.4.5 ¿Cómo se ve afectado la importación del salmón por el acuerdo comercial?:	33
2.4.6 ¿Cómo hacer vislumbrar el comercio con chile?	33
2.4.7 ¿Cómo Hacer Negocios En Chile?:	33
CAPITULO III	
FORMALIZACION DE DOCUMENTOS ANTE LA NEGOCIACION	¡Error!
Marcador no definido.	35
3.1 DOCUMENTOS PARA LA IMPORTACION DEL SALMÓN.....	37
3.2 PROCEDIMIENTO.....	41
3.3 DOCUMENTOS PARA LA EXPORTACIÓN DEL SALMÓN EN CHILE	43
3.4 .PROVEEDOR.....	46
3.5 INCOTERM A NEGOCIAR	46

3.5.1 Fob - Free On Board: Franco A Bordo, Puerto De Carga Convenido:	47
3.5.2 Cif - Cost, Insurance And Freight. coste, seguro y flete, puerto de destino convenido:	47

CAPITULO IV

ANALISIS DE LA CADENA DE SUMINISTRO Y DISTRIBUCION FISICA

INTERNACIONAL	48
4.1 .CONTROL DE CALIDAD	48
4.2 .CADENA DE FRIO	49
4.2.1 Puntos clave para la cadena de abastecimiento	49
4.2.2 Tecnología & Control:	50
4.3 EMPAQUE & EMBALAJE	51
4.4 SEGURO	52
4.4.1 Amparo:	53
4.5 TRANSPORTE	54
4.6 TRANSICIÓN DE LA IMPORTACIÓN DEL SALMÓN CHILENO EN COLOMBIA	56
4.6.1 Tendencias 2008-2013:	63
4.7 DETERMINACIÓN DE CANTIDADES Y TEMPORADAS.	65
4.7.1. Tasa de cambio:	67
4.8 .TRANSPORTE MULTIMODAL	70
4.8.1 Combinaciones de llenado del contenedor:	70
4.8.2 Rutas:	70
4.8.3 Tiempos Viaje:	70
4.8.4 Tarifas Internacionales	73
4.8.5 Costos Portuarios:	75
4.8.6. Transporte interno:	75
4.8.7. Tarifa interna	75
4.8.9. Distribución:	76
4.8.11 Transporte Aéreo:	77
4.9 ESTIMACIÓN DEL PRECIO DE VENTA.	79
CONCLUSIONES	80
RECOMENDACIONES	83
BIBLIOGRAFÍA	85

CONTENIDO DE ECUACIONES

	Pág
Ecuación 1. Ecuación De Fisher.....	67

CONTENIDO DE IIUSTRACIONES

	Pág
Ilustración 1: Productividad Chile vs. Noruega	14
Ilustración 2: Salmon del Atlántico.....	15
Ilustración 3: Puertos marítimos de Colombia	20
Ilustración 4: Aeropuertos de Colombia	20
Ilustración 5: Puertos Marítimos de Chile.....	23
Ilustración 6: Aeropuertos de Chile.....	24
Ilustración 7: Tipo de Carga Embarcada por San Antonio	28
Ilustración 8. Importaciones y destinos del Salmón 2008.	56
Ilustración 10: Importación y destino del Salmón 2009.	58
Ilustración 11: Importación y destino del Salmón 2010.	59
Ilustración 12: Importación y destino del Salmón 2011.	60
Ilustración 13: Importación y destino del Salmón 2012.	62
Ilustración 14: Importación y destino del Salmón 2013.	63
Ilustración 15: Salmón Importado a Colombia 2008-2013.	65
Ilustración 16: Importaciones a Colombia de Salmón chileno periodo 2008-2013.	66
Ilustración 17: Importaciones de origen chileno al departamento de Antioquia 2008-2012.....	66
Ilustración 18: Determinación de cantidades acorde con los meses.	67
Ilustración 19: Proyección tasa de cambio Febrero, Junio y Septiembre.	69
Ilustración 20: Rutas marítimas Colombia-Chile.	70
Ilustración 21: Transportadoras.	77

CONTENIDO DE TABLAS

	Pág.
Tabla 1. Tabla nutricional del Salmón	3
Tabla 2: Producción y Consumo Mundial de Pescado	9
Tabla 3: Importaciones de Salmón	11
Tabla 4: Importaciones Vía Marítima.....	12
Tabla 5: Salmón Chileno vs. Salmón Noruego.....	13
Tabla 6: Tráfico Portuario	19
Tabla 7: Trafico por Ciudad	19
Tabla 8: Proyección tasa de cambio.....	68
Tabla 9: Matriz comparativa Buenaventura-Cartagena.....	71
Tabla 10: Frecuencias de viaje.....	72
Tabla 11: Distribución física Internacional.....	73
Tabla 12: Costos portuarios.....	75
Tabla 13: Tarifa Interna.....	75
Tabla 14: Distribución Física Internacional.....	78
Tabla 15: Estimación del precio de venta.....	79

GLOSARIO

Agente de Aduana: Profesional auxiliar de la función pública aduanera, cuya licencia lo habilita ante la Aduana para prestar servicios a terceros como gestor en el despacho de mercancías.

Agente de Carga: Persona jurídica cuyo objeto social incluye las siguientes acciones coordinar y organizar embarques, consolidar carga de exportación o desconsolidar carga de importación, emitir o recibir del exterior los documentos de transporte propios de su actividad.

Almacenamiento: Son aquellos lugares donde se guardan los diferentes tipos de mercancía, en donde son manejados a través de una política de inventario. Esta función se controla físicamente y mantiene todos los artículos inventariados.

Certificado de Origen: Documento que sirve para acreditar el origen de las mercancías, para efectos preferenciales arancelarios, no preferenciales, aplicación de cupos y para cualquier otra medida que la ley establezca.

Certificado Sanitario: Documento oficial que avala condiciones sanitarias de las mercancías.

Combinaciones de llenado del contenedor: De acuerdo a lo anterior, se pueden hacer las siguientes combinaciones dependiendo de la condición de llenado o vaciado: FCL/FCL en donde el contenedor es llenado y vaciado por cuenta del usuario; FCL/LCL: llenado por el usuario y vaciado por la naviera; LCL/LCL: llenado y vaciado por la naviera; LCL/FCL: llenado por la naviera y vaciado por el usuario.

Contenedor: Los contenedores brindan mayor protección a las mercancía durante el transporte y a su vez facilitan su manipulación, en la carga y descarga. Además, disminuyen los costos en el embalaje y seguro de las mercancías. Existen diferentes modelos, adecuados a la carga que deben transportar, están mundialmente estandarizados en dos medidas clásicas, 20 y 40 pies.

Consolidación: Es el acto de colocar la mercadería dentro de un contenedor. La consolidación puede ser realizada directamente por el exportador en su planta o domicilio o en la terminal de contenedores.

Depósito Aduanero: Lugar habilitado por la ley o por el Servicio donde se almacenan mercancías bajo su potestad hasta el momento del retiro para su importación, exportación u otra destinación aduanera, con exclusión de los almacenes particulares.

Documento Único de Salida (DUS): Es el documento mediante el cual se presentan las mercancías, ante el Servicio Nacional de Aduanas, para su posterior embarque al exterior.

Embalaje: Relación entre el producto y el acondicionamiento, dado que no está en contacto con el consumidor final, este deberá dar protección frente al producto ya envasado durante el proceso de entrega, transporte, manipulación y almacenamiento. Sin importar, el Incoterm utilizado en el embalaje está a cargo del exportador.

Envase: Se relaciona por los atributos físicos del producto, pues contiene, protege y permite un fácil manipuleo mediante diseños prácticos, así como leyendas y textos legales teniendo en cuenta aspectos de comunicación e imagen, incluyendo los elementos gráficos que ayuden a captar la atención del consumidor en el punto de venta.

Exportación: Salida legal de mercancías nacionales o nacionalizadas para su uso o consumo en el exterior.

Full Container Load: El full container load (FCL) es el servicio de llenado y vaciado de las cargas embarcadas, estibadas y contadas en el contenedor que son por cuenta y responsabilidad del usuario con la intención de cargar un contenedor con su peso máximo permisible o volumen.

Importación: Introducción legal de mercancía extranjera para su uso o consumo en el país.

Incoterm: Los Incoterms son un conjunto de reglas internacionales, regidos por la Cámara de Comercio Internacional, que determinan el alcance de las cláusulas comerciales incluidas en el contrato de compraventa internacional.

Manifiesto de Carga: Documento suscrito por el conductor o por los representantes de la empresa de carga, que contiene la relación completa de los bultos de cualquier clase a bordo del vehículo con exclusión de los efectos postales y de los efectos de tripulantes y pasajeros.

Notificación de Embarque de Productos Pesqueros de Exportación (NEPPEX): Formulario mediante el cual se solicita, ante el Servicio Nacional de Pesca, la autorización para efectuar una exportación de productos pesqueros.

Load Container Less: Se define como un envío de carga que no es suficiente para llenar un contenedor de transporte y la cual se agrupa con otros envíos para el mismo destino en un contenedor en una estación de carga de contenedores

Logística: Proceso que se lleva a cabo desde el lugar de origen, en el cual se planifica, implementa y controla el flujo físico y documental de: materias primas,

productos semi-elaborados, productos terminados; hasta el lugar de destino para lograr la satisfacción del cliente.

Optimización: Búsqueda y el hecho de mejorar el rendimiento de un sistema a partir de determinados cambios lógicos.

Palletización: Los pallets o paletas son plataformas generalmente de madera, plástico o metal, la forma de estas varia ya que puede ser cuadrada o rectangular, en este proceso se unifica carga uniforme, este proceso se usa con el fin de agilizar y tener una cómoda manipulación y movimiento con la utilización de los medios mecánicos disponibles.

Valor Aduanero: Es el valor de transacción, es decir, el precio realmente pagado o por pagar de las mercancías cuando éstas se venden para su exportación al país de importación, ajustado cuando corresponda.

Ventanilla Única de Comercio Exterior: Sistema que permite a los agentes de comercio exterior proporcionar en forma electrónica, para cumplir con todas las transacciones o exigencias que se requieren para la tramitación de las destinaciones aduaneras, de acuerdo a las normas legales y reglamentarias.

Zona Franca: Área o porción unitaria de territorio perfectamente determinado y próximo a un puerto o aeropuerto amparado por presunción de extraterritorialidad aduanera.

RESUMEN

El ser humano a través de su historia se ha deleitado del placer de las carnes del salmón, y ahora el hombre moderno al conocer los beneficios de este ha aumentado el consumo del mismo. Es por esto que diversas empresas se han dedicado a la acuicultura salmonera para suplir las necesidades del mercado. Sin embargo, es importante resaltar que este pez solo habita en aguas frías como las aguas nórdicas o aguas del extremo sur, convirtiendo a Chile y a Noruega en los principales productores de salmón cultivado.

Chile en los últimos años se ha convertido en un productor mundial del salmón debido a las condiciones geográficas que presenta, considerándose beneficiosas para el cultivo de dicho pez, a su vez el gobierno Chileno ha incentivado tanto el consumo como la producción del salmón creando un clúster con un alto peso y relevancia dentro de la industria mundial que se sustentan en ventajas competitivas.

El trabajo tiene como tema central el análisis de la optimización del proceso logístico que se desarrolla desde que se realiza el contacto con el proveedor en Chile hasta que el producto está a disposición del cliente en Colombia. Es así como se pretende analizar el proceso logístico y las diferentes etapas por las cuales tiene que pasar el producto desde su lugar de origen hasta su lugar de destino, teniendo como objetivo disminuir los costos logísticos que incurren en todo el canal de distribución.

Palabras clave

Optimización Logística, Salmón, Costo, Calidad, Contenedor, Cadena de frío, Naviera, Almacenaje, Canal de Distribución.

ABSTRACT

Human beings through history have delighted the pleasure of the salmon flesh, now the modern man has increased its consumption by knowing their benefits. This is why many companies have focused on salmon's aquaculture to meet market needs. However, it is important to note that this fish lives only in cold water as northern or southern end, making Chile and Norwegian major producers of farmed salmon.

Chile in recent years has become a global producer of salmon due to geographical conditions, for that reason the Chilean government has encouraged both consumption and production of salmon creating a cluster with a high weight and relevance within the global industry based on competitive advantages.

The central theme of this paper is the analysis of the logistics processes optimization since the contact with the provider in Chile until the product becomes available to the customer in Colombia. That is the way to analyze the logistics process and the different stages on which the product must pass through from their place of origin to their destination with the objective of reducing logistics costs incurred throughout the distribution channel.

Key words

Logistic Optimization, Salmon, Cost, Quality, Container, Cold Chain, Shipping, Storing, Distribution Chanel.

INTRODUCCIÓN

El salmón es caracterizado por ser un animal acuático consumible y altamente valorizado en alta cocina a nivel mundial. Además de ser un alimento muy apetecido posee un alto valor nutritivo ayudando la prevención de enfermedades cardíacas y neurológicas.

El ser humano a través de su historia se ha deleitado del placer de las carnes del salmón, y ahora el hombre moderno al conocer los beneficios de este ha aumentado el consumo del mismo. Es por esto que diversas empresas se han dedicado a la acuicultura salmonera para suplir las necesidades del mercado. Sin embargo, es importante resaltar que este pez solo habita en aguas frías como las aguas nórdicas o aguas del extremo sur, convirtiendo a Chile y a Noruega en los principales productores de salmón cultivado.

Chile en los últimos años se ha convertido en un productor mundial del salmón debido a las condiciones geográficas que presenta considerándose beneficiosas para el cultivo de dicho pez, a su vez el gobierno Chileno ha incentivado tanto el consumo como la producción del salmón creando un clúster con un alto peso y relevancia dentro de la industria mundial que se sustentan en ventajas competitivas.

El consumo en Colombia con respecto al salmón ha tendido a la alza; no obstante es el más bajo de Latinoamérica debido a ser considerado un alimento que pocos pueden comprar debido a su alto costo ya que dicho alimento no es producido en Colombia si no tiende a ser importado de países americanos, europeos y asiáticos. Colombia debería aprovechar la cercanía geográfica que tiene con Chile aprovechando la fortaleza de su industria salmonera con el fin de recortar costes y reducir el precio transferido al consumidor.

El trabajo tiene como tema central, el análisis de la optimización del proceso logístico que se desarrolla desde que se realiza el contacto con el proveedor en Chile hasta que se pone el producto en disposición del cliente en Colombia. Es así como se pretende analizar el proceso logístico y las diferentes etapas por las cuales tiene que pasar el producto desde su lugar de origen hasta su lugar de destino teniendo como objetivo disminuir los costos logísticos que incurren en todo el canal de distribución.

CAPITULO I

DESCRIPCIÓN GENERAL

1.1 CARACTERÍSTICAS SALMÓN

El salmón es el nombre común a los peces caracterizados por tener un cuerpo alargado con pequeñas escamas redondeas y bordes lisos con una aleta carnosa entre la aleta dorsal y la cola. Viven en agua dulce como salada en donde se reproducen principalmente en los ríos.

Aunque suelen tener colores apagados antes de la estación de reproducción, que varía en cada especie, los salmones adquieren colores brillantes en la temporada de desove o reproducción. Durante esta estación, el macho desarrolla un hocico ganchudo y una joroba en el dorso. Antes de aparearse, uno de los progenitores excava un nido para los huevos; una vez depositados y fecundados, la hembra agita el fondo de la corriente para que los huevos queden cubiertos de arena y grava. Los huevos se abren en un plazo de dos semanas a seis meses, dependiendo de la especie y la temperatura del agua.

El inicio de la industria del salmón cultivado surgió en Noruega en la década de los sesenta, sin embargo dichos esfuerzos fueron en vano debido a falta de experiencia y carencia de técnicas, no obstante con el paso del tiempo se ha ido acumulando el conocimiento para el dominio de esta técnica y se ha logrado extender a diferentes zonas del mundo y su producción ha aumentado en forma explosiva. Para el año de 1973, se logró implementar en Chile tecnologías pioneras para el cultivo de distintas especies acuícolas por parte del instituto de fomento pesquero (IFOP). En 1976, se logró las primeras construcciones de jaulas en donde se produjeron más de 200 mil alevines de salmón Coho y 170 mil alevines de salmón Chinook.

En 1978 el estado chileno creó la Subsecretaría de Pesca y el Servicio Nacional de Pesca dando como resultado la creación de diferentes empresas dedicadas a la salmonicultura. En 1990, se obtuvieron las primeras ovas (huevos fecundados con un alto grado de desarrollo), lo que representó un gran adelanto chileno en este campo pues propició el despliegue de la industria permitiendo un mayor incremento en los volúmenes para la venta generando la profesionalización de la industria.

La industria avanzó en otras técnicas de cultivo generando que los salmones tengan menos contacto con elementos extraños garantizando una mejora en la calidad del producto. Durante 1998 la industria estuvo en crisis debido a una superproducción de salmón y la crisis asiática que hizo caer los precios en Japón, pero la industria supo sobrellevar el problema y siguió aumentando su producción.

Chile se ha convertido en el segundo productor de salmones y truchas del mundo, ubicándose entre Noruega y Japón. Hoy en día los mejores productores chilenos fabrican alimentos equivalentes al mejor alimento para salmones producido en Europa y Norteamérica. En el logro de estos avances, la industria chilena no se ha limitado a copiar la tecnología europea y norteamericana, sino que ha escogido los mejores elementos de la fabricación extranjera de alimentos para peces con el fin de adaptarlos a las necesidades nacionales.

1.2 BENEFICIOS

El consumo de pescado aporta energía, proteínas y muchos otros nutrientes importantes, incluyendo los ácidos grasos insaturados de cadena larga Omega 3.

Comer pescado es parte de la tradición cultural de muchas personas. En algunas poblaciones, el pescado es una fuente importante de alimento y de nutrientes esenciales.

Entre la población adulta general, el consumo de pescado disminuye el riesgo de mortalidad a partir de enfermedad coronaria. Hay ausencia de evidencia probable o convincente de riesgo de enfermedad coronaria asociado con el metilmercurio. Los riesgos potenciales de cáncer asociados con el consumo de dioxinas están bien por debajo de los beneficios a la salud coronaria establecidos por el consumo de pescado. (FAO/WHO, 2011).

La cantidad de los nutrientes que se muestran en las tablas siguientes, corresponde a 100 gramos de este pescado.

Tabla 1. Tabla nutricional del Salmón

Calorías			191 kcal.
Grasa			12,10 g.
Colesterol			48,10 mg.
Sodio			59 mg.
Carbohidratos			0 g.
Fibra			0 g.
Azúcares			0 g.
Proteínas			20,62 g.
Vitamina A	13,30 ug.	Vitamina C	0 mg.
Vitamina B12	3,93 ug.	Calcio	20,52 mg.
Hierro	0,84 mg.	Vitamina B3	13,17 mg.

Fuente: Tabla de Información de Datos Nutricionales. Disponible en: <http://alimentos.org.es/salmón>

1.3 SECTOR SALMÓNERO EN CHILE

Según un informe que se encontró a cerca del sector pesquero en Chile y sobre todo basándose en la salmonicultura, se puede destacar un resumen con lo siguiente, “El sector de la pesca y acuicultura es uno de los más importantes dentro de la economía nacional. A pesar de mantener una baja participación sobre el Producto Interno Bruto (PIB) y nivel de empleo, es la tercera actividad en generación de divisas, luego del sector minero y forestal, y la segunda sobre la base de recursos renovables. Durante los últimos cinco años (2005-2009), el sector pesca y acuicultura ha alcanzado una participación promedio anual de 6,8% sobre las exportaciones totales del país.

En 2009, se registró una caída de 7,6% en las exportaciones valoradas del sector, las que totalizaron US\$3.798 millones, atribuida totalmente a los menores precios promedios de exportación (-12,7%, influenciados por mermas en los productos congelados, conservas, frescos, ahumados, harinas y aceites), dado que el volumen embarcado presentó un alza de 5,9%, asociada principalmente a los mayores embarques de harina de pescado. Los cinco principales productos de exportación, esto es: salmón, trucha, harina de pescado, jurel y choritos, representaron en 2009 el 76% de los envíos del sector.

Desde febrero de 2009 en adelante comenzó a observarse una disminución en la tasa de aparición de nuevos brotes del virus ISA, fruto del menor número de centros que a esa fecha mantenían operaciones. Lo anterior, junto a la disminución en el número de centros sospechosos, se fue reflejando en un mayor número de centros en descanso sanitario, tras lo que mes a mes se fue mostrando una importante caída en el número de centros asociados al virus. De esta manera, la posición de Chile como segundo país productor de salmón y trucha en cultivo se ha visto deteriorada, a lo que se suma la pérdida de mercado en Estados Unidos y Europa, como resultado de la menor oferta de salmón atlántico Chileno, riesgo que algunas empresas del sector están mitigando a

través de una mayor producción de trucha y salmón Coho para introducir a dichos mercados.

En 2009, la producción de salmón atlántico presentó una caída de 48% respecto al año anterior, totalizando 203 mil toneladas. A nivel agregado, la producción de salmón y trucha totalizó 486 mil toneladas, un 23% inferior a lo cosechado en 2008. Para mejorar las prácticas productivas y fortalecer el tratamiento y contención de enfermedades, el Gobierno Chileno incorporó recientemente cambios a la Ley General de Pesca y Acuicultura, entregando al marco regulatorio un enfoque más preventivo respecto de la aparición de condiciones ambientales y sanitarias no deseadas. Lo anterior se suma a las modificaciones en las prácticas productivas implementadas en la industria en 2008. Finalmente, en opinión de Fitch las ventajas competitivas que posee Chile para el desarrollo del cultivo (temperatura óptima de las aguas y una estacionalidad inversa respecto a los productores del hemisferio norte) siguen favoreciendo el desarrollo de la industria en el país. Sin embargo, para la sustentabilidad de largo plazo del sector se requieren superar los problemas sanitarios y reducir el impacto de futuros brotes, siendo altamente determinantes los cambios recientemente implementados en el marco regulatorio de la industria y el apoyo de la banca.” (Fitch Ratings, 2010)

También se encontraron varios factores del sector que quisimos nombrar aquí, como ventajas comparativas, una de ellas “las propiedades de las aguas y la alta productividad del ecosistema marino existente en los 5.300 km² de costa y dentro de las 200 millas náuticas de la zona económica exclusiva del país.” (Fitch Ratings, 2010), también hablan del marco regulatorio que con sus normas están incentivando a una mayor eficiencia en esta actividad, se puede observar en ese mismo documento otros factores como la reorientación de capturas, los destinos de desembarques, la disponibilidad de los recursos pesqueros, la Organización Regional de Administración Pesquera (ORP) para el Pacífico Sur, las

concesiones acuícolas y los insumos utilizados en la elaboración de alimento para el salmón.

Por último se encontró algo sobre las tendencias y la demanda, por lo que aquí se presenta un pequeño resumen de lo que dice el documento. “Respecto a la demanda mundial de productos del mar, se estima un importante incremento considerando la creciente conciencia respecto a las ventajas saludables asociadas a su consumo. Al respecto Estados Unidos, país que actualmente posee un consumo per cápita relativamente bajo, genera un importante potencial para el país, dado que actualmente Chile abastece menos de un 10% de las importaciones estadounidenses del sector pesquero. Por su parte, la potencialidad del mercado en China viene dada principalmente por el creciente consumo interno de productos del mar, consumo que actualmente se acerca a 28 kilos per cápita y que la FAO estima aumentaría hasta 36 kilos en 2020.

Se estima que actualmente en Chile el consumo per cápita de productos del mar (pescados, mariscos frescos, conservas y congelados) alcanza cerca de 30 kilos por año (considerando el peso del alimento, sin la concha), cifra similar al consumo de carne de ave y superior al consumo de carnes rojas. La demanda en Chile se concentra en congelados y conservas, que representan cerca del 70% del consumo total de alimentos pesqueros, mientras que los pescados y mariscos frescos concentran el restante 30%. El consumo en Chile sigue estando lejos del de países como Japón y España, donde supera por habitante los 70 kilos/año y 40 kilos/año, respectivamente. Sin embargo, el consumo nacional se encuentra sobre el consumo mundial, donde la ingesta per-cápita alcanza cerca de 16,6 kilos/año. El consumo mundial de harina de pescado se ha mantenido activo, lo cual se explica por el sustento proveniente de la alta demanda de la acuicultura mundial, donde China ha crecido con fuerza. La menor captura de peces salvajes incrementa el nivel de precios de la harina de pescado, a través de una mayor demanda de alimento para cultivos. Sin embargo, dado el sistema de LMCA

(Limite Máximo de Captura por Armador) en Chile, actualmente se aprovechan mejor las capturas trayendo parte para el consumo humano, que es de mayor valor.

De esta manera, no se espera un aumento estructural en el nivel de capturas destinadas a la elaboración de harina de pescado para incrementar la oferta, dado que los productos pesqueros de valor agregado también han enfrentado alzas en los precios de venta, como los congelados y conservas. La demanda local de harina y aceite de pescado ha disminuido significativamente desde mediados de 2008 como resultado de la menor producción de alimento para peces, derivada de la caída en el cultivo de salmón por efectos del virus ISA, mientras que se ha generado un cambio de tendencia desde fines de 2009, considerando que las empresas salmoneras han retomado sus labores de siembra de peces.

Dado que el consumo de salmón es aún bajo a nivel mundial en relación a otras carnes proteicas, se ven buenas perspectivas para el sector, estimándose que la demanda mundial crezca entorno a un 10% anual. No obstante, se debe considerar la pérdida de mercado que ha experimentado la producción chilena en los mercados consumidores de Estados Unidos y Europa, como resultado de la menor oferta de salmón atlántico chileno que se ha registrado fruto del virus ISA. Sin embargo, se espera comience a recuperarse hacia mediados 2011, riesgo que algunas empresas han mitigado a través de una mayor producción de trucha y salmón Coho para introducir a dichos mercados.” (Fitch Ratings, 2010)

Sobre el crecimiento, el precio y la influencia de los empresarios en el sector obtuvimos esto como un pequeño resumen de lo que pasa en cada uno de estos sectores. “Para su sustentabilidad de largo plazo, el principal desafío que enfrenta la industria salmonicultura nacional es poder fortalecer permanentemente los resguardos sanitarios y ambientales asociados a la producción de salmónes, lo

que permitiría reducir el impacto de futuros brotes. En este aspecto cobra alta relevancia la implementación exitosa del nuevo modelo productivo y el cumplimiento de las nuevas exigencias que ha establecido el marco regulatorio. Lo anterior es vital para generar una recuperación controlada y sustentable de los niveles de producción, que permita volver a abastecer y capturar el crecimiento de la demanda mundial de dichas especies. Dado que los recursos extraíbles están limitados y que la demanda por productos del mar ha crecido a tasas mayores que la oferta, se puede inferir en el mediano y largo plazo un incremento considerable en la actividad acuícola nacional, donde las compañías del sector extractivo venían volcando su crecimiento en busca de diversificar sus productos y rentabilizar sus actuales operaciones. De esta manera, es posible afirmar que el crecimiento futuro de la industria vendrá por el desarrollo de la acuicultura, llámese peces o mariscos, potencialidad que no termina en las especies que actualmente se cultivan y que tienen un mercado en creciente desarrollo en Europa y Asia, sino que los cultivos podrían extenderse a otras alternativas como el dorado, merluza austral, congrio colorado, caracol, loco, machas, pulpo, langosta, camarón y centolla, entre otros.

En relación al salmón atlántico, los precios internacionales debieran mantenerse en niveles elevados como resultado del desajuste entre oferta y demanda mundial, considerando que tras el virus ISA que los niveles de producción de Chile irían reincorporándose paulatinamente y que además Noruega tiene sus posibilidades de crecimiento acotadas.

Dentro de la industria pesquera y acuícola, mientras cerca de cien empresas realizan actividades de exportación, las cinco principales representan cerca de un 35% de los envíos. La industria mundial del salmón ha atravesado un proceso de consolidación, con importantes fusiones y adquisiciones realizadas en los últimos años en Chile y Noruega, representando actualmente las 10 principales empresas cerca de un 50% de la producción mundial. Respecto a la industria local, muy

probablemente el sector salmonero se concentrará en un reducido grupo de actores, considerando que la situación sanitaria y financiera que ha afectado a la industria potenciará la concentración empresarial vía fusiones y/o adquisiciones, dado que empresas con mayor respaldo patrimonial podrían adquirir compañías salmoneras cuya situación de liquidez, nivel de endeudamiento y/o carga de costos fijos no les permitan seguir operando de manera rentable en la industria.” (Fitch Ratings, 2010)

1.4 .CONSUMO NACIONAL E INTERNACIONAL DEL SALMÓN

En Colombia, el consumo per cápita es de 6 kilos al año aproximadamente, lo anterior es una cifra significativamente baja a comparación de la media latinoamericana de consumo que se encuentra alrededor de 9 kilos per cápita al año, la cifra que corresponde al consumo per cápita mundial de pescado es de 17 kilos. (Organización Mundial de la Salud) recomienda que el consumo per cápita por año debiera ser de 12 kilos.

Tabla 2: Producción y Consumo Mundial de Pescado

Fuente: FAO, El estado mundial de la pesca y la acuicultura 2002.

Como se mencionó anteriormente de este documento, el salmón es una variedad que no se produce dentro del territorio colombiano, así que no es fácil determinar su consumo exacto. Pero se encontró que los departamentos donde el consumo

de salmón es mayor en Antioquia y Cundinamarca, más específicamente en Envigado, Itagüí y Bogotá (orden de mayor a menor del consumo). Más adelante se explicará la demanda aproximada de consumo dentro del país para así tener conocimiento de la cantidad necesaria a importar.

El consumo en Colombia con respecto al salmón ha tendido al alza; no obstante es el más bajo de Latinoamérica debido a ser considerado un alimento que pocos pueden comprar debido a su alto costo ya que dicho alimento no es producido en Colombia si no tiende a ser importado de países americanos y europeos. Colombia debería aprovechar la cercanía geográfica que tiene con Chile aprovechando la fortaleza de su industria salmonera con el fin de recortar costes y reducir el precio transferido al consumidor.

Colombia importa calamares argentinos, salmónes Chilenos y Noruegos; cangrejos y centollas de Alaska y Chile; pulpos de Filipinas y Vietnam; atún de la India; muelas de langostas de Main, crawfish con cajun de Lousiana, carpachos de pulpo, ostras y salmón de Chile. (Mercado de Dinero ,2011).

1.5 PROYECCIÓN DE LA DEMANDA DE SALMÓN EN COLOMBIA

Según los datos obtenidos en PROEXPORT, en donde se logró obtener toda la información con relación a las importaciones de salmón que se han realizado en los últimos cinco años de diferentes países del mundo, se filtra la información con el fin de determinar cuál ciudad se elegirá como destino final del salmón, este filtro arrojó la siguiente tabla, de esta se puede concluir que Bogotá, Envigado e Itagüí son los principales destinos de las importaciones de Salmón; vale la pena resaltar que esta tabla de importaciones abarca cualquier medio de transporte (Marítimo, Aéreo o Multimodal), por lo tanto hay que tener en cuenta la vía marítima para obtener la conclusión más objetiva.

Tabla 3: Importaciones de Salmón

IMPORTACIONES DE SALMON			
AÑO	CIUDAD DESTINO	PESO	PESO TOTAL POR AÑO
2008	MOSQUERA - NARIÑO	14.855	25.195
2008	ITAGUI	4.266	
2008	BARRANQUILLA	1.887	
2008	BOGOTA	4.188	
2009	ENVIGADO	5.399	14.706
2009	ITAGUI	2.448	
2009	BARRANQUILLA	2.613	
2009	BOGOTA	4.246	
2010	MOSQUERA - NARIÑO	14.387	24.630
2010	ENVIGADO	2.726	
2010	BOGOTA	6.293	
2010	ITAGUI	1.224	
2011	BOGOTA	18.368	21.166
2011	ENVIGADO	2.798	
2012	BOGOTA	11.464	12.671
2012	ENVIGADO	1.207	
2013	ENVIGADO	1.584	6.551
2013	BOGOTA	4.967	

Fuente: PROEXPORT

A continuación se observa una tabla en la que se muestra de forma clara el departamento de destino al que van a llegar las importaciones de salmón chileno por vía marítima. La razón por la cual se filtró la información por departamento fue que Itagüí y Envigado son ciudades relativamente cerca y pertenecientes al mismo departamento, lo que ayudo a aclarar según el peso de la importación donde se va a ubicar el centro de distribución con el fin de obtener la mayor efectividad del proceso logístico. Como conclusión se puede observar que la mayoría de las importaciones que se realizan por vía marítima tienen como destino final el departamento de Antioquia, con un promedio aproximado de 3,2 toneladas anuales contra unas 0,4 toneladas anuales hacia Bogotá. Por lo anterior, se obtuvo que el consumo en Colombia es de 7 Kg/año por persona.

Tabla 4: Importaciones Vía Marítima

DATOS IMPORTACIONES SALMON CHILENO - VIA MARITIMA						
Año	Pais Procedencia	Ciudad de Ingreso	Departamento de Destino	Peso Neto Kg.	Peso Bruta Kg.	Valor COP
2008	CHILE	BUENAVENTURA	ANTIOQUIA	2.136,00	3.224,71	\$ 7.408.692
2008	CHILE	BUENAVENTURA	ANTIOQUIA	2.129,52	3.065,28	\$ 4.508.331
2009	CHILE	BUENAVENTURA	ANTIOQUIA	4.463,81	6.626,91	\$ 14.206.000
2009	CHILE	BUENAVENTURA	ANTIOQUIA	2.448,00	3.632,94	\$ 8.059.000
2009	CHILE	BUENAVENTURA	ANTIOQUIA	935,12	1.395,66	\$ 2.407.000
2009	CHILE	BOGOTA	BOGOTA	226,08	354,83	\$ 870.000
2010	CHILE	BUENAVENTURA	ANTIOQUIA	2.726,40	3.826,76	\$ 6.907.000
2010	CHILE	BUENAVENTURA	ANTIOQUIA	1.224,00	1.771,20	\$ 3.382.000
2010	CHILE	BUENAVENTURA	BOGOTA	151,20	309,43	\$ 755.000
2010	CHILE	BUENAVENTURA	BOGOTA	151,20	217,01	\$ 712.000
2011	CHILE	CARTAGENA	ANTIOQUIA	1.046,40	1.475,47	\$ 9.301.000
2011	CHILE	CARTAGENA	ANTIOQUIA	940,80	1.279,07	\$ 8.448.000
2011	CHILE	CARTAGENA	ANTIOQUIA	811,01	1.201,03	\$ 2.445.000
2011	CHILE	BUENAVENTURA	BOGOTA	151,20	335,63	\$ 882.000
2012	CHILE	CARTAGENA	ANTIOQUIA	907,20	1.222,32	\$ 3.667.000
2012	CHILE	BUENAVENTURA	BOGOTA	355,20	767,90	\$ 3.789.000
2012	CHILE	CARTAGENA	ANTIOQUIA	300,00	427,20	\$ 1.200.000
2012	CHILE	BUENAVENTURA	BOGOTA	144,00	218,55	\$ 639.000
2013	CHILE	CARTAGENA	ANTIOQUIA	1.072,80	1.404,72	\$ 4.177.000
2013	CHILE	CARTAGENA	ANTIOQUIA	511,20	812,16	\$ 2.049.000

Fuente: PROEXPORT

De este cuadro también se puede concluir que la ciudad de ingreso que más percibe la entrada del salmón Chileno es Buenaventura, ya que según la ubicación geográfica de Buenaventura es más favorable la entrada de este por Buenaventura ya que se encuentra sobre el Océano Pacífico, sin embargo la entrada por Cartagena es también usada debido a los altos costos que tiene la entrada por Buenaventura, y en algunos casos las navieras no se detienen en Buenaventura, es decir no se encuentra dentro del itinerario de los buques. También vale la pena aclarar que la vía marítima es más económica que la vía aérea pero el tiempo de arribo al destino es mucho más extenso que por vía aérea.

1.6 ¿POR QUE EL SALMÓN CHILENO?

Tabla 5: Salmón Chileno vs. Salmón Noruego

SALMÓN CHILENO	SALMÓN NORUEGO
<ul style="list-style-type: none">• Las aguas del sur de Chile son consideradas como unas de las más limpias y las más aptas para este tipo de cultivos.• Salmón Naranja.• Los ejemplares comercializados de este salmón tienen un peso medio de 9 kg.• Alimentación Manual: es el más simple, el más usado en Chile y presenta la ventaja de estar en permanente contacto con los peces lo que permite reconocer y resolver cualquier problema.	<ul style="list-style-type: none">• Principal productor Noruega con unas 300.000 toneladas por año.• Salmón Plateado.• El salmón común del norte del Atlántico, tiene normalmente 7 kg de peso.• Alimentación Automática: por medio de dispositivos automáticos fijos programados para arrojar el alimento en un momento determinado, requieren de energía para su funcionamiento.

Se determina mediante el análisis de la tabla anterior que el salmón Chileno ofrece unas características de mayor calidad que las ofrecidas por el salmón Noruego, debido a que la forma en que se desarrolla el proceso de crecimiento del salmón noruego es más una reproducción en volumen, pero con una calidad más baja que la ofrecida en el salmón Chileno, se puede observar el tipo de alimentación, el hábitat del salmón, se da mucho más cuidado al salmón en Chile debido a que se trata a cada salmón específicamente. Además, se tiene un deseo de explotar el continente y Chile es un mercado de potencial de salmón.

Ilustración 1: Productividad Chile vs. Noruega

Productividad (Kg Cosechados / smolt Ingresado)
Chile vs. Noruega.

Fuente: Oscar Garate N. Aqua Bench Análisis y asesorías, Tendencias en la Productividad del Cultivo de Salmónidos en Chile. Mayo 2011.
<http://www.salmónChile.cl/files/tendencias%20en%20la%20productividad%20del%20cultivo%20de%20salmón%C3%ADdeos.pdf.pdf>

CAPITULO II

DESCRIPCION PRODUCTO Y PERFILES LOGISTICOS

2.1 CARACTERISTICAS DEL SALMÓN A IMPORTAR

Ilustración 2: Salmon del Atlántico

Fuente: Salmónchile.

Naturalmente habita en el norte del océano Atlántico y sus aguas adyacentes, entre las que se encuentran los grandes lagos de Estados Unidos y Canadá. El promedio de longitud es de 45 cms y pesa 7 Kg. Su color es pardo, verde o azul en el dorso, los costados son plateados y el vientre plateado blanquecino. Los centros de esmoltificación del salmón del Atlántico se distribuyen entre las VIII y XII región, mientras que la fase de engorda se concentra principalmente en la X región.

Esta especie de salmón es la que se comercializa en el mundo con un mayor valor agregado, así se puede observar como filete fresco, ahumado entero, en rebanadas y al vacío, en porciones individuales y como bloques de pescado, entre otros.

Su principal mercado de exportación es Estados Unidos y una parte importante de Latinoamérica. Los productos con mayor elaboración llegan a Japón y Europa. (Salmón Chile)

El sistema muisca de la DIAN los codifica mediante el número 03.05.41.00, incluidos los filetes, salmones del pacífico (*oncorhynchus nerka*, *oncorhynchus gorbuscha*, *oncorhynchus keta*, *oncorhynchus tshawytscha*, *oncorhynchus kisutch*, *oncorhynchus masou* y *oncorhynchus rhodurus*), salmones del atlántico (*salmo salar*). (Cámaras, 2012, Septiembre).

2.2 ASPECTOS GENERALES DE COLOMBIA

Colombia fue uno de los tres países que emergieron del colapso de la Gran Colombia en 1830 y el cual ha vivido un conflicto de casi cinco décadas entre las fuerzas gubernamentales y antigubernamentales destacándose ente estos las Fuerzas Armadas Revolucionarias de Colombia (FARC) intensificándose en la década de 1990 (CIA, 2013). En octubre de 2012, el Gobierno colombiano inició negociaciones formales de paz con las FARC encaminadas a lograr un alto el fuego bilateral definitivo y la incorporación de miembros de las FARC desmovilizados en la sociedad y la política. El Gobierno colombiano ha intensificado sus esfuerzos para reafirmar el control del gobierno en todo el país, y ahora está presente en cada uno de sus departamentos administrativos.

Las sólidas políticas económicas de Colombia y la promoción agresiva de acuerdos de libre comercio en los últimos años han reforzado su capacidad para hacer frente a los choques externos. El PIB real ha crecido más de un 4% por año durante los últimos tres años, continuando con casi una década de buenos resultados económicos. Las tres principales agencias de calificación han mejorado la deuda del gobierno de Colombia a grado de inversión. Sin embargo,

Colombia depende en gran medida de las exportaciones de petróleo, por lo que es vulnerable a una caída en los precios del petróleo.

Uno de los obstáculos al desarrollo económico se encuentra en la infraestructura inadecuada, debilitada aún más por las recientes inundaciones. De acuerdo con la Central Agency of Intelligence en el 2012 la tasa de desempleo se encontraba en un 10,3%, siendo una de las más altas en América Latina.

Los principales importaciones de Colombia son los equipos industriales, maquinaria de transporte, los bienes de consumo, químicos, papel, gasolina y electricidad; siendo sus mayores aliados Estados Unidos, China, México y Brasil. Colombia ha firmado o está negociando acuerdos de libre comercio con varios países, entre ellos Canadá, Chile, México, Suiza, la Unión Europea, Venezuela, Corea del Sur, Turquía, Japón e Israel.

Los mayores obstáculos que tiene que enfrentar Colombia son: La desigualdad, el subempleo y la infraestructura ya requiere mejoras importantes para sostener la expansión económica.

2.2.3 Infraestructura de Colombia: Según lo que se encontró en el perfil logístico de Colombia, dicen que “de acuerdo con el Índice de Desempeño Logístico del 2012 (LPI, por su sigla en inglés), Colombia ocupa la posición 64 dentro de 155 países evaluados por el Banco Mundial (BM), 8 posiciones por encima del LPI 2010.

Este informe analiza siete grandes áreas entre las que se destacan eficiencia del proceso de tramitación por parte de las aduanas y otros organismos fronterizos, calidad de la infraestructura de transporte y tecnología de información para la logística, facilidad y costos de organizar cargamentos internacionales y puntualidad en arribo a destino de los cargamentos.

En Sudamérica, Colombia pasó del sexto lugar en el 2010 al séptimo lugar en el 2012 y solo supera en la región a Ecuador, Bolivia, Venezuela y Paraguay. Es importante resaltar que en cada una de las categorías evaluadas no se observan mayores diferencias entre el LPI del 2010 y el 2012. Sin embargo, resalta la calificación otorgada a “Justo a Tiempo” que ubica al país en el puesto 57 y la “idoneidad logística” con el puesto 52.

Por otro lado, el índice refleja deficiencias en las aduanas y en la trazabilidad, pues Colombia ocupa en el puesto 65 y 85, respectivamente. Así, el LPI muestra que el tiempo de una exportación desde el punto de origen a un puerto o aeropuerto es de 4 días y el costo es de USD 1.275. Por su parte, el tiempo y valor de una importación desde el puerto o aeropuerto hasta la bodega del comprador es de 8 días y USD1.783, respectivamente.

Así mismo, el país sudamericano hace inspección física a un 12,52% de la mercancía que ingresa e inspección múltiple a un 1,26%. Adicionalmente, la nacionalización sin inspección física dura 1 día y 2 días cuando se realiza este proceso.

Adicionalmente, Colombia ocupa el puesto 93 en el ranking de competitividad en infraestructura a nivel mundial, según el reporte 2011-2012, que sobre este tema realiza el Foro Económico Mundial.

Según el informe, de 144 países incluidos en el Ranking, este país ocupa la posición 106 en calidad de aeropuertos, 109, en infraestructura férrea; 125, en instalaciones portuarias, y el puesto 126, en red vial. Por todo lo anterior, el Gobierno Nacional ha identificado una serie de proyectos en pro de mejorar la competitividad del país que ha estructurado en el Plan Maestro de Transporte 2010-2018 y que por medio del Instituto Nacional de Concesiones (INCO) está llevando a cabo. Así mismo, algunos puertos y aeropuertos del país están

trabajando en la ampliación, restructuración y mejoramiento de sus instalaciones, para así prestar un servicio más ágil y eficiente a la carga que ingresa y sale del país.” (www.legiscomex.com, 2012)

Tabla 6: Tráfico Portuario

Tráfico portuario	2010	2011	2012
Importación	14.662.420	18.474.356	20.680.943
Exportación	77.163.363	83.362.494	79.870.704
Cabotaje	250.234	456.475	278.984
Fluvial	43.096	41.351	58.450
Transbordo	180.580	72.527	436.750
Tránsito internacional	6.598.325	9.576.132	11.494.318
Transitoria	126.450	114.443	269.477
Total	99.024.469	112.097.777	113.089.625

Fuente: Superintendencia de Puertos y transporte

Tabla 7: Tráfico por Ciudad

Zona portuaria	Importación	Exportación	Cabotaje	Tránsito internacional	Otros	Total
Santa Marta	3.948.209	27.304.169	1.276	198	8.916	31.262.768
Cartagena	5.067.397	6.270.333	148.875	10.868.689	199.449	22.554.744
Guajira	604.153	21.139.421	-	-	-	21.743.574
Golfo Morrosquillo	58	20.073.302	667	-	-	20.074.027
Buenaventura	7.335.138	2.414.942	829	-	454.403	10.205.312
Barranquilla	3.623.018	1.879.578	43.112	5.266	87.624	5.638.597
Tumaco	-	786.586	7.829	-	-	794.415
Rio Magdalena	33.285	2.289	9.639	620.221	14.550	679.984
San Andrés	69.684	84	58.514	-	-	128.283
Turbo	-	-	7.922	-	-	7.922
Total	20.680.943	79.870.704	278.663	11.494.374	764.941	113.089.625

Fuente: Superintendencia de Puertos y transporte

Ilustración 3: Puertos marítimos de Colombia

Fuente: Elaborado por Legiscomex.com, con datos de la DIAN.

Fuente : legiscomex

Ilustración 4: Aeropuertos de Colombia

Fuente: Elaborado por Legiscomex.com con información de la Aeronáutica Civil de Colombia.

Fuente :Legiscomex.

Colombia tiene ocho puertos principales, la gran mayoría se encuentra al norte del país, seis de ellos se ubican en la costa Atlántica y dos, en la Pacífica. La costa Atlántica conecta principalmente al país con Centroamérica, Norteamérica y Europa, mientras que la Pacífica es el punto de interconexión con Sudamérica, la costa occidental de Norteamérica y Asia.

2.3 ASPECTOS GENERALES DE CHILE

Chile es un país de América del Sur que limita con el mar Pacífico Sur siendo sus países vecinos Argentina, Bolivia y Perú. Dicho nación cuenta con una ubicación estratégica con respecto a las rutas marítimas entre los océanos Atlántico y Pacífico, incluyendo el Estrecho de Magallanes, Canal de Beagle, y el Pasaje Drake.(Global Edge , 2013) El sistema de gobierno es una República, siendo el Jefe de Estado y de gobierno, el presidente que actualmente es Sebastián Piñera.

Chile se ha convertido en uno de los mayores exportadores del mundo con más de 30 acuerdos comerciales destacándose el de la Unión Europea, China, India, Corea del Sur y México (Pennisi, 2013) teniendo una economía orientada hacia el mercado donde los precios de los bienes y servicios se han determinado en un sistema de precios libres.

Esta estado tiene una economía de mercado caracterizado por un alto nivel de comercio exterior y una reputación de fuertes instituciones financieras (CIA, 2013). Las exportaciones representan más de un tercio del PIB, en donde el cobre, ofrece un tercio de los ingresos del gobierno. Durante la década de 1990, la reputación de Chile como un modelo a seguir se fortaleció cuando el gobierno democrático de Patricio Aylwin profundizó la reforma económica iniciada por el gobierno militar. Dando como resultado un crecimiento ponderado anual del 4%.

Los productos más exportados son el cobre, la fruta, los productos de mar, papel, químicos y vino, siendo sus mayores aliados China, Japón, Corea del Sur y Holanda. Las exportaciones representan más de un tercio del PIB en donde el cobre solo ofrece un tercio de los ingresos del gobierno.

El banco mundial y la Corporación Financiera Internacional entrego un informe que evalúa el clima para hacer negocios que ofrecen los países (Doing Business). El ranking ubica a Chile en el lugar 39 de las 183 economías

evaluadas encabezando las naciones de América Latina y el Caribe (La tercera, 2011).

Dentro de los conflictos internacionales se contempla el rechazo de Chile, Perú y Bolivia para recuperar el corredor de Atacama. Chile rechaza legislación unilateral del Perú al cambiar su frontera marítima latitudinal a una línea de equidistancia con un eje sudoeste favoreciendo el Perú. En octubre de 2007, Perú recurre ante la Corte Internacional de Justicia sobre reclamo territorial en la Antártida.

2.3.1 Infraestructura de Chile: Según el ranking de competitividad en infraestructura 2010-2011 que realiza el Foro Económico Mundial, Chile ocupa el puesto 40 a nivel mundial y el primer lugar en Latinoamérica.

De acuerdo a este reporte, de 139 economías que son estudiadas, Chile se destaca por la calidad de carreteras, donde ocupa el puesto 12. Así mismo, se encuentra en el 24° lugar por la calidad de infraestructura portuaria y el 26° en infraestructura aeroportuaria.

Por otro lado y de acuerdo con el Índice de Desempeño Logístico del 2010 (LPI, por su sigla en inglés), Chile ocupa el puesto 49 dentro de 155 países evaluados por el Banco Mundial (BM) y es superado en la región solamente por Brasil (41) y Argentina (48). En el 2007, este país ocupó el 32° lugar.

Respecto a la eficiencia en el proceso de tramitación por parte de las aduanas y otros organismos de frontera, Chile se encuentra en el puesto 41 a nivel mundial y en el primer puesto en Latinoamérica, mientras que en términos de infraestructura logística, el país austral ocupa la posición 50 y en la región está por debajo de Brasil (37) y México (44).

En relación a los precios asociados con el intercambio comercial, según este ranking, el costo típico de exportación por contenedor de 40 pies es de USD1.587 y de importación, de USD1.225.

Por su parte, el tiempo promedio entre la presentación de la declaración aduanera y el despacho de la mercancía es de medio día sin requisa física y de 1,3 días con la inspección física. Con respecto a estas inspecciones, el índice refleja que aproximadamente un 2% de las mercancías son sometidas a este juicio.

Por otro lado y según el índice Doing Business 2010, el tiempo estimado para realizar una exportación en Chile (preparación de los documentos, controles técnicos y de aduanas, puertos, manipulación en terminal y transporte terrestre) es de 21 días y se encuentra muy por encima de países como Australia y Nueva Zelandia que toman 9 y 10 días respectivamente.

Actualmente, la infraestructura logística de Chile está compuesta por 37 puertos comerciales, donde sobresalen Valparaíso, San Antonio y Quintero; 5 aeropuertos internacionales, que son Santiago, Iquique, Puerto Montt, Antofagasta y Punta Arenas y más de 80.000 kilómetros de carretera, siendo la Panamericana la principal calzada del país austral. (Legiscomex.com, 2011).

Ilustración 5: Puertos Marítimos de Chile

Fuente : Legiscomex.

En estas primeras dos imágenes se puede ver que al comienzo como están distribuidos los puertos sobre el país de Chile, donde se encuentran y eso, y en la segunda gráfica se puede observar que nos muestra la distribución del transporte interno en Chile. Aquí veremos claramente cuáles son los puertos con más influencia para el país según la Cámara Marítima y Portuaria de Chile, de manera muy rápida vamos a ordenar los puertos por sus porcentajes: El puerto de Patillos, encabeza la lista, le siguen, Valparaíso, San Antonio, San Vicente, Coronel y Lirquen, luego vienen Caldera y Puerto Huasco.

Ilustración 6: Aeropuertos de Chile

Fuente : Legiscomex

Sobre esta gráfica se puede observar claramente cuáles son los aeropuertos internacionales de Chile. El país cuenta con 5 aeropuertos internacionales que se destacaron en el siguiente orden los aeropuertos de Santiago, Iquique, Puerto Montt, Antofagasta y Punta Arenas.

2.3.1.1 Transporte terrestre: Chile cuenta con una amplia y moderna infraestructura carretera compuesta por más de 80.000 kilómetros (km) que se extienden a lo largo y ancho del país. Una de sus principales vías es la ruta 5 o

Panamericana que une Arica con la Isla de Chiloé y atraviesa las principales ciudades del país austral. La principal aduana fue Los Andes, frontera con Argentina, seguida por Arica, Puerto Montt, y Antofagasta.

Los principales productos exportados por Chile vía terrestre son los cátodos y secciones de cátodos de cobre refinado, con un valor de USD 267.609.153 millones. Le siguieron salmones del pacífico, salmones del Atlántico y salmones del Danubio, excepto hígados, huevas y leche, con USD 174.556.581 millones; cajas de cambio para los vehículos automóviles de las partidas 8701 a 8705, con USD 101.077.136 millones; alambre de cobre refinado con la mayor dimensión de la sección transversal superior a 6 mm, con USD 74.300.834 millones, las demás preparaciones alimenticias no expresadas ni comprendidas en otra parte, con USD 60.510.178 millones, y por último los demás papeles y cartones multicapas en bobinas o en hojas de forma cuadrada o rectangular, con USD 39.588.271 millones.

2.3.1.2 Puerto de San Antonio: Esta empresa es autónoma del Estado, fue creada por la Ley 19.542 e inició sus actividades el 31 de enero de 1998.

Puerto San Antonio es el principal puerto de Chile, ubicado en la zona central siendo el terminal portuario más cercano a Santiago, la capital del país. Su área de influencia está conformada por Chile central y la provincia de Mendoza, en Argentina.

Está facultada para realizar la administración, conservación y desarrollo de la actividad marítimo-portuaria de San Antonio, a través de terceros por medio del otorgamiento de concesiones portuarias, la celebración de contratos de arrendamiento o mediante la constitución de sociedades anónima con personas naturales o jurídicas, chilenas o extranjeras.

Las áreas de negocio son Concesiones, Licitaciones y Servicios Portuarios. (SEP, 2012) Cabe destacar que Puerto San Antonio tiene ventajas competitivas frente a otros terminales de la región, entre los que puede mencionar: su ubicación estratégica, excelentes vías de conexión caminera y ferroviaria, condiciones topográficas favorables y una gran cantidad de áreas de respaldo para proyectar el crecimiento e integración a la infraestructura portuaria.

Durante el 2011, culminó una etapa relevante para Puerto San Antonio, ya que se concesionó la totalidad de la infraestructura de carga general existente. Este cierre de ciclo dio pie a una nueva era, caracterizada por la consolidación del Sistema Portuario San Antonio.

Los terminales dentro del puerto de San Antonio son:

- **Terminal STI** San Antonio Terminal Internacional (STI) es el terminal portuario más moderno y eficiente de Sudamérica. Está ubicado en la costa oeste de Chile y opera la concesión del Frente de Atraque Molo Sur del Puerto de San Antonio. Cuenta con la mayor dotación de grúas Gantry del país y de la costa oeste de Sudamérica. Este equipamiento, junto con los altísimos niveles de eficiencia que logran sus operaciones, contribuyen a posicionarse como el terminal de mayores rendimientos en transferencia de contenedores en esta parte del continente.
- **Terminal PCE** Puerto Central (PCE). En mayo de 2011, Puerto de Lirquén S.A. se adjudicó la concesión a 20 años del Frente de Atraque Costanera-Espigón del Puerto de San Antonio, llevada a cabo por la Empresa Portuaria San Antonio (EPSA). En julio de 2011 Puerto Central S.A se constituyó como Sociedad Anónima con el objeto de construir, desarrollar, mantener, reparar y explotar el frente de atraque Costanera-Espigón del Puerto de San Antonio.

- **Terminal Puerto Panul:** Es el mayor operador de gráneles sólidos de Puerto San Antonio. Su principal área de negocios es explotar el frente de atraque, donde se prestan los servicios de muellaje, transferencia de carga y otros servicios propios e inherentes a la actividad portuaria. Su sitio tiene un calado aproximado de 38 pies y las naves graneleras son atendidas por una grúa Level Luffing, que puede descargar 700 toneladas por hora.
- **Terminal Sitio 9:** Opera bajo un sistema multioperado, administrado por EPSA, especializado en la transferencia de gráneles líquidos. (Port, 2012)

Puerto San Antonio, cuenta en la actualidad con importantes clientes, entre los cuales destacan, Maersk, CSAV, CCNI y Maruba, líneas navieras de frecuentes recaladas mensuales con naves de servicio regulares. La demanda de este mercado está constituida por el tráfico de cargas de importación, exportación, cabotaje y transbordos que requieren de transporte marítimo para sus operaciones de comercio exterior. (San Antonio Port, 2012)

Considerando la infraestructura existente del Puerto de San Antonio, es factible ampliar la capacidad de transferencia actual aumentando el frente de atraque al interior de la poza de abrigo en el Molo Sur. Esta mejora permitirá en el corto plazo contar con mayor disponibilidad de sitios de atraque. En el largo plazo, una de las decisiones más relevantes para el Puerto de San Antonio, será la construcción de un nuevo Molo de Abrigo, ubicado aguas afuera, que crea nuevos sitios de atraque y áreas de respaldo, permitiendo más que triplicar la capacidad de transferencia (5 – 6 millones TEUS/año). (Gobierno de Chile, 2009)

Ilustración 7: Tipo de Carga Embarcada por San Antonio

Fuente :legiscomex

2.4 ACUERDO DE LIBRE COMERCIO ENTRE COLOMBIA-CHILE

El Acuerdo de libre comercio fue suscrito el 27 de noviembre de 2006 se encuentra en vigor desde el 08 de mayo del 2009, este ALC es un protocolo adicional al acuerdo de complementación Economía (Reginex, 2012)

Los gobiernos de Chile y Colombia están comprometidos y trabajan en equipo en la búsqueda de nuevos mercados como el asiático y el africano. La alianza del pacífico (Chile, Perú, Colombia y México) busca convertir estas naciones en la zona comercial más grande de América Latina, a través de la integración de los pueblos y economías para fortalecer las empresas, atraer inversión y avanzar en el desarrollo.

Las normas que rigen dicho tratado de libre comercio (TLC) Colombia-Chile son: de origen, técnicas y sanitarias, salvaguardias, prácticas comerciales, tratamiento de tributos internos, compras del sector público, promoción comercial exterior, inversión extranjera, políticas comerciales, transporte marítimo y aéreo, solución de controversias y administración del acuerdo.

El actual acuerdo de libre comercio permite que el 98% del total del comercio internacional se encuentre libre de aranceles de importación. Dentro de los

objetivos centrales se encuentra la creación de un espacio económico ampliado, que permita la libre circulación de productos, servicios e inversiones.

2.4.1 Trato nacional y Trato de la nación más favorecida: El acuerdo de libre comercio se garantiza entre otras cosas el trato nacional (El inversionista Colombia sea tratado como un nacional Chileno) y el trato de la nación más favorecida (si se llega a otorgar un mejor tratamiento al inversionista de un tercer país, el inversionista Chileno o colombiano recibirá este mejor trato). A su vez, se garantiza la protección recíproca frente a expropiaciones por parte del Estado.

2.4.2 Reglas de Origen: Promueven una mayor utilización y empleo de los recursos e insumos de la región en el comercio recíproco. Para asegurar que los beneficios del Tratado permanezcan en la región evitando la triangulación, la eliminación de aranceles se aplicará a: Bienes producidos en su totalidad en la región; bienes cuyos materiales cumplan con un cambio arancelario y/o que cumplan con un requisito de contenido regional. Existen más de 1,000 reglas específicas para todos los productos clasificados en el Sistema Armonizado.

El requisito de valor de contenido regional es de 55% bajo el método de valor de transacción, salvo para químicos, metalmecánica, maquinaria y equipo, y electrónica cuyo contenido regional será de 50%.

Para las reglas específicas de origen de los sectores químico y plásticos, textil, cobre y aluminio, se establece un Comité de Integración Regional de Insumos (CIRÍ), integrado por representantes del sector público y privado de los tres países, el cual evaluará la capacidad de abastecimiento de insumos. Este mecanismo ha sido anualmente utilizado por Colombia para el sector textil y confecciones.

Se crea un Grupo de Trabajo de Reglas de Origen para asegurar la efectiva implementación y administración de este capítulo y para implementar cualquier modificación al capítulo que se considere necesario.

2.4.3 Salvaguardias: Se aplican para proteger a la industria nacional contra aumentos en importaciones en condiciones o cantidades tales que causen o amenacen causar daño grave como resultado de la aplicación del programa de desgravación arancelaria con las siguientes características: serán de carácter arancelario; tendrán una duración máxima de un año, prorrogable por uno más; y las medidas bilaterales sólo se podrán aplicar durante el período de transición al libre comercio, más cinco años o bien, quince años a partir de la entrada en vigor del Tratado.

2.4.4. Efecto del Tratado: Dentro de las nuevas políticas comerciales acordadas con Chile se logró mejorar las relaciones bilaterales en los campos de Inversión, Asuntos Laborales, Facilitación del Comercio, Servicios y Obstáculos Técnicos al Comercio. Y fueron derogados los decretos 3146 de 2004 y 3234 de 2004. Por medio de los cuales se fijan gravámenes arancelarios a importaciones procedentes y originarias de Chile. (Gary, 2006)

El TLC también significó la llegada de empresas Chilena con capitales importantes para el país y con impactos positivos en diversos sectores: profesionalización de retail, bancarización a través de las tarjetas de crédito, mejoramiento de tecnologías, empleo de mano de obra calificada en el sector de tecnologías de información.

Según proexport, Colombia tiene la oportunidad de abrir puertas y llegar al mercado chileno con productos como frutas tropicales, envases, empaques, autopartes, alimentos convenientes y líneas light, jeans, ropa interior femenina, software y tecnologías de la información e ingeniería.

El comercio exterior entre los dos países se ha favorecido pues las exportaciones de Colombia a Chile pasaron de 117 millones (USD) en 1994 a USD 907 millones en 2010 mostrando un crecimiento del 675% en el periodo y del 42% de la media anual.

Las importaciones de Chile pasaron de 113 millones de dólares en 1994 a 688 millones de dólares en el 2010 mostrando un crecimiento de 509% en el periodo y del 32% como media anual. (Reingex ,2012)

Este acuerdo libero más del 90% del comercio y el 98% de sus líneas arancelarias. En el 2012 se liberó los productos relacionados con los productos cárnicos, lácteos, arroz, oleaginosos y azúcar.

En el 2008, las exportaciones colombianas hacia Chile crecieron un 125%, en relación con el 2007, al pasar de 376 millones de dólares a 849 millones de dólares. Los productos que ocuparon los primeros renglones fueron el carbón, con un 36% del total exportado, aceites crudos de petróleo y un 25% de caña de azúcar.

2.4.4.1 ¿Por qué es importante para Colombia un Tlc con Chile?: Porque Chile es uno de los países más estables política y económicamente en América Latina. La liberación de la economía Chilena, respalda un comercio abierto y un trato amigable a la inversión extranjera, fortaleciendo y consolidando las finanzas de ese país.

La internacionalización Chilena ha permitido construir solidas relaciones comerciales con países estratégicos como Bolivia, Brunei, Canadá, Centroamérica, China, Colombia, Corea del Sur, Cuba, Ecuador, Estados Unidos, India, Islandia, Liechtenstein, Mercosur, Unión Europea, etc.

Este acuerdo beneficia a los consumidores colombianos y chilenos, por lo que garantiza una mayor oferta de productos a mejores precios; a los importadores, exportadores e inversionistas de los dos países que tengan interés en los sectores de compras públicas, comercio de servicios e inversión y aquellos cuya expectativa se oriente hacia el comercio de bienes cuyos productos fueron desgravados en el acuerdo de complementación económica.

Chile es la cuarta fuente de inversión extranjera directa (IED) de América latina en Colombia con un promedio acumulado del periodo 2000-2011 de 497,2 millones de dólares.

Las inversiones Chilenas alcanzaron 295,7 millones de dólares y el pico más alto en las inversiones del país en Colombia, los sectores que más recibieron inversión extranjera entre el 2008 y 2011 fueron el comercio, financiero, industria, inmobiliario y construcción.

2.4.4.2. Servicios: A través del acuerdo se promueve y facilita la exportación de servicios de manera transfronteriza por medio del comité de Entrada Temporal De Personas de Negocios , que se encarga de facilitar la entrada de personas asegurando el otorgamiento de visas de trabajo necesario para el desarrollo de actividades temporales en el país receptor.

De esta manera para facilitar el tránsito de personas no será necesario, de manera recíproca, el requerimiento de visa para visitantes con estadía menor a 90 días (Sanz, 2010).

De igual forma, se abren importantes operaciones comerciales para que Colombia pueda vender sus servicios, en los cuales se puede ver beneficiado los sectores de consultoría, telemedicina, call centers, traducción en línea, servicios

de procesamiento de datos, servicios de informática y otros servicios relacionados con software, telecomunicaciones y servicios.

2.4.5 ¿Cómo se ve afectado la importación del salmón por el acuerdo comercial?: De las oportunidades de negocio encontradas en el TLC con Chile acerca del salmón encontramos:

Un gravamen arancelario del 0% por medio del acuerdo 17, a su vez Chile es un país que cuenta con una sólida industria alimentaria dedicada al consumo masivo y a la exportación de frutas, pescados y mariscos.

2.4.6 ¿Cómo hacer vislumbrar el comercio con Chile?: Para sacar provecho del acuerdo de libre comercio es necesario conocer el sector acuícola chileno, su estructura, canales de comercialización y cultura de negociación, a su vez se debe desarrollar un estudio de exportaciones para conocer la potencialidad del sector. Posteriormente se debe analizar los precios de la competencia e investigar los márgenes que obtienen los importadores o distribuidores.

En cuanto a su cultura de negociación se encuentra que se debe ser directo, presentar el negocio con proyección de durabilidad en tiempo. El chileno es profesional, exigente y tiene una gran visión global.

2.4.7 ¿Cómo Hacer Negocios En Chile?: En el siguiente apartado se explicara de una manera sencilla el protocolo para interactuar con los chilenos y así establecer una larga relación de negocios con ellos.

De acuerdo con el consejo de desarrollo económico de Chile; al momento de realizar una cita es necesario realizar la presentación de la compañía atreves de terceros tales como instituciones, consultorías o bancos. Las citas deben ser programadas con al menos dos semanas de anticipación teniendo en cuenta que

el horario laboral va desde las 9 am - 5 pm. La puntualidad es muy importante en los eventos relacionados con los negocios para la contraparte chilena aunque estos no lo tomen en serio.

Los empresarios Chilenos son muy conservadores y toman muy en serio la ética de los negocios entonces es posible que la negociación se lleve de manera lenta y sea necesario realizar varios viajes antes de concluirla.

Es recomendable hablar tópicos relacionados con aspectos económicos e históricos de Chile ya que son muy patrióticos, a su vez se recomienda no comparar a Chile con sus vecinos pues puede tocar la sensibilidad del chileno. En la cultura de negocios chilena las habilidades interpersonales como la de iniciar y mantener relaciones cordiales en grupo son consideradas más importantes que las aptitudes profesionales. En las empresas chilenas existe un orden burocrático definido, pues un ejecutivo de alto nivel debe realizar la prima cita acompañado de ejecutivos medios quienes llevaran a cabo el resto de la negociación. La formalidad, honestidad, amabilidad y respeto son los valores principales para mantener y conservar la relación con los chilenos.

CAPITULO III

PROCESO DE FORMALIZACION DE DOCUMENTOS ANTE LA NEGOCIACION.

Después de haber realizado toda una descripción de cada uno de los aspectos importantes conforman a Chile y Colombia, teniendo en cuenta que estos van a ser unos factores determinantes en esta investigación, podemos observar los perfiles de cada país son muy completos, hablando en términos de Chile debido a que cuentan con un desarrollo de infraestructura muy importante lo que ha generado para los chilenos una ventaja competitiva frente a diferentes países del mundo, entre ellos Colombia ya que se nota un atraso en cuanto a aspectos de infraestructura, cultura, políticas que retardan y generan sobrecostos que afectan la eficiencia del proceso logístico, en Chile este tipo de retrasos son muy esporádicos debido a la excelente regulación de organismos que controlan este tipo de exportaciones, existen varias instituciones que se encargan de regular cada uno de los procesos de una manera organizada y como se menciona anteriormente en Colombia aún falta este tipo de organización que ayude a acelerar estos procesos (importación).

Es innegable el atraso de infraestructura que tiene Colombia, a pesar de contar con los diferentes medios de transporte y estar siempre en los últimos adelantos que la tecnología nos brinda, el problema que enfrenta Colombia hoy en día son las vías de transporte terrestre, las vías férreas y los canales fluviales (Rio Magdalena); el primer problema de infraestructura de Colombia se presenta en las vías terrestres debido a que como Colombia es un país atravesado por la cordillera de los Andes cuenta con vías que se encuentran en las montañas, lo que no permite la construcción de vías lo suficientemente amplias para el adecuado tránsito de las mulas o tracto camiones lo que impide el paso de estos en determinados horarios, días e inclusive semanas. Es por esto que los sobrecostos logísticos que hay en Colombia para el transporte por vías terrestres,

es decir carreteras, son bastante altos; el segundo problema que no ha sido explotado son las vías férreas, si logramos observar bien el mapa de las vías férreas se puede observar que el país cuenta con una extensión de estas vías bastante importante y puede llegar a ser un medio muy efectivo para el transporte de mercancías, el problema principal que impide esto, es primero que todo que las vías férreas no resisten el paso de una locomotora cargada de mercancías, debido a que los rieles no fueron diseñados con este fin si no única y exclusivamente para el transporte de personas o materiales medianamente livianos. ¿Por qué no se ha solucionado este problema? Sencillamente son los costos que implican un cambio de toda la malla vial férrea, ya que el hierro que se necesitaría implicaría una inversión muy importante que no se realizara por lo pronto. El segundo factor que frena estas iniciativas del desarrollo férreo son las locomotoras que están en el país, ya que como se menciona anteriormente estas se encuentran diseñadas para el transporte liviano, por lo tanto no son para fines de comercio en grandes dimensiones. Por último se retoma la problemática que corresponde al Rio Magdalena, un rio que es la principal arteria de Colombia con una longitud de 1500 Km. Y pasa por 18 departamentos de Colombia, es otro atraso que pone en una posición muy desfavorable a Colombia, como es posible que un rio con esta magnitud y extensión no sea usado con fines comerciales, este rio es navegable a partir de Honda hasta la desembocadura en el Mar Caribe, esta es una oportunidad que los colombianos estamos desaprovechando. Actualmente varias empresas de nivel Internacional están realizando los estudios necesarios para la explotación de este rio, lo cual se espera ayude con el transporte de mercancías hacia y desde el interior del país. Es por esto que esta investigación ayudara a identificar las ventajas y desventajas que se encuentran a lo largo de todo este proceso logístico de comercio exterior.

3.1 DOCUMENTOS PARA LA IMPORTACION DEL SALMÓN

1. Documentos primarios

- Facturas de Sociedad Portuaria. (Uso instalación /bodegaje)
- Paz y Salvo de pago por uso de Contenedores de la Agencia Marítima.
- Conocimiento de Embarque Liberado(BL)
- Mandato especial o poder para retiro de carga por parte de la SIA.
- Acta de Inspección DIAN.
- Declaración de Importación

2. Proceso de expedición de Autorización para traslado de mercancías de importación a depósitos aduaneros autorizados, habilitados o temporales

El Importador o (SIA) debe presentar los siguientes Documentos:

- Facturas pagadas de Sociedad Portuaria. (Uso instalación / bodegaje)
- Liberado, consignado o endosado al depósito (BL).
- Paz y Salvo de pago por uso de Contenedores de la Agencia Marítima (En caso de ser carga contener izada)
- Carta de localización.

3. Proceso de recibo de documentos en Autorizaciones S.P.R.B. para carga o contenedores en tránsito aduanero.

El usuario debe presentar los siguientes documentos cuando la carga será nacionalizada en otra aduana.

- Facturas pagadas de Sociedad Portuaria. (Uso instalación / bodegaje)
- Liberado (BL).

- Paz y Salvo de pago por uso de Contenedores de la Agencia Marítima (En caso de ser carga contener izada)
- Declaración de Tránsito Aduanero D.T.A.
- Auto y Acta de tránsito Aduanero

4. Proceso de recepción de documentos para nacionalización de carga menaje en la S.P.R.B.

El propietario de la carga o (SIA) debe presentar los siguientes documentos:

- Facturas de Sociedad Portuaria. (Uso instalación /bodegaje)
- Paz y Salvo de pago por uso de Contenedores de la Agencia Marítima.
- Conocimiento de Embarque Liberado (BL).
- Mandato especial o poder para retiro de carga si el cliente usa el servicio de una SIA.
- Acta de Inspección DIAN.
- Declaración de Importación
- Recibo de pago tributos aduaneros
- Declaración de equipajes de viajero firmado y sellado por el Funcionario de la DIAN
- Facturas pagadas de Sociedad Portuaria. (Uso instalación /bodegaje)
- Liberado, consignado o endosado (BL).
- Paz y Salvo de pago por uso de Contenedores de la Agencia Marítima

En caso de ser carga contenerizada:

- Carta de localización.
- Formato de Introducción a Zona Franca, debidamente diligenciado.
- Dependiendo el tipo de producto a Importar debe presentar:
- Fotocopia del registro INCOMEX.

- Certificación Sanitaria del país de origen.
- Fotocopia del (BL).
- Fotocopia de Factura Comercial.
- Volante de consignación del certificado de Sanidad Portuaria.
- Copia de registro Sanitario del INVIMA de los productos que lo requieren.
- Acta de inspección de mercancías.
- Resultado de los análisis de laboratorio realizados a las muestras de los productos.

Documentos que debe solicitar para la importación de productos de tipo agrarios ante el ICA:

- Certificado de Inspección Sanitaria (CIS).

La solicitud para este certificado debe llevar:

- Hoja con membrete de la empresa incluyendo NIT.
- Tipo de producto.
- Peso Total.
- Número de Contenedor.
- Nombre del Importador.
- Dirección del Importador.
- País destino.
- Nombre del Exportador.
- País Origen.
- Puerto de embarque.
- Puerto de llegada.
- Valor en Dólares de la mercancía.

Documentos que debe anexar al diligenciar el Certificado de Inspección Sanitaria (CIS) ante el ICA.

- Certificado Previo Original del ICA expedido por la oficina principal en Bogotá.
- Certificado de origen de la mercancía con fecha posterior al Certificado Previo del ICA.
- Fotocopia del registro INCOMEX vigente.
- Fotocopia de la Factura Comercial.
- Fotocopia del (BL).

El importador debe estar inscrito ante la Oficina Nacional del ICA en Bogotá para realizar este tipo de importaciones.

Documentos que debe solicitar para la importación de productos de tipo pecuarios ante el ICA:

- Certificado de Inspección Fito Sanitaria.

La solicitud para este certificado debe llevar:

- Hoja con membrete de la empresa incluyendo NIT.
- Tipo de producto.
- Peso Total.
- Número de Contenedor.
- Nombre del Importador.
- Dirección del importador.
- País destino.
- Nombre del Exportador.
- País Origen.
- Puerto de embarque.

- Puerto de llegada.
- Valor en Dólares de la mercancía.

Documentos que debe anexar al diligenciar el Certificado de Inspección Fito Sanitaria ante el ICA.

- Fito Sanitario de Importación del ICA (S.V.) expedido por la oficina principal en Bogotá.
- Certificado de origen de la mercancía con fecha posterior a la expedición del Fito Sanitario de Importación.
- Fotocopia del registro INCOMEX vigente.
- Fotocopia de la Factura Comercial
- Fotocopia (BL).

Proceso de expedición de autorización para retiro de mercancías de importación de la S.P.R.B. (Sociedad Portuaria Regional de Buenaventura).

Para el retiro de mercancías de la SPRB nuestra área de autorizaciones debe verificar que se cumplan los requisitos aduaneros y el pago de los servicios prestados de Uso de Instalación y almacenamiento. Esta Autorización se entrega a:

- El consignatario o propietario de la carga, autorizada por el importador según registros en S.P.R.B.
- La SIA. autorizada por el consignatario.

Personas autorizadas por las SIA.

3.2 PROCEDIMIENTO

Al momento de realizar la importación es importante localizar la subpartida arancelaria del salmón que cumple con el código 03.05.41.00. A partir de esto se

debe solicitar ante la cámara de comercio el registro como importador por medio del decreto 2788 del 31 del 2004, por el cual se reglamenta el RUT, el cual se constituye como el único mecanismo para identificar, ubicar y clasificar a los sujetos de obligaciones administradas y controladas por la dirección de impuestos de aduanas nacionales (Min comercio, 2013).

Para realizar el procedimiento de importación es importante realizar un estudio de mercado y factibilidad económica ya que es vital estudiar factores como el precio del producto en el mercado internacional, costos de transporte internacional, costos de nacionalización y demás gastos a que hubiese a lugar. El siguiente paso a seguir es obtener los permisos, autorizaciones y demás trámites ante otras entidades estatales colombianas.

Ya una vez adelantadas las negociaciones con los proveedores en Chile, se convendrá el pago de la importación que incluye la solicitud de apertura de la carta crédito, La declaración del cambio depósito y el Registro de la operación en el Banco de la Republica si la financiación es mayor a 6 meses. De manera simultánea se tiene que contratar la sociedad certificadora para que expida el documento de inspección previo al embarque.

Es necesario verificar los términos de negociación internacional (INCOTERMS) y si corresponde pagar el valor del transporte internacional. Si es el caso en el que el vendedor no se encargue del transporte sería necesario contratar la transportadora con la que se definirán los costos de traslado de mercancía hasta el puerto colombiano que más convenga.

Posteriormente se realiza, el despacho, transporte y entrega de la mercancía a depósitos de aduanas, en donde empieza el trámite de nacionalización de la mercancía realizado por el importador, el usuario aduanero permanente y las sociedades de intermediación aduanera. Este trámite incluye la declaración

andina (si el valor de la importación es mayor a 5000 USD), la declaración de importación, la cancelación de tributos aduaneros, la presentación de documentos en depósito de aduana, la captura documento en sistema DIAN, e inspección documental y física del sistema.

Se debe levantar la mercancía y conservar mínimo por 5 años el registro de licencia de importación, la declaración andina del valor, la declaración de importación, el certificado de origen, la factura del comercio, certificado de importación y el poder dado para efectuar los tramites de importación. El sistema informático aduanero determinara si podrá efectuarse el levante automático o si se requiere inspección de la mercancía; en el primer caso, se podrá retirar la mercancía una vez autorizado por el agente aduanero, en el segundo caso el inspector de la DIAN verificara la concordancia de lo declarado con la mercancía.

El salmón no requiere ningún tipo de gravamen por acuerdos internacionales con Chile ratificado en el acuerdo 17 en el cual a partir del primero de enero del 2012 dicha importación no pagara gravámenes, a su vez dicho producto no declara IVA. Su empaque debe mostrar su nombre comercial, nombre de corte y especie. Se sugiere que la importación venga respaldada por documentos de soporte como el registro sanitario y visto bueno expedido por el instituto nacional de vigilancia de medicamentos y alimentos; así como la resolución de autorización de comercialización y el visto bueno del instituto colombiano de desarrollo rural.

3.3 DOCUMENTOS PARA LA EXPORTACIÓN DEL SALMÓN EN CHILE

Para exportar se deben tener en cuenta todos los entes de control que intervienen en este proceso. En este proceso de exportación intervienen varias instituciones estas son:

- Factura proforma: esta es la primera etapa del proceso, es cuando el importador recibe la oferta del exportar, exponiendo todas las condiciones del negocio como tal, en esta factura podemos encontrar los INCOTERMS y las condiciones de pago principalmente, cuando el importador acepta estas condiciones con la devolución firmada de esta carta al exportador, esta se convierte en Factura Proforma.
- El siguiente trámite que debe realizar el exportador consiste en dirigirse al Banco local para dar las instrucciones de las condiciones de pago, y este se contactara con el Banco de preferencia del importador.
- Debe establecer contacto con la Naviera para reservar el espacio para la mercancía en este caso el espacio del # de contenedores. Además establecer contacto con la compañía de seguros para asegurar la mercancía.
- A continuación se debe contratar el servicio de un Agente de Aduana para legalizar la salida de la mercancía, este Agente presenta vía electrónica ante al Servicio Nacional de Aduanas el Documento Único de Salida (DUS). En este documento se da conocimiento el Conocimiento de Embarque, carta de Porte, mandato, destino etc.).
- Este documento DUS debe ser presentado ante la unidad receptora de la aduana quien dará un número de identificación con su respectiva fecha, certificando la salida de las mercancías al exterior. Con la aceptación de este documento se autoriza el ingreso a los recintos de depósitos aduanero. Una vez aprobado este documento se dispone de 25 días para ser embarcadas las mercancías.

- Cuando la mercancía se pone a disposición de la naviera, se está confirmando el ingreso de la mercancía al buque, por lo que la naviera expide un documento llamado carta de porte.
- Por último se establece contacto con el banco del exportador para entregar los documentos que certifican el envío de la mercancía y así comenzar las transacciones entre los bancos. (PRO CHILE, 2013).

Algunos de los tramites que se pueden requerir en Chile para realizar esta exportación pueden ser ante instituciones fiscalizadoras que certifiquen la comercialización del producto en otros países, algunas de las entidades pueden ser: SAG, ISP, Seremi de Salud y Serna pesca.

- El SAG debe asegurar que todos los productos pecuarios de exportación cumplen con la normativa nacional y con los requisitos zoonosanitarios exigidos por los países importadores para los productos de origen animal de acuerdo, tanto al grado de protección que requieren según su propio estatus sanitario, como a las directrices de los organismos internacionales relacionados con la sanidad animal y la inocuidad de los alimentos. Los exportadores requieren de una certificación oficial para comerciar productos de origen pecuario, que corresponde a un documento oficial denominado Certificado Zoonosanitario de Exportación (CZE). (Servicio Agrícola Ganadero, 2012).
- En el ISP Instituto de Salud Pública, emite un certificado que avala el producto es apto para el consumo humano en Chile.
- En el Seremi de Salud, se establecen reglamentos estrictamente necesarios para la aprobación de la exportación tales como: Reglamento Sanitario de los alimentos, las condiciones que deben cumplir los

vehículos de transporte de alimentos perecibles que requieren frío para su conservación, fija límites máximos de residuos de medicamentos veterinarios en alimentos destinados a consumo humano, entre otros. (Seremi de Salud, 2013).

- El usuario que desee exportar productos pesqueros, deberá solicitar la autorización de Serna pesca, mediante la presentación del formulario "Notificación de Embarque para Productos Pesqueros de Exportación (NEPPEX)" en las oficinas de Serna pesca del puerto de salida aduanera de la carga, es decir, donde Aduanas acepta a trámite el Documento Único de Salida (DUS). (Portal Comercio Exterior, 2013).

3.4 .PROVEEDOR

Las principales 11 empresas exportadoras de salmón chileno son: Marine Harvest, Aquachile, Salmones Mainstream, pesquera Camanchaca, Salmones Multiexport, Fjord seafood, Cultivos Marinos Chicloe, Pesquera Los Fiordos, Salmones Antártica, Ralum, Aguas Claras y La pesquera Chile. La mayoría de estos proveedores quedan ubicados en San Antonio y Puerto Montt. El promedio para la compra del kilo salmonero es de 7 dólares el kilo.

3.5 INCOTERM A NEGOCIAR

Los Incoterms son un conjunto de reglas internacionales, regidos por la Cámara de Comercio Internacional, que determinan el alcance de las cláusulas comerciales incluidas en el contrato de compraventa internacional, así como el costo del contrato.

El propósito de los incoterm es proveer un grupo de reglas internacionales para la interpretación de los términos más usados en el Comercio internacional. Es decir aclarar los costes de las transacciones comerciales internacionales y de esta manera reflejar la práctica actual en el transporte internacional de mercancías.

Actualmente están en vigor los Incoterms 2010 (desde el 1 de enero de 2011), estos han introducido algunos cambios significativos en relación a la versión anterior que fue la del año 2000. (Santana, 2013).

Se piensa negociar los incoterms ya sea el FOB o CIF, porque se prevé un riesgo menor para ambas partes, ya que para el comprador es más barato y el vendedor no asume toda la responsabilidad.

A continuación se explica los términos a negociar

3.5.1 Fob - Free On Board: Franco A Bordo, Puerto De Carga Convenido: El vendedor entrega la mercancía sobre el buque. El vendedor contrata el transporte a través de un transitorio o un consignatario, pero el coste del transporte lo asume el comprador. Es ampliamente usado en el comercio internacional, aunque no utilizable para mercancías a granel. Se utiliza exclusivamente para transporte en barco, ya sea marítimo o fluvial.

3.5.2 Cif - Cost, Insurance And Freight. coste, seguro y flete, puerto de destino convenido: El vendedor se hace cargo de todos los costes, incluidos el transporte principal y el seguro, hasta que la mercancía llegue al puerto de destino. Aunque el seguro lo ha contratado el vendedor, el beneficiario del seguro es el comprador.

El riesgo se transfiere al comprador en el momento que la mercancía se encuentra cargada en el buque, en el país de origen.

CAPITULO IV

ANALISIS DE LA CADENA DE SUMINISTRO Y DISTRIBUCION FISICA INTERNACIONAL

Cualquiera que sea el Incoterm usado para la comercialización del producto se necesita conocer el precio total, es decir, el que incluya los gastos de envío de la mercancía. Para ello es necesario realizar un análisis exhaustivo con respecto a la mejora de la competitividad traducida en precios.

4.1 .CONTROL DE CALIDAD

La calidad ha adquirido gran importancia para los compradores a los cuales se debe satisfacer, para evitar el riesgo de ser desplazados de los mercados, en particular de aquellos que exigen una alta capacidad económica y por ello una verdadera relación valor-producto.

Las Normas ISO, si bien no son de aplicación obligatoria, constituyen para muchas empresas un certificado de cumplimiento, siendo en muchos casos motivo de exigencia. De los consumidores que desean tener garantías de cierto standard de calidad para el producto a consumir directamente o a ser incorporado a un proceso, con la seguridad de que el mismo mantendrá el nivel exigido en su propio compromiso cualitativo.

Las normas internacionales del grupo ISO 9000 se refieren a la gestión y aseguramiento de la calidad, las del grupo 10000 a las reglas de auditoría, directrices, guías y las ISO 14000 a la gestión ambiental.

Dicha certificación al ser realizada por compañías especializadas asegura, la total independencia de los certificantes, en el cumplimiento de las mismas.

4.2 .CADENA DE FRIO

La cadena de frío es la sucesión de procesos logísticos como el almacenaje, distribución, embalaje, transporte, carga y descarga; con el fin de mantener una temperatura y humedad relativa controladas, desde la captación del producto hasta el consumidor final.

De acuerdo con la revista logística los eslabones de la cadena de frío son: pre-enfriamiento, almacenamiento en frío antes de transporte para comercializarse, transporte de refrigerado, cámara refrigerada en los puntos de venta y exhibición y venta en un equipo refrigerado. (N, A, 2013).

La ausencia o falla que se cometa en alguno de estos puntos afecta la conservación de los productos, lo que significaría una pérdida en la comercialización.

Al lograr implementar un proceso completo y adecuado se puede lograr: aumentar la calidad en la comercialización, atraer un mayor número de consumidores.

4.2.1 Puntos clave para la cadena de abastecimiento

- **Temperatura:** El salmón debe mantener una temperatura de -18 C° durante toda la cadena de frío, existen procesos que deben ser controlados no solamente en temperatura sino también en humedad relativa, las cuales deben ser cuidadosamente almacenadas y sus condiciones de operación en cuanto a temperatura y humedad son muy estrictas.
- **Envase:** los productos se deben empaquetar herméticamente para que no sufran cambios de temperatura.

- **Rotación:** la rotación del inventario se debe hacer a través del sistema FIFO (el primero que entra, es el primero que sale).
- **Control:** se debe llevar un control y medición de la temperatura durante toda la cadena. Es recomendable hacer controles antes de cargar los productos, mientras se transportan y antes de su acopio y entrega al consumidor final.
- **Transporte:** Los vehículos deben tener instrumentos de medición de temperatura. No hay que transportar diferentes productos con requerimientos de calor que no sean los mismos.
- **Cargas y descargas:** hay que pre- enfriar los vehículos antes de la carga, y por lo tanto sus puertas no deben abrirse hasta que ese proceso esté finalizado. Es importante tener en cuenta, en este punto, que el no perder la cadena de frío implica que se implementen salas de proceso con temperaturas controladas que permitan la operación de alistamiento en los momentos de cargue y descargue del producto.
- - **Almacenaje:** Los productos deben almacenarse de tal forma que no se entorpezca el paso del aire que los enfría. Para esto, se recomienda dejar pasillos de circulación y no almacenar el producto obstaculizando la salida del aire que producen los evaporadores.

4.2.2 Tecnología & Control: El éxito dentro de la cadena de frío está ligado a una adecuada combinación entre la inversión de la tecnología y la rentabilidad que esta puede traerle a la empresa. El factor determinante lo representa el mantenimiento de la temperatura y de todos los factores que influyen para que esta no se corte en alguna parte de la cadena.

El control constante es necesario para el buen funcionamiento de los equipos frigoríficos, por lo cual se implementan sistemas de monitoreo que permiten evidenciar al instante la operación de los cuartos fríos. Estos sistemas generan reportes y avisos que permiten actuar de forma preventiva, reduciéndose así pérdidas en el producto y sobre costos de operación por traslados de mercancía.

La logística en la cadena de frío se ha convertido, entonces, en uno de los factores más importantes, y del cual los clientes se están preocupando cada día más, ya que los objetivos comerciales del mercado están apuntando a entregar productos en óptimas condiciones de calidad y precio.

Para la industria del salmón, la cadena del frío es factor preponderante, el cual debe ser altamente eficiente en un producto fresco como el salmón, cuyo objetivo final es que la calidad del salmón se mantenga durante la etapa logística.

El transporte se realiza en contenedores dos, regulados a -18°C / -25°C , lo que permite realizar un viaje de 12 o 45 días, manteniendo las condiciones originales en el pescado. Asimismo sistemas de control satelital y sensores ubicados dentro de la cámara y la ayuda de dispositivos que permiten una rápida lectura en destino, como termógrafos portátiles o compatibles con equipos manuales (PDA), que garantizan que no se rompa la cadena de frío.

4.3 EMPAQUE & EMBALAJE

- **Primario:** El envase primario usado para el producto es un envase al vacío, el cual es un empaque, aparentemente una bolsa en la cual se succiona todo el aire y se comprime el producto en esta para así terminar de esta forma, las dimensiones utilizadas estándar son de 35x15x3 centímetros y con un peso casi exclusivamente del pescado, debido a que el empaque no pesa más de 0,20 gramos.

- Secundario: Como segundo envase, se escogió una caja de plástico en la cual se empacará respectivamente las “bolsas” de salmón. Estas cajas tienen un peso aproximado de 600 gramos y unas dimensiones de 70x40x12 centímetros, donde caben más o menos 4 envases primarios. A esto se le tiene que sumar el peso de esto y el peso del pescado. A esto se le tiene que sumar el peso de esto y el peso del pescado, dando como resultado 386 cajas. La cual tiene el peso 4.6008 kilos cada una.
- Terciario: El tercer empaque es para cuando ya se van a montar a los contenedores, es decir las cajas de plástico con sus respectivos 4 pescados envasados en las bolsas se van a poner ahora apiladas y se van a recubrir con cinta para hacer una sola unidad.
- Unidad de carga: La unidad de carga es lo que se conoce como los pallets. Los pallets son unas superficies que pueden estar hechas de madera, metal o plástico, cada una tiene características distintas. Para nuestro caso y por cuestiones de salubridad debemos utilizar 7 pallets de plástico, cuyo peso aproximado es 207.3 kg cada pila en el caso marítimo.
- Para el aéreo se utilizaran 5 pallets y se tendrán que consolidar 1 contenedor de temperatura regulable RAP, de largo 3.17mts x 2.23 mts x 1.62mts y llenar mitad del otro. Cada pallets tiene un peso aproximado de 359 kg.

4.4 SEGURO

Los seguros de transporte de mercancías se pueden contratar para asegurar un despacho específico o para asegurar una serie de despachos que la empresa remitente (asegurada) realice durante la vigencia de la póliza.

Las pólizas de transporte de mercancías está diseñado bajo la modalidad todo riesgo. Así, la póliza cubre todos los riesgos de daños o pérdidas materiales que sufran los bienes asegurados con ocasión de su transporte.

4.4.1 Amparo: La póliza de seguro de mercancías específicas tiene una cobertura principal en la cual ampara todos los riesgos de daños o pérdidas materiales que sufran los bienes asegurados con ocasión de su transporte. Además, esta póliza tiene coberturas adicionales:

Asegura en el transporte marítimo y fluvial, toda avería gruesa o común, hasta el límite del valor asegurado establecido en las condiciones particulares de la póliza. Esta póliza indemniza a ambos culpables de la colisión y responde una pérdida recuperable. Se amparan los daños o pérdidas materiales a mercancías que por su naturaleza deben transportarse y conservarse en refrigeración, salvo que la misma no haya interrumpido la cadena de frío durante su transporte y estadía en cualquier lugar del trayecto asegurado.

A continuación se especifica las clases de amparo que se encuentran en el mercado.

1. Cobertura Completa “CC”: Cubre los riesgos ocasionados por pérdida total.
 - a. Cobertura mínima falta de entrega, avería particular y saqueo.
2. Sin Avería Particular “CC S/ AP “.
3. Cubre cobertura completa con exclusión de la avería particular
4. Sin saqueo “ CC S / S
5. Cubre cobertura completa con exclusión de saqueo
6. “ CC S/ AP y S “ Cubre cobertura completa con exclusión de los
 - a. riesgos de avería particular y saqueo.
7. “CC S/FE AP y S “ Cubre cobertura completa con exclusión de los
 - a. riesgos de falta de entrega, avería particular y saqueo.

Conforme a lo anterior se establece la prima del seguro. Al momento de establecerlo no se contó con una cotización específica de una empresa aseguradora, por lo que se tomaron en cuenta indicadores trabajados en clase para poder establecer la prima. Los anteriores indicadores son:

- Cantidad
- Tipo de transporte
- Tipo de producto
- Amparo
- Valor de la mercancía
- Embalaje.

Para cada indicador se asignó un valor porcentual teniendo en cuenta el riesgo que representa cada uno. Se relacionara el valor porcentual con respecto al orden de los indicadores:

- 0,6%
- 1%
- 0,5%
- 1%

Esto nos da un promedio del 0.8%, el cual es el porcentaje que va a multiplicado por el valor de la mercancía que es de 10.822 USD, dando como resultado el valor del seguro que es un estimado de 87 USD. Para el caso aéreo se estima un valor de 141 dólares con un promedio del 0.13%.

4.5 TRANSPORTE

El medio de transporte condicionara los plazos de entrega esperados tanto por el exportador. Un retraso en la entrega podría perjudicar la imagen y por ende su

confiabilidad (BICE,2013), Además puede agravar o entorpecer los stocks afectando la competitividad de la empresa.

La elección del itinerario condicionara el número de documentos y formalidades aduanera a cumplir, lo que puede afectar el pago ya que el retraso en él envío de la mercadería es el punto inicial para el retraso.

La elección del medio en el que se va a transportar la mercancía genera consecuencias comerciales, técnicas, administrativas y financieras, afectados por el costo, la demora y la inseguridad.

Para decidir el tipo de transporte más idóneo es conveniente tener en cuenta:

- Tipo de Mercadería.
- Distancias.
- Valor unitario del producto a transportar; peso y volumen.
- Costo del Flete.
- Flujo De Las Entregas.
- Costo Financiero Del Capital Invertido en los inventarios en tránsito y en bodega.
- Necesidad de stocks en el país importador.
Infraestructura en el país de destino.

4.6 TRANSICIÓN DE LA IMPORTACIÓN DEL SALMÓN CHILENO EN COLOMBIA

2008

Ilustración 8. Importaciones y destinos del Salmón 2008.

Fuente: Hermanos Quintero 2008

De acuerdo con el estudio realizado tomando los datos de los Hermanos Quintero para el año 2008, se importaron a Colombia 25.194 toneladas de salmón, de los cuales el 17% proceden de Chile. El 97.12% de total del salmón importado es traído al país por vía marítima y el restante por vía aérea procedente solamente de Panamá. El 59% del total del salmón tiene como destino el departamento de Cundinamarca sin contemplar a Bogotá, usando exclusivamente el proveedor American Rolan Food.

Por otro lado todo el Salmón Chileno tiene como departamento de destino Antioquia, usando exclusivamente el proveedor Pesquera Artantic por medio del importador John Restrepo & CIA. En el departamento del Atlántico todo el salmón demandado fue traído por Farmalab Ltda. utilizando salmón de procedencia panameña por vía aérea.

La fecha la cual fue traída la mayor cantidad de salmón a Colombia durante ese año, fue a mediados de marzo, las cuales fueron 14.855 toneladas, o sea el 69% del total traído en el año con destino a Cundinamarca. Del total demandado en Antioquia el 50% se realizó en Junio, y el otro 50% se realizó en Agosto.

Del total demandado en el Atlántico el 23% se realizó a mediados de diciembre, el 22 % a mediados de septiembre, el 18% a mediados de febrero. Del total enviado a Bogotá el 24% del total demandado se realizó a mediados de agosto, el 25% a inicios de marzo y el 21% a mediados de octubre. El total del enviado a Cundinamarca fue enviado a mediados de marzo.

2009

Fuente: Hermanos Quintero 2009

Para el año 2009, se importó 14,705 toneladas de salmón ósea un 41.63% menos que el año 2008, ya que ese año no provino salmón de Estados Unidos por asuntos de sanidad. A sí que el 55% del total del salmón provino de Chile utilizando como proveedores la Pesquera Transantartic quien uso como

transportadora a la Global Ship Conection y Ralun Export trayendo el 69% del salmón

Ilustración 9: Importación y destino del Salmón 2009.

n

chileno usando la transportadora Maristrans Ltda. y líneas técnicas de cargamentos.

Del total del salmón chileno se transportó 2,8% a la ciudad de Bogotá y el 97,2% restante a Medellín, utilizando como intermediario el banco de occidente. Para el departamento de Antioquia los importadores fueron Almacenes Éxito utilizando el proveedor Ralun Export y John Restrepo & Cía. utilizando la Pesquera Antarctic.

Para Bogotá el 21% del salmón chileno fue transportado hasta allí mediante la transportadora líneas técnicas de cargamentos de Litercar S.A.; el 39% es proveniente de Panamá y es traído por vía aérea mediante la aerolínea Aeroexpress del Ecuador Transam y Cia Ltda. y el otro 39% viene por vía multimodal proveniente de Reino Unido. Para el departamento del atlántico todo el salmón consumido fue importado por Farmalab por vía área desde panamá ingresando por Barranquilla en los meses de Febrero, Marzo y Abril.

El 47% del total traído en ese año se introdujo a finales de Febrero por la empresa Almacenes Éxito S.A. y Jhon Restrepo Cia con destino a Medellín por medio de los proveedores pesquera Trasantartic y Ralun S.A. usando la transportadora Global Shipping y Maritrans respectivamente. Del total demandado por Antioquia el 88% se pidió a mediados de Febrero, y el 12% restante en el mes de Septiembre.

2010

Ilustración 10: Importación y destino del Salmón 2010.

Fuente: Hermanos Quintero S.A.

Para el año 2010, Estados Unidos vuelve a entrar en el juego y el cual importa el 58% del total del salmón importado, el 17% del total procede de Chile y la misma situación presenta Reino Unido, mientras que el 8% tiene como origen Panamá. Conforme a años anteriores se importa 67,4%, y conforme al año 2009 pero un 2,24% menos con respecto al 2008.

Todo el salmón importado de origen estadounidense tiene como destino Bogotá usando el proveedor American Roland Food Corporation por medio del importador Comestibles Alfa Ltda. y usando la Transportadora Csva Group Agency Colombia Ltda. Las 14.386 toneladas que fueron dirigidas a Bogotá proviene del proveedor Americano, mientras que los otros 6.2 toneladas provienen de proveedores en Panamá, Reino Unido y Chile.

La totalidad del salmón demandado en Antioquia tiene origen Chileno usando los transportadores Global Shipping Agencies y Maritrans para los proveedores pesquera Transara Tic Ltda. y Ralun Export S.A. respectivamente e importado por Almacenes Éxito y John Restrepo y Cia. Almacenes Éxito se encarga del 1.5%

del traslado de salmón Chileno a Bogotá; el 69% del consumido en Bogotá tiene como precedencia americano es importado por comestibles Alfa Ltda., el 8% restante es traído por Ancla y Viento que utilizan el proveedor en Panamá Niels Pedersen S.A. y lo traen vía aérea utilizando Aeroexpress del Ecuador Transan y Cia. El 19.84% restante es traído de Reino Unido.

La mayor cantidad de salmón demandado se encuentra a mediados de diciembre la cual tuvieron como origen Bogotá, el 31 % del salmón demandado a Antioquia tiene como fecha a mediados de febrero y el 69% a finales de julio.

2011

Ilustración 11: Importación y destino del Salmón 2011.

Fuente: Hermanos Quintero 2011.

Para el año 2011, los países de los cuales se importa salmón son: Estados Unidos con un 34%, Reino Unido con un 32% y Chile con un 15% seguido Panamá y Marruecos. En relación con el año anterior la importación del salmón se redujo un 14%.

La mercancía que viene por vía aérea viene por Panamá y Marruecos, la vía marítima es usada en este año por el salmón originario de Chile, Estados Unidos y Reino Unido. El departamento de destino es Cundinamarca en especial Bogotá

con el 52% de salmón demandado, seguido del departamento del Atlántico (35%) y Antioquia (13%).

Para el departamento de Antioquia el mes en donde se realizó el 29% de los pedidos es a mediados del mes de diciembre y a mediados del mes de junio. el único importador es Almacenes Éxito utilizando los mismos proveedores que es la pesquera Transantartic y Ralun Export S.A., con entrada por Cartagena con el transportadora Eduardo Gerlein y Cía.

En el departamento del atlántico el 37% del salmón demandado en el año se realizó en el mes de noviembre, el 31% en el mes de noviembre y el 21% en el agosto. En el cual solo tiene un solo proveedor que es Pricemart sacando de un lado la importadora Farmalab.

Para el departamento de Cundinamarca el 34% del salmón demandado se solicitó para mediados de septiembre, el 20% para mediados de abril el 13 % a mediados del mes de enero y 12 % en el mes de agosto. Los proveedores siguen siendo ancla y viento y morenos Ltda. El cual ancla y viento trajo pescado procedente de panamá en vía aérea y morenos Ltda. utilizo la entrada por Buenaventura.

2012

Ilustración 12: Importación y destino del Salmón 2012.

Fuente Hermanos Quintero 2012

Para el año 2012 el 67% del salmón importado se dirige al atlántico, mientras que el 9% a Antioquia, 16% al valle del cauca y 14% a Bogotá.

El país favorito para la importación sigue siendo estados unidos con un 72%, seguido del chileno con un 18%. El departamento con más demanda de salmón es el departamento del atlántico con un 61%, seguido del valle del cauca, Bogotá y Antioquia.

Todo el pescado Chileno tiene como destino el departamento de Antioquia, pero desde el 2011 se está utilizando Cartagena como entrada al país. Utilizando como transportadora Maritrans S. A estas se traen vía marítima. En el caso de Bogotá tan solo el 27% del pescado demandado es suplido por pescado Chileno mediante el proveedor Ralun export.

Para el departamento del atlántico, todo el salmón demandado es satisfecho por el proveedor de Estados Unidos Pricemart. que es el mismo caso del Valle del Cauca.

El 28% del salmón demandado en Bogotá viene de Panamá por vía aérea, el 44% procede de Reino Unido mediante el proveedor John West Wood e importándolo por Morenos Ltda, y el 28% de origen Chileno con el proveedor Ralun Export S.

2013

Ilustración 13: Importación y destino del Salmón 2013.

Fuente Hermanos Quintero 2011

Para el año 2013 el 52% del salmón demandado es procedente de Estados Unidos por medio de Pricemart Colombia, el 48% restante se divide equitativamente entre los países de Chile y Reino Unido.

En el departamento de Antioquia el importador que satisface toda la demanda utilizando el proveedor pesquera Transantartic, entrando por Cartagena y usando la vía marítima, para el departamento de valle toda la demanda la suple Pricemart de Colombia Ltda. que la traen de los Estados Unidos.

4.6.1 Tendencias 2008-2013: Lo que se ha podido ver a lo largo de los años es el cambio sustancial entre los importadores, a inicio de esta primeras etapas eran pequeñas importadoras que cubrían los mismos departamentos que era Atlántico, Cundinamarca y Antioquia. Actualmente, la entrada de Pricemart en Colombia ha tenido un impacto sustancial en las cantidades demandadas en el

departamento del atlántico e incluso en el departamento del valle de cauca se ha convertido un departamento con bastante potencial para el consumo del salmón.

Para finales del 2012 se notaba una tendencia en el origen del pescado consumido en el país, en el departamento del atlántico y valle del cauca el salmón proviene de Estados Unidos y es importado por Pricemart de Colombia teniendo como entrada al país el puerto de barranquilla, en el departamento de Antioquia el salmón tiene como origen Chile mediante los proveedores pesquera trasnantartic y Ralun Export S. A.

El departamento de Cundinamarca ha tenido una transición interesante pues el origen del salmón consumido tenía una variedad cosmopolita, pues venia de Panamá, Reino Unido y Chile. Para el 2012 el 28% del salmón consumido procedía de panamá la cual es traída por vía aérea, el 44% es de origen inglés y el restante de origen Chileno. Para el 2013 no había importaciones de origen panameño y solo el salmón consumido en Cundinamarca es de origen inglés. Sin embargo, tan solo hay datos hasta el primer mes del año lo que nos hace inferir que hay una gran posibilidad que en Bogotá se siga consumiendo salmón de origen panameño y chileno.

Debido a lo anterior consideramos que el centro de distribución debería situarse en Antioquia debido a que es allí donde hay una mayor demanda de salmón Chileno, así como también debería enfocarse a cubrir gran parte de la demanda de pescado Chileno continuación se deben estudiar la entrada marítima por buenaventura y Cartagena así como la vía aérea para determinar cuál vía es la más óptima. De la misma se debe analizar la cadena logística en la elección del proveedor, transportador, seguro a negociar, etc.

4.7 DETERMINACIÓN DE CANTIDADES Y TEMPORADAS.

Ilustración 14: Salmón Importado a Colombia 2008-2013.

Fuente propia.

El salmón ingresado a Colombia no supera las 16 toneladas en las fechas establecidas de las cuales se reflejan picos importantes a principios de año del 2008 y finales de año del 2010 en las que se trajeron menos de 14.9 toneladas. Por el otro lado se observa otra fluctuación a principios de febrero del 2009 en la que se trajeron menos de 7 toneladas del salmón. De las otras 105 importaciones no superan las 4 toneladas por fecha.

Ilustración 15: Importaciones a Colombia de Salmón chileno periodo 2008-2013.

Fuente propia.

En cuanto a las importaciones de origen Chileno que ingresaron durante este periodo rondan entre 1000 kg de salmones 3 veces durante el año, tomando como fechas a mediados de Marzo, mediados de Junio y finales de Septiembre.

Ilustración 16: Importaciones de origen chileno al departamento de Antioquia 2008-2012.

Fuente propia.

En cuanto a las importaciones en el departamento de Antioquia las fechas muestran una correlación entre los meses de junio y finales de septiembre. En el cual se veía alguna excepción a finales de febrero. 2011 y 2012 no reflejan ningún tipo de importación de salmón chileno a principios de año, sin embargo en el año 2013 se evidencian importaciones de hasta 1000kg para el departamento de Antioquia, debido al crecimiento del consumo de este alimento. Por esta razón, se argumenta que se debe traer 3 veces al año a mediados de febrero (18-20), a principios de junio (12), y a finales de septiembre (26-30).

En total del periodo estudiado se promediaron 1.546 toneladas para este departamento, por promedio ponderado histórico se determinaron las cantidades a traer en las épocas correspondientes.

Ilustración 17: Determinación de cantidades acorde con los meses.

Fechas	Cantidades en kilogramos.
Febrero (18-20)	1917.568333
Junio(12)	1491.7325
Septiembre (26-30)	1326.106667

Fuente: propia.

4.7.1. Tasa de cambio: Debido a que se va a cerrar el negocio por el pago de dólares americanos por lo cual se proyecta la tasa de cambio utilizando la ecuación de Fisher.

Ecuación 1 Ecuación De Fisher.

$$Et+1=Et x(((1+\Pi)/(1+\Pi E))* (n/360))$$

En donde Et+1 es la tasa de cambio proyectada a futuro, Et es la tasa de cambio actual Π es la inflación del país a importar, ΠE es la inflación del país del país

exportador. Siendo que se va a tranzar en dólares compararemos la fluctuación del dólar con respecto al peso en los siguiente años en los meses estimados utilizando la formula anterior.

El Banco de la República presento al Congreso un informe en el cual evidenció que se espera que la inflación hacia los próximos dos, tres y cinco años sea de 2,5%.(Uribe, 2013).De acuerdo con proyecciones macroeconómicas se espera que en los próximos años la inflación en Estados Unidos sea de 2.2 % (Amadeo , 2013)

Tabla 8: Proyección tasa de cambio.

Febrero	Tasa	Junio	Tasa	Septiembre	Tasa
26/2/2013	1814.28	jun-13	1886.2	26/9/2013	1862.4432
feb-14	1,865	jun-14	1866.3748	sep-14	1867.4432
feb-15	1,870	jun-15	1871.9296	sep-15	1873.554
feb-16	1875.75	jun-16	1877.51	sep-16	1879.137342
feb-17	1881.340	jun-17	1883.104	sep-17	1884.73
feb-18	1881.342	jun-18	1888.709	sep-18	1890.3395

Fuente: propia.

De acuerdo con lo anterior se recomienda traer la mercancía a principios de año coincidiendo con las fechas de semana santa debido al incremento de consumo de pescado , de esta misma manera la tasa de cambio para los meses de febrero de acuerdo al intervalo estudiado es menor en comparación a los meses de junio y septiembre, favoreciendo las importaciones.

Ilustración 18: Proyección tasa de cambio Febrero, Junio y Septiembre.

Fuente: Propia.

4.8 .TRANSPORTE MULTIMODAL

4.8.1 Combinaciones de llenado del contenedor: De acuerdo a la anterior información y debido a que la carga de salmón chileno es aproximadamente de 1.546 toneladas se deduce que la importación de la carga debe tener una combinación LCL/LCL.

4.8.2 Rutas: Los transportes utilizados serán marítimos y terrestres. Marítimo desde el puerto San Antonio en Chile hasta al puerto de Buenaventura en Colombia y el terrestre será desde Buenaventura hasta Medellín.

Ilustración 19: Rutas marítimas Colombia-Chile.

Fuente: Proexport.

4.8.3 Tiempos Viaje: Los tiempos de viaje desde Chile hacia el puerto de Buenaventura y Cartagena son los siguientes, se puede ver que hasta Cartagena

son diez días adicionales a comparación que al destino del puerto de Buenaventura, lo anterior se puede atribuir además de la distancia al paso por el canal de Panamá en donde el buque podrá ser retenido hasta tres días.

Tabla 9: Matriz comparativa Buenaventura-Cartagena.

ITEM	BUENAVENTURA	CARTAGENA
	TIEMPO (DIAS)	TIEMPO (DIAS)
REPESO		
SERVICIO DE ENERGIA		
DESCARGUE	1	1
USO INSTALACIÓN PORTUARIA		
ALMACENAMIENTO	1	1
OTHC	1	1
FOB	10	10
OCEAN FREIGHT (FLETE INTERNACIONAL)	9	16
BAF		
CAF		
THC		
PCTF PASO CANAL		3
LIBERACIÓN B/L		
DISMOUNTING		
HCH (IMO)		
DUE AGENT (COMISIÓN AGENTE DE CARGA)		
COLLECT FEE (FLETE AL COBRO EN DESTINO)		
CFR	9	19
SEGURO		
CIF	9	19
DESCARGUE		
USO INSTALACIÓN PORTUARIA	2	2
ALMACENAMIENTO	1	1
INSPECCIÓN ADUANERA		
DESEMBALAJE		
ARANCEL		
IVA		
COMISIÓN AGENTE ADUANA		
COMISIÓN AGENTE BANCARIO		
CARGUE A CAMIÓN		
BASCULA		
TRANSPORTE PUERTO - PLANTA IMPORTADOR	2	2
SERVICIO DE ENERGIA		
DESCARGUE O DESEMBALAJE EN CD / PLANTA		
ALMACENAMIENTO EN CD - CROSS DOCKING	1	1
LIMPIEZA CONTENEDOR		
DEMORAS CONTENEDOR		
DEVOLUCIÓN CONTENEDOR O DROOP OFF		
ADMINISTRATIVOS		
CAPITAL (INVENTARIO)		
DDP	15	25
TOTAL DFI	15	25

Fuente: Propia.

Tabla 10: Frecuencias de viaje.

Origen	Destino	Tiempo Tránsito directo (días)	Tiempo Tránsito con conexión (días)	Frecuencia
Barranquilla	Arica		17	Semanal
	San Antonio		19-21	Semanal
Buenaventura	Arica	7-18		Semanal
	Iquique	6-17		Semanal
	San Antonio	9-25		Semanal
	San Vicente	10-22		Semanal
	Valparaíso	9-23		Semanal
Cartagena	Arica		17-19	Semanal
	San Antonio	11-18	12-18	Semanal
	San Vicente	13	24	Semanal
	Valparaíso	11-12	12-23	Semanal
Santa Marta	Arica		18	Semanal
	San Antonio		18-25	Semanal
	San Vicente		23	Semanal
	Valparaíso		22	Semanal

Fuente: Proexport.

En cuanto el tiempo de las frecuencias de las navieras se encontró la anterior tabla, que las navieras tienen una frecuencia semanal desde San Antonio hasta Cartagena o Buenaventura, el tiempo de tránsito directo hacia Cartagena es de 11 a 18 días, por otro lado hasta Buenaventura el tiempo de conexión es de 9 a 25 días directo.

4.8.4 Tarifas Internacionales

Tabla 11: Distribución física Internacional.

DISTRIBUCIÓN FÍSICA INTERNACIONAL - DFI							
	PRODUCTO: SALMON	PAIS ORIGEN	PAIS DESTINO	PROVEEDOR	PUERTO O	PUERTO D	PUERTO D A
	PA: 16.04.11.00.00	CHILE	COLOMBIA	-	SAN ANTONIO	BUENAVENTURA	CARTAGENA
	CENTRO DE DISTRIBUCION	CANTIDAD	UNIDAD	TLC			
	MEDELLIN	1.546	Kg.	SI - ALC - ALIANZA DEL PACIFICO			
N	ITEM	PUERTO BUENAVENTURA		PUERTO CARTAGENA		BUENAVENTURA	CARTAGENA
		CONT 20	CONT 40	CONT 20	CONT 40	TIEMPO (DIAS)	TIEMPO (DIAS)
1	VALOR DE LA MERCANCÍA	\$ 10.822	\$ 10.822	\$ 10.822	\$ 10.822		
2	ENVASE PRIMARIO	\$ 77,3	\$ 77,3	\$ 77,3	\$ 77,3	2	2
3	ENVASE SECUNDARIO	\$ 2.885	\$ 2.885	\$ 2.885	\$ 2.885	1	1
	EXW	\$ 13.784	\$ 13.784	\$ 13.784	\$ 13.784	3	3
4	EMBALAJE	\$ 975	\$ 975	\$ 975	\$ 975	1	1
5	CARGUE A CAMIÓN	\$ 43	\$ 43	\$ 43	\$ 43		
6	TRANSPORTE FABRICA PUERTO	\$ 3.241	\$ 1.621	\$ 3.241	\$ 1.621	2	2
7	REPESO	\$ 100	\$ 50	\$ 100	\$ 50		
8	SERVICIO DE ENERGIA	\$ 96	\$ 96	\$ 96	\$ 96		
9	DESCARGUE	\$ 50	\$ 50	\$ 50	\$ 50	1	1
10	USO INSTALACIÓN PORTUARIA	\$ 132	\$ 66	\$ 132	\$ 66		
11	ALMACENAMIENTO	\$ 100	\$ 50	\$ 100	\$ 50	1	1
12	OTHC	\$ 150	\$ 75	\$ 150	\$ 75	1	1
13	EMISIÓN B/L	\$ 50	\$ 50	\$ 50	\$ 50	1	1
14	COMISIÓN AGENTE ADUANA	\$ 139	\$ 139	\$ 139	\$ 139		
	FOB	\$ 18.861	\$ 16.999	\$ 18.861	\$ 16.999	10	10
15	OCEAN FREIGH (FLETE INTERNACIONAL)	\$ 500	\$ 350	\$ 500	\$ 350	9	16
16	BAF	\$ 100	\$ 70	\$ 100	\$ 70		
17	CAF	\$ 15	\$ 11	\$ 15	\$ 11		
18	THC	\$ 150	\$ 75	\$ 150	\$ 75		
19	PCTF PASO CANAL			\$ 1.000	\$ 1.000		3
20	LIBERACIÓN B/L	\$ 75	\$ 75	\$ 75	\$ 75		
21	DISMOUNTING	\$ 100	\$ 100	\$ 100	\$ 100		
22	HCH (IMO)	0	0	0	0		
23	DUE AGENT (COMISIÓN AGENTE DE CARGA)	\$ 500	\$ 250	\$ 500	\$ 250		
24	COLLECT FEE (FLETE AL COBRO EN DESTINO)	\$ 15	\$ 11	\$ 15	\$ 11		
	CFR	\$ 20.316	\$ 17.940	\$ 21.316	\$ 18.940	9	19
25	SEGURO	\$ 87	\$ 87	\$ 87	\$ 87		
	CIF	\$ 20.402	\$ 18.027	\$ 21.402	\$ 19.027	9	19
26	DESCARGUE	\$ 50	\$ 50	\$ 50	\$ 50		
27	USO INSTALACIÓN PORTUARIA	\$ 188	\$ 115	\$ 196	\$ 130	2	2
28	ALMACENAMIENTO	\$ -	\$ -	\$ -	\$ -	1	1
29	INSPECCIÓN ADUANERA	\$ 189	\$ 128	\$ 381	\$ 194		
30	DESEMBALAJE	\$ -	\$ -	\$ -	\$ -		
31	ARANCEL	\$ -	\$ -	\$ -	\$ -		
32	IVA	\$ 3.264	\$ 2.884	\$ 3.424	\$ 3.044		
33	COMISIÓN AGENTE ADUANA	\$ 139	\$ 139	\$ 139	\$ 139		
34	COMISIÓN AGENTE BANCARIO	\$ 204	\$ 180	\$ 214	\$ 190		
35	CARGUE A CAMIÓN	\$ 86	\$ 43	\$ 98	\$ 49		
36	BASCULA	\$ 167	\$ 167	\$ 100	\$ 100		
37	TRANSPORTE PUERTO - PLANTA IMPORTADOR	\$ 1.915	\$ 957	\$ 3.993	\$ 1.996	2	2
38	SERVICIO DE ENERGIA	\$ 230	\$ 115	\$ 109	\$ 54		
39	DESCARGUE O DESEMBALAJE EN CD / PLANTA	\$ 56	\$ 56	\$ 56	\$ 56		
40	ALMACENAMIENTO EN CD - CROSS DOCKING	\$ 556	\$ 556	\$ 556	\$ 556	1	1
41	LIMPIEZA CONTENEDOR	\$ 44	\$ 39	\$ 44	\$ 39		
42	DEMORAS CONTENEDOR						
43	DEVOLUCIÓN CONTENEDOR O DROOP OFF	\$ 500	\$ 350	\$ 300	\$ 450		
44	ADMINISTRATIVOS	\$ 3.672	\$ 3.672	\$ 3.672	\$ 3.672		
45	CAPITAL (INVENTARIO)	\$ 1.286	\$ 1.114	\$ 1.421	\$ 1.212		
	DDP	\$ 28.332	\$ 24.527	\$ 31.311	\$ 26.703	15	25
	TOTAL DFI	\$ 17.510	\$ 13.705	\$ 20.489	\$ 15.881	15	25

Fuente: Propia.

De acuerdo con lo anterior, se dice que el valor de la mercancía es de 10.822USD, lo que equivale a 1.546 toneladas. Se estima que el traslado del punto de recolecta del salmón a la empresa encargada del empaque y embalaje es de 13.874 USD.

De la empresa al puerto de San Antonio se calcula un costo de 18.861 dólares para 2 contenedores de 20 y 13.784 para un contenedor de 40. Se calcula que para dos contenedores de 20 al puerto de Buenaventura es de \$20.316, mientras que los mismos contenedores en Cartagena es de \$21.316. Para el contenedor de 40 puesto en Buenaventura es de 17.940 USD, mientras que en Cartagena es de 18.940 USD.

El incoterm DDP nos muestra el valor si se negociara el transporte en el centro de distribución por lo que saldría de 28.332 USD para dos contenedores de 20 entrando por Buenaventura y 31.311 USD con entrada del puerto de Cartagena.

Mientras que un contenedor de 40 con entrada de Buenaventura tiene un valor de \$ 24.527 y con entrada de Cartagena un costo de \$26.703.

En total el costo de distribución con entrada en Buenaventura es de \$17.510 en dos contenedores de 20 y de \$13.705 USD en un contenedor de 40. Por otro lado en Cartagena dos contenedores de 20 tienen un costo de \$20.489 y de \$15881 en uno de 40.

Por ende se evidencia que la mejor opción es traer 1.546 toneladas en un contenedor de 40 pies con entrada por Buenaventura y con centro de distribución a la ciudad de Medellín.

4.8.5 Costos Portuarios: Los costos correspondientes a los servicios portuarios usados para la importación del salmón con respecto al transporte desde Chile hasta Colombia son los siguientes:

Tabla 12: Costos portuarios.

ITEM	PUERTO BUENAVENTURA		PUERTO CARTAGENA	
	CONT 20	CONT 40	CONT 20	CONT 40
REPESO	\$ 100	\$ 50	\$ 100	\$ 50
SERVICIO DE ENERGIA	\$ 96	\$ 96	\$ 96	\$ 96
DESCARGUE	\$ 50	\$ 50	\$ 50	\$ 50
USO INSTALACIÓN PORTUARIA	\$ 132	\$ 66	\$ 132	\$ 66
ALMACENAMIENTO	\$ 100	\$ 50	\$ 100	\$ 50
OTHC	\$ 150	\$ 75	\$ 150	\$ 75

Fuente: Propia.

4.8.6. Transporte interno: Como nuestro producto va a ser distribuido en Medellín, definimos que utilizaremos un tipo de flota debido a que la cantidad de toneladas va solo hacia una ciudad. La ciudad en las que vamos a repartir el producto es Medellín. Para hacer posible esta distribución interna se decidió mandar en camiones Sencillos saliendo desde Buenaventura hacia el destino presupuestado.

4.8.7. Tarifa interna.

Tabla 13: Tarifa Interna.

ITEM	PUERTO BUENAVENTURA		PUERTO CARTAGENA		BUENAVENTUR A	CARTAGENA
	CONT 20	CONT 40	CONT 20	CONT 40	TIEMPO (DÍAS)	TIEMPO (DÍAS)
TRANSPORT E PUERTO-PLANTA IMPORTADOR	\$ 1.915	\$ 957	\$ 3.993	\$ 1.996	2	2

Fuente: Propia.

Las tarifas internas del transporte del producto desde el puerto hasta el punto de distribución son mucho más económicas desde el puerto de Buenaventura que desde el de Cartagena. Desde Buenaventura hasta Medellín en un contenedor de 20 pies, tendría un costo de \$ 1.915 dólares, para el de 40 pies, serían \$ 957 dólares. Para el caso de Cartagena, un contenedor de 20 pies costaría \$ 3.993 dólares y por uno de 40 pies, \$ 1.996 dólares. Ambos recorridos se demoran el mismo tiempo, que son en promedio de 2 días.

4.8.8. Almacenamiento: Las existencias serán valoradas y ubicadas bajo la modalidad FEFO que corresponde al primer producto o referencia en expirar o caducar será el primero en salir, lo anterior es debido a que el salmón es un producto perecedero y de consumo humano.

No se utilizara ningún tipo de almacenamiento debido a que se considera favorable hacer uso del Cross-docking. Con este se optimiza la logística moviendo mercancía a través del centro de distribución desde recibo hacia embarque sin que haya almacenamiento intermedio, el Cross-docking se evita costos de almacenaje recepción y preparación de la mercancía y reduce el tiempo de las operaciones logísticas.

4.8.9. Distribución: Como nuestro producto va a ser distribuido en Medellín, definimos que utilizaremos un tipo de flota debido a que la cantidad de toneladas va solo hacia una ciudad. La ciudad en las que vamos a repartir el producto es Medellín. Para hacer posible esta distribución interna se decidió mandar en camiones Sencillos saliendo desde Buenaventura hacia el destino presupuestado

4.8.10 Transportadora, Bancos, Sia

Ilustración 20: Transportadoras.

TRANSPORTADORA	Total
GLOBAL SHIPPING AGENCIES S A	3672
MARITRANS LTDA	4463.81
Total general	8135.81

Fuente: Hermanos Quintero 2008-2013

De acuerdo al análisis de los últimos seis años se recomienda utilizar la transportadora Maritrans Ltda, pues es la transportadora que más trae salmón en el primer trimestre del año y a su vez se especializa en el puerto de Buenaventura. De esta misma manera el banco de occidente es el único banco utilizado por los importadores de salmón chileno que utilizan como entrada el puerto de Buenaventura. En los últimos 6 años las únicas agencias de aduana fueron las de Mario Londoño y Roldan s, la cual ingresaron más toneladas por la ultima mencionada por lo cual se recomienda más.

4.8.11 Transporte Aéreo: De acuerdo con la siguiente tabla, se dice que el valor de la mercancía es de 10.822USD, lo que equivale a 1.546 toneladas. Se estima que el traslado del punto de recolecta del salmón a la empresa encargada del empaque y embalaje es de 13.874 USD.

De la empresa al puerto de San Antonio se calcula un costo de 17.240 USD. De esta misma manera se estima que el costo de llegada al aeropuerto es de 53.668 USD y del aeropuerto a la empresa unos 60.274 USD, que son 35.577 USD más que la ruta optima marítima.

Tabla 14: Distribución Física Internacional

DISTRIBUCIÓN FÍSICA INTERNACIONAL - DFI							
	PRODUCTO: SALMON PA: 16.04.11.00.00	PAIS ORIGEN CHILE	PAIS DESTINO COLOMBIA	PROVEEDOR. -	PUERTO O SAN ANTONIO	PUERTO D A MEDELLIN	PUERTO D B BOGOTA D.C.
	CENTRO DE DISTRIBUCION MEDELLIN	CANTIDAD 1,546	UNIDAD Kg.	TLC SI - ALC - ALIANZA DEL PACIFICO			
N	ITEM	CD-MEDELLIN					
		CONT 20	TIEMPO (DIAS)				
1	VALOR DE LA MERCANCIA	\$	10,822				
2	ENVASE PRIMARIO	\$	77,3			2	
3	ENVASE SECUNDARIO	\$	2,885			1	
	fabrica-empresa	\$	13,784			3	
4	EMBALAJE	\$	975				
5	CARGUE A CAMIÓN	\$	43				
6	TRANSPORTE FABRICA AEROPUERTO	\$	1,621			2	
7	REPESO	\$	100				
8	SERVICIO DE ENERGIA	\$	96				
9	DESCARGUE	\$	50				
10	USO INSTALACIÓN AEROPORTUARIA	\$	132				
11	ALMACENAMIENTO	\$	100			1	
12	OTHC	\$	150			1	
13	EMISIÓN B/L	\$	50			1	
14	COMISIÓN AGENTE ADUANA	\$	139				
	empresa- aeropuerto	\$	17,240			8	
15	OCEAN FREIGHT (FLETE INTERNACIONAL)	\$	34,575			6	
16	LIBERACIÓN B/L	\$	75				
17	DISMOUNTING	\$	100				
18	HCH (IMO)	\$	0				
19	DUE AGENTE COMISIÓN AGENTE DE CARGA	\$	500				
20	COLLECT FEE (FLETE AL COBRO EN DESTINO)	\$	1,037				
		\$	53,528			14	
21	SEGURO	\$	141				
	aeropuerto	\$	53,668			14	
22	DESCARGUE	\$	50				
23	ALMACENAMIENTO	\$	80			1	
24	INSPECCIÓN ADUANERA	\$	189				
25	DESEMBALAJE	\$	100				
26	ARANCEL	\$	-				
32	IVA	\$	8,587				
33	COMISIÓN AGENTE ADUANA	\$	139				
34	COMISIÓN AGENTE BANCARIO	\$	537				
35	CARGUE A CAMIÓN	\$	86				
36	BASCULA	\$	167				
37	TRANSPORTE AEROPUERTO PLANTA IMPORTADOR	\$	200			2	
38	SERVICIO DE ENERGIA	\$	230				
39	DESCARGUE O DESEMBALAJE EN CD / PLANTA	\$	56				
40	ALMACENAMIENTO EN CD CROSS DOCKING	\$	556			1	
41	LIMPIEZA CONTENEDOR	\$	44				
42	DEMORASIA CONTENEDOR	\$					
43	DEVOLUCIÓN CONTENEDOR O DROOP OFF	\$	500				
44	ADMINISTRATIVOS	\$	3,672				
45	CAPITAL (INVENTARIO)	\$	2,736				
	aeropuerto-empresa.	\$	60,274			18	
	TOTAL DFI	\$	49,452			18	

Fuente: Propia.

4.9 ESTIMACIÓN DEL PRECIO DE VENTA.

Tabla 15: Estimación del precio de venta

Buenaventura / Cartagena

COLOMBIA - MEDELLIN	CONT. 20	CONT. 40	CONT. 20	CONT. 40
COSTO \$ USD / KG.	\$ 18	\$ 16	\$ 20	\$ 17
COSTO EN \$ (PESOS COLOMBIANOS) / KG.	\$ 32.987	\$ 28.557	\$ 36.455	\$ 31.090
COSTO LIBRA (500 GR.)	\$ 16.493	\$ 14.279	\$ 18.227	\$ 15.545
UTILIDAD	50%	50%	50%	50%
PRECIO DE VENTA / LIBRA	\$ 24.740	\$ 21.418	\$ 27.341	\$ 23.317

Al observar los diferentes mecanismos por los cuales se puede transportar la mercancía, se puede concluir que el medio más efectivo que permite llegar al mejor precio de venta es en contenedor de 40 pies por el Puerto de Buenaventura, este valor es un precio muy accesible frente a los precios de venta que tienen los competidores debido a que oscila entre 25.000 y 29.000 COP, esto es una buena noticia al final del ejercicio ya que se obtiene un excelente margen comercial (50%).

CONCLUSIONES.

Después de haber hecho un arduo análisis sobre los procesos logísticos, con diferentes medios de transporte podemos decir que:

Para la importación del salmón de Chile fueron muy importantes los procesos para traer el producto de otro país. Para esto debemos tener en cuenta todos los papeles, permisos y requisitos que son necesarios a la hora de una importación y las ventajas que esta puede tener con el país escogido, si de pronto hay algún tipo de acuerdo o tratado. También cabe resaltar la importancia de los procedimientos que toca hacer para llevar a cabo dicha importación en ambos países, no solo en Colombia sino también en Chile. La facilidad que hay para los dos países por tratarse los dos de países latinoamericanos, y la cercanía que hay entre estos por las vías tanto aéreas como marítimas.

Una de las partes más interesantes de realizar esta investigación fue poder conocer la demanda en Colombia, de esta manera pudimos sacar una cantidad específica, una zona de mayo consumo y unas fechas en las cuales era mejor traer el pescado para poder hacer el trabajo basándonos en los estudios realizados y los estudios analizados. Con base en estas averiguaciones determinamos una cantidad de 1,546 toneladas aproximadamente para trabajar. Dado que la demanda del salmón en Colombia varía mucho en cuanto a las diferentes épocas del año, también decidimos centrarnos en un solo periodo para hacer la importación, el periodo que nos parecía ser el más adecuado era en Febrero. Ahora bien, por último, teníamos que escoger a dónde íbamos a mandar nuestro producto. Conseguimos información donde nos decían que el departamento de Antioquia era el que tenía un mayor consumo en todo el país, fue por eso que decidimos concentrarnos en este volviéndolo nuestro lugar de destino y el punto de distribución en Medellín. Para esto teníamos que saber

desde que puerto en Chile íbamos a mandar el producto, y a que puerto lo íbamos a mandar en Colombia. Para hacer estos cálculos se escogió mediante investigaciones que el puerto de San Antonio era la mejor opción para determinar nuestro puerto de embarque debido a la cercanía que tenían los proveedores, y con el fin de saber cuál sería más eficiente escogimos los puertos de Buenaventura y Cartagena, debido a que son los puertos históricamente mas usados para realizar este tipo de importaciones.

Lo que se ha podido ver a lo largo de los años es el cambio sustancial entre los importadores, a inicio de esta primeras etapas eran pequeñas importadoras que cubrían los mismos departamentos que era Atlántico, Cundinamarca y Antioquia. Actualmente, la entrada de Pricemart en Colombia ha tenido un impacto sustancial en las cantidades demandadas en el departamento del Atlántico e incluso en el departamento del Valle del Cauca se ha convertido un departamento con bastante potencial para el consumo del salmón.

Para finales del 2012 se notaba una tendencia en el origen del pescado consumido en el país, en el departamento del Atlántico y Valle del cauca el salmón proviene de Estados Unidos y es importado por Pricemart de Colombia teniendo como entrada al país el puerto de barranquilla, en el departamento de Antioquia el salmón tiene como origen Chile mediante los proveedores Pesquera Trasnantartic y Ralun Export S. A.

El departamento de Cundinamarca ha tenido una transición interesante pues el origen del salmón consumido tenía una variedad cosmopolita, pues venia de Panamá, Reino Unido y Chile. Para el 2012 el 28% del salmón consumido procedía de panamá la cual es traída por vía aérea, el 44% es de origen inglés y el restante de origen Chileno. Para el 2013 no había importaciones de origen panameño y solo el salmón consumido en Cundinamarca es de origen inglés. Sin embargo, tan solo hay datos hasta el primer mes del año lo que nos hace inferir

que hay una gran posibilidad que en Bogotá se siga consumiendo salmón de origen inglés y chileno.

De acuerdo a los propósitos de esta tesis, buscamos las mejores opciones para traer el salmón, por lo tanto, hicimos averiguaciones en la parte marítima como en la aérea. Para llevar a cabo este análisis tuvimos que tomar todos los factores posibles en cuenta. El peso, la humedad, los grados de temperatura del pescado, las cajas, los empaques, etc. Asimismo tuvimos en cuenta los tipos de contenedores para enviarlos por las dos vías, hicimos cálculos con contenedores de 20 y 40 pies enviándolos por barco en la modalidad FCL y LCL, al igual que por avión en contenedores de 20 pies. Además para poder comparar y saber cuál era la mejor opción en cuanto a los costos de los incoterms, analizamos los posibles incoterms en los puertos a los cuales íbamos a mandar los contenedores a Colombia desde el puerto escogido en Chile.

Después de realizado todo el analisis concluimos que la mejor via para la importación de salmónes es por vía marítima partiendo desde el puerto de San Antonio hasta Buenaventura en un contenedor de 40 pies hasta la ciudad de Medellín, para que luego sea repartido entre los pueblos de Itagüí e Envigado utilizando camiones sencillos. Utilizando esta vía el precio final por libra resultaría de 21.418 que está muy por debajo de los competidores los cuales oscilan entre 25.000 y 29.000 pesos obteniendo un margen comercial del 50% lo cual se deduce que es un buen negocio pues se proyecta el incremento en la demanda de dicho bien.

RECOMENDACIONES

- Debido a las fluctuaciones sobre el consumo de salmón a lo largo del año se observa que los mejores meses para la importación del salmón son Febrero, Junio y Septiembre del cual se recomienda más el mes de Febrero debido a que la tasa de cambio es mucho menor durante esas épocas favoreciendo a los importadores. De este mismo modo es durante esas fechas donde más se consume salmón comiendo con festividades como la semana santa.
- La cantidad a traer oscila entre una tonelada y dos toneladas.
- El departamento en Colombia que más consume salmón de origen chileno es Antioquia cuyo importador más grande es Almacenes Éxito, por ende se recomienda ubicar el centro de distribución en Antioquia específicamente en Medellín.
- Los proveedores en Chile se encuentran organizados por medio de clusters siendo sus ciudades de localización más importantes Puerto Montt y San Antonio. Se recomienda contactar proveedor en San Antonio debido a que tiene instalaciones portuarias y aeroportuarias con mayor capacidad que en Puerto Montt. El proveedor chileno utilizado para dirigir la mercancía a Medellín es la pesquera Transantartic S.A y Ralun S.A.
- Se recomienda traer en un contenedor de 40 pies los 7 pallets de salmón, entrando por Buenaventura en vía marítima y luego desplazando la mercancía en camiones sencillos hacia Medellín.
- Un departamento el cual podría ser interesante incursionar con la importación es el Valle del Cauca debido a que ha tenido un incremento significativo en los últimos años.

- Se recomienda utilizar la transportadora Maritrans Ltda, pues es la transportadora que más trae salmón en el primer trimestre del año y a su vez se especializa en el puerto de Buenaventura.
- De esta misma manera el banco de occidente es el único banco utilizado por los importadores de salmón chileno que utilizan como intermediario.
- En los últimos 6 años las únicas agencias de aduana fueron las de Mario Londoño y Roldan, la cual ingresaron más toneladas por la ultima mencionada por lo cual se recomienda más.
- Debido a que las circunstancias podrían entorpecer la elección de la vía óptima se recomienda tener una vía alterna que en nuestro caso es por Cartagena en un contenedor de 40 para luego desplazarlo a la ciudad de Medellín.

BIBLIOGRAFÍA

A Colombia le está haciendo falta pescado. (2011, 06 12). Recuperado de sitio web: <http://www.mercadodedinero.com.co/Empresas/a-colombia-le-esta-haciendo-falta-pescado.html>

Amadeo, K. A. (2013). *U.s inflation rate. About us.* Recuperado de sitio web: <http://useconomy.about.com/od/inflationfaq/a/US-Inflation-Rate.htm>

Castro C., E. (2012). *El estado actual de la acuicultura en Chile y perfiles de nutrición y alimentación.* Recuperado de sitio web: <http://www.fao.org/docrep/field/003/AB487S/AB487S04.htm>

Central Intelligence Agency, the world factbook. (2013). *Chile.* Recuperado de sitio web: <https://www.cia.gov/library/publications/the-world-factbook/geos/ci.html>

Central Intelligence Agency, the world factbook. (2013). *Colombia.* Recuperado de sitio web: <https://www.cia.gov/library/publications/the-world-factbook/geos/ci.html>

Clima de negocios en Chile. (2011, 11 02). *La tercera,* Recuperado de sitio web: <http://diario.latercera.com/2011/11/02/01/contenido/opinion/11-89002-9-clima-de-negocios-en-Chile.shtml>

Consejo De Desarrollo Económico De Chile, (n.d.). *Logística para hacer negocios con Chile.* Recuperado de sitio web: <http://www.codetaragua.gob.ve/archivos/File/Chile.pdf>

El poder del Salmón Para La Salud. (2012). Recuperado de sitio web: http://www.elsolnews.com/noticias/index.php?option=com_content&view=article&id=6264:el-poder-del-salmara-la-salud&Itemid=35

Eroski Consumer. (2011). *Salmón, salmo salar.* Recuperado de sitio web: <http://pescadosymariscos.consumer.es/salmón>

GARY, T. (2006). *Acuerdo Colombia-México.* Recuperado de sitio web: <http://www.colombiatrade.com.co/informacion-de-mercados/acuerdos-comerciales/acuerdo-colombia-Chile>

Global Edge. (2013, 01 21). *Chile introduction*. Recuperado de sitio web: <http://globaledge.msu.edu/countries/Chile>.

Gobierno de Chile, M. D. O. P. (2009). *Infraestructura Portuaria y Costera, Chile 2020*. Recuperado de sitio web :[http://www.dop.cl/acercadeladireccion/Documents/Infraestructura Portuaria y Costera Chile 2020.pdf](http://www.dop.cl/acercadeladireccion/Documents/Infraestructura%20Portuaria%20y%20Costera%20Chile%202020.pdf)

Fitch Ratings, 2010. *Salmón pesca y salmonicultura*. Recuperado de sitio web: <http://www.fitchratings.cl/Upload/Sectorial%20Pesca%20y%20Salm.%20Mar%202010.pdf>)

Legiscomex. (2011, Agosto 03). *Perfil logístico de Chile*. Recuperado de sitio web :<http://www.legiscomex.com.ez.urosario.edu.co/BancoConocimiento/P/perfil-logistico-Chile-2011-completopdf/perfil-logistico-Chile-2011-completopdf.asp>

Legiscomex. (2012, Noviembre 07). *Perfil Logístico de Colombia*. Recuperado de sitio web : <http://www.legiscomex.com.ez.urosario.edu.co/BancoMedios/Documentos%20PDF/perfil-logistico-colombia-2012-completo.pdf>

Los Alimentos. (2011). *Salmón*. Recuperado de sitio web: <http://alimentos.org.es/salmón>

Ministerio del Comercio. (19, 02 13). *¿cómo importar en Colombia?* Recuperado de sitio web :<https://www.mincomercio.gov.co/mincomercioexterior/publicaciones.php?id=16268>

Pennisi, E. (2012, 01 21). *Latin America Outlook Part 1 - Introduction*. Recuperado de <http://globaledge.msu.edu/blog/post/1426/ge-blog-series--latin-america-outlook-part-1---introduction>

Portal Comercio Exterior. (2012) *¿cómo exportar?* Recuperado de sitio web :http://www.portalcomercioexterior.cl/como_exportar

Portal Comercio Exterior. (2013). *Salmón del atlántico*. Recuperado de sitio web : <http://www.portalcomercioexterior.cl/node/16622>

Pro Chile. (2013). *Exportar paso a paso*. Recuperado de sitio web :http://www.proChile.cl/exportar_paso_paso/indice2.php

Proexport. (2012). *ABC del TLC Colombia Chile*. Recuperado de sitio web :http://www.proexport.com.co/sites/default/files/Cartilla_CHILE_1.pdf

Proexport Colombia, (n.d.). *Tomado de Ministerio de Industria y Comercio*. Recuperado de sitio web: http://www.proexport.com.co/sites/default/files/Cartilla_CHILE_1.pdf

Reginex. (2012). *Tratado de libre comercio Colombia-Chile*. Recuperado de sitio web:<http://www.reingex.com/Colombia-Chile-TLC.shtml>

Salmón Chile. (n.d.). *Principales especies, salmón Atlántico*. Recuperado de sitio web:<http://www.salmónChile.cl/frontend/seccion.asp?contid=44&secid=3&secoldid=3&subsecid=15&pag=1>

Salmón características y estilo de vida. (2012). Recuperado de sitio web: <http://www.solocarnes.com/ver-articulo.php?id=82>

San Antonio Port. (2012). *Clientes*. Recuperado de sitio web:http://www.sanantonioport.cc.cl/html/sist_portuario/clientes.php

San Antonio, P. (2012). *Sistema portuario*. Recuperado de sitio web: http://www.sanantonioport.cc.cl/html/sist_portuario/puerto.php

Sanz, G. conexión Colombia, (2010). *Como viajar a Chile*. Recuperado de Ministerio de Relaciones exteriores sitio web: <http://www.conexioncolombia.com/como-viajar-a-Chile>

Seremi de Salud. (2013). *Leyes, reglamentos, normativas y dictámenes vigentes que rigen la seremi de salud p.m.* Recuperado de sitio web: <http://www.asrm.cl/paginasSegundoNivel/NivelTecnico.aspx?param1=360¶m2=344/360¶m3=-1>

Servicio Agrícola Ganadero, S. (2012). *Exportaciones - servicio agrícola ganadero*. Recuperado de sitio web <http://www.sag.cl/ambitos-de-accion/exportaciones-1>

Sistema de Empresas, S. (2012). *Empresa portuaria san Antonio (esa)*. Recuperado de sitio web [.http://www.sepChile.cl/empresa/empresa-portuaria-san-antonio-epsa](http://www.sepChile.cl/empresa/empresa-portuaria-san-antonio-epsa)

Súper, U. (2012). *El poder del salmón en la salud*. Recuperado de sitio web <http://www.gourmar.com/valor-nutricional-2/175-el-poder-del-salmón-para-la-salud>

Uribe, D. (2013). Inflación esperada a dos, tres y cinco años es de 2,5%. *dataifx*, Recuperado de sitio web <http://www.dataifx.com/noticias/inflacion-esperada-dos-tres-y-cinco-os-es-de-25>