

UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE CIENCIAS ADMINISTRATIVAS

**TESIS PRESENTADA COMO REQUISITO PARA OPTAR POR EL
TÍTULO DE CONTADOR PÚBLICO AUTORIZADO**

**TEMA: “INCIDENCIA DE LOS COSTOS DE ALMACENAJE Y
MANIPULACIÓN DE LOS CONTENEDORES Y SU IMPACTO EN LA
LIQUIDEZ Y RENTABILIDAD DE LA EMPRESA MSC ENTRE EL
PERÍODO 2013 - 2015 EN LA CIUDAD DE GUAYAQUIL”**

**AUTORES: CLAUDIO FABRICIO GUERRERO CEDEÑO
GISSELL ANDREINA ZAMBRANO ACEBO**

TUTOR:

**ING. CARLOS RUIZ PITA
GUAYAQUIL – ECUADOR**

DICIEMBRE 2015

REPOSITORIO NACIONAL EN CIENCIAS Y TECNOLOGÍA		
FICHA DE REGISTRO DE TESIS		
TÍTULO "Incidencia de los costos de almacenaje y manipulación de los contenedores y su impacto en la liquidez y rentabilidad de la empresa MSC entre el período 2013-2015 en la ciudad de Guayaquil"		
AUTOR/ES: CLAUDIO FABRICIO GUERRERO CEDEÑO; GISSELL ANDREINA ZAMBRANO ACEBO		TUTOR: CPA. ING. CARLOS RUIZ PITA
INSTITUCIÓN: Universidad de Guayaquil		FACULTAD: Ciencias Administrativas
CARRERA: Contaduría Pública Autorizada		
FECHA DE PUBLICACIÓN:		Nº DE PÁGS.:
AREA TEMÁTICA: Sector inmobiliario		
PALABRAS CLAVES: Logística, Almacenaje, Marítimo, Liquidez, Rentabilidad.		
RESUMEN: Una incorrecta gestión de la calidad en los servicios de logística, tanto si son proporcionados por un proveedor o si son de la misma empresa, representan altos costos para la organización, las grandes empresas pueden no verse afectados por estas cuestiones, porque perciben alta ingresos, pero cuando se hace referencia de las PYMES un mal servicio puede generar pérdidas significativas de dinero, la lealtad del cliente, mercancías y otros, Ecuador es un mercado en el que las PYMES representan un alto número de empresas, ayudando al desarrollo económico y social de nuestro país, al centrarse en estas pequeñas y medianas empresas, sabiendo que su principal inconveniente en términos de inversión y económica, queremos llegar a ellos mediante la reducción de los costos variables, tales como alquiler de transporte y la entrega de bienes, en lugar de incurrir en la inversión de los vehículos desde el principio de su negocio, nuestro trabajo consiste en ayudarles a emerger en el mercado ofreciendo un mejor servicio de logística.		
Nº DE REGISTRO(en base de datos):		Nº DE CLASIFICACIÓN: Nº
DIRECCIÓN URL (tesis en la web):		
ADJUNTO PDF	<input checked="" type="checkbox"/> SI	<input type="checkbox"/> NO
CONTACTO CON AUTORES: CLAUDIO FABRICIO GUERRERO CEDEÑO GISSELL ANDREINA ZAMBRANO ACEBO	Teléfono: 0993789524 - 0980141029	E-mail: cfgc8906@gmail.com – andreina-zambranoacebo@hotmail.com
CONTACTO DE LA INSTITUCIÓN: DECANO	Nombre: ING. COM. OTTO VILLAPRADO CHAVEZ, MCE. Teléfono: 042394259	

CERTIFICACIÓN DEL TUTOR

En mi calidad de tutor del proyecto de investigación nombrado por el honorable consejo directivo del vicerrectorado académico y la dirección de pregrado de C.P.A. de la Universidad de Guayaquil.

CERTIFICO

Yo, **ING. CARLOS RUIZ PITA** he analizado el proyecto de trabajo de grado presentado como requisito previo.

A la aprobación y desarrollo de la investigación para optar por el título de Contador Público Autorizado. Considerando que el desarrollo de la tesis titulada: **“INCIDENCIA DE LOS COSTOS DE ALMACENAJE Y MANIPULACION DE LOS CONTENEDORE Y SU IMPACTO EN LA LIQUIDEZ Y RENTABILIDAD DE LA EMPRESA MSC ENTRE EL PERÍODO 2013 - 2015 EN LA CIUDAD DE GUAYAQUIL.”**

GUERRERO CEDEÑO CLAUDIO FABRICIO CON C.I. # 0925445660

ZAMBRANO ACEBO GISSELL ANDREINA CON C.I. # 0927479097

C.P.A. ING. CARLOS RUIZ PITA
TUTOR DE TESIS

CERTIFICACIÓN DE REVISIÓN DE LA REDACCIÓN Y ORTOGRAFÍA

Yo, Víctor Hugo Carrillo Pérez CERTIFICO que he revisado la redacción y ortografía del contenido de la tesis:

“INCIDENCIAS DE LOS COSTOS DE ALMACENAJE Y MANIPULACIÓN DE LOS CONTENEDORES Y SU IMPACTO EN LA LIQUIDEZ Y RENTABILIDAD DE LA EMPRESA MSC ENTRE EL PERÍODO 2013-2015 EN LA CIUDAD DE GUAYAQUIL”

COMO REQUISITO PARA OPTAR POR EL TITULO DE CONTADORES PÚBLICOS AUTORIZADOS, PRESENTADA POR LOS EGRESADOS:

**CLAUDIO FABRICIO GUERRERO CEDEÑO, con C.C. N° 0925445660
GISSELLA ANDREINA ZAMBRANO ACEBO, con C.C. N° 0927479097**

Para tal efecto he procedió a leer y analizar de manera profunda el estilo y la forma del contenido del texto:

Por lo expuesto y en uso de mis derechos, recomiendo la **VALIDEZ ORTOGRÁFICA** de la presente tesis.

Atentamente;

Ing. Víctor Hugo Carrillo Pérez
Gramatólogo
REGISTRO SENESCYT NO. 1006-02-26599

RENUNCIA DE DERECHOS DE AUTOR

POR MEDIO DE LA PRESENTE CERTIFICO QUE LOS CONTENIDOS DESARROLLADOS EN ESTA TESIS SON DE ABSOLUTA PROPIEDAD Y RESPONSABILIDAD DE GUERRERO CEDEÑO CLAUDIO FABRICIO CON CEDULA DE IDENTIDAD 092544566-0, ZAMBRANO ACEBO GISSELL ANDREINA CON CEDULA DE IDENTIDAD 092747909-7

TEMA: “INCIDENCIA DE LOS COSTOS DE ALMACENAJE Y MANIPULACION DE LOS CONTENEDORES Y SU IMPACTO EN LA LIQUIDEZ Y RENTABILIDAD DE LA EMPRESA MSC ENTRE EL PERIODO 2013 - 2015 EN LA CIUDAD DE GUAYAQUIL.”

DERECHOS QUE RENUNCIAMOS A FAVOR DE LA UNIVERSIDAD DE GUAYAQUIL, PARA QUE HAGA USO COMO A BIEN TENGA.

GUERRERO CEDEÑO CLAUDIO FABRICIO
CI. 0925445660

ZAMBRANO ACEBO GISSELL ANDREINA
CI. 0927479097

AGRADECIMIENTO

A Dios

Por habernos brindado la salud, la paciencia y las fuerzas necesarias para poder seguir adelante con la tesis, por no permitir que nos rindamos y dejar todo a medio camino. Y que con sus bendiciones, su bondad y su amor infinito nos permitieron llegar hasta este punto y lograr nuestro objetivo.

A nuestros padres

Por darnos la vida, por ser nuestro pilar fundamental, por creer en nosotros, por su incondicional apoyo perfectamente mantenido a través del tiempo, por sus consejos, motivación constante que nos han permitido ser unas personas de bien.

A nuestro tutor

Ing. Carlos Ruiz Pita, por habernos impartido sus conocimientos sin egoísmo, por guiarnos en el trayecto de nuestra tesis, por brindarnos toda su paciencia y tiempo dejando compromisos relevantes para capacitarnos cada semana, impulsándonos en el desarrollo de nuestra formación profesional.

Guerrero Cedeño Claudio Fabricio

Zambrano Acebo Gissell Andreina

DEDICATORIA

Dedicamos este trabajo a nuestros padres, ya que ellos fueron quienes nos ayudaron en nuestra formación académica, porque elegimos una carrera y nos apoyaron sin cuestionarnos, y la cual será la herramienta para poder tener una mejor vida en el futuro

Guerrero Cedeño Claudio Fabricio

Zambrano Acebo Gissell Andreina

RESUMEN

Una gestión incorrecta en la calidad del servicio logístico, si son proporcionados por un afiliado o por la compañía, representa altos costos y pérdidas para la organización, las grandes firmas no se ven afectadas porque ellas perciben altos ingresos, pero cuando se refiere a PYMES un mal manejo del servicio logístico simboliza significantes pérdidas de dinero, fidelización de clientes, productos y otros.

Ecuador es un mercado en el que las PYMES representan un alto número de negocio, ayudando a la economía y el desarrollo social de nuestro país, por enfocarse en la mediana y pequeña empresa, conociendo de sus inconvenientes en términos de inversión y mala práctica queremos llegar a ellos reduciendo costos variables de alquiler de transporte y la entrega de bienes, en lugar de incurrir en la inversión de los vehículos desde el principio de su negocio, nuestro trabajo es ayudarles a emerger en el mercado ofreciendo un mejor servicio de logística.

Por lo tanto es importante destacar los motivos de la insatisfacción de los PYMES en Guayaquil con respecto a los servicios de transporte de mercancías y las fases del proceso que pueden ser ineficientes con el fin de promover mejoras en el sistema de calidad de los servicios logísticos.

Sin embargo en los recursos tienen varias herramientas en el marco de lo logístico, los canales de distribución que han sido seleccionados para identificar y resolver los problemas que se producen durante el transporte de las mercancías. También, hay filosofías y metodologías que ayuden a la implementación de formas de trabajo en la organización con el fin de lograr altos estándares de la calidad del servicio prestado durante su proceso.

SUMMARY

An incorrect management of quality in logistics services, whether they are provided by an affiliate or whether they are from the same company, represent high costs and also represent lost for the organization, large firms may not be affected by these issues, because they perceive high incomes, but when referring of PYMES a bad logistic service symbolize significant losses of money, customer loyalty, goods and others.

Ecuador is a market where the PYMES represent a high number of business, helping the economic and social development of our country, by focusing on these small and medium enterprises, knowing their main inconvenient in terms of investment and economic malpractice, we want to reach them by reducing variable costs such as rental of transportation and the delivery of goods, rather than incur in the investment of the vehicles from the beginning of their business, our job is to help them emerge on the market offering better logistics service.

Therefore, it is important to highlight the reasons for dissatisfaction of the PYMES in Guayaquil regarding freight transportation services and the phases of the process where the process is inefficient, in order to promote improvements in the quality system of logistics services generating improvement to these organizations. Therefore, in this research, there are various tools in the matter of logistics, distribution channels that have been selected to identify and solve the problems that occur during the transportation of the goods. Also, there are philosophies and methodologies that will help the implementation of forms of work in the organization in order to achieve high standards of the quality of the service during its process.

ÍNDICE GENERAL DEL CONTENIDO

PÁGINAS PRELIMINARES

PORTADA	I
REPOSITORIO NACIONAL EN CIENCIA Y TECNOLOGIA.	II
CERTIFICADO DEL TUTOR	III
URKUND	IV
CERTIFICADO DE GRAMATÓLOGO	V
RENUNCIA A DERECHO DE AUTORÍA	VI
AGRADECIMIENTO	VII
DEDICATORIA	VIII
RESUMEN	IX
ABSTRACT	X

INTRODUCCIÓN

I.	PLANTEAMIENTO DEL PROBLEMA	1
II.	FORMULACIÓN Y SISTEMATIZACION DEL PROBLEMA	2
III.	OBJETIVOS DE LA INVESTIGACIÓN	3
IV.	<i>Objetivo General</i>	3
V.	<i>Objetivos Específicos</i>	3
VI.	JUSTIFICACIÓN DEL PROYECTO	3
VII.	<i>Justificación Teórica</i>	3
VIII.	<i>Justificación Metodológica</i>	4
IX.	<i>Justificación Práctica</i>	4
X.	SISTEMA DE HIPÓTESIS	5
XI.	<i>Hipótesis General</i>	5
XII.	VARIABLES DE INVESTIGACIÓN	5
XIII.	<i>Variable Independiente</i>	5
XIV.	<i>Variable Dependiente</i>	5
XV.	ASPECTOS METODOLOGICOS	5
XVI.	POBLACION Y MUESTRA	6

CAPÍTULO I

MARCO DE REFERENCIA DE LA INVESTIGACIÓN	1
1.1 Marco teórico	1
1.1.1 La teoría del valor	1
1.1.2 Teoría de las líneas de espera	2
1.1.2.1 Estructura de las líneas de espera	2
1.1.3 Costos de logísticos	6
1.1.4 Costos de almacenaje y manipulación de contenedores	8
1.1.4.1 Definición de costos de almacenaje	8
1.1.4.2 Costos de almacenaje para contenedores	8
1.1.4.3 Terminales de contenedores	9
1.1.4.4 Manipulación de contenedores	10
1.1.5 El análisis financiero y la evaluación de indicadores financieros	12
1.2 Marco referencial	15
1.2.1 Puerto de Rotterdam	15
1.2.1.1 Autoridad portuaria de Rotterdam	15
1.2.1.2 Contenedores	15
1.2.1.3 Terminales y almacenes de contenedores	16
1.2.1.4 Empresas en el puerto de Rotterdam	16
1.2.1.5 Puerto de Singapur	17
1.2.2 Puerto de Jurong	17

1.2.2.1	PSA internacional	17
1.3	Marco legal	18
1.3.1	Ley orgánica de aduanas	18
1.3.2	Manual de servicios portuarios de Contecon	19
1.4	Marco contextual	19
1.4.1	Ministerio de Comercio Exterior	20
1.4.2	Infraestructura portuaria del Ecuador	21
1.4.3	El Puerto de Guayaquil	22
1.4.4	Importancia del Puerto de Guayaquil	22
1.4.5	Autoridad Portuaria de Guayaquil	22
1.4.6	Contecon Guayaquil S.A.	23
1.4.7	Mediterranean Shipping Company de Ecuador S.A.	24
1.5	Marco conceptual	24
 CAPÍTULO II		
MARCO METODOLÓGICO		
2.1	Tipo de estudio	29
2.2	Métodos de investigación	29
2.3	Diseño de la investigación	32
2.4	Métodos cuantitativos: Análisis financiero	33
2.4.1	Balance de costos de fondos	33
2.4.2	Generación de escenarios	33

2.5 Métodos cualitativos: La entrevista.....	34
2.6 Técnicas de la investigación.....	35
2.6.1 Instrumentos de recolección de datos: Análisis financiero y entrevistas.....	35
2.6.2 Las entrevistas a jefes de logística de tres agencias navieras de la ciudad de Guayaquil	35
2.6.2.1 Diseño de las entrevistas.....	36
2.6.2.2 Proceso de entrevistas a profesionales involucrados en las entidades ofertantes de titularizaciones	36
 CAPÍTULO III	
LA EMPRESA.....	38
3.1 Generalidades	38
3.1.1 Aspectos generales de la naviera MSC.....	38
3.2 Estructura orgánica.....	39
3.2.1 Mediterranean Shipping Company de Ecuador S.A.....	39
3.2.1.1 Empresa MSC de Ecuador: Estructura de la organización.....	39
3.2.1.2 Estructura organizacional de Mediterranean Shipping Company de Ecuador S.A.	40
3.2.1.3 Elaboración del flujograma del proceso de la carga de la empresa Mediterranean Shipping Company de Ecuador S.A.....	41
3.2.1.4 Análisis interno y externo de la operación de la Naviera MSC (FODA).....	42
3.2.1.5 Descripción de los cargos directivos de la empresa MSC de Ecuador.....	43

3.3 Estructura contable y financiera	47
3.4 Encuestas	48
3.4.1 Objeto de la encuesta.....	48
3.4.2 Población del objetivo	48
3.4.3 Elaboración del cuestionario	48

CAPÍTULO IV

ANÁLISIS DE ESTADOS FINANCIEROS DE LA NAVIERA MSC.....	54
4.1 Análisis de estados financieros de la compañía	54
4.1.1 Estado de situación	54
4.1.2 Estado de pérdidas y ganancias	59
4.1.3 Balance de costo de fondos.....	65
4.1.4 Punto de equilibrio.....	67
4.1.4.1 Punto de equilibrio por porcentaje.....	67
4.1.4.2 Cédulas de nomina utilidades, depreciación, costos variables y fijos, reparación y calculos de apalancamiento periodo 2013	68
4.1.4.3 Cédulas de nomina utilidades, depreciación, costos variables y fijos, reparación y cálculos de apalancamiento periodo 2014	76
4.1.4.4 Cédulas de nomina utilidades, depreciación, costos variables y fijos, reparacion y cálculos de apalancamiento período 2015	83
4.2 Cálculo de índices relacionados con la situación financiera de la compañía	90
4.2.1 Generación de escenarios.....	96
4.2.1.1 Escenario optimista.....	96

4.2.1.1 Escenario pesimista.....	99
4.3 Análisis de resultados	101
4.4 Plan de acción para eliminación de costos extras	102
4.4.1 Oficina del patio de contenedores.....	102
4.4.2 Patio de contenedores	103
4.4.3 Mejorar flujo de información en el patio de contenedores	104
CAPÍTULO V	
CONCLUSIONES Y RECOMENDACIONES.....	105
5.1 Conclusiones	105
5.2 Recomendaciones	106
Bibliografía	107

ÍNDICE DE TABLAS

Tabla 1-1: Procesos logísticos, 2004.....	7
Tabla 3-1: Análisis del Foda(Fortalezas, Debilidades, Oportunidades y Amenazas).....	42
Tabla 3-2: Porcentaje de embarcación de mercadería.....	49
Tabla 3-3: Porcentaje de tipo de embarque.....	50
Tabla 3-4: Porcentaje sobre calificaciónde los servicios que ofrece.....	52
Tabla 3-5: Porcentaje de calificaciones de las instalaciones.....	53
Tabla 4-1: Estado de situación de la Compañía MSC; 2013; USD	55

Tabla 4-2: Estado de situación de la Compañía MSC; 2014; USD	56
Tabla 4-3: Estado de situación de la Compañía MSC; 2015; USD	57
Tabla 4-4: Estado de pérdidas y ganancias de MSC; 2013; USD.....	60
Tabla 4-5: Estado de pérdidas y ganancias de MSC; 2014; USD.....	62
Tabla 4-6: Estado de pérdidas y ganancias de MSC; 2015; USD.....	64
Tabla 4-7: Balance a costo de fondos de MSC; 2010; Dólares.....	66
Tabla 4-8: Índices de liquidez de la compañía MSC; Valores Absolutos; 2010	90
Tabla 4-9: Índices de apalancamiento de la compañía MSC; Valores Absolutos; 2010.....	90
Tabla 4-10: Índices de utilización de activos de la compañía MSC; Valores Absolutos; 2010	91
Tabla 4-11: Costos de almacenaje habituales de MSC; Mayo 2013; USD.....	93
Tabla 4-12: Costos adicionales de almacenaje en los que incurre MSC mensualmente; Mayo 2013; USD	94
Tabla 4-13: Costos de manipulación de contenedores; 2014; USD.....	95
Tabla 4-14: Costos extra por almacenaje adicional; USD; 2014	96
Tabla 4-15: Costos de almacenaje habituales de MSC; 2014; USD.....	97
Tabla 4-16: Cálculo del CAUE en el escenario optimista; 2014; USD	98
Tabla 4-17: Costos Extra por almacenaje adicional; USD; 2014	99
Tabla 4-18: Costos de almacenaje habituales de MSC; 2014; USD.....	100
Tabla 4-19: Cálculo del CAUE en el escenario pesimista; 2014; USD.....	101

ÍNDICE DE GRÁFICOS

Gráfico 1-1: Sistema de servicio de líneas de espera, 2013.....	3
Gráfico 1-2: Distribución de probabilidades, fórmulas. 2001.....	4
Gráfico 3-1: Organigrama de la empresa MSC de Ecuador	40
Gráfico 3-2: Flujograma del proceso de la carga MSC de Ecuador	41
Gráfico 3-3: Porcentaje de embarcación de mercadería	50
Gráfico 3-4: Porcentaje de tipo de embarque.....	51
Gráfico 3-5: Porcentaje sobre calificación de los servicios que ofrece	52
Gráfico 3-6: Porcentaje de calificación de las instalaciones.....	53
Gráfico 3-7: Efectivo en caja o bancos de MSC al 31 de Diciembre el 2013.....	58

ÍNDICE DE ECUACIONES

Ecuación 4-1: Cálculo del rendimiento del inversionista	92
Ecuación 4-2: Cálculo del costo anual uniforme equivalente.....	95
Ecuación 4-3: Cálculo del CAUE para MSC.....	96

INTRODUCCIÓN

La presente investigación muestra como el movimiento y la manipulación de contenedores en los muelles, incide en los costos de almacenaje y manipulación de las agencias navieras. Para esto, se analiza la administración que tiene la empresa CONTECON en el puerto de Guayaquil y su incidencia en los costos extras de las empresas navieras al manipular los contenedores. Adjunto a esto, se analiza los indicadores financieros de la empresa naviera MSC de Ecuador, para determinar su liquidez y rentabilidad en el período de 2013 - 2015. Para concluir, este trabajo ofrece a la naviera MSC un plan de acción elaborado a través de este estudio para mejorar su liquidez y satisfacción del usuario.

El desarrollo de las empresas navieras en el comercio mundial, ha tenido un aumento en los últimos años, debido a que ha crecido el servicio de transporte de mercancía entre los puertos. "La inversión extranjera y las estrategias de las multinacionales han aumentado el número de exportaciones alrededor del mundo. De esto resulta la importancia del uso de contenedores a nivel mundial, lo que a su vez ha generado cambios tecnológicos en los muelles de los puertos para ofrecer un mejor servicio. "En los últimos años, se han construido almacenes de contenedores más sofisticados y con mejor tecnología para mejorar el servicio logístico de manipulación y almacenaje de contenedores" (Gallegos, 2000).

Sin embargo, las navieras también afrontan problemas en sus costos al momento de desembarcar los contenedores y almacenarlos en una terminal. Esto se debe a que los costos de manipulación y movimiento de contenedores, la infraestructura y los servicios que ofrecen las autoridades portuarias que administran el puerto, inciden en los costos de las empresas navieras. "Las empresas navieras conocen que es mejor dejar los contenedores cerca del muelle, para así evitar costos extras en su transportación" (De León & Pinto, 2014).

"El puerto de Guayaquil, administrado por la empresa CONTECON, ha invertido en maquinaria moderna para ofrecer un mejor servicio logístico en la manipulación de contenedores. Como resultado de esto, la oferta del servicio de transbordo de contenedores por parte del puerto hacia las agencias navieras ha aumentado" (Diario Hoy, 2012). Sin embargo, las navieras no han logrado

mantener un control en los costos de manipulación debido a la ineficiente gestión portuaria. “La empresa MSC de Ecuador, ha sufrido los estragos de esta deficiente administración al percibir que su rentabilidad ha sido afectada por los costos extras no planificados” (MSC, 2014).

El presente trabajo se ha realizado a través de un análisis a los estados financieros de la empresa MSC de Ecuador. A partir de esto se han trazado estrategias recomendadas a la empresa naviera para mejorar su liquidez y rentabilidad. Adicionalmente se hace una breve introducción al servicio portuario de Guayaquil y su administración.

Los objetivos generales y específicos, es decir, lo que se espera lograr durante el desarrollo de la tesis son:

El objetivo general de la investigación es analizar la incidencia de los costos de almacenaje y manipulación de los contenedores en la liquidez y rentabilidad de la empresa MSC entre el periodo 2013-2015 en la ciudad de Guayaquil.

Los objetivos específicos de la tesis son los siguientes:

1. Analizar los costos de almacenaje y manipulación realizados por la empresa MSC durante el 2013 - 2015
2. Determinar las razones exactas por las que se dan los costos extra de almacenaje
3. Examinar la liquidez de la compañía con el impacto de los costos extra de almacenaje y sin ellos
4. Crear un plan de acción que elimine los costos extra de almacenaje y manipulación de contenedores

La metodología utilizada está enfocada en la utilización de métodos de análisis financiero estadístico. Como herramientas financieras se refiere a los estados de resultado de la empresa MSC, así como las facturas que han recibido de las empresas dueñas de los patios de contenedores o CONTECON y que se encargan de la manipulación de los mismos. Adicionalmente, se podrá revisar o realizar una

encuesta a demás empresas navieras que estén en una situación similar. La investigación comprende varios capítulos cuyo criterio es el siguiente:

Capítulo I: Comprende la revisión de teorías de diversos autores que explican cómo implementar las líneas de espera para mejorar los servicios logísticos, conceptos de los costos logísticos de una empresa y los indicadores financieros con sus respectivas fórmulas. Adicional a esto se estudia el sector portuario de Guayaquil. Su administración e importancia.

Capítulo II: En esta parte de la investigación se describe el tipo de metodología que se utiliza. Adicional a esto se manifiesta las técnicas que se utilizarán para realizar el análisis financieros y obtener los resultados.

Capítulo III: En este capítulo se detalla los aspectos generales de la empresa en el mundo y en Ecuador. También se describe el personal con el que actualmente cuenta a empresa y un breve resumen de sus actividades financieras.

Capítulo IV: En este capítulo se observan las características financieras de la empresa MSC y adicionalmente se plantean un plan de acción y las recomendaciones para que la empresa MSC mejore sus resultados.

Capítulo V: Se especifican las conclusiones a las que se llegó a través de la investigación.

El trabajo concluyó en que, efectivamente, para evitar los costos extras en el almacenaje de contenedores, se debe de llegar a un acuerdo con la empresa CONTECON para mejorar la ubicación de los contenedores esto va acompañado de un plan de acción que le ayudará a la empresa naviera a mejorar su liquidez.

I. PLANTEAMIENTO DEL PROBLEMA

“Las empresas navieras han tenido un desarrollo importante en los últimos años en el comercio mundial, gracias al aumento de los servicios de transporte de mercancías entre puertos” (Farlex, 2013). El movimiento, almacenaje y manipulación de los contenedores se miden a través de la medida *teus*, la cual corresponde a aproximadamente un pie o treinta centímetros. “La importancia del uso de los contenedores a nivel mundial ha generado la construcción de almacenes más sofisticados en las terminales portuarias y con ello la tecnificación de las agencias navieras en los servicios logísticos y servicios de manipulación y almacenaje que ofrecen.” (León & Pinto, 2008)

Según León y Pinto (2008) para determinar los costos en la manipulación y almacenaje de los contenedores, se debe considerar los procesos de consolidación, certificación y movimiento hacia o fuera del buque. Una vez descargados los contenedores del buque, estos se deben situar lo más cerca posible del muelle de tal manera que se eviten gastos extra de transportación (León & Pinto, 2008). “Es importante especificar que dentro de los costos de movimiento y manipulación de contenedores la infraestructura y los servicios que ofrecen los puertos o las autoridades portuarias – gestión portuaria - son factores que inciden en los costos de almacenaje y manipulación para las agencias navieras” (Gómez, 2013).

“Durante el año 2007 el puerto de Guayaquil fue concesionado por 20 años al consorcio filipino ITCSI formando la empresa CONTECON S.A. La compañía, subsidiaria de International Container INC, ha invertido entre 205 y 300 millones de dólares en la modernización del puerto al comprar: 3 móviles de contenedores, cinco grúas tipo pórtico y 23 grúas de patio” (Diario Hoy, 2012). Como resultado de esta inversión, la oferta del servicio de movimiento y manipulación de los contenedores por parte del puerto hacia las agencias navieras ha aumentado. Sin embargo, durante este tiempo las navieras no han podido tener un control eficiente de los costos de manipulación y almacenaje debido a la falta de mano de obra especializada, “una eficiente gestión portuaria y de tarifas, y a la falta de una oferta de servicios conexos dentro del puerto, por ejemplo la seguridad, verificación y los estibadores” (Yturalde, 2013).

Mediterranean Shipping Company S. A. (M.S.C) es una compañía naviera fundada en 1970 por inversores italianos, durante la década de los 90 su expansión en el servicio regular de las líneas navieras se ubicó en América Latina. En la actualidad es la mayor empresa de movimiento de carga superando a la compañía Maersk Line. “A finales de los 90 MSC entra al mercado ecuatoriano a ofrecer sus servicios navieros” (MSC, 2012).

Sin embargo, la expansión en el mercado local de MSC ha tenido ciertas barreras, por un lado los problemas estructurales como las tarifas reguladas por la autoridad portuaria, el dragado del canal y el eficiente uso de los costos de manipulación y almacenaje por parte de la naviera. “La falta de empresas especializadas que oferten servicios logísticos de manipulación y almacenaje hacen que los costos para la naviera aumente, generando costos extras no planeados que afectan directamente a la rentabilidad de la empresa” (MSC, 2013).

Es importante estudiar los factores que inciden en el manejo eficiente de los costos de almacenaje y manipulación por parte de la naviera, de esta manera proponer estrategias que ayuden a mejorar la rentabilidad y el servicio naviero de MSC.

II. FORMULACIÓN DEL PROBLEMA

¿Cuál es la incidencia de los costos de almacenaje y manipulación de los contenedores en la liquidez y rentabilidad de la empresa MSC entre el periodo 2013-2015 en la ciudad de Guayaquil?

Sistematización del problema

- ¿Se le está dando a los contenedores la rotación de uso adecuada?
- ¿Son los costos extra de almacenaje y manipulación justos para la naviera MSC?
- ¿Cómo afectan estos costos extra la liquidez de la compañía MSC?

III.OBJETIVOS DE LA INVESTIGACIÓN

IV. Objetivo General

Analizar la incidencia de los costos de almacenaje y manipulación de los contenedores en la liquidez y rentabilidad de la empresa MSC entre el periodo 2013-2015 en la ciudad de Guayaquil.

V. Objetivos Específicos

1. Analizar los costos de almacenaje y manipulación realizados por la empresa MSC durante el 2013 – 2015;
2. Determinar las razones exactas por las que se dan los costos extra de almacenaje;
3. Examinar la liquidez de la compañía con el impacto de los costos extra de almacenaje y sin ellos.
4. Crear un plan de acción que elimine los costos extra de almacenaje y manipulación de contenedores

VI. JUSTIFICACIÓN DEL PROYECTO

VII. Justificación Teórica

La rentabilidad y la liquidez son las metas finales de cualquier compañía. A través de estos dos aspectos, la firma y sus accionistas o socios siguen con sus actividades normales y dicha empresa se mantiene en funcionamiento. Los costos operativos son de vital importancia a la hora de buscar mayor rentabilidad y liquidez, pues de qué sirve incrementar las ventas si como resultado de los costos de operación la utilidad antes de impuestos va a ser insignificante. La naviera MSC debe rendir cuentas a sus accionistas en Ginebra, por lo que sus costos tienen que reducirse en la mayor cantidad posible sin afectar la calidad de su servicio. Por lo tanto, la necesidad de tomar un plan de acción que reduzca costos

Operativos como el de almacenaje de contenedores, se vuelve indispensable para la gerencia que desee tomar medidas a corto y largo plazo.

VIII. Justificación Metodológica

El presente estudio utilizará herramientas financieras y estadísticas para investigar pruebas que respalden el tema planteado. Con herramientas financieras se refiere a los estados de resultado de la empresa MSC, así como las facturas que han recibido de las empresas dueñas de los patios de contenedores o CONTECON y que se encargan de la manipulación de los mismos. Adicionalmente, se podrá revisar o realizar una encuesta a demás empresas navieras que estén en una situación similar.

IX. Justificación Práctica

Guayaquil es una ciudad comercial y la prueba principal de esta aseveración es el puerto. La competencia entre las compañías navieras es cada vez más feroz al momento de captar el mercado de exportadores o importadores. Como resultado, reducir costos operativos para ofrecer un mejor precio a los usuarios y mayores rentas a los inversionistas, se vuelve indispensable. El objetivo final de este estudio es realizar un plan de acción de tal manera que se proporcione una herramienta a MSC que pueda usar para la toma en sus decisiones de manipulación y almacenaje de contenedores.

Descripción del proyecto

El departamento contable y financiero de la empresa MSC emitirá la información necesaria para llevar a cabo un análisis de las influencias de los costos extra de almacenaje sobre la liquidez de la compañía. Una vez que se tenga esta información ordenada, se procederá a realizar pruebas de liquidez y diversos escenarios para ver qué tan alta es la afectación al balance de resultados. Una vez que se hayan hecho todas las pruebas necesarias, se realizará un plan de acción que permita corregir estos costos y se pueda ayudar a la toma de decisiones de la compañía.

Alcance y limitaciones

Los resultados que se obtengan de la investigación tendrán relevancia tanto para MSC como para las navieras que trabajen con CONTECON, pero no para las que utilicen Andipuerto. El análisis estará basado en facturas del presente año (2013) por lo que no se podrá comprar la gestión de CONTECON frente a la administración anterior del puerto. Se realizará durante los meses de Enero-Marzo.

X. SISTEMA DE HIPÓTESIS

XI. Hipótesis General

El eficiente manejo de los costos de almacenaje y manipulación de los contenedores mejora la liquidez y rentabilidad de la empresa MSC.

XII. VARIABLES DE INVESTIGACIÓN:

XIII. Variable Independiente

Costos de almacenaje y manipulación de contenedores

XIV. Variable Dependiente

Liquidez y rentabilidad de MSC

Teus manejador por MSC

XV. ASPECTOS METODOLÓGICOS

La metodología a utilizar es descriptiva, pues se mostraran todos los estados financieros o comprobantes necesarios para realizar el análisis. También es inferencial, pues a partir de la descripción se determinarán las causas del impacto de los costos de almacenaje sobre los flujos de caja. Otro punto a tratar será la correlación entre las variables especificadas en el apartado anterior y la influencia sobre la liquidez de MSC. Finalmente se realizará un análisis financiero-contable sobre los resultados obtenidos y se procederá a la creación de un plan de acción.

XVI. POBLACIÓN Y MUESTRA

Para el estudio del actual trabajo de investigación se ha considerado ejecutarla en los siguientes grupos basados en el supuesto de una población del depósito REPCONTVER en la ciudad de Guayaquil.

La variable dependiente es cuantitativa, la muestra a determinarse fue estratificada o heterogénea.

$$n = \frac{k^2 * p * q * N}{(e^2 * (N-1)) + k^2 * p * q}$$

n= tamaño muestra que se quiere determinar

k= 95% nivel de confianza

e= 5 error de muestreo

p= 0.5 probabilidad a favor

q= 0.95 probabilidad en contra

N= población 3000

$$n = \frac{1.90 \times 0.5 \times 0.95 \times 3000}{0.025 \times (3000-1) + 3.61 \times 0.48}$$

En base a la población total del depósito que son 3000 unidades y aplicando la fórmula anterior se tiene que analizar por lo menos 587 unidades del depósito.

CAPÍTULO I

MARCO DE REFERENCIA DE LA INVESTIGACIÓN

1.1 Marco teórico

1.1.1 La teoría del valor

La teoría del valor de Adam Smith (Smith, 1776) explica que el crecimiento de una empresa, nación o cualquier tipo de economía, se basa en la inversión y la re-inversión. En otras palabras, si una persona, ya sea natural o jurídica, percibe ingresos y dichos ingresos son destinados en su mayoría a la inversión (como el crecimiento en activos fijos) dicha firma crecerá más que su competencia. “Posteriormente a este crecimiento, la empresa se volverá más productiva lo cual va a aumentar las plazas de trabajo y les proporcionará más dinero a los trabajadores para seguir consumiendo y que la economía de la nación fluya”. (Gómez C. , 2013)

En el caso de que se trate de aplicar la ley del valor de Smith al caso de estudio, es de la siguiente manera: los costos en los que se incurre debido al manejo y almacenamiento inadecuado de los contenedores provoca que MSC incurra en costos extra. Esto conlleva a que el dinero de renta o re-inversión en la compañía se reduzca, es decir, MSC no tendrá efectivo para comprar nuevos barcos o ampliar instalaciones, además que si la necesidad operativa de funcionamiento resulta demasiado alta, los bancos van a empezar a restringir créditos. Estos costos extra en los que incurre la naviera, reducen su crecimiento, su renta, los sueldos y salarios de sus trabajadores y evita que se ofrezcan mejores precios a sus clientes.

1.1.2 Teoría de las líneas de espera

La teoría de las líneas de espera o teoría de colas es un método matemático que sirve para minimizar los costos que causan las esperas, tanto a los clientes como a la compañía. El modelo asume que los clientes guardan disciplina al momento de hacer la cola y que van llegando de uno en uno. En la teoría de las colas, lo ideal es que el primer elemento en llegar sea el primero en salir, no obstante puede hacerse según la urgencia o el último en entrar, el último en salir. “Los objetivos de aplicar el teorema de las líneas de espera es encontrar medidas de desempeño que sirvan a la gerencia para plantear metas.” (Leandro, 2013) Se estima de la siguiente manera:

En este caso los “clientes” que van llegando a recibir el servicio, son los contenedores que esperan ser manipulados. Se estiman la cantidad que llegan por minuto es decir “X” cantidad de contenedores dividido para sesenta minutos; esta tasa se la denomina la letra griega gamma. Se asume, por experiencias previas que la manipulación y la entrega del contenedor a su naviera demoras cinco minutos, es decir, por hora se mueven quince contenedores. Las medidas a estimar serían: el número esperado de contenedores, el tiempo esperado en ser atendidos y el tiempo de almacenaje de los contenedores antes de ser entregados a la naviera. (Leandro, 2013)

1.1.2.1 Estructura de las líneas de espera

Por lo general, estas colas o líneas de espera están en cualquier parte y se pueden formar en cualquier lugar; están las colas que se forman en un supermercado para pagar las compras hasta las colas que forman los buques de carga para entregar o recoger mercancías. “La estructura de cualquiera de estas colas se compone básicamente de seis elementos, como son: la fuente población de clientes, la forma en que los clientes llegan a las instalaciones del servicio, características de la cola que se forma, el modo en que se selecciona los clientes de la cola, características de las instalaciones del servicio y la salida de los clientes” (De la Fuente García & Pino Diez, 2001). A continuación se explica cada uno de estos elementos:

Gráfico 1-2: Sistema de Servicio de Líneas de Espera, 2013

Fuente: (Carro & González Gómez, 2014)

Elaborado por: Claudio Guerrero & Gissell Zambrano

a) Población de clientes

La población de clientes en las líneas de espera puede ser finita, es decir, que un grupo limitado de clientes que ya ha recibido un servicio, condicionará a un grupo de usuarios potenciales que están fuera del sistema de servicio a utilizar dicho servicio. Por otro lado, existe la población infinita, que tiene el tamaño o la capacidad suficiente en comparación con el sistema de servicio, para que los cambios en el tamaño de la población ya sean estas disminuciones o adiciones, no afecten la probabilidad de generar nuevos clientes (De la Fuente García & Pino Diez, 2001)

b) Características de la llegada

Existen cuatro características que se consideran en la llegada de los clientes a las instalaciones del servicio. En primer lugar se encuentra la estructura de la llegada, que puede ser controlable como incontrolable; en segundo lugar está el tamaño de las unidades de llegada, que puede ser de una sola unidad (única) o en múltiples unidades (lote); la tercera característica expone los diferentes patrones de distribución de las llegadas de los clientes; y por último está el nivel de paciencia que cada cliente muestra cuando espera en una cola (De la Fuente García & Pino Diez, 2001).

Las llegadas a los modelos de filas pueden ser de diferentes maneras. La primera es la distribución constante, la cual describe que el período de tiempo entre dos llegadas es siempre el mismo. Por ejemplo cuando se programa a una máquina para que cumpla con una determinada tarea. Otra es la distribución aleatoria, la cual no tiene horario y es impredecible saber en qué momento llegará. En esta característica se encuentra la distribución exponencial que describe cuando las llegadas ante un punto de servicio son irregulares. Otro modelo de distribución de probabilidad es la distribución Poisson que estudia un número específico de llegadas por unidades de tiempo. Otra es la distribución de Earlang, que es una variable aleatoria continua.

Gráfico 1-2: Distribución de Probabilidades, Fórmulas. 2001

$f_T(t) = \begin{cases} \lambda e^{-\lambda t} & \text{para } t \geq 0 \\ 0 & \text{para } t < 0 \end{cases}$	$P(N_t = n) = \frac{(\lambda t)^n e^{-\lambda t}}{n!}$	$f(t) = \frac{k\lambda (k\lambda t)^{k-1} e^{-k\lambda t}}{(k-1)!}$
Distribución exponencial	Distribución Poisson	Distribución Earlang

Fuente: (De la Fuente García & Pino Diez, 2001)

Elaborado por: Claudio Guerrero & Gissell Zambrano

c) Características de la cola

Para definir las características de la cola se consideran la longitud de las colas, es decir, la capacidad que tiene un sistema para alojar colas; unas colas son consideradas infinitas, como las filas que hacen los carros para ser atendidos en una gasolinera y otras colas son las que, debido a las características físicas del espacio, alojan filas con capacidad limitada, por ejemplo las colas que se forman para atender clientes en un banco. “El número de colas también se considera en las características de la cola y puede ser el sistema de cola única y el sistema de colas múltiples” (De la Fuente García & Pino Diez, 2001).

d) Selección de la cola

La selección de la cola establece la regla de prioridad, es decir, el orden con el cual se seleccionarán a los clientes para brindarles el servicio. La regla más habitual es la FIFO (first in, first out) Primero en entrar, primero en ser servido, que indica que el cliente que llegue primero será el primero en salir. Otro ejemplo de regla de prioridad puede ser LIFO (last in, first out). “Otras variables para determinar la disciplina de la cola son: reservas primero, emergencias primero, pedidos importantes primero, mejores clientes primero, entre otras” **(De la Fuente García & Pino Diez, 2001)**

e) Instalación del servicio

“En la instalación de un servicio se consideran dos elementos la estructura de las colas y el ritmo del servicio como características principales. La estructura de las colas se refiere a que la cola o fila puede dividirse como canal único, canales múltiples o canales mixtos. Y la distribución del ritmo del servicio describe que estos ritmos pueden ser clasificados en forma similar al de las distribuciones de probabilidades como: Constante, exponencial, Poisson, Earlang, etc.” **(De la Fuente García & Pino Diez, 2001).**

f) Salida de clientes

“Esta es la última parte de la estructura de una cola, cuando los clientes salen del sistema luego de ser atendidos y de recibir un servicio, en este caso existen dos posibilidades: la primera es que el cliente se reintegre a la fuente original de la población y requiera nuevamente del servicio ya ofrecido como se explica en la población finita, o que el cliente forme parte de una población que no desee repetir el servicio” **(De la Fuente García & Pino Diez, 2001).**

En la actualidad, las empresas deben tomar decisiones de acuerdo a la variedad de servicios que ésta ofrezca, sin embargo, es imposible predecir la cantidad de clientes que demandarán este servicio y cuánto tiempo será necesario para dar ese servicio.

Es por esto que las empresas deben adoptar el sistema de colas para solucionar los problemas de espera de los clientes que deseen un servicio. En nuestro caso, reduciría los costos que se emplean en la manipulación de los contenedores, ya que el tiempo de espera de cada contenedor en un muelle es muy elevado, influyendo en los costos de la empresa MSC de Ecuador.

1.1.3 Costos de Logísticos

Cuando se habla de costos logísticos, se está haciendo referencia a todos aquellos desembolsos de dinero que ocurren al momento de almacenar o gestionar el flujo del stock de una compañía. En esto se incluyen tanto a los productos terminados como a las materias primas, servicios o información. La mayoría de los costos logísticos, pueden llegar a ser ignorados por los empresarios, aunque se considera que son aproximadamente el veinticinco por ciento del costo final; ejemplo, transporte, rupturas de materiales, almacenamiento (etc.). “En un país, los costos logísticos pueden llegar a representar el 12% del PIB.” (Torres-Rabello, 2004)

Según Torres-Rabello (2004), existen varias partidas a considerar al momento de hacer un análisis logístico: costos de flujo físico, de información, capital logístico y estructura. Lo ideal es que cada una de estas partidas pase de la entrega de materias primas, a la manufactura, a la entrega y al cliente sin ningún tipo de demora; para esto se deben tener en cuenta los pasos en la siguiente tabla:

Tabla 1-1: Procesos Logísticos, 2004

Proceso Logístico	Costos de Flujo Físico	Costos de Flujo de Información	Costos de Capital de logístico	Costos de estructura
Llegada de materias primas	Transporte de entrada Transporte entre plantas y bodegas Manipulación	Procesamiento de pedidos a proveedores Proyección de demanda	Costos de Capital logístico utilizado en la logística de entrada	Costos de estructura (Gerenciamiento, estudios, etc.), Costos de coordinación, Seguros
Manufactura	Almacenamiento Programación; Producción Cambios en producción Embalaje Manipulación	Procesamiento de pedidos a clientes	Costo de mantener Stocks	
Entrega	Transporte de Producto Terminado Devoluciones Daños a productos Manipulación y desechos	Seguimiento de entregas	Costos del capital logístico utilizado en la logística de salida	
Cliente	Costo de rupturas de stock: -Ventas perdidas, Back order			

Fuente: (Torres-Rabello, 2004)

Elaborado por: Claudio Guerrero & Gissell Zambrano

La tabla anterior ilustra los tipos de costos logísticos en los que puede incurrir una empresa. Los primeros (Flujo Físico) tienen que ver directamente con el producto en sí; los segundos (Flujo de información) tienen que ver con la parte gestionaría de la compañía, es decir, que tan rápido viaje la información desde la alta gerencia o el área de ventas hasta la producción y el tercero es el que interés para el presente trabajo.

El cálculo de los costos logísticos tiene como ventaja la mejora en los servicios, la disminución de faltantes, menores ciclos de recuperación y sobre todo: disminución de costos. La reducción en los costos logísticos de capital tiene como resultado el mejor manejo de los bienes de activos fijos que sirven para el transporte de los bienes finales.

1.1.4 Costos de Almacenaje y Manipulación de contenedores

1.1.4.1 Definición de costos de almacenaje

Los costes de almacenaje, son una medida financiera que calcula los costos asociados con sostener una unidad de almacenamiento que tenga una empresa (García). Este coste se suele medir por unidades físicas de artículos. Para hallar el coste de almacenaje total (CA) multiplicamos el coste de mantener cada unidad (Ca) por el stock medio ($Q/2$), siendo Q la cantidad que se pide en cada pedido (McGraw, 2014). Entre los gastos más comunes de almacenamiento están los costos de espacio, coste de instalaciones, costes de manipulación y transporte en el local de almacenaje, costes por tenencia de stocks, costes de administración y logística, entre otros.

1.1.4.2 Costos de almacenaje para contenedores

Los costos de almacenaje en los que puede incurrir una empresa para el almacenamiento de los contenedores generalmente incluyen el uso del muelle, transferencia de contenedores llenos o vacíos, almacenamiento de contenedores en patios o bodegas, limpieza de contenedores, inspecciones, etc (Contecon

Guayaquil S.A.). En la ciudad de Guayaquil, la empresa Contecon, clasifica el servicio de almacenamiento de contenedores de la siguiente forma: carga de contenedores, carga general en patios, carga general no contenedorizada en bodegas estándar y en bodegas especiales.

La utilización de un espacio para los contenedores dentro de las instalaciones de un puerto, tiene un costo muy elevado, ya que cada contenedor ocupa un lugar que representa mucho para las navieras. Por esta razón, las empresas navieras invierten en grandes extensiones de terreno cercanas a sus instalaciones para evitarse los costos de almacenamiento. Mediterranean Shipping Company cuenta con un depósito de contenedores, que le evita un incremento de valor en el servicio de transporte de carga de producto vía marítima, lo cual también elimina un costo al consumidor final (Alfaro & Bravo, 2012)

1.1.4.3 Terminales de contenedores

Para el trasiego de los contenedores, las terminales deben estar equipadas con maquinaria que garanticen la operatividad de la terminal; la explanada y los servicios establecidos como la especialización, frecuencia y densidad de las operaciones, está dimensionado según las necesidades de la terminal. Este equipamiento debe ser seguro y eficiente (Marí, El transporte de contenedores: terminales, operatividad y casuística, 2003).

Las tres áreas principales de operación de una terminal de contenedores son: el área entre el muelle y playa de acopio de contenedores, la playa de acopio de contenedores y el área de operaciones terrestres. El layout y los equipos que se utilicen en el manejo de los contenedores, dependerá del volumen de contenedores a manipular, del área disponible en la terminal y el tipo de transporte del hinterland. “Y por último, el sistema de operaciones que adoptará la empresa, se obtendrá de la combinación de los equipos que se estén utilizando como: los equipos que se utilizan para la carga y descarga de las naves, los equipos para los movimiento entre el muelle y la playa, los equipos para el acopio de contenedores,

los equipos para el movimiento de los contenedores ubicados en la playa hasta el centro de acopio y los equipos para las operaciones terrestres” (Burns, 2012).

Las terminales de mediana y gran capacidad, utilizan la maquinaria Ship to Shore Gantry Cranes (STS) que permite la carga y descarga de los contenedores de los buques al puerto, o del puerto al buque (Burns, 2012). Una vez que el contenedor está en el puerto, es dirigido a los centros de acopio de contenedores, donde permanece el tiempo un determinado tiempo hasta que la mercancía sea requerida por el dueño.

El layout o plan de acopio dependerá del tipo de equipo de maquinaria que se haya elegido. Este acopio o almacenamiento de contenedores puede realizarse en bloques, donde los contenedores se apilan de manera compacta. Otro tipo de almacenamiento es el lineal donde se requiere espacio entre las filas de los contenedores. El layout para las operaciones terrestres dependerá el tipo de transporte que se utilice como el camión o el ferrocarril (Burns, 2012).

1.1.4.4 Manipulación de contenedores

El proceso que sigue un contenedor en tierra, con los medios utilizados en la carga, descarga y manipulación son (Marí, Transporte en Contenedor, 2007):

- a) Medios Mecánicos: la maquinaria que se utiliza es la siguiente:
- Grúa pórtico de tierra: grúa con estructura metálica que se desliza sobre ruedas o sobre raíles. Puede apilar hasta cinco contenedores ya que tiene una gran capacidad de almacenamiento en su puente y no produce averías al manipularlos. Efectúa los movimientos de traslación y elevación.
 - Carretilla pórtico elevadora - apiladora: son grúas que permiten apilar contenedores hasta cinco alturas.
 - Apiladora frontal de contenedores con bastidor de anclaje: este tipo de maquinaria puede apilar en grandes bloques hasta siete

contenedores. Poseen una gran versatilidad al poder moverse fácilmente por toda la terminal.

- Carretilla elevadora: el contenedor puede ser elevado por la base de uñas de la carretilla.

b) Accesorios de elevación: Los contenedores más solicitados son los sobredimensionados u OOG (out of gage, por sus siglas en inglés). Existen varios tipos de contenedores sobredimensionados y cada uno exigirá una manipulación diferente acorde a las características del contenedor. Existen también contenedores donde la carga sobresale por la parte superior, por los laterales, o por la parte delantera y trasera; también es habitual manipular unidades con más sobremedida que las anteriores citadas. La manera más habitual de manipular estos tipos de contenedores es mediante estos dos dispositivos:

- Araña (over Height of frame o OHF): Se utilizan en contenedores que sobresalen en la parte superior.
- Eslingas: Las eslingas para este tipo de manipulaciones, son cables en un conjunto trenzado de alambres de acero.

c) Estancia del contenedor en la terminal: Una vez llenado el contenedor y llevado a la terminal, los medios de descarga del camión son las máquinas descritas anteriormente. Cuando el contenedor entra a la terminal, ya sea por tierra o por mar, se realiza una inspección para verificar si tiene averías o no tiene. Después de la inspección, se procede a revisar la documentación en regla del contenedor. Si disponen de todos sus documentos, pasan a la zona de almacenamiento donde deben de ser apilados de la siguiente manera:

- Los contenedores vacíos por operador de cada línea
- Los contenedores llenos y de importación, deben estar ordenados por bloques según la hora de entrega, para que no sea necesario remover contenedores.

- Los de exportación, por líneas, puertos de destino y peso.

1.1.5 El análisis financiero y la evaluación de indicadores financieros

El análisis financiero es una evaluación del funcionamiento económico de una organización que permite analizar su comportamiento y apreciar su situación actual. Este análisis permite a la empresa tomar decisiones para un mejor desempeño laboral (Pastor, 2012). El análisis financiero dependerá de los resultados que se miden a través de los indicadores o ratios financieros. Estos indicadores financieros permiten analizar la solvencia, rentabilidad y la eficiencia en los diferentes sectores de una empresa para mostrar la evolución de la misma a través del tiempo. Se pueden clasificar en indicadores de liquidez, de gestión o actividad, apalancamiento financiero, rentabilidad, valor de mercado y sobre dividendos. A continuación se describe los indicadores útiles para este trabajo.

“Los índices de liquidez indican la capacidad que tiene una empresa para convertir sus activos en efectivo y cumplir con sus obligaciones a corto plazo. Mientras estos índices sean mayores, mayor será la solvencia de la empresa” (Huanaco, 2014).

Los índices de liquidez tienen la siguiente clasificación:

- Razón corriente o circulante: esta razón corresponde a las veces que el activo circulante sobrepasa el pasivo circulante. Su valor debe ser mayor que 1.0 (situación de riesgo) y menor que 1.5 (situación de recursos ociosos). La fórmula es la siguiente:

$$\text{Razón corriente} = \frac{\text{activo circulante}}{\text{pasivo circulante}}$$

- Razón Ácida: muestra la capacidad que tiene la empresa para responder a sus obligaciones en un corto plazo con sus activos circulantes, excluidos

los inventarios, ya que se los considera pocos líquidos. Debe fluctuar entre 0.5 y 1.0. La fórmula es la siguiente:

$$\text{Prueba ácida} = \frac{\text{activo corriente} - \text{inventario}}{\text{pasivo corriente}}$$

- Capital de trabajo: muestra la reserva de la empresa. La fórmula es la siguiente:

$$\text{Capital de trabajo} = \text{activo circulante} - \text{pasivo circulante}$$

Los índices de gestión o actividad indican la eficiencia con que una empresa utiliza sus activos para generar ventas. Se clasifican de la siguiente manera con sus respectivas fórmulas (Aching, 2014):

- Rotación de inventario: indica el número de veces en que los inventarios se convierten en efectivo o en cuentas por cobrar.

$$\text{RI} = \frac{\text{costo de venta}}{\text{inventario}}$$

- Período promedio de inventario: indica el número de veces que la inversión de inventario va al mercado en un año, y cuantas veces se repone.

$$\text{PPI} = \frac{\text{inventario}}{\text{costo de venta} / 360}$$

- Período promedio cobranza: el objeto de este indicador es medir el plazo promedio de créditos otorgados a los clientes.

$$\text{PPC} = \frac{\text{cuentas por cobrar}}{\text{ventas crédito} / 360}$$

- Período promedio pagos: mide el plazo promedio en que la empresa tarda en pagar a sus proveedores.

$$PPP = \frac{\text{cuentas por pagar}}{\text{compras} / 360}$$

- Rotación activos fijos: mide la capacidad de la empresa para generar ingresos a través de la inversión en activos fijos.

$$RAF = \frac{\text{ventas}}{\text{activo fijo neto}}$$

- Rotación de activo total: este ratio indica la capacidad que tiene una empresa para utilizar sus activos totales en la obtención de ingresos.

$$RAT = \frac{\text{ventas}}{\text{activo total}}$$

Los índices de apalancamiento financiero indica la capacidad que tiene una empresa para cumplir con sus deudas a corto y largo plazo. La clasificación de estos indicadores es al siguiente (Aching, 2014):

- Indicador de endeudamiento:

$$\frac{D}{A} = \frac{\text{deuda total}}{\text{activo total}}$$

- Indicador de deuda y de capital:

$$D/CCC = \frac{\text{deuda total}}{\text{capital contable total}}$$

- Ratio de cobertura de intereses:

$$CI = \frac{\text{UAIT (EBIT)}}{\text{intereses}}$$

1.2 Marco Referencial

En el siguiente apartado se expondrán los modelos de operación de los puertos más importante en el mundo y la forma en que son administrados. Ésta información aporta al estudio de éste trabajo para conocer como navieras extranjeras administran sus empresas.

1.2.1 Puerto de Rotterdam

El puerto de Rotterdam, es el mayor centro logístico e industrial de Europa, y también el más importante tanto por los movimientos de carga como de navíos (Port of Rotterdam, 2014). Éste puerto está situado al suroeste de los Países Bajos, estratégicamente ubicado a 30 km del mar en la confluencia de los ríos Rhin y Mosa. “Las conexiones de éste puerto con el resto del continente Europeo, permiten que la carga que llegue a Rotterdam sea rápidamente distribuida a sus destinos finales” (Mondragón, 2014). El puerto de Rotterdam se extiende a más de 40 kilómetros con más de 12.500 hectáreas a lo largo del canal “Waterweg Nieuwe” y tiene una producción anual de 450 millones de toneladas de carga al año.

1.2.1.1 Autoridad portuaria de Rotterdam

El puerto de Rotterdam y la zona industrial son operados por la Autoridad Portuaria de Rotterdam. Éste organismo es una sociedad anónima compuesta por dos accionistas, la Municipalidad de Rotterdam y el Estado Holandés. La Autoridad Portuaria invierte en el desarrollo de la zona portuaria, infraestructura pública y en los nuevos sitios que se construyen en el puerto. Sus actividades principales son el desarrollo sostenible, la gestión y operación del puerto y la manipulación segura del tráfico marítimo. Actualmente cuenta con más de 1.100 empleados (Port of Rotterdam, 2014).

1.2.1.2 Contenedores

“El puerto de Rotterdam maneja más de 12 millones de TEU al año (Port of Rotterdam, 2014) y tiene como ventaja competitiva un espacio para las terminales

de aguas profundas, con un calado sin restricciones, lo que permite que este puerto sea uno de los pocos en el planeta que pueda atracar o anclar buques portacontenedores como los dos cargueros más grandes y pesados del mundo, el MS Vale Brasil y el MS Berge Stahl, con una quilla que alcanza los 23 metros” (Mondragón, 2014).

1.2.1.3 Terminales y almacenes de contenedores

Las terminales de Rotterdam tienen salida al Mar del Norte y poseen una profundidad de 19.65 metros. En el puerto existen más de 20 depósitos para contenedores cargados o descargados y sus almacenes tienen más de 120 hectáreas de espacio (Port of Rotterdam, 2014). El puerto está equipado para manejar diferentes flujos de carga ya que tiene compañías especializadas para el manejo de químicos, minerales, graneles líquidos, carga seca a granel, vehículos, carga refrigerada, entre otros. Cuenta también con empresas especializadas en almacenamiento y transbordo, transporte, transformación industrial y de servicios auxiliares. “También existen proveedores de servicios bancarios, compañías de seguros y casas comerciales” (Merida, 2010).

1.2.1.4 Empresas en el puerto de Rotterdam

El puerto de Rotterdam ofrece diferentes servicios a las compañías navieras impartidos por empresas de asesoramientos náuticos, marítimos y logísticos, así como también empresas de servicios gubernamentales. Esto se debe a que el puerto acoge más de 37.000 buques al año y debe ofrecer un servicio adecuado para el mantenimiento y el abastecimiento de combustible para cada uno. “La comercialización de combustible también es una actividad importante para el puerto, puesto que el puerto de Rotterdam es el principal distribuidor de petróleo crudo en el continente, gracias a las cinco refinerías del puerto y las cinco existentes en el interior del país; los productos que ofrece son petróleo crudo, productos derivados del petróleo y biocombustibles” (Port of Rotterdam, 2014).

1.2.1.5 Puerto de Singapur

“Singapur es el país más pequeño del sureste asiático, entre las islas de Malasia e Indonesia con una superficie de 715 kilómetros cuadrados. Este país tiene un gran potencial económico y sus actividades principales se basan en los sectores de servicio e industria. La ubicación estratégica de esta pequeña isla permite que sus puertos y aeropuertos sean los más activos y atractivos del mundo” (International Enterprise Singapore, 2013).

El Puerto de Singapur es conocido como uno de los líderes globales en el negocio marítimo portuario ya que maneja una gran variedad de cargas. Las operaciones de Puerto de Singapur están a cargo de dos asociaciones: PSA International (Autoridad Portuaria de Singapur) y el puerto Jurong. La primera organización comprende seis terminales ubicadas en: Tanjong Pagar, Keppel, Brani, Pasir Panjang 1, 2 y 3 (PSA Singapore, 2014); y el puerto Jurong es un puerto multiprósito que puede manejar carga de cualquier tipo y de contenedores (Jurong Port, 2014).

1.2.2 Puerto de Jurong

El puerto Jurong es en operador multipropósito internacional que maneja carga al granel y en contenedores. Es la terminal principal en Singapur y acoge 17.000 buques regionales e internacionales. “Dentro de esta terminal, hay una expansión de 174.000 metros cuadrados de instalaciones de almacenamiento” (Jurong Port, 2014).

1.2.2.1 PSA Internacional

“La PSA de Singapur opera seis terminales de contenedores: Tanjong Pagar, Keppel, Brani, Pasir Panjang 1, 2 y 3. Entre todos los terminales suman 57 muelles de contenedores. La profundidad de las terminales oscila entre 11 a 16 metros. La terminal más avanzada es la Pasir Panjang que está equipada con muelles de hasta 16 metros de calado y con una mejor tecnología que da cabida a buques portacontenedores más grandes del mundo. PSA también da importancia a

la manipulación de los contenedores, ofreciéndoles servicios como soporte técnico para el funcionamiento de los contenedores refrigerados, manejo seguro productos químicos y mercancías peligrosas y servicios de depósitos de contenedores” (PSA Singapore, 2014).

1.3 Marco legal

Las agencias navieras ecuatorianas, entre ellas MSC, tienen que regirse a las disposiciones establecidas por la Ley Orgánica de Aduanas, así como a los lineamientos o reglas establecidas por CONTECON. De igual manera, la concesionaria debe regirse a dicha ley para cumplir con el servicio a ofrecer a las agencias navieras, exportadores, importadores, o cualquier agente que necesite hacer transacciones en el puerto de Guayaquil. En el siguiente apartado se procederá a hacer un recuento y breve explicación de la Ley Orgánica de Aduanas del Ecuador y el Manual de Servicios Portuarios de CONTECON.

1.3.1 Ley Orgánica de Aduanas

Se proseguirá a explicar los apartados de interés para la investigación a realizar. Esto se refiere a artículos referente a manipulación de contenedores o almacenaje de los mismos. La ley orgánica de aduanas vigente en la actualidad se aprobó en el año 2001 por el honorable congreso nacional de la república del Ecuador.

En el artículo 22 de la ley, establece que todo pago indebido, que no haya sido responsabilidad del ente pagador, deberá ser compensado por la autoridad portuaria. No obstante, está a la libre interpretación quién pagaría este rubro en Guayaquil, ya que el puerto se encuentra bajo la administración de CONTECON. Por otro lado, los cobros indebidos están sujetos a los horarios establecidos por la concesionaria, pues en el artículo 30, se sostiene que el ingreso o salida de mercaderías sólo puede hacerse en los horarios de atención del puerto, cualquier otro momento tendrá que esperar.

Un artículo que también podría estar bajo el interés del presente estudio es el 35. Una razón por la que podría haber problemas en el almacenaje de las mercaderías es cuando se tiene que dar un cambio de puerto. Si los bienes importados o exportados no estaban previstos para salir por el puerto de Guayaquil, puede cumplir los procesos de desaduanización en este puerto, sin embargo, esto generaría un retraso en su manipulación.

1.3.2 Manual de servicios portuarios de Contecon

En este apartado se mostrará el reglamento interno de las actividades de CONTECON. En el capítulo tres se sostiene que la concesionaria atenderá las 24 horas del día para el ingreso de contenedores al puerto, pues cuenta con tres turnos de horas cada uno. No obstante, la desconsolidación y el aforo de los contenedores, sólo puede llevarse a cabo de 8h00 hasta las 17h00. Esto se hace de esta manera, pues así se establece en la Ley Orgánica de Aduanas y lo dispone la Secretaría Nacional de Aduanas del Ecuador.

El conflicto de estos horarios es que, por ejemplo, la inspección anti-narcóticos se realiza hasta las 18h00. El problema que esto genera es que las navieras tienen que extender su horario de atención una hora, en la cual no van a poder desconsolidar, sino atender las inspecciones de la policía. En lo que refiere a los depósitos de contenedores vacíos, estos si podrán ser desde las 7h00 hasta las 18h00.

1.4 Marco Contextual

La necesidad que tiene el Ecuador de mantener relaciones comerciales con el exterior es innegable. En lo que refiere a las exportaciones, el país necesita del flujo de productor fuera del país para que se produzca ingreso de divisas extranjeras al país. Esto se debe a que en el país circulan, aproximadamente 10.397 millones de dólares en billetes, mientras que el Producto Interno Bruto nominal, fluctúa alrededor de los 56.000 millones de dólares. (Diario Hoy, 2014) Las exportaciones son una fuente sostenible de ingreso de dinero en efectivo, así como un progreso en el empleo, el consumo y el bienestar en general de los

habitantes. Por otro lado, las importaciones aportan al país con bienes tanto de producción como de consumo que no se manufacturan dentro del Ecuador.

En el año 2013, las importaciones ecuatorianas llegaron a los 26.041 millones de dólares, mientras que las exportaciones 24.957 millones de dólares. (Diario Hoy, 2014) Estas transacciones internacionales, con importancia considerable para la nación, necesitan de los medios adecuados para su funcionamiento dentro del país. Para esto se requiere un desempeño logístico de alto nivel en lo que refiere a todos los agentes que se involucren en la movilización de la mercadería, como: consolidadoras de carga, agentes aduanes, navieras, autoridades portuarias, administradoras de puertos y también de aeropuertos.

“En lo que refiere particularmente a Guayaquil, esta recibe la carga agrícola de la mayor parte de la zona litoral del Ecuador. Esta región produce una cantidad significativa de las exportaciones agropecuarias del país, mientras que la Sierra produce sobre todo para el consumo interno; Guayaquil moviliza alrededor del 90% de las exportaciones de todo el país y un 70% de las importaciones. Guayaquil es una ciudad emblemática en lo que refiere al comercio exterior y la importancia de su puerto da pie a que esto suceda así.” (Diario Hoy, 2014)

1.4.1 Ministerio de Comercio Exterior

“El 12 de junio del año 2013, el presidente constitucional del Ecuador, Rafael Correa, creó bajo decreto ejecutivo No. 25 al Ministerio del Comercio Exterior, cuya sede estaría ubicada en la ciudad de Guayaquil. El objetivo de dicho organismo sería: la formulación, planificación, dirección, gestión y coordinación política del comercio exterior. Así mismo, debe encargarse de promocionar alrededor del mundo los productos hechos en Ecuador, negociar con la inversión extranjera y fomentar aquellas áreas de la economía que sustituyan o regulen las importaciones.” (Diario el Telégrafo, 2014)

El organismo será el rector del comercio exterior ecuatoriano. Tendrá control sobre toda la política comercial ecuatoriana con el exterior, exceptuando las

referentes al petróleo. Adicionalmente, tendrá que ver en toda la materia de protección de exportaciones, medidas de protección a la producción nacional o regulación del ingreso o salida de divisas. En lo que refiere a los tratados bilaterales, estos son también negociados por el Ministerio del Comercio Exterior, pero en conjunto con la cancillería de la república. Sin embargo, en lo que refiere a los recursos para esta nueva entidad, son propios y sin vinculación con otros organismos estatales. (Diario el Telégrafo, 2014)

“El Ministerio de Comercio Exterior cuenta con un Ministro y dos Vice-Ministros, de los cuales, uno está encargado de la integración y la defensa comercial, mientras que el segundo se ocupa de las políticas y los servicios del comercio exterior en sí. Adicionalmente existe un comité de comercio exterior que se encarga de aprobar las políticas referentes a dicha área. Esta agrupación está conformada por delegados de los siguientes ministerios: Comercio Exterior, Agrícola, Finanzas Públicas, Industrias y Secretaría Nacional de Planificación.” (Ministerio del Comercio Exterior, 2013)

El presidente de dicho comité es el Ministro del Comercio Exterior. Él, junto a los representantes de los Ministerios mencionados previamente, votan para la aprobación de las políticas referentes a la materia de interés. En adición a estos miembros, forman parte del comité con voz, pero sin voto, representantes de: Ministerio de Producción, de Política económica y el del Servicio Nacional de Aduanas; se podría sumar cualquier otro representante que el presidente decida por decreto ejecutivo. (Ministerio del Comercio Exterior, 2013)

1.4.2 Infraestructura Portuaria del Ecuador

En el Ecuador existen siete puertos representativos. Los cuatro principales son los de: Puerto Bolívar, Guayaquil, Manta y Esmeraldas, estos se dedican a todo tipo de carga. Los puertos de La Libertad, Balao y Salitre son sobre todo usados para la exportación de petróleo y sus derivados. Ecuador está ubicado en el puerto 92, en lo que refiere a la infraestructura portuaria, puesto en el que puede crecer si aumentan el número de exportaciones fuera del petróleo.

1.4.3 El Puerto de Guayaquil

Este puerto, el principal del país, fue construido entre 1959 y 1963. Como se dijo previamente, moviliza el 70% de la carga de la nación. La ubicación del puerto de Guayaquil constituye un enlace entre la recolección de mercadería del oriente y América, además de ser un destino casi obligatorio para la carga latinoamericana que se dirige al canal de Panamá.

El puerto de Guayaquil cuenta con 200.000 metros cuadrados de área y muelles de 1.625 metros de longitud. Estos muelles se subdividen en cinco áreas según el tipo de carga: general, contenedores, al granel, al granel líquido, melaza y aceites vegetales.

1.4.4 Importancia del Puerto de Guayaquil

La provincia del Guayas es uno de los sectores más importantes del país ya que reúne al 25% de población nacional, el 57% de carga de importaciones y el 72% de carga de exportación; es por esto que la importancia del puerto de Guayaquil radica en su ubicación estratégica (hinterland) y en las actividades industriales, comerciales y de servicio que se desarrollan en la ciudad. Esto se refleja en la distribución del flujo de carga que maneja el puerto de Guayaquil, con un promedio del 70% que es mayor, comparado con demás puertos.

La ciudad de Guayaquil es uno de los lugares comerciales más importantes del país, donde se importa y exporta materia prima que es necesaria para la producción de bienes o servicios.

1.4.5 Autoridad Portuaria de Guayaquil

Este organismo es el encargado de regular la actividad portuaria de Guayaquil, cuyo puerto moviliza el 70% del comercio exterior en el Ecuador. (APG, 2013) A partir de 1996 el ente regulador del puerto empezó una campaña para incentivar su

modernización, a través de la cual concedió la administración del mismo a la empresa privada CONTECON (de la que se hablará más adelante). (APG, 2013) Esto ha hecho que al día de hoy, el rol de la autoridad portuaria de Guayaquil se de regulación; es decir, tiene que revisar que CONTECON haga correctamente su trabajo, pero ya no administra el puerto.

En su página web, la autoridad portuaria sostiene que, a través de la concesión, se han logrado mejoras en el tiempo de almacenaje, movilización y desaduanización de los productos. “Además, insisten en que se han reducido los papeleos administrativos, lo cual ha reducido los ciclos de espera para las agencias navieras; también se están respetando las leyes ambientales para tratar de mantener el ecosistema en el que se desenvuelve el puerto.” (APG, 2013)

1.4.6 Contecon Guayaquil S.A.

“Se trata de una empresa constituida en el 2007 en el Ecuador, con el objetivo de participar en el concurso meritario para la concesión de la administración del puerto, la cual les fue dada el primero de agosto de dicho año con una duración de 20 años. La firma es parte del consorcio internacional International Container Terminal Services, Inc (ICTSI), quienes dirigen puertos en: Manila, Filipinas, China, Madagascar, Colombia... entre otros. Al día de hoy, cuentan con tres certificaciones internacionales de calidad: ISO, CODIGO PBIP y BASC; estos premios sustentan la reputación en calidad, buen servicio y seguridad de la concesionaria.” (CGSA, 2013)

Al día de hoy (2013) CONTECON tiene aproximadamente 6 años en la concesión del puerto de Guayaquil “Libertador Simón Bolívar”, tiempo en el que han invertido cerca de 300 millones de dólares en la modernización del mismo. (Yturalde, 2013) Entre las inversiones en las que ha incurrido la concesionaria en el puerto se cuentan: re-equipamiento total y mejoras en las estructuras físicas, pago de impuestos, compra de grúas (tecnología) y capacitación. (Muñoz, 2013) “Actualmente, el puerto de Guayaquil tiene el puesto 86 a nivel mundial y el 8 en latino-américa.” (Yturalde, 2013)

1.4.7 Mediterranean Shipping Company de Ecuador S.A.

“Es una compañía naviera, subsidiaria de la multinacional MSC Ginebra, constituida en el Ecuador en 1995 cuyo gerente general actual es Christian Elte Rubio. Poco tiempo después de su institución se formó un acuerdo societario con la naviera chilena Ian Taylor, quienes son los actuales encargados del desarrollo comercial, administrativo y operativo de la naviera MSC; en el 2003 MSC vuelve a tener el control de estas actividades. La naviera comenzó manejando 2130 teus de exportación y 800 de importación; actualmente manejan 92 123 y 48 305 respectivamente.” (MSC, 2012)

El proceso de atención y servicio al cliente se lleva bajo medidas logísticas que conviertan el asunto en algo fácil y rápido. El importador o exportador comienza escogiendo su horario de buques de preferencia, a continuación se transporta su mercadería al puerto y se presentan los documentos de embarque, una vez puesta la mercadería en el buque se procede a la facturación y satisfacción del consumidor. (MSC, 2012)

1.5 Marco Conceptual

1.5.1 Acopio: “Permanencia y custodia de cargas de importación y exportación sujetas a destinación aduanera”(San Antonio Terminal Internacional S.A., 2012)

1.5.2 Almacenaje: “Es una serie de acciones que se llevan a efecto para poner a buen recaudo bienes, de modo que estos se preserven en un estado deseado por un lapso determinado hasta el momento en que estos sean requeridos” (Garavito, 2001).

1.5.3 Autoridad Portuaria: “Es la entidad pública que se encarga de la administración, dirección y control de las actividades propias de los puertos” (Autoridad Portuaria de Guayaquil, 2013).

- 1.5.4 BL (Bill of landing):** “Es un recibo que se da al embarcador por concepto de mercancías o bienes entregados que sirve para dar constancia contractual por el servicio de transporte y demuestra condición de propiedad” (Consejo Superior de Cámaras de Comercio, 2013).
- 1.5.5 Capital:** “Son considerados todos aquellos bienes que intervienen en el proceso de producción, sean estos de infraestructura como edificios, de equipos o maquinarias y los productos derivados de la fabricación” (Lidón, 1998).
- 1.5.6 Contenedor:** “Son unidades de carga y transportación, usualmente fabricados en acero, de mercaderías que son trasladadas por barcos para efectos del tráfico comercial” (Dirección Nacional de Aduanas, 2013).
- 1.5.7 Costo:** “Son una serie de erogaciones efectuadas con el objetivo de dar lugar a un producto o servicio” (Rojas Medina, 2007).
- 1.5.8 Costos operacionales:** “Son los recursos monetarios que egresan por concepto de las diferentes actividades que realizan las empresas” (Díaz, 2010).
- 1.5.9 Demanda:** “Es aquella cantidad de un bien que los consumidores en general están dispuestos a adquirir por un precio establecido” (Krugman & Wells, 2006).
- 1.5.10 Espacios logísticos:** “Son las zonas industriales separado del resto de áreas portuarias que se dedican generalmente a la logística de las mercancías marítimas” (Mondragón, 2014).
- 1.5.11 Exportaciones:** “Son operaciones comerciales de ventas que comprende el traslado de mercancías al extranjero para su consumo” (SENIAT, 2013).

1.5.12 Factura: “Es un documento comercial que certifica la compra-venta de bienes o servicios y que presenta en su estructura toda la información pertinente” (E-conomic: Contabilidad en línea, 2013).

1.5.13 FEU (Forty foot Equivalent Unit): “Unidad equivalente a cuarenta pies. Esto equivale a un contenedor de 40 pies de largo y 8 de ancho” (Burns, 2012).

1.5.14 FIFO: “Del inglés “primero en entrar y primero en salir”, es un sistema aplicado en el ámbito contable de inventarios, considerado como el indicado en almacenaje de productos de un corto ciclo de vida, los mismos que, además de ser ubicados por su tipo, sean colocados de tal forma que los primeros en salir sean los próximos a caducarse” (Charco, 2013)

1.5.15 Gasto: “Es un acto mediante el cual se entregan recursos monetarios a cambio de bienes o servicios necesarios para la producción, con la característica de no ser recuperables” (La Gran Enciclopedia de Economía, 2013).

1.5.16 Hinterland: “es una zona geográfica la cual es origen o destino de las mercancías embarcadas en el puerto” (Guillaumin, 2010).

1.5.17 Importaciones: “Serie de bienes y servicios que son adquiridos del exterior mediante compras e introducidos al territorio nacional” (Invergest, 2013).

1.5.18 Inversión: “Es la utilización de recursos monetarios en activos, proyectos, y otras figuras que generen rentabilidad, la misma que lleva un riesgo implícito” (Garido Martos, 2013).

1.5.19 LIFO: “Es un método de valoración de inventario que se basa en el supuesto de que los primeros artículos en salir serán lo que tengan una fecha más actual de adquisición o factura, para evitar la sobrevaloración por efectos de inflación” (De Gerencia, 2013).

1.5.20 Liquidez: “Es la autosuficiencia de entes económicos como empresas o personas para poder solventar monetariamente a sus operaciones financieras de corto plazo” (El Mundo, 2013).

1.5.21 Logística: “Son sistemas que engloban la coordinación, control y seguimiento de una serie de actividades en el ámbito del aprovisionamiento, producción y distribución” (Soret Los Santos, 2010).

1.5.22 Muelle: “Son estructuras de piedra, concreto, madera que se levantan en el agua de mares, ríos o lagos, cuyo objetivos es la de recibir a embarcaciones para la carga y descarga” (Real Academia Española, 2013).

1.5.23 Naviera: “Es una persona natural o jurídica que se dedica a la explotación de buques comerciales con el fin de obtener lucro de sus actividades” (Stamatoulos, 2013).

1.5.24 Nota de crédito: “Son comprobantes que sirven para dar constancia de que se ha realizado una acreditación o aumento de valor de cualquier denominación a una cuenta particular” (Gerencie, 2013).

1.5.25 Oferta: “Es la cantidad de bienes o servicios que se presentan en el mercado para su consumo” (E-conomic: Contabilidad en línea, 2013).

1.5.26 Patio de contenedores: “Son lugares donde se almacenan, inspeccionan, manejan y se da mantenimiento a contenedores llenos o vacíos” (Patioscol, 2013).

1.5.27 Rentabilidad: “Es la propiedad que tiene una inversión de generar la ganancias deseadas y suficientes” (Crece Negocios, 2013).

1.5.28 Tarifa: “Es un precio o porcentaje fijo de cobro por la utilización de algún servicio, generalmente público” (Real Academia Española, 2013).

1.5.29 TEU (Twenty foot Equivalent Unit): “Unidad equivalente a veinte pies. Esto equivale a un contenedor de 6.1 metros de largo. Se los utiliza para llevar carga seca” (Mondragón, 2014).

CAPÍTULO II

MARCO METODOLÓGICO

2.1 Tipo de estudio

La presente investigación tiene como objeto de estudio la rotación adecuada de los contenedores de la empresa Mediterranean Shipping Company, los costos extras de almacenaje y justa manipulación para los contenedores de la empresa y de qué manera afectan estos costos extras a la liquidez de la compañía. En el puerto de Guayaquil, la empresa CONTECON S.A ofrece el servicio de movimiento y manipulación de los contenedores, sin embargo, el alta demanda que existe para este puerto, no permite a la empresa un control eficiente sobre los costos y almacenaje de los contenedores.

La empresa Mediterranean Shipping Company no ha podido mantener un control en sus costos de manipulación de contenedores debido al mal manejo de parte de la empresa CONTECON S.A. y la falta de empresas especializadas en el servicio logístico de manipulación y almacenaje. Esto genera costos extras para la empresa, afectando así su rentabilidad. En las siguientes páginas se podrá leer un análisis de cómo influyen los costos de almacenaje y manipulación de contenedores en la empresa MSC y como estos afectan la liquidez de la empresa. Se utilizará herramientas financieras y estadísticas de la empresa provistas por la empresa y también se realizarán encuestas a empresas que pasen por casos similares.

2.2 Métodos de Investigación

En el ámbito general se utilizó el método inductivo-deductivo, ya que través del estudio de los estados financieros de la naviera MSC, se estimaron los costos de manipulación y almacenaje de las empresas navieras. Se estudiará el caso de la empresa MSC: su liquidez y rentabilidad. El orden a seguir con esta técnica fue:

- 1) Estudio del problema a investigar;
- 2) Establecimiento estable y minucioso de la hipótesis;
- 3) Verificación o falseo de la hipótesis a lo largo del estudio;
- 4) Examen de respuestas obtenidas;
- 5) Conclusiones y recomendaciones.

Otro método empleado será el descriptivo, pues se revisan estados financieros y se explica la influencia de los costos de almacenaje en ellos. Estos son provistos por la empresa Mediterranean Shipping Company, así como las facturas recibidas de por parte de CONTECON en lo referente a los costos extra por la manipulación de contenedores.

Una vez mostrados los estados financieros de la compañía y el efecto de lo concerniente al presente estudio, se prosigue a un examen experimental a través de la creación de escenarios. Con base en los estados de situación, se manipularán los valores de interés para mostrar cuál podría ser el cambio en estos documentos si la manipulación de los contenedores mejorase.

Finalmente se lleva a cabo un estudio causal, en el cual se comparan los escenarios creados con el real. Se contrastan las utilidades obtenidas y los efectos que producen los distintos niveles de costos de manipulación de contenedores y a partir de esto se formulan conclusiones.

Las etapas del procedimiento científico se describen en el apartado a continuación:

1. Se observó la manipulación, almacenaje y movimiento que los contenedores reciben en la ciudad de Guayaquil. Se escogió el siguiente tema debido a la posibilidad de que este servicio logístico influya en la liquidez de la naviera, y determinar un plan de acción para eliminar los costos extra que afectan su liquidez.

2. El conflicto a investigar de escogió a partir de la observación de lo planteado anteriormente:
 - a. Establecimientos de los objetivos a estudiar;
 - b. Formulación de preguntas de investigación;
 - c. Investigación teórica, práctica y metodológica del tema a investigar.

3. Posteriormente se prosiguió a escribir un estado del arte. Este se compuso por un marco teórico, contextual, legal y referencial.
 - a. Investigar teorías pertinentes con respecto a la manipulación de contenedores
 - b. Examinación de situación en otros puertos;
 - c. Revisión de normas legales en el Ecuador;
 - d. Finalización del estado de arte.

4. Se sostiene que los métodos a implementar son: descriptivo, experimental y causal

5. Definición de variables:
 - a. Se establecieron las variables independientes y dependientes;
 - b. Definir conceptualmente las variables;
 - c. Definir operacionalmente las variables.

6. Se creó un diseño experimental que pueda ajustarse al presente estudio

7. Análisis financiero
 - a. Se presentan los estados de situación de MSC;
 - b. Se escogen dos que resulten los más representativos de la situación actual de la compañía;
 - c. Se realiza un Balance de Costo de Fondos para determinar el financiamiento de la compañía así como su liquidez;
 - d. Se hallaron índices financieros relevantes;
 - e. Se realizó un análisis de los resultados obtenidos.

8. Se generaron escenarios variando los rubros en los que incidían las variables de interés

9. Análisis de los datos
 - a. Se pusieron en orden las respuestas obtenidas;
 - b. Se relacionaron con los resultados con el problema de investigación;
 - c. Se llevó a cabo un examen de los escenarios generados.

10. Entrevistas
 - a. Se creó un formulario con preguntas adaptadas a los resultados que se consiguieron a través del examen financiero;
 - b. Se buscaron personas envueltas el problema dispuestas a colaborar con su opinión;
 - c. Se llevaron a cabo tres entrevistas a los jefes de logística de navieras en el Ecuador.

11. Muestra de resultados
 - a. Creación del informe;
 - b. Presentación de trabajo final.

2.3 Diseño de la Investigación

La principal fuente de información fue el departamento financiero y de logística de Mediterranean Shipping Company. Fueron proveídos estados de situación de la compañía y el tiempo necesario con los involucrados en el tema para entender mejor la situación. Adicionalmente se contactó a jefes de logística de otras navieras de la ciudad para tener otro punto de vista. Establecido esto, la perspectiva con la que se analizará la investigación es cuantitativa y cualitativa. La primera debido al estudio financiero y la segunda debido a las opiniones vertidas en las entrevistas.

En el examen financiero se determinó qué recursos monetarios se usaban para sustentar qué activos. Así mismo, se generaron escenarios para revisar que ocurría con la liquidez y sus índices al variar rubros de costos de almacenamiento o cualquier monto derivado del mal manejo de los contenedores. Con esto se determinó el rol que juegan los costos de almacenamiento y las multas impuestas por CONTECON en la liquidez de MSC. Una vez averiguado esto, se prosiguió con las entrevistas para tener una percepción más cualitativa y “del día a día” de lo que ocurre con este asunto de logística.

2.4 Métodos cuantitativos: Análisis financiero

El examen de los estados de situación de la compañía se divide en dos partes: el balance de costo de fondos, así como la generación de escenarios. A continuación se explican los objetivos de cada parte y el proceso.

2.4.1 Balance de costo de fondos

Este balance da pie a un examen sobre en qué están siendo utilizados los recursos monetarios de la compañía, o en otras palabras, cómo está siendo financiada la misma. A continuación se exponen los puntos clave a revisar en el estado a realizar:

- a) Qué parte del balance se está usando para financiar las deudas a corto plazo
- b) De cuánto dinero se dispone en caja

Una vez obtenido esto, se compararán los resultados con lo obtenido en los valores proveídos por la compañía para tratar de conseguir un soporte de por qué los índices tienen determinada cantidad.

2.4.2 Generación de escenarios

Con los estados de situación proveídos por la compañía, se generarán dos escenarios, cambiando las variables que más llamaron la atención en el balance de costo de fondos. Los escenarios serán uno pesimista, aumentando los costos y otro optimista aumentando las ventas o disminuyendo los costos. A continuación se expone lo que se espera averiguar a través de este experimento:

- Determinar los cambios en la liquidez de la compañía al cambiar los costos de almacenaje;
- Establecer que ocurriría si debido a atender con menos eficacia a los clientes por el manejo de contenedores bajan las ventas.

Con este análisis se espera determinar si, efectivamente, los costos extra de almacenaje de contenedores que cobra CONTECON están afectando negativamente a la liquidez de la empresa. Adicionalmente se planteará qué sucede si la espera por contenedores aumenta y se pierden clientes debido a esto.

2.5 Métodos Cualitativos: la entrevista

Con el objetivo de tener un punto de vista más subjetivo y práctico de lo que sucede con los costos de almacenaje de los contenedores en CONTECON. Las entrevistas se llevarán a cabo a jefes de logística de dos agencias navieras de Guayaquil, a parte de MSC. Las preguntas se realizarán según los resultados obtenidos en el análisis financiero, pero en términos generales, girarán en torno a los siguientes temas:

- a) Descripción de la logística de almacenamiento de un contenedor en los patios de CONTECON;
- b) Principales problemas al momento del uso de los contenedores;
- c) Costos de almacenaje de contenedores.

Una vez obtenida esta información se volverán a revisar los índices y se tratará de relacionar los problemas o aciertos que dijeron en las entrevistas con las razones financieras. Finalmente se llevará a cabo un informe en el que se indiquen con valores los resultados de los problemas o aciertos que le ha provocado CONTECON a la naviera.

2.6 Técnicas de la investigación

2.6.1 Instrumentos de recolección de datos: análisis financiero y entrevistas

En primer lugar se analizan los estados de situación de la compañía y se trata de medir en que rubro afectan los costos de almacenaje. Adicionalmente, se consulta con CONTECON cuánto es el rubro a pagar por dichos recargos de almacenamiento. Esta parte constituye el análisis cuantitativo de la investigación, los cuales se recolectarán a partir de información interna de la compañía. El objetivo de esto es tener valores absolutos y porcentuales de los efectos de los costos de almacenaje de CONTECON en el estado de la compañía.

Otro elemento importante para el análisis son las entrevistas. Estas se llevarán a cabo a jefes de logística de tres navieras de Guayaquil, una de ellas, CONTECON. Se solicitará una cita con las personas y se usarán grabadoras para recolectar la información de mejor manera. Las preguntas se llevarán esquematizadas, pero no se descarta la opción de agregar otra durante la entrevista.

2.6.2 Las entrevistas a jefes de logística de tres agencias navieras de la ciudad de Guayaquil

Las entrevistas giran alrededor de los mismos puntos de interés con todos los entrevistados. Se llevarán esquematizadas para formularlas como guía, sin embargo, no se descarta la posibilidad de incluir nuevas cuestiones si la situación lo demanda. En el apartado a continuación, se presenta una breve descripción de los pasos a seguir con las entrevistas:

1. Se establecieron los objetivos de las entrevistas;
2. Se analizaron los estados financieros y la información proveída por MSC con el objetivo de hacer las preguntas más directas posible;
3. Se creó un formulario de preguntas a realizar y se las utilizó como guía. Si se desea consultar, se puede encontrar en el anexo XX.;
4. Las preguntas fueron: objetivas, subjetivas y combinadas.

2.6.2.1 Diseño de las entrevistas

Las entrevistas tienen como fin el averiguar desde un punto de vista más subjetivo y práctico, las razones por las que se dan los retrasos en la manipulación de contenedores y por qué esto genera costos extra de almacenaje para las navieras. Se visitará y se formulará.

El objetivo de dos entrevistas es obtener un punto de vista de involucrados en el mercado de valores sobre el proceso de titularización como financiamiento para las pymes ecuatorianas. Adicionalmente, se hacen tres entrevistas a empresarios para saber más detalladamente que visión tienen ellos sobre el mercado de valores. La idea era analizar todas las variables que podrían ayudar a este fin. Las preguntas a formular cubrieron sus opiniones sobre las pymes en los mercados de valores, las ventajas o desventajas del mercado de valores sobre la banca; la difusión de la titularización, otros procesos de emisión de títulos; entre otros. Se realizan dos formatos de entrevistas diferentes dependiendo del entrevistado.

2.6.2.2 Proceso de entrevistas a profesionales involucrados en las entidades ofertantes de titularizaciones

Antes de formular las entrevistas se establecieron los fines y una guía de preguntas. Los objetivos se mostraron previamente, pero se repiten a continuación para comodidad del lector:

- a) Descripción de la logística de almacenamiento de un contenedor en los patios de CONTECON;
- b) Principales problemas al momento del uso de los contenedores;
- c) Costos de almacenaje de contenedores.

Descripción de la logística de almacenamiento de CONTECON: Estas preguntas se harán con el fin de entender cuál es el proceso de un contenedor desde el momento que desembarca hasta que vuelve a embarcarse. La idea es tener una visión más clara de en qué momentos se efectúan los retrasos y tratar de buscarle una explicación a los problemas en el manejo de estos artefactos.

1. ¿Podría describir el proceso de un contenedor, desde el momento en que desembarca hasta que vuelve a ser cargado y subir al barco?
2. ¿Cuáles son los puntos de este proceso en lo que se toma más tiempo?
¿Por qué?

Principales problemas al momento del uso de los contenedores: se preguntará directamente al entrevistado los problemas que existen cuando se ha almacenado un contenedor y se desea volver a utilizarlo. También se indagarán las razones por las cuáles ellos piensan que esto sucedido.

3. En el proceso que pasa el contenedor, entre el momento en el que desembarca y cuando vuelve a ser necesitado, ¿Cuánto tiempo pasa y qué problemas se pueden presentar?
4. ¿Cuánto tiempo pasan almacenados usualmente los contenedores antes de ser usados nuevamente, hay algunos de mayor circulación?

Costos de almacenaje de contenedores: descubrir qué costos se presentan al momento de almacenar los contenedores y si hay forma de evitarlos.

1. ¿Puede describir los costos generados por el mal manejo de contenedor?
¿A qué cree que se deban y quién cree que es el responsable?
2. ¿Cuál es el tiempo promedio que un contenedor pasa inactivo, ya sea de 40 teus o de 20?

En caso de que se desee ver el formulario de preguntas de las entrevistas, remitirse a los ANEXOS XX, YY.

CAPÍTULO III

LA EMPRESA

3.1 Generalidades

3.1.1 Aspectos generales de la Naviera MSC

La naviera Mediterranean Shipping Company es una empresa privada creada en 1970 por el Capitán Gianluigi Aponte, actual Director Ejecutivo de la compañía, que tiene su sede en la ciudad de Ginebra, Suiza. Esta compañía cuenta con 469 buques portacontenedores y con una capacidad de carga total a 2,395,000 Teus. Esta compañía opera en la mayoría de los puertos del mundo, lo que permite un mejor movimiento de productos a través de sus centros de transbordo y tiene sus agencias ubicadas en 155 países que suman un total de 452 sucursales. Esta naviera tiene 200 rutas comerciales, que se conectan con más de 310 puertos alrededor del mundo (MSC, 2014).

Los buques portacontenedores de la naviera MSC puedan alcanzar una capacidad de 13296 TEU. Sus mayores portacontenedores pertenecen a una serie de 12 buques entre los cuales sobresalen MSC Kalina, MSC Beatrice, MSC Emanuella. Estos buques tienen una eslora, o longitud, de 366 metros, con una manga (medida de babor a estribor) de 51 metros. El volumen interno del buque o arqueo, es de 135000 gt (gross tonnage) (Nuestro Mar, 2007). Estos buques son los que tienen una mayor capacidad de TEU, con una potencia 72240 kilovatios, permitiendo que alcancen una velocidad de 24 nudos (Revista del Sector Marítimo Ingeniería Naval, 2014).

Mediterranean Shipping Company es la segunda naviera más importante por su capacidad de transporte, luego de la naviera danesa Maersk, que la supera con 2 millones de TEU y 540 buques portacontenedores (Pérez, 2012). Sin embargo, MSC ha sido constituida como una de las empresas más importantes de transbordo de mercaderías que mejora el comercio marítimo, está a la vanguardia para la mejora de sus procesos logísticos y está comprometida con el cuidado del medio ambiente y su sostenibilidad (2012).

3.2 Estructura orgánica

3.2.1 Mediterranean Shipping Company de Ecuador S.A.

En el año 1995 se establece la compañía Mediterranean Shipping Company del Ecuador S.A. (EMESSEA) en la ciudad de Guayaquil. La compañía fue fundada por el actual gerente general, Christian Elte Rubio. Después de su institución, se formó un acuerdo societario con la naviera chilena Ian Taylor, quienes fueron los encargados del desarrollo de las actividades comerciales, administrativas y operativas de la naviera. No obstante, en 2003, MSC vuelve a tener el control de estas actividades, trabajando bajo su propia filosofía, con un equipo dedicado al buen servicio del transporte en Ecuador (MSC, 2014).

3.2.1.1 Empresa MSC de Ecuador: Estructura de la organización

a) Misión

La naviera MSC de Ecuador tiene como propósito, brindar un servicio de transporte marítimo a través de un personal calificado y capacitado con estándares internacionales que garanticen un excelente servicio e impulsen el comercio marítimo a través de buenas prácticas ambientales.

b) Visión

MSC de Ecuador se visualiza como una empresa líder de transporte marítimo en el país, que cuente con la mejor tecnología para garantizar la calidad de sus servicios alrededor del mundo.

3.2.1.2 Estructura Organizacional de Mediterranean Shipping Company de Ecuador S.A.

GRAFICO 3-1: Organigrama de la Empresa MSC de Ecuador

Elaborado por: Claudio Guerrero & Gissell Zambrano

3.2.1.3 Elaboración del flujograma del Proceso de la carga (M.S.C. del Ecuador S.A.)

GRAFICO 3-2: Flujograma del proceso de la carga de MSC de Ecuador

3.2.1.4 FODA.- Como resultado de la evaluación realizada a la operación de la NAVIERA MSC y dentro de los aspectos más importantes que pueden afectar a los objetivos de MSC de manera Interna y Externa son los que se presentan en el resumen del siguiente recuadro:

TABLA 3-1: Análisis del FODA (Fortalezas, Debilidades, Oportunidades y Amenazas)

INTERNO	
<p><u>FORTALEZAS</u></p> <ul style="list-style-type: none"> • La número uno a nivel local y número dos a nivel mundial (MSC) • Operadores con mayor experiencia en el área logística • Estabilidad y profesionalismo del personal. • Mayor movilización de contenedores Reefer • Proveedores calificados para la operación logística. 	<p><u>DEBILIDADES</u></p> <ul style="list-style-type: none"> • No disponer de un depósito propio • Contaminación de contenedores • Falta de automatización en el Sistema • Procesos, políticas y procedimientos inadecuados • Tiempo de tránsito de mercadería

EXTERNO	
<p><u>OPORTUNIDADES</u></p> <ul style="list-style-type: none"> • Gama de servicios para satisfacer las necesidades de los clientes. • Mayor demanda en el mercado • Posee embarcaciones propias • Respaldo de las compañías filiales a nivel Internacional • Reconocimiento a nivel mundial 	<p><u>AMENAZAS</u></p> <ul style="list-style-type: none"> • Temperatura superficial del mar (clima) • Inestabilidad en los impuestos • Políticas gubernamentales • Inflación y deflación • Tecnología muy costosa

Elaborado por: Claudio Guerrero & Gissell Zambrano

3.2.1.5 Descripción de los cargos directivos de la empresa MSC de Ecuador

a) Gerente general

El gerente General y Representante Legal de la empresa MSC de Ecuador es el Sr. Christian Elte, quien es responsable de la correcta implementación de las políticas y normas en la misma. Sus funciones son las siguientes:

- Administrar, coordinar, supervisar y controlar las actividades de los diferentes departamentos.
- Tomar, aceptar o rechazar decisiones estratégicas o financieras de la organización.
- Cumplir los objetivos y los procesos de la naviera MSC Ecuador.

b) Gerente comercial

El Gerente comercial de MSC de Ecuador es el Sr. Gustavo Naranjo, quien debe hacer cumplir las normas emitidas por gerencia general y mantener el buen nivel de los servicios. En este departamento se desarrollan actividades referentes a la administración de las rutas de los buques, y cuenta con un personal que se encarga del marketing y servicio al cliente. Se desempeñan las siguientes funciones:

- Supervisa y controla las actividades de carga y descarga de contenedores en los muelles
- Existen cuatro administradores para cada línea de tráfico (carga refrigerada, carga americana, carga europea y carga del Oriente) que se encargan de revisar dicha carga.
- Este departamento se encarga de las ventas de la empresa
- Se ofrece servicio al cliente

c) Gerente de logística

Las funciones de esta gerencia son desempeñadas por el Sr. Renato Zurita, quien se acoge a las disposiciones de la gerencia general y debe orientar de forma permanente el proceso logístico y la demanda de recursos e insumos. Sus principales funciones son:

- Abastecer de insumo y de materiales necesarios para la producción de la naviera;
- Mantener y administrar un inventario óptimo de la naviera, en función del nivel de servicio esperado;
- Controlar el stock y la seguridad de los contenedores;
- Revisar los costos de las reparaciones de los contenedores;
- Disponer de estudios de actualización de procesos de mantenimiento de los materiales y equipos con los que opera la naviera.

d) Gerente de información tecnológica (IT)

El Sr. Carlos Orellana es el gerente encargado de este departamento, en donde se desarrollan y ejecutan sistemas y métodos diseñados por la organización para alcanzar los objetivos estratégicos y operacionales de la misma. Este departamento tiene un personal de apoyo que consta de un programador con su asistente. En este departamento se desarrollan las siguientes funciones:

- Elaboración de planes estratégicos y operativos;
- Dirige procesos de evaluación y cambios tecnológicos;
- Proporcionar soporte técnico.

e) Auditoría Interna

La Srta. María Fernanda Cortaza es la encargada de este departamento, el cual se responsabiliza de vigilar y administrar los gastos y cuentas de la organización. Este departamento cuenta con un supervisor de reclamos y asistente. A continuación se detalla sus funciones:

- Gestiona trámites por abandono y reclamo en la naviera;
- Evalúa y controla el proceso administrativo de la empresa;
- Evalúa registros contables y financieros de la empresa;
- Obtiene y revisa estadísticas para realizar trabajos y proyectos.

f) Documentación

Este departamento es dirigido por la Srta. Pilar Flores. Se llevan a cabo las funciones de registrar, archivar, clasificar y distribuir cualquier tipo de documentación referente a la actividad portuaria que sea importante para la naviera y para los clientes de la naviera. Este departamento tiene una personal que se encarga de la documentación de exportaciones e importaciones de la naviera. A continuación sus funciones:

- Se encarga de centralizar y tratar de forma técnica los documentos transferidos por las diferentes dependencias de la naviera;
- Preserva y organiza la documentación de relevancia por sus valores históricos;
- Se encarga del envío y recepción de documentos importantes para la gestión de la naviera.

g) Gerente de Operaciones

Este departamento es dirigido por el Sr. Jhon Bustos con la ayuda de un asistente de operaciones. El gerente de operaciones se acoge a las disposiciones de la gerencia general y trabaja conjuntamente con los demás departamentos para brindar un mejor servicio. Las principales funciones del departamento son:

- Dar seguimiento del trabajo de cada uno de los departamentos de la organización e informar a gerencia;
- Asesorar en la elaboración de planes y estrategias empresariales;
- Supervisar la calidad del servicio que ofrece la naviera a los clientes;
- Actuar como mediador para la resolución de conflictos de los distintos departamentos;
- Garantizar el cumplimiento de las tareas que tiene la naviera.

h) Gerente administrativo y financiero

Este departamento es dirigido por la Srta. Luz María Mora. Este departamento lo conforman un Jefe de Financiero y varios empleados encargados de llevar la contabilidad, los costos y las finanzas de la empresa naviera. A continuación, sus funciones:

- Planificar, organizar, dirigir y controlar, según las disposiciones de gerencia, la administración general de la empresa.
- Realizar funciones asociadas a la contabilidad y finanzas.
- Ofrece un seguimiento y control del presupuesto de la empresa.
- Administra los recursos humanos de la naviera.

3.3 Estructura contable y financiera

La actual demanda que existe para la empresa Mediterranean, se debe a que los clientes valoran a las compañías que ofrecen un servicio eficaz y confiable que les permita generar un mayor volumen de ventas. La empresa tiene como principal competidor la empresa danesa Maersk, disputándose por ofrecer el mejor servicio reefer en exportaciones del país. Sin embargo, MSC de Ecuador, se ha posicionado como una empresa fuerte en exportación de mercancías. Esto se refleja en las estadísticas portuarias del país en materia de exportaciones. MSC ocupa casi el 19% del mercado ecuatoriano en empresas navieras (Ministerio de Obras Públicas, 2011).

En el año 2011 la empresa Mediterranean se ubicó en segundo lugar en importar y exportar carga contenerizada con un valor de 525.898 tm (toneladas métricas) importadas y 1.030.279 tm exportadas. Según el mismo informe, el número de contenedores de 20 y 40 TEUS que importó la naviera, es de 12.932 y 13.347 respectivamente; y el número de contenedores de 20 y 40 TEUS que exportó, es de 6.700 y 38.950 respectivamente (Ministerio de Obras Públicas, 2011). La naviera Mediterranean tiene un elevado número de reservas de espacio para los contenedores. Sin embargo, por motivos de espacio, la empresa llega a su límite de capacidad, lo que le hace perder ventas y utilidades a la compañía.

No obstante, la empresa goza de un buen manejo de recursos económicos, financieros y contables. Los resultados que muestra la empresa al utilizar sus recursos como sus inversiones, el capital que mantienen en funcionamiento y el destino que le dan a las ganancias, refleja el buen uso que le dan a su capital. La naviera MSC ha crecido en el mercado, y está posicionada como una fuerte empresa que se encarga del envío de carga contenerizada. En el capítulo cuarto de este trabajo se detallará los aspectos contables y financieros de la empresa y las ganancias de cada año.

3.4 Encuestas

3.4.1 Objetivo de la encuesta

Obtener información que permitirá evaluar la percepción de los clientes de la organización en cuanto al servicio brindado y recolectar las sugerencias para una adecuada retroalimentación a fin de mejorar actividades y tramites actuales.

3.4.2 Población Objetivo

La conforman los clientes de la organización tanto los importadores, exportadores o consolidadoras que transportan mercancías a través de la línea naviera.

3.4.3 Elaboración del Cuestionario

Se presenta a continuación el formato para realizar la encuesta a los clientes.

UNIVERSIDAD DE GUAYAQUIL
ENCUESTA REALIZADA A CLIENTES

Mediterranean Shipping Company desea mejorar el servicio que brinda a sus clientes por lo que solicitamos su colaboración para contestar las siguientes preguntas.

Agradecemos contestar de manera seria, detallada y clara esta encuesta ya que será la base en la toma de importantes decisiones de la mencionada propuesta.

Nombre de la empresa: _____

Actividad Económica: Importador Exportador

Consolidadora

- 1. ¿Con qué frecuencia embarca mercadería a través de nuestra línea naviera?**

Tabla 3-2: Porcentaje de embarcación de mercadería

Frecuencia	Porcentaje
Semanal	65%
Mensual	15%
Semestral	10%
Quincenal	5%
Trimestral	5%
Anual	0%

Fuente: Encuestas realizadas a clientes

Elaborado por: Claudio Guerrero y Gissell Zambrano

Gráfico 3-3: Porcentaje de embarcación de mercadería

Fuente: Encuestas realizadas a clientes

Elaborado por: Claudio Guerrero y Gissell Zambrano

El 65% manifiesta que el embarque con la línea naviera MSC es semanal, mientras que un 15% de los clientes embarcan de manera mensual.

2. ¿Qué tipo de contenedor embarca en nuestras naves?

Tabla 3-3: Porcentaje de tipo de embarque

Tipo de Embarque	Porcentaje
Refrigerada	60%
Seca	40%

Fuente: Encuestas realizadas a clientes

Elaborado por: Claudio Guerrero y Gissell Zambrano

Gráfico 3-4: Porcentaje de tipo de embarque

Fuente: Encuestas realizadas a clientes

Elaborado por: Claudio Guerrero y Gissell Zambrano

El 60% manifiesta que el embarque con la línea naviera MSC es de carga refrigerada, mientras que un 40% de los clientes embarcan carga seca para importación y exportación.

3. Indique las razones por las que utiliza el servicio

La mayor parte de los clientes indica que contratan el servicio de la naviera debido al tiempo de tránsito, por valores y buen servicio.

4. ¿Qué naviera considera la principal competencia para Mediterranean? Indique la razón.

La naviera que los clientes consideran competencia para MSC es Maersk, debido a las tarifas y servicio que oferta. También por la disponibilidad y accesibilidad que ofrecen al servicio de embarcar y desembarcar las unidades

5. Por favor califique los servicios indicados a continuación

1 excelente 2 muy bueno 3 bueno 4 regular

Tabla 3-4: Porcentajes sobre calificación de los servicios que ofrece

ERVICIOS OFERTADOS	Calificación	Porcentaje
Transporte Mercancía	Excelente	40%
Servicio al cliente	Muy Bueno	20%
Ventas	Regular	15%
Tecnología	Bueno	25%

Fuente: Encuestas realizadas a clientes

Elaborado por: Claudio Guerrero y Gissell Zambrano

Gráfico 3-5: Porcentaje sobre calificación de los servicios que ofrece

Fuente: Encuestas realizadas a clientes

Elaborado por: Claudio Guerrero y Gissell Zambrano

El 40% de los clientes encuestados manifiesta que el servicio de transporte de la mercancía es excelente servicio. Seguido de un 25% que indican que el servicio al cliente brindado es muy bueno.

6. Por favor califique nuestras instalaciones

1 excelente 2 muy bueno 3 bueno 4 regular 5 deficiente

Tabla 3-5: Porcentaje de calificaciones de las instalaciones

Servicio de Instalaciones	Calificación	Porcentaje
Ubicación	Muy bueno	45%
Seguridad	Bueno	55%

Fuente: Encuestas realizadas a clientes

Elaborado por: Claudio Guerrero y Gissell Zambrano

Gráfico 3-6: Porcentaje de calificaciones de las instalaciones

Fuente: Encuestas realizadas a clientes

Elaborado por: Claudio Guerrero y Gissell Zambrano

El 55% de los clientes encuestados manifiesta que la seguridad que brinda la naviera es buena, pero debemos mejorar en los procesos. Mientras que el 45% indica que la ubicación es muy buena ya que pueden acceder a realizar todo tipo de trámites y con tiempo.

CAPÍTULO IV

ANÁLISIS DE ESTADOS FINANCIEROS DE LA NAVIERA MSC

El presente capítulo se enfoca en la presentación de los estados financieros de MSC. El objetivo de esto es revisar cuáles son los elementos financieros de la empresa que provocan su falta de liquidez y revisar si, efectivamente, el costo del almacenaje es uno de ellos.

4.1 Análisis de estados financieros de la compañía.

4.1.1 Estado de situación.

El estado de situación o balance general es un registro contable que muestra la situación financiera de una compañía en determinado momento en el tiempo. Usualmente se hacen anualmente, sin embargo, existen firmas que prefieren llevar una contabilidad mensual o diaria para tener sus cuentas en orden. “El estado de situación financiera refleja todas inversiones, ya sean materiales o inmateriales de una compañía, frente a las formas de financiarlas.” (Estupiñan, 2012)

Este registro se divide en tres rubros principales y varios secundarios. En el lado derecho se encuentran los activos. Estos representan todas las inversiones de la compañía y se escriben desde los activos más líquidos, es decir, fácilmente transformados en dinero hasta los más ilíquidos, como lo son los activos inmateriales. En el lado izquierdo, hallan los pasivos y el patrimonio. El primero representa todos los recursos monetarios con los que la empresa obtenidos de terceros u instituciones financieras. “Por otro lado, el segundo representa la deuda de la compañía con los accionistas de la firma.” (Estupiñan, 2012)

En este apartado se presentará el estado de situación de la compañía y se realizará un breve análisis sobre el mismo.

Tabla 4-1: Estado de Situación de la Compañía MSC; 2013;

USD			
ACTIVOS		PASIVOS	
CAJA GENERAL	116,502	PROVEEDORES	641,095
BANCOS	338,967	PROVEEDORES DEL EXTERIOR	2,258,480
CUENTAS POR COBRAR	1,973,431	PROVISION DE INTERES	180
CTAS POR COBRAR RELACIONADAS	62,058	PROV CTAS POR PAGAR	820,695
PRESTAMOS EMPLEADOS	574	PROVISION IMPUESTOS	208,751
ANTICIPO DE UTILIDADES EMPLEADOS	2,824	PROVISION DE MULTA	2,540
ANTICIPO 14TO SUELDO	200	DEPÓSITOS NO IDENTIFICADOS	226,477
FLETES POR COBRAR	2,395	CUENTAS POR PAGAR	854,634
DEMORAGE POR COBRAR	48,124	ANTICIPO DEMORAGE	785,353
FLETES IMPORTACIONES POR COBRAR	125,857	SALDO A FAVOR DEL	139,075
FLETES EXPORTACIONES POR COBRAR	1,251,467	PROVISION DE DECIMO	28,103
PROVISION DE CUENTAS INCOBRABLES	-280,079	PROVISION DE VACACIONES	65,965
GASTOS POR LIQUIDAR	947,673	PROVISION DE FONDOS	7,248
GASTOS POR CONT EMPTY	1,844,128	15% DE PARTICIPACIÓN	273,556
SEGUROS ANTICIPADOS	13,143	IESS POR PAGAR	12,905
ANTICIPO PROVEEDORES	78,088	PROVISION PARA JUBILACION	283,650
OTROS PAGOS ANTICIPADOS	1,352	LIQUIDACIONES POR	125
SOFTWARE	4,218	BONIFICACIONES EXT	1,909
AMORTIZACIÓN SOFTWARE	-1,593	PROVISION POR DESALOJO	104,402
EDIFICIOS, OFICINAS INSTALACIONES	1,325,400	IVA 12% VENTA	13,879
MUEBLES Y ENSERES	29,593	OTROS IMPUESTOS	473
EQUIPOS DE OFICINA	17,273	IMPUESTO A LA RENTA	258,045
INSTALACIONES Y ADECUACIONES	213,759	TOTAL PASIVOS	6,987,540
EQUIPOS DE COMPUTACIÓN	205,475	PATRIMONIO	
VEHICULOS	149,166	CAPITAL PAGADO	162,280
DEP. ACUM. MUEBLES Y ENSERES	-2,663	CAPITAL ADICIONAL	9,995
DEP ACUM EQUIPOS DE OFICINA	-1,555	RESERVA LEGAL	155,404
DEP ACUM EQUIPOS DE COMPUTACIÓN	-66,437	UTILIDADES ACUMULADAS	720,261
DEP ACUM VEHÍCULOS	-27,148	UTIL ACUM AJUSTES	-883,801
DEP ACUM EDIFICIO	-36,449	RESULTADO DEL EJERCICIO	1,398,638
DEP ACUM INST Y ADECUACIONES	-17,101	RESULTADOS POR AD	-135,491
DEPÓSITOS EN GARANTÍA	27,020	OTROS RESULTADOS	-10,340
ACTIVO POR IMPUESTO	58,826	TOTAL PATRIMONIO	1,416,946
TOTAL DE ACTIVOS	8,404,486	TOTAL PASIVOS+PATRIMONIO	8,404,486

Elaborado por: Claudio Guerrero & Gissell Zambrano

En la tabla anterior se puede apreciar la situación al finalizar el año 2013 de la compañía MSC. Al revisarla a simple vista, se puede observar que la mayor parte de su apalancamiento proviene de terceros y muy poco del capital de la empresa. A continuación se procederá a explicar con gráficos la situación de la compañía según el estado de situación.

Tabla 4-2: Estado de Situación de la Compañía MSC; 2014; USD

ACTIVOS		PASIVOS	
CAJA GENERAL	94,747	PROVEEDORES	594,424
BANCOS	1,938,563	PROVEEDORES DEL EXTERIOR	2,573,438
CUENTAS POR COBRAR	112,435	PROVISION DE INTERES	123
CTAS POR COBRAR RELACIONADAS	69,179	PROV CTAS POR PAGAR	1,146,959
PRESTAMOS EMPLEADOS	2,456	PROVISION IMPUESTOS	387,553
ANTICIPO DE UTILIDADES EMPLEADOS	7,500	PROVISION DE MULTA	1,894
FLETES POR COBRAR	895	DEPÓSITOS NO IDENTIFICADOS	210,894
DEMORAGE POR COBRAR	12,124	CUENTAS POR PAGAR	382,214
FLETES IMPORTACIONES POR COBRAR	1,177,757	ANTICIPO DEMORAGE	574,712
FLETES EXPORTACIONES POR COBRAR	1,678,267	PROVISION DE DECIMO	28,950
PROVISION DE CUENTAS INCOBRABLES	-147,046	PROVISION DE VACACIONES	72,746
GASTOS POR LIQUIDAR	767,783	PROVISION DE FONDOS	5,188
GASTOS POR CONT EMPTY	1,085,627	15% DE PARTICIPACIÓN	444,567
SEGUROS ANTICIPADOS	23,789	IESS POR PAGAR	25,764
ANTICIPO PROVEEDORES	23,959	PROVISION PARA JUBILACION	465,440
SOFTWARE	4,218	PROVISION POR DESALOJO	123,432
AMORTIZACIÓN SOFTWARE	-1,593	IVA 12% VENTA	10,458
EDIFICIOS, OFICINAS INSTALACIONES	1,325,400	OTROS IMPUESTOS	798
MUEBLES Y ENSERES	38,252	IMPUESTO A LA RENTA	143,012
EQUIPOS DE OFICINA	17,273	TOTAL PASIVOS	7,192,567
INSTALACIONES Y ADECUACIONES	342,413		
EQUIPOS DE COMPUTACIÓN	209,043	PATRIMONIO	
VEHICULOS	192,042	CAPITAL PAGADO	162,280
DEP. ACUM. MUEBLES Y ENSERES	-3,443	CAPITAL ADICIONAL	9,995
DEP ACUM EQUIPOS DE OFICINA	-1,555	RESERVA LEGAL	202,821
DEP ACUM EQUIPOS DE COMPUTACIÓN	-67,591	UTILIDADES ACUMULADAS	520,261
DEP ACUM VEHÍCULOS	-34,952	UTIL ACUM AJUSTES	-883,801
DEP ACUM EDIFICIO	-36,449	RESULTADO DEL EJERCICIO	1,825,393
DEP ACUM INST Y ADECUACIONES	-27,393	RESULTADOS POR AD	-135,491
DEPÓSITOS EN GARANTÍA	13,790		
ACTIVO POR IMPUESTO	76,533	TOTAL PATRIMONIO	1,701,458
TOTAL DE ACTIVOS	8,894,025	TOTAL PASIVOS+PATRIMONIO	8,894,025

Elaborado por: Claudio Guerrero & Gissell Zambrano

Tabla 4-3: Estado de Situación de la Compañía MSC; 2015; USD

ACTIVOS		PASIVOS	
CAJA GENERAL	89,378	PROVEEDORES	461,488
BANCOS	1,099,223	PROVEEDORES DEL EXTERIOR	1,782,345
CUENTAS POR COBRAR	382,787	PROVISION DE INTERES	168
CTAS POR COBRAR RELACIONADAS	62,810	PROV CTAS POR PAGAR	1,012,453
PRESTAMOS EMPLEADOS	1,999	PROVISION IMPUESTOS	284,742
ANTICIPO DE UTILIDADES EMPLEADOS	2,890	PROVISION DE MULTA	1,894
FLETES POR COBRAR	1,029	DEPÓSITOS NO IDENTIFICADOS	298,473
DEMORAGE POR COBRAR	11,928	CUENTAS POR PAGAR	2,000,648
FLETES IMPORTACIONES POR COBRAR	1,127,757	ANTICIPO DEMORAGE	491,827
FLETES EXPORTACIONES POR COBRAR	1,669,695	PROVISION DE DECIMO	34,567
PROVISION DE CUENTAS INCOBRABLES	-240,812	PROVISION DE VACACIONES	66,938
GASTOS POR LIQUIDAR	209,091	PROVISION DE FONDOS	6,829
GASTOS POR CONT EMPTY	691,172	15% DE PARTICIPACIÓN	276,389
SEGUROS ANTICIPADOS	31,309	IESS POR PAGAR	25,764
ANTICIPO PROVEEDORES	40,126	PROVISION PARA JUBILACION	587,162
EDIFICIOS, OFICINAS INSTALACIONES	1,325,400	PROVISION POR DESALOJO	112,943
MUEBLES Y ENSERES	38,252	IVA 12% VENTA	15,282
EQUIPOS DE OFICINA	17,273	OTROS IMPUESTOS	926
INSTALACIONES Y ADECUACIONES	342,413	IMPUESTO A LA RENTA	159,288
EQUIPOS DE COMPUTACIÓN	796,652	TOTAL PASIVOS	7,620,126
VEHICULOS	192,042	PATRIMONIO	
DEP. ACUM. MUEBLES Y ENSERES	-3,443	CAPITAL PAGADO	162,280
DEP ACUM EQUIPOS DE OFICINA	-1,555	CAPITAL ADICIONAL	9,995
DEP ACUM EQUIPOS DE COMPUTACIÓN	-257,584	RESERVA LEGAL	122,164
DEP ACUM VEHÍCULOS	-34,952	UTILIDADES ACUMULADAS	523,661
DEP ACUM EDIFICIO	-36,449	UTIL ACUM AJUSTES	-883,801
DEP ACUM INST Y ADECUACIONES	-27,393	RESULTADO DEL EJERCICIO	1,099,475
DEPÓSITOS EN GARANTÍA	11,099	RESULTADOS POR AD	-135,491
ACTIVO POR IMPUESTO	77,987	TOTAL PATRIMONIO	898,283
TOTAL DE ACTIVOS	7,620,126	TOTAL PASIVOS+PATRIMONIO	7,620,126

Autor: Claudio Guerrero & Gissell Zambrano

Gráfico 3-7: Efectivo en Caja o Bancos de MSC al 31 de Diciembre el 2013

Elaborado por: Claudio Guerrero & Gissell Zambrano

En el gráfico anterior se puede apreciar la liquidez de la compañía MSC. Si bien es cierto que el rubro en efectivo es considerablemente alto, particularmente el valor de caja chica es menor a 100 dólares. El dinero que se maneja en caja chica es lo que se utiliza para los gastos del día a día de la compañía. En el caso de MSC, el valor en caja chica es lo que se utilizaría para solventar viáticos de empleados dentro de la ciudad, para transportes internos, para multas por autoridad portuaria o CONTECON, etc. La importancia de la Caja Chica en este estudio radica en que su tamaño se debe, principalmente a los sobre gastos que ha habido que hacer debido al almacenaje extra a pagar a CONTECON.

Se le pide al lector que se fije en el lado de los pasivos. El rubro “PROVISIÓN DE MULTAS” llega a más de los 2.500 USD, el cual, según información interna de la empresa, se utiliza, entre otras cosas para el pago de multas a CONTECON.

4.1.2 Estado de pérdidas y ganancias

El Estado de Pérdidas y Ganancias o Estado de Resultados es un registro ordenado que lleva una compañía para determinar el resultado económico que ha tenido después de determinado periodo. Este registro empieza con un primer rubro que son las ventas de la compañía, seguido por todas las deducciones que se le hacen a la misma hasta obtener la utilidad final. En el caso de MSC las ventas representan todos los fletes que realiza la naviera y las deducciones son los gastos en los que incurre para llevarlos a cabo. A continuación se presenta el estado de resultado de MSC:

Tabla 4-4: Estado de Pérdidas y Ganancias de MSC; 2013; USD

INGRESOS		COSTOS	
COMISION X IMPORT FLETES	235,190	HANDLING EXPORT	629,878
COMISION POR EXPORT FLETES	483,830	HANDLING IMPORT	545,570
MANIPULEO CNTR EXPORT	758,758	TARJA	64
HANDLING IMPORTACIÓN	545,570	TRANSPORTE	899,344
REEMBOLSO GASTOS TAR.	19,560	EMPAPELADO	4,718
DRAYAGEE FEE	439,328	INSPECCION CONTENEDOR	22,537
TRANSPORTE	9,490	REPARACION CONTENEDOR	284,477
FLETES FALSOS	220,312	APERTURA CONTENEDOR	2,736
EMPAPELADO	14,102	ALMACENAJE	4,923
INSPECCION DE CONTENEDOR	21,956	SELLOS	7,085
MANIPULEO	23,701	STICKERS	680
REPARACION DE CONTENEDOR	492,787	MANIPULEO/ ROLEO	18,746
APERTURA DE CONTENEDORES	12,591	CONEXIÓN REFEERS	- 202
ALMACENAJE	17,779	PORTEO DE CONTENEDOR	29,070
NUEVA EMISION DE CARTA	499	DETENTION CONTENEDOR	157,227
SELLO	652,451	ARRIBO TARDIO	10,230
CONSOLIDACIÓN EN PUERTO	16,338	CONSOLIDACION CONTENEDORES	1,624
STICKERS	18,607	ABSORBENTES	3,552
CONEXIÓN REFEERS	17,561	ATMOSPHERE CONTROL	80
ABSORBENTES	8,931	LAVADO CONTENEDOR	27
PORTEO CONTENEDOR	30,886	SUBLEASE CONTAINER	119,125
DETENTION CONTENEDOR	157,227	PAGO MULTAS	44,252
ARRIBO TARDIO	9,080	SELLOS	95,862
MONITOREO DE CONTENEDOR	19,985	DRAYAGEE FEE	439,328
DATALOG	18,050	INFORMES DE CARGA	150
CHEQUE DEVUELTO	18,997	TOTAL COSTOS	3,321,082
COMISION POR EXO DE GARANTÍA	304,896	GASTOS	
COORDINACION DE LOGÍSTICA	714,915	SUELDOS	893,028
ALQUILER DE CONTENEDOR	58,030	DECIMO TERCER SUELDO	73,882
LAVADO CONTENEDOR	15,766	DECIMO CUARTO SUELDO	28,302
CAMBIO DE SETEO CONTENEDOR	18,200	VACACIONES	37,054
B/L FEE	625,619	FONDO DE RESERVA	68,026
MANIFIESTO CORRECTOR	35,658	APORTE PATRONAL SECAP	99,762
EMISION DE ORIGINALES	92,680	LUNCH	32,238
EMISION NUEVO JUEGO BL	2,700	UNIFORMES	6,863
CORRECCION B/L	18,161	CAPACITACION PERSONAL	19,915
RETIRO TARDIO B/L	22,980	SERVICIOS PROFESIONALES	56,329
CAMBIO DE DESTINO	19,960	IMPUESTO A LA RENTA	39,333
REIMPRESION DE FACTURAS	16,013	ATENCION EMPLEADOS	11,108

INCIDENCIA DE LOS COSTOS DE ALMACENAJE Y MANIPULACION DE LOS CONTENEDORES Y SU IMPACTO EN LA LIQUIDEZ Y RENTABILIDAD DE LA EMPRESA MSC ENTRE EL PERIODO 2013-2015 EN LA CIUDAD DE GUAYAQUIL

USO DE PLAZO NO AUTORIZADO	2,230	OTROS BENEFICIOS	-	3,011
ANULACION DE FACTURA	19,689	CONCESIONES VACACIONALES	-	156
TELEX RELEASE FEE	15,500	APORTE PERSONAL ASUMIDO		58,895
USO DE PLAZO AUTORIZADO	57,356	PROVISION PARA JUBILACIÓN		39,973
ENVIO DE DOC CLIENTES	17,030	BONIFICACIONES GERENCIALES		11,516
RETIRO DE DOCS CLIENTES	19,980	PROVISION PARA DESAHUCIO		16,611
DOCTO FEE	18,290	SEGUROS DE PERSONAL		2,350
MANIFIESTO CORRECTOR	130,548	GTO POR DESPIDO INTEMPESTIVO		23,548
MULTAS	104,717	HORAS EXTRAS		12,444
CUSTOM FINE	15,393	FIESTAS NAVIDAD Y AGUINALDO		13,964
CUSTOM FINE MC	13,245	ARRIENDOS		9,893
INFORMES DE CARGA	19,896	ENERGÍA ELECTRICA, AGUA, TELEFONO Y TELECOMUNICACIONES		33,108
CANCELACION DE BOOKING	6,607	LIMPIEZA		17,876
DERECHO DE ENDOSO BL	16,161	SUMINISTROS, FORMULARIOS		40,259
SERVICIO DE TRANS. TAR	11,393	FOTOCOPIAS	-	83
SERVICIO DE CORR CUBRE	16,760	MANTENIMIENTO DE VEHÍCULOS		19,444
GTO ADM NACIONALIZADO	16,756	GASTOS DE SEGUROS		25,964
INGRESO DE ADMINISTRACION	17,353	MANTENIMIENTO DE OFICINA		36,804
INGRESO POR VENTA DE	5,773	CORRESPONDENCIA		8,460
INGRESOS VARIOS	16,575	SUMINISTROS DE COMPUTO		21,335
MANEJO DE REMESAS FLETES	326,989	MOVILIZACION Y TAXI		25,194
MANEJO DE REMESAS FLETES	280,393	ADECUACIONES E INSTALACIONES		25,114
MANEJO DE REMESAS DEM	168,014	GASTOS POR VIATICOS	-	167
IMPUESTO DIFERIDO	20,982	PASAJES INTERNACIONALES		32,959
ANÁLISIS FINANCIERO CLIENTE	18,800	PASAJES NACIONALES		4,670
		HOTEL		21,928
TOTAL INGRESOS	7,565,572	GASTOS CELULAR		27,456
		GASTOS INTERNET		8,347
		TOTAL GASTOS		1,900,536
UTILIDAD DEL EJERCICIO				2,343,954

Elaborado por: Claudio Guerrero & Gissell Zambrano

En la tabla anterior se muestra el estado de pérdidas y ganancias de MSC. Como se puede apreciar, los ingresos de la compañía se deben por sobre todo a los fletes realizados. Por otro lado, los gastos se deben al manipuleo de los contenedores y, en algunos casos, la detención de los mismos. Sin embargo, utilidad neta de la compañía es considerablemente alta en relación a sus ingresos. No obstante, la meta del presente trabajo no es analizar la rentabilidad de la empresa, sino su liquidez.

Tabla 4-5: Estado de pérdidas y ganancias de MSC; 2014;

USD			
INGRESOS		COSTOS	
COMISION X IMPORT FLETES	353,260	HANDLING EXPORT	951,433
COMISION POR EXPORT FLETES	694,921	HANDLING IMPORT	654,321
MANIPULEO CNTR EXPORT	975,322	TARJA	154
HANDLING IMPORTACIÓN	654,321	TRANSPORTE	1,096,782
REEMBOLSO GASTOS TAR.	21,460	EMPAPELADO	6,153
DRAYAGEE FEE	346,152	INSPECCION CONTENEDOR	25,938
TRANSPORTE	12,480	REPARACION CONTENEDOR	355,596
FLETES FALSOS	178,532	APERTURA CONTENEDOR	3,987
EMPAPELADO	16,290	ALMACENAJE	7,413
INSPECCION DE CONTENEDOR	23,957	SELLOS	10,735
MANIPULEO	23,799	STICKERS	996
REPARACION DE CONTENEDOR	950,983	MANIPULEO/ ROLEO	15,329
APERTURA DE CONTENEDORES	14,678	CONEXIÓN REFEERS	- 512
ALMACENAJE	20,746	PORTEO DE CONTENEDOR	28,947
NUEVA EMISION DE CARTA	499	DETENTION CONTENEDOR	132,567
SELLO	472,181	ARRIBO TARDIO	10,111
CONSOLIDACIÓN EN PUERTO	16,899	CONSOLIDACION CONTENEDORES	2,672
STICKERS	17,215	ABSORBENTES	4,987
CONEXIÓN REFEERS	18,953	ATMOSPHERE CONTROL	129
ABSORBENTES	7,531	LAVADO CONTENEDOR	114
PORTEO CONTENEDOR	29,764	SUBLEASE CONTAINER	127,621
DETENTION CONTENEDOR	132,567	PAGO MULTAS	38,193
ARRIBO TARDIO	8,421	SELLOS	110,726
MONITOREO DE CONTENEDOR	17,330	DRAYAGEE FEE	291,418
DATALOG	15,972	INFORMES DE CARGA	291
CHEQUE DEVUELTO	22,983	TOTAL COSTOS	3,876,100
COMISION POR EXO DE GARANTÍA	294,986		
COORDINACION DE LOGÍSTICA	901,274	GASTOS	
ALQUILER DE CONTENEDOR	51,212	SUELDOS	1,005,600
LAVADO CONTENEDOR	14,987	DECIMO TERCER SUELDO	89,725
CAMBIO DE SETEO CONTENEDOR	19,298	DECIMO CUARTO SUELDO	28,900
B/L FEE	587,945	VACACIONES	41,900
MANIFIESTO CORRECTOR	21,418	FONDO DE RESERVA	83,766
EMISION DE ORIGINALES	77,180	APORTE PATRONAL SECAP	122,180
EMISION NUEVO JUEGO BL	2,976	LUNCH	38,262

INCIDENCIA DE LOS COSTOS DE ALMACENAJE Y MANIPULACION DE LOS CONTENEDORES Y SU IMPACTO EN LA LIQUIDEZ Y RENTABILIDAD DE LA EMPRESA MSC ENTRE EL PERIODO 2013-2015 EN LA CIUDAD DE GUAYAQUIL

CORRECCION B/L	13,121	UNIFORMES	11,777
RETIRO TARDIO B/L	19,827	CAPACITACION PERSONAL	16,524
CAMBIO DE DESTINO	17,625	SERVICIOS PROFESIONALES	48,090
REIMPRESION DE FACTURAS	21,086	IMPUESTO A LA RENTA	42,164
USO DE PLAZO NO AUTORIZADO	1,965	ATENCION EMPLEADOS	14,726
ANULACION DE FACTURA	25,436	OTROS BENEFICIOS	- 5,018
TELEX RELEASE FEE	13,654	CONCESIONES VACACIONALES	- 287
USO DE PLAZO AUTORIZADO	45,673	APORTE PERSONAL ASUMIDO	72,436
ENVIO DE DOC CLIENTES	15,637	PROVISION PARA JUBILACIÓN	42,973
RETIRO DE DOCS CLIENTES	18,736	BONIFICACIONES GERENCIALES	13,872
DOCTO FEE	19,821	PROVISION PARA DESAHUCIO	18,272
MANIFIESTO CORRECTOR	127,635	SEGUROS DE PERSONAL	3,812
MULTAS	110,887	GTO POR DESPIDO INTEMPESTIVO	29,172
CUSTOM FINE	13,728	HORAS EXTRAS	14,827
CUSTOM FINE MC	13,980	FIESTAS NAVIDAD Y AGUINALDO	15,738
INFORMES DE CARGA	20,912	ARRIENDOS	10,833
CANCELACION DE BOOKING	9,383	ENERGÍA ELECTRICA, AGUA, TELEFONO Y TELECOMUNICACIONES	35,938
DERECHO DE ENDOSO BL	18,321	LIMPIEZA	16,734
SERVICIO DE TRANS. TAR	13,291	SUMINISTROS, FORMULARIOS	22,191
SERVICIO DE CORR CUBRE	19,278	MANTENIMIENTO DE VEHÍCULOS	16,373
GTO ADM NACIONALIZADO	26,718	GASTOS DE SEGUROS	28,151
INGRESO DE ADMINISTRACION	13,728	MANTENIMIENTO DE OFICINA	38,292
INGRESO POR VENTA DE	8,272	CORRESPONDENCIA	7,161
INGRESOS VARIOS	32,784	SUMINISTROS DE COMPUTO	27,192
MANEJO DE REMESAS FLETES	524,123	MOVILIZACION Y TAXI	25,142
MANEJO DE REMESAS FLETES	409,731	ADECUACIONES E INSTALACIONES	21,837
MANEJO DE REMESAS DEM	362,713	PASAJES INTERNACIONALES	28,374
IMPUESTO DIFERIDO	32,364	PASAJES NACIONALES	3,918
ANÁLISIS FINANCIERO CLIENTE	37,372	HOTEL	20,192
		GASTOS CELULAR	26,459
TOTAL INGRESOS	9,026,293	GASTOS INTERNET	12,847
		TOTAL GASTOS	2,091,046
		UTILIDAD DEL EJERCICIO	3,059,147

Elaborado por: Claudio Guerrero & Gissell Zambrano

Tabla 4-6: Estado de Pérdidas y Ganancias de MSC; 2015; USD

INGRESOS		COSTOS	
COMISION X IMPORT FLETES	218,171	HANDLING EXPORT	951,433
COMISION POR EXPORT FLETES	491,832	HANDLING IMPORT	462,728
MANIPULEO CNTR EXPORT	792,820	TARJA	289
HANDLING IMPORTACIÓN	462,728	TRANSPORTE	987,782
REEMBOLSO GASTOS TAR.	18,790	EMPAPELADO	4,954
DRAYAGEE FEE	302,965	INSPECCION CONTENEDOR	24,764
TRANSPORTE	14,984	REPARACION CONTENEDOR	433,828
FLETES FALSOS	157,832	APERTURA CONTENEDOR	2,938
EMPAPELADO	13,982	ALMACENAJE	5,993
INSPECCION DE CONTENEDOR	20,985	SELLOS	14,736
MANIPULEO	22,736	STICKERS	732
REPARACION DE CONTENEDOR	790,435	MANIPULEO/ ROLEO	18,388
APERTURA DE CONTENEDORES	13,745	CONEXIÓN REFEERS	- 709
ALMACENAJE	19,908	PORTEO DE CONTENEDOR	26,273
NUEVA EMISION DE CARTA	654	DETENTION CONTENEDOR	111,987
SELLO	356,724	ARRIBO TARDIO	9,383
CONSOLIDACIÓN EN PUERTO	15,930	CONSOLIDACION CONTENEDORES	1,928
STICKERS	15,483	ABSORBENTES	3,920
CONEXIÓN REFEERS	17,360	ATMOSPHERE CONTROL	165
ABSORBENTES	6,383	LAVADO CONTENEDOR	143
PORTEO CONTENEDOR	28,261	SUBLEASE CONTAINER	121,092
DETENTION CONTENEDOR	111,987	PAGO MULTAS	36,472
ARRIBO TARDIO	8,104	SELLOS	108,426
MONITOREO DE CONTENEDOR	15,869	DRAYAGEE FEE	273,847
DATALOG	13,920	INFORMES DE CARGA	392
CHEQUE DEVUELTO	12,940	TOTAL COSTOS	3,601,883
COMISION POR EXO DE GARANTÍA	241,866		
COORDINACION DE LOGÍSTICA	608,974	GASTOS	
ALQUILER DE CONTENEDOR	37,980	SUELDOS	1,093,470
LAVADO CONTENEDOR	14,029	DECIMO TERCER SUELDO	69,300
CAMBIO DE SETEO CONTENEDOR	17,033	DECIMO CUARTO SUELDO	20,532
B/L FEE	401,289	VACACIONES	45,561
MANIFIESTO CORRECTOR	30,292	FONDO DE RESERVA	91,086

INCIDENCIA DE LOS COSTOS DE ALMACENAJE Y MANIPULACION DE LOS CONTENEDORES Y SU IMPACTO EN LA LIQUIDEZ Y RENTABILIDAD DE LA EMPRESA MSC ENTRE EL PERIODO 2013-2015 EN LA CIUDAD DE GUAYAQUIL

EMISION DE ORIGINALES	73,274	APORTE PATRONAL SECAP	132,857
EMISION NUEVO JUEGO BL	1,938	LUNCH	36,474
CORRECCION B/L	12,987	UNIFORMES	9,273
RETIRO TARDIO B/L	17,382	CAPACITACION PERSONAL	14,839
CAMBIO DE DESTINO	16,039	SERVICIOS PROFESIONALES	76,293
REIMPRESION DE FACTURAS	22,910	IMPUESTO A LA RENTA	52,164
USO DE PLAZO NO AUTORIZADO	2,918	ATENCION EMPLEADOS	12,948
ANULACION DE FACTURA	21,029	APORTE PERSONAL ASUMIDO	72,436
TELEX RELEASE FEE	11,832	PROVISION PARA JUBILACIÓN	83,732
USO DE PLAZO AUTORIZADO	42,984	BONIFICACIONES GERENCIALES	12,839
ENVIO DE DOC CLIENTES	14,977	PROVISION PARA DESAHUCIO	20,181
RETIRO DE DOCS CLIENTES	17,098	SEGUROS DE PERSONAL	4,093
DOCTO FEE	17,999	GTO POR DESPIDO INTEMPESTIVO	32,928
MANIFIESTO CORRECTOR	121,063	HORAS EXTRAS	11,823
MULTAS	107,843	FIESTAS NAVIDAD Y AGUINALDO	16,738
CUSTOM FINE	11,986	ARRIENDOS	15,943
CUSTOM FINE MC	12,037	ENERGÍA ELECTRICA, AGUA, TELEFONO Y TELECOMUNICACIONES	38,292
INFORMES DE CARGA	19,465	LIMPIEZA	19,448
CANCELACION DE BOOKING	9,072	SUMINISTROS, FORMULARIOS	29,484
DERECHO DE ENDOSO BL	18,943	MANTENIMIENTO DE VEHÍCULOS	18,033
SERVICIO DE TRANS. TAR	12,632	GASTOS DE SEGUROS	29,282
SERVICIO DE CORR CUBRE	20,191	MANTENIMIENTO DE OFICINA	38,272
GTO ADM NACIONALIZADO	28,035	CORRESPONDENCIA	9,276
INGRESO DE ADMINISTRACION	10,393	SUMINISTROS DE COMPUTO	39,483
INGRESO POR VENTA DE	8,976	MOVILIZACION Y TAXI	21,928
INGRESOS VARIOS	36,372	ADECUACIONES E INSTALACIONES	23,365
MANEJO DE REMESAS FLETES	645,332	PASAJES INTERNACIONALES	31,464
MANEJO DE REMESAS FLETES	539,203	PASAJES NACIONALES	2,912
MANEJO DE REMESAS DEM	492,824	HOTEL	24,338
IMPUESTO DIFERIDO	31,039	GASTOS CELULAR	23,657
ANÁLISIS FINANCIERO CLIENTE	38,292	GASTOS INTERNET	14,837
TOTAL INGRESOS	7,734,056	TOTAL GASTOS	2,289,581
UTILIDAD DEL EJERCICIO			1,842,592

Elaborado por: Claudio Guerrero & Gissell Zambrano

4.1.3 Balance de costos de fondos

El balance de costo y uso de fondos o estado de origen y aplicación de fondos se considera un análisis dinámico del balance general. Su función es determinar el dinero disponible de la empresa para su funcionamiento, en otras palabras, identificar la necesidad operativa de fondos. (Quintanilla, 2013) Por otro lado, también se determina el fondo de maniobra, el cual es aquel recurso de la

compañía para financiar sus activos a largo plazo. Ambos cálculos sirven para identificar el uso que se le está dando a los recursos y cuáles son las principales fuentes de ingresos de la firma. A continuación se expone el balance a costo de fondos de la compañía MSC para el año 2010:

Tabla 4-7: Balance a costo de fondos de MSC; 2010; Dólares

Descripción y períodos	2010
NOF	2.116.430,84
ACT, FIJOS NETOS	2.222.650,49
Total activos netos	4.339.081,33
Deudas Bcos. C/P	-
Deudas L/P	-
Total RM con costos	-
Patrimonio	2.116.430,84
Total recursos monetarios	2.116.430,84
Fondos de maniobra	-106.219,65
NOF / Ingresos	27,97%

Elaborado por: Claudio Guerrero & Gissell Zambrano

En la tabla anterior se puede observar el balance a costo de fondos de MSC para el año 2010. Como se puede apreciar, la compañía no cuenta con deudas a largo plazo a terceros, ni con ningún tipo de institución financiera. Esto puede mostrar que el patrimonio está financiando a un 100% a la necesidad operativa de fondos, la cual debería financiarse con una parte del activo corriente en vez de con todo el patrimonio. Por otro lado, los activos fijos se financian a través de apalancamiento con proveedores entre otras deudas mostradas en el balance general.

También se puede ver que el fondo de maniobra es negativo. Esto significa que el dinero circulante de la compañía es negativo, en otras palabras, para cubrir operaciones diarias, se tiene que recurrir a los fondos de largo plazo.

Es aquí donde se puede observar por qué los costos de almacenaje extra de CONTENCON pueden causar un impacto fuerte en MSC. Teniendo en cuenta que los costos de almacenaje de MSC están alrededor de que 5.000 USD mensuales, es necesario recurrir a apalancamiento, deuda u otros métodos de financiamiento para cubrir este gasto.

4.1.4 Punto de equilibrio

El punto de equilibrio es una herramienta financiera que permite definir el momento en el cual las ventas cubrirán cabalmente los costos, estos se pueden expresar en valores, porcentajes y/o unidades.

4.1.4.1 Punto de equilibrio por porcentaje.

$$\text{P.E. \%} = \frac{\text{COSTOS FIJOS}}{\text{VENTAS TOTALES} - \text{COSTOS VARIABLES}} \times 100$$

4.1.4.2 Cédulas de nómina, utilidades, depreciación, costos variables y fijos, reparación y cálculos de apalancamiento del período 2013

MSC MEDITERRANEAN SHIPPING COMPANY ECUADOR C.A.

CÉDULA DE COSTOS TOTALES DE LA NÓMINA

AÑO 2013

N° DE EMPLEADOS	DEPARTAMENTOS	SUELDOS	APORTE INDIVIDUAL 9.45%	APORTE PATRONAL 12.15%	DÉCIMO TERCER SUELDO	DÉCIMO CUARTO SUELDO	FONDO DE RESERVA	VACACIONES	UTILIDADES S 2013	TOTALES
14	LOGÍSTICA	\$114.362	\$10.807	\$13.895	\$9.845	\$4.452	\$7.181	\$4.765	\$58.004	\$223.311
6	OPERACIÓN	\$57.226	\$5.408	\$6.953	\$4.990	\$1.908	\$4.767	\$2.384	\$19.078	\$102.714
16	DOCUMENTAL	\$116.735	\$11.031	\$14.183	\$10.840	\$5.088	\$8.046	\$4.864	\$64.780	\$235.568
20	FINANCIERO	\$176.022	\$16.634	\$15.387	\$15.725	\$6.360	\$12.323	\$7.334	\$85.668	\$335.453
1	RECURSOS HUMANOS	\$13.500	\$1.276	\$1.640	\$1.500	\$318	\$1.125	\$563	\$5.501	\$25.422
28	COMERCIAL	\$220.735	\$20.859	\$23.484	\$23.511	\$8.904	\$18.387	\$9.042	\$105.287	\$430.209
3	SISTEMA	\$36.944	\$3.491	\$4.489	\$4.950	\$954	\$3.077	\$1.539	\$9.647	\$65.092
1	CONTRALORÍA	\$14.904	\$1.408	\$1.811	\$2.521	\$318	\$1.242	\$621	\$3.628	\$26.453
1	GERENCIA GENERAL	\$142.600	\$13.476	\$17.326	\$0	\$0	\$11.879	\$5.942	\$0	\$191.222
90	TOTALES	\$893.028	\$84.391	\$99.168	\$73.882	\$28.302	\$68.026	\$37.054	\$351.593	\$1.635.444

MSC MEDITERRANEAN SHIPPING COMPANY ECUADOR C.A.

CUADRO DE UTILIDADES

AÑO 2013

UTILIDAD	2.343.954	FACTOR
15%	351.593	
10%	234.395	7,474821
5%	117.198	2,602081

Nº	CEDULAS	DEPARTAMENTOS	DIAS TRABAJADOS	VALOR CALCULADO 10%	Nº CARGAS FAMILIARES	PD	VALOR CALCULADO 5%	TOTAL 15%
1	0917570251	Logística	360	2.691	6	2160	5.620	8.311
2	0915045447	Logística	308	2.302	2	616	1.603	3.905
3	0910385061	Logística	360	2.691	2	720	1.873	4.564
4	1104041502	Logística	360	2.691	0	0	-	2.691
5	0920111234	Logística	360	2.691	0	0	-	2.691
6	0909597320	Logística	345	2.579	5	1725	4.489	7.067
7	0703069096	Logística	360	2.691	1	360	937	3.628
8	1307595023	Logística	358	2.676	3	1074	2.795	5.471
9	1306572171	Logística	360	2.691	2	720	1.873	4.564
10	1768546821	Logística	360	2.691	1	360	937	3.628
11	0926548915	Logística	360	2.691	0	0	-	2.691
12	0921728962	Logística	312	2.332	2	624	1.624	3.956
13	0958762901	Logística	345	2.579	0	0	-	2.579
14	0934841747	Logística	302	2.257	0	0	-	2.257
15	0919389213	Operación	360	2.691	2	720	1.873	4.564
16	0921272423	Operación	330	2.467	3	990	2.576	5.043
17	0928796453	Operación	360	2.691	0	0	-	2.691
18	0927834561	Operación	187	1.398	0	0	-	1.398
19	0927816376	Operación	360	2.691	0	0	-	2.691
20	0927864521	Operación	360	2.691	0	0	-	2.691
21	0926861931	Documental	360	2.691	0	0	-	2.691
22	1201508460	Documental	360	2.691	0	0	-	2.691
23	1310595978	Documental	360	2.691	0	0	-	2.691
24	0917095846	Documental	360	2.691	6	2160	5.620	8.311
25	0917345365	Documental	360	2.691	3	1080	2.810	5.501
26	1204134520	Documental	360	2.691	4	1440	3.747	6.438
27	0101596187	Documental	312	2.332	2	624	1.624	3.956
28	0924332901	Documental	360	2.691	1	360	937	3.628
29	0802800235	Documental	360	2.691	4	1440	3.747	6.438
30	1324563219	Documental	360	2.691	0	0	-	2.691
31	1306783452	Documental	360	2.691	0	0	-	2.691
32	1306726235	Documental	360	2.691	0	0	-	2.691
33	1236723134	Documental	360	2.691	0	0	-	2.691
34	0925268976	Documental	289	2.160	3	867	2.256	4.416
35	0704986207	Documental	360	2.691	1	360	937	3.628
36	0923413637	Documental	360	2.691	1	360	937	3.628
37	0911330082	Financiero	360	2.691	2	720	1.873	4.564
38	0926930058	Financiero	360	2.691	0	0	-	2.691
39	0915249593	Financiero	360	2.691	0	0	-	2.691
40	1713499208	Financiero	360	2.691	3	1080	2.810	5.501

INCIDENCIA DE LOS COSTOS DE ALMACENAJE Y MANIPULACION DE LOS CONTENEDORES Y SU IMPACTO EN LA LIQUIDEZ Y RENTABILIDAD DE LA EMPRESA MSC ENTRE EL PERIODO 2013-2015 EN LA CIUDAD DE GUAYAQUIL

Nº	CEDULAS	DEPARTAMENTOS	DIAS TRABAJADOS	VALOR CALCULADO 10%	Nº CARGAS FAMILIARES	PD	VALOR CALCULADO 5%	TOTAL 15%
41	0908833544	Financiero	360	2.691	3	1080	2.810	5.501
42	1310795545	Financiero	360	2.691	2	720	1.873	4.564
43	1204931594	Financiero	360	2.691	2	720	1.873	4.564
44	0916289655	Financiero	360	2.691	2	720	1.873	4.564
45	1803200714	Financiero	360	2.691	3	1080	2.810	5.501
46	1304258682	Financiero	360	2.691	1	360	937	3.628
47	0916649619	Financiero	360	2.691	3	1080	2.810	5.501
48	0925153421	Financiero	360	2.691	0	0	-	2.691
49	0917423444	Financiero	360	2.691	4	1440	3.747	6.438
50	1803115094	Financiero	360	2.691	0	0	-	2.691
51	0911860542	Financiero	360	2.691	2	720	1.873	4.564
52	0920938313	Financiero	360	2.691	0	0	-	2.691
53	9256398712	Financiero	360	2.691	0	0	-	2.691
54	0954326789	Financiero	360	2.691	0	0	-	2.691
55	0917901860	Financiero	360	2.691	4	1440	3.747	6.438
56	1717107377	Financiero	360	2.691	3	1080	2.810	5.501
57	0913335899	RRHH	360	2.691	3	1080	2.810	5.501
58	0924132731	Comercial	360	2.691	0	0	-	2.691
59	1714456504	Comercial	360	2.691	3	1080	2.810	5.501
60	0917055667	Comercial	360	2.691	0	0	-	2.691
61	0914294269	Comercial	360	2.691	1	360	937	3.628
62	0915445258	Comercial	360	2.691	2	720	1.873	4.564
63	0917326431	Comercial	360	2.691	3	1080	2.810	5.501
64	0914294269	Comercial	360	2.691	0	0	-	2.691
65	0914294269	Comercial	360	2.691	0	0	-	2.691
66	0915445258	Comercial	360	2.691	0	0	-	2.691
67	0917326431	Comercial	360	2.691	0	0	-	2.691
68	0914294269	Comercial	360	2.691	2	720	1.873	4.564
69	0915445258	Comercial	360	2.691	3	1080	2.810	5.501
70	0917326431	Comercial	360	2.691	1	360	937	3.628
71	0917326431	Comercial	360	2.691	4	1440	3.747	6.438
72	0926548723	Comercial	360	2.691	2	720	1.873	4.564
73	0952624384	Comercial	360	2.691	1	360	937	3.628
74	1304567282	Comercial	360	2.691	0	0	-	2.691
75	1752950236	Comercial	360	2.691	0	0	-	2.691
76	0919209411	Comercial	360	2.691	2	720	1.873	4.564
77	0926748533	Comercial	360	2.691	0	0	-	2.691
78	1324567836	Comercial	360	2.691	0	0	-	2.691
79	1306474922	Comercial	360	2.691	0	0	-	2.691
80	0925364348	Comercial	360	2.691	0	0	-	2.691
81	0925363373	Comercial	230	1.719	0	0	-	1.719
82	0937373846	Comercial	360	2.691	0	0	-	2.691
83	0356789654	Comercial	360	2.691	2	720	1.873	4.564
84	0867899653	Comercial	360	2.691	7	2520	6.557	9.248
85	0917950768	Comercial	360	2.691	0	0	-	2.691
86	0917950776	Sistema	360	2.691	2	720	1.873	4.564
87	0917950347	Sistema	320	2.392	0	0	-	2.392
88	0923678890	Sistema	360	2.691	0	0	-	2.691
89	0908228349	Contraloría	360	2.691	1	360	937	3.628
TOTALES			31358	234.395	127	45040	117.198	351.593

Autor: Claudio Guerrero & Gissell Zambrano

MSC MEDITERRANEAN SHIPPING COMPANY ECUADOR C.A.

CÉDULA COSTOS VARIABLES

AÑO 2013

CUENTA CONTABLE	VALOR
EMPAPELADO	4.717,60
INSPECCION CONTENEDOR	22.537,39
REPARACION CONTENEDOR	155.596,40
APERTURA CONTENEDOR	2.736,48
ALMACENAJE	4.922,59
MANIPULEO	18.746,28
CONSOLIDACION CONTENEDORES	1.623,77
STICKERS	680,00
ARRIBO TARDIO	10.299,83
ABSORBENTES	3.552,30
TRANSPORTE	899.343,54
DRAYAGEE FEE	439.327,59
HANDLING IMPORT	545.570,00
TOTAL COSTOS VARIABLES	2.109.653,77

23,97334

CÉDULA COSTOS FIJOS

AÑO 2013

DETALLE	VALOR
TOTAL DE COSTOS DE NÓMINA	1.635.444
TOTAL DE COSTOS DE DEPRECIACIÓN	151.352
TOTAL DE COSTOS FIJOS	1.786.796

Autor: Claudio Guerrero & Gissell Zambrano

MSC MEDITERRANEAN SHIPPING COMPANY ECUADOR C.A.

CÉDULA DE COSTOS DE DEPRECIACIÓN

AÑO 2013

DETALLE	DEP. ANUAL 2013
EDIFICIOS	36,449
MUEBLES Y ENSERES	2,663
EQUIPOS DE OFICINA	1,555
INSTALACIONES Y ADECUACIONES	17,101
EQUIPOS DE COMPUTACION	66,437
VEHICULOS	27,148
TOTAL DEPRECIACION ANUAL 2013	151,352

METODO DE LINEA RECTA

EDIFICIOS 20 AÑOS

Costo	1,325,400
(-45%) Valor Residual	596,430
Valor a depreciar	728,970
Valor anual a depreciar	36,449
Valor mensual a depreciar	3,037

MUEBLES Y ENSERES 10 AÑOS

Costo	29,593
(-10%) Valor Residual	2,959
Valor a depreciar	26,634
Valor anual a depreciar	2,663
Valor mensual a depreciar	222

EQUIPO DE OFICINA 10 AÑOS

Costo	17,273
(-10%) Valor Residual	1,727
Valor a depreciar	15,546
Valor anual a depreciar	1,555
Valor mensual a depreciar	130

INST. Y ADECUACIONES 10 AÑOS

Costo	213,759
(-20%) Valor Residual	42,752
Valor a depreciar	171,007
Valor anual a depreciar	17,101
Valor mensual a depreciar	1,425

EQUIPO DE COMPUTACION 3 AÑOS

Costo	205,475
(-3%) Valor Residual	6,164
Valor a depreciar	199,311
Valor anual a depreciar	66,437
Valor mensual a depreciar	5,536

VEHICULOS 5 AÑOS

Costo	149,166
(-9%) Valor Residual	13,425
Valor a depreciar	135,741
Valor anual a depreciar	27,148
Valor mensual a depreciar	2,262

Autor: Claudio Guerrero & Gissell Zambrano

CIC DEPOT 2.0
 Usuario: mpintado

MSC MEDITERRANEAN SHIPPING COMPANY ECUADOR C.A.
MODELO CÉDULA REPARACIÓN AÑO 2013

Container Repair Estimate

Página: 1 de 1

Total Estimate 000088000

Container: 88000

Tare: TOTAL

Estimate Type: Internal

Gross: 30480

Serial:

Model: TOTAL

Line: MEDITERRANEAN SHIPPING CO.

Date: dic/31/2013

Vessel:

Remarks:

Party	Damage	Location	Description of Work	Size of Repair	Qty	Hours	Labour	Material
O	Wear and Tear	MXNN UNIT	PREVENTIVE MAINTENANCE MINIMUM CONTAINERS		1	80,013	\$47,000.00	\$21,198.00
				Box	80,013	\$47,000.00	\$20,596.40	
O	DIRTY	BXXX	BOTTON/FLOOR WASH (NORMAL)					
				Wash	0.00	\$0.00	\$88,000.00	
Box:				Summary:	80,013	\$47,000.00	\$108,596.40	
				Total:			\$155,596.40	

Autor: Claudio Guerrero & Gissell Zambrano

MSC MEDITERRANEAN SHIPPING COMPANY ECUADOR C.A.

**TOTAL DE CONTENEDORES QUE INGRESARON AL DEPOSITO
AÑO 2013**

TIPOS DE CONTENEDORES	CANTIDAD	PORCENTAJE
20DV	2080	2%
20OT	1040	1%
40DV	2080	2%
40HC	3120	4%
40FR	1040	1%
40OT	1040	1%
40HR	77600	88%
TOTAL	88000	100.00%

Precio de Vta. Unitario	\$50
(-) Precio Unitario proveedor	\$24
Ganancia	\$26

Total de Contenedores	88,000
(*) Precio de Vta por unidad	\$50
Total Ingresos	\$4,400,000

Total de Contenedores	88,000
(*) Costos Variables por unidad	\$24
Total Costos variables	\$2,109,654

Total de Ingreso	\$4,400,000
(-) Total de Costos variables	\$2,109,654
Contribución Marginal	\$2,290,346

Contribución Marginal	\$2,290,346
(-) Costos Fijos Totales	1,786,796
Utilidad Operacional	\$503,550

Contribución Marginal	\$2,290,346
(/) Utilidad Operacional	\$503,550
Apalancamiento	4.548397362

Punto de Equilibrio:

CF
P. serv - Cv unit
\$1,786,796
\$26
\$1,786,796
\$26

Punto de Equilibrio (contenedores) 68653

P.E. * Margen de Ganancia (\$68653*\$24)	\$1,786,796
Costos Fijos	\$1,786,796
	\$0

Autor: Claudio Guerrero & Gissell Zambrano

MARGEN DE SEGURIDAD

Total de Cont. * Precio/vta. (88000*\$50)	\$4,400,000	100%
P./ Equilibrio * Precio/Vta. (68652.53*\$50)	\$3,432,626	78%
	\$967,374	22%

Conceptos de las Fórmulas

- Los **Ingresos** totales son los ingresos que recibe una empresa procedente de la venta de sus productos o servicios. Se calcula como el resultado de multiplicar el precio de venta por el número de unidades de productos vendidas.
- Total **Costos variables** son aquellos que se modifican de acuerdo con el volumen de producción, es decir, si no hay producción no hay costos variables y si se producen muchas unidades el costo variable es alto.
- Se le llama "**margen de contribución**" porque muestra como "contribuyen" los precios de los productos o servicios a cubrir los costos fijos y a generar utilidad, que es la finalidad que persigue toda empresa.
- La utilidad operativa o utilidad de operación es aquella que se obtiene de disminuir a las ventas el costo de lo vendido y los gastos de operación, y representa la ganancia o pérdida obtenida derivada de la actividad normal de la empresa.
- El **apalancamiento**, también denominado efecto palanca, mide las consecuencias que las variaciones de ciertos costes fijos provocan sobre las variaciones en el resultado empresarial. En función del tipo de coste cuyo efecto se quiere medir se diferencia entre dos tipos de apalancamiento: el operativo y el financiero.
- El margen de seguridad es el pilar principal dentro del valor de la inversión, cobra importancia porque impide desperdiciar el dinero, exponiéndolo a riesgos altos y conservando el principal obteniendo retornos adecuados.

4.1.4.3 Cédulas de nómina, utilidades, depreciación, costos variables y fijos, reparación y cálculos de apalancamiento del período 2014

MSC MEDITERRANEAN SHIPPING COMPANY ECUADOR C.A.

**CÉDULA DE COSTOS TOTALES DE LA NÓMINA
AÑO 2014**

N° DE EMPLEADOS	DEPARTAMENTOS	SUELDOS	APORTE INDIVIDUAL 9.45%	APORTE PATRONAL 12.15%	DÉCIMO TERCER SUELDO	DÉCIMO CUARTO SUELDO	FONDO DE RESERVA	VACACIONES	UTILIDADE S 2014	TOTALES
12	LOGÍSTICA	\$109,200	\$10,319	\$13,268	\$9,100	\$4,080	\$9,096	\$4,550	\$69,447	\$229,061
6	OPERACIÓN	\$50,400	\$4,763	\$6,124	\$4,200	\$2,040	\$4,198	\$2,100	\$26,431	\$100,256
18	DOCUMENTAL	\$110,400	\$10,433	\$13,414	\$9,200	\$6,120	\$9,196	\$4,600	\$97,683	\$261,046
20	FINANCIERO	\$186,000	\$17,577	\$22,599	\$22,550	\$6,800	\$15,494	\$7,750	\$119,395	\$398,165
1	RECURSOS HUMAN	\$12,000	\$1,134	\$1,458	\$1,000	\$340	\$1,000	\$500	\$7,712	\$25,144
25	COMERCIAL	\$228,000	\$21,546	\$27,702	\$35,675	\$8,500	\$18,992	\$9,500	\$123,110	\$473,025
2	SISTEMA	\$48,000	\$4,536	\$5,832	\$4,000	\$680	\$3,998	\$2,000	\$10,063	\$79,109
1	CONTRALORIA	\$48,000	\$4,536	\$5,832	\$4,000	\$340	\$3,998	\$2,000	\$5,031	\$73,737
1	GERENCIA GENERAL	\$213,600	\$20,185	\$25,952	\$0	\$0	\$17,793	\$8,900	\$0	\$286,430
86	TOTALES	\$1,005,600	\$95,029	\$122,180	\$89,725	\$28,900	\$83,766	\$41,900	\$458,872	\$1,925,973

MSC MEDITERRANEAN SHIPPING COMPANY ECUADOR C.A.

CUADRO DE UTILIDADES

AÑO 2014

UTILIDAD	3,059,147	FACTOR
15%	458,872	
10%	305,915	10.252176
5%	152,957	3.723764

Nº	CEDULAS	DEPARTAMENTOS	DIAS TRABAJADOS	VALOR CALCULADO 10%	Nº CARGAS FAMILIARES	PD	VALOR CALCULADO 5%	TOTAL 15%
1	0917570251	Logística	360	3,691	6	2160	8,043	11,734
2	0915045447	Logística	308	3,158	2	616	2,294	5,452
3	0910385061	Logística	360	3,691	2	720	2,681	6,372
4	1104041502	Logística	360	3,691	0	0	-	3,691
5	0920111234	Logística	360	3,691	0	0	-	3,691
6	0909597320	Logística	345	3,537	5	1725	6,423	9,960
7	0703069096	Logística	360	3,691	1	360	1,341	5,031
8	1307595023	Logística	358	3,670	3	1074	3,999	7,670
9	0926548915	Logística	360	3,691	0	0	-	3,691
10	0921728962	Logística	312	3,199	2	624	2,324	5,522
11	0958762901	Logística	345	3,537	0	0	-	3,537
12	0934841747	Logística	302	3,096	0	0	-	3,096
13	0919389213	Operación	360	3,691	2	720	2,681	6,372
14	0921272423	Operación	330	3,383	3	990	3,687	7,070
15	0928796453	Operación	360	3,691	0	0	-	3,691
16	0927834561	Operación	187	1,917	0	0	-	1,917
17	0927816376	Operación	360	3,691	0	0	-	3,691
18	0927864521	Operación	360	3,691	0	0	-	3,691
19	0926861931	Documental	360	3,691	0	0	-	3,691
20	1201508460	Documental	360	3,691	0	0	-	3,691
21	1309812322	Documental	245	2,512	0	0	-	2,512
22	1387287988	Documental	356	3,650	1	356	1,326	4,975
23	1310595978	Documental	360	3,691	0	0	-	3,691
24	0917095846	Documental	360	3,691	6	2160	8,043	11,734
25	0917345365	Documental	360	3,691	3	1080	4,022	7,712
26	1204134520	Documental	360	3,691	4	1440	5,362	9,053
27	0101596187	Documental	312	3,199	2	624	2,324	5,522
28	0924332901	Documental	360	3,691	1	360	1,341	5,031
29	0802800235	Documental	360	3,691	4	1440	5,362	9,053
30	1324563219	Documental	360	3,691	0	0	-	3,691
31	1306783452	Documental	360	3,691	0	0	-	3,691
32	1306726235	Documental	360	3,691	0	0	-	3,691
33	1236723134	Documental	360	3,691	0	0	-	3,691
34	0925268976	Documental	289	2,963	3	867	3,229	6,191
35	0704986207	Documental	360	3,691	1	360	1,341	5,031
36	0923413637	Documental	360	3,691	1	360	1,341	5,031
37	0911330082	Financiero	360	3,691	2	720	2,681	6,372
38	0926930058	Financiero	360	3,691	0	0	-	3,691
39	0915249593	Financiero	360	3,691	0	0	-	3,691
40	1713499208	Financiero	360	3,691	3	1080	4,022	7,712
41	0908833544	Financiero	360	3,691	3	1080	4,022	7,712
42	1310795545	Financiero	360	3,691	2	720	2,681	6,372
43	1204931594	Financiero	360	3,691	2	720	2,681	6,372
44	0916289655	Financiero	360	3,691	2	720	2,681	6,372

INCIDENCIA DE LOS COSTOS DE ALMACENAJE Y MANIPULACION DE LOS CONTENEDORES Y SU IMPACTO EN LA LIQUIDEZ Y RENTABILIDAD DE LA EMPRESA MSC ENTRE EL PERIODO 2013-2015 EN LA CIUDAD DE GUAYAQUIL

Nº	CEDULAS	DEPARTAMENTOS	DIAS TRABAJADOS	VALOR CALCULADO 10%	Nº CARGAS FAMILIARES	PD	VALOR CALCULADO 5%	TOTAL 15%
45	1803200714	Financiero	360	3,691	3	1080	4,022	7,712
46	1304258682	Financiero	360	3,691	1	360	1,341	5,031
47	0916649619	Financiero	360	3,691	3	1080	4,022	7,712
48	0925153421	Financiero	360	3,691	0	0	-	3,691
49	0917423444	Financiero	360	3,691	4	1440	5,362	9,053
50	1803115094	Financiero	360	3,691	0	0	-	3,691
51	0911860542	Financiero	360	3,691	2	720	2,681	6,372
52	0920938313	Financiero	360	3,691	0	0	-	3,691
53	9256398712	Financiero	360	3,691	0	0	-	3,691
54	0954326789	Financiero	360	3,691	0	0	-	3,691
55	0917901860	Financiero	360	3,691	4	1440	5,362	9,053
56	1717107377	Financiero	360	3,691	3	1080	4,022	7,712
57	0913335899	RRHH	360	3,691	3	1080	4,022	7,712
58	0924132731	Comercial	360	3,691	0	0	-	3,691
59	1714456504	Comercial	360	3,691	3	1080	4,022	7,712
60	0917055667	Comercial	360	3,691	0	0	-	3,691
61	0914294269	Comercial	360	3,691	1	360	1,341	5,031
62	0915445258	Comercial	360	3,691	2	720	2,681	6,372
63	0917326431	Comercial	360	3,691	3	1080	4,022	7,712
64	0914294269	Comercial	360	3,691	0	0	-	3,691
65	0914294269	Comercial	360	3,691	0	0	-	3,691
66	0915445258	Comercial	360	3,691	0	0	-	3,691
67	0917326431	Comercial	360	3,691	0	0	-	3,691
68	0914294269	Comercial	360	3,691	2	720	2,681	6,372
69	0915445258	Comercial	360	3,691	3	1080	4,022	7,712
70	0917326431	Comercial	360	3,691	1	360	1,341	5,031
71	0917326431	Comercial	360	3,691	4	1440	5,362	9,053
72	0926548723	Comercial	360	3,691	2	720	2,681	6,372
73	0952624384	Comercial	360	3,691	1	360	1,341	5,031
74	1304567282	Comercial	360	3,691	0	0	-	3,691
75	1752950236	Comercial	360	3,691	0	0	-	3,691
76	0919209411	Comercial	360	3,691	2	720	2,681	6,372
77	0926748533	Comercial	360	3,691	0	0	-	3,691
78	1324567836	Comercial	360	3,691	0	0	-	3,691
79	1306474922	Comercial	360	3,691	0	0	-	3,691
80	0925364348	Comercial	360	3,691	0	0	-	3,691
81	0925363373	Comercial	230	2,358	0	0	-	2,358
82	0917950768	Comercial	360	3,691	0	0	-	3,691
83	0917950776	Sistema	360	3,691	2	720	2,681	6,372
84	0923678890	Sistema	360	3,691	0	0	-	3,691
85	0908228349	Contraloría	360	3,691	1	360	1,341	5,031
TOTALES			29839	305,915	116	41076	152,957	458,872

Autor: Claudio Guerrero & Gissell Zambrano

MSC MEDITERRANEAN SHIPPING COMPANY ECUADOR C.A.

CÉDULA DE COSTOS DE DEPRECIACIÓN

AÑO 2014

DETALLE	DEP. ANUAL 2014
EDIFICIOS	36,449
MUEBLES Y ENSERES	3,443
EQUIPOS DE OFICINA	1,555
INSTALACIONES Y ADECUACIONES	27,393
EQUIPOS DE COMPUTACION	67,591
VEHICULOS	34,952
TOTAL DEPRECIACION ANUAL 2014	171,381

METODO DE LINEA RECTA

EDIFICIOS 20 AÑOS

Costo	1,325,400
(-45%) Valor Residual	596,430
Valor a depreciar	728,970
Valor anual a depreciar	36,449
Valor mensual a depreciar	3,037

MUEBLES Y ENSERES 10 AÑOS

Costo	38,252
(-10%) Valor Residual	3,825
Valor a depreciar	34,427
Valor anual a depreciar	3,443
Valor mensual a depreciar	287

EQUIPO DE OFICINA 10 AÑOS

Costo	17,273
(-10%) Valor Residual	1,727
Valor a depreciar	15,546
Valor anual a depreciar	1,555
Valor mensual a depreciar	130

INST. Y ADECUACIONES 10 AÑOS

Costo	342,413
(-20%) Valor Residual	68,483
Valor a depreciar	273,931
Valor anual a depreciar	27,393
Valor mensual a depreciar	2,283

EQUIPO DE COMPUTACION 3 AÑOS

Costo	209,043
(-3%) Valor Residual	6,271
Valor a depreciar	202,772
Valor anual a depreciar	67,591
Valor mensual a depreciar	5,633

VEHICULOS 5 AÑOS

Costo	192,042
(-9%) Valor Residual	17,284
Valor a depreciar	174,759
Valor anual a depreciar	34,952
Valor mensual a depreciar	2,913

Autor: Claudio Guerrero & Gissell Zambrano

MSC MEDITERRANEAN SHIPPING COMPANY ECUADOR C.A.

CÉDULA COSTOS VARIABLES

AÑO 2014

CUENTA CONTABLE	VALOR
EMPAPELADO	6,153
INSPECCION CONTENEDOR	25,938
REPARACION CONTENEDOR	355,596
APERTURA CONTENEDOR	3,987
ALMACENAJE	7,413
MANIPULEO	15,329
CONSOLIDACION CONTENEDORES	2,672
STICKERS	996
ARRIBO TARDIO	10,111
ABSORBENTES	4,987
TRANSPORTE	1,096,782
DRAYAGEE FEE	291,418
HANDLING IMPORT	654,321
TOTAL COSTOS VARIABLES	2,475,703

CÉDULA COSTOS FIJOS

AÑO 2014

DETALLE	VALOR
TOTAL DE COSTOS DE NOMINA	1,925,973
TOTAL DE COSTOS DE DEPRECIACION	171,381
TOTAL DE COSTOS FIJOS	2,097,354

Autor: Claudio Guerrero & Gissell Zambrano

CIC DEPOT 2.0
 Usuario: mpintado

Página: 1 de 1

MSC MEDITERRANEAN SHIPPING COMPANY ECUADOR C.A.

MODELO CÉDULA REPARACIÓN

Container Repair Estimate

Total Estimate 000088400

Container: 88400

Tare: TOTAL

Estimate Type: Internal

Gross: 30480

Serial:

Model: TOTAL

Line: MEDITERRANEAN SHIPPING CO.

Date: dic/31/2014

Vessel:

Remarks:

Party	Damage	Location	Description of Work	Size of Repair	Qty	Hours	Labour	Material	
O	Wear and Tear	MXNN UNIT	PREVENTIVE MAINTENANCE MINIMUM CONTAINERS		1	3,013	\$45,198.00	\$45,198.00	
					Box	3,013	\$45,198.00	\$45,198.00	
O	DIRTY	BXXX BOTTOM/FLOOR WASH (NORMAL)			88400	0.00	\$0.00	\$45,198.00	
					Wash	0.00	\$0.00	\$265,200.00	
Box:						Summary:	3,013	\$45,198.00	\$310,398.00
								Total:	\$355,596.00

Autor: Claudio Guerrero & Gissell Zambrano

MSC MEDITERRANEAN SHIPPING COMPANY ECUADOR C.A.

**TOTAL DE CONTENEDORES QUE INGRESARON AL DEPOSITO
AÑO 2014**

TIPOS DE CONTENEDORES	CANTIDAD	PORCENTAJE
20DV	2080	2%
20OT	1040	1%
40DV	2080	2%
40HC	3120	4%
40FR	1040	1%
40OT	1040	1%
40HR	78000	88%
TOTAL	88400	100.00%

Nuestro Porcentaje de Ganancia será del 14.28%

Precio de Vta. Unitario	\$65	
(-) Precio Unitario proveedor	\$28	
Ganancia	\$37	
Total de Contenedores	88,400	
(*) Precio de Vta por unidad	\$65	
Total Ingresos	\$5,746,000	
Total de Contenedores	88,400	
(*) Costos Variables por unidad	\$28	
Total Costos variables	\$2,475,703	
Total de Ingreso	\$5,746,000	
(-) Total de Costos variables	\$2,475,703	
Contribución Marginal	\$3,270,297	
Contribución Marginal	\$3,270,297	
(-) Costos Fijos Totales	\$2,097,354	
Utilidad Operacional	\$1,172,943	
Contribución Marginal	\$3,270,297	
(/) Utilidad Operacional	\$1,172,943	
Apalancamiento	2.788112921	
Punto de Equilibrio:		
CF		
P. serv - Cv unit		
	\$2,097,354	
	65-28	
	\$2,097,354	
	\$37	
Punto de Equilibrio (contenedores)	56,694	
P.E. * Margen de Ganancia (56694*\$37)	\$2,097,354	
Costos Fijos	\$2,097,354	
	\$0	
MARGEN DE SEGURIDAD		
Total de Cont. * Precio/Vta. (88400*\$65)	\$ 5,746,000.00	100%
P./ Equilibrio * Precio/Vta. (56694*\$65)	\$3,685,108	64%
	\$2,060,892	36%

Autor: Claudio Guerrero & Gissell Zambrano

4.1.4.4 Cédulas de nómina, utilidades, depreciación, costos variables y fijos, reparación y cálculos de apalancamiento del período 2015

MSC MEDITERRANEAN SHIPPING COMPANY ECUADOR C.A.

**CÉDULA DE COSTOS TOTALES DE LA NÓMINA
AÑO 2015**

N° DE EMPLEADOS	DEPARTAMENTOS	SUELDOS	APORTE INDIVIDUAL 9.45%	APORTE PATRONAL 12.15%	DÉCIMO TERCER SUELDO	DÉCIMO CUARTO SUELDO	FONDO DE RESERVA	VACACIONES	UTILIDADES 2015	TOTALES
9	LOGISTICA	\$114,660	\$10,835	\$13,931	\$9,555	\$3,186	\$9,551	\$4,778	\$47,195	\$213,691
2	OPERACIÓN	\$8,820	\$833	\$1,072	\$4,410	\$708	\$735	\$368	\$10,783	\$27,728
11	DOCUMENTAL	\$106,260	\$10,042	\$12,911	\$9,660	\$3,894	\$8,851	\$4,428	\$57,092	\$213,137
16	FINANCIERO	\$260,400	\$24,608	\$31,639	\$16,275	\$5,664	\$21,691	\$10,850	\$76,520	\$447,647
1	RECURSOS HUMAN	\$1,050	\$99	\$128	\$1,050	\$354	\$87	\$44	\$5,834	\$8,646
16	COMERCIAL	\$319,200	\$30,164	\$38,783	\$19,950	\$5,664	\$26,589	\$13,300	\$65,004	\$518,654
2	SISTEMA	\$8,400	\$794	\$1,021	\$4,200	\$708	\$700	\$350	\$9,897	\$26,069
1	CONTRALORA	\$50,400	\$4,763	\$6,124	\$4,200	\$354	\$4,198	\$2,100	\$4,063	\$76,201
1	GERENCIA GENERA	\$224,280	\$21,194	\$27,250	\$0	\$0	\$18,683	\$9,345	\$0	\$300,752
59	TOTALES	\$1,093,470	\$103,333	\$132,857	\$69,300	\$20,532	\$91,086	\$45,561	\$276,389	\$1,832,528

Autor: Claudio Guerrero & Gissell Zambrano

MSC MEDITERRANEAN SHIPPING COMPANY ECUADOR C.A.

CUADRO DE UTILIDADES

AÑO 2015

UTILIDAD	1,842,592	FACTOR
15%	276,389	
10%	184,259	8.824676
5%	92,130	2.460727

Nº	CEDULAS	DEPARTAMENTOS	DIAS TRABAJADOS	VALOR CALCULADO 10%	Nº CARGAS FAMILIARES	PD	VALOR CALCULADO 5%	TOTAL 15%
1	0917570251	Logística	360	3,177	6	2160	5,315	8,492
2	0915045447	Logística	360	3,177	2	720	1,772	4,949
3	0910385061	Logística	360	3,177	2	720	1,772	4,949
4	1104041502	Logística	360	3,177	0	0	-	3,177
5	0920111234	Logística	360	3,177	0	0	-	3,177
6	0909597320	Logística	360	3,177	5	1800	4,429	7,606
7	0703069096	Logística	360	3,177	1	360	886	4,063
8	1307595023	Logística	360	3,177	3	1080	2,658	5,834
9	1306572171	Logística	360	3,177	2	720	1,772	4,949
10	0919389213	Operación	360	3,177	2	720	1,772	4,949
11	0921272423	Operación	360	3,177	3	1080	2,658	5,834
12	0926861931	Documental	360	3,177	0	0	-	3,177
13	1201508460	Documental	360	3,177	0	0	-	3,177
14	0917095846	Documental	360	3,177	6	2160	5,315	8,492
15	0917345365	Documental	360	3,177	3	1080	2,658	5,834
16	1204134520	Documental	360	3,177	4	1440	3,543	6,720
17	0101596187	Documental	360	3,177	2	720	1,772	4,949
18	0924332901	Documental	360	3,177	1	360	886	4,063
19	0802800235	Documental	360	3,177	4	1440	3,543	6,720
20	0704986207	Documental	360	3,177	1	360	886	4,063
21	0923413637	Documental	360	3,177	1	360	886	4,063
22	0918078205	Documental	360	3,177	3	1080	2,658	5,834
23	0911330082	Financiero	360	3,177	2	720	1,772	4,949
24	0908124324	Financiero	360	3,177	0	0	-	3,177
25	0919034041	Financiero	360	3,177	2	720	1,772	4,949
26	0926930058	Financiero	360	3,177	0	0	-	3,177
27	0915249593	Financiero	360	3,177	0	0	-	3,177
28	1713499208	Financiero	360	3,177	3	1080	2,658	5,834
29	0908833544	Financiero	360	3,177	3	1080	2,658	5,834
30	1310795545	Financiero	360	3,177	2	720	1,772	4,949
31	1204931594	Financiero	360	3,177	2	720	1,772	4,949
32	0916289655	Financiero	360	3,177	2	720	1,772	4,949
33	0917423444	Financiero	360	3,177	4	1440	3,543	6,720
34	1803115094	Financiero	360	3,177	0	0	-	3,177
35	0911860542	Financiero	360	3,177	2	720	1,772	4,949

INCIDENCIA DE LOS COSTOS DE ALMACENAJE Y MANIPULACION DE LOS CONTENEDORES Y SU IMPACTO EN LA LIQUIDEZ Y RENTABILIDAD DE LA EMPRESA MSC ENTRE EL PERIODO 2013-2015 EN LA CIUDAD DE GUAYAQUIL

Nº	CEDULAS	DEPARTAMENTOS	DIAS TRABAJADOS	VALOR CALCULADO 10%	Nº CARGAS FAMILIARES	PD	VALOR CALCULADO 5%	TOTAL 15%
36	0920938313	Financiero	360	3,177	0	0	-	3,177
37	0917901860	Financiero	360	3,177	4	1440	3,543	6,720
38	1717107377	Financiero	360	3,177	3	1080	2,658	5,834
39	0913335899	RRHH	360	3,177	3	1080	2,658	5,834
40	0924132731	Comercial	360	3,177	0	0	-	3,177
41	1714456504	Comercial	360	3,177	3	1080	2,658	5,834
42	0917055667	Comercial	360	3,177	0	0	-	3,177
43	0914294269	Comercial	360	3,177	1	360	886	4,063
44	0915445258	Comercial	360	3,177	2	720	1,772	4,949
45	0917326431	Comercial	360	3,177	3	1080	2,658	5,834
46	0914294269	Comercial	360	3,177	0	0	-	3,177
47	0915445258	Comercial	360	3,177	0	0	-	3,177
48	0917326431	Comercial	360	3,177	0	0	-	3,177
49	0914294269	Comercial	360	3,177	0	0	-	3,177
50	0915445258	Comercial	360	3,177	0	0	-	3,177
51	0917326431	Comercial	360	3,177	1	360	886	4,063
52	0917326431	Comercial	360	3,177	4	1440	3,543	6,720
53	1752950236	Comercial	360	3,177	0	0	-	3,177
54	0919209411	Comercial	360	3,177	2	720	1,772	4,949
55	0917950768	Comercial	360	3,177	0	0	-	3,177
56	0917950776	Sistema	360	3,177	2	720	1,772	4,949
57	0908228349	Sistema	360	3,177	2	720	1,772	4,949
58	0908228349	Contraloría	360	3,177	1	360	886	4,063
TOTALES			20880	184,259	104	37440	92,130	276,389

Autor: Claudio Guerrero & Gissell Zambrano

MSC MEDITERRANEAN SHIPPING COMPANY ECUADOR C.A.

**CÉDULA DE COSTOS DE DEPRECIACIÓN
AÑO 2015**

DETALLE	DEP. ANUAL 2015
EDIFICIOS	36,449
MUEBLES Y ENSERES	2,663
EQUIPOS DE OFICINA	1,555
INSTALACIONES Y ADECUACION	17,101
EQUIPOS DE COMPUTACION	66,437
VEHICULOS	27,148
TOTAL DEPRECIACION ANUAL	151,352

MÉTODO DE LINEA RECTA

EDIFICIOS 20 AÑOS

CON VALOR RESIDUAL

Costo	1,325,400
(-45%) Valor Residual	596,430
Valor a depreciar	728,970
Valor anual a depreciar	36,449
Valor mensual a depreciar	3,037

MUEBLES Y ENSERES 10 AÑO CON VALOR RESIDUAL

Costo	29,593
(-10%) Valor Residual	2,959
Valor a depreciar	26,634
Valor anual a depreciar	2,663
Valor mensual a depreciar	222

EQUIPO DE OFICINA 10 AÑOS CON VALOR RESIDUAL

Costo	17,273
(-10%) Valor Residual	1,727
Valor a depreciar	15,546
Valor anual a depreciar	1,555
Valor mensual a depreciar	130

INST. Y ADECUACIONES 10 AÑO CON VALOR RESIDUAL

Costo	213,759
(-20%) Valor Residual	42,752
Valor a depreciar	171,007
Valor anual a depreciar	17,101
Valor mensual a depreciar	1,425

EQUIPO DE COMPUTACION 3 CON VALOR RESIDUAL

Costo	796,652
(-3%) Valor Residual	23,900
Valor a depreciar	772,752
Valor anual a depreciar	257,584
Valor mensual a depreciar	21,465

VEHICULOS 5 AÑOS

CON VALOR RESIDUAL

Costo	149,166
(-9%) Valor Residual	13,425
Valor a depreciar	135,741
Valor anual a depreciar	27,148
Valor mensual a depreciar	2,262

Autor: Claudio Guerrero & Gissell Zambrano

MSC MEDITERRANEAN SHIPPING COMPANY ECUADOR C.A.

CÉDULA COSTOS VARIABLES

AÑO 2015

CUENTA CONTABLE	VALOR
EMPAPELADO	4,954
INSPECCION CONTENEDOR	24,764
REPARACION CONTENEDOR	433,828
APERTURA CONTENEDOR	2,938
ALMACENAJE	5,993
MANIPULEO	18,388
CONSOLIDACION CONTENEDORES	1,928
STICKERS	732
ARRIBO TARDIO	9,383
ABSORBENTES	3,920
TRANSPORTE	987,782
DRAYAGEE FEE	273,847
HANDLING IMPORT	462,728
TOTAL COSTOS VARIABLES	2,231,184

CÉDULA COSTOS FIJOS

AÑO 2015

DETALLE	VALOR
TOTAL DE COSTOS DE NÓMINA	1,832,528
TOTAL DE COSTOS DE DEPRECIACIÓN	151,352
TOTAL DE COSTOS FIJOS	1,983,880

Autor: Claudio Guerrero & Gissell Zambrano

MSC MEDITERRANEAN SHIPPING COMPANY ECUADOR C.A.

MODELO CÉDULA REPARACIÓN

Container Repair Estimate

Total Estimate 000095000

Container: 95000
Tare: TOTAL

Estimate Type: Internal

Gross: 30480
Serial:
Model: TOTAL

Line: MEDITERRANEAN SHIPPING CO.

Date: dic/31/2015

Vessel:

Remarks:

Party	Damage	Location	Description of Work	Size of Repair	Qty	Hours	Labour	Material
O	Wear and Tear	MXNN UNIT	PREVENTIVE MAINTENANCE MINIMUM CONTAINERS		1	3,013	\$100,255.61	\$48,572.00
O	DIRTY	BXXX	BOTTON/FLOOR WASH (NORMAL)		Box 95000	3,013	\$100,255.61	\$48,572.00
						0.00	\$0.00	\$0.00
						0.00	\$0.00	\$285,000.00
	Box:				Summary:	3,013	\$100,255.61	\$333,572.00
							Total:	\$433,827.61

Autor: Claudio Guerrero & Gissell Zambrano

MSC MEDITERRANEAN SHIPPING COMPANY ECUADOR C.A.

TOTAL DE CONTENEDORES QUE INGRESARON AL DEPOSITO

AÑO 2015

TIPOS DE CONTENEDORES	CANTIDAD	PORCENTAJE
20DV	2080	2%
20OT	1040	1%
40DV	2080	2%
40HC	3120	3%
40FR	1040	1%
40OT	1040	1%
40HR	84600	89%
TOTAL	95000	100.00%

Precio de Vta. Unitario	\$68
(-) Precio Unitario proveedor	\$23
Ganancia	\$45

Total de Contenedores	95,000
(*) Precio de Vta por unidad	\$68
Total Ingresos	\$6,460,000

Total de Contenedores	95,000
(*) Costos Variables por unidad	\$23
Total Costos variables	\$2,231,184

Total de Ingreso	\$6,460,000
(-) Total de Costos variables	\$2,231,184
Contribución Marginal	\$4,228,816

Contribución Marginal	\$4,228,816
(-) Costos Fijos Totales	\$1,983,880
Utilidad Operacional	\$2,244,936

Contribución Marginal	\$4,228,816
(/) Utilidad Operacional	\$2,244,936
Apalancamiento	1.88371349

Punto de Equilibrio:

CF
P. serv - Cv unit
<hr/>
\$1,983,880
68-23
<hr/>
\$1,983,880
\$45

Punto de Equilibrio (contenedores)	\$44,568
---	----------

P.E. * Margen de Ganancia (44568*\$45)	\$1,983,880
Costos Fijos	\$1,983,880
	\$0

MARGEN DE SEGURIDAD

Total de Cont. * Precio/vta. (95000*\$68)	\$6,460,000	100%
P./ Equilibrio * Precio/Vta. (57144*\$68)	\$3,030,604	47%
	\$3,429,396	53%

4.2 Cálculo de índices relacionados con la situación financiera de la compañía

En el apartado a continuación se calculan los índices financieros relevantes para el análisis de la liquidez de la empresa MSC. Estos serán los especificados en el capítulo 1. Posteriormente se realizará una comparación entre los índices calculados para los estados financieros del 2013 con los publicados en la página de la Superintendencia de Compañías para años anteriores.

Tabla 4-8: Índices de Liquidez de la compañía MSC; Valores Absolutos; 2010

Razón Corriente	1,0581
Prueba Ácida	1,0581

Elaborado por: Claudio Guerrero & Gissell Zambrano

Lo primero que le llamará la atención al lector es que estos dos índices son idénticos. La razón de esto es que, recordando el capítulo 1, la prueba ácida se diferencia a la liquidez corriente en la resta de los inventarios. Sin embargo, como MSC es una naviera de servicios, no tiene productos en inventario, por lo que ambos índices serán iguales. Este índice de razón corriente, muestra la cantidad de dólares que hay en el activo corriente, por cada pasivo corriente. Lo usual es que este indicador esté entre 1 y 1,5 en situaciones normales. Este indicador muestra que la compañía tiene liquidez suficiente y que no está en peligro de quedarse sin recursos.

Tabla 4-9: Índices de Apalancamiento de la compañía MSC; Valores Absolutos; 2010

Endeudamiento del Patrimonio	1,4906
Endeudamiento del Activo	0,2095
NOF/Ingresos	1,1591

Elaborado por: Claudio Guerrero & Gissell Zambrano

El Endeudamiento del patrimonio indica que por cada dólar de la compañía que pertenece a los accionistas, la empresa se encuentra endeudada con terceros en 1,49 USD. En pocas palabras, la firma le pertenece más a terceros que a los accionistas en sí. Sin embargo, lo usual es que los terceros sean instituciones financieras, en el caso de MSC, estos son proveedores los cuales se registran como cuentas por pagar. MSC no tiene ningún tipo de préstamos con instituciones financieras.

En lo que refiere al endeudamiento sobre activos, se tomaron las cuentas a pagar de los proveedores, ya que usualmente este análisis se hace con los deudas con los bancos, sin embargo, se tomó esto como referencia de deuda con terceros. Esta sostiene que por cada dólar de los activos, 0,20 le pertenecen a los proveedores. Esto puede implicar que la compañía tiene capital ocioso.

El indicador NOF/Ingresos muestra los dólares que tiene el NOF provenientes de sus ingresos. Este es superior a 1, indicando que se toman fuentes de otros lugares, a parte de los ingresos operacionales para cubrir el NOF. Esto puede significar que la Necesidad operativa de fondos es tan alta que con los ingresos no basta o que hay capital ocioso en la compañía.

Tabla 4-10: Índices de Utilización de Activos de la compañía MSC; Valores Absolutos; 2010

Ingresos/Activos	0,9002
Ventas/Días en CXC	14,4161

Elaborado por: Claudio Guerrero & Gissell Zambrano

Los ingresos sobre los activos indican que por cada dólar de Activos, ingresan 0,90 centavos de ingresos operacionales de la compañía. El siguiente indicador indica que la compañía tiene un flujo de caja que tarda 14 días en ajustarse. Es decir, el servicio se otorga hoy el cliente lo cancela 15 días después. Esto puede afectar la liquidez de la compañía, pero como los índices de liquidez salieron aceptables, la empresa no se ve en problemas.

Todos los indicadores que se han calculado en este apartado, muestran la situación de la liquidez de la compañía así como su habilidad para cubrir deudas. Sin embargo, para el análisis de los costos de almacenaje y su impacto sobre la liquidez de la compañía se calculará el Costo Anual Uniforme Equivalente del proyecto. Para este se utilizará la tasa de rendimiento del accionista como tasa de descuento.

La metodología a utilizar es la del cálculo del rendimiento del mercado basado en los riesgos. (Mosqueda & Martínez, 2010). La fórmula a utilizar se expone a continuación:

Ecuación 4-1: Cálculo del Rendimiento del Inversionista

$$E(r_j) = r_f + B_{jm} E(r_m - r_f)$$

El significado de las siglas:

Tasa libre de riesgo (rf): 0,01 (Yahoo Finanz, 2014)

Esta tasa muestra la inversión más segura que podría hacer el inversionista, en este caso, se tomó la de los bonos del tesoro de Estados Unidos.

Rendimiento del mercado (rm): 2,68 USD; 2,70% (Yahoo Finanz, 2014)

El rendimiento de mercado es el monto de dividendos que gana cada inversor por acción. No se tenía disponible los datos de MSC en particular, por lo que se tomó de los datos de una empresa de transporte de carga similar.

Riesgo de la industria (Bjm): 0,91 (Yahoo Finanz, 2014)

E(rj): Esta variable representa lo que se busca, la tasa de riesgo esperada del capital invertido

Al realizar el cálculo, se obtuvo que una tasa esperada del 2,54%. Este porcentaje será utilizado como la tasa de descuento para el cálculo del Costo Anual Uniforme Equivalente. A continuación se procede al cálculo del Costo Anual Uniforme Equivalente. Este análisis se realizará de forma mensual, entre septiembre del 2014 enero del 2015. Lo que se espera conseguir es el CAUE para el primero de enero del 2015 de los costos extra de almacenaje.

El cuadro que se muestra a continuación muestra el costo en el que incurre MSC por cada contenedor. Esto se hace con el fin de tener una referencia del costo total de los contenedores para la compañía y así poder calcular el impacto que puedan tener las multas sobre estos costos.

Tabla 4-11: Costos de almacenaje habituales de MSC; Mayo 2013; USD

INSPECCION CONTENEDOR	22.537,39
REPARACION CONTENEDOR	155.596,40
APERTURA CONTENEDOR	2.736,48
ALMACENAJE	4.922,59
MANIPULEO/ ROLEO	18.746,28
PORTEO DE CONTENEDOR	29.069,57
DETENCIÓN CONTENEDOR	157.227,18
COSTO DE MANIPULACIÓN DE CONTENEDORES	390.835,89

Elaborado por: Claudio Guerrero & Gissell Zambrano

Los costos mostrados en el apartado anterior son en los que tiene que incurrir normalmente en su funcionamiento habitual. Como se puede observar, son cosas como la inspección y reparación de contenedores. A simple vista podría parecer que estos costos son fijos en relación al incorrecto manipuleo y los costos extra de almacenaje. Sin embargo, el autor cree que al mejorar el manejo de contenedores, no habría tantos daños que reparar, mejorarían los costos de manipules, los de detención, entre otros.

Tabla 4-12: Costos Adicionales de Almacenaje en los que incurre MSC mensualmente; Mayo 2013; USD

	CANTID AD	VALOR U.	TOTAL
ALMACENAJE CONTENEDORES 20 TEUS	10	7,26	72,6
ALMACENAJE CONTENEDORES 40 TEUS	38	6,04	229,52
VALOR MENSUAL POR ALMACENAJE EXTRA			302,12
VALOR ANUAL POR ALMACENAJE EXTRA			3.625,44
COSTO DE MANIPULACIÓN DE CONTENEDORES			390.835,89
TOTAL			394.461,33

Fuente: (Factura de CONTECON a MSC, 2013)

Elaborado por: Claudio Guerrero & Gissell Zambrano

Como se puede observar en la tabla anterior, los costos totales en los que incurre MSC, en lo que tiene que ver a la manipulación de contenedores, son de 394.461,33 USD. De este valor, las multas por almacenaje extra, representan el 0,93%. A continuación se procede al cálculo de los costos de manipulación de contenedores entre los meses de Septiembre del 2014 a Septiembre del 2018. Se da el supuesto de que los costos crecerán únicamente a la par con la inflación nominal dada por el Banco Central del Ecuador.

Tabla 4-13: Costos de manipulación de contenedores; 2014; USD

PERIODOS		1	2	3	4	5
	ANUAL	2014	2015	2016	2017	2018
VALOR ANUAL POR ALMACENAJE EXTRA	3.625,44	3.777,35	3.935,62	4.100,52	4.272,33	4.451,34
COSTO DE MANIPULACIÓN DE CONTENEDORES	390.835,89	407.211,91	424.274,09	442.051,18	460.573,12	479.871,14
TOTAL	394.461,33	410.989,26	428.209,71	446.151,70	464.845,45	484.322,48
TASA DE INFLACIÓN	4,19%					

Elaborado por: Claudio Guerrero & Gissell Zambrano

En la tabla anterior se muestran los costos en los que incurre MSC por el manipuleo de contenedores. Se realizó un pronóstico desde septiembre del 2014 hasta septiembre del 2018 para poder hallar el CAUE en el que incurriría la empresa en caso de continuar sus operaciones como hasta el momento lo hace.

Ecuación 4-2: Cálculo del costo anual uniforme equivalente

$$CAUE = VNA \times \frac{(1+i)^n \times i}{(1+i)^n - 1}$$

El VNA o Valor Actual Neto de los costos es de 2.069.156,75. Este valor se halló trayendo al presente los flujos presentados en la tabla anterior con la tasa de descuento obtenida del rendimiento esperado del accionista. La ecuación sería la siguiente:

Ecuación 4-3: Cálculo del CAUE para MSC

$$445.982,26 = 2.069.156,75 \times \frac{(1 + 0,02547)^5 \times 0,02547}{(1 + 0,02547)^5 - 1}$$

A través del resultado anterior se obtiene que el costo anual uniforme equivalente es 445.982,26 USD, después de 5 años. En el siguiente apartado se procede a general escenarios en los que se varían algunos costos para determinar los cambios a realizar en las acciones de MSC para disminuir sus costos de manipuleo de contenedores.

4.2.1 Generación de escenarios

En el apartado a continuación se presentan dos escenarios en los que se varían los costos de manipuleo, mantenimiento y reparación de contenedores por parte de MSC. De esta manera se ve el impacto de los cambios a recomendar sobre los costos de la compañía. El escenario Optimista y Pesimista se plantean a continuación, el Más Probable es el presentado en el apartado anterior.

4.2.1.1 Escenario Optimista

Tabla 4-14: Costos Extra por almacenaje adicional; USD; 2014

	CANTIDAD	VALOR UNITARIO	TOTAL
ALMACENAJE 20 TEUS	5	7,26	36,3
ALMACENAJE 40 TEUS	19	6,04	114,76
VALOR MENSUAL POR ALMACENAJE EXTRA			151,06
VALOR ANUAL POR ALMACENAJE EXTRA			1.812,72
COSTO DE MANIPULACIÓN DE CONTENEDORES			203.298,39
TOTAL			205.111,11

Elaborado por: Claudio Guerrero & Gissell Zambrano

En el presente apartado se muestra la variación en los costos de manipulación de contenedores al bajar el número de contenedores que pagan multa a la mitad. Adicionalmente se supone que esto provocaría una variación en los costos de manipulación de contenedores habituales, los cuales también se redujeron. Finalmente, el costo total sería menos de la mitad que en el escenario más probable. En el apartado a continuación se muestran los costos que variaron en la manipulación de contenedores habitual:

Tabla 4-15: Costos de almacenaje habituales de MSC; 2014; USD

INSPECCION CONTENEDOR	22.537,39
REPARACION CONTENEDOR	103.730,93
APERTURA CONTENEDOR	2.736,48
ALMACENAJE	1.230,65
MANIPULEO/ ROLEO	4.686,57
PORTEO DE CONTENEDOR	29.069,57
DETENTION CONTENEDOR	39.306,80
TOTAL	203.298,39

Elaborado por: Claudio Guerrero & Gissell Zambrano

La mayoría de los rubros se redujeron a la cuarta parte. Sin embargo, algunos, como el porteo, se dejaron intactos.

Tabla 4-16: Cálculo del CAUE en el escenario optimista; 2014; USD

PERIODOS		1	2	3	4	5
	ANUAL	2014	2015	2016	2017	2018
VALOR ANUAL POR ALMACENAJE EXTRA	1.812,7 2	1.888,6 7	1.967,8 1	2.050,2 6	2.136,1 7	2.225,6 7
COSTO DE MANIPULACIÓN DE CONTENEDORES	203.298 ,39	211.816 ,59	220.691 ,70	229.938 ,69	239.573 ,12	249.611 ,23
TOTAL	205.111 ,11	213.705 ,26	222.659 ,51	231.988 ,95	241.709 ,28	251.836 ,90
CAUE						231.910 ,31

Elaborado: Claudio Guerrero & Gissell Zambrano

En la tabla anterior se muestra la reducción en el CAUE al bajarse el número de contenedores que pagarían almacenaje extra y por ende también disminuir los montos a pagar en los gastos habituales. El CAUE mejoraría considerablemente la liquidez de la compañía y podrían hacerse nuevas inversiones.

4.2.1.2 Escenario Pesimista

Tabla 4-17: Costos extra por almacenaje adicional; USD; 2014

	CANTIDAD	VALOR UNITARIO	TOTAL
ALMACENAJE 20 TEUS	20	7,26	145,20
ALMACENAJE 40 TEUS	76	6,04	459,04
VALOR MENSUAL POR ALMACENAJE EXTRA			604,24
VALOR ANUAL POR ALMACENAJE EXTRA			7.250,88
COSTO DE MANIPULACIÓN DE CONTENEDORES			650.610,31
TOTAL			657.861,19

Elaborado por: Claudio Guerrero & Gissell Zambrano

En el presente apartado se muestra la variación en los costos de manipulación de contenedores al aumentar el número de contenedores que pagan multa a la mitad. Adicionalmente se supone que esto provocaría una variación en los costos de manipulación de contenedores habituales, los cuales también se aumentaron casi al doble. Finalmente, el costo total sería de más del doble que en el escenario más probable. En el apartado a continuación se muestran los costos que variaron en la manipulación de contenedores habitual:

Tabla 4-18: Costos de almacenaje habituales de MSC; 2014; USD

INSPECCION CONTENEDOR	33.806,09
REPARACION CONTENEDOR	311.192,80
APERTURA CONTENEDOR	2.736,48
ALMACENAJE	9.845,18
MANIPULEO/ ROLEO	28.119,42
PORTEO DE CONTENEDOR	29.069,57
DETENCIÓN CONTENEDOR	235.840,77
	650.610,31

Elaborado por: Claudio Guerrero & Gissell Zambrano

La mayoría de los rubros se aumentaron al doble. Sin embargo, algunos, se les dio un crecimiento del 50% debido a que el número de contenedores en manipuleo no influye considerablemente.

Tabla 4-19: Cálculo del CAUE en el escenario pesimista; 2014; USD

PERIODOS		1	2	3	4	5
	ANUAL	2014	2015	2016	2017	2018
VALOR ANUAL POR ALMACENAJE EXTRA	7.250,88	7.554,69	7.871,23	8.201,04	8.544,66	8.902,68
COSTO DE MANIPULACIÓN DE CONTENEDORES	650.610,3 1	677.870,8 8	706.273,6 7	735.866,5 3	766.699,3 4	798.824,04
TOTAL	657.861,1 9	685.425,5 7	714.144,9 0	744.067,5 7	775.244,0 0	807.726,73
CAUE						743.784,99

Elaborado por: Claudio Guerrero & Gissell Zambrano

En la tabla anterior se muestra el aumento en el CAUE al aumentarse el número de contenedores que pagarían almacenaje extra y por ende también los montos a pagar en los gastos habituales. El CAUE aumentaría, lo cual provocaría que MSC tuviese que incurrir en deuda para solventarlo y por lo tanto, perjudicaría su liquidez y rentabilidad.

4.3 Análisis de resultados

En el apartado anterior se llevó a cabo un análisis financiero de todas las variables a considerar en los costos y la liquidez de la naviera Mediterranean Shipping Company (MSC). Como se pudo observar, la compañía no tiene préstamos con instituciones financieras, por lo que su liquidez se basa en el apalancamiento con sus proveedores y el pronto pago de sus clientes. Esto se puede observar en el índice de los días de cobro.

En lo que respecta a la necesidad operativa de fondos y el fondo de maniobra, la compañía está utilizando fondos de largo plazo para financiar operaciones al corto. Esto puede perjudicarlos, ya que, en determinado momento no habrá pasivos a largo plazo para financiar los activos a largo plazo. Esto puede llevar a endeudamientos altos para, por ejemplo, comprar barcos nuevos.

La necesidad operativa de fondos se ve afectada justamente por lo calculado en el CAUE y lo proyectado en los escenarios. Se puede ver que al disminuir el número de contenedores que pagan multa, los costos generales de manipule también lo hacen considerablemente. Esto podría disminuir la necesidad operativa de fondos de la compañía y evitar que MSC sea tan dependiente de su patrimonio para solventar sus gastos corrientes.

4.4 Plan de acción para eliminación de costos extras

En el apartado a continuación se expone un plan basado en los resultados obtenidos para eliminar los costos adicionales de la compañía. Este plan de acción generaría que la necesidad operativa de fondos de MSC, en general sea más óptima y la firma se encuentre en mejores condiciones financieras. Si bien es cierto que las multas por almacenaje no impactan considerablemente en la liquidez de la compañía, también es cierto que se podrían evitar estos costos y MSC se encontraría en mejores condiciones.

4.4.1 Oficina del patio de contenedores

- Se debe utilizar un sistema en línea, para evitar problemas al actualizar las entradas y salidas de los contenedores.
- Las oficinas donde se realizan trámites documentales deberán estar ubicadas en un lugar adecuado donde los transportistas puedan realizarlos, sin perder mayor tiempo y recibiendo una mejor atención al cliente.
- Se debe informar a las rastras (gradas donde se transportan cargas) con contenedores cual es la grúa destino en el buque. Esto mejorará el flujo en el transporte de contenedores en el muelle.

4.4.2 Patio de contenedores

- Para evitar la saturación en el patio de contenedores, es necesario reorganizar el patio, para que se impida el empleo de maniobras difíciles al momento de manipular los contenedores en un espacio limitado. Para lograr esto se debe:
 - Realizar un levantamiento topográfico del patio, analizar las diferentes formas de distribución de las pilas de contenedores y dialogar con operadores de grúas y transportistas para hallar la mejor forma de optimizar la transferencia de los contenedores.
 - La reorganización de este patio de contenedores requerirá una inversión de CONTECON para realizar modificaciones en la barrera perimetral, señalización y algún tipo de modificación en las instalaciones eléctricas para el área de contenedores reefer.
- Es necesario revisar las políticas de almacenamiento de los contenedores, para así poder reducir los niveles de apilamiento en los patios. Para esto se necesita realizar un análisis estadístico de períodos promedios y máximos que permanecen los contenedores en los patios, y compararlos con los períodos de gracia para almacenamiento de los mismos.
- Los períodos de gracia deben ser disminuidos y también es necesario asignar penalizaciones por superar períodos de permanencia en patios de contenedores.

4.4.3 Mejorar flujo de información en el patio de contenedores

- Se debe mejorar el intercambio de información con las agencias navieras, es decir, que además de informar a que puerto llegará la carga que se va a exportar, la naviera puede indicar a que buque irá el contenedor de exportación
- Es necesario tener información detallada de la ubicación de los contenedores en el patio.
- Los trabajadores que manipulan los contenedores deben implementar un protocolo de comunicación que garantice la seguridad del traslado de los contenedores al patio y demás operaciones donde manipulen los mismos.

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

5.1 Conclusiones

Los costos adicionales generados por manejo ineficiente, son un problema para varias empresas en el mundo. Sin embargo, se encuentra en manos de los responsables de dicha institución el crear planes de acción para disminuir esto al mínimo posible. La compañía Mediterranean Shipping Company es una naviera internacional con una sucursal en el Ecuador, la cual, actualmente tiene problemas por costos extra a pagar en el almacenaje de sus contenedores en el puerto de Guayaquil, debido a la incorrecta gestión de los mismos cuando arriban al puerto.

El presente trabajo se ha dedicado analizar las razones por las que se producen estos gastos adicionales y se llegó a la siguiente conclusión: hay contenedores que debido a su tamaño o características específicas no son de uso corriente, por lo que se quedan guardados en el puerto por varios días. El problema, es que cuando se los quiere volver a usar, el manipularlos se vuelve complicado porque han sido guardados bajo otros que contenedores que hay que mover para poder sacar los que se desea utilizar. Esto genera los costos extra de almacenaje para MSC y multas por parte de CONTECON a la naviera por no tener los contenedores en orden y tener que mover otros.

Esto impacta en las finanzas de MSC pues según los balances analizados causa un crecimiento considerable en sus costos, pues el almacenaje extra de contenedores, provoca costos en mantenimiento y reparación más elevados. Por lo tanto, se llegó a la conclusión que si bien es cierto que el impacto en la liquidez no es tan alto, debido al flujo de caja corto que tiene la naviera (14 días), la afectación en los costos causa que la utilidad disminuya considerablemente. Además que en la

proyección a cinco años que se realizó, si los costos siguen creciendo a la par con la inflación, probablemente la empresa tenga que incurrir en sus fondos a largo plazo para financiar sus gastos corrientes.

En últimas palabras, la conclusión final a la que se llega sobre MSC y los costos extra a pagar de almacenaje es que la solución no está únicamente en manos de la compañía, sino también en entablar un acuerdo con CONTECON sobre la ubicación de sus contenedores en los patios. Es por esto, que en el presente trabajo se desarrolló un plan de acción por parte de MSC para evitar los inconvenientes en lo que refiere a la manipulación de los contenedores y evitar los costos adicionales que perjudican su rentabilidad.

5.2 Recomendaciones

La primera recomendación que se le hace a MSC es entablar diálogo con otras navieras y revisar si estas tienen el mismo problema que ellos. De esta manera se podría formar un bloque más fuerte y entre todos presentarle una propuesta a CONTECON que mejore la logística interna de los contenedores. Posteriormente, en caso de que la compañía no desee prestar atención a los reclamos de las navieras, se podría presentar el reclamo y la propuesta a la autoridad portuaria de Guayaquil.

En lo que refiere a las acciones logísticas de la compañía, MSC puede establecer cuáles serán sus recorridos durante el mes en curso y determinar de ante mano los contenedores a utilizar. Con esto se conseguiría tener los contenedores necesitados ya despejados al momento de ser usados. Si es necesario, se le recomienda a la naviera crear un puesto de trabajo en el que, quien sea contratado, se encargue únicamente de la movilidad de los contenedores de menos tráfico.

En lo que refiere a cubrir costos, se le recomienda a la firma que diversifique sus recursos monetarios. Actualmente MSC utiliza fondos a largo plazo para cubrir los gastos corrientes, este sobre dimensión de recursos a largo plazo, genera recursos ociosos para la empresa. Además que puede llegar un momento en que los flujos a largo plazo no tengan el mismo ciclo que los de corto plazo y haya un problema de liquidez para cancelar las deudas.

Bibliografía

- Aching, C. (2014). Ratios Financieros y Matemáticas de Mercadotecnia.
- Alfaro, J., & Bravo, M. (2012). Repositorio digital UCSG. Obtenido de <http://repositorio.ucsg.edu.ec/bitstream/123456789/246/1/T-UCSG-PRE-ECO-GES-21.pdf>
- Boríssov, Zhamin, & Makárova. (2014). Eumed.net. Obtenido de Enciclopedia virtual: <http://www.eumed.net/cursecon/dic/bzm/i/inflacion.htm>
- Burns, M. (2012). Biblioteca digital de la Universidad Católica Argentina. Obtenido de <http://bibliotecadigital.uca.edu.ar/repositorio/tesis/terminales-contenedores-sistemas.pdf>
- Carro, R., & González Gómez, D. (2014). Modelos de Líneas de Espera. Administración de las Operaciones, 18.
- Casares Hontañón, P., & Tezanos Vásquez, S. (2009). Principios de Economía. (pág. 32). La Rioja: Creative Commons.
- CEPAL. (s.f.). Comisión Económica para América Latina y el Caribe. Obtenido de http://www.eclac.cl/publicaciones/xml/7/12707/lcmexg5e_TOMO_III.pdf
- Contecon Guayaquil S.A. (s.f.). Tarifas Generales Contecon Guayaquil S.A. Guayaquil.
- De la Fuente García, D., & Pino Diez, R. (2001). Teoría de líneas de espera: modelos de colas. Oviedo: Universidad Oviedo.
- Diario el Telégrafo. (2013 de 06 de 14). Ejecutivo crea el Ministerio de Comercio Exterior. El Telégrafo, págs. <http://www.telegrafo.com.ec/economia/item/ejecutivo-crea-el-ministerio-de-comercio-exterior.html>.

Diario Hoy. (31 de 07 de 2014). Diario Hoy. Obtenido de En seis años ha crecido un 150% liquidez de Ecuador: <http://www.telegrafo.com.ec/economia/item/en-seis-anos-ha-crecido-un-150-liquidez-de-ecuador.html>

Diario Hoy. (31 de 07 de 2014). Ecuador con importaciones por \$ 26.041 millones durante el 2013. Obtenido de Diario Hoy: <http://www.eluniverso.com/noticias/2014/02/21/nota/2215701/ecuador-importaciones-26041-millones-cifra-banco-central>

Ecuador Legal . (2012). Permisos laborales. Obtenido de sitio Web de Ecuador Legal Online: <http://www.ecuadorlegalonline.com/laboral/permisos-laborales/>

Edersheim, E. (15 de 07 de 2014). Elizabeth Edersheim. Obtenido de <http://www.elizabethedersheim.com/2012/04/13/drucker-vs-gm-management-science-vs-management-practice/>

Estupiñan, R. (2012). Estados Financieros bajo las NIC/NIFF. Bogotá D.C.: Eco Ediciones.

Fondo Internacional de Desarrollo Agrícola. (1999). Gestión Pública Adecuada: Perspectiva General. Obtenido de <http://www.ifad.org/gbdocs/eb/67/s/EB-99-67-INF-4.pdf>

Funcavid. (2013). Contenido. Obtenido de sitio Web de Fundación un Cambio por la Vida .

García, A. (s.f.). Glosario de términos de logística.

Gerencie. (04 de 02 de 2014). Gerencie. Recuperado el 04 de 02 de 2014, de <http://www.gerencie.com/licencia-de-maternidad.html>

Guillaumin, E. (Noviembre de 2010). Organization of American States. Obtenido de

http://www.oas.org/cip/docs%5Cdocumentos_importantes%5CPresentacionesIxtapa%5CE._Guillaumin._Los_puertos_y_su_conectividad.pdf

Herrero, J. (2002). Galanet. Obtenido de <http://www.galanet.eu/>

Huanaco, I. (2014). Bolsa Boliviana de Valores S.A. Obtenido de <http://www.bbv.com.bo/archivos/GesFIN3.pdf>

INEC. (2010). Perfil Económico del Cantón Guayaquil. Guayaquil.

International Enterprise Singapore. (2013). International Enterprise Singapore. Obtenido de <http://www.iesingapore.gov.sg/~media/IE%20Singapore/Files/Publications/Brochures%20Foreign%20Companies/The%20Singapore%20Advantage/IEThe%20Singapore%20Advantage%20For%20Latin%20AmericaSpanishMar2013.pdf>

Jurong Port. (2014). Jurong Port. Obtenido de <http://www.jp.com.sg/about-us/introduction/>

Marí, R. (2003). El transporte de contenedores: terminales, operatividad y casuística. Barcelona: UPC.

Marí, R. (2007). Transporte en Contenedor. Marge Books.

Martín Gutiérrez, H. S. (Febrero de 2005). Tesis Doctorales en Red. Obtenido de www.tdx.cat/bitstream/handle/10803/10588/HSMtesis.pdf;jsessionid=A27B60F74463B54CF01D17A76223B57E.tdx2?sequence=1

Maslow, A. (1951). Una Teoría de la Motivación Humana.

Máynez, Aurora; Palofax, Alejandro; Vera, Alex; Cavazos, Judith. (2012). Scielo. Obtenido de http://www.scielo.org.ar/scielo.php?pid=S1851-17322012000500008&script=sci_arttext

McGraw, H. (2014). McGraw Hill Interamericana de España. Obtenido de <http://www.mcgraw-hill.es/bcv/guide/capitulo/8448199316.pdf>

Mediterranean Shipping Company . (2012). Objetivos de Sostenibilidad de MSC para el 2020 Rumbo al Futuro. Ginebra.

Merida, L. (2010). Mar y Gerencia. Obtenido de <http://marygerencia.com/2010/05/31/el-puerto-de-rotterdam/>

Ministerio de Obras Públicas. (2011). Obtenido de http://www.obraspublicas.gob.ec/wp-content/uploads/downloads/2012/09/SPTMF_Boletin_Estadistico2011.pdf

Ministerio del Comercio Exterior. (04 de 08 de 2013). Ministerio del Comercio Exterior. Obtenido de <http://comercioexterior.gob.ec/comex/>

Mondragón, V. (2014). Trans Cont Comunidad Valenciana. Obtenido de <http://www.transcontvalencia.com/transcont-blog/view/729-el-puerto-de-rotterdam-el-mas-importante-de-europa.html>

Mosqueda, R., & Martínez, A. (2010). Las asimetrías de los mercados y la evaluación de proyectos en las multinacionales. México DF.

MSC. (2014). Mediterranean Shipping Company. Obtenido de http://www.mscev.ch/about_us/about_us.html

Mundo Archivístico. (2014). Obtenido de <http://www.mundoarchivistico.com/>

Nuestro Mar. (2007). Obtenido de http://www.nuestromar.org/servicios/miscelanea/distintas_formas

Paez, A. (2001). Los orígenes de la izquierda ecuatoriana. Quito, Ecuador.

Pastor, J. (2012). Análisis Financiero., (pág. 12). Perú.

Patio de autos.com. (20 de 09 de 2010). Patio de autos. Recuperado el 25 de 03 de 2014, de Patio de autos: http://www.patiodeautos.com/noticias/legal/guayaquil-60-porciento-del-traffic-vehicular-se-concentra-en-el-centro_1254.html

PatioTuerca.com. (20 de Septiembre de 2010). PatioTuerca.com. Recuperado el 17 de Julio de 2014, de PatioTuerca.com: http://www.patiodeautos.com/noticias/legal/guayaquil-60-porciento-del-traffic-vehicular-se-concentra-en-el-centro_1254.html

Port of Rotterdam. (2014). Port of Rotterdam. Obtenido de <http://www.portofrotterdam.com/en/Business/Pages/default.aspx>

PSA Singapore. (2014). PSA The World's Port of Call. Obtenido de <https://www.singaporepsa.com/about-us>

Quintanilla, N. (16 de 05 de 2013). Análisis Dinámico-Balance General. Recuperado el 29 de 09 de 2014, de SlideShare: <http://es.slideshare.net/neidaquintanilla/estado-de-origen-y-aplicacin-de-fondos-21269094>

Real Academia Española. (2014). Obtenido de www.rae.es

Revista del Sector Marítimo Ingeniería Naval. (2014). Ingenierosnavales.com. Obtenido de http://www.sectormaritimo.com/lista/detalle.asp?id_contenido=346

Ricardo, D. (1817). Principios de la Economía Política.

Ricaurte, B. (2012). Competitividad comercio internacional.

Robertson, R., & Giulianotti, R. (2006). Fútbol, Globalización y Glocalización. Revista Internacional de Sociología, 27.

San Antonio Terminal Internacional S.A. (2012). San Antonio Terminal Internacional S.A. Obtenido de

https://www.stiport.com/quienes_somos/medios/manuales/manualservicio2012.pdf

Santa Fé Casa de Valores. (2014). Guayaquil es el líder en seis sectores de la economía.

Sapag, N. (2005). Preparación y evaluación de proyectos. McGraw Hill.

Schumpeter, J. (1911). Teoría del Desarrollo Económico.

Sidicaro, R. (15 de 07 de 2014). Escrituras de Max Weber sobre La Argentina. Obtenido de http://www.scielo.org.ar/scielo.php?pid=S1514-68712010000100008&script=sci_arttext

SIISE. (07 de 02 de 2014). Población económicamente activa (PEA). Obtenido de http://www.siise.gob.ec/siiseweb/PageWebs/Empleo/ficemp_T01.htm

Smith, A. (1776). Riqueza de las Naciones.

The World Economic Forum. (1996). The World Economic Forum. Obtenido de www.weforum.org

Word Reference. (2013). Word Reference. Recuperado el 17 de 04 de 2013, de <http://www.wordreference.com/definicion/ni%C3%B1era>

Yahoo Finanz. (08 de 10 de 2014). Yahoo Finanz. Recuperado el 08 de 10 de 2014, de Market Overview: <http://finance.yahoo.com/market-overview/>

Yahoo Finanz. (08 de 10 de 2014). Yahoo Finanz. Recuperado el 08 de 10 de 2014, de UPS: <http://finance.yahoo.com/q?s=UPS&q1=0>

Yturralde, M. (24 de 09 de 2012). Puerto Marítimo de Guayaquil Ubicado en el puesto 86 a nivel mundial por movimiento de contenedores. Obtenido de Andres Info: <http://www.andes.info.ec/es/econom%C3%ADa/6751.html>