
ELABORACIÓN DEL ESTUDIO DE PREFACTIBILIDAD PARA EL MONTAJE DE UNA
PLANTA DE PRODUCCIÓN DE ACEITE A PARTIR DE SEMILLAS OLEAGINOSAS

HERNÁN DARÍO DÍAZ DUARTE
CAROLAIN LÓPEZ CELY

YOBANY ERNESTO LÓPEZ DÍAZ

ESCUELA COLOMBIANA DE INGENIERÍA JULIO GARAVITO
UNIDAD DE PROYECTOS

ESPECIALIZACIÓN EN DESARROLLO Y GERENCIA INTEGRAL DE PROYECTOS
COHORTE 14
BOGOTÁ D.C.

ABRIL 2013

ELABORACIÓN DEL ESTUDIO DE PREFACTIBILIDAD PARA EL MONTAJE DE UNA
PLANTA DE PRODUCCIÓN DE ACEITE A PARTIR DE SEMILLAS OLEAGINOSAS

HERNÁN DARIO DÍAZ DUARTE
CAROLAIN LÓPEZ CELY

YOBANY ERNESTO LÓPEZ DÍAZ

Informe final del Trabajo de Grado para optar el título de
Especialista en Desarrollo y Gerencia Integral de Proyectos

Director del Trabajo de Grado:
M. Sc. Germán Eduardo Giraldo

ESCUELA COLOMBIANA DE INGENIERÍA JULIO GARAVITO
UNIDAD DE PROYECTOS

ESPECIALIZACIÓN EN DESARROLLO Y GERENCIA INTEGRAL DE PROYECTOS
COHORTE 14
BOGOTÁ D.C.

ABRIL 2013

3

Nota de aceptación:

El trabajo de grado “Elaboración del estudio de
prefactibilidad para el montaje de una planta de
producción de aceite a partir de semillas oleaginosas”,
presentado por Hernán Darío Diaz Duarte, Carolain López
Cely y Yobany Ernesto López Diaz, cumple con los
requisitos establecidos para obtener el título de
Especialista en Desarrollo y Gerencia Integral de
Proyectos y recibe nota aprobatoria.

M. Sc. Germán Eduardo Giraldo

Director del Trabajo de Grado

Bogotá D.C., Abril 26 de 2013

4

Dedicatoria:

A Alicia, mi amada esposa, por su gran cariño e incondicional apoyo
 durante las arduas jornadas de trabajo necesarias para lograr este proyecto.

A Luisa Fernanda y Gabriel Santiago,
 mis queridos hijos, quienes son el motivo de mis esfuerzos,

 por la ilusión de brindarles un mejor mañana.

Yobany López Díaz

A mis padres.

Por haberme apoyado en todo momento,
 por sus consejos, sus valores, por la motivación constante

 que me ha permitido ser una persona de bien,
 pero más que nada, por su amor.

Hernán Darío Díaz Duarte

A mi hermosa familia,
a mi esposo, por motivarme y apoyarme siempre,

y a mis princesas, Majo y Cami, porque es por ellas
que todo el esfuerzo realizado vale la pena,

Los amo.

Carolain López Cely

5

AGRADECIMIENTOS

A Dios, por darnos la oportunidad de enriquecernos cada día a través del conocimiento y
la bendición de aprender.

A nuestras familias por ser el pilar fundamental en todo lo que somos, en toda nuestra
educación, tanto académica, como de la vida, por su incondicional apoyo.

Al Ingeniero Germán Giraldo por su gran apoyo, motivación y paciencia en el desarrollo
de este Trabajo de Grado para la culminación de nuestros estudios profesionales.

A todos los profesores de la Unidad de Proyectos, de quienes tuvimos el honor de ser
alumnos y de aprender de ellos una pequeña parte de sus conocimientos y de su
experiencia que nos ayudarán a ser mejores profesionales.

6

CONTENIDO

pág.

GLOSARIO .. 19

RESUMEN EJECUTIVO .. 21

INTRODUCCIÓN ... 38

I. IDENTIFICACIÓN Y ALINEACIÓN ESTRATÉGICA DEL PROYECTO IAEP..... 40

 IDENTIFICACIÓN Y ALINEACIÓN ESTRATÉGICA DEL PROYECTO 41 1.

 REVISIÓN Y ANÁLISIS DE LAS ESTRATEGIAS GLOBALES, NACIONALES, 1.1

REGIONALES, LOCALES Y SECTORIALES QUE PUEDAN AFECTAR EL PROYECTO

 .. 42

 Políticas y tendencias mundiales .. 42 1.1.1

 Estrategias y políticas nacionales ... 44 1.1.2

 Estrategias y políticas del sector. .. 47 1.1.3

1.1.3.1 Desarrollo Empresarial ... 48

1.1.3.2 Competitividad y Productividad .. 48

1.1.3.3 Abastecimiento Energético .. 48

1.1.3.4 Locomotora del crecimiento del sector agropecuario y desarrollo rural 49

1.1.3.5 Programa de transformación productiva .. 49

 PLANTEAMIENTO DEL PROYECTO .. 50 1.2

 Antecedentes .. 50 1.2.1

1.2.1.1 Reseña histórica de la producción de aceites vegetales 50

1.2.1.2 Antecedentes del proyecto a nivel mundial ... 52

1.2.1.3 Antecedentes del proyecto a nivel nacional ... 53

 Justificación o razón de ser del proyecto .. 56 1.2.2

1.2.2.1 Aprovechar una oportunidad .. 56

1.2.2.2 Atender una necesidad .. 56

1.2.2.3 Solucionar un problema ... 56

 Propósito del proyecto .. 57 1.2.3

 Producto del proyecto ... 57 1.2.4

 ALINEACIÓN ESTRATÉGICA DE PROYECTO .. 57 1.3

 Misión del proyecto ... 57 1.3.1

 Visión .. 57 1.3.2

 Alineación Estratégica .. 57 1.3.3

 IMPLICACIONES DE LOS RESULTADOS DE IAEP ... 59 1.4

 Para el Proyecto ... 59 1.4.1

 Para el sector de las oleaginosas, aceites y grasas .. 60 1.4.2

 Para el país... 60 1.4.3

 PROJECT CHARTER .. 61 1.5

 ANÁLISIS DE LAS PARTES INTERESADAS .. 62 1.6

7

II. FORMULACIÓN .. 69

 ESTUDIO DE MERCADOS ... 70 2.

HALLAZGOS ... 70

 CADENA DE VALOR ... 70 2.1

 El eslabón primario ... 71 2.1.1

 El eslabón industrial .. 71 2.1.2

 La transformación de bienes finales .. 72 2.1.3

 ANÁLISIS ESTRUCTURAL DE LA INDUSTRIA – 5 FUERZAS COMPETITIVAS DE 2.2

PORTER ... 73

 Proveedores ... 75 2.2.1

 Posibles entrantes .. 75 2.2.2

 Productos sustitutos .. 76 2.2.3

 Compradores .. 77 2.2.4

 Competidores ... 77 2.2.5

 ANÁLISIS DOFA .. 78 2.3

 ANÁLISIS DE OFERTA Y DEMANDA ... 82 2.4

 Semillas a utilizar en el proceso .. 82 2.4.1

 Oferta .. 87 2.4.2

2.4.2.1 Estructura del mercado .. 88

2.4.2.2 Oferta de productos similares y sustitutos .. 88

2.4.2.3 Productos secundarios o subproductos ... 96

2.4.2.4 Productos Complementarios .. 98

2.4.2.5 Localización de la oferta .. 98

 Demanda .. 100 2.4.3

2.4.3.1 Estructura del mercado .. 101

2.4.3.2 Industria de aceites y grasas comestibles .. 101

2.4.3.3 Industria del Biodiesel .. 102

2.4.3.4 Demanda de productos similares ... 104

2.4.3.5 Demanda de productos sustitutos .. 108

2.4.3.6 Demanda total ... 111

2.4.3.7 Productos secundarios o subproductos ... 113

2.4.3.8 Localización de la demanda ... 116

 Proyección de la oferta ... 118 2.4.4

 Proyección de la demanda .. 119 2.4.5

 ESTRATEGIA DE COMERCIALIZACIÓN .. 121 2.5

 Personas .. 121 2.5.1

 Producto ... 122 2.5.2

 Precio ... 123 2.5.3

 Plaza... 130 2.5.4

 Promoción .. 132 2.5.5

 Publicidad ... 132 2.5.6

8

 COSTOS Y BENEFICIOS .. 133 2.6

CONCLUSIONES .. 133

RECOMENDACIONES .. 135

 ESTUDIO TÉCNICO .. 141 3.

HALLAZGOS ... 141

 PRODUCTO .. 141 3.1

 Aceite crudo de soya .. 142 3.1.1

3.1.1.1 Características nutricionales .. 142

3.1.1.2 Propiedades ... 143

3.1.1.3 Características físicas .. 144

3.1.1.4 Características químicas .. 145

3.1.1.5 Aplicaciones ... 145

 Aceite crudo de semilla de algodón .. 146 3.1.2

3.1.2.1 Características nutricionales .. 147

3.1.2.2 Propiedades ... 148

3.1.2.3 Características físico-químicas .. 148

3.1.2.4 Aplicaciones ... 148

 Tortas ... 150 3.1.3

3.1.3.1 Torta de soya ... 150

3.1.3.2 Torta de algodón .. 151

 MATERIAS PRIMAS .. 151 3.2

 Frijol de soya .. 151 3.2.1

3.2.1.1 Precios del fríjol de soya .. 153

 Semilla de algodón ... 154 3.2.2

3.2.2.1 Precios de la semilla de algodón .. 155

 PROCESO PRODUCTIVO .. 156 3.3

 Preparación y acondicionamiento de las semillas ... 157 3.3.1

3.3.1.1 Limpieza .. 157

3.3.1.2 Descascarillado.. 157

3.3.1.3 Acondicionado ... 157

3.3.1.4 Trituración / Laminado ... 157

 Extracción del aceite ... 158 3.3.2

3.3.2.1 Extracción por prensas continuas y discontinuas ... 158

3.3.2.2 Extracción por solventes .. 160

 Selección de la mejor alternativa .. 162 3.3.3

 LOCALIZACIÓN DEL PROYECTO .. 164 3.4

 Fuentes de materia prima ... 165 3.4.1

 Cercanía a mercados potenciales ... 167 3.4.2

 Mano de obra calificada .. 169 3.4.3

 Costos de movilización ... 169 3.4.4

 Acceso a servicios públicos .. 170 3.4.5

9

 Vías de comunicación primarias ... 170 3.4.6

 Costos de los terrenos .. 171 3.4.7

 Áreas disponibles.. 171 3.4.8

 Restricciones ambientales .. 172 3.4.9

 Selección de la mejor alternativa .. 172 3.4.10

 CAPACIDAD DE LA PLANTA, VOLUMEN DE PRODUCCIÓN 174 3.5

 Demanda Insatisfecha de aceite de soya .. 174 3.5.1

 Consumo nacional de aceite de algodón .. 176 3.5.2

 Disponibilidad de materias primas .. 178 3.5.3

 Definición del tamaño de la planta .. 180 3.5.4

 TECNOLOGÍA MÁS APROPIADA PARA EL PROYECTO 182 3.6

 Tolvas de recibo y transportador de tornillo... 182 3.6.1

 Silos de almacenamiento de semillas ... 183 3.6.2

 Limpieza y selección de semillas .. 183 3.6.3

 Descascarado ... 184 3.6.4

 Acondicionado .. 185 3.6.5

 Laminación / Trituración .. 186 3.6.6

 Extracción del aceite ... 187 3.6.7

 Destilación .. 187 3.6.8

 Centrifugado (desgomado) ... 188 3.6.9

 Almacenamiento de aceite crudo .. 188 3.6.10

 Desolventizado – tostado de la torta ... 189 3.6.11

 Empaque y almacenamiento de la torta .. 189 3.6.12

 PROCESO DE PRODUCCIÓN .. 190 3.7

 NECESIDADES Y DISPONIBILIDAD DE INFRAESTRUCTURA FÍSICA 192 3.8

 Edificios e instalaciones .. 192 3.8.1

 Equipos para los procesos (Hardware y Software) .. 195 3.8.2

 Espacios de trabajo .. 196 3.8.3

 Servicios Asociados .. 196 3.8.4

 COSTOS Y BENEFICIOS .. 196 3.9

 Costos identificados .. 196 3.9.1

 Beneficios identificados .. 197 3.9.2

CONCLUSIONES .. 197

RECOMENDACIONES .. 199

 ESTUDIO AMBIENTAL .. 200 4.

HALLAZGOS ... 200

 ASPECTOS GENERALES ... 200 4.1

 ASPECTOS GENERALES DE LA LOCALIZACIÓN DEL PROYECTO 201 4.2

 Descripción Física ... 201 4.2.1

 Economía ... 202 4.2.2

 Ecología .. 203 4.2.3

10

 IMPACTOS AMBIENTALES .. 204 4.3

 Impactos durante la ejecución del proyecto .. 205 4.3.1

 Impactos identificados durante la operación del producto del proyecto 206 4.3.2

 VALORACIÓN DE IMPACTOS AMBIENTALES .. 208 4.4

 Valoración de impactos etapa de ejecución .. 210 4.4.1

 Evaluación de impactos etapa de operación ... 213 4.4.2

 COSTOS Y BENEFICIOS .. 221 4.5

CONCLUSIONES .. 222

RECOMENDACIONES .. 226

 ESTUDIO ADMINISTRATIVO .. 229 5.

HALLAZGOS ... 229

 PLANEAR .. 229 5.1

 ORGANIZAR ... 230 5.2

 Ejecución del proyecto .. 230 5.2.1

 Operación del producto del proyecto... 232 5.2.2

5.2.2.1 Actividades necesarias para la operación del producto del proyecto 232

5.2.2.2 Requerimientos de personal .. 233

 Instalaciones físicas .. 237 5.2.3

 INTEGRAR .. 238 5.3

 Ejecución del proyecto .. 238 5.3.1

5.3.1.1 Equipo del proyecto ... 238

 Operación ... 239 5.3.2

5.3.2.1 Condiciones salariales ... 240

 DIRIGIR ... 242 5.4

 CONTROLAR .. 243 5.5

 Ejecución del proyecto .. 243 5.5.1

 Operación del producto del proyecto... 243 5.5.2

 ANÁLISIS DE ALTERNATIVAS PARA EL TIPO DE ORGANIZACIÓN 243 5.6

 Ejecución del proyecto .. 244 5.6.1

 Operación del producto del proyecto... 245 5.6.2

5.6.2.1 Estructura funcional ... 246

5.6.2.2 Estructura divisional o descentralizada. ... 246

 Análisis de alternativas ... 246 5.6.3

 ALTERNATIVAS SELECCIONADAS ... 247 5.7

 Ejecución del proyecto .. 247 5.7.1

 Operación del producto del proyecto... 248 5.7.2

 COSTOS Y BENEFICIOS IDENTIFICADOS.. 251 5.8

 Costos identificados .. 251 5.8.1

 Beneficios identificados .. 251 5.8.2

CONCLUSIONES .. 252

RECOMENDACIONES .. 258

11

 ESTUDIO FINANCIERO Y DE FINANCIACIÓN .. 259 6.

HALLAZGOS ... 259

 HORIZONTE DE ANÁLISIS ... 259 6.1

 SUPUESTOS ... 259 6.2

 Supuestos macroeconómicos ... 260 6.2.1

6.2.1.1 Crecimiento de la economía nacional .. 260

6.2.1.2 Crecimiento del sector ... 261

6.2.1.3 Devaluación ... 263

6.2.1.4 Inflación ... 263

6.2.1.5 Tasas de interés .. 264

6.2.1.6 Proyecciones ... 265

 Supuestos del proyecto... 266 6.2.2

 Moneda Utilizada .. 268 6.2.3

 Identificación de costos y beneficios ... 269 6.2.4

6.2.4.1 Estudio de mercados ... 269

6.2.4.2 Estudio técnico .. 269

6.2.4.3 Estudio ambiental y estudio administrativo ... 270

 Resumen de inversiones ... 282 6.2.5

 Depreciación de activos fijos y amortización de activos diferidos 283 6.2.6

 Financiación .. 283 6.2.7

 Alternativa seleccionada ... 284 6.2.8

 Flujo de caja del proyecto ... 285 6.2.9

 Flujo de caja del inversionista ... 289 6.2.10

CONCLUSIONES .. 293

RECOMENDACIONES .. 294

 DESCRIPCIÓN DE LA ALTERNATIVA SELECCIONADA ... 295 7.

 ESTUDIO DE MERCADOS ... 295 7.1

 Análisis de oferta y demanda .. 295 7.1.1

 Estrategia de comercialización .. 296 7.1.2

 ESTUDIOS TÉCNICOS ... 296 7.2

 Proceso productivo ... 297 7.2.1

 Capacidad de la planta ... 297 7.2.2

 Proceso Productivo ... 298 7.2.3

 Localización del proyecto .. 298 7.2.4

 ESTUDIO AMBIENTAL .. 299 7.3

 ESTUDIO ADMINISTRATIVO .. 301 7.4

 ESTUDIO FINANCIERO Y DE FINANCIACIÓN .. 303 7.5

 IMPLICACIONES DE LOS RESULTADOS PARA IAEP .. 303 7.6

III. EVALUACIÓN ... 305

EVALUACIÓN DEL PROYECTO ... 306

 EVALUACIÓN FINANCIERA ... 307 8.

12

 ALCANCE DE LA EVALUACIÓN FINANCIERA .. 307 8.1

HALLAZGOS ... 307

 SUPUESTOS ... 307 8.2

 PARÁMETROS Y CRITERIOS DE EVALUACIÓN... 308 8.3

 Valor presente neto (VPN) .. 309 8.3.1

 Tasa interna de retorno (TIR) .. 309 8.3.2

 Determinación de la Wacc .. 309 8.3.3

 IDENTIFICACIÓN DE VARIABLES CRÍTICAS .. 311 8.4

 Volúmenes de ventas ... 311 8.4.1

 Precios de venta ... 311 8.4.2

 Precios de la semilla de algodón y del fríjol de soya ... 312 8.4.3

 FLUJO DE CAJA DEL PROYECTO, PESOS CORRIENTES Y PESOS CONSTANTES8.5

 .. 312

 FLUJO DE CAJA DEL INVERSIONISTA, PESOS CORRIENTES Y PESOS 8.6

CONSTANTES .. 315

 INDICADORES DE RENTABILIDAD ... 318 8.7

 ANÁLISIS DE SENSIBILIDAD ... 319 8.8

 Volumen de ventas ... 319 8.8.1

 Precios de venta ... 320 8.8.2

 Precios de las semillas de algodón y el fríjol de soya .. 321 8.8.3

 PUNTO DE EQUILIBRIO ... 322 8.9

 ANÁLISIS PROBABILÍSTICO DE RIESGO.. 322 8.10

 Sensibilidad de las variables ... 325 8.10.1

CONCLUSIONES .. 326

RECOMENDACIONES .. 327

 IDENTIFICACIÓN DE IMPACTOS ECONÓMICOS ... 329 9.

 IDENTIFICACIÓN DE IMPACTOS ... 330 9.1

 Impactos negativos, inputs (insumos) ... 331 9.1.1

9.1.1.1 Mercado interno ... 331

 Impactos positivos, outputs (productos) .. 331 9.1.2

9.1.2.1 Mercado interno ... 331

9.1.2.2 Mercado externo .. 332

 BIBLIOGRAFÍA .. 333 10.

ANEXOS ... 337

13

LISTADO DE TABLAS

pág.

Tabla 1. Alineación estratégica de objetivos del proyecto .. 58

Tabla 2. Registro de Stakeholders ... 62

Tabla 3. Clasificación de stakeholders y estrategias de manejo 66

Tabla 4. Análisis DOFA. Análisis interno .. 79

Tabla 5. Análisis DOFA. Análisis externo ... 80

Tabla 6. Análisis DOFA. Planteamiento de estrategias .. 81

Tabla 7. Producción nacional de semillas oleaginosas durante el año 2010 84

Tabla 8. Definición de semillas a utilizar en el proceso .. 87

Tabla 9. Oferta Nacional en toneladas de aceite de soya y aceite de semilla de algodón. 89

Tabla 10. Oferta nacional total de productos relacionados con el aceite de soya y aceite

de algodón ... 95

Tabla 11. Plantas de producción de biodiesel en el país.. 103

Tabla 12. Demanda nacional total de productos relacionados con el aceite de soya y de

algodón .. 112

Tabla 13. Serie de datos para proyección de oferta ... 118

Tabla 14. Oferta proyectada para los próximos cinco años .. 119

Tabla 15. Serie de datos para proyección de demanda ... 120

Tabla 16. Demanda proyectada para los próximos cinco años 121

Tabla 17. Precios promedio de importación de aceite de soya. 123

Tabla 18. Proyección de precios de importación del aceite crudo de soya 125

Tabla 19. Cálculo de la elasticidad precio de la demanda del aceite crudo de soya 126

Tabla 20. Precios promedio de importación de torta de soya. .. 128

Tabla 21. Proyección de precios de importación de la torta de soya 129

Tabla 22. Estrategia de comercialización. Segmento del mercado 136

Tabla 23. Estrategia de comercialización. Producto ... 137

Tabla 24. Estrategia de comercialización. Precio ... 138

Tabla 25. Estrategia de comercialización. Plaza .. 139

Tabla 26. Estrategia de comercialización. Promoción .. 140

Tabla 27. Contenido de ácidos grasos del aceite de soya ... 143

Tabla 28. Características físicas del aceite de soya refinado ... 144

Tabla 29. Características químicas típicas del aceite de soya refinado. 145

Tabla 30. Contenido de ácidos grasos de la semilla de algodón 147

Tabla 31. Características físico-químicas del aceite de algodón 149

Tabla 32. Precio del fríjol de soya en el mercado nacional .. 154

14

Tabla 33. Precios del mercado nacional para la semilla de algodón 156

Tabla 34. Análisis de alternativas de proceso .. 164

Tabla 35. Importación de aceite de soya año 2010 por empresas 168

Tabla 36. Análisis de alternativas de localización .. 173

Tabla 37. Importaciones de soya para la industria nacional ... 175

Tabla 38. Importaciones de aceite de soya proyectadas .. 176

Tabla 39. Consumo nacional de aceite de semilla de algodón entre 2000 y 2010 177

Tabla 40. Consumo nacional proyectado de aceite de semilla de algodón 178

Tabla 41. Producción de soya y semilla de algodón en zonas cercanas al proyecto 179

Tabla 42. Producción proyectada de soya y semilla de algodón 180

Tabla 43. Consumo de recursos por tonelada de aceite producido 192

Tabla 44. Equipos en la planta de proceso .. 194

Tabla 45. Elementos del medio ambiente a analizar en la identificación de impactos 204

Tabla 46. Identificación de impactos durante la ejecución del proyecto 205

Tabla 47. Identificación de impactos ambientales durante la operación del producto del

proyecto ... 207

Tabla 48. Criterios evaluados y escala de valoración utilizada....................................... 209

Tabla 49. Matriz de valoración de impactos, etapa de ejecución 211

Tabla 50. Matriz de evaluación de impactos, etapa de operación del producto del proyecto

 .. 214

Tabla 51. Clasificación de impactos etapa de ejecución .. 223

Tabla 52. Clasificación de impactos, operación del producto del proyecto 224

Tabla 53. Recursos humanos para la ejecución del proyecto .. 231

Tabla 54. Actividades a realizar durante la operación del producto del proyecto 233

Tabla 55. Requerimientos de personal para producción .. 234

Tabla 56. Conformación del equipo del proyecto ... 239

Tabla 57: Salarios definidos para la etapa de ejecución del proyecto 240

Tabla 58. Salarios definidos para la etapa de operación de la planta de producción de

aceites ... 241

Tabla 59. Factor prestacional para el personal contratado ... 242

Tabla 60. Análisis de alternativas de estructura organizacional para la ejecución del

proyecto ... 245

Tabla 61. Análisis de alternativas de estructura organizacional durante la operación del

producto del proyecto .. 247

Tabla 62. Cargos, funciones y perfiles ocupacionales del personal requerido 252

Tabla 63. Resumen de requerimientos de personal etapa de operación 257

Tabla 64. Patrimonio Interno Bruto de Colombia.. 260

Tabla 65. PIB de la rama industrial de aceites, grasas, cacao y otros productos

alimenticios. ... 262

Tabla 66. Tasa representativa del mercado ... 263

Tabla 67. Índices inflacionarios proyectados y reales .. 264

15

Tabla 68. Tasas de interés referenciales ... 265

Tabla 69. Supuestos del proyecto .. 267

Tabla 70. Ingresos, costos, gastos e inversiones identificadas en el Estudio de Mercados

 .. 271

Tabla 71. Costos, gastos e inversiones identificados durante el Estudio Técnico 273

Tabla 72. Costos, gastos e inversiones identificadas durante el estudio ambiental 279

Tabla 73. Costos, gastos e inversiones identificadas durante el Estudio Administrativo 280

Tabla 74. Resumen de las inversiones en el periodo 0 (cero) .. 282

Tabla 75. Alternativas de financiación .. 284

Tabla 76. Plan de financiación del crédito .. 285

Tabla 77. Flujo de caja del proyecto .. 286

Tabla 78: Flujo de caja del inversionista .. 290

Tabla 79. Consumo de recursos por tonelada de aceite producido 298

Tabla 80. Impactos ambientales durante la ejecución del proyecto 299

Tabla 81: Impactos ambientales durante la operación del producto del proyecto 300

Tabla 82. Requerimientos de personal para la operación de la planta 302

Tabla 83. Supuestos del proyecto .. 308

Tabla 84. Cálculo de Wacc .. 311

Tabla 85. Flujo de caja del proyecto a pesos corrientes... 313

Tabla 86. Flujo de caja del proyecto a pesos constantes de 2013 314

Tabla 87. Flujo de caja del inversionista en pesos corrientes .. 316

Tabla 88. Flujo de caja del inversionista en pesos constantes de 2013 317

Tabla 89. Indicadores de rentabilidad aplicados a los diferentes flujos de caja 318

Tabla 90. Parámetros del escenario de riesgo para análisis probabilístico 323

16

LISTADO DE GRÁFICAS

Pág.

Gráfica 1: Visión y Objetivos Estratégicos PTP, Palma, aceites y grasas 49

Gráfica 2. Principales destinos de las exportaciones de aceite .. 51

Gráfica 3. Evolución de Importaciones y Exportaciones de aceites Vegetales en el país. 55

Gráfica 4. Clasificación de stakeholders .. 65

Gráfica 5. Producción nacional de semillas oleaginosas durante el año 2010 85

Gráfica 6. Porcentaje de contenido de aceite por peso de las principales semillas

oleaginosas. .. 86

Gráfica 7. Oferta nacional en toneladas de aceite de soya y aceite de semilla de algodón.

 .. 90

Gráfica 8. Oferta en toneladas de aceite de soya según su origen 90

Gráfica 9. Oferta total en toneladas de productos similares ... 91

Gráfica 10. Producción nacional de semillas oleaginosas en toneladas, sin especificar su

uso o aplicación ... 92

Gráfica 11. Oferta nacional en toneladas de los diferentes productos sustitutos 93

Gráfica 12. Oferta total en toneladas de productos sustitutos .. 94

Gráfica 13. Oferta nacional total en toneladas de productos relacionados con el aceite de

soya y aceite de algodón ... 95

Gráfica 14. Oferta nacional en toneladas de torta de soya y torta de semilla de algodón . 97

Gráfica 15. Oferta nacional en toneladas de productos secundarios................................ 98

Gráfica 16. Producción nacional en toneladas de aceite de palma por zonas 99

Gráfica 17. Demanda nacional en toneladas de productos similares 105

Gráfica 18. Demanda total en toneladas de productos similares 106

Gráfica 19. Importaciones de aceite de soya durante el año 2010 107

Gráfica 20. Demanda nacional en toneladas de productos sustitutos 108

Gráfica 21. Demanda total nacional en toneladas de productos sustitutos 109

Gráfica 22. Importaciones de aceites vegetales por empresas importadoras 110

Gráfica 23. Demanda en toneladas de aceite vegetal para la producción de Biodiesel .. 111

Gráfica 24. Demanda nacional total en toneladas de productos relacionados con el aceite

de soya y de algodón ... 112

Gráfica 25. Demanda nacional en toneladas de torta de soya y torta de algodón

(productos secundarios) .. 114

Gráfica 26. Demanda nacional total en toneladas de productos secundarios 114

Gráfica 27. Importación de torta de soya durante el año 2010 116

Gráfica 28. Producción de aceites de cocina por ciudades, año 2010 117

17

Gráfica 29. Producción de alimentos concentrados para animales según su ciudad de

fabricación, año 2010. ... 117

Gráfica 30. Función de Oferta .. 119

Gráfica 31. Función de demanda ... 120

Gráfica 32. Precio promedio de importación de aceite de soya 124

Gráfica 33. Elasticidad al precio de la demanda aceite crudo de soya 126

Gráfica 34. Precio promedio de importación de torta de soya. 128

Gráfica 35. Elasticidad precio de la demanda de la torta de soya 130

Gráfica 36. Producción nacional de soya por departamentos .. 166

Gráfica 37. Producción nacional de semilla de algodón por departamentos 167

Gráfica 38. Importación de aceite de soya por ciudades año 2010 169

Gráfica 39. Precios de metro cuadrado construido en las diferentes ciudades del país, año

2010 .. 171

Gráfica 40. Importación de aceite de soya y función de importación 175

Gráfica 41. Consumo nacional de aceite de algodón y función de consumo 177

Gráfica 42. Producción de soya y semilla de algodón en zonas cercanas al proyecto y

función de producción .. 180

Gráfica 43. Crecimiento del Patrimonio Interno Bruto de Colombia 261

Gráfica 44. Comportamiento del PIB de la rama industrial de aceites, grasas, cacao y

otros .. 262

Gráfica 45. Proyección de la inflación .. 266

Gráfica 46. Inversiones en el periodo 0 (cero) ... 282

Gráfica 47: Flujo de caja del proyecto .. 288

Gráfica 48: Flujo de caja del inversionista .. 292

Gráfica 49. Flujo de caja del proyecto en pesos corrientes .. 313

Gráfica 50. Flujo de caja del proyecto a pesos constantes de 2013 314

Gráfica 51. Flujo de caja del inversionista en pesos corrientes 316

Gráfica 52. Flujo de caja del inversionista a pesos constantes de 2013 317

Gráfica 53. Comportamiento del VPN con la variación del volumen de ventas (Flujo del

inversionista a precios constantes) .. 320

Gráfica 54. Comportamiento del VPN con la variación en los precios de venta 321

Gráfica 55. Comportamiento del VPN con la variación de los precios de las semillas

(materias primas) ... 321

Gráfica 56. Riesgo del VPN según flujo de caja del proyecto en COP$ corrientes......... 323

Gráfica 57. Riesgo del VPN según flujo de caja del proyecto en COP$ constantes 324

Gráfica 58. Riesgo del VPN según flujo de caja del inversionista en COP$ corrientes .. 324

Gráfica 59. Riesgo del VPN según flujo de caja del inversionista a COP$ constantes ... 325

Gráfica 60. Sensibilidad de las variables sobre el VPN .. 326

18

LISTADO DE FIGURAS

pág.

Figura 1. Cadena de valor de las semillas oleaginosas.. 73

Figura 2. Análisis estructural de la industria. Fuerzas competitivas de Porter 74

Figura 3. Zonas de localización de la oferta de Aceite de palma 100

Figura 4. Mezclas de biodiesel para Colombia 2012 ... 104

Figura 5. Proceso de extracción de aceite vegetal a partir de semillas oleaginosas 163

Figura 6. Transportador de tornillo para recepción de semillas 182

Figura 7. Silos de almacenamiento de semillas ... 183

Figura 8. Máquina limpiadora de semillas oleaginosas .. 184

Figura 9. Descascaradora de semillas oleaginosas ... 185

Figura 10. Acondicionador de semillas oleaginosas ... 186

Figura 11. Máquina de laminación de semillas oleaginosas ... 186

Figura 12. Extractor de aceite tipo rotativo o rotocel .. 187

Figura 13. Evaporador de solvente para recuperación de aceite 188

Figura 14. Desolventizador “DT” para torta de oleaginosas ... 189

Figura 15. Proceso de producción para la planta de producción de aceite..................... 190

Figura 16. Distribución de la planta .. 193

Figura 17. Flujo de trabajo dentro de la planta ... 195

Figura 18. Localización geográfica del municipio de Mosquera 201

Figura 19. Distribución área administrativa .. 237

Figura 20. Estructura organizacional para la ejecución del proyecto. Modalidad de

coordinación .. 248

Figura 21. Organigrama para la operación del producto del proyecto 250

Figura 22: Organigrama del proyecto para la etapa de ejecución 301

Figura 23. Organigrama para la etapa de operación del producto del proyecto 302

Figura 24: Esquema metodológico de evaluación económica .. 329

Figura 25: Diagrama de identificación de impactos económicos 330

19

GLOSARIO

MÉTRICA DE CALIDAD: definición operativa que describe un atributo del producto o del

proyecto, indica la manera en que el proceso de control de calidad medirá el trabajo o el

producto.

OLEAGINOSA: son vegetales de cuya semilla o fruto puede extraerse aceite, en algunos

casos comestibles y en otros casos de uso industrial. Las oleaginosas más sembradas

son la soja, la palma elaeis, el maní, el girasol, el maíz y el lino. Cada planta, a su vez,

puede tener otros usos económicos, como el lino, del que pueden extraerse fibras textiles,

harinas y semillas alimenticias, o el maíz, la soja y el maní, cuyos frutos o semillas

también pueden ser comidos, o el nogal, del que puede extraerse también madera. Otras

plantas oleaginosas son el cártamo, la colza (aceite de canola), el olivo, el nogal, el ricino,

el sésamo, la jojoba, el tung, el almendro y el arroz.

RIESGO: evento incierto que, si ocurre, tiene un efecto positivo o negativo en los objetivos

del proyecto.

SEMILLA: es cada uno de los cuerpos que forman parte del fruto que da origen a una

nueva planta; es la estructura mediante la cual realizan la propagación las plantas que por

ello se llaman espermatófitas (plantas con semilla). La semilla se produce por la

maduración de un óvulo de una gimnosperma o de una angiosperma. Una semilla

contiene un embrión del que puede desarrollarse una nueva planta bajo condiciones

apropiadas. También contiene una fuente de alimento almacenado y está envuelta en una

cubierta protectora.

EARNED VALUE (EV): Valor Ganado. Técnica de gestión de proyectos que permite

controlar la ejecución de un proyecto a través de su presupuesto y de su calendario de

ejecución.

DTF: tasa para los certificados de depósito a término fijo.

EMISOR: es el punto (persona, organización) que elige y selecciona los signos

adecuados para transmitir su mensaje; es decir, los codifica para poder enviarlo de

manera entendible siempre que se maneje el mismo código entre el emisor y el receptor-

al receptor.

LAYOUT: descripción gráfica de la distribución de planta.

OUTCOME: en Gerencia de Proyectos, aporte del proyecto.

IAEP: identificación y alineación estratégica del proyecto

20

PÁGINA WEB: documento o fuente de información, generalmente en formato HTML y

que puede contener hiperenlaces a otras páginas web. Dicha página web, podrá ser

accesible desde un dispositivo físico, una intranet, o Internet.

PMI: Project Managment Institute, en español es una Organización sin fines de lucro

dedicada a desarrollar la disciplina de Administración de Proyectos.

PND: Plan Nacional de Desarrollo.

POT: Plan de Ordenamiento Territorial.

PROJECT CHARTER: documento que reconoce formalmente la iniciación del Proyecto y

define claramente el nivel de autoridad del Gerente del Proyecto.

RECEPTOR: es el sujeto que recibe la información.

SPONSOR: patrocinador del Proyecto.

STAKEHOLDERS: en Gerencia de Proyectos se utiliza para hacer referencia a las partes

interesadas, que se ven afectadas por la ejecución del proyecto.

SITIO WEB: es un conjunto de páginas web, típicamente comunes a un dominio o

subdominio en la World Wide Web.

WBS: “Work Breakdown Structure”, en español, Estructura de Descomposición del

Trabajo.

WEB: es el sistema de documentos interconectados por enlaces de hipertexto,

disponibles en Internet.

TIR: Tasa interna de retorno

TREMA: Tasa de rendimiento esperado mínima atractiva, también se denomina Wacc o

TRMA.

VPN: Valor presente neto

21

RESUMEN EJECUTIVO

GENERALIDADES

El proyecto es concebido con la intención de montar una planta de producción de aceite

vegetal a partir de semillas oleaginosas diferentes a la palma africana. La iniciativa surge

teniendo en cuenta que en el país se está impulsando de manera sistemática el

incremento de la producción agrícola y con esto incentivando los proyectos de desarrollo

agroindustrial con el apoyo del gobierno y otras instituciones y dado el hecho de que en

Colombia existe gran potencial para el cultivo de especies como la soya, el girasol, entre

otras y existen cultivos tradicionales como el maíz, el coco, el algodón, el maní, etc.

La industria de oleaginosas en Colombia está representada principalmente por

Fedepalma, cuyos registros estadísticos y técnicos son insumos importantes para el

desarrollo de esta investigación, junto con datos de otras fuentes e instituciones

colombianas tales como DANE, DIAN, Ministerio de agricultura y desarrollo rural,

Ministerio de industria y comercio, Fedebiocombustibles, entre muchos otros

referenciados en el desarrollo del trabajo.

Mediante el desarrollo de la investigación y el análisis de los datos encontrados en las

diferentes fuentes se determinó que no todas las especies de semillas oleaginosas que se

cultivan en el país se producen en las cantidades suficientes como para implementar un

proyecto de esta magnitud y que no todas las semillas presentan características

convenientes en cuanto a cantidad de aceite producido, proceso de producción, zonas de

cultivo, etc. Por tanto se realizó inicialmente un análisis de las semillas para determinar un

reducido grupo de semillas con las cuales se continuaría la investigación. Del análisis se

determinó que las semillas óptimas para el proceso son la semilla de algodón y el frijol de

soya, para las cuales se realizan los demás estudios que le dan forma definitiva a un

proyecto de gran potencial nacional y que se resume de forma breve y clara en los

siguientes apartados.

IDENTIFICACIÓN Y ALINEACIÓN ESTRATÉGICA DEL PROYECTO – IAEP

El proyecto está acorde con estrategias de desarrollo local, nacional e internacional y
pretende aprovechar las características y comportamientos de un sector económico de
gran proyección en Colombia, para contribuir de manera positiva en el desarrollo de la
sociedad del país, mediante la generación de empleo y el aporte de valor al eslabón
productivo de la cadena de semillas oleaginosas.

22

Revisión y análisis de las estrategias globales, nacionales, regionales, locales y

sectoriales

El proyecto se alinea con las políticas y las estrategias de desarrollo del país y en general

de la sociedad mundial como se expone a continuación.

Políticas y tendencias mundiales

A nivel global, las tendencias indican que el consumo de aceites vegetales se halla en

crecimiento, principalmente en los países en desarrollo como China, India, entre otros.

Por otro lado, las políticas mundiales de protección al medio ambiente han ocasionado el

desarrollo a gran escala de productos de origen vegetal para diferentes aplicaciones

industriales y para el hogar, es el caso de lubricantes, cosméticos, infinidad de

comestibles, jabones, productos farmacéuticos, combustibles para motores, etc.

Uno de los campos de mayor desarrollo a nivel internacional relacionado con aceites

vegetales es el de biocombustibles, en cuyo campo, a la par con el desarrollo técnico y

tecnológico se han implementado políticas de control y reglamentaciones al respecto.

En este campo, Brasil fue el pionero en Latinoamérica en la creación de reglamentaciones

y condiciones para promover la producción y uso del etanol y posteriormente del biodiesel

y actualmente, varios países de la región entre ellos Colombia, se encuentran en diferente

fase de la elaboración y expedición de sus leyes.

Estrategias y políticas nacionales

El país desde hace varios años viene adecuando estas normas de propiedad intelectual y

también implementando normas de certificación de semillas, sanitarias y para el control de

la producción agroecológica, y normas de bioseguridad para cultivos transgénicos.

Por otro lado se están desarrollando leyes y reglamentaciones con referencia a la

producción, distribución y uso de biocombustibles.

Estos desarrollos están desarrollándose de la mano con el Plan Nacional de Desarrollo

2010 - 2014, el cual contempla un amplio portafolio de programas y proyectos

relacionados con el desarrollo integral de la economía nacional con el objetivo de

garantizar una tasa de crecimiento del 6% anual. El portafolio se centra en tres ejes

fundamentales: La innovación, la política de competitividad y la dinamización de ciertos

sectores denominados “locomotoras” de la economía.

23

El proyecto que se está planteando en el presente trabajo se desarrolla en uno de los

pilares fundamentales de la economía nacional correspondiente al sector agroindustrial.

PLANTEAMIENTO DEL PROYECTO

El sector de semillas oleaginosas en Colombia está representado tradicionalmente por el

cultivo de la palma africana y sus productos derivados. Los cuales atienden parcialmente

el mercado nacional de aceites vegetales y atienden parte del mercado global mediante

las exportaciones.

En la gráfica siguiente se muestra la tendencia de las importaciones y exportaciones de

aceites vegetales durante la última década.

En la gráfica se observa que a pesar del aumento de la producción de aceite de palma en

el país durante los últimos años, existe también un incremento en las importaciones, esto

se debe al aumento del consumo en países en desarrollo como China, India, entre otros,

por otro lado las exportaciones disminuyeron drásticamente a partir del 2007, esto se

debe al drástico incremento en el consumo nacional de aceite por parte de la creciente

industria del biodiesel en Colombia. Estas tendencias justifican el análisis para la

implementación de un proceso de producción de aceites vegetales de otras semillas en el

país.

Justificación o razón de ser del proyecto

 Aprovechar una oportunidad: Incursionar en el mercado nacional de la industria de
Oleaginosas aceites y grasas, aportando valor a la cadena productiva.

0

50000

100000

150000

200000

250000

300000

350000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

To
n

e
la

d
as

Año

Importación Otros Aceites

Importación Aceite de Palma

Exportación Aceite de Palma

24

 Atender una necesidad: Atender parte de la demanda nacional insatisfecha de
aceite vegetal crudo principalmente para la industria de aceites y grasas
comestibles, entre otras.

 Solucionar un problema: Contribuir con la generación de empleos formales, lo cual
constituye parte de la solución a uno de los problemas más críticos de la sociedad
colombiana.

Propósito del proyecto

El propósito del proyecto es aportar positivamente a la cadena productiva de oleaginosas,

aceites y grasas produciendo aceites que serán materia prima para diversos productos de

la industria nacional. De esta manera, se promueve el crecimiento de este sector en el

país, así como la generación de empleo y el desarrollo económico y social de las regiones

cultivadoras de semillas oleaginosas.

Producto del proyecto

El producto del proyecto será una planta de producción de aceite vegetal crudo a partir de

semillas oleaginosas diferentes a la palma de aceite, con su estructura productiva y

organizacional, legalmente constituida y lista para el inicio de la operación definitiva.

Alineación Estratégica de objetivos del proyecto

Los objetivos del proyecto se alinean directamente con los que se plantean en el Plan

Nacional de Desarrollo 2010 – 2014, principalmente en los capítulos III y IV.

FORMULACIÓN DEL PROYECTO

El objetivo de la etapa de formulación es determinar la mejor alternativa desde el punto de

vista comercial, técnico, ambiental, administrativo y financiero para el desarrollo del

proyecto.

A continuación se muestran los resultados de los diferentes estudios que hacen parte de

la formulación del proyecto.

Estudio de mercados

En este estudio se realiza un análisis de los productos, materias primas, procesos,

comercialización, etc., de la cadena de oleaginosas, con el objetivo de determinar un

25

grupo de semillas con potencial para la producción y comercialización de aceite vegetal a

nivel nacional.

Se analizan las diferentes industrias consumidoras de aceite vegetal en Colombia, el

origen de los aceites que utilizan y las características del mercado, es decir, volúmenes

manejados, precios, estrategias de comercialización, etc.

En Colombia la producción de aceites para las industrias de aceites y grasas está

representada casi en su totalidad por la palma africana, siendo Colombia uno de los

países líderes en producción de aceite de palma en el mundo, pues ocupa el quinto lugar

en cuanto a volúmenes de producción.

Inicialmente se determina el grupo de semillas con las que es más adecuado desarrollar

el proyecto, se realiza el análisis en cuanto a tres aspectos fundamentales:

 Volumen de producción nacional

 Contenido de aceite en la semilla

 Proceso requerido para la obtención del aceite

De los análisis se determinó que las semillas más apropiadas para el desarrollo del

proyecto son el fríjol de soya y la semilla de algodón.

A nivel nacional la oferta consolidada de aceites de soya y de semilla de algodón se

registra históricamente como se muestra en la siguiente gráfica.

De estas cantidades, alrededor del 80% de los aceites son importados.

Durante el proceso de producción del aceite también se generan otros productos

secundarios, principalmente las “tortas” de semillas oleaginosas que son la parte sólida de

la semilla, la cual constituye otro producto de la planta que será comercializado y

generará ingresos importantes.

140.000

150.000

160.000

170.000

180.000

190.000

200.000

210.000

220.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

To
n

e
la

d
as

Año

26

La oferta total consolidada de tortas de soya y de tortas de semilla de algodón registra el

comportamiento mostrado en la siguiente gráfica.

La siguiente gráfica resume la demanda nacional total de aceites vegetales, dentro de la

que se halla incluida la demanda de aceite de soya y de algodón.

Los productos secundarios (tortas) son ampliamente utilizadas en la industria de

producción de alimentos concentrados para animales y han tenido una demanda creciente

en el mercado nacional, el origen de la torta de soya que se comercializa en la actualidad

en el país, es casi en un 80% de importación. El comportamiento de la demanda de estos

productos se muestra en la siguiente gráfica.

250.000

350.000

450.000

550.000

650.000

750.000

850.000

950.000

1.050.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

To
n

e
la

d
as

Año

600.000

700.000

800.000

900.000

1.000.000

1.100.000

1.200.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

To
n

e
la

d
as

Año

27

Las principales industrias demandantes de aceites de soya y de algodón y de tortas de

fríjol de soya y de semilla de algodón son las de producción de aceites y grasas

comestibles y las de producción de alimentos concentrados para animales. En las

siguientes gráficas se muestra el porcentaje de producción de aceites comestibles y de

concentrados para animales en el país por ciudades, se observa que la mayoría de las

empresas productoras para las dos industrias se hallan en Bogotá.

Producción de aceites comestibles por ciudad.

Producción de alimentos concentrados para animales por ciudad.

250.000

350.000

450.000

550.000

650.000

750.000

850.000

950.000

1.050.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

To
n

el
ad

as

Año

49%

5%

2% 1%

7%

2%

34%

Bogotá

Santa Marta

Ipiales

Bucaramanga

Cali

Manizales

Otras

41%

13%
14%

9%

23% Bogotá

Medellín

cali

Bucaramanga

Otras

28

En cuanto a la comercialización de los productos en el país en las gráficas siguientes se

muestra el comportamiento histórico de los precios de importación del aceite de soya y de

la torta de soya.

Precio promedio de importación de aceite de soya.

Precio promedio de importación de la torta de soya.

Estudio técnico

La planta producirá cuatro productos: Aceite de soya, aceite de semilla de algodón, torta

de soya y torta de semilla de algodón, los cuales se producirán a partir de semillas de

origen nacional.

El proceso que se definió para la extracción del aceite de las semillas en planta de

producción es el de solventes químicos, este proceso aunque implica una inversión inicial

 1.000.000

 1.200.000

 1.400.000

 1.600.000

 1.800.000

 2.000.000

 2.200.000

 2.400.000

 2.600.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

P
re

ci
o

 C
O

P
$

/T
o

n

Año

Precio
Promedio…

 600.000

 700.000

 800.000

 900.000

 1.000.000

 1.100.000

 1.200.000

 1.300.000

 1.400.000

 1.500.000

2005 2006 2007 2008 2009 2010 2011

P
re

ci
o

 C
O

P
$

/T
o

n

Año

Precio Promedio
(COP$/Ton)

29

mayor, es muy ventajoso en cuanto a su eficiencia, capacidad de producción y buena

facilidad de automatización de algunas etapas del proceso.

La localización del proyecto, se determinó con base en el análisis de cada uno de los

siguientes aspectos:

 Fuentes de materia prima

 Cercanía a mercados potenciales

 Disponibilidad de mano de obra calificada

 Costos de movilización

 Servicios públicos

 Vías de acceso

 Costo de los terrenos

 Áreas disponibles

 Restricciones ambientales

Las zonas del país en las que se hallan concentraciones importantes de las semillas de

interés para el proyecto y que además son cercanas entre sí son el departamento del

Meta en cuanto a la producción de fríjol de soya y el departamento del Tolima en cuanto a

la producción de semilla de Algodón.

La zona de mayor concentración de consumidores de aceites y tortas es Bogotá, ciudad

en la que se registra gran parte de las importaciones de aceite de soya y en la que como

se dijo, se concentra buena parte de la industria nacional de producción de aceites y

grasas comestibles y de producción de alimentos concentrados para ganadería y

mascotas.

En la siguiente gráfica se ilustra la importación total de aceite de soya durante el año 2010

por ciudades.

Bogotá
68%

Bucaramanga
3%

Santa Marta
4%

Cali
15%

Otras
10%

30

En otros aspectos analizados también se observan características favorables para la zona

central del país en cuanto a la localización de la planta, de manera que el resultado del

análisis determina que la planta de producción se localizará en el área metropolitana de

Bogotá.

Debido a las facilidades de acceso vehicular y a la dedicación industrial de la zona, se

definió que la planta se ubicará en la zona industrial ubicada en el municipio de Mosquera,

cercano a Bogotá.

La capacidad de la planta se define de acuerdo al análisis de tres aspectos:

 La demanda insatisfecha del aceite de soya

 El consumo nacional de aceite de algodón

 Disponibilidad de materias primas

La demanda insatisfecha de aceite de soya se representa por los volúmenes de

importación de dicho producto, los cuales se muestran en la siguiente gráfica, en la cual el

año 1 corresponde al 2000.

El consumo nacional de aceite de algodón se representa por la gráfica siguiente, en la

que el año 1 corresponde al año 2000.

130.000

140.000

150.000

160.000

170.000

180.000

190.000

200.000

1 2 3 4 5 6 7 8 9 10 11

To
n

e
la

d
as

Año

3.000

5.000

7.000

9.000

11.000

13.000

15.000

1 2 3 4 5 6 7 8 9 10 11

To
n

e
la

d
as

Año

31

La disponibilidad de materias primas se relaciona con las zonas de cultivo de las semillas

en el país. Para la soya y el algodón sobresalen los departamentos de Meta y Tolima,

zonas que se tomaron como referencia para la localización del proyecto.

Del análisis de las tres variables se definió que la planta procesará los siguientes

volúmenes de semillas de soya y de algodón.

 Frijol de soya: 6.730 Ton/año = 561 Ton/mes = 23,4 Ton/día

 Semilla de algodón:3.000 Ton/año = 250 Ton/mes = 10,4 Ton/día

Lo cual es una capacidad e proceso de aproximadamente 30 Ton/día de semillas.

El proceso a realizar para la producción de los aceites y las tortas de soya y algodón se

resume en el siguiente diagrama.

Recepción de

materia prima

-Soya

-Semilla algodón

Silos de

almacenamiento

de semillas

Limpieza de

las semillas

Descascarado

Acondicionado

Laminación /

Trituración

Extracción de

aceite por

solventes

químicos

Desolventizado

de la torta

Destilación

del aceite

Centrifugado

/ Desgomado

Tanque

aceite

crudo

Empacado de

la torta

Bodega

de

almacena

miento de

torta

Generación

de vapor

32

La planta se instalará en un área aproximada de 1100 m2, para el proceso productivo, y

un área de aproximadamente 120 m2 ubicada en el segundo nivel, en la que se ubicará el

área administrativa de la compañía.

Estudio Ambiental

Las actividades requeridas para el montaje de la planta de producción en el lugar definido,

y la implementación del proceso producen afectaciones en el entorno tanto en la parte

ecológica como en la parte social.

En la etapa de montaje de la planta los principales impactos se relacionan con la

afectación del suelo y la flora y fauna del lugar, seguidos por el aire y el agua, estos

impactos serán mitigados y manejados con actividades típicas de obras de construcción y

montajes de plantas industriales, realizando principalmente control de vertimientos y

emisiones, aislando el área de trabajo, etc.

Como acciones de reparación se plantea repone en otra área los árboles y arbustos que

hayan sido desplazados del área intervenida.

Las actividades de operación de la planta generan también algunos impactos pero estos

son de carácter permanente, pues se espera que la planta opere durante largo tiempo.

Debido al proceso que se llevará a cabo durante la producción, se pueden generar ya sea

de manera usual o accidental emisiones de vapores nocivos, vertimientos de agua

contaminada con solventes, derrames de aceite, grasas, etc.

Por tanto durante la etapa de operación, la planta dentro de su organización tendrá un

departamento de HSEQ que será entre otras cosas responsable de las medidas de

control, mitigación o reparación que sea necesario realizar para prevenir o corregir

cualquier tipo de contaminación o afectación al entorno ecológico y social.

Como medidas básicas, necesarias, que serán implementadas desde el inicio y que serán

revaluadas, mejoradas o sustituidas en el futuro por el área de HSEQ se encuentran:

Sistemas de extracción y filtrado de vapores contaminantes, extracción y control de

emisión de polvos, sistema de manejo y tratamiento de aguas contaminadas, sistemas de

monitoreo y control de concentración de gases nocivos, sistema de control de calidad de

las aguas de vertimiento, etc.

33

Estudio Administrativo

Durante este estudio se definen las estructuras organizacionales y los requerimientos de

personal tanto para la ejecución del proyecto, es decir las actividades correspondientes al

montaje de la planta y la implementación del proceso y para la etapa productiva de la

planta de producción de aceites que se denomina etapa de operación del producto del

proyecto.

Para la ejecución del proyecto se determinó que el equipo relacionado en forma directa

consta de cinco personas, que controlan y validan las actividades requeridas para el

diseño, suministro de materiales y equipos, construcciones y montajes, pruebas y puesta

en marcha de la planta. Estas actividades serán ejecutadas por contratistas externos a la

organización.

Para esta etapa, se definió una organización con la modalidad de coordinación, que se

estructura de acuerdo al siguiente organigrama.

Para la etapa de Operación de la planta se definió la conformación de una organización

legalmente constituida, cuya naturaleza legal (SA, SAS, Ltda. Etc.) se definirá en el

estudio de factibilidad, en todo caso la organización deberá tener una estructura de tipo

funcional, que operará por departamentos de acuerdo a las actividades que se realizan en

el proceso técnico y administrativo.

Gerente del Proyecto

Coordinador
administrativo

Secretaria Auxiliar administrativo

Coordinador técnico

Personal procesos
productos y servicios

contratados
externamente

34

La planta operará con un total de 73 personas incluyendo todas las áreas, este

requerimiento se resume en la siguiente tabla.

Cargo Nivel educativo Cantidad

Equipo de gerencia: G. general, G.

Administrativo, G. de producción
Profesional / gerencial 3

Profesionales, jefes de departamento Profesional 7

Técnicos, tecnólogos, vendedores,

supervisores, inspectores, asistentes

administrativos.

Técnicos o tecnólogos 25

Operarios, servicios generales,

conductores, mensajeros, secretarias.
Bachiller 38

La organización estará estructurada de acuerdo con el siguiente organigrama.

Estudio financiero y de financiación

Se realiza el análisis para un horizonte de 11 (once) años, pues gran parte de la inversión

(equipos) deprecian en diez años, y se busca observar el comportamiento del proyecto

una vez recuperada la mayor parte de la inversión.

Todos los análisis se realizan bajo el supuesto de que la economía nacional conservará

las tendencias actuales, sin cambios extraordinarios ni exagerados en alguno de sus

35

aspectos fundamentales como el IPC, inflación, tasas de cambio, imposiciones tributarias,

etc.

Se define una estructura de financiación que consiste en el 50% de las inversiones

aportado por los socios inversionistas, correspondiente a un monto de COP$

1.683.783.469, el otro 50% será financiado a través de una de las líneas de crédito de

Finagro relacionada con proyectos técnica y ecológicamente viables que promuevan el

desarrollo del sector agropecuario, el crédito se amortizará durante cinco años a una tasa

efectiva anual del 14,5%, correspondiente a la DTF EA + 10%.

Con base en los ingresos y egresos totales del proyecto se elabora el flujo de caja del

proyecto y el flujo de caja para el inversionista teniendo en cuenta los costos de la

financiación.

En la siguiente gráfica se muestra el flujo de caja para el proyecto sin tener en cuenta la

financiación. Las cifras mostradas están dadas en COP$.

En la siguiente gráfica se muestra el flujo de caja desde el punto de vista del inversionista,

es decir incluyendo los ingresos recibidos del banco en el momento de otorgar el crédito y

los egresos correspondientes al pago de las cuotas del crédito y los intereses incurridos.

Las cifras que se muestran están dadas en COP$.

-3.367.566.937

498.951.007
632.197.796

797.260.529
952.319.574

1.143.194.088
1.336.551.881

1.577.109.609
1.846.618.420

2.148.202.681

2.485.313.086

2.845.394.971

-4.000.000.000

-3.000.000.000

-2.000.000.000

-1.000.000.000

0

1.000.000.000

2.000.000.000

3.000.000.000

4.000.000.000

0 1 2 3 4 5 6 7 8 9 10 11

36

EVALUACIÓN DELPROYECTO

Evaluación financiera

Con base en los flujos de caja elaborados en el estudio financiero y de financiación, y

mediante la elaboración de los flujos de caja en pesos constantes, se determinan tres

parámetros de evaluación financiera, a partir de cuyos resultados se defina la viabilidad

financiera del proyecto.

Los parámetros a evaluar que se tomaron para el presente proyecto son:

 Valor presente neto VPN

 Tasa interna de retorno TIR

Los dos, además se relacionan en los análisis con la Tasa de retorno mínima aceptable o

tasa mínima de retorno o también llamada Weighted average cost of capital (Wacc).

De acuerdo a la estructura de financiación adoptada se definió una Wacc del 9,1% E.A.

Se realizó el cálculo para los parámetros definidos y para los diferentes flujos de caja del

proyecto, a partir de los cuales se obtuvo la siguiente tabla:

-1.683.783.469

83.154.574
204.332.786

355.576.998
494.813.837

667.571.924

1.336.551.881
1.577.109.609

1.846.618.420

2.148.202.681

2.485.313.086

2.845.394.971

-2.000.000.000

-1.500.000.000

-1.000.000.000

-500.000.000

0

500.000.000

1.000.000.000

1.500.000.000

2.000.000.000

2.500.000.000

3.000.000.000

3.500.000.000

0 1 2 3 4 5 6 7 8 9 10 11

37

Flujo TIR VPN

Proyecto pesos corrientes 27,62% 5.318.374.163

Proyecto pesos constantes 22,13% 5.318.374.163

Inversionista pesos corrientes 33,50% 5.291.730.919

Inversionista pesos constantes 27,75% 5.291.730.919

Los resultados de la tabla definen que el proyecto es financieramente viable en las

condiciones dadas y con los supuestos que se definieron.

Adicionalmente se realiza el correspondiente análisis de sensibilidad de las variables que

influyen en el proyecto, según el cual la variable de mayor criticidad es el precio de venta

de los productos de la planta, pues si este cae hasta un 92% de los montos inicialmente

planeados, el proyecto deja de ser productivo. En segundo orden en cuanto al grado de

criticidad se encuentra el precio de las materias primas, el cual tiene un margen de

variación aceptable de aproximadamente el 10% sobre el valor de compra esperado, si el

precio sube por encima de lo esperado, el proyecto deja de ser productivo.

De las variables observadas, el volumen de ventas es la que presenta un margen de

tolerancia más alto, pues el porcentaje en los volúmenes de ventas pueden reducirse

hasta en un 35% de lo planeado, antes que el proyecto deje de ser productivo.

El análisis probabilístico de estos escenarios permite concluir que el proyecto tiene una

alta probabilidad de cumplir lo pronosticado, pues los análisis indican una probabilidad

mayor al 80% de que el VPN será positivo.

Identificación de impactos económicos

Se identifican los siguientes impactos negativos (inputs):

 En el mercado interno: Aumento de la producción nacional, sacrificio de recursos

 En el mercado interno: Desplazamiento de otros demandantes, sacrificio en el

consumo de recursos.

Se identifican los siguientes impactos positivos (outputs):

 En el mercado interno: Aumento de la producción nacional, incremento en el

consumo interno.

 En el mercado interno: Desplazamiento de otros oferentes, liberación de recursos

internos.

 En el mercado externo: Disminución de las importaciones, ahorro de recurso

38

INTRODUCCIÓN

Para satisfacer las necesidades económicas, sociales y culturales a nivel mundial, se
llevan a cabo día a día procesos tecnológicos y productivos que van en contra del
desarrollo sostenible global, comprometiendo el futuro natural de nuestro planeta y por
ende el del ser humano. Por esta razón es de vital importancia tomar conciencia de la
responsabilidad e incidencia que tiene el ser humano sobre la naturaleza con sus actos.

En los últimos años se están desarrollando tendencias encaminadas a emprender
acciones concretas para minimizar los efectos nocivos de los procesos realizados por el
hombre.

Dos de estas tendencias son, el cuidado con el medio ambiente, tema abordado
específicamente mediante la reducción de las emisiones de CO2 y demás gases que
producen el efecto invernadero, y el cuidado de la salud de las personas mediante la
cultura de la sana alimentación. Las emisiones de CO2 se disminuyen mediante la
sustitución de los combustibles de origen fósil con combustibles derivados de aceite
vegetal (Biodiesel y etanol) y parte de la tendencia hacia el cuidado de la salud se basa
en el consumo de aceites y grasas de origen vegetal en sustitución de las grasas de
origen animal.

En la búsqueda de alternativas prácticas que permitan obtener productos combustibles y
productos alimenticios que sean apropiados para estos fines, las investigaciones, las
prácticas en diferentes pueblos, las tradiciones de algunos y hasta los conocimientos
tradicionales de las culturas ancestrales, han sido fuentes de información valiosa que con
el paso de los años y el desarrollo de nuevas tecnologías y buenas prácticas han ido
conduciendo hacia ciertos cultivos cuyas semillas son muy apropiadas para la producción
de aceites vegetales amigables con la naturaleza y con la salud, tema que se toma como
referencia de estudio para aportar de alguna manera positiva a los impactos antes
mencionados.

El grupo de plantas para la producción de aceites que pueden ser procesadas y
transformadas tanto en productos alimenticios y en productos combustibles es conocido
como “Oleaginosas” y se encuentran identificadas como un sector importante del
desarrollo de la economía en Colombia. Dicho sector se denomina “Cadena de
oleaginosas, aceites y grasas”1.

La producción de aceites y grasas en el mundo ha tenido tradicionalmente dos grandes
fuentes originarias de naturaleza eminentemente agropecuaria:

 Material vegetal oleaginoso, el cual, dependiendo de la especie, lo contienen
alternativamente el fruto, la nuez y la semilla.

 Material animal, contenido generalmente en la leche, piel, músculos y otros
órganos de bovinos, porcinos, ovinos, caprinos, aves, peces y mamíferos marinos.

1
 Anuario Estadístico 2011, Fedepalma, 2011

39

Los eslabones de la cadena de oleaginosas en distintos países del mundo pueden ser
diferentes en cuanto a su contenido productivo, dependiendo ello del tipo de cultivo
oleaginoso o fuente de grasa que fundamentalmente posean éstos lo cual, por supuesto,
determina el tipo de procesos industriales necesarios para el logro de productos finales.
En el caso de la palma de aceite, es éste el producto líder en varios países como:
Malasia, Indonesia, Nigeria, Colombia, Papua, Nueva Guinea, Tailandia, entre otros
importantes. El fríjol soya, algodón y girasol constituyen la fuente determinante en
Estados Unidos; Argentina basa la producción de su cadena en fríjol soya y girasol; Brasil
en fríjol soya; y China en soya y algodón.

En Colombia el sector de oleaginosas, aceites y grasas se encuentra liderado por la
palma de aceite, siendo Colombia el quinto productor a nivel mundial, después de
Indonesia, Malasia, Tailandia y Nigeria, en esta industria, Colombia tiene una
infraestructura bien desarrollada y que se encuentra en expansión gracias a las
perspectivas comerciales que se generan debido a los tratados comerciales
internacionales recientemente concretados por el gobierno nacional y al incremento en el
consumo mundial de aceites vegetales en general. La producción de palma de aceite ha
tenido un crecimiento sostenido del 11% en promedio desde el 2001, y se espera que se
mantenga hasta el 2020 debido a las políticas exportadoras ahora en implementación2.
Las principales aplicaciones del aceite de palma en el mercado nacional son los aceites
vegetales para consumo humano y la producción de biocombustibles, industria en la que
Colombia es líder a nivel latinoamericano contando ya con legislaciones definidas para la
producción y comercialización de este producto en auge mundial.

Adicionalmente, en el país se cultivan algunas de las semillas antes nombradas en la
canasta de oleaginosas diferentes a la palma de aceite, de las cuales también se extrae
aceite vegetal aunque en proporciones mucho menores debido a que los niveles de
producción en el país no tienen las magnitudes de la producción de palma.

Este segmento del sector es igualmente importante y con potenciales prometedores, ya
que Colombia es importador de algunos productos como aceite de soya, aceite de
algodón, aceite de maíz, aceite de olivas, entre otros y al mismo tiempo el país es
productor de algunas de las semillas que producen dichos aceites, esto implica una
oportunidad de implementación del proceso de producción de aceites a partir de estas
semillas.

El cultivo de semillas oleaginosas en el país diferentes a la palma de aceite ha sido
incentivado durante la última década por las políticas gubernamentales del plan de
desarrollo, siendo los productos más beneficiados el maíz, la soya, el sorgo y el algodón,
incentivos que se encuentran en vigencia y con gran expectativa para los años venideros.

De este modo se define la importancia de realizar el estudio correspondiente a la
prefactibilidad del proyecto relacionado con la producción de aceite a partir de semillas
diferentes a la palma.

2
Agenda prospectiva de investigación y desarrollo tecnológico para la cadena de oleaginosas, grasas y

aceites en Colombia con énfasis en oleína roja, Ministerio de agricultura y desarrollo rural, Bogotá 2009.

40

I. IDENTIFICACIÓN Y ALINEACIÓN ESTRATÉGICA DEL PROYECTO
IAEP

41

 IDENTIFICACIÓN Y ALINEACIÓN ESTRATÉGICA DEL PROYECTO 1.

El presente análisis se realiza para enfatizar y hacer claridad en cuanto a la relación del

proyecto respecto a las políticas y estrategias a nivel global, nacional y regional, pues las

legislaciones con el paso del tiempo evolucionan hacia modelos de desarrollo sostenible

con la idea de garantizar el bienestar social, económico y ecológico del planeta.

El proyecto realiza importantes aportes en este sentido, pues aporta al sector industrial a

través de la generación de empleos formales para el proceso productivo, el cual al mismo

tiempo incorpora valor agregado a la cadena de valor del sector de semillas oleaginosas.

También aporta positivamente en el desarrollo del sector agropecuario pues las semillas a

utilizar en el proceso serán compradas a los productores nacionales de oleaginosas.

El sistema productivo de la planta se implementará con equipos especializados para la

extracción de aceite, de alta eficiencia y con la tecnología adecuada para atender las

necesidades de volúmenes de producción y calidad requeridos por la industria.

Algunos de los aspectos más relevantes en los que el proyecto hace contribución al

progreso y desarrollo de la sociedad colombiana son:

 En la cadena productiva de biocombustibles, pues su producto principal será
aceite vegetal, materia prima para la producción de biodiesel. Esta es una industria
de reciente aparición en el mercado pero que ha tenido un crecimiento acelerado y
tiene un alto potencial de desarrollo debido a las políticas de protección del medio
ambiente mediante el control de emisiones de CO2 y a la tendencia de alza de los
precios del petróleo y sus derivados.

 En la generación de oportunidades laborales en el área agrícola a través de la
compra de los productos (semillas) de cultivo.

 Al sector ganadero, de porcicultura y de avicultura mediante el suministro de la
torta derivada del proceso de extracción de aceite, que se constituye en materia
prima de vital importancia en la producción de alimentos para dichos sectores.

 Incluyendo valor a los productos de la cadena productiva, lo cual incentiva el
comercio y la manufactura de otros productos que utilizan el aceite vegetal y la
torta como materia prima.

 A satisfacer de manera competitiva la demanda nacional de CPO (Aceite crudo de
palma) y de productos terminados, pues la demanda de aceite crudo no es
actualmente satisfecha en su totalidad por la oferta nacional liderada por el sector
palmero, si bien la industria palmicultora se encuentra en crecimiento, también se
encuentran en aumento las exportaciones de sus productos por tanto la demanda
nacional es un mercado no totalmente satisfecho, aspecto que será atendido en
parte por la planta de producción de aceites de semillas oleaginosas diferentes a
la palma de aceite, pues este producto puede sustituir gran parte de las
aplicaciones del aceite de palma.

 A satisfacer el déficit de algunos aceites de origen vegetal que en la actualidad son
importados casi en su totalidad debido a los bajos volúmenes de producción en el

42

país, es el caso del aceite de soya, que aunque es el de mayor producción a nivel
mundial, en Colombia su consumo es atendido por importaciones.

 A asegurar el desarrollo conjunto de todos los jugadores de la cadena, desde los
pobladores de las áreas sembradas, hasta los grandes productores,
transformadores y exportadores, pues el proyecto es parte integral de la cadena
productiva, apoyando el desarrollo tanto de las comunidades productoras de
semillas oleaginosas como del sector industrial de producción y suministro de
materias primas para procesos posteriores de la cadena.

 REVISIÓN Y ANÁLISIS DE LAS ESTRATEGIAS GLOBALES, NACIONALES, 1.1

REGIONALES, LOCALES Y SECTORIALES QUE PUEDAN AFECTAR EL
PROYECTO

El proyecto se alinea con las políticas y las estrategias de desarrollo del país y en general
de la sociedad mundial como se expone a continuación.

 Políticas y tendencias mundiales 1.1.1

El aumento de los volúmenes de semillas oleaginosas cosechadas y la producción de sus
aceites derivados es una tendencia mundial generalizada, motivada principalmente por el
mejoramiento del nivel de vida en muchos de los países en vía de desarrollo y de los
recientemente desarrollados como China e India, que han generado volúmenes de
consumo gigantescos y han desarrollado infinidad de productos para los cuales se utilizan
aceites vegetales como materia prima, algunos de los casos más ilustrativos se muestran
a continuación3.

 En China la producción de las semillas de algodón, maní, colza, soya y girasol
pasó de 44,9 millones de toneladas en 1999 a 56,9 millones en 2007, mientras que
el consumo de aceite pasó de 10,97 millones de toneladas en 1999 a 23,25
millones de toneladas en 2007.

 En la Unión Europea la producción de canola, girasol, soya y otras semillas
oleaginosas pasó de 16,7 millones de toneladas en el ciclo 1999 a 20,95 millones
en el ciclo 2007. El consumo de aceite pasó de 11,67 millones de toneladas en el
2000 a 20,01 millones en el ciclo 2007.

 En India la producción de semillas de algodón, maní, canola, soya y girasol pasó
de 25,02 millones de toneladas en 1999 a 29,6 millones de toneladas en 2007. El
consumo de aceite pasó de 9,24 millones a 12,94 millones de toneladas en las
mencionadas fechas. Las importaciones mayores de la India son: aceite de palma
que pasó de 2,9 millones de toneladas a 4 millones de toneladas y aceite de soya
que pasó de 833 mil a 1,7 millones de toneladas.

3
 Comité Nacional, sistema producto – Oleaginosas, México 2012. Disponible en:

http://www.oleaginosas.org/art_150.shtml

Febrero 27 de 2013

http://www.oleaginosas.org/art_150.shtml

43

 En Rusia la producción de canola, soya y girasol pasó de 3,42 millones de
toneladas en 1999 a 7,25 millones en 2007. El consumo de aceite pasó de 1,47
millones de toneladas a 3,03 millones en el mencionado período.

 En EE.UU. la producción de semillas oleaginosas (soya, canola, algodón, lino,
maní y girasol) pasó de 84,5 millones toneladas en 1999 a 96,6 millones en 2006.
De estas oleaginosas la más importante es la de soya con 84 millones de
toneladas. La producción de aceites de EE.UU. pasó de 10,32 millones de
toneladas en 1997 a 12,54 millones en el 2006. Por otro lado el uso doméstico de
aceites de EE.UU. pasó de 9,86 millones de toneladas en 1997 a 12,76 millones
en el 2006.

 Canadá, la producción de semilla de canola pasó de 5,06 millones de toneladas en
1997 a 7,6 millones en 2007. La producción de aceite de canola pasó de 1,14
millones de toneladas en 1997 a 1,368 millones en el ciclo 2007.

Otra de las grandes aplicaciones del aceite vegetal es el biocombustible, en torno al cual
se han desarrollado algunas políticas en otros países, entre ellas las que se muestran a
continuación.

Brasil es el primer país latinoamericano que inició sus actividades con este enfoque y por
tanto se vio en la necesidad de crear las condiciones para promover la producción y uso
del etanol y posteriormente del biodiesel. La normativa más relevante de Brasil se lista a
continuación:

o En 1938, se expidió la Ley Nº 737 sobre la obligatoriedad de la adición de
alcohol a la gasolina.

o En 1993, se expidió la Ley Nº 8723, que dispone la obligatoriedad de la
mezcla de alcohol anhidro y gasolina.

o En 2000, se estableció el Decreto Nº 3546, con el cual se crea el Consejo
Interministerial del Azúcar y del Alcohol (CIMA), para definir la política del
sector.

o En 2005, entra en vigencia la Ley 11097/2005, que establece porcentajes
mínimos de mezcla de biodiesel/diésel y define a la Agencia Nacional de
Petróleo como órgano responsable por la regulación.

o En 2005, se expide la Ley 11116/2005, que establece el modelo tributario
federal y crea el concepto de “combustible social” para el biodiesel.

También algunos países de América Central mostraron interés sobre la aplicación del
etanol como energético en la década de los 80’s y establecieron un marco legal de
soporte, como en el caso de Guatemala (1985) y Honduras (1988) que expidieron sus
leyes sobre alcohol carburante.

Iniciado el siglo XXI, varios países expidieron leyes u otras disposiciones legales, como
paso previo para logar la participación de los inversionistas privados en la producción,
como el caso de Nicaragua (2002), Perú (2003), Colombia (2004), Costa Rica (2004),
Ecuador (2004), Paraguay (2005), Bolivia (2005) y Argentina (2006).

44

Actualmente, varios países se encuentran en diferente fase de la elaboración y expedición
de sus leyes respectivas (Chile, Cuba, El Salvador, México, Nicaragua, Panamá,
República Dominicana, Uruguay, Venezuela), y en algunos casos, actualización de las
leyes en países como: Costa Rica, Guatemala y Honduras4.

 Estrategias y políticas nacionales 1.1.2

En la actualidad en Colombia se están desarrollando y promulgando leyes relacionadas

con el control de las semillas, esto con el fin de dar un soporte técnico – científico a los

cultivadores de manera que se garantice el uso de semillas de alta calidad y con

características genéticas apropiadas. Entre estas normas se destacan5:

 La Decisión 345/93 de la CAN, sobre el Régimen Común de Derechos de
Obtentores Vegetales. Esta fue la primera reglamentación sobre semillas adoptada
por los países andinos, relacionada con la Protección de Obtentores Vegetales.

 La Ley 1032/2006, que modifica el artículo 306 del Código Penal, que se refiere a
la usurpación de derechos de propiedad industrial y derechos de obtentores de
variedades vegetales.

 La Resolución 187/2006 (ICA). Reglamenta la producción, procesamiento,
certificación, comercialización y control de la producción agropecuaria ecológica.

 El decreto 4525/2005. Reglamenta la implementación en Colombia del Protocolo
de Cartagena sobre Bioseguridad.

En relación con los biocombustibles, en el país se han expedido reglamentaciones y leyes
entre las que se destacan6:

 La ley 693 que menciona las funciones específicas que cumplirán los Ministerios
de Minas y Energía ; de Ambiente, Vivienda y Desarrollo Territorial; de Hacienda,
de Agricultura y Comercio Exterior en la aplicación de los estímulos para el uso,
la producción, comercialización y consumo de alcoholes carburantes.

4
 Información obtenida del artículo “Análisis de legislación sobre biocombustibles en América Latina”. Autores:

Victor Hugo Ajila y Byrone Chilinquinga. Organizacipon Latinoamericana de Energía (OLADE). Noviembre de

2007. Disponible en: http://www.iadb.org/intal/intalcdi/PE/2009/02997.pdf

Febrero 27 de 3013

5
 Información obtenida de: http://www.leyesdesemillas.com/colombia/

http://www.semillas.org.co

6
 Resumen del artículo “Análisis de legislación sobre biocombustibles en América Latina”. Autores: Victor

Hugo Ajila y Byrone Chilinquinga. Organizacipon Latinoamericana de Energía (OLADE). Noviembre de 2007.

Disponible en: http://www.iadb.org/intal/intalcdi/PE/2009/02997.pdf

Febrero 27 de 3013

http://www.iadb.org/intal/intalcdi/PE/2009/02997.pdf
http://www.leyesdesemillas.com/colombia/
http://www.semillas.org.co/
http://www.iadb.org/intal/intalcdi/PE/2009/02997.pdf

45

 La ley 939, que señala la participación del Ministerio de Agricultura y Desarrollo
Rural, así como también el de Protección Social, de Ambiente y Desarrollo
Territorial, dentro de la política de estímulos a la producción de materias primas
necesarias para la industria de los biocombustibles, aspecto en el que se incluye
al biodiesel.

 Resolución conjunta del Ministerio de Ambiente y Desarrollo Territorial y del
Ministerio de Minas y Energía Nº 1289, del 7 de septiembre de 2005, mediante la
cual se dispone que desde el 1º de enero del 2008 se adicionará al diésel (ACPM)
un porcentaje de biocombustible de 5 + o - 0,5%.

 Resolución Nº 181780 del 29 de diciembre de 2005 del Ministerio de Minas y
Energía, mediante la cual se define la estructura de precios del ACPM mezclado
con biocombustible para uso en motores diésel.

 Decreto 3862 del 28 de octubre del 2005, el cual reglamenta la ley 693. Se refiere

a que, para efectos fiscales, la gasolina de motor mezclada con alcohol

carburante no se considera un proceso industrial o de producción. De la misma

manera, se promulgó el Decreto 3492 del 13 de septiembre de 2007, con la

finalidad de reglamentar la ley 939, sobre normas para el uso de los

biocombustibles, donde, para efectos fiscales, la mezcla de biodiesel de origen

vegetal o animal con el diésel de origen fósil (ACPM) no se considera un proceso

industrial o de producción. Esta disposición tiene por finalidad incentivar el

programa de uso de biocombustibles que viene llevando adelante el país.

 Resolución 180687 del Ministerio de Minas y Energía (modificada por la

Resolución 181069 ­ 2005) que contiene el Reglamento Técnico que trata sobre

el programa de oxigenación de combustibles, la producción, cantidad, calidad,

porcentaje de mezcla del alcohol carburante, transporte, comercialización,

distribución mayorista y minorista, sanciones, entre otros aspectos.

En nuestro País, la Constitución Política de 1991 en su Artículo 80 reconoce claramente el
concepto de “Desarrollo Sostenible” como finalidad del estado y como meta social “El
Estado planificará el manejo y aprovechamiento de los recursos naturales, para garantizar
su desarrollo sostenible, su conservación, restauración o sustitución…”

En los últimos seis años, Colombia ha dado pasos muy importantes hacia el desarrollo
sostenible, implementando políticas de empleo, infraestructura y seguridad que han dado
impulso a un crecimiento positivo de la economía nacional, entre 2004 y 2007, la
economía colombiana creció a las tasas más altas de las últimas tres décadas. Más
importante aún, el crecimiento promedio entre 2000 y 2009 (4.01 % anual) es el mayor
desde la década de los setenta cuando la economía creció el 5,8% por año.

46

El proyecto de montar una planta de extracción de aceite a partir de semillas oleaginosas
contribuye directamente al cumplimiento de varios de los objetivos planteados por el
gobierno para los próximos años de acuerdo al Plan Nacional de Desarrollo 2010 – 2014
“Prosperidad para todos”.

Los objetivos planteados por el gobierno apuntan a que Colombia garantice una tasa de
crecimiento potencial de 6 % anual o más de manera sostenida y sostenible social y
ambientalmente. Para lograrlo se requiere avanzar en tres ejes fundamentales7:

 La innovación.

 La política de competitividad y de mejoramiento de la productividad.

 La dinamización de sectores “locomotora” que a través de su impacto directo e
indirecto lideren el crecimiento y la generen de empleo.

El proyecto que se propone, se desarrolla directamente en el sector agroindustrial del
país, el cual es uno de los grandes pilares de la economía nacional y está recibiendo
durante los últimos años atención especial por parte del gobierno nacional para incentivar
su crecimiento sostenible, uno de los programas gubernamentales de amplia difusión y
acción en la actualidad que apoya este sector es el “Programa de Transformación
Productiva”.

A través del Programa de Transformación Productiva sustentado en una alianza público-
privada, el Gobierno Nacional pretende impulsar el desarrollo del país apostándole a la
transformación de 8 sectores industriales y 4 sectores agropecuarios (Carne bovina,
Chocolatería, confitería y materias primas anexas. Palma, aceites y grasas, y
Camaronicultura) con miras a convertirlos en jugadores de talla mundial8.

Las expectativas con respecto al desarrollo del sector agroindustrial en el país son
grandes y ambiciosas, pues aparte del apoyo del gobierno a través de sus programas,
Colombia, según la FAO (Food and Agriculture Organization), se ubica en el puesto 25
entre 223 países en donde se evalúa el potencial de expansión del área agrícola sin
afectar el área de bosque natural. Este potencial de crecimiento según el Ministerio de
Agricultura y Desarrollo Rural se estima en 10 millones de hectáreas, dentro de las que se
encuentran áreas no aprovechadas y otras que tradicionalmente han sido utilizadas sin
atender criterios de vocación productiva, como si fuera poco, la disponibilidad de recursos
hídricos en Colombia es una de las más grandes del mundo, con cerca de 45.402 m3 per
cápita cada año, cifra que se ubica sobre el promedio suramericano y muy por encima de
otras regiones como América del norte, Europa y Asia.

7
Bases del Plan Nacional de Desarrollo 2010 – 2014 Prosperidad para Todos. Departamento Nacional de

Planeación, República de Colombia, 2011.
8
Tomado del documento “Perfil del sector Agroindustrial Colombiano”, Sociedad de agricultores de Colombia y

Proexport Colombia, Bogotá 2012.

47

 Estrategias y políticas del sector. 1.1.3

Los resultados de las políticas de apoyo alineadas con el aprovechamiento de las
ventajas en recursos naturales están dando ya señales concretas de resultados positivos
en el sector agro industrial, entre 2004 y 2008, el valor de las exportaciones y de las
importaciones creció 13% y 12% promedio anual respectivamente. Colombia pasó de
exportar cerca de US$ 3.000 millones en 2004 a casi US$6.000 millones en 2008,
convirtiendo a la agroindustria junto con minería en una fuente importante de divisas para
el país.

Para promover la diversificación de los mercados destino de las exportaciones
agropecuarias colombianas, el Gobierno Nacional ha venido desarrollando una agenda de
negociaciones para avanzaren el proceso de inserción en la economía mundial. En los
últimos años se han concluido negociaciones comerciales con Mercosur, se firmó el TLC
con Estados Unidos, se concretaron convenios comerciales con Triángulo Norte de
Centroamérica (El Salvador, Guatemala y Honduras), Chile, Canadá, los países del EFTA
(Asociación Europea de Libre Comercio por sus siglas en inglés, compuesta por Suiza,
Islandia, Noruega y Liechtenstein) y la Unión Europea. Se han iniciado negociaciones con
Corea del Sur y Panamá. Adicionalmente en la agenda de negociaciones comerciales
definida por el Gobierno Nacional, figuran países como China, Australia, Costa Rica,
India, Japón y República Dominicana, entre otros.

Para aprovechar esas potencialidades, los sectores público y privado desarrollaron
conjuntamente la Apuesta Exportadora Agropecuaria que se trata de una estrategia de
mediano y largo plazo que hace parte del proceso de inserción de la economía
colombiana a los mercados mundiales. En ella se identificaron los productos de mayor
potencial exportador, las regiones aptas para su desarrollo y se diseñaron los
instrumentos para su implementación. La meta es incrementar en 2,8 millones de
hectáreas el área sembrada para el año 2020.

Frente a esta oportunidad de mercado, y en aprovechamiento del apoyo e incentivos del
gobierno, un grupo de inversionistas, productores agrícolas y pecuarios, con el apoyo del
sector público emprendieron un proyecto en la altillanura colombiana, una inmensa llanura
que arranca en Puerto López (Meta) y se extiende por cerca de seis millones de
hectáreas que se perfila como la nueva frontera agrícola de Colombia y futura despensa
de alimentos para el país; con el fin de consolidar un Complejo Agroindustrial vinculado al
cluster Soya-Maíz- Alimento balanceado-Cerdos-Aves. La idea es producir Soya y Maíz
competitivos en condiciones similares a las establecidas en el "cerrado "brasileño y
desarrollar, a partir de allí, la producción de carne de cerdo y aves para abastecer a
Bogotá9.

Todo este panorama enmarca el proyecto que se propone del montaje de una planta de
producción de aceite vegetal a partir de semillas oleaginosas dentro del entorno legislativo
y de políticas de desarrollo agroindustrial en el país, de tal modo que éste proyecto

9
Tomado del documento “Perfil del sector Agroindustrial Colombiano”, Sociedad de agricultores de Colombia y

Proexport Colombia, Bogotá 2012.

48

generará aportes muy importantes a los objetivos del plan de desarrollo10 y del Programa
de transformación productiva, específicamente en los puntos siguientes:

1.1.3.1 Desarrollo Empresarial

En el capítulo III, apartado A, numeral 2del Plan Nacional de Desarrollo 2010 – 2014, se
plantean estrategias para la el emprendimiento empresarial y la generación de empleos
formales, con apoyo de programas de fomento de fuentes alternativas de financiación
entre las que se encuentran: La inversión privada, denominada “Ángeles Inversionistas”,
que se busca a través de incentivos a empresas o fondos privados que apoyen a nuevos
empresarios en sus inicios, fondos de capital privado que el gobierno promueve a través
de la Unidad de Desarrollo de Bancóldex y el fortalecimiento del Fondo Emprender, la
principal fuente de recursos públicos de capital semilla que financia la creación de
empresas desarrolladas por aprendices, practicantes universitarios o profesionales.

Estas alternativas pueden ser consideradas como fuente de financiación del proyecto que
al hacerse realidad estará generando empleos formales y de calidad directamente en el
sector industrial y estará apoyando de manera indirecta el empleo en el sector agrícola de
producción de semillas oleaginosas dando apoyo a esta iniciativa del gobierno nacional.

1.1.3.2 Competitividad y Productividad

El crecimiento económico del país solo se da si sus sistemas de producción industrial son
altamente productivos para ser altamente competitivos en los mercados globalizados del
mundo moderno, para lograr niveles óptimos de productividad, el gobierno plantea
estrategias encaminadas al desarrollo tecnológico y a la incorporación de valor agregado
a las cadenas productivas, una de las estrategias que se plantean en el plan nacional de
desarrollo se encuentra plasmada en el capítulo III, apartado B, numeral 1 y se trata de la
implementación de mecanismos que incrementen la formalización laboral.

1.1.3.3 Abastecimiento Energético

Este es otro de los propósitos fundamentales del Plan Nacional de Desarrollo, que se
plantea en el capítulo VI, apartado D, numeral 1 y consiste en garantizar el abastecimiento
de energía para el desarrollo industrial y de transportes del país. Uno de los objetivos de
esta política consiste en generar incentivos económicos que aseguren la participación del
sector privado a lo largo de la cadena de producción de los biocombustibles. Las leyes
693 de 2001, 788de 2002 y 939 de 2004, establecieron la obligatoriedad de mezclar
combustibles fósiles con biocombustibles y generaron un marco especial en materia
tributaria para los productores.

Colombia actualmente es líder a nivel latinoamericano en la producción de biodiesel y la
implementación de planes y controles concretos para su uso. La materia prima para la
fabricación del biodiesel es justamente el aceite vegetal y el gobierno a través de sus

10

Bases del Plan Nacional de Desarrollo 2010 – 2014 Prosperidad para todos República de Colombia, Bogotá

2011.

49

políticas de desarrollo apunta a fortalecer el crecimiento de la producción de este
producto.

1.1.3.4 Locomotora del crecimiento del sector agropecuario y desarrollo rural

Por locomotora se entiende que el sector agropecuario y rural alcanzará un crecimiento
sostenido de la producción, por encima del promedio nacional, de forma tal que se
generen riqueza, empleos de calidad y beneficios para la economía en materia de
encadenamientos productivos con otros sectores, profundización de los mercados,
reducción de la pobreza, seguridad alimentaria y bienestar para la población. El plan
nacional de desarrollo lo contempla en el capítulo III, apartado C, numeral 2.

1.1.3.5 Programa de transformación productiva

En cuanto al Programa de transformación productiva, para el sector de Oleaginosas,
aceites y grasas, el gobierno nacional en conjunto con las agremiaciones privadas que
representan este sector de la economía han diseñado un plan a largo plazo para convertir
al sector en competidor de talla mundial, este plan se resume en la Gráfica 1, donde se
indican los dos componentes principales de la visión del plan y los correspondientes
objetivos estratégicos que respaldan dicha visión.

Gráfica 1: Visión y Objetivos Estratégicos PTP, Palma, aceites y grasas

Fuente. Presentación Palma, Aceites & Grasas Vegetales y Biocombustibles. XXXIX Congreso de
Cultivadores de Palma de Aceite. 2011

50

 PLANTEAMIENTO DEL PROYECTO 1.2

 Antecedentes 1.2.1

Las plantas oleaginosas son vegetales de los cuales puede extraerse aceite, ya sea de la
semilla o del fruto. El aceite puede ser para uso industrial o para consumo humano.

Debido a la dinámica del mercado del sector de oleaginosas, aceites y grasas que en
Colombia está representado en gran porcentaje por la industria de la palma de aceite y
teniendo en cuenta que existen otras semillas oleaginosas que se cultivan en el país
aptas para la producción de aceite y que muchas de esas semillas aumentarán su
producción de manera considerable a futuro, gracias los programas de apoyo al sector
agrícola por parte del gobierno nacional, se planteó la posibilidad de montar una planta
para producir aceite vegetal derivado de otras semillas oleaginosas diferentes a la palma,
como manera de contribuir con el desarrollo industrial, agrícola y de insertar valor a la
cadena productiva del mencionado sector lo cual tendrá repercusiones favorables para el
desarrollo y bienestar del país.

1.2.1.1 Reseña histórica de la producción de aceites vegetales11

El empleo de las grasas animales y vegetales, por el hombre se pierde en el transcurso
de los siglos. El hombre primitivo, cuando descubrió el fuego, se da cuenta que ciertas
partes de grasas de animales se funden con el calor, y en ese líquido freían carnes
musculosas y pescados. También descubrieron que con el frío bajo cero la grasa liquida
se solidificaba y preservaba los alimentos que recubrían con ella; a temperatura
ambiente se mantenía en estado líquido. Pasarían unos cuantos milenios hasta darse
cuenta que, con presión, una serie de frutos y semillas desprendían una sustancia grasa
que sirve como alimento y como medicamento; así nació el aceite vegetal. Todos los
aceites tienen una serie de propiedades y son insolubles en el agua, siendo más
ligero que esta.

Los años treinta pueden señalarse como el inicio de lo que hoy es la industria
colombianade aceites y grasas. En aquel entonces se consumían como materia prima el
maní en pepa, la semilla de ajonjolí, semilla de algodón, semillas de coco, almendra de
babasú, y manteca de cerdo. No estaban aún el fruto de la palma de aceite y el fríjol soya
como fuentes agrícolas de la producción de grasas y aceites. Es en la década de los 70
cuando la palma de aceite comienza a perfilarse como la fuente importante de la
producción local de grasas en Colombia, y se consolida a raíz de la notable disminución
de la producción de soya, ajonjolí y algodón desde principios de la década de los 90, para

11

 Observatorio de competitividad – Agrocadenas. La cadena de oleaginosas, aceites y grasas. Bogotá,

Octubre de 2001. Disponible en:

http://www.siame.gov.co/siame/documentos/documentacion/mdl/03_VF_Bibliografia/Biodiesel/Aceites%20de%

20palma.Col_0203.pdf

Febrero 27 de 2013

http://www.siame.gov.co/siame/documentos/documentacion/mdl/03_VF_Bibliografia/Biodiesel/Aceites%20de%20palma.Col_0203.pdf
http://www.siame.gov.co/siame/documentos/documentacion/mdl/03_VF_Bibliografia/Biodiesel/Aceites%20de%20palma.Col_0203.pdf

51

entonces el consumo mundial de aceites vegetales estaba conformado por los productos
comestibles.

Hacia los años 2006 – 2007, gracias a los esfuerzos de investigación orientadas hacia la
reducción de emisiones de gases nocivos para el medio ambiente, aparece una nueva
aplicación del aceite vegetal correspondiente al biodiesel, este sector desde entonces
crece rápidamente en Colombia, convirtiendo al país en líder y pionero tanto en
producción como en políticas de utilización de mezclas de biodiesel y combustibles fósiles
en todo el sistema de transporte nacional, generando demandas adicionales de aceite
vegetal.

Con los años el cultivo de la palma se ha hecho más productivo y ha crecido en extensión,
pero al mismo tiempo se incrementa la demanda ya sea en el mercado nacional o en el
creciente mercado exportador.

Las exportaciones colombianas de aceite crudo de palma se han incrementado en los
últimos años de un promedio de 180.000 ton/año entre 2005 y 2008 a 217.000 Ton en
2009, los principales destinos de las exportaciones de aceite son las que se indican en la
Gráfica 2.

Gráfica 2. Principales destinos de las exportaciones de aceite

Fuente: Los autores

En 2012 con la firma del TLC con Estados Unidos y con otros países, se abren grandes
expectativas de exportación tanto de aceites crudos como de productos derivados de los
aceites vegetales como biodiesel, aceites de consumo humano, productos farmacéuticos,
oleoquímicos, etc. Por tanto se proyectan demandas aún mayores para los próximos
años.

Del mismo modo el consumo interno de Aceite Vegetal está en aumento desde un
promedio de 721.300 Ton/año entre 2005 y 2008 a 802.300 Ton en 2009, principalmente
para la producción de Biodiesel que comenzó incipientemente en 2007 pero que para
2009 ya había implementado 5 plantas de producción con una capacidad total aproximada
de 500.000 Ton/año, estas produjeron en ese año 170.000 Ton.

31%

27%
14%

7%

7%

14% Reino Unido

Alemania

Chile

Brasil

México

Otros

52

La tendencia del mercado nacional por sí mismo es el aumento de la demanda de aceites
vegetales crudos, jalonado principalmente por la industria energética nacional para la
producción de biodiesel, este aspecto ha desacelerado considerablemente el crecimiento
de las exportaciones a partir de 2007, hasta tal punto que en los últimos años Colombia
ha tenido que importar Aceite crudo de Palma (15.800 Ton en 2009) proveniente
principalmente del Ecuador12.

Estos incrementos tanto del consumo mundial como del nacional abren espacios en el
mercado local para productos sustitutos como son los aceites derivados de oleaginosas
diferentes a la palma.

1.2.1.2 Antecedentes del proyecto a nivel mundial13

De acuerdo con información de Lans and MillCorporation (LMC), las expectativas del
comportamiento de la demanda de aceites vegetales para el periodo 2000 - 2020 a nivel
mundial, indican que ésta crecerá a una tasa de 5% anual. En este escenario es muy
importante considerar el uso que se dará a los aceites vegetales en el mundo, ya sea
consumo humano, biocombustibles o como materia prima para la industria oleoquímica.

El renglón de uso que genera la mayor expectativa en términos de demanda, es el de
materia prima para la producción de biocombustibles. En efecto, se espera que la
tendencia de crecimiento de las cantidades de aceites vegetales, dedicadas a la
generación de energías renovables, sea del orden de 13,5% anual para el periodo en
cuestión. De esta manera, si en 2008 se utilizaron 11,2 millones de toneladas para este
fin, en 2020 se llegará a 37,5 millones de toneladas14.

En lo que concierne a aceites para consumo humano, la tasa de crecimiento anual, se
concibe que será del orden de 4,2% durante los próximos cinco años, muy similar a la del
uso de aceites vegetales en la industria oleoquímica.

En cuanto a la cantidad de aceites vegetales destinados a la alimentación humana a nivel
mundial crecerá en 63% en el periodo comprendido entre 2008-2020, pasando de 105,7 a
172,2 millones de toneladas (LMC, 2008). Los países que muestran mayores niveles de
consumo de aceites vegetales son China, India, Estados Unidos y la Unión Europea, los
cuales consumen el 48% de los aceites vegetales que se producen a nivel mundial. Para
el periodo 2000-2020, se espera que China e India, incrementen sus niveles de consumo
a tasas anuales del 5,9% y del 5,6% respectivamente. Otro país en el cual se espera

12

Datos obtenidos de “Plan de Negocios Sector Palma, aceites y Grasas Vegetales, Ministerio de Agricultura y

Desarrollo Rural Agricultura y Desarrollo Rural 2010.
13

Basado en datos obtenidos del informe Agenda prospectiva de investigación y desarrollo Tecnológico para

la cadena productiva de palma de aceite en Colombia con énfasis en oleína roja, Centro corporaciónde

investigación de la palma de aceite Cenipalma, Federación nacional de cultivadores de palma de aceite,

Fedepalma, Bogotá, Febrero 2009
14

 “Agenda prospectiva de investigación y desarrollo Tecnológico para la cadena productiva de palma de

aceite en Colombia con énfasis en oleína roja”, Centro corporación de investigación de la palma de aceite

Cenipalma y Federación nacional de cultivadores de palma de aceite, Fedepalma, Bogotá, Febrero 2009

53

crecimiento importante del consumo de aceites vegetales es Indonesia con un crecimiento
anual del 4,9%.

El volumen de producción de aceites vegetales a nivel mundial en la cosecha 2007/2008
alcanzó 114,1 millones de toneladas (LMC, 2008). El aceite de palma fue el que más se
produjo a nivel mundial, seguido por el aceite soya. En orden de importancia, les siguen el
aceite de colza, el aceite de girasol, el aceite de palmiste y el aceite de coco.

Las cifras de producción del periodo comprendido entre la cosecha 2000/2001 y la de
2007/2008 muestran que la dinámica de los aceites de palma y de palmiste es mayor que
la de los demás aceites vegetales. En efecto, las cifras que arrojan dichas tendencias
indican que, mientras la producción de los aceites provenientes de la palma (palma y
palmiste) ha crecido a tasas del 7%, la tasa de crecimiento del aceite de soya es del
orden del 5%. Estas mayores tasas de crecimiento permitieron al aceite de palma
alcanzar el primer lugar en producción mundial de aceites vegetales, superando al aceite
de soya desde 2005.

En 2008, la participación de Indonesia en el total de la producción mundial fue de 45%,
mientras que Malasia se ubicó en el segundo lugar con el 43%. A pesar de que los demás
países productores ocuparon lugares secundarios, Colombia es el principal productor de
Aceite Crudo de palma del continente americano.

Este panorama ubica a Colombia en una posición favorable para incrementar sus
exportaciones, más aún con los recientes tratados comerciales con Estados unidos y
otros países de diferentes latitudes, esta situación al mismo tiempo potencializa
oportunidades de nuevas empresas dedicadas a la producción de aceites vegetales en
Colombia.

1.2.1.3 Antecedentes del proyecto a nivel nacional15

El proyecto que se propone tiene como intención la comercialización del aceite vegetal
producido por la planta, en el mercado nacional, por tanto el análisis se centra en el
comportamiento nacional de la industria de aceites y grasas vegetales y las condiciones
que “motivan” al equipo de trabajo a formular el proyecto.

El producto referente para el sector de Oleaginosas, aceites y grasas en el mercado
nacional es la palma de aceite por ser el de mayor volumen de producción y
comercialización. El principal destino del aceite de palma crudo que se produce en el país
es el mercado interno. En 2010, 88% de las ventas de aceite de palma se hicieron en el
mercado interno, cifra equivalente a 661,6 mil toneladas. El mercado externo participó tan
sólo con 12% de las ventas totales, correspondiente a 91,7 toneladas de aceite de palma.

15

Basado en datos obtenidos de: Informe Final, Elementos para modificar el fondo de estabilización de precios

para el palmiste, el aceite de palma y sus fracciones. Proyecto para Asograsas, elaborado por Fedesarrollo,

Bogotá, Marzo de 2011

54

Respecto al comercio de aceite de palma, las cifras muestran que las exportaciones del
país de aceite de palma en bruto pasaron de 2.033 toneladas en 2004, equivalentes al
32,3% de la producción nacional de aceite de palma, a un máximo de 275.100 toneladas
en 2007, equivalentes al 37,5% de la producción. A partir de 2008, las exportaciones de
aceite de palma en bruto registran una tendencia a la baja. En 2008, se exportaron cerca
de 237.000 toneladas y en 2010 tan sólo 59.300 toneladas (7,9% de la producción), cifra
que representa una caída en las exportaciones de 78% con respecto a 2007.

En el caso de la exportación de los demás aceites de palma y sus fracciones (incluso
refinados) el comportamiento es similar, pues se pasaron de exportar 11400toneladas en
2004 a más de 55000 en 2008, cifra que descendió a casi 29.000 toneladas en 2010, es
decir, una caída cercana al 30% con respecto a 2008.

En cuanto a las importaciones, el país importó en 2004 un total de 16.500 toneladas de
aceite de palma entre crudo y fracciones, equivalentes al 2,6% de la producción nacional.
En 2009 se reportaron importaciones cercanas a las 62.500 toneladas equivalentes al
7,7% de la producción nacional, mientras que en 2010 el volumen de importaciones se
ubicó en más de 114.000 toneladas entre aceite de palma en bruto, refinado y fracciones,
nivel equivalente al 15,2% de la producción nacional del periodo. La importación de aceite
de palma en bruto pasó de ser casi nula a más de 50 mil toneladas en 2010, mientras las
importaciones de aceite refinado y fracciones han aumentado paulatinamente de 15 mil
toneladas en 2007 a 60 mil toneladas en 2010. Esta tendencia refleja el
desabastecimiento de producción nacional en algunas zonas del país, así como el efecto
del aumento generalizado de la demanda interna inducido, entre otros, por las mayores
necesidades de la industria del biodiesel.

Por otra parte, respecto a las importaciones en volumen de los principales aceites en
bruto (sin incluir el de palma), el aceite de soya mantiene la mayor participación. Entre
2004 y 2010 se registró un promedio anual de importaciones de 185.000 toneladas de
aceites en bruto de soya, girasol, colza, oliva y algodón. En 2010 el aceite de soya
concentró cerca de 85,5% de las importaciones de aceites en bruto, seguido por el aceite
de girasol con 10,5%, colza 3,1% y el aceite de oliva 0,9%. Es de anotar que en 2010 las
importaciones de aceites en bruto crecieron 34% con respecto al año anterior, situación
que refleja la necesidad de la industria colombiana de aceites y grasas de suplir su
demanda actual con aceites importados.

El consumo local de aceite vegetal en Colombia está destinado en su mayoría para la
industria de producción de aceites y grasas comestibles, agremiada por Asegrasas y para
la producción de biodiesel, industria bajo la agremiación Fedebiocombustibles,
adicionalmente en el país existen otras industrias compradoras de aceites vegetales
aunque en cantidades un tanto menores, como la oleoquímica (producción de Jabones,
cosméticos, farmacéutica, hules, plásticos, aditivos, emulsificantes, lubricantes, entre
otros) y la industria denominada Speciality Fats (producción de mantecas y grasas
principalmente para las industrias de confitería, chocolatería, panadería, repostería y
heladería).

Las situaciones descritas son evidencia de la creciente demanda interna de aceite
vegetal, que es empujada en buena medida por la demanda de la recientemente

55

desarrollada y con gran potencial de crecimiento industria nacional del biodiesel,
reduciendo considerablemente los excedentes exportables que se generaban en el
pasado por la industria palmicultora y abriendo brechas en el abastecimiento del mercado
nacional, que pueden ser atendidas por productos sustitutos del aceite de palma como los
aceites derivados de diferentes semillas oleaginosas, lo cual constituye una importante
motivación para el emprendimiento del proyecto que se propone.

En la Gráfica 3 se resume la situación descrita en los párrafos anteriores.

Gráfica 3. Evolución de Importaciones y Exportaciones de aceites Vegetales en el país

Fuente: Los Autores.
Fuente de los datos: Ministerio de Agricultura y desarrollo rural. Portal Agronet:
http://www.agronet.gov.co/agronetweb1/Estad%C3%ADsticas/ReportesEstad%C3%ADsticos.aspx
Sistema de información estadística del sector Palmero. Portal SISPA:
http://sispa.fedepalma.org/sispaweb/default.aspx?Control=Reportes/

En la Gráfica 3 se observa que a pesar del aumento de la producción de aceite de palma

en el país durante los últimos años, existe también un incremento en las importaciones,

esto se debe al aumento del consumo en países en desarrollo como China, India, entre

otros, por otro lado las exportaciones disminuyeron drásticamente a partir del 2007, esto

se debe al drástico incremento en el consumo nacional de aceite por parte de la creciente

industria del biodiesel en Colombia. Estas tendencias son bases sólidas para pensar en la

implementación de un proceso de producción de aceites vegetales de otras semillas en el

país.

Existe otro aspecto que apoya la idea de consolidar el proyecto, relacionado con el sector

agropecuario, se trata de los incentivos del gobierno a través del plan de transformación

productiva, que ha hecho atractivo el sector agrícola para la producción de alto

rendimiento, la inversión extranjera y el desarrollo de nuevas especies, jalonando

0

50000

100000

150000

200000

250000

300000

350000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

To
n

e
la

d
as

Año

Importación Otros Aceites

Importación Aceite de Palma

Exportación Aceite de Palma

http://www.agronet.gov.co/agronetweb1/Estad%C3%ADsticas/ReportesEstad%C3%ADsticos.aspx
http://sispa.fedepalma.org/sispaweb/default.aspx?Control=Reportes/

56

importantes proyectos que incrementarán la producción de muchos de los productos

agrícolas tradicionales y de otros nuevos en los que se han hecho importantes

desarrollos, algunos de estos productos están dentro del grupo de semillas oleaginosas

que serán materia prima para el proceso propuesto por el proyecto tales como maíz, soya,

algodón, maní, macadamia, etc. y algunos hasta ahora no tradicionales como la jatropha,

la higuerilla y el girasol.

El decidido apoyo del gobierno nacional al sector agroindustrial mediante sus políticas
contempladas en el plan nacional de desarrollo 2010 – 2014 y en el programa de
transformación productiva ha incentivado el desarrollo de las industrias ganadera, avícola
y porcicultora, las cuales son consumidoras de los demás productos derivados del
proceso de extracción de aceite, tales como la torta y la cascarilla, esto aumenta el
potencial de generación de rentabilidad para el proyecto haciendo atractiva la idea de su
desarrollo.

 Justificación o razón de ser del proyecto 1.2.2

La razón de ser del proyecto se define por los siguientes aspectos:

1.2.2.1 Aprovechar una oportunidad

Con el desarrollo del proyecto se busca aprovechar la oportunidad de incursionar en el
mercado nacional de la industria de oleaginosas aceites y grasas, aportando valor a la
cadena productiva.

La incursión en este mercado es atractiva por el incremento en la demanda local de
aceites vegetales crudos durante los últimos años, debido al aumento continuo de la
producción nacional de biodiesel, además, por el potencial incremento de las
exportaciones hacia Estados Unidos por la entrada en vigencia del TLC y hacia otros
países con los que el gobierno ha pactado acuerdos comerciales recientemente.

1.2.2.2 Atender una necesidad

El proyecto pretende atender parte de la demanda nacional insatisfecha de aceite vegetal
crudo principalmente para la industria de aceites y grasas comestibles, fabricantes de
productos tales como aceites de cocina, margarinas, mantecas, entre otros, que
actualmente cubren el déficit de aceite vegetal para sus productos mediante
importaciones principalmente de Ecuador y Centro América.

1.2.2.3 Solucionar un problema

Al mismo tiempo, la implementación del proyecto apunta a contribuir en la solución del
problema nacional del desempleo, mediante la generación de puestos de trabajo directos
en el área industrial y al apoyo indirecto a la industria agrícola relacionada con la

57

producción de semillas oleaginosas diferentes a la palma africana, mediante la compra de
semillas a los productores nacionales.

 Propósito del proyecto 1.2.3

El propósito del proyecto es aportar positivamente a la cadena productiva de oleaginosas,
aceites y grasas produciendo aceites que serán materia prima para diversos productos y a
la industria de producción de alimentos balanceados para animales mediante el suministro
de materias primas para estos alimentos, como lo son la torta y la cascarilla, subproductos
de la extracción del aceite.

Brindar una alternativa diferente en consumo de aceites a la única y actualmente
desarrollada en Colombia: La palma.

Atender parte de la demanda insatisfecha a causa de la producción nacional de aceite de
palma, la cual no alcanza a cubrir totalmente el mercado.

 Producto del proyecto 1.2.4

El producto del proyecto será una planta de producción de aceite vegetal crudo, a partir
de semillas oleaginosas diferentes a la palma de aceite, la planta contará con el adecuado
proceso productivo y una organización (empresa) legalmente constituida que cuente con
su respectiva estructura administrativa para operar el proceso de compras, producción y
comercialización.

 ALINEACIÓN ESTRATÉGICA DE PROYECTO 1.3

 Misión del proyecto 1.3.1

Desarrollar todo el proceso requerido para la implementación de una planta de producción
de aceite vegetal a partir de semillas oleaginosas, que producirá aceite crudo de alta
calidad, el cual será comercializado en el mercado nacional para diversas aplicaciones
como aceites comestibles, producción de biodiesel, industria farmacéutica, oleoquímica,
entre otros.

 Visión 1.3.2

“Para el año 2018, la planta será reconocida en la industria nacional como uno de los
proveedores referentes de aceite vegetal crudo para diferentes aplicaciones y materias
primas para la industria de alimentos concentrados para animales, por la excelente
calidad de los productos ofrecidos, la generación de empleo y su aporte positivo al
desarrollo del sector agroindustrial del país”.

 Alineación Estratégica 1.3.3

En la Tabla 1 se relacionan los aportes que hace el proyecto a través de sus objetivos
para el logro de los objetivos estratégicos del país de acuerdo al plan de desarrollo.

58

Tabla 1. Alineación estratégica de objetivos del proyecto

OBJETIVO NACIONAL
OBJETIVO

DELPROYECTO
APORTE

Bajar los índices de
desempleo

(PND 2010-2014 Cap
III,C)

Generar empleos formales
para la operación de la
empresa

Con los empleos generados se
contribuir a la lucha contra el
desempleo.

Crear de nuevas
empresas para generar

empleos
(PND 2010-2014 Cap

III,A,2)

Conformación legal de la
empresa con toda su
estructura de operación y
administración.

La organización bien estructurada dará

solidez al negocio y crecimiento.

Incrementar la
competitividad y la
productividad de la
industria nacional

(PND 2010-2014 Cap
III,B,1)

Adecuar el proceso de
producción de aceites
vegetales a las
características particulares
del proyecto para
establecer un proceso de
producción eficiente

Mantener los costos de producción en
niveles óptimos para ser una empresa
sostenible a través del tiempo.

Contribuir a la producción
nacional de aceites.

Atender una demanda insatisfecha.

Implementar una estructura
administrativa eficiente

Evitar costos administrativos
improductivos por ineficiencia en las
funciones o por cargos innecesarios

Utilizar en el proceso
equipos de alta eficiencia y
especializados para la
extracción de aceite de
semillas oleaginosas

Hacer uso de la cantidad e energía
óptima para el proceso y obtener los
máximos rendimientos posibles de los
equipos, reduciendo costos de
producción.

Incorporar valor
agregado a las cadenas
de valor de los sectores

industriales
(PND 2010-2014 Cap

III,B)

Diseñar un proceso de
producción que permita
extraer aceite de varias
especies de semilla
oleaginosa

Contribuir al procesamiento de
semillas provenientes de diferentes
cultivos y zonas del país, asegurando
operaciones continuas poco
dependientes de los ciclos de las
cosechas de alguna especie en
particular.

Asegurar el
abastecimiento

energético del País
(PND 2010-2014 Cap

VI,D,1)

Diseñar un proceso de
producción cuyo producto
(aceite) tenga la calidad
óptima para la producción
de biodiesel.

Producir aceite con la calidad
adecuada de manera que sea posible
aportar en la cadena de valor de los
biocombustibles.

Alcanzar un crecimiento
sostenido del sector

rural del País
(PND 2010-2014 Cap

III,C,2)

Determinar las zonas
específicas de mayor
producción de semillas
útiles para el proceso

Crear de oportunidades de compra
directa a los productores de los
productos agrícolas involucrados en el
proceso.

Fuente: Los autores

59

 IMPLICACIONES DE LOS RESULTADOS DE IAEP 1.4

Con la alineación estratégica planteada en el apartado anterior se entiende la estrecha
relación entre el proyecto propuesto y los intereses de desarrollo nacional, se concluye
que desde el punto de vista expuesto el proyecto es un valioso aporte al progreso de
Colombia, no obstante, convertir en realidad el proyecto implica profundizar en la
investigación sobre la cadena de Oleaginosas, aceites y grasas para realizar ciertas
actividades y desarrollar algunos análisis que podrán ser la confirmación o el rechazo de
ésta tesis planteada como conclusión de la alineación estratégica.

La alineación estratégica planteada en la etapa de IAEP implica lo siguiente:

 Para el Proyecto 1.4.1

 Realizar la investigación de las normas que regulan la industria de Oleaginosas,
aceites y grasas en Colombia con el fin de conocer los requerimientos técnicos, de
calidad y legales para la implementación de una nueva planta de producción de
aceites.

 Identificar de las normativas nacionales en cuanto a requerimientos ambientales
(vertimientos, emisiones, etc.) los cuales se deben cumplir en la implementación
de la planta de producción de aceites.

 Identificar de los requerimientos legales y tributarios para el montaje de la planta.

 Investigar a fondo sobre los procesos y equipos existentes para la extracción de
aceites, para determinar cuál es el más adecuado teniendo en cuenta las
variedades de semillas disponibles en el mercado nacional y los recursos
energéticos disponibles.

 Analizar del mercado de las semillas oleaginosas en las diferentes regiones del
país para definir el lugar más apropiado para el montaje de la planta.

 Realizar de un análisis del entorno para lograr determinar las posibles dificultades
que sufrirá el proyecto y tomar acción ante ellas, e identificar las ventajas y
oportunidades que el mismo entorno presenta para potencializarlas en pro del
desarrollo del proyecto.

 Identificar de los intereses de las partes involucradas y beneficiadas por el
proyecto, con el fin de potencializar los aportes positivos al proyecto y de manejar
de la manera más adecuada las oposiciones o resistencias que existan ante el
proyecto.

 Realizar el correspondiente análisis de costos para la implementación del proyecto
e identificar los incentivos, beneficios y oportunidades que ofrece el gobierno para
la creación de industria en el sector agrícola, a partir de cuyos datos se deben
planear las posibles fuentes de financiación.

60

 Integrar el desarrollo del proyecto con el ámbito de la industria nacional y regional,
para así aportar positivamente a los objetivos de crecimiento económico y social
del país mediante el encadenamiento industrial con las cadenas de valor de las
oleaginosas, los biocombustibles, productos farmacéuticos, productos químicos,
productos comestibles, entre otros.

 Para el sector de las oleaginosas, aceites y grasas 1.4.2

 Insertar en la cadena productiva aceites provenientes de semillas diferentes a la
palma de aceite, la cual es hasta el momento el referente de la industria y
concientizar al sector de la importancia de potencializar en el país el desarrollo de
estas fuentes alternativas de producción de aceites vegetales en Colombia.

 Incentivar el cultivo de diferentes semillas oleaginosas para la producción de
aceites vegetales, el incentivo que el proyecto ofrece corresponde a la compre de
semillas a los productores.

 Mejorar la integración de este sector con el de producción de alimentos
balanceados para animales, mediante el suministro de torta y cascarilla a dicha
industria.

 Apoyar el uso de materias primas nacionales en la producción de aceites
comestibles, margarinas, mantecas de origen vegetal, biodiesel, productos
oleoquímicos, entre otros, mediante el suministro de aceite vegetal de excelente
calidad para las aplicaciones requeridas.

 Para el país 1.4.3

 Disminuir la tasa de desempleo en el área en la que se localice la planta de
producción.

 Aportar al plan de gobierno que consiste en convertir el sector de oleaginosas,
aceites y grasas en un competidor de talla mundial, mediante el aporte de valor a
la cadena productiva realizando una de las fases del proceso, correspondiente a la
extracción del aceite.

 Disminuir las importaciones de aceite crudo que en la actualidad la industria
nacional de aceites y grasas realiza para satisfacer sus requerimientos de materia
prima.

 Participar en la implantación en la industria y la sociedad colombiana de la cultura
de agregar valor a los productos agrícolas mediante el proceso industrial que
aumenta las posibilidades de comercialización y genera puestos de trabajo.

61

 PROJECT CHARTER 1.5

Proyecto: Elaboración del Estudio de Prefactibilidad para el montaje de una planta de
producción de aceite a partir de semillas oleaginosas.

La economía Colombiana durante los últimos años ha tenido un crecimiento considerable,
el cual da una muy buena perspectiva de bienestar y progreso para los años venideros,
en consonancia con esto, el gobierno nacional continúa con la implementación de
políticas de apoyo a los diferentes sectores del país con el fin de mantener esta tendencia
de crecimiento y estabilizarla para establecer el desarrollo sostenible.

Además, recientemente el gobierno ha firmado tratados de libre comercio con varios
países siendo uno de los más importantes el recientemente firmado con Estados Unidos,
el objetivo de estos tratados es fortalecer la industria nacional para hacerla competitiva a
nivel global y con esto contribuir al mismo objetivo de sostener el desarrollo sostenible.

Uno de los sectores que se ha visto beneficiado con estos acontecimientos es el de las
oleaginosas, aceites y grasas que en Colombia está representado principalmente por la
industria de la palma africana, pero que incluye también los aceites derivados de otras
semillas oleaginosas y que son utilizados industrialmente de manera similar y equivalente.

Dado que la producción de aceite vegetal en el país no es suficiente para atender las
exportaciones crecientes y la creciente demanda local debida principalmente a la
producción de biodiesel, se genera una oportunidad de entrar a este sector aportando a la
cadena productiva de oleaginosas, aceites y grasas mediante el proyecto de montaje de
una planta de producción de aceite a partir de semillas oleaginosas diferentes a la palma
africana. Este proyecto pretende contribuir al desarrollo del país mediante la generación
de empleos directos en el proceso productivo de la planta, apoyar la industria nacional
que se suple de aceites vegetales como materia prima para el desarrollo de sus productos
mediante la venta del aceite producido y apoyar al sector agrícola de semillas oleaginosas
tales como ajonjolí, maní, algodón, maíz, frijol soya, entre otros mediante la compra de
sus productos.

La primera fase del proyecto a desarrollar corresponde a los estudios de prefactibilidad,
cuyo inicio se formaliza con el presente documento y se autoriza su realización. Así
mismo se designa como Gerente del Proyecto al ingeniero Yobany López Díaz quien
cuenta con la suficiente autoridad para hacer uso de los recursos humanos, físicos,
informáticos, económicos y demás que sean requeridos con fines de gestión del proyecto
y durante el proceso.

En esta fase del proyecto se desarrollarán los estudios de mercado, técnicos,
administrativos, ambientales, de presupuestos y financieros, además se identificarán los
principales impactos económicos que el proyecto generará para la sociedad.

Autorizado por:

Germán Eduardo Giraldo

Sponsor

62

 ANÁLISIS DE LAS PARTES INTERESADAS 1.6

El análisis de las partes interesadas en el proyecto (Stakeholders) se realiza a través de

una matriz comparativa de Poder-Interés en la que se ubican las personas e instituciones

que de una u otra forma se relacionan positiva o negativamente con el proyecto y se

valora su influencia según sus opiniones respecto al proyecto, las opiniones se

cuantificaron en una escala numérica de cero (0) a cinco (5,) siendo cero una influencia

nula en las decisiones acerca del proyecto o una posibilidad de alteración de los planes

del proyecto igualmente nula y cinco la influencia total en las decisiones acerca del

proyecto o la capacidad total de alterar el curso de los acontecimientos durante la

planeación y desarrollo del proyecto.

En la Tabla 2 se muestra la caracterización de los stakeholders considerados para el

proyecto.

Tabla 2. Registro de Stakeholders

ID NOMBRE CLASE ACTITUD PODER INTERÉS P+I NECESIDADES EXPECTATIVAS

1

Gobierno
Nacional
(Ministerio de
agricultura)

EXTERNO Neutro 1,4 0,6 2

Que el proyecto
aporte al desarrollo
sostenible de los
sectores agrícola e
industrial.

 -Que el proyecto genere empleos.
 -Que el proyecto comercialice
productos agrícolas producidos en el
país.
 -Que el proyecto ofrezca productos
de calidad a diferentes sectores de la
industria nacional.

2 Inversionistas INTERNO Partidario 3,6 3,6 7,2

Que el capital
invertido sea
productivo, que
genere ganancias

Que la tasa de retorno sea la esperada
de acuerdo a los planteamientos del
proyecto

3
Entidad
Financiera

EXTERNO Partidario 3,0 3,3 5,9
Que el capital
prestado al proyecto
sea recuperado

Que el capital prestado sea devuelto
en los plazos estipulados y con las
tasas de interés pactadas

4
Equipo del
proyecto

INTERNO Partidario 4,6 4,1 8,7
Desarrollará el
proyecto tal como se
plantea

Entregar la planta de producción de
aceites en las condiciones planteadas
sin sobrecostos, sin retrasos y sin
problemas de calidad.

5 DIAN EXTERNO Neutro 1,4 1,8 3,2

Recolectar los tributos
estipulados por la ley
de acuerdo a las
actividades que
realice la planta

Que la planta de producción realice
los registros e inscripciones de ley y
que pague los impuestos que estipula
la ley

Fuente. Los autores

63

Tabla 2. Continuación

ID NOMBRE CLASE ACTITUD PODER INTERÉS P+I NECESIDADES EXPECTATIVAS

6
Cámara de

Comercio
EXTERNO Neutro 1,4 0,6 2

Registrar bajo las

condiciones de ley la

organización que

implementará y

operará la planta de

producción

Que la organización realice los

correspondientes trámites de

constitución, registro y actividad

comercial según lo exige la ley

colombiana.

7
Cultivadores
de semillas
oleaginosas

EXTERNO Partidario 2,4 3,1 5,9

Que los productos
ofrecidos sean
comprados en
condiciones
favorables

Que la nueva planta de producción
compre las cantidades planeadas y a
los precios más favorables para el
productor

8

Consumidores
nacionales de
aceite vegetal
crudo

EXTERNO Partidario 2,4 3,3 6,1

Que se suministren
aceites de excelente
calidad, a precios
competitivos y en las
cantidades planteadas

 -Que la nueva planta de producción
cubra parte importante de las
necesidades de materia prima.
 -Que el producto ofrecido por la
nueva planta tenga excelentes
características de calidad y precios
competitivos

9

Proveedores
de maquinaria
y equipos,
insumos,
materias
primas

EXTERNO Partidario 2,0 3,2 5,2

Vender equipos y
suministros para la
industria de
procesamiento de
oleaginosas

 -Que la nueva planta adquiera todos
los equipos necesarios para
implementar un proceso de alta
calidad
 -Que la nueva planta adquiera los
correspondientes insumos y materias
primas para el proceso en las
cantidades que se tienen planteadas

10

Habitantes
vecinos de la
zona de
ubicación del
proyecto

EXTERNO Partidario 2,4 3,4 5,8

 -Tener empleo y
oportunidades de
mejoramiento de la
calidad de vida
 -Que no se generen
contaminantes
ambientales que
afecten la
tranquilidad y
armonía de la zona

 -Que la planta emplee personas de la
zona para sus labores de montaje y
operación
 -Que la planta prevea y realice las
actividades de prevención de la
contaminación que se requieran
 -Que las actividades de la planta
generen oportunidades indirectas de
trabajo, tales como comercio,
transporte, recreación, etc.

11

Competidores
- Fabricantes
actuales de
aceite a partir
de palma
africana

EXTERNO Oposición 3,0 3,5 6,5
Mantener sus
volúmenes de ventas
y sus clientes

 -Que la nueva planta de producción
realice sus actividades de manera
ética y en competencia leal
 -Que los productos ofrecidos por la
nueva planta sean incentivo para la
diversificación del mercado de aceites
vegetales en el país
 -Que los productos ofrecidos por la
nueva planta impulsen el desarrollo
de otros sectores de la economía
nacional

Fuente. Los autores

64

Tabla 2. Continuación

ID NOMBRE CLASE ACTITUD PODER INTERÉS P+I NECESIDADES EXPECTATIVAS

12

Importadores
actuales de
aceites
vegetales

EXTERNO Oposición 3,0 2,9 5,9

Mantener sus
volúmenes
comercializados y sus
clientes

 -Que la nueva planta de producción
realice sus actividades de manera
ética y en competencia leal
 -Que los productos ofrecidos por la
nueva planta sean incentivo para la
diversificación del mercado de aceites
vegetales en el país
 -Que los productos ofrecidos por la
nueva planta impulsen el desarrollo
de otros sectores de la economía
nacional

13

Empresas
proveedoras
de servicios
públicos

EXTERNO Partidario 0,4 3,2 3,6

Suministrar servicios a
las nuevas
instalaciones
industriales

 -Que la nueva planta utilice la energía
de manera racional y responsable
 -Que la nueva planta de producción
cumpla con las medidas de seguridad
requeridas para el manejo de la
energía
 -Que la nueva planta realice el pago
de la energía y servicios contratados
de manera responsable y puntual

14

Empresas
proveedoras
de servicios de
ingeniería,
construcción,
montaje y
puesta en
servicio de
instalaciones
industriales

EXTERNO Partidario 4,0 3,9 7,9

Suministrar servicios
de consultoría,
ingeniería, montajes
industriales, etc.

 -Que el proyecto contrate todos los
análisis, ingeniería, pruebas y
suministros necesarias para la
implementación de una planta de
aceite de alta calidad
 -Que el proyecto realice los pagos
correspondientes y cumpla con las
obligaciones contratadas durante su
desarrollo

Fuente. Los Autores

El análisis poder – interés permite clasificar los stakeholders y plantear estrategias de

control y manejo, la clasificación se indica en la Gráfica 4.

65

Gráfica 4. Clasificación de stakeholders

Fuente. Los autores

La clasificación indicada en la Gráfica 4 se detalla en la yy junto con las estrategias de
manejo tanto genéricas como específicas que se plantean para el proyecto.

1,4; 0,6

3,6; 3,6

3; 3,3

4,6; 4,1

1,4; 1,8

1,4; 0,6

2,4; 3,1

2,4; 3,3
2; 3,2

2,4; 3,4
3; 3,5

3; 2,9

0,4; 3,2

4; 3,9

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

0 1 2 3 4 5

IN
TE

R
ES

PODER

66

Tabla 3. Clasificación de stakeholders y estrategias de manejo

ID NOMBRE P+I
ESTRATEGIAS

GENÉRICA ESPECÍFICA

4 Equipo del proyecto 8,7
Manejar de
cerca

 -Mantener una comunicación excelente
 -Definir roles y responsabilidades
 -Hacer reuniones de seguimiento y control
periódicamente

14

Empresas proveedoras
de servicios de
ingeniería, construcción,
montaje y puesta en
servicio de instalaciones
industriales

7,9
Manejar de
cerca

 -Definir claramente los alcances de los
diferentes contratos
 -Seleccionar los proveedores por competencia
(licitación)
 -Exigir pólizas de seguros y garantías
 -Definir plazos y condiciones de aceptación de
los productos desde el momento de la
contratación
 -Suministrar la información clara y veraz acerca
de los requerimientos técnicos exigidos

2 Inversionistas 7,2
Manejar de
cerca

 -Realizar reuniones de rendición de informes
periódicamente
 -Mantener actualizados los registros contables
y financieros
 -Tener en cuenta las opiniones y sugerencias
para ser analizadas

11

Competidores -
productores actuales de
aceite a partir de palma
africana

6,5
Manejar de
cerca

 -Definir responsabilidades respecto al manejo
de la información técnica y financiera del
proyecto con terceros
 -Manejar las comunicaciones formales e
informales con prudencia
 -Buscar el establecimiento de alianzas
comerciales
 -Establecer estrategias de cooperación técnica

3 Entidad Financiera 6,3
Manejar de
cerca

 -Establecer un plan de manejo del flujo de
fondos hacia la entidad financiera de acuerdo al
plan de amortización de la deuda
 -Definir condiciones comerciales que
beneficien a las dos partes
 -Establecer un plan de desembolsos del banco
al proyecto de acuerdo al plan de trabajo

Fuente. Los autores

67

Tabla 3. Continuación

ID NOMBRE P+I
ESTRATEGIAS

GENÉRICA ESPECÍFICA

12
Importadores actuales
de aceites vegetales

5,9
Manejar de
cerca

 -Buscar alianzas comerciales que permitan
complementar las fortalezas de las dos partes
-Definir responsabilidades respecto al manejo
de la información técnica y financiera del
proyecto con terceros

10
Habitantes vecinos de la
zona de ubicación del
proyecto

5,8
Mantener
satisfechos

 -Informar a la comunidad mediante reuniones
previas a la ejecución del proyecto los detalles
del plan de trabajo
 -Mantener informados periódicamente
durante la realización de los trabajos de
montaje
 -Gestionar el plan de manejo ambiental y las
políticas de HSEQ para evitar inconvenientes
con los vecinos durante las obras y la operación
de la planta
 -Tener en cuenta prioritariamente el personal
habitante de la zona para la ocupación de los
empleos disponibles

8
Consumidores nacionales
de aceite vegetal crudo

5,7
Mantener
satisfechos

 -Realizar la gestión de un plan de publicidad y
mercadeo agresivo.
 -Hacer difusión de los productos y los procesos
utilizados para ganar nuevos clientes
 -Hacer difusión de las ventajas y bondades de
los productos ofrecidos
 -Establecer alianzas comerciales que
contemplen precios y volúmenes de
comercialización

7
Cultivadores de semillas
oleaginosas

5,5
Mantener
satisfechos

 -Informar a las agremiaciones o entidades
relacionadas acerca del proyecto
 -Establecer relaciones comerciales que tengan
en cuenta precios y volúmenes de semillas a
suministrar

9

Proveedores de
maquinaria y equipos,
insumos, materias
primas

5,2
Mantener
satisfechos

 -Definir los proveedores de insumos y equipos
por concurso (licitación)
 -Establecer convenios comerciales para
asegurar los volúmenes de insumos requeridos
y la calidad necesaria

Fuente. Los autores

68

Tabla 3. Continuación

ID NOMBRE P+I
ESTRATEGIAS

GENÉRICA ESPECÍFICA

13
Empresas proveedoras
de servicios públicos

3,6
Mantener
satisfechos

 -Solicitar a tiempo la conexión de los servicios
requeridos
 -Convenir con las empresas proveedoras
planes o paquetes de acuerdo a las necesidades
de manera que bajen los costos

5 DIAN 3,2
Hacer
seguimiento

 -Realizar a tiempo los registros necesarios ante
la entidad
 -Definir claramente las políticas de la compañía
en cuanto a pagos de los impuestos

1
Gobierno Nacional
(Ministerio de
agricultura)

2
Hacer
seguimiento

 - Asegurarse de cumplir con las leyes y
reglamentaciones del estado respecto a las
actividades técnicas y comerciales a realizar a lo
largo de la ejecución y la operación del
proyecto

6 Cámara de Comercio 2
Hacer
seguimiento

 -Realizar a tiempo los correspondientes
registros ante la entidad de acuerdo a las
reglamentaciones de las autoridades locales y
nacionales

Fuente. Los autores

69

II. FORMULACIÓN

70

 ESTUDIO DE MERCADOS 2.

El presente estudio tiene como objetivo hacer un análisis de la situación actual de la

cadena de oleaginosas en Colombia, enfocado en el comportamiento de la industria de

producción y comercialización de aceites en el país.

Se realiza también el análisis de la producción de semillas oleaginosas como información

complementaria que permite definir específicamente el grupo de semillas que se

utilizarán.

Se busca determinar un grupo de semillas oleaginosas, que de acuerdo a sus

características y al comportamiento de su producción y comercialización a nivel nacional,

sea atractivo para la producción de aceite a nivel industrial. Una vez definido el grupo de

semillas de interés para el proyecto se analizarán las características y la situación del

mercado de los aceites producidos a partir de estas a nivel nacional, el comportamiento

de las importaciones y exportaciones de los aceites y en general la situación del mercado

tanto de los aceites como de las semillas de interés.

La investigación se centra en el análisis de los mercados más conocidos en el país

relacionados con aceites vegetales, que corresponden a la industria de aceites

comestibles y el recientemente creado pero cada día más importante mercado de los

biocombustibles.

El panorama de dichos mercados y de otros menores para los aceites vegetales en el

país permitirá realizar proyecciones y tomar decisiones importantes con respecto al

proyecto que se propone.

Para lograr estos objetivos se utilizarán herramientas como la identificación de la cadena

de valor, el análisis de competitividad compuesto por el análisis estructural de la industria

de las oleaginosas, estudio de oferta y demanda, proyección de oferta y demanda,

estrategia de comercialización e identificación de costos y beneficios.

HALLAZGOS

 CADENA DE VALOR 2.1

La cadena de aceites y grasas en Colombia, es importante dentro de la economía

nacional no sólo por la mano de obra que ocupa y los recursos que genera, sino también

por las múltiples aplicaciones de sus productos en la industria tanto nacional como

extranjera, básicamente en la fabricación de productos de consumo masivo como son los

comestibles, los combustibles, productos de belleza, productos industriales, entre otros.

71

Las empresas colombianas dedicadas al procesamiento de aceites pueden clasificarse

en dos tipos: plantas extractoras y fábricas de aceites y grasas. Los establecimientos

dedicados a la extracción de aceite son exclusivamente procesadores de palma africana,

no existiendo unidades productivas especializadas en la extracción de otras semillas

oleaginosas.

 La cadena en Colombia se estructura principalmente alrededor del fruto de palma, fríjol

soya y grasas de origen animal; en cada caso, los productos obtenidos varían de acuerdo

al proceso al que se sometan los aceites y grasas.

La caracterización de la cadena de oleaginosas está dada por:

 El eslabón primario 2.1.1

El cual consiste en la siembra, cultivo y cosecha de las semillas oleaginosas.

La producción de aceites y grasas en el mundo ha tenido tradicionalmente dos grandes

fuentes de naturaleza eminentemente agropecuaria: material vegetal oleaginoso, el cual,

dependiendo de la especie, lo contienen alternativamente el fruto, la nuez y la semilla; y

material animal, contenido generalmente en la leche, piel, músculos y otros órganos de

bovinos, porcinos, ovinos, caprinos, aves, peces y mamíferos marinos.

La canasta de oleaginosas tradicionalmente la componen principalmente trece cultivos:

ajonjolí, algodón, coco, colza, girasol, linaza, maíz, maní, oliva, palma de aceite, ricino y

soya. La de grasas animales la componen manteca de cerdo, sebos obtenidos de las

especies bovinas, porcinas, ovinas, caprinas, aves, peces y mamíferos marinos,

mantequilla, y aceite de pescado.

 El eslabón industrial 2.1.2

La producción industrial de aceites y grasas comprende dos etapas sucesivas: La

extracción y la refinación16:

a) La extracción de los aceites crudos y otros subproductos que se utilizan en
diferentes industrias tales como las tortas derivadas de cada tipo de semilla.

Se realiza mediante dos tipos de procesos: el primero consiste en cocinar las

semillas a vapor para ablandarlas, luego se recurre al prensado, mediante prensas

16

 Tomado de: Programa estratégico para la producción de biodiesel, publicado por: Convenio interinstitucional

de cooperación UPME – Indupalma – Corpodib. Bogotá 2009

72

eléctricas con rodillos y molinos que exprimen el aceite de los tejidos fibrosos de

las oleaginosas. El segundo tipo de proceso consiste en separar los tejidos

fibrosos de los contenidos grasos mediante solventes químicos. La mezcla que se

obtiene es sometida a destilación para separar el solvente de la grasa o aceite

crudo. El bagazo o ripio que queda del fruto, luego de extraer el contenido graso,

se conoce como las tortas o harinas oleaginosas, que son empleadas en la

producción de alimentos concentrados para animales.

b) La refinación, mezcla y posterior hidrogenación de los diversos aceites crudos
obtenidos en la etapa anterior.

Esta consiste en un proceso completo de purificación del aceite, donde se

remueven las impurezas, se crean las propiedades de consistencia y color de

acuerdo con lo requerido por el mercado y se le da al aceite una estabilidad a la

oxidación. Los procesos para alcanzar un aceite refinado son el desgomado, el

blanqueo y filtración, la neutralización y la desodorización.

 La transformación de bienes finales 2.1.3

Está dada por la fabricación y destino final que se da al aceite en bruto para la obtención

de productos de consumo, tales como aceites de cocina, grasas para panadería, grasas

para confitería, salsas, en el ámbito cosmético los jabones, shampoo, glicerina y por

último los biocombustibles, entre otros.

En Colombia, la transformación de los aceites brutos en bienes finales está representada

básicamente por dos sectores industriales:

 Producción de aceites y grasas comestibles.

 Producción de biocombustibles (biodiesel).

En la Figura 1, se presenta una breve descripción de la Cadena. Los principales

productos primarios son el fríjol soya, fruto de palma de aceite, fruto de algodón, ajonjolí y

otros, entre los productos intermedios derivados de la extracción, se destacan los aceites

crudos, la estearina, la oleica, los sebos y las correspondientes tortas de cada una de las

semillas; por último, entre los productos finales, es decir, en la transformación, se

encuentran los aceites comestibles refinados líquidos, cremosos o sólidos, mantecas,

margarinas y algunos productos de la industria oleo química entre los cuales se destacan

los jabones, cosméticos, farmacéutica, hules, plásticos, lubricantes, entre otros, los

denominados SpecialityFats, mantecas y grasas para confitería, chocolatería, panadería,

repostería y heladería), por último el biodiesel donde la soya y el aceite de colza son los

principales insumos de producción.

73

Figura 1. Cadena de valor de las semillas oleaginosas

Fuente. Fedepalma.

 ANÁLISIS ESTRUCTURAL DE LA INDUSTRIA – 5 FUERZAS 2.2
COMPETITIVAS DE PORTER

Las agremiaciones más representativas de la cadena en el área agrícola son17,

Fedepalma, Federación Nacional de Cultivadores de Palma de aceite que agrupa la

mayor parte de las unidades productoras (fundada el 26 de Octubre de 1962), el Centro

de Investigación en Palma de Aceite Cenipalma (creado en septiembre de 1990 por

Fedepalma) y C.I Acepalma (creada en agosto de 1991 también por Fedepalma),

dedicada a la comercialización externa de aceites de palma. Coagro, Cooperativa de

17

 Tomado de: Observatorio de competitividad, la cadena de oleaginosas, aceites y grasas. Publicado por:

Ministerio de agricultura y desarrollo rural. Bogotá 2001.

74

Agricultores de Ginebra Valle, creada el 6 de Marzo de 1968. Coagrometa, Cooperativa

de Agricultores del Meta, en Febrero de 1976, Conalgodón, Confederación Colombiana

del Algodón, creada en Julio de 1980, Sembremos, cooperativa de agricultores radicada

en Villavicencio, en Agosto de 1989 y Agameta, Cooperativa de Agricultores y Ganaderos

del Meta, de reciente fundación en 1996. En el área industrial figuran: Coldeaceites,

Asociación Colombiana de Fabricantes de Grasas y Aceites Comestibles, creada en

Agosto de 1981 y Fecolgrasas, Federación Colombiana de Fabricantes de Grasas y

Aceites Comestibles, el 19 de Agosto de 1988.

La Figura 2 resume las fuerzas competitivas que influyen en la industria del aceite vegetal

en el entorno y las condiciones del proyecto que se plantea en el presente estudio, estas

fuerzas y los actores que conforman cada una de ellas son explicados a continuación de

la figura.

Figura 2. Análisis estructural de la industria. Fuerzas competitivas de Porter

Fuente. Los Autores

75

 Proveedores 2.2.1

El proyecto utilizará semillas oleaginosas producidas en el mercado nacional, se utilizarán

semillas de alta comercialización de manera que se garantice el suministro de las

cantidades suficientes que justifiquen la implementación del proceso productivo.

En los numerales subsiguientes se realizará el correspondiente análisis para determinar el

grupo de semillas de las cuales se ocupará el proyecto de acuerdo a sus características,

niveles de producción nacional, zonas geográficas de producción, etc.

Se tienen en cuenta estos aspectos porque es necesario optimizar el costo de producción

para lograr competitividad, esta optimización se logra utilizando semillas de producción

local, con fácil logística de transporte y con las características físicas óptimas para cumplir

a cabalidad con el objetivo del montaje de la planta, que es producción de aceite vegetal.

En el país se pueden destacar zonas importantes de producción de semillas oleaginosas

como son18:

 Córdoba: Algodón

 Tolima: Algodón

 Valle del cauca: Soya y algodón

 Meta: Soya

 Huila: Algodón

Estos datos son únicamente referenciales, la decisión de las semillas específicas a utilizar

se tomará en análisis posteriores.

 Posibles entrantes 2.2.2

Para el mercado de interés del proyecto del montaje de la planta de producción de aceites

a partir de semillas oleaginosas, se consideran como posibles entrantes aquellas

empresas dedicadas a la fabricación de harinas, tortas para concentrados y alimentos

para animales, quienes en sus procesos de producción utilizan semillas oleaginosas entre

muchos otros productos, en los cuales para obtener su producto final, eventualmente

extraen aceite, el cual puede ser comercializado como producto secundario.

18

 : Anuario Estadístico del sector agropecuario y pesquero 2010, Ministerio de Agricultura y Desarrollo Rural,

Dirección de política sectorial, Bogotá D.C. 2011

76

 Productos sustitutos 2.2.3

Se consideran productos sustitutos aquellos que pueden ser utilizados en las mismas

aplicaciones que los aceites a producir por la planta producto del proyecto.

Los aceites que se producirán con la puesta en servicio de la planta de producción tienen

varias aplicaciones en la industria, entre las que se destacan:

 Producción de aceites para mesa y cocina, margarinas, mantecas, mantequillas

para freír, etc.

 Aplicaciones en el campo oleoquímico relacionadas con la fabricación de jabones,

detergentes, hules, plásticos, gomas adhesivas, productos de belleza (aceites y

cremas humectantes).

 Fabricación de productos de confitería, panadería, chocolatería.

 Adicionalmente una de las aplicaciones más importantes a nivel mundial para los

aceites vegetales en los últimos años es la producción de biodiesel.

Con relación a estas aplicaciones existen otros aceites tanto de origen vegetal como

animal que pueden ser utilizados en la fabricación de los mismos productos, es decir que

eventualmente podrían ser utilizados por la industria en el lugar de los aceites de semillas

oleaginosas que se producirán en la planta, producto del presente proyecto.

Para el presente estudio los productos sustitutos se clasifican como sigue:

 Aceite de palma y aceite de palmiste: Son productos derivados del cultivo de la
palma de aceite o palma africana y son los únicos aceites que cuentan con una
estructura de producción organizada e infraestructura desarrollada en Colombia,
siendo el país destacado a nivel mundial por sus volúmenes de producción. La
gran mayoría de estos aceites de palma se utilizan en el país para la industria de
aceites comestibles y en la producción de biodiesel.

 Aceite de Girasol: Es un aceite ampliamente utilizado en la industria de aceites y
grasas comestibles, su producción en el país es muy baja pero el consumo en la
industria es considerable por lo que prácticamente toda la demanda se atiende
con importaciones.

 Otros aceites vegetales: Se consideran en este grupo los demás aceites
vegetales utilizados en la industria colombiana y que en su mayoría provienen del
extranjero, entre los más destacados se encuentran el aceite de oliva, coco, lino,
ricino, colza, etc.

 Sebos y grasas animales: productos utilizados en la fabricación de mantecas y
grasas para freír y en numerosas aplicaciones oleoquímicas como jabones,
detergentes, lubricantes, emulsificantes, etc. Provienen tanto del mercado
nacional como de importaciones en proporciones más o menos iguales.

77

 Compradores 2.2.4

Dentro de los compradores nacionales que pueden aportar al crecimiento del proyecto

que trabajan con aceites vegetales se encuentran:

 Grupo Grasco S.A.

 Consorcio Industrial Acepalma S.A.

 Alianza Team S.A.

 Concentrados S.A.

 Louis DreyfusCommodities Colombia Ltda.

 ADM Sao S.A.

 Lloreda S.A.

 Consorcio Industrial Tequendama

 Solla S.A.

 LimbaniaLtda

 Contegral S.A.

 Italcol S.A.

En relación con la industria nacional de biocombustibles, aunque en el país esta industria

es atendida prácticamente en su totalidad por el sector del aceite de palma, puede

generarse un mercado de aceites de otros orígenes, en el mercado nacional se destacan

las siguientes empresas, las cuales tienen sus plantas productoras actualmente en

funcionamiento y en pleno desarrollo:

 Oleoflores

 Odín Energy

 Biocomustibles sostenibles del caribe.

 Bio D

 Ecodiesel de Colombia.

 Aceites Manuelita.

 Competidores 2.2.5

La competencia para los aceites de soya y de semilla de algodón en el país básicamente

están conformados por: Fabricantes de productos sustitutos e importadores de aceites y

grasas vegetales.

a) Fabricantes de productos sustitutos

Se trata principalmente de empresas del sector palmero que producen aceite de palma y

de palmiste, entre las principales agremiaciones de empresas competidoras que en su

mayoría son productoras de aceite de palma y que directamente son fuertes productores

son:

78

 Fedepalma

 Cenipalma

 Acepalma

 Coagro

 Coagrometa

 Conalgodón

 Sembremos

 Agameta

 Coldeaceites

 Fecolgrasas

Estas agremiaciones de empresas a parte de abarcar la producción nacional de aceites,

también pueden ser competencia con productos como:

 Las grasas animales sólidas, como la manteca de cerdo, el sebo de vacuno y la

mantequilla de la leche.

 Las grasas de origen marino que se encuentran en estado líquido, es el caso del

aceite de hígado de bacalao o el aceite de ballena.

 La margarina, que es la grasa más utilizada en los productos de bollería y se

utiliza con frecuencia en alimentos horneados.

b) Importadores de aceites y grasas vegetales y animales

Debido a la insatisfacción de la demanda nacional, existen empresas que importan grasas

y aceites vegetales incluso crudos, estas importaciones se realizan principalmente de

Ecuador, Bolivia, Argentina y estados Unidos.

 ANÁLISIS DOFA 2.3

De acuerdo a las características del mercado, el análisis de la cadena de valor de la

industria de oleaginosas, aceites y grasas, de la estructura de la industria y demás

aspectos que hacen interesante la propuesta de realización del proyecto, se observa que

existen aspectos a favor y aspectos en contra que pueden ser de vital importancia enla

toma de cualquier decisión.

La herramienta denominada análisis DOFA, busca identificar y analizar las características

del entorno que pueden servir de apoyo o de ayuda para el desarrollo del proyecto

(oportunidades) y las que pueden ser inconvenientes o barreras que limitarán las

posibilidades de realizar el proyecto (amenazas).

79

De manera similar se buscan las características internas de la organización que pretende

realizar el proyecto, para identificar y analizar los aspectos y características que favorecen

la implementación del proyecto (fortalezas) y los aspectos negativos que se tornan como

desventajas y que pueden dificultar la realización del proyecto (debilidades).

La intención de realizar este análisis es además de identificar las fortalezas, debilidades,

oportunidades y amenazas es buscar soluciones para plantear estrategias que

potencialicen las fortalezas, favorezcan el aprovechamiento de las oportunidades y

ayuden a afrontar las amenazas de manera efectiva y llenar los vacíos que generan

debilidades.

El análisis se realiza en la Tabla 4, Tabla 5 y Tabla 6. La Tabla 4 muestra el análisis

interno de la organización, es decir, las fortalezas y las debilidades, la Tabla 5 muestra el

análisis del entorno, es decir las amenazas y las oportunidades y en la Tabla 6 se

plantean las estrategias para las combinaciones correspondientes de

fortalezas/oportunidades, fortalezas/amenazas, debilidad/oportunidad y debilidad

/amenaza.

Tabla 4. Análisis DOFA. Análisis interno

ANÁLISIS INTERNO

FORTALEZAS DEBILIDADES

La planta generará empleos tanto de
personal calificado como no calificado.
La compañía será líder en la producción de

aceite de soya y de algodón en Colombia.
Se implementará un proceso eficiente y de

alta tecnología.
En el país se cuenta tanto con la materia

prima como con el mercado para los
productos a manejar.
El mercado de aceites y grasas ya se

encuentra desarrollado en al país.
Conocimientos en gerencia de proyectos
Conocimientos técnicos de procesos de

producción y de administración por parte
del equipo del proyecto.
La producción genera algunos

subproductos comercializables.

No se tiene experiencia específica en la
extracción de aceites de soya y de algodón.
No se tiene renombre o prestigio ante los

posibles clientes.
No se cuenta a nivel nacional con la

tecnología más adecuada para el proceso,
los equipos deben ser importados.
No hay mucha información acerca de

aceites y grasas oleaginosas en Colombia,
a excepción de la palma africana.

Fuente. Los autores

80

Tabla 5. Análisis DOFA. Análisis externo

ANÁLISIS EXTERNO

AMENAZAS OPORTUNIDADES

Con los TLC se disminuyen aranceles para
productos extranjeros.
El aceite de soya que se comercializa

actualmente es importado, esto puede
generar dificultades para ingresar en el
mercado.
La venta de aceites extranjeros de

contrabando en el país.
El mercado informal de aceites comestibles

en el país.
Fenómenos naturales como el fenómeno

del niño, que ocasionas baja importantes
en los volúmenes de semilla producida.
Dificultad de ingresar al mercado un

producto de baja comercialización
actualmente como el aceite de algodón.

Demanda insatisfecha a nivel nacional del
aceite de soya.
No existen otros productores, por ahora no

hay competencia local.
Facilidades de financiación de proyectos

relacionados con el agro por parte de
Finagro, Findeter, Bancoldex, entre otros.
Gran incremento de la demanda tanto a

nivel nacional como internacional de
aceites vegetales.
El fuerte desarrollo de la industria del

biodiesel en Colombia.
Las tendencias mundiales a reducir el

consumo de grasas animales y
reemplazarlas por grasas de origen vegetal.
La recuperación y crecimiento a buen ritmo

de la economía colombiana.
La firma de nuevos tratados comerciales y

de libre comercio con otros países.
Desarrollar y liderar el mercado del aceite

de algodón que por ahora no está difundido
en el país.

Fuente. Los autores

81

Tabla 6. Análisis DOFA. Planteamiento de estrategias

 ANÁLISIS INTERNO

FORTALEZAS DEBILIDADES

A
N

Á
L

IS
IS

 E
X

T
E

R
N

O

O
P

O
R

T
U

N
ID

A
D

E
S

Controlar el proceso para producir

aceite crudo de alta calidad, de modo
que sea competitivo contra el mercado
internacional.
Realizar análisis financiero serio para

buscar en las entidades financieras las
modalidades de crédito más
convenientes para el proyecto.
Establecer contacto con el mayor

número posible de potenciales clientes
a nivel nacional, para establecer un
mercado diversificado y así más
estable.
Establecer contacto con la industria de

biodiesel, que aunque por el momento
en Colombia únicamente utiliza aceite
de palma, podría incentivarse el uso de
aceite de soya o girasol para su
proceso.
Establecer campañas para incentivar el

consumo de aceite de algodón en el
país.

Crear campañas que incentiven en la
industria el uso de productos
colombianos en sus procesos.
Buscar asesoría especializada en

países o regiones con experiencia en
estos procesos para la implementación
de la planta de producción.
Buscar asesores especializados en el

proceso, aún extranjeros, para
capacitar el personal que operará la
planta.
Tener soporte especial y estricto

control sobre el desempeño de la fuerza
de ventas de la compañía.

A
M

E
N

A
Z

A
S

Implementar y controlar un proceso de
producción altamente eficiente, para
reducir costos de producción y ofrecer
precios y calidad competitivos.
Establecer convenios con empresas de

refinación y elaboración de productos
finales para establecer campañas
publicitarias en medios masivos en
contra del consumo de aceites
procedentes del mercado informal o del
contrabando.
Establecer alianzas y convenios con

productores de semillas para hacer
acopios de semilla durante la cosecha y
mantener stock de semillas para las
épocas de escasez.
Establecer negocios desde el inicio de

la operación con las compañías
procesadoras de aceite más grandes
del país, para garantizar la compra de
altos volúmenes de aceite.
Establecer campañas en conjunto con

los productores de productos finales
que incentiven el consumo del aceite de
algodón.

Capacitar al personal de ventas en
cuanto al manejo de este mercado en
particular para garantizar la capacidad
de penetración en este.
Establecer convenios de

mantenimiento, y asistencia técnica
para el proceso con los fabricantes y/o
proveedores de los equipos.
Implementar campañas agresivas de

difusión del uso y comercialización del
aceite de algodón.
Buscar capacitación técnica en cuanto

al proceso de producción de aceite de
soya y de algodón, puede ser con
empresas en países de mayor
experiencia en este campo como
Argentina, Uruguay, Bolivia, etc.
Establecer convenios de capacitación

en cuanto a la operación de los equipos
ya sea con los fabricantes o con
empresas de mayor experiencia.

Fuente. Los autores

82

 ANÁLISIS DE OFERTA Y DEMANDA 2.4

La intención del proyecto es crear una empresa para producir y comercializar en el

mercado nacional aceite vegetal crudo a partir de semillas oleaginosas diferentes a la

palma africana. Para definir las cantidades óptimas de producción, que estén de acuerdo

al comportamiento del mercado y aseguren el éxito en la operación del producto del

proyecto se requiere conocer dicho mercado de manera clara y estructurada en cuanto a

las cantidades y precios de los productos que se relacionan y que de alguna manera

pueden afectar el comportamiento de la comercialización del aceite vegetal ofrecido por el

producto del proyecto.

Lo anterior define el objetivo del estudio de oferta y demanda, que consiste en estimar la

demanda, en cantidades y precio, del aceite vegetal de semillas oleaginosas producido a

partir de semillas diferentes a la palma africana.

Antes de realizar el análisis de oferta y demanda, se realizará un análisis de las semillas

oleaginosas aptas para la producción de aceite, con el fin de definir con exactitud el grupo

de semillas que cumplan con las características requeridas de acuerdo a los objetivos del

proyecto y que sean producidas en Colombia en volúmenes suficientes que posibiliten su

compra y justifiquen la implementación del proceso productivo, el estudio de oferta y

demanda se realizará sobre el grupo de semillas seleccionado, que en adelante

corresponde a la materia prima para el proceso de la planta de producción, producto del

presente proyecto.

 Semillas a utilizar en el proceso 2.4.1

La planta de producción de aceite, utilizará semillas oleaginosas diferentes a la palma de

aceite. El grupo de semillas de mayor utilización en el mundo para la producción de aceite

está conformado básicamente por las siguientes:

 Ajonjolí (sesame)

 Algodón (cottonseed)

 Coco (coconut)

 Colza (rape seed)

 Girasol (sunflower)

 Linaza (linseed)

 Maíz (corn)

 Maní (groundnut)

 Oliva (olive)

 Palma de aceite (oil palm)

 Palmiste (oilpalmkernel)

 Ricino (castor)

 Soya (soy bean)

83

Recientemente en Colombia han surgido otras semillas como la Jatropha y la Higuerilla,

las cuales se encuentran apenas en la etapa inicial de cultivos y no representan

producciones considerables, por tanto no son tenidas en cuenta para los fines del

proyecto.

Del listado anterior, para efectos del proyecto se descarta la semilla de palma de aceite y

el palmiste, estos dos productos son derivados del cultivo de palma y es la industria del

sector de oleaginosas, aceites y grasas más desarrollada en Colombia, cuenta con una

creciente área cultivada y con una infraestructura de procesamiento de los frutos y las

semillas de palma bien desarrollada, posicionando a Colombia en el quinto lugar a nivel

mundial en producción de aceite crudo de palma19.

Con el presente proyecto se pretende diversificar la producción de aceites vegetales en

Colombia incursionando en la producción a nivel industrial de aceites provenientes de

semillas diferentes a la palma africana, por tanto el proyecto no incluye los derivados del

cultivo de palma dentro de sus productos del proceso productivo.

De las once semillas restantes se seleccionarán las especies más atractivas para el

proyecto, la selección se realizará con base a los siguientes criterios:

 El volumen de producción nacional. Cumpliendo con los objetivos del proyecto
relacionados con la compra de semillas producidas en las zonas cercanas a la
planta de producción para brindar apoyo a la producción agrícola.

 Contenido de aceite en la semilla. El cual debe ser suficiente para cumplir con el
objetivo de implementar un proceso de producción eficiente y con un rendimiento
aceptable.

 El proceso de producción. Las semillas que se empleen para el proyecto se deben
procesar de forma similar, para minimizar la cantidad de equipos a adquirir en la
inversión inicial, mediante la implementación de un proceso de producción único.

De acuerdo con los resultados de producción anual publicados en el Anuario estadístico

sector agropecuario y pesquero 201020 y la publicaciones del Ministerio de Agricultura y

desarrollo Rural a través de su portal de publicaciones estadísticas Agronet21, los

siguientes productos no registran producción nacional, por tanto se excluyen del grupo de

semillas a emplear en el desarrollo del proyecto:

19

 Anuario estadístico Fedepalma 2011
20

Anuario Estadístico del sector agropecuario y pesquero 2010, Ministerio de Agricultura y Desarrollo Rural,

Dirección de política sectorial, Bogotá D.C. 2011
21

http://www.agronet.gov.co/www/htm3b/ReportesAjax/

84

 Colza

 Linaza

 Oliva

 Ricino

Existen además en Colombia otras semillas oleaginosas cuyos cultivos están en estudio y

en pruebas, impulsados por las políticas agrícolas del gobierno, tal es el caso de la

jatropha y otros, pero aún no presentan producción registrada o su producción es aún

incipiente en el país, estas especies no se consideran para efectos del proyecto.

De las semillas producidas en Colombia, existen algunas que aunque registran

producción nacional, esta es muy baja, alrededor de 3000 toneladas por año, de tal modo

que no es suficiente para atender la demanda actual del mercado nacional haciéndose

necesaria su importación.

En la Tabla 7 se muestra la producción nacional de semillas oleaginosas diferentes a la

palma de aceite durante el año 2010 en el país.

Tabla 7. Producción nacional de semillas oleaginosas durante el año 2010

SEMILLA TONELADAS

Ajonjolí 1.949

Algodón 56.751

Coco 110.354

Girasol 3.297

Maíz 1.069.059

Maní 5.171

Soya 58.349

Fuente. Ministerio de agricultura y desarrollo rural. Reportes estadísticos. Portal Agronet:

http://www.agronet.gov.co/agronetweb1/Estad%C3%ADsticas/ReportesEstad%C3%ADsticos.aspx

Octubre 21 de 2012

En la Gráfica 5 se muestran los porcentajes correspondientes a cada una de las semillas

según las cantidades que se indican en la Tabla 7.

http://www.agronet.gov.co/agronetweb1/Estad%C3%ADsticas/ReportesEstad%C3%ADsticos.aspx

85

Gráfica 5. Producción nacional de semillas oleaginosas durante el año 2010

Fuente. Los Autores. Datos obtenidos de: Ministerio de agricultura y desarrollo rural. Reportes estadísticos.

Portal Agronet:

http://www.agronet.gov.co/agronetweb1/Estad%C3%ADsticas/ReportesEstad%C3%ADsticos.aspx

Octubre 24 de 2012

De este grupo de semillas se descartan del proyecto las semillas de producción menor al

1%, correspondientes a Maní, Ajonjolí y Girasol, pues su baja producción nacional se

considera una limitante mayor en cuanto a la adquisición de las cantidades suficientes de

semillas para implementar el proceso.

En cuanto a la cantidad de aceite contenida en la semilla, la cual se mide en porcentaje

de peso en aceite producido, la mayoría de las semillas oleaginosas tienen porcentajes de

aceite alrededor de 15 – 20%, el resto es material sólido (Torta22) que generalmente tiene

alto contenido nutricional. Para el grupo de semillas en análisis, el maíz tiene apenas un

contenido de aceite aproximado del 3,1 – 5,7%23, siendo sus principales productos los

sólidos (harinas), por tal razón esta semilla no será empleada en el proceso de producción

que se propone con el proyecto.

22

 Producto derivado de la semilla oleaginosa adicional al aceite, que consta de la parte sólida de la semilla

obtenida del proceso de extracción de aceite, en forma de pasta o harina húmeda. Frecuentemente se utiliza

como materia prima para alimentos concentrados para animales.
23

Tomado de “Made in Argentina, el portal al mundo”:

 http://www.made-in-argentina.com/alimentos/aceites/temas%20relacionados/el%20aceite%20de%20maiz.htm

Fecha 05-Oct-2012

0,15% 4,35%

8,46%

0,25%

81,92%
0,40%

4,47%

Ajonjolí

Algodón

Coco

Girasol

Maíz

Maní

Soya

http://www.agronet.gov.co/agronetweb1/Estad%C3%ADsticas/ReportesEstad%C3%ADsticos.aspx
http://www.made-in-argentina.com/alimentos/aceites/temas%20relacionados/el%20aceite%20de%20maiz.htm

86

En la Gráfica 6 se indica el porcentaje promedio de aceite por peso de cada una de las

semillas que aún no se han descartado del proyecto.

Gráfica 6. Porcentaje de contenido de aceite por peso de las principales semillas oleaginosas.

Fuente. Kirk-Othmer, Encyclopedia of chemical technology, “Vegetable Oils”. 1994. Tomado de: Evaluación de

las variedades más promisorias para la producción de aceite vegetal y su potencial implementación en

Colombia. Corporación para el desarrollo industrial de la biotecnología y producción limpia CORPODIB. 2001

El otro aspecto a considerar es la estandarización del proceso de producción, es decir, se

implementará un proceso de producción tal que utilice los mismos equipos para el

procesamiento de varios tipos de semilla, de manera que al cambiar de semilla solo se

requieran pequeños cambios en la línea de producción, especificaciones particulares del

proceso y calibración de los equipos. En este caso, las semillas de algodón y de soya se

pueden procesar de manera similar pues su configuración física (tamaño, dureza,

estructura) es similar, los detalles del proceso se indicarán en el capítulo correspondiente

a Estudio Técnico; pero el coco no cumple con esta característica, pues por su tamaño y

estructura requiere equipos diferentes para su proceso y una etapa adicional de secado

de la pulpa previo a la extracción del aceite que no se requiere para las demás semillas,

por tal razón el coco también se excluye del proceso.

La Tabla 8 resume los resultados del análisis anterior.

0%

10%

20%

30%

40%

50%

60%

Algodón Coco Maíz Soya

19,5%

55,0%

4,3%

19,0%

87

Tabla 8. Definición de semillas a utilizar en el proceso

Semilla
Volumen de

producción

Contenido

de aceite

Proceso de

producción
Decisión

Ajonjolí No cumple Cumple No cumple RECHAZADA

Algodón Cumple Cumple Cumple ACEPTADA

Coco Cumple Cumple No cumple RECHAZADA

Colza No cumple Cumple No cumple RECHAZADA

Girasol No cumple Cumple Cumple RECHAZADA

Linaza No cumple Cumple Cumple RECHAZADA

Maíz Cumple No cumple Cumple RECHAZADA

Maní No cumple Cumple Cumple RECHAZADA

Oliva No cumple Cumple Cumple RECHAZADA

Ricino No cumple Cumple Cumple RECHAZADA

Soya Cumple Cumple Cumple ACEPTADA

Fuente. Los autores

Se cuenta entonces ahora con dos especies de semilla oleaginosa que cumplen con las

características requeridas por el proceso de producción que corresponden a la soya y el

algodón, las dos de características similares, con contenidos de aceite similares

(alrededor del 20% por peso) y de considerable producción nacional.

 Oferta 2.4.2

La oferta de un producto en el mercado se define como: “La cantidad de productos y/o

servicios que los vendedores quieren y pueden vender en el mercado a un precio y en un

periodo de tiempo determinado para satisfacer necesidades o deseos”24.

A continuación se realiza el análisis de los aspectos encontrados en el mercado nacional

de aceites y grasas con respecto a la oferta de productos similares, sustitutos y

complementarios relacionados con el producto de la operación del producto del proyecto,

es decir los aceites de soya y semilla de algodón.

La oferta de aceites vegetales en Colombia está conformada por dos componentes,

producción nacional e importaciones, existiendo solo un producto de amplia producción

nacional que genera excedentes para exportar, se trata del aceite de palma y de palmiste,

sin embargo, dado el creciente consumo nacional de aceite vegetal, también se presenta

24

 Tomado de: Definición de Oferta por Iván Thompson. Disponible en:

 http://www.promonegocios.net/oferta/definicion-oferta.html

Octubre 20 de 2012

http://www.promonegocios.net/oferta/definicion-oferta.html

88

un importante volumen de importaciones de estos productos derivados del cultivo de la

palma de aceite o palma africana. Los demás tipos de aceite son en su mayoría de origen

importado, reportando muy bajos o nulos volúmenes de producción nacional.

2.4.2.1 Estructura del mercado

Los principales actores que intervienen en la oferta de aceites vegetales crudos en el país

corresponden a los productores de aceite de palma de aceite que constituyen la mayoría

de la producción nacional, seguidos por los importadores de aceites y grasas y finalizando

con el segmento de menor tamaño en cantidades producidas que corresponde a la

producción nacional de aceites vegetales diferentes a la palma.

Las condiciones de la economía nacional y las políticas enfocadas al comercio

internacional que en los últimos años han determinado un escenario de apertura

económica con varios tratados de libre comercio firmados, varios acuerdos comerciales

vigentes y otros acuerdos en proceso hace que los costos asociados a los aranceles por

importación disminuyan, de tal manera que existe en la actualidad una gama amplia de

países de los cuales es posible importar aceites vegetales de cualquier tipo de semilla a

precios favorables, por tanto la oferta de aceites vegetales crudos en Colombia se

caracteriza como de competencia perfecta.

2.4.2.2 Oferta de productos similares y sustitutos

2.4.2.2.1Productos similares

Se definen como productos similares los aceites crudos de semillas oleaginosas de las

mismas especies que se procesarán en la planta producto del proyecto, es decir aceites

crudos de soya y de algodón.

La producción nacional no reporta cantidades de aceite de soya producido, las cifras

publicadas en el anuario estadístico de Fedepalma, que es la agremiación que representa

la cadena de oleaginosas en Colombia, son dadas en términos de “producción nacional

en semilla” y se refiere a la cantidad potencial de aceite que se podría producir a partir de

una fracción de la producción nacional de soya.

El aceite de algodón tampoco reporta volúmenes producidos en el país, las publicaciones

indican también cantidades en términos de “producción nacional en semilla”.

El otro componente de la oferta corresponde a las importaciones, el aceite de soya

proviene en su mayoría de las importaciones, principalmente de Argentina, Bolivia y

Estados Unidos, para este rubro sí existen reportes oficiales publicados por Fedepalma de

los volúmenes de importaciones de aceite de soya.

89

Los registros indican además que las importaciones de aceite de semilla de algodón han

sido muy bajas en años anteriores y nulas desde 2008. El uso del aceite de semilla de

algodón es muy bajo en el país, esto se concluye a partir de los datos hallados respecto a

los bajos volúmenes de producción nacional y a los datos nulos de importaciones.

La Tabla 9 muestra la oferta nacional en toneladas de aceites algodón y de soya de 2000

a 2010.

Tabla 9. Oferta Nacional en toneladas de aceite de soya y aceite de semilla de algodón.

AÑO

Algodón Soya Oferta

total

Algodón +

Soya

Importado

Prod.

Nal. en

semilla

Total

Oferta
Importado

Prod.

Nal. en

semilla

Total

Oferta

2000 0 3.900 3.900 150.476 10.200 160.676 164.576

2001 0 4.300 4.300 149.027 11.900 160.927 165.227

2002 0 3.800 3.800 131.573 10.400 141.973 145.773

2003 0 4.700 4.700 137.037 9.900 146.937 151.637

2004 0 6.900 6.900 141.860 12.800 154.660 161.560

2005 99 9.800 9.899 151.319 9.600 160.919 170.818

2006 22 12.600 12.622 169.787 8.700 178.487 191.108

2007 38 12.100 12.138 138.534 10.000 148.534 160.672

2008 56 9.800 9.856 151.740 10.100 161.840 171.696

2009 0 8.800 8.800 138.374 11.500 149.874 158.674

2010 0 10.500 10.500 190.211 13.900 204.111 214.611

Fuente. Los autores. Datos obtenidos de: Anuario Estadístico 2011, Fedepalma, 2011 y Anuario estadístico

Fedepalma 2005.

La Gráfica 7 muestra el comportamiento histórico de la oferta nacional de los aceites de

soya y semilla de algodón.

90

Gráfica 7. Oferta nacional en toneladas de aceite de soya y aceite de semilla de algodón.

Fuente. Los autores. Datos obtenidos de: Anuario estadístico Fedepalma2011, Anuario estadístico Fedpalma

2005 y Estadísticas centro de documentación Fedepalma, Portal Fedepalma:

http://portal.fedepalma.org//estadisticas.htm

Octubre 21 de 2012

Como el aceite de soya utilizado en el país proviene en su mayoría de las importaciones

es importante analizar el comportamiento de este hecho, pues representa la oportunidad

de remplazar parte de estas importaciones con el aceite producido por la planta de

producción, producto del proyecto. La Gráfica 8 muestra la conformación de la oferta de

aceite de soya en el país teniendo en cuenta el origen de este (producción nacional o

importación) entre 2000 y 2010.

Gráfica 8. Oferta en toneladas de aceite de soya según su origen

Fuente. Los autores. Datos tomados de: Anuario estadístico Fedepalma 2011 y anuario estadístico

Fedepalma 2005.

0

50.000

100.000

150.000

200.000

250.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

To
n

e
la

d
as

Año

Algodón

Soya

0

50.000

100.000

150.000

200.000

250.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

To
n

e
la

d
as

Año

Soya Prod.
Nal. en
semilla

Soya
Importado

http://portal.fedepalma.org/estadisticas.htm

91

La oferta total de productos similares corresponde a la suma de la oferta de los dos

productos anteriores. En la Gráfica 9 se muestra la oferta total nacional de los productos

similares del proyecto (aceites de soya y de semilla de algodón).

Gráfica 9. Oferta total en toneladas de productos similares

Fuente. Los autores

Según los datos de Fedepalma, no existen reportes oficiales en el país de la producción

de aceites vegetales de semillas oleaginosas diferentes a la palma, lo que significa que la

producción de dichos aceites es muy baja con respecto a los aceites de origen palmítico o

respecto a las importaciones.

De los reportes estadísticos del Ministerio de Agricultura y desarrollo rural se obtuvieron

datos correspondientes a los volúmenes totales de producción de las semillas oleaginosas

de interés para el proyecto, sin especificación de su uso o aplicación en la industria

nacional. La producción de semillas oleaginosas se muestra en la Gráfica 10.

Se debe tener en cuenta que los volúmenes de producción de semillas no son

comparables con la producción nacional de aceite de dichas semillas, pues como se

indicó anteriormente el porcentaje de aceite por peso en estas es relativamente bajo,

además en Colombia se dan otros usos a las semillas oleaginosas, es el caso de los

alimentos de soya (leche, harinas, tortas, etc.) tanto para consumo humano como para el

alimento de animales, los datos mostrados en la Gráfica 10 son únicamente una

referencia que demuestra que a pesar de las bajas cantidades de producción de aceites

vegetales, el país produce cantidades considerables de materias primas para tal fin.

140.000

150.000

160.000

170.000

180.000

190.000

200.000

210.000

220.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

To
n

el
ad

as

Año

92

Gráfica 10. Producción nacional de semillas oleaginosas en toneladas, sin especificar su uso o aplicación

Fuente. Los Autores. Datos obtenidos de: Ministerio de agricultura y desarrollo rural. Reportes estadísticos y

Anuario Estadístico del sector agropecuario 2010. Portal Agronet:

http://www.agronet.gov.co/agronetweb1/Estad%C3%ADsticas/ReportesEstad%C3%ADsticos.aspx

Octubre 21 de 2012

2.4.2.2.2Productos sustitutos

Se consideran productos sustitutos aquellos que pueden ser utilizados en las mismas

aplicaciones que los aceites a producir por la planta producto del proyecto, estos están

conformados por el aceite de palma, el aceite de palmiste, los aceites de otras semillas

oleaginosas y los aceites y grasas de origen animal.

En Colombia el sector de oleaginosas, aceites y grasas se encuentra liderado por la

palma de aceite, siendo Colombia el quinto productor a nivel mundial de aceite de palma

después de Indonesia, Malasia, Tailandia y Nigeria, en esta industria25, Colombia tiene

una infraestructura bien desarrollada y que se encuentra en expansión gracias a las

perspectivas comerciales que se generan debido a los tratados comerciales

internacionales recientemente concretados por el gobierno nacional y al incremento en el

consumo mundial de aceites vegetales en general.

La producción de palma de aceite en el país ha tenido un crecimiento sostenido del 11%

en promedio desde el 2001, y se espera que se mantenga hasta el 2020 debido a las

25

 Anuario estadístico Fedepalma 2011

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

To
n

el
ad

as

Año
Semilla de Soya

Semilla de Algodón

http://www.agronet.gov.co/agronetweb1/Estad%C3%ADsticas/ReportesEstad%C3%ADsticos.aspx

93

políticas exportadoras ahora en implementación26. Las principales aplicaciones del aceite

de palma en el mercado nacional son los aceites vegetales para consumo humano y la

producción de biocombustibles, industria en la que Colombia también es líder a nivel

latinoamericano contando ya con legislaciones definidas para la producción y

comercialización de este producto.

Sin embargo, la oferta de aceite de palma y de palmiste en el mercado nacional es

también influenciada por las importaciones, que también se hallan en crecimiento debido

principalmente al incremento de la demanda de aceite en la industria de los

biocombustibles.

Los aceites de otras semillas oleaginosas que se utilizan en aplicaciones equivalentes a

los aceites de soya y algodón y que son comercializados en Colombia son de origen

extranjero, el aceite vegetal de mayores volúmenes de importación es el aceite de girasol

con cantidades similares a las de aceites de origen animal.

La Gráfica 11 muestra la oferta nacional de los productos sustitutos durante la última

década.

Gráfica 11. Oferta nacional en toneladas de los diferentes productos sustitutos

Fuente. Los autores. Datos obtenidos de: Anuario estadístico Fedepalma 2011, Anuario estadístico

Fedepalma 2005 y Estadísticas centro de documentación Fedepalma, Portal Fedepalma:

http://portal.fedepalma.org//estadisticas.htm

Octubre 21 de 2012

26

Agenda prospectiva de investigación y desarrollo tecnológico para la cadena de oleaginosas, grasas y

aceites en Colombia con énfasis en oleína roja, Ministerio de agricultura y desarrollo rural, Bogotá 2009.

0

200.000

400.000

600.000

800.000

1.000.000

2000
2001

2002
2003

2004
2005

2006
2007

2008
2009

2010

To
n

e
la

d
as

Año

Otros aceites vegetales Aceite de Girasol Aceite de palmiste
Sebos y grasas animales Aceite de Palma

http://portal.fedepalma.org/estadisticas.htm

94

Como es claro en la Gráfica 11 anterior, la oferta nacional de productos sustitutos está

representada en su gran mayoría por el aceite de palma, siendo ese el principal producto

ofrecido a la industria nacional para diferentes aplicaciones entre las que se destacan la

producción de biodiesel y la producción de aceites vegetales para mesa y cocina, los

demás aceites se utilizan principalmente en la industria de los aceites para mesa y cocina.

La oferta nacional de productos sustitutos se resume como la suma de las ofertas de

todos los productos relacionados anteriormente, en la Gráfica 12 se muestra el resumen

de dicha oferta.

Gráfica 12. Oferta total en toneladas de productos sustitutos

Fuente. Los autores

2.4.2.2.3 Oferta total

Se refiere a la oferta de todos los productos que pueden afectar el mercado de los

productos de interés (aceite de soya y aceite de semilla de algodón), es decir, los

productos similares y los productos sustitutos. La oferta total para el mercado de aceites

de soya y de algodón está conformada por la suma de las ofertas de productos similares y

sustitutos.

Con las cifras utilizadas para los análisis de los numerales anteriores se consolida la

oferta total de productos relacionados, esta se muestra en la Tabla 10 y se ilustra en la

Gráfica 13.

600.000

650.000

700.000

750.000

800.000

850.000

900.000

950.000

1.000.000

1.050.000

1.100.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

To
n

el
ad

as

Año

95

Tabla 10. Oferta nacional total de productos relacionados con el aceite de soya y aceite de algodón

Año
Oferta nacional en

Toneladas

2000 836.176

2001 859.227

2002 821.873

2003 856.137

2004 991.660

2005 1.018.618

2006 1.081.808

2007 1.081.972

2008 1.124.496

2009 1.189.563

2010 1.254.537

Fuente. Los autores. Datos obtenidos de: Anuario estadístico Fedepalma 2011, Anuario estadístico

Fedepalma 2005 y Estadísticas centro de documentación Fedepalma, Portal Fedepalma:

http://portal.fedepalma.org//estadisticas.htm

Octubre 20 de 2012.

Gráfica 13. Oferta nacional total en toneladas de productos relacionados con el aceite de soya y aceite de

algodón

Fuente. Los autores. Datos obtenidos de: Anuario estadístico Fedepalma 2011, Anuario estadístico

Fedepalma 2005 y Estadísticas centro de documentación Fedepalma, Portal Fedepalma:

http://portal.fedepalma.org//estadisticas.htm

Octubre 20 de 2012

700.000

800.000

900.000

1.000.000

1.100.000

1.200.000

1.300.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

To
n

el
ad

as

Año

http://portal.fedepalma.org/estadisticas.htm
http://portal.fedepalma.org/estadisticas.htm

96

2.4.2.3 Productos secundarios o subproductos

El proceso de extracción del aceite de las semillas oleaginosas genera además del aceite

un subproducto muy importante en la cadena productiva de semillas oleaginosas, se trata

de la torta, esta consiste en la parte sólida de la semilla que contiene características

nutricionales excelentes relacionadas con el contenido de proteína, que la convierten en

una materia prima importante en varias industrias, destacándose la relacionada con la

producción de alimentos concentrados para animales, bovinos, aves y porcinos

principalmente.

La torta obtenida de las dos semillas que serán procesadas en la planta producto del

proyecto tienen ambas un buen potencial de comercialización como producto secundario

del proceso, dadas sus características.

La torta de soya es el producto de mayor volumen en el procesamiento del fríjol soya. Se

caracteriza por el alto contenido de proteína, su alta digestibilidad (82%), el buen balance

de aminoácidos y calidad consistente27, bajos costos comparado con otras fuentes

proteicas.

La torta de semilla de algodón por su parte es un subproducto que posee un alto

contenido proteínico debido a que la semilla está constituida en un 24% de proteína y un

15% de aceite28, características que la hacen un ingrediente importante en la elaboración

de alimentos balanceados para animales.

Dadas las características mencionadas, la comercialización de la torta de soya y la torta

de semilla de algodón se convierte en un aspecto importante para analizar en el proyecto,

por tal razón se realiza el análisis de la oferta de dichos productos en el mercado

colombiano.

Los volúmenes de torta de soya producida en el país no son suficientes para atender la

demanda, por tanto se realizan importaciones de cantidades importantes, sin que en los

últimos cinco años se registren exportaciones.

En el caso de la torta de semilla de algodón, la cantidad producida nacionalmente es

suficiente para satisfacer la demanda, pues esta última no es muy alta, por tanto no se

registran importaciones ni exportaciones de dicho producto.

27

 Buitrago, Portela, Eusse. 1992
28

 Ministerio de Agricultura y Desarrollo Rural. La Cadena de Algodón en Colombia. Bogotá Marzo de 2005.

97

La oferta de torta de soya y de torta de semilla de algodón en Colombia está dada por la

suma de las importaciones y de la producción nacional.

En la Gráfica 14 se muestra la oferta nacional de torta de soya y de torta de semilla de

algodón entre 2000 y 2010.

Gráfica 14. Oferta nacional en toneladas de torta de soya y torta de semilla de algodón

Fuente. Los autores. Datos obtenidos de: Anuario estadístico Fedepalma 2011, Anuario estadístico

Fedepalma 2005 y Estadísticas centro de documentación Fedepalma, Portal Fedepalma:

http://portal.fedepalma.org//estadisticas.htm

Octubre 21 de 2012

La oferta de los productos secundarios o subproductos está dada por la suma de la oferta

nacional de la torta de soya y la torta de semilla de algodón.

La Gráfica 15 muestra la oferta neta nacional de productos secundarios de la planta de

producción de aceite.

0

200.000

400.000

600.000

800.000

1.000.000

2000
2001

2002
2003

2004
2005

2006
2007

2008
2009

2010

To
n

e
la

d
as

Año Torta de semilla de
algodón

Torta de soya

http://portal.fedepalma.org/estadisticas.htm

98

Gráfica 15. Oferta nacional en toneladas de productos secundarios

Fuente. Los autores. Datos obtenidos de: Anuario estadístico Fedepalma 2011, Anuario estadístico

Fedepalma 2005 y Estadísticas centro de documentación Fedepalma, Portal Fedepalma:

http://portal.fedepalma.org//estadisticas.htm

Octubre 21 de 2012

2.4.2.4 Productos Complementarios

Los aceites vegetales son utilizados como materia prima para varias industrias, las

principales son: La industria de aceites y grasas vegetales para consumo humano (aceites

de cocina, margarinas, etc.), la industria de producción de biodiesel con consumos

importantes de aceite de palma, en menor cuantía la industria oleoquímica (jabones,

cosméticos, hules, plásticos, etc.) y por último la industria de producción de chocolates,

confitería, panadería, etc.

Debido a que en las industrias de mayor consumo de aceites (aceites comestibles y

biodiesel), no se emplean otras materias primas en cantidades comparables con las del

aceite sino que básicamente es el propio aceite el que se procesa para producir el nuevo

producto, y a que en las demás industrias las cantidades de aceite utilizadas son

relativamente pequeñas, no se determinan productos complementarios que influyan de

manera considerable en el mercado de los aceites vegetales y que ameriten un análisis

detallado en cuanto al comportamiento de su oferta.

2.4.2.5 Localización de la oferta

La oferta de aceites vegetales producidos en Colombia está representada por el aceite de

palma, pues los aceites de otras semillas oleaginosas no se producen en cantidades

300.000

400.000

500.000

600.000

700.000

800.000

900.000

1.000.000

1.100.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

To
n

e
la

d
as

Año

http://portal.fedepalma.org/estadisticas.htm

99

considerables, por tanto en las fuentes de información consultadas no se obtuvieron datos

de su producción nacional.

La producción de aceite de palma se localiza en cuatro zonas del país definidas así:

 Zona Norte: Comprendida por los departamentos de Guajira, norte del Cesar,
Magdalena, Atlántico, norte de Bolívar, Sucre, Córdoba y norte de Antioquia.

 Zona Occidental: Comprendida por los departamentos de Nariño y Cauca.

 Zona Central: Sur del cesar, sur de Bolívar, oriente de Antioquia, Santander y Norte
de Santander.

 Zona Oriental: Casanare, Meta y Caquetá.

En la Gráfica 16 se muestran los volúmenes de producción de aceite de palma para cada

una de las zonas entre 2005 y 2009.

En la Figura 3 se ilustran las zonas de localización de la oferta de aceite de palma en

Colombia.

Gráfica 16. Producción nacional en toneladas de aceite de palma por zonas

Fuente. Los autores. Datos tomados de “Plan de Negocios Sector Palma, aceites y Grasas Vegetales,

Ministerio de Agricultura y Desarrollo Rural Agricultura y Desarrollo Rural2010. Disponible en

www.fedepalma.org Octubre 21 de 2012

0

50000

100000

150000

200000

250000

300000

2005
2006

2007
2008

2009

To
n

el
ad

as

Año

Occidente

Centro

Norte

Oriente

http://www.fedepalma.org/

100

Figura 3. Zonas de localización de la oferta de Aceite de palma

Fuente. “Plan de Negocios Sector Palma, aceites y Grasas Vegetales, Ministerio de Agricultura y Desarrollo

Rural Agricultura y Desarrollo Rural2010. Disponible en www.fedepalma.org Octubre 21 de 2012.

 Demanda 2.4.3

La demanda de un producto se puede definir como: “La cantidad de bienes y/o servicios

que los compradores o consumidores están dispuestos a adquirir para satisfacer sus

necesidades o deseos, quienes además, tienen la capacidad de pago para realizar la

transacción a un precio determinado y en un lugar establecido”29.

A continuación se analizan los hallazgos en cuanto al segmento comprador o demandante

de aceites vegetales en Colombia, se incluyen los mismos productos similares y sustitutos

considerados en el estudio de oferta, enfocados hacia los dos sectores industriales

consumidores de aceites vegetales.

29

 Tomado de: Definición de demanda por Iván Thompson. Disponible en:

http://www.promonegocios.net/demanda/definicion-demanda.html

Octubre 20 de 2012

http://www.fedepalma.org/
http://www.promonegocios.net/demanda/definicion-demanda.html

101

2.4.3.1 Estructura del mercado

La demanda de aceites vegetales en Colombia está representada principalmente por dos

grandes sectores industriales, los aceites y grasas vegetales comestibles, con tradición en

el país desde los años 40, y la del biodiesel, industria de reciente aparición en el ámbito

mundial, con rápido crecimiento y gran potencial de desarrollo. Además existen otras

industrias menores tales como la oleoquímica, que utiliza los aceites vegetales en la

fabricación de Jabones, cosméticos, farmacéutica, hules, plásticos, aditivos,

emulsificantes, lubricantes, entre otros y la industria denominada speciality fats30 que

utiliza aceites vegetales para la producción de mantecas y grasas principalmente para las

industrias de confitería, chocolatería, panadería, repostería y heladería. Las empresas

dedicadas a la producción de aceites comestibles por lo general entre sus subproductos o

productos secundarios ofrecen oleoquímicos y speciality fats.

En estas industrias existen numerosas empresas dedicadas a actividades de producción

similares, todas relacionadas con los productos antes nombrados, como la mayoría de

empresas se encuentran agremiadas esto favorece la defensa de los intereses de cada

sector. A pesar del gran número de compradores, los precios del aceite de semillas

oleaginosas en el país reciben un nivel de influencia considerable de parte de los

demandantes de los productos, considerándose entonces el mercado como de

competencia monopolística.

Los dos sectores industriales demandantes de aceites vegetales se encuentran bien

definidos en el país y están representados por ciertos grupos de empresas de la siguiente

manera:

2.4.3.2 Industria de aceites y grasas comestibles

Los demandantes de aceites y grasas comestibles, oleoquímica y speciality fats, en el

mercado nacional se dividen en dos grupos 31:

Los “Grandes consumidores” que corresponden a las compañías con demandas anuales

de más de 10.000 toneladas en el mercado nacional y son:

 Grupo Grasco S.A. que se conforma por cuatro empresas a saber: Gracetales
S.A., Grasco S.A., Detergentas S.A. y Progral S.A.

 C.I. Acepalma S.A.

30

 Grasas de origen vegetal utilizadas en aplicaciones especializadas de la industria principalmente de

comestibles (chocolates, helados, panadería, confitería, etc.)
31

 Listado extractado del Anuario estadístico Fedepalma 2011. Capítulo 3.

102

 Grupo Alianza Team S.A., conformado por cinco empresas: Grasas S.A., Fagrave
S.A., C.I. grasas y Aceites Andinos granadinos S.A., Acegrasas S.A. y Gravetal
S.A.

 Concentrados S.A.

 Luouis Dreyfus Commodities Colombia Ltda.

 ADM SAO S.A.

 Lloreda S.A.

 C.I. Tequendama

 Solla S.A.

 Limbania S.A.

Los “Consumidores menores” correspondientes a otro grupo de empresas de consumo

usual aunque en menores volúmenes (menos de 10.000 toneladas al año):

 Almacenes Éxito S.A.

 Unilever Andina Colombia Ltda.

 Supertiendas y Droguerías Olímpica

 Colgate Palmolive Cia.

 Hada S.A.

 Cargill Trading Colombia Ltda.

 Avidesa Mac Pollo S.A.

 C.I. Biocosta S.A.

 Contegral S.A.

 C.I. Santandereana de aceites S.A.

 Compañía Nacional de Aceites S.A.

 Importaciones y Asesorías Tropi Ltda.

 Italcol C.S.A.

 C.I. Integral S.A.

 Duquesa S.A.

 Grandes Superficies de Colombia S.A.

 C.I. SIGRA S.A.

 Otras

2.4.3.3 Industria del Biodiesel

Corresponde al otro sector importante en cuanto a la demanda nacional de aceites

vegetales. En Colombia en 2007 inicia la producción de biodiesel de manera incipiente y

en 2009 entran en operación 5 plantas, lo cual representa un crecimiento de 338%, en

adelante el incremento de la producción ha sido sostenido, en parte gracias a que en el

país se han instaurado políticas y reglamentaciones respeto a las mezclas obligatorias de

biocombustibles con los combustibles derivados del petróleo para el sector del transporte

en general.

Colombia es el quinto productor de biodiesel en Latinoamérica, produciendo en 2011

alrededor de 450.000 toneladas de biodiesel en su mayoría para consumo nacional, a la

103

fecha se encuentran cinco plantas de producción operando en el país, con una capacidad

máxima de 506.000 toneladas por año32.

En la Tabla 11 se muestran los datos básicos de las plantas de producción actuales de

biodiesel en Colombia.

Tabla 11. Plantas de producción de biodiesel en el país

Fuente. Boletín de cifras informativas del sector biocombustibles 2012, publicado por Fedebiocombustibles en:

http://www.fedebiocombustibles.com/v2/noticias-fedebiocombustibles-cat-8.htm

Octubre 25 de 2012

La producción de biodiesel es consumida por el sector nacional del transporte público y

por todos los usuarios de vehículos en Colombia, en la Figura 4 se muestran las zonas del

país y el porcentaje de mezcla de biodiesel de acuerdo a las reglamentaciones vigentes.

32

 Información obtenida de Fedebiocombustibles, portal:

http://www.fedebiocombustibles.com/v2/noticias-fedebiocombustibles-cat-8.htm

Octubre 25 de 2012

http://www.fedebiocombustibles.com/v2/noticias-fedebiocombustibles-cat-8.htm
http://www.fedebiocombustibles.com/v2/noticias-fedebiocombustibles-cat-8.htm

104

Figura 4. Mezclas de biodiesel para Colombia 2012

Fuente. Boletín Cifras informativas del sector Biocombustibles 2012, publicado por Fedebiocombustibles en:

http://www.fedebiocombustibles.com/v2/noticias-fedebiocombustibles-cat-8.htm

Octubre 25 de 2012

En la Figura 4, los índices B0, B7 y B10 indican que el biodiesel debe ser mezclado con el

combustible de origen fósil (ACPM) en una proporción del 0%, 7% o 10% de biodiesel

por peso antes de ser distribuido a los consumidores finales33.

En Colombia el biodiesel se obtiene del aceite de palma casi exclusivamente, debido a los

bajos volúmenes de producción de otras semillas en el país. El proceso de producción de

biodiesel no implica disminución considerable del volumen de aceite, es decir por cada

tonelada de aceite vegetal que se ingresa al proceso es generado alrededor de una

tonelada de biodiesel, por tal razón es confiable utilizar como datos de volumen de

demanda de aceite vegetal, los datos publicados por Fedebiocombustibles respecto a la

producción de biodiesel en Colombia.

2.4.3.4 Demanda de productos similares

Se consideran productos similares los aceites provenientes de semillas oleaginosas de las

mismas especies que las que hacen parte del proyecto (soya y algodón), provenientes de

diferentes zonas o del exterior.

33 Boletín Cifras informativas del sector Biocombustibles 2012, publicado por Fedebiocombustibles en:

http://www.fedebiocombustibles.com/v2/noticias-fedebiocombustibles-cat-8.htm

Octubre 25 de 2012

http://www.fedebiocombustibles.com/v2/noticias-fedebiocombustibles-cat-8.htmOctubre%2025%20de%202012
http://www.fedebiocombustibles.com/v2/noticias-fedebiocombustibles-cat-8.htmOctubre%2025%20de%202012

105

Actualmente en Colombia, los aceites de semillas oleaginosas diferentes a la palma se

utilizan principalmente para la industria de aceites y grasas comestibles y en cuantías

menores en las industrias oleoquímica y de speciality fats.

Los aceites de soya que se consumen en el país son en su mayoría de origen extranjero y

son adquiridos por compañías de producción de aceites vegetales para consumo humano

mientras que el aceite de algodón es de origen nacional pero con muy bajos volúmenes

tanto de producción como de consumo.

La demanda nacional de los aceites de soya y de semilla de algodón está representada

por el consumo nacional de dichos aceites, este consumo está dado por:

Demanda nacional = Producción nacional + Importaciones – Exportaciones

La Gráfica 17 muestra la demanda nacional de productos similares.

Gráfica 17. Demanda nacional en toneladas de productos similares

Fuente. Los autores. Datos obtenidos de: Anuario estadístico Fedepalma 2011 y anuario estadístico

Fedepalma 2005

Como se puede observar, si se comparan la Gráfica 7 con la Gráfica 17, la oferta y la

demanda del aceite de soya y del aceite de algodón son idénticas, esto se debe a que el

mercado nacional no genera excedentes para exportar, pues la demanda de aceite de

soya es satisfecha en su mayoría por las importaciones, mientras que el aceite de

algodón es de producción nacional pero en cantidades mucho menores.

0

50.000

100.000

150.000

200.000

250.000

2000
2001

2002
2003

2004
2005

2006
2007

2008
2009

2010

To
n

e
la

d
as

Año

Aceite de
algodón

Aceite de soya

106

La demanda nacional total de productos similares corresponde a la suma de la demanda

de aceite de soya y aceite de semilla de algodón.

La Gráfica 18 muestra la demanda total de productos similares.

Gráfica 18. Demanda total en toneladas de productos similares

Fuente. Los autores. Datos obtenidos de: Anuario estadístico Fedepalma 2011 y Anuario estadístico

Fedepalma 2005

Dado que más del 80% del aceite de soya demandado por el mercado nacional es

importado34, es de vital importancia para los intereses del proyecto realizar un análisis de

las entidades importadoras de dicho aceite, pues estas son potenciales clientes para la

comercialización de los aceites que producirá la planta, sustituyendo así una fracción de

estas importaciones.

Según Fedepalma, para el 2010 se importaron 221.183 toneladas de aceite de soya en

total, incluyendo aceite crudo y el refinado, con destino a la industria de aceites y grasas

comestibles y subproductos oleoquímicos y speciality fats. Las empresas importadoras de

mayor importancia para el 2010 se muestran en la Gráfica 19 de acuerdo al porcentaje de

aceite importado.

34

 Anuario estadístico Fedepalma 2011

140.000

150.000

160.000

170.000

180.000

190.000

200.000

210.000

220.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

To
n

e
la

d
as

Año

107

Gráfica 19. Importaciones de aceite de soya durante el año 2010

Fuente. Los autores. Datos obtenidos de: Anuario estadístico Fedepalma 2011

Con la Gráfica 19 se hace evidente la importancia para el proyecto de las cuatro

empresas con mayores volúmenes de importaciones, cada una de las cuales importa más

del 10% del total de importaciones, conformando entre las cuatro más del 60% de las

importaciones por año, estas empresas son:

 Grupo Grasco

 Concentrados S.A.

 Louis Dreyfos commodities de Colombia Ltda.

 ADM SAO S.A.

Es importante también observar que existe un importante porcentaje importado por “otras

menores” que se refiere a pequeñas empresas con producciones relativamente bajas pero

que representan un mercado potencial importante para el aceite de soya producido por el

producto del proyecto.

0,1%

1,1%

1,3%

1,4%

1,4%

1,5%

2,2%

2,7%

2,9%

3,6%

4,3%

6,9%

10,3%

12,3%

13,8%

15,0%

19,3%

0% 5% 10% 15% 20% 25%

Grandes Superficies de Colombia S.A.

Contegral S.A.

Almacenes Éxito S.A.

Supertiendas y Droguerías Olímpica

Grupo Alianza Team S.A.

C.I. Sinagra S.A.

Duquesa S.A.

Compañía nacional de aceites S.A.

C.I. santandereana de aceites S.A.

Cargill Trading Colombia Ltda.

C.I. Tequendama

Lloreda S.A.

Otras menores

ADM SAO S.A.

Luouis Dreyfus Commodities Colombia…

Concentrados S.A.

Grupo Grasco

108

2.4.3.5 Demanda de productos sustitutos

Los productos sustitutos corresponden a los aceites de origen diferente a las semillas de

algodón y soya, los más consumidos por el mercado nacional de aceites y grasas

comestibles corresponden a: Aceite de palma, aceite de palmiste, aceite de girasol,

aceites y grasas de origen animal y otros aceites vegetales de consumos en menor

volumen tales como el aceite de oliva, colza, coco, etc. Por otro lado, el mercado de

mayor consumo en el país es el de los biocombustibles que hasta el momento utiliza

únicamente aceite crudo de palma como materia prima principal.

También para el grupo de los productos sustitutos en el país existe una cantidad

importante de demandantes de aceites vegetales a los cuales el mercado nacional de

producción de aceites no puede atender, por tanto existe una gran parte de la demanda

insatisfecha, que en la actualidad se suple con las importaciones.

Para estos productos la demanda está representada por el consumo en el país, el cual se

define mediante la siguiente expresión:

Demanda = Producción nacional + Importaciones - Exportaciones

La Gráfica 20 muestra la demanda de productos sustitutos en el país.

Gráfica 20. Demanda nacional en toneladas de productos sustitutos

Fuente. Los autores. Datos obtenidos de: Anuario estadístico Fedepalma 2011 y Anuario estadístico

Fedepalma 2005

0

100.000

200.000

300.000

400.000

500.000

600.000

700.000

800.000

2000
2001

2002
2003

2004
2005

2006
2007

2008
2009

2010

To
n

e
la

d
as

Año

Otros aceites vegetales Aceite de Girasol Aceite de palmiste

Sebos y grasas animales Aceite de Palma

109

La demanda total nacional de productos sustitutos corresponde a la suma de las

demandas de los diferentes tipos de aceites comercializados en el país, esta se muestra

en la Gráfica 21.

Gráfica 21. Demanda total nacional en toneladas de productos sustitutos

Fuente. Los autores. Datos obtenidos de: Anuario estadístico Fedepalma 2011 y Anuario estadístico

Fedepalma 2005

Buena parte de esta demanda es atendida por importaciones, realizadas principalmente

por empresas de la industria de aceites y grasas comestibles, en la Gráfica 22 se

muestran las importaciones de productos sustitutos realizadas durante el año 2010.

En la Gráfica 22 también se pueden identificar las empresas de mayores importaciones de

aceites vegetales, las cuales pueden ser potenciales clientes para los productos ofrecidos

por la planta de producción de aceite, entre las que se destacan:

 Grupo Grasco

 C.I. Acepalma

 Grupo Alianza Team S.A.

 Otras empresas: De tamaños menores pero numerosas que en conjunto
consolidan consumos considerables, interesantes para el mercado.

500.000

550.000

600.000

650.000

700.000

750.000

800.000

850.000

900.000

950.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

To
n

e
la

d
as

Año

110

Gráfica 22. Importaciones de aceites vegetales por empresas importadoras

Fuente. Los autores. Datos obtenidos de: Anuario estadístico Fedepalma 2011 y Anuario estadístico

Fedepalma 2005

En el caso del biodiesel, su producción se realiza prácticamente en su totalidad a partir de

aceite de palma de origen nacional, con un rápido incremento en el consumo debido al

desarrollo creciente de esta industria durante los últimos años, este incremento en el

consumo ha contribuido al aumento en las importaciones de aceite de palma para las

demás aplicaciones.

Según los datos de Fedebiocombustibles, la producción de biodiesel inicia en Mayo de

2008, con un volumen cercano a los 2.000 toneladas/mes, en la actualidad se están

produciendo alrededor de 42.000 toneladas/mes en las cinco plantas listadas en la Tabla

11.

En la Gráfica 23 se indica la demanda de aceite vegetal en Colombia para la producción

de biodiesel, representada por los datos de producción total de biodiesel.

1,3%

1,4%

1,5%

1,5%

1,5%

1,6%

1,7%

1,8%

2,1%

2,9%

3,7%

4,4%

5,7%

5,9%

6,4%

7,7%

9,5%

10,8%

28,6%

0% 5% 10% 15% 20% 25% 30% 35%

C.I. Biocosta S.A.

Avidesa Mac Pollo S.A.

Cargill Trading Colombia Ltda.

Hada S.A.

Colgate Palmolive Cia.

Unilever Andina Colombia Ltda.

Supertiendas y Droguerías Olímpica

Almacenes Éxito S.A.

Limbania S.A.

Solla S.A.

C.I. Tequendama

Lloreda S.A.

ADM SAO S.A.

Luouis Dreyfus Commodities…

Concentrados S.A.

Grupo Alianza Team S.A.

C.I. Acepalma S.A.

Grupo Grasco

Otras

111

Los datos de demanda de aceite de palma para la producción de biodiesel ya están

incluidos en los cálculos de la demanda de productos sustitutos de la Gráfica 20.

Gráfica 23. Demanda en toneladas de aceite vegetal para la producción de Biodiesel

Fuente. Los Autores. Datos obtenidos de: Boletín Cifras informativas del sector Biocombustibles 2012,

publicado por Fedebiocombustibles en:

http://www.fedebiocombustibles.com/v2/noticias-fedebiocombustibles-cat-8.htm

Octubre 25 de 2012

2.4.3.6 Demanda total

En resumen, la demanda de todos los productos que se relacionan con los productos de

interés del proyecto, corresponde a la suma de la demanda para los productos similares y

la demanda para los productos sustitutos. Los resultados para la demanda total de

productos relacionados con el mercado de los aceites de soya y algodón se muestran en

la Tabla 12 y de ilustran en la Gráfica 24.

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

450.000

500.000

2008 2009 2010 2011

To
n

el
ad

as

Año

http://www.fedebiocombustibles.com/v2/noticias-fedebiocombustibles-cat-8.htm%20Octubre%2025%20de%202012

112

Tabla 12. Demanda nacional total de productos relacionados con el aceite de soya y de algodón

Año
Demanda Total en

Toneladas

2000 684.576

2001 680.927

2002 705.073

2003 781.437

2004 732.860

2005 755.718

2006 812.508

2007 707.272

2008 773.096

2009 922.191

2010 1.113.107

Fuente. Los autores

Gráfica 24. Demanda nacional total en toneladas de productos relacionados con el aceite de soya y de

algodón

Fuente. Los autores

650.000

700.000

750.000

800.000

850.000

900.000

950.000

1.000.000

1.050.000

1.100.000

1.150.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

To
n

e
la

d
as

Año

113

2.4.3.7 Productos secundarios o subproductos

Como se explicó en la sección 2.4.2.3, perteneciente al análisis de oferta, el proceso de

producción de la planta de aceite genera dos productos secundarios que son la torta de

soya y la torta de semilla de algodón.

Estos dos productos tienen acogida en el mercado de la fabricación de alimentos

balanceados y alimentos concentrados para ganado, principalmente bovino, porcino y

avícola.

En el caso de la torta de algodón, en el país no es ampliamente utilizada, debido

principalmente a que entre sus componentes esta semilla contiene un pigmento llamado

gossypol que resulta tóxico para algunos animales (no rumiantes), lo que provoca un

descenso en su demanda para elaboración de alimentos balanceados.

Con la torta de soya ocurre lo contrario, es uno de los ingredientes más apetecidos por la

industria por lo que la producción nacional resulta incipiente ante la demanda del

mercado, siendo necesaria la importación del alrededor del 80% de la torta de soya que

se consume en el país, estas importaciones provienen principalmente de Bolivia35.

La demanda de torta de soya y de semilla de algodón en Colombia está dada por el

consumo nacional que se define como:

Demanda = Producción nacional + Importaciones – Exportaciones

En la Gráfica 25 se muestra la demanda de torta de soya y de algodón de 2000 a 2010

representada por el consumo nacional de cada uno de estos productos.

35

 Anuario estadístico Fedepalma 2011 y Anuario estadístico Fedepalma 2005

114

Gráfica 25. Demanda nacional en toneladas de torta de soya y torta de algodón (productos secundarios)

Fuente. Los Autores. Datos tomados de: Anuario estadístico Fedepalma 2011 y Anuario estadístico

Fedepalma 2005

La demanda total de productos secundarios (torta de soya y torta de semilla de algodón)

se muestra en la Gráfica 26.

Gráfica 26. Demanda nacional total en toneladas de productos secundarios

Fuente. Los Autores. Datos tomados de: Anuario estadístico Fedepalma 2011 y Anuario estadístico

Fedepalma 2005

Como la gran mayoría de la torta de soya demandada por el mercado nacional es

importada, es necesario analizar el sector industrial que realiza dichas transacciones,

0

200.000

400.000

600.000

800.000

1.000.000

2000
2001

2002
2003

2004
2005

2006
2007

2008
2009

2010

To
n

el
ad

as

Año Torta de semilla de
algodón
Torta de soya

300.000

400.000

500.000

600.000

700.000

800.000

900.000

1.000.000

1.100.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

To
n

e
la

d
as

Año

115

pues la torta de soya a ofrecer por el proyecto puede sustituir parte de esas

importaciones.

Las empresas de la industria de producción de alimentos balanceados más

representativas en cuanto a las importaciones de torta de soya son las que se listan a

continuación36:

 Solla S.A.

 Italcol SCA

 Contegral Medellín S.A.

 Mejia y Cia. S.A.

 Italcol de Occidente

 Agrinal Colombia S.A.

 Avidesa Mc Pollo S.A.

 Alimentos Finca S.A.

 Campollo S.A.

 Concentrados S.A.

 Agropecuaria Latinoamericana S.A.

 Comercializadora CFC S.A.

 Compañía industrial de productos agropecuarios S.A.

 Pollos El Bucanero S.A.

 Avícola El Madrono S.A.

 Distribuidora Avícola S.A.

 Avidesa de Occidente S.A.

 Otras menores

En el año 2010 se importaron 912.888 toneladas de torta de soya, la Gráfica 27 muestra

el porcentaje importado por las diferentes empresas, este comportamiento permite

identificar a las empresas de mayor demanda de torta de soya en el país.

Se observa que existen cuatro empresas que concentran más del 60% de la demanda de

torta de soya, estas empresas son clientes potenciales para la torta producida por la

planta de extracción de aceite y son las siguientes:

 Solla S.A.

 Italcol SCA

 Contegral Medellín S.A.

 Italcol de occidente

 Otras menores, que corresponden a numerosas pequeñas empresas que realizan
importaciones en menores cuantías pero que pueden ser un nicho de mercado
importante para la comercialización de los productos secundarios del proyecto.

36 Anuario estadístico Fedepalma 2011

116

Gráfica 27. Importación de torta de soya durante el año 2010

Fuente. Los Autores. Datos tomados de: Anuario estadístico Fedepalma 2011, y Anuario estadístico

Fedepalma 2005

2.4.3.8 Localización de la demanda

La demanda de aceites vegetales en Colombia se encuentra concentrada en ciertas

zonas de acuerdo a la ubicación de las industrias que lo consumen, es el caso de las

empresas relacionadas con las grasas aceites comestibles, en este caso gran parte de las

empresas productoras de aceites para mesas y cocina se encuentran en Bogotá y sus

alrededores por ser esta zona la de mayor concentración poblacional del país, de igual

manera ocurre con la industria del biodiesel, pues el centro del país es la zona de mayor

densidad vehicular.

En 2010 se produjeron en Colombia 426.417 toneladas37 de aceites para mesa y cocina,

en la Gráfica 28 se muestra el porcentaje producido en las diferentes ciudades del país y

sus alrededores.

37

 Anuario Estadístico Fedepalma 2011, capítulo 3.

1,1%

1,3%

1,5%

1,6%

1,7%

1,7%

1,7%

1,8%

2,2%

2,4%

3,5%

3,9%

3,9%

7,3%

11,3%

12,6%

17,4%

23,2%

0% 5% 10% 15% 20% 25%

Avidesa de Occidente S.A.

Distribuidora Avícola S.A.

Avícola El Madrono S.A.

Mejia y Cia. S.A.

Pollos El Bucanero S.A.

Compañía industrial de productoa…

Comercializadora CFC S.A.

Agropecuaria Latiniamericana S.A.

Concentraados S.A.

Campollo S.A.

Alimentos Finca S.A.

Avidesa Mc Pollo S.A.

Agrinal Colombia S.A.

Italcol de Occidente

Contegral Medellín S.A.

Italcol SCA

Solla S.A.

Otras menores

117

Gráfica 28. Producción de aceites de cocina por ciudades, año 2010

Fuente. Los autores. Datos tomados de Anuario estadístico Fedepalma 2011.

Los productos secundarios o complementarios se comportan de manera similar, siendo el

centro del país la zona con mayor cantidad de empresas productoras de alimentos

concentrados para animales. En 2010 se importó un total de 912.888 toneladas de torta

de soya38, el volumen importado según la ubicación de cada una de las empresas

importadoras se muestra en la Gráfica 29.

Gráfica 29. Producción de alimentos concentrados para animales según su ciudad de fabricación, año 2010.

Fuente. Los autores. Datos tomados de Anuario estadístico Fedepalma 2011.

38

 Anuario estadístico Fedepalma 2011, capítulo 3.

49%

5%

2% 1%

7%

2%

34%

Bogotá

Santa Marta

Ipiales

Bucaramanga

Cali

Manizales

Otras

41%

13%
14%

9%

23% Bogotá

Medellín

cali

Bucaramanga

Otras

118

 Proyección de la oferta 2.4.4

De acuerdo con los resultados para la oferta total de los productos relacionados con el

aceite de soya y el aceite de semilla de algodón y considerando que las condiciones del

mercado nacional de aceites, grasas y semillas oleaginosas se mantiene estable y con un

comportamiento similar al actual, se realiza la proyección de oferta para el periodo

comprendido entre 2012 y 2017, que se considera un periodo representativo para el

posible comportamiento futuro de la oferta.

Se determina la función de oferta para la serie de datos que se definió en la Tabla 10,

tomando como año 1 de la serie existente el año 2000 y año 11 el 2010, la serie sobre la

que se halla la función de oferta corresponde a la Tabla 13.

Tabla 13. Serie de datos para proyección de oferta

Año para la

función de

oferta

Año

calendario

Oferta en

Toneladas

1 2000 836.176

2 2001 859.227

3 2002 821.873

4 2003 856.137

5 2004 991.660

6 2005 1.018.618

7 2006 1.081.808

8 2007 1.081.972

9 2008 1.124.496

10 2009 1.189.563

11 2010 1.254.537

Fuente. Los autores

Mediante el uso de MS Excel, se obtienen los resultados para la función de oferta que se

indican en la Gráfica 30.

De acuerdo con esta función de oferta, se espera que para el periodo considerado (de

2013 a 2017), la oferta de aceites vegetales y demás productos relacionados incluyendo

productos similares y sustitutos de los productos que serán ofrecidos por el producto del

proyecto tendrán los volúmenes anuales que se indican en la Tabla 14.

119

Gráfica 30. Función de Oferta

Fuente. Los Autores

Tabla 14. Oferta proyectada para los próximos cinco años

Año para función

de oferta

Año calendario

proyectado

Oferta

proyectada

(Toneladas)

14 2013 1.364.218

15 2014 1.408.426

16 2015 1.452.634

17 2016 1.496.842

18 2017 1.541.050

Fuente. Los Autores

 Proyección de la demanda 2.4.5

Utilizando la misma metodología, se realiza la proyección de la demanda de los productos

relacionados con el proyecto, para el mismo periodo de tiempo (de 2013 a 2017), la

demanda proyectada se considera válida siempre y cuando las condiciones del mercado

nacional conserven sus características actuales.

y = 44208x + 745306

700.000

800.000

900.000

1.000.000

1.100.000

1.200.000

1.300.000

1 2 3 4 5 6 7 8 9 10 11

To
n

el
ad

as

Año

120

Se determina la función de demanda para la serie de datos que se definió en la Tabla 12,

tomando como año 1 de la serie existente el año 2000 y año 11 el 2010, la serie sobre la

que se halla la función de demanda se muestra en la Tabla 15.

Tabla 15. Serie de datos para proyección de demanda

Año para función

de demanda

Año

calendario

Demanda en

Toneladas

1 2000 684.576

2 2001 680.927

3 2002 705.073

4 2003 781.437

5 2004 732.860

6 2005 755.718

7 2006 812.508

8 2007 707.272

9 2008 773.096

10 2009 922.191

11 2010 1.113.107

Fuente. Los Autores

Mediante el uso de MS Excel, se obtienen los resultados para la función de demanda que

se indican en la Gráfica 31.

Gráfica 31. Función de demanda

Fuente. Los Autores

y = 29483x + 611173

600.000

700.000

800.000

900.000

1.000.000

1.100.000

1.200.000

1 2 3 4 5 6 7 8 9 10 11

To
n

el
ad

as

Año

121

De acuerdo con esta función de demanda, se espera que para el periodo futuro

considerado (de 2013 a 2017), la demanda de aceites vegetales y demás productos

relacionados incluyendo productos similares y sustitutos de los productos que serán

ofrecidos por el producto del proyecto tendrá los volúmenes anuales que se indican en la

Tabla 16.

Tabla 16. Demanda proyectada para los próximos cinco años

Año para

función de

demanda

Año

calendario

proyectado

Demanda

proyectada

(Toneladas)

14 2013 1.023.935

15 2014 1.053.418

16 2015 1.082.901

17 2016 1.112.384

18 2017 1.141.867

Fuente. Los Autores

 ESTRATEGIA DE COMERCIALIZACIÓN 2.5

Actualmente, como se explicó en los apartados anteriores, el mercado de los aceites de

soya en Colombia, en su mayoría son de origen importado, mientras los de semilla de

algodón son de origen nacional, a continuación se explica la estrategia de

comercialización de la oferta actual.

 Personas 2.5.1

Los aceites de soya de semilla de algodón de producción local son ofrecidos en el

mercado nacional en pequeñas cantidades por productores independientes a pequeña

escala, como se explicó en el numeral 2.4.2.2.1. En el país, no existen reportes oficiales

ante Fedepalma (agremiación que representa el sector de semillas oleaginosas en

Colombia) de producción nacional de estos aceites, sin embargo en el mercado existen

pequeños productores o comerciantes que ofrecen el producto principalmente para la

pequeña industria.

El consumo de aceite de soya en la industria nacional, principalmente en el sector de

aceites y grasas comestibles es atendido en más del 80% por las importaciones

realizadas en su mayoría por negociación directa entre los demandantes (empresas

productoras de aceites comestibles y otros productos) y los oferentes en el extranjero de

acuerdo a las necesidades.

122

El aceite de semilla de algodón es producido en pequeñas cantidades de manera

artesanal, sin que existan en el país cifras oficiales sobre su producción y

comercialización por parte de ningún ente o agremiación reconocida.

Adicionalmente existen algunas empresas comercializadoras, que importan aceite de

soya o de algodón en diferentes presentaciones y en menores cantidades junto con otros

productos, ofertándolo en mercados domésticos, principalmente en supermercados de

barrio y pequeñas industrias de productos tales como panadería y confitería.

Complementariamente, la torta de soya comercializada en el país es en su mayoría (más

del 90% según Fedepalma) de origen importado, de manera similar los importadores son

generalmente las empresas que utilizan el producto en sus procesos.

La torta de semilla de algodón se comercializa en pequeñas cantidades y es de origen

nacional, generalmente producida de manera artesanal.

El mercado nacional de aceites y grasas, además de las importaciones de aceite de soya

es atendido por la producción local de aceite de palma, el cual se comercializa

principalmente con las empresas relacionadas en la sección 2.4.3.2, que se destacan en

el procesamiento de aceites para la industria de aceites comestibles y para las cinco

plantas productoras de biodiesel del país relacionadas en la sección 2.4.3.3.

 Producto 2.5.2

El mercado nacional de aceites crudos es manejado por la producción local de aceites

derivados de la palma africana, los cuales se comercializan principalmente para la

industria de grasas y aceites comestibles y para la producción de biodiesel, los aceites de

orígenes diferentes a la palma son en su mayoría de origen importado.

El mercado de interés para el proyecto es el del aceite crudo de soya y de semilla de

algodón para la industria nacional, adicionalmente, en el proceso de producción se

generan dos productos secundarios que también serán comercializados, la torta de soya y

la torta de semilla de algodón.

Actualmente, a nivel industrial, el aceite crudo de soya utilizado es de origen importado,

las importaciones son realizadas por las empresas que utilizan los aceites y se realizan de

acuerdo a las necesidades de cada industria, entre los principales países de origen de

dichas importaciones se encuentran Argentina y Bolivia.

El aceite de algodón es ofrecido en menores cuantías y es de origen nacional,

generalmente es ofrecido en mercados locales de las zonas de producción y su uso es

doméstico, no existen reportes en las agremiaciones relacionadas con aceites, grasas y

123

semillas oleaginosas sobre la producción nacional de aceite de algodón y su uso en la

industria.

La torta de soya es obviamente en su mayoría de origen importado, siendo sus principales

países de origen Bolivia y Brasil, la producción y consumo de torta de algodón es bajo en

el país, de manera que no existen reportes oficiales acerca de los volúmenes

correspondientes.

 Precio 2.5.3

A continuación se explican las características actuales halladas en cuanto al

comportamiento de los precios en el mercado nacional de los productos de interés del

proyecto.

 Aceite crudo de soya

El aceite crudo de soya, por ser de origen importado, se negocia y comercializa con

precios del mercado internacional. La Tabla 17 muestra los precios por tonelada promedio

anuales de importación de aceite de soya crudo. Estos precios de referencia

corresponden a las importaciones realizadas de Argentina y Bolivia entre 2000 y 2011.

Del comportamiento de estos precios se obtiene la función de precio de importación para

el aceite crudo de soya.

Tabla 17. Precios promedio de importación de aceite de soya.

Año para función de

precio

Año

calendario

Precio Promedio

(COP$/Ton)

1 2000 1.019.850

2 2001 1.106.005

3 2002 1.535.293

4 2003 1.875.718

5 2004 1.618.560

6 2005 1.329.651

7 2006 1.466.380

8 2007 1.724.395

9 2008 2.248.799

10 2009 1.916.347

11 2010 1.961.697

12 2011 2.352.351

Fuente. Los autores. Datos tomados de: SISPA. Sistema de información estadística del sector palmero.

http://sispa.fedepalma.org/sispaweb/default.aspx?Control=Reportes/rep_preciosparidadimportacion&Sec=46

Diciembre 22 de 2012

http://sispa.fedepalma.org/sispaweb/default.aspx?Control=Reportes/rep_preciosparidadimportacion&Sec=46

124

En la Gráfica 32 se muestra el comportamiento del precio de las importaciones de aceite

de soya durante la última década, de acuerdo a lo indicado en la Tabla 17 y la

correspondiente función de precios de importación del aceite crudo de soya.

Gráfica 32. Precio promedio de importación de aceite de soya

Fuente. Los autores. Datos tomados de: SISPA. Sistema de información estadística del sector palmero.

Obtenido en:

 http://sispa.fedepalma.org/sispaweb/default.aspx?Control=Reportes/rep_preciosparidadimportacion&Sec=46

Diciembre 22 de 2012

De acuerdo con la función de precios de importación obtenida en la Gráfica 32, se

proyectan los probables precios de importación para los años futuros y el correspondiente

porcentaje de incremento anual.

Los resultados de la proyección se muestran en la Tabla 18.

y = 95615x + 1E+06

 1.000.000

 1.200.000

 1.400.000

 1.600.000

 1.800.000

 2.000.000

 2.200.000

 2.400.000

 2.600.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

P
re

ci
o

 C
O

P
$

/T
o

n

Año

Precio Promedio
(COP$/Ton)

Lineal (Precio Promedio
(COP$/Ton))

http://sispa.fedepalma.org/sispaweb/default.aspx?Control=Reportes/rep_preciosparidadimportacion&Sec=46

125

Tabla 18. Proyección de precios de importación del aceite crudo de soya

Año para

función de

precio

Año

calendario

proyectado

Precio

(COP$/Ton)

proyectado

Incremento

anual

proyectado

13 2012 2.242.995

 14 2013 2.338.610 4,26%

15 2014 2.434.225 4,09%

16 2015 2.529.840 3,93%

17 2016 2.625.455 3,78%

18 2017 2.721.070 3,64%

19 2018 2.816.685 3,51%

20 2019 2.912.300 3,39%

21 2020 3.007.915 3,28%

Fuente. Los autores

El incremento promedio de precio de importación proyectado para los años venideros del

aceite de soya es del 3,75% anual. Este porcentaje de incremento de precios será tomado

en cuenta en los estudios financieros como porcentaje estimado de incremento de precios

de venta del aceite producido por la planta.

 Elasticidad al precio de la demanda del aceite de soya

Corresponde a la respuesta experimentada por la demanda de aceite de soya frente a las
variaciones de precio, para el presente estudio se realiza el cálculo para los periodos
comprendidos entre 2000 y 2011.

Se realiza el análisis para este producto por ser el aceite más representativo para el
proyecto y por ser el producto sobre el cual se dispone de información correspondiente a
volúmenes demandados y a precios.

El cálculo se realiza año a año de acuerdo a la siguiente expresión:

Dónde:

e = Elasticidad precio de la demanda

Q1 = Cantidad demandada en el periodo 1

Q2 = Cantidad demandada en el periodo 2

126

P1 = Precio promedio durante el periodo 1

P2 = Precio promedio durante el periodo 2

Los resultados de los cálculos corresponden a los mostrados en la Tabla 19 y la Gráfica

33.

Tabla 19. Cálculo de la elasticidad precio de la demanda del aceite crudo de soya

Año
Demanda

Total (Ton)
Precio Promedio

(COP$/Ton)
Elasticidad

2000 684.576 1.019.850

2001 680.927 1.106.005 -0,06

2002 705.073 1.535.293 0,09

2003 781.437 1.875.718 0,49

2004 732.860 1.618.560 0,45

2005 755.718 1.329.651 -0,17

2006 812.508 1.466.380 0,73

2007 707.272 1.724.395 -0,74

2008 773.096 2.248.799 0,31

2009 922.191 1.916.347 -1,30

2010 1.113.107 1.961.697 8,75

2011 964969 2352351,43 -0,67

Fuente. Los autores. Datos tomados de: SISPA. Sistema de información estadística del sector palmero.

Obtenido en:

http://sispa.fedepalma.org/sispaweb/default.aspx?Control=Reportes/rep_preciosparidadimportacion&Sec=46

Diciembre 22 de 2012

Gráfica 33. Elasticidad al precio de la demanda aceite crudo de soya

Fuente. Los autores. Datos tomados de: SISPA. Sistema de información estadística del sector palmero.

-2,00

-1,00

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

9,00

10,00

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

El
as

ti
ci

d
ad

Año

http://sispa.fedepalma.org/sispaweb/default.aspx?Control=Reportes/rep_preciosparidadimportacion&Sec=46

127

En la práctica es considerado que si el valor absoluto de la elasticidad es menor que 1

(uno), la demanda se considera inelástica, esto significa que un cambio porcentual en los

precios es mayor al cambio porcentual en la demanda, por tanto es posible incrementar

los ingresos del proyecto si se aplican estrategias relacionadas con incrementos en los

precios, pues se espera que sea mayor el efecto de ingresos por precios mayores que el

de la disminución de demandantes por el alza.

Si el valor absoluto del índice calculado para la elasticidad es mayor que 1 (uno), se

considera que la demanda es elástica, significa que un cambio porcentual en el precio, es

mayor al cambio porcentual en la demanda, en cuyo caso no se considera conveniente la

implementación de estrategias basadas en el incremento de precios, pues será mayor el

efecto negativo generado por la disminución de demandantes que el positivo generado

por el incremento de los ingresos debido al alza.

Los datos analizados en la Tabla 19 y la Gráfica 33, indican que para la gran mayoría de

los periodos (excepto 2010) el valor absoluto de la elasticidad es menor que 1, por tanto

se considera que el aceite crudo de soya tiene una demanda inelástica frente al precio.

 Aceite crudo de semilla de algodón

Para el aceite de semilla de algodón no se hallaron reportes oficiales de precios en el

mercado nacional.

Para la estimación del precio en el mercado nacional se toma como referencia la

información hallada en el portal National Cottonseed Products Association NCPA39 de los

Estados Unidos, según la cual los precios del aceite crudo de algodón históricamente han

oscilado entre el 93% y el 143% del precio del aceite de soya, por tanto para el presente

estudio de prefactibilidad se tomará el precio del aceite de algodón igual al precio del

aceite de soya, al igual que el porcentaje de incremento de precio anual proyectado.

 Torta de soya

La torta de soya es en su mayoría también de origen importado, por tanto las empresas

que la utilizan en sus procesos la negocian con proveedores extranjeros de acuerdo a los

precios del mercado internacional. En la Tabla 20 se muestran los precios promedio de

importación anual de torta de soya, estos precios de referencia corresponden a las

importaciones de torta de soya realizadas del Brasil, entre 2005 y 2011.

39

 Información obtenida del portal: http://www.cottonseed.com/members/statistics/

Enero 04 de 2013

http://www.cottonseed.com/members/statistics/

128

Tabla 20. Precios promedio de importación de torta de soya.

Año para

función

de precio

Año

calendario

Precio Promedio

(COP$/Ton)

1 2005 634.981

2 2006 633.893

3 2007 723.143

4 2008 853.073

5 2009 966.123

6 2010 827.946

7 2011 1.381.258

Fuente. Los autores. Datos tomados de: SISPA. Sistema de información estadística del sector palmero.

Obtenido en:

http://sispa.fedepalma.org/sispaweb/default.aspx?Control=Reportes/rep_preciosparidadimportacion&Sec=46

La Gráfica 34 muestra el comportamiento de las cifras mostradas en la Tabla 20 y la

correspondiente función de precio de importación de la torta de soya.

Gráfica 34. Precio promedio de importación de torta de soya.

Fuente. Los autores. Datos tomados de: SISPA. Sistema de información estadística del sector palmero.

Obtenido en:

 http://sispa.fedepalma.org/sispaweb/default.aspx?Control=Reportes/rep_preciosparidadimportacion&Sec=46

Diciembre 24 de 2012

y = 102497x + 450071

 500.000

 600.000

 700.000

 800.000

 900.000

 1.000.000

 1.100.000

 1.200.000

 1.300.000

 1.400.000

 1.500.000

2005 2006 2007 2008 2009 2010 2011

P
re

ci
o

 C
O

P
$

/T
o

n

Año

Precio Promedio
(COP$/Ton)

Lineal (Precio Promedio
(COP$/Ton))

http://sispa.fedepalma.org/sispaweb/default.aspx?Control=Reportes/rep_preciosparidadimportacion&Sec=46
http://sispa.fedepalma.org/sispaweb/default.aspx?Control=Reportes/rep_preciosparidadimportacion&Sec=46

129

De la función de precios de importación de torta de soya indicada en la Gráfica 34 se

obtienen los precios probables para los años siguientes. La proyección se muestra en la

Tabla 21.

Tabla 21. Proyección de precios de importación de la torta de soya

Año para

función de

precio

Año

calendario

proyectado

Precio

(COP$/Ton)

proyectado

Incremento

anual

proyectado

8 2012 1.270.047

 9 2013 1.372.544 8,07%

10 2014 1.475.041 7,47%

11 2015 1.577.538 6,95%

12 2016 1.680.035 6,50%

13 2017 1.782.532 6,10%

14 2018 1.885.029 5,75%

15 2019 1.987.526 5,44%

16 2020 2.090.023 5,16%

Fuente. Loa autores

El incremento promedio de precio de importación proyectado para los años venideros de

la torta de soya es del 6,43% anual. Este porcentaje de incremento de precios será

tomado en cuenta en los estudios financieros como porcentaje estimado de incremento de

precio de venta de la torta de soya producida por la planta.

 Elasticidad al precio de la demanda de torta de soya

Aplicando el mismo análisis realizado en apartado correspondiente al análisis de
elasticidad al precio del aceite de soya pero utilizando los datos de precios y volúmenes
de demanda de la torta de soya se obtienen los resultados que se indican en la xx.

Se realiza el análisis para la torta de soya por ser el producto secundario más
representativo para el proyecto y por ser el producto sobre el cual se dispone de
información correspondiente a volúmenes demandados y a precios.

130

Gráfica 35. Elasticidad precio de la demanda de la torta de soya

Fuente. Los autores. Datos tomados de: SISPA. Sistema de información estadística del sector palmero.

Como durante varios de los periodos para los que se realizó el cálculo, el valor absoluto

del índice de elasticidad es mayor que 1 (uno), se considera que la demanda de torta de

soya es elástica frente al precio.

 Torta de algodón

Para la torta de algodón no se hallaron reportes oficiales acerca de los precios manejados

en el mercado.

Teniendo en cuenta que el mercado de la torta de algodón no está muy difundido en el

país, por tanto se debe incentivar, para el presente estudio de prefactibilidad se tomará el

precio de venta de la torta de algodón en el mercado nacional como el 75% del precio de

la torta de soya y el porcentaje de incremento anual de precio de venta se tomará igual al

de la torta de soya.

 Plaza 2.5.4

El mercado del aceite crudo de soya y de algodón en el país se maneja en torno a la

industria nacional de aceites comestibles principalmente, complementado por ciertos

montos importados para productos oleoquímicos y speciality fats.

El aceite de soya es principalmente comprado (importado) por cuatro empresas

importadoras a nivel nacional, tanto para proceso como para comercialización, dichas

empresas son:

-2,00

-1,50

-1,00

-0,50

0,00

0,50

1,00

1,50

2006 2007 2008 2009 2010

El
as

ti
ci

d
ad

Año

131

 Grupo Grasco

 Concentrados S.A.

 Louis Dreyfos commodities de Colombia Ltda.

 ADM SAO S.A.

Cada una de estas importa más del 10% del total de las importaciones nacionales totales,

conformando entre las cuatro un monto cercano al 60% de la importaciones de aceite de

soya anuales. Adicionalmente, existen otras empresas menores, que realizan

importaciones en montos mucho menores pero que manejan alrededor del 40% del

mercado, entre estas se encuentran productoras de aceites comestibles como Lloreda,

Sinagra, Duquesa, C.I. Santandereana de aceites, Alianza Team, entre otras y

comercializadoras de productos tales como Supertiendas y droguerías Olímpica,

Almacenes Éxito, Grandes superficies de Colombia, entre otros.

Gran parte de las empresas compradoras de aceites vegetales se hallan concentradas en

el centro del país, principalmente en Bogotá, también se encuentran empresas en la costa

atlántica, Santanderes, y Cali. En el apartado correspondiente al estudio de demanda se

detalla lo anterior.

El aceite de algodón, por tener bajos niveles de producción, actualmente en al ámbito

nacional se comercializa en pequeñas cantidades para productos de belleza, algunos

comestibles, panadería, chocolates, entre otros.

La torta de soya, es adquirida en el país principalmente por empresas especializadas en

la industria de alimentos concentrados para animales, de la cual las más representativas

son40:

 Solla S.A.

 Italcol SCA

 Contegral Medellín S.A.

 Italcol de occidente

Estas representan alrededor del 60% de la demanda de torta de soya en el país. Gran

parte de las empresas compradoras de torta de soya se encuentran ubicadas en las

cercanías de Bogotá, también existen empresas en el departamento del Meta, Tolima y

Valle del Cauca principalmente.

El mercado de la torta de algodón no tiene mucha representación den el país, por tanto

existe la oportunidad de difundir su uso a nivel industrial.

40 Anuario estadístico Fedepalma 2011

132

 Promoción 2.5.5

Como el mercado del aceite crudo es manejado directamente con las industrias

procesadoras, no existen estrategias de promoción muy definidas, pues como ya se ha

dicho, el aceite se importa de acuerdo a la necesidad de cada industria y se debe buscar

en los mercados más apropiados según las condiciones arancelarias y los precios

internacionales.

Las estrategias promocionales relacionadas con los productos de interés para el proyecto

se hacen indirectamente por parte de las industrias productoras de aceites comestibles,

las cuales implementan estrategias promocionales para incrementar los volúmenes de

ventas de los aceites comestibles en supermercados, tiendas y demás, si se incrementan

los volúmenes de ventas de productos finales, se incrementa la demanda de aceites

crudos para su producción.

 Publicidad 2.5.6

El aceite crudo en la actualidad es ofrecido directamente a las empresas consumidoras

(procesadoras), en el mercado nacional el mercado de aceites crudos está conformado

básicamente por la industria palmicultora, la cual tiene definido un fondo de estabilización

de precios nacionales, en el caso de los demás aceites como el de soya no existen

convenios definidos, pues son de origen importado.

Para los aceites crudos, no se manejan estrategias específicas de publicidad en el

mercado nacional, las estrategias publicitarias se enfocan hacia los productos terminados,

principalmente los relacionados con grasas comestibles, tales como aceites y margarinas,

para los cuales se diseñan regularmente vallas publicitarias y publicaciones en medios de

comunicación masivos, tales como comerciales por radio y televisión.

133

 COSTOS Y BENEFICIOS 2.6

Los costos identificados en el presente estudio son:

 Pago de salario de los vendedores y conductores de los vehículos de la empresa
(Operación)

 Costos de publicidad para los clientes antiguos (Operación)

 Costos de publicidad y divulgación de la empresa (gestión de nuevos clientes)
(Operación)

Los beneficios identificados según el estudio realizado son:

 Ingresos por ventas de aceite de soya (Operación)

 Ventas de aceite de semilla de algodón (Operación)

 Venta de torta de soya (Operación)

 Venta de torta de semilla de algodón (Operación)

CONCLUSIONES

 En Colombia la cadena de aceites y grasas se encuentra representada
básicamente por la industria de la palma africana, pero en la actualidad, por el
incremento en la producción nacional de soya y el repunte en la producción de
semilla de algodón se presentan oportunidades importantes de implementación de
procesos de producción de aceites y grasas a nivel nacional a partir de estas
semillas.

 El mercado de aceites a base de semillas oleaginosas tiene una muy buena
expectativa de mercado debido a que la demanda de estos productos se suple en
gran parte con importaciones.

 Del grupo de semillas oleaginosas reconocidas industrialmente a nivel mundial
para la producción de aceite, en Colombia se hallan dos semillas con
características y volúmenes de producción adecuados para la implementación de
un proceso industrial de producción de aceites, estas semillas son: frijol de soya y
semilla de algodón.

 En Colombia existen importantes volúmenes de producción de semillas de soya y
de algodón, los cuales representan una fuente de materia prima confiable para el
proceso.

 Es muy importante tener en cuenta los subproductos resultantes del proceso,
constituidos principalmente por las tortas, estos presentan un importante sector de
mercado que puede ser representativo en los ingresos de la planta.

 Una de los aspectos que más se debe resaltar en este tipo de procesos es el
beneficio que trae este tipo de productos de origen natural para la salud de los
consumidores.

 La industria que maneja los productos sustitutos de los aceites de soya y de
algodón en el país es una industria fuertemente desarrollada y altamente

134

competitiva, se trata de la industria de la palma africana, por tanto la planta debe
ser altamente eficiente en sus procesos para lograr entrar en el mercado.

 Los productos similares (aceite de soya y de algodón) en la actualidad son
suministrados principalmente por proveedores extranjeros, por tanto se requiere
una alta eficiencia en la planta de producción para ser competitivos ante las
importaciones.

 Existe la oportunidad de explorar y explotar la industria de la producción de aceites
de semillas diferentes a la palma en Colombia y el mercado de dichos aceites en
la industria nacional, ya que en el país existen pocas industrias dedicadas a estas
actividades específicas.

 El país está en pleno proceso de potencialización del sector agroindustrial, con un
importante apoyo técnico y económico de parte del gobierno, esto aumenta
considerablemente la confianza en una producción de semillas de soya y de
algodón creciente, lo cual garantiza las fuentes de materias primas para el
proceso.

 En el país el consumo industrial de aceite de soya es considerablemente grande,
pero la producción nacional de dicho aceite es muy baja, por tanto el consumo
industrial se suple de las importaciones, sustituir parte de estas importaciones es
una oportunidad de negocio importante.

 En el país el consumo y producción de aceite de semilla de algodón no son muy
altos, pero la producción de semilla de algodón de acuerdo a la extensión de los
cultivos de algodón es alta, por tanto existe una gran oportunidad de desarrollar el
proceso e incentivar el consumo y desarrollo del mercado del aceite de semilla de
algodón.

 La oferta actual nacional de aceites vegetales crudos en el país está representada
por el aceite de palma y se hallan importantes centros de producción en las zonas
norte, occidental, central y oriental del país.

 Los grandes consumidores de aceite vegetal crudo en el país son la industria de
aceites y grasas comestibles y la industria de producción de biodiesel.

 La industria del biodiesel presenta crecimiento rápido y sostenido, y se espera que
continúe de la misma forma durante los próximos años debido a las políticas
gubernamentales de reducción de emisiones de CO2 mediante el incremento de
biodiesel en el combustible de uso común en el transporte del país, la industria del
biodiesel utiliza en Colombia en su totalidad aceite de palma.

 Con el mayor consumo de aceite de palma en la industria del biodiesel, se genera
una oportunidad de suplir demanda insatisfecha en la industria de aceites y grasas
comestibles.

 El mercado de los subproductos del proceso (tortas), se encuentra en desarrollo y
crecimiento en el país debido a las políticas de crecimiento de la ganadería,
porcicultura, avicultura entre otras agroindustrias, esto es otra oportunidad de
negocio mediante la comercialización de los productos secundarios generados por
el proceso.

 La demanda de aceites vegetales está concentrada hacia el centro del país,
principalmente en Bogotá, pues esta ciudad es el centro industrial más grande del
país.

 La demanda de tortas para la industria de alimentos concentrados para animales
se halla concentrada en el centro del país, principalmente en Bogotá.

135

 Para los años futuros, de acuerdo a los análisis realizados, se espera crecimiento
tanto de la oferta nacional de aceites vegetales, como de la demanda nacional de
estos para las diferentes industrias.

RECOMENDACIONES

 De acuerdo a los hallazgos encontrados en la información secundaria analizada se
recomienda continuar con los estudios técnicos y financieros para confirmar la
conveniencia de la oportunidad que en el presente estudio se definió.

 Se recomienda confirmar la información hallada, mediante la realización del
estudio de factibilidad utilizando información primaria.

 Se recomienda definir la ubicación de la planta de producción, pues este es un
aspecto de gran importancia para el desarrollo del proceso y la comercialización
de los productos.

 Para penetrar el mercado de los aceites vegetales, se deben establecer contactos
sólidos en el área comercial con las empresas relacionadas en el estudio
dedicadas al procesamiento de aceites y grasas comestibles.

 Para lograr mantenerse en el mercado se deben establecer procesos eficientes y
una organización eficaz, para optimizar costos de producción y gestionar el
crecimiento continuo de las actividades de la planta.

 Se deben establecer estrategias de publicidad agresivas para incentivar el uso del
aceite de semilla de algodón en el país, pues en la actualidad las tasas de
consumo son relativamente bajas.

 El análisis de competitividad y el estudio de oferta y demanda, desarrollados en el
presente estudio, proporcionan bases y criterios que permiten la formulación de
acciones concretas para ingresar con éxito en el mercado de interés, se han
definido en seis aspectos principales: producto, personas, precio, plaza, publicidad
y promoción. A continuación se detalla la propuesta inicial a nivel de prefactibilidad
de estrategia de comercialización.

136

Segmento del mercado

Tabla 22. Estrategia de comercialización. Segmento del mercado

Grupo Características

A
C

E
IT

E
 D

E
 S

E
M

IL
L

A
 D

E
 A

L
G

O
D

Ó
N

 Y

S
O

Y
A

 S
IN

 R
E

F
IN

A
R

Grandes Industrias de

elaboración de aceites y

grasas comestibles y oleo

químicos

Industrias a nivel nacional de producción

de aceites, margarinas, manteca, jabones

Industrias de elaboración

de Biodiesel

Industrias de Producción, Comercialización

y Distribución de Biodiesel , Glicerina

Cruda y Ácidos Grasos a partir del Aceite

vegetal

Almacenes de cadena y

consumidores menores

Almacenes de cadena que comercializan

productos con marcas propias.

Otros compradores para diferentes usos en

menores cantidades (productos de belleza,

productos de aseo, etc.)

T
O

R
T

A
 D

E

S
O

Y
A

 Y

A
L

G
O

D
O

N

Industria de producción de

alimentos concentrados

para animales

Industrias de alimentos balanceados que

elaboran mezclas para la avicultura,

ganadería, porcicultura y otras.

Fuente. Los autores

137

Producto

Tabla 23. Estrategia de comercialización. Producto

Línea Marca Calidad Empaque

A
C

E
IT

E
 D

E
 S

E
M

IL
L

A
 D

E
 A

L
G

O
D

Ó
N

 Y

S
O

Y
A

 S
IN

 R
E

F
IN

A
R

Aceite

crudo de

semilla

de

algodón

y soya

sin

refinar.

El producto se

elabora para

uso de otras

industrias y

sufrirá

transformacio

nes antes de

llegar al

consumidor

final por tanto

la marca no

es un factor

determinante.

El aceite recién extraído

puede contener hasta 5% de

ácidos grasos libres. Puede

contener hasta un 2% de

sustancias no oleosas, entre

ellas sustancias

mucilaginosas, fosfáticas y

resinas estas constituyen las

gomas que se deben retirar

durante los procesos

posteriores para cualquier

aplicación a la que se destine

este aceite.

Canecas de 55

galones

Garrafas de 5

Galones

A granel para

despachar en

carro tanques

T
O

R
T

A
 D

E
 S

O
Y

A
 Y

 A
L

G
O

D
Ó

N

Torta de

soya y

Torta de

semilla

de

algodón

La marca no

es un factor

determinante

La calidad de la torta de soya

y de semilla de algodón es

afectada mayormente por el

procesamiento, manejo y

procedimiento de

almacenamiento. Las tortas

deben estar libres de

humedad y almacenarse en

bodegas libres de

contaminación por vapores,

olores, líquidos, etc. Además

debe tenerse estricto control

de roedores.

Bolsas de 30

kg

Bolsas de 50

kg

Estibas de

1000 kg

conformadas

con bolsas de

50 kg

Fuente. Los autores

138

Precio

Tabla 24. Estrategia de comercialización. Precio

Producto Precio

A
C

E
IT

E
 D

E
 S

E
M

IL
L

A
 D

E
 A

L
G

O
D

Ó
N

 Y

S
O

Y
A

 S
IN

 R
E

F
IN

A
R

Aceite sin

refinar

El precio del aceite de debe estar dado por peso, bien sea

en Kg o en toneladas, pues internacionalmente se

comercializa de esta forma.

El precio será fijado de acuerdo a los precios de importación

manejados en la industria para ser competitivos, es decir, se

fijarán los precios de acuerdo con la función de proyección

de los precios de importación.

La forma de pago inicialmente será de contado, de acuerdo

al comportamiento de los clientes, es posible otorgar

descuentos por volúmenes comprados y por pronto pago,

podrían ser alrededor del 3 al 5%. Se plantean descuentos a

partir de los 1000 kg hasta los 5000 kg se da un descuento

del 2% y de los 5001 kg en adelante un descuento del 5%.

T
O

R
T

A
 D

E

S
O

Y
A

 Y

A
L

G
O

D
Ó

N

Torta de

Soya y de

semilla de

algodón

Los precios se fijarán de acuerdo a los precios de

importación de las tortas para lograr competitividad, es decir,

el precio de la torta se fijará de acuerdo a la función de

proyección de los precios de importación de las tortas.

Fuente. Los autores

139

Plaza

Tabla 25. Estrategia de comercialización. Plaza

Plaza

Canales de

distribución
Metodología

A
C

E
IT

E
 D

E
 S

E
M

IL
L

A
 D

E
 A

L
G

O
D

Ó
N

 Y
 S

O
Y

A
 S

IN
 R

E
F

IN
A

R

Industria

Colombiana de

producción de

aceites

comestibles

Compañías de

productos

diversos y

comercializadoras

, tales como

supermercados de

cadena, grandes

superficies,

marcas propias,

etc.

La distribución del

producto se

realizará en

camiones, ya sea

dentro de la ciudad

o por carretera, por

medio de un

sistema de

distribución directo,

mayorista y propio.

También se harán

entregas de

producto en la

planta si las

condiciones

negociadas con los

clientes así lo

determinan.

El aceite se venderá y

distribuirá directamente al

cliente, sin intermediarios

cuando se trate de altas

cantidades.

En el momento en el que se

distribuya menor cantidad se

contratará un servicio de

encomiendas.

La planta también contará

con un servicio a puerta de

fábrica para clientes

minoristas o pequeños

comerciantes.

Posteriormente se piensa

ampliar los centros de

distribución en diferentes

ciudades con el fin de

atender la demanda por

sectores, dividendo el país en

cinco sucursales Norte, Sur,

Centro, Oriente y Occidente.

T
O

R
T

A
 D

E
 S

O
Y

A

Y
 A

L
G

O
D

Ó
N

Distribución en el

mercado nacional

de la misma forma

que la del aceite.

Se utilizará el

mismo sistema de

distribución propio.

Distribución directa al cliente.

Entrega en las bodegas de la

planta a compradores

minoristas o mayoristas.

Fuente. Los autores

140

Promoción

Tabla 26. Estrategia de comercialización. Promoción

Promoción Estrategia

A
C

E
IT

E
 D

E
 S

E
M

IL
L

A
 D

E
 A

L
G

O
D

Ó
N

 Y
 S

O
Y

A

S
IN

 R
E

F
IN

A
R

Para dar a conocer

el producto se

realizará de forma

directa con los

clientes, ya que

como el producto no

va dirigido al

consumidor final,

este no se presta

para campañas

publicitarias.

Como estrategia para promover el producto se

hará énfasis en los beneficios del producto por

poseer propiedades que beneficien la salud, el

proceso de producción, la calidad de las

materias primas y la importancia de apoyar el

desarrollo de la industria colombiana.

La difusión se realizara a través de contacto

directo de asesores comerciales con los

posibles clientes, en las que se puedan exponer

las características y beneficios del producto,

buscando hacer negocios de largo plazo.

Se llevarán muestras de cada tipo de aceite

para observar las características, presentación y

demás que pueda hacer una presentación del

producto.

T
O

R
T

A
 D

E
 S

O
Y

A

Y
 A

L
G

O
D

Ó
N

 De manera directa

con las industrias

productoras de

alimentos

concentrados para

animales

De manera similar a la de difusión de los

aceites, pero obviamente en las industrias de

interés para estos productos.

Se llevarán muestras debidamente empacadas

y conservadas para la presentación del

producto.

Fuente. Los autores

141

 ESTUDIO TÉCNICO 3.

Realizado el análisis del comportamiento del mercado con relación a la oferta y la

demanda de los productos relacionados con el proyecto y realizado el análisis de la

competitividad que el proyecto tiene ante las características del mercado de interés, se

procede a realizar el Estudio Técnico.

El objetivo de este estudio es definir con claridad las especificaciones técnicas del

proyecto en cuanto a características de los productos que se ofrecerán, materias primas a

utilizar, procesos de fabricación, requerimientos de maquinarias y equipos, tamaño de la

planta, capacidad, distribución de las instalaciones, ubicación geográfica (localización),

etc.

El estudio técnico se realiza con base en los estudios de mercados y acorde a las

oportunidades de comercialización de los productos que se proponen halladas en dichos

estudios, del mismo modo, los resultados del estudio técnico servirán como base

fundamental para cuantificar el monto de las inversiones y costos de la operación que

conlleva la producción del aceite vegetal de soya y de semilla de algodón que serán

producidos por la planta producto del proyecto.

En el estudio técnico se definirán en su orden los siguientes aspectos:

 Producto

 Materia prima

 Tamaño de la planta

 Tecnología más apropiada, equipos a utilizar

 Proceso de producción

 Infraestructura física de la planta

 Localización del proyecto

HALLAZGOS

 PRODUCTO 3.1

De acuerdo a lo que está planteado como objetivo general del proyecto desde la etapa de

IAEP, el proyecto consiste en montar una planta para producir aceite vegetal a partir de

semillas oleaginosas, en los análisis realizados en el estudio de mercados se determinó

producir aceites crudos de soya y de semilla de algodón.

Estos aceites son entonces los productos que ofrecerá la planta de producción, los cuales

son el objeto del proceso productivo, pero dadas las características de las semillas

oleaginosas a utilizar y del proceso mismo, este genera algunos subproductos, de los

142

cuales el más relevante es la torta, tanto de soya como de algodón, la cual corresponde a

la parte sólida de las semillas y que tiene también importantes aplicaciones a nivel

industrial y un buen potencial de mercado, aspectos analizados en el estudio de

mercados.

Por tal razón, se consideran dos productos principales de la planta de producción: Aceite

crudo de soya y aceite crudo de semilla de algodón, y un producto secundario o

subproducto, correspondiente a la torta.

 Aceite crudo de soya 3.1.1

El aceite de soya, es un aceite vegetal que procede del prensado en frío del frijol de soya

o soja (Glycine max) o de su procesamiento a través de solventes en cuyo caso se

obtiene mayor cantidad de aceite pero se hace obligatorio el proceso de refinado.

Los tres mayores productores de aceite de soya, por orden de producción, son: Brasil,

Estados Unidos y Argentina, siendo este último el mayor exportador del mundo. El aceite

de soja es el de mayor producción mundial, superando a los aceites de colza, palma y

girasol41.

3.1.1.1 Características nutricionales

El aceite de soya crudo resulta posee los ácidos grasos esenciales Omega 3 y Omega 6

por lo que es un buen complemento para dietas en donde abundan carnes rojas y

carbohidratos.

La soja como leguminosa proporciona una gran cantidad de fibra, hidratos de carbono

complejos, ácidos grasos insaturados, todos los aminoácidos esenciales, vitaminas,

minerales y lecitina. También dispone de isoflavonas, una sustancia que hace de

estrógeno llegando a suplir eficazmente a los estrógenos femeninos, por ello se les llama

fitoestrógenos.

El aceite de soya es rico en ácidos grasos saludables, concretamente en el ácido graso

monoinsaturado oleico y en el ácido graso poliinsaturado linoleico, por lo que es muy

beneficioso para controlar el colesterol y prevenir las enfermedades cardiovasculares.

41

 Información obtenida de varia fuentes:

http://es.wikipedia.org/wiki/Aceite_de_soja

http://www.botanical-online.com/aceite_de_soja.htm

Noviembre 15 de 2012

http://es.wikipedia.org/wiki/Aceite_de_soja
http://www.botanical-online.com/aceite_de_soja.htm

143

Su contenido de lípidos oscila sobre un 88% de lípidos neutros, compuestos por

triglicéridos, esteroles y ácidos grasos libres42.

 La proporción de ácidos grasos del aceite de soya en 100 gramos es la que se muestra

en la Tabla 27:

Tabla 27. Contenido de ácidos grasos del aceite de soya

Ácido Graso
Contenido

(gramos)

Ácido graso monoinsaturado oleico 23,9

Ácido graso monoinsaturado palmitoleico 0,191

Ácido graso saturado mirístico 0,19

Ácido graso saturado palmítico 9,55

Ácido graso saturado esteárico 3,8

Ácido graso poliinsaturado linoleico 49,7

Ácido graso poliinsaturado linolénico 7,07

Fuente. http://nutricion.nichese.com/soja.html

Noviembre 15 de 2012

3.1.1.2 Propiedades

 La soya es reconocida por sus fitoestrógenos que actúan de forma similar a los
estrógenos femeninos.

 Los emperadores chinos tenían en gran valía la soja por su propiedad de prevenir
enfermedades.

 La soya es uno de los alimentos más investigados en la actualidad por sus efectos
terapéuticos.

 El aceite de soja reduce el colesterol y previene contra las enfermedades
cardiovasculares.

 Tiene propiedades antiplaquetarias y vasodilatatorias.

 El aceite de soya y la semilla de soya es beneficiosa para las personas que
puedan padecer trombosis, arteriosclerosis, tengan el colesterol alto, tengan o
corran el riesgo de tener enfermedades coronarias y/o cardiovasculares.

 Tanto el extracto de soya como el aceite de soya y las isoflavonas de la soya son
muy apreciadas en cosmética para tratar la piel con productos hidratantes,
regeneradores, protectores y suavizantes, sobretodo, para pieles maduras.
Previenen el envejecimiento y retrasan las arrugas.

 También aporta unas cantidades equilibradas de los ácidos grasos esenciales
omega 3 y omega 6, beneficiosos para el corazón y el sistema nervioso. Puede
ayudar por ello a controlar el colesterol malo y la arteriosclerosis.

42

 http://www.botanical-online.com/aceite_de_soja.htm

Noviembre 15 de 2012

http://nutricion.nichese.com/soja.html
http://www.botanical-online.com/aceite_de_soja.htm

144

 La mejor cualidad del aceite de soja es que combina contenidos de vitamina A y
de vitamina E.

 Es de una alta asimilación y digestibilidad (ideal para aquellas personas que no
toleran el aceite de oliva)

 Su riqueza en fosfolípidos es muy importante para las células nerviosas y
cerebrales43.

3.1.1.3 Características físicas

En la Tabla 28 se muestran las características físicas típicas del aceite de soya refinado

para aplicaciones comestibles.

Tabla 28. Características físicas del aceite de soya refinado

Fuente. http://www.apecsacv.com/pdf/acieteHojaTecnica.pdf

Noviembre 15 de 2012

43

 http://www.botanical-online.com/aceite_de_soja.htm

 http://nutricion.nichese.com/soja.html

Noviembre 15 de 2012

http://www.apecsacv.com/pdf/acieteHojaTecnica.pdf
http://www.botanical-online.com/aceite_de_soja.htm
http://nutricion.nichese.com/soja.html

145

3.1.1.4 Características químicas

La Tabla 29 muestra las características químicas típicas del aceite de soya refinado..

Tabla 29. Características químicas típicas del aceite de soya refinado.

Fuente. http://www.apecsacv.com/pdf/acieteHojaTecnica.pdf

Noviembre 15 de 2012

3.1.1.5 Aplicaciones

El aceite de soya crudo se emplea mayoritariamente en la gastronomía y se puede

encontrar en salsas para ensaladas y aceites para freír alimentos. Al tener en su

composición tantos ácidos poliinsaturados es muy aconsejable guardarlo en la nevera y

consumirlo cuanto antes. No se aconseja probarlo si tiene olor a rancio.

En los últimos cinco años, y a consecuencia del florecimiento de la industria del biodiesel,

se está potenciando el consumo de aceite de soya con este fin, el biodiesel de aceite de

soya se obtiene con relativa sencillez separándole de un 10% de glicerina.

http://www.apecsacv.com/pdf/acieteHojaTecnica.pdf

146

El aceite de soya se caracteriza por poseer moléculas de cadena larga de 13 a 16 enlaces

lo cual le da muy buenas propiedades para el uso industrial.

El aceite de soya, después del proceso de refinado se utiliza además en aplicaciones

como44:

 Freído industrial e institucional

 Producción de mayonesas, salsas, aderezos y margarinas

 Industria panificadora y repostería

 Galletería

 Industria empacadora de alimentos

 Industria de sustitutos de los derivados de la leche

 Producción de dulces y chocolates

 Elaboración de fríjoles, sopas, pescados enlatados, consomés granulados o en
cubos y harinas preparadas

 Fabricación de detergentes, jabones y surfactantes

 Industria de barnices, pinturas y resinas

 Industria cosmética para fabricar productos que regeneren, den protección e
hidraten la piel

 Aceite crudo de semilla de algodón 3.1.2

Es un aceite vegetal extraído de la semilla de algodón, luego de retirar las fibras de

algodón para aplicaciones textiles, el aceite se obtiene por prensado mecánico en frio o

por solventes.

El aceite de algodón posee características muy marcadas en cuanto a su olor y color,

pardo rojizo propio de sustancias coloreadas presentes en él. La calidad del mismo

depende de las condiciones climáticas que haya soportado la planta. Por este motivo las

propiedades del aceite varían en una misma localización, de un año a otro. Desmejora

sus características en temporadas húmedas o bien cuando la semilla haya sido

almacenada en ambiente húmedo.

El aceite en bruto, antes de refinarlo, contiene sustancias como son los pigmentos, entre

ellos el gossypol (0.05 % por término medio) y ácidos grasos libres, los cuales lo hacen un

tanto turbio y en ocasiones con olores desagradables, está compuesto desde el punto de

vista químico, principalmente por glicéridos de varios ácidos grasos (linoico, oleico y

palmítico particularmente), contiene igualmente esteroles, materias proteínicas,

44

 http://www.botanical-online.com/aceite_de_soja.htm

 http://nutricion.nichese.com/soja.html

 Noviembre 15 de 2012

http://www.botanical-online.com/aceite_de_soja.htm
http://nutricion.nichese.com/soja.html

147

aminoácidos, fósforo (en forma de fitina), y vitaminas del grupo B, es un aceite rico en

tocoferol, un antioxidante natural el cual posee variados grados de vitamina E.

El aceite de algodón es apto para consumo humano solo después del proceso de

refinado, después del cual desaparece el mal olor por la eliminación del pigmento tóxico

gossypol y adquiere un suave sabor de castaña, generalmente es límpido de color dorado

claro al amarillo rojizo, su grado de color depende del grado de refinamiento45.

3.1.2.1 Características nutricionales

Al ser un aceite vegetal, el Aceite de Algodón no tiene colesterol, una vez refinado y

desodorizado, es uno de los productos alimenticios disponibles más puros. Pocos son los

alimentos que después de ser altamente purificados y refinados, retienen su calidad

nutricional, además este aceite aumenta el sabor natural de las comidas en lugar de

ocultarlo sumado al hecho de que no cambia de sabor aunque sea añejo. Su alto

contenido en Vitamina E, antioxidantes, permite que pueda ser almacenado por mucho

tiempo.

La proporción de ácidos grasos del aceite de algodón en 100 g es el indicado en la Tabla

30:

Tabla 30. Contenido de ácidos grasos de la semilla de algodón

Ácido Graso Contenido

Ácido saturado palmítico 22,7 g

Ácido saturado esteárico 2,3 g

Ácido monosaturado oléico 17,0 g

Ácido monosaturado palmitoleico 0,8 g

Ácido graso poliinsaturado linoleico 51,5 g

Ácido graso poliinsaturado linolénico 0,2g

Ácido graso poliinsaturado araquidónico 0,1 g

Fuente.

http://www.gbcinternacional.com/site/espanol/index.php?option=com_content&view=article&id=72%3Aoleo-de-

algodao&catid=36&Itemid=66&lang=

Noviembre 15 de 2012

45

 Información obtenida de varias fuentes:

http://www.gbcinternacional.com/site/espanol/index.php?option=com_content&view=article&id=72%3Aoleo-de-

algodao&catid=36&Itemid=66&lang=

http://www.botanical-online.com/aceite_de_algodon_composicion.htm

http://es.scribd.com/doc/20086032/Monografia-Del-Algodon

http://www.slideshare.net/janoac/aceite-de-semillas-de-algodon

Noviembre 15 de 2012

http://www.gbcinternacional.com/site/espanol/index.php?option=com_content&view=article&id=72%3Aoleo-de-algodao&catid=36&Itemid=66&lang
http://www.gbcinternacional.com/site/espanol/index.php?option=com_content&view=article&id=72%3Aoleo-de-algodao&catid=36&Itemid=66&lang
http://www.gbcinternacional.com/site/espanol/index.php?option=com_content&view=article&id=72%3Aoleo-de-algodao&catid=36&Itemid=66&lang
http://www.gbcinternacional.com/site/espanol/index.php?option=com_content&view=article&id=72%3Aoleo-de-algodao&catid=36&Itemid=66&lang
http://www.botanical-online.com/aceite_de_algodon_composicion.htm
http://es.scribd.com/doc/20086032/Monografia-Del-Algodon
http://www.slideshare.net/janoac/aceite-de-semillas-de-algodon

148

3.1.2.2 Propiedades

 Es una gran fuente de ácido linoléico, omega 6 y por tanto al ser poliinsaturado,
protege de afecciones coronarias, cardiovasculares y relacionadas con
arterioesclerosis.

 A nivel del sistema nervioso central es beneficioso en personas con neuropatías
como alzhéimer o esclerosis múltiple.

 Posee efectos lubricantes y reparadores de tejidos, por lo que es beneficioso en
casos de irritaciones o problemas intestinales que requieran cuidado extra de las
mucosas digestivas.

 Por su alto contenido de tocoferoles es una gran fuente de vitamina E, pues con
dos cucharadas diarias aporta la cantidad recomendada de esta vitamina.

 Soporta altas temperaturas de cocción, lo que lo hace adecuado para las frituras.

 Por sus sabor neutral, no altera los sabores de las comidas y no mantiene los
sabores de los alimentos que han sido cocinados, por tanto se puede reutilizar sin
contaminar los alimentos con los sabores de otros.

 El aceite de algodón se caracteriza por su alto contenido de antioxidantes
(vitamina E), por lo cual puede cocinarse o almacenarse por largo tiempo46.

3.1.2.3 Características físico-químicas

En la Tabla 31 se muestran las características físico-químicas básicas del aceite de

algodón.

3.1.2.4 Aplicaciones

El aceite de algodón por su alto contenido de monoinsaturados y saturados es muy

estable y soporta altas temperaturas sin deteriorarse por tanto es ampliamente usado en:

 Frituras tanto en la industria como en el hogar.

 Se utiliza mezclado con otros aceites en la fabricación de helados, margarinas,

panadería, aliño de ensaladas.

 Es utilizado en aplicaciones farmacéuticas y cosméticas e incluso como jabones.

 Por sus propiedades lubricantes se utiliza junto con otros aceites como laxante en

situaciones de estreñimiento.

 El aceite de algodón aumenta el sabor natural de las comidas en lugar de

ocultarlo. Su sabor neutro, lo hace perfecto para freír pescados, bocadillos y

comida oriental, especialmente sofritos.

46

 Información obtenida de varias fuentes:

http://www.gbcinternacional.com/site/espanol/index.php?option=com_content&view=article&id=72%3Aoleo-de-

algodao&catid=36&Itemid=66&lang=

http://www.botanical-online.com/aceite_de_algodon_composicion.htm

Noviembre 15 de 2012

http://www.gbcinternacional.com/site/espanol/index.php?option=com_content&view=article&id=72%3Aoleo-de-algodao&catid=36&Itemid=66&lang
http://www.gbcinternacional.com/site/espanol/index.php?option=com_content&view=article&id=72%3Aoleo-de-algodao&catid=36&Itemid=66&lang
http://www.botanical-online.com/aceite_de_algodon_composicion.htm

149

En general el aceite de algodón tiene numerosas aplicaciones, entre las más destacadas

se encuentran47:

 Alimenticio

 Cosmético

 Farmacéutico

 Domisanitario

 Iluminación

 Lubricación

 Margarinas

 Bizcochos

 Chocolates

 Jabones

 Grasas

Tabla 31. Características físico-químicas del aceite de algodón

Índices Unidades Valores de referencia

Gravedad específica a 25°C N/A 0,918

Índice de refracción N/A 1,466

Calorías kCal 884

Poder calorífico MJ/kg 36,8

Viscosidad centipoise 77

Punto de solidificación °C -2

Humedad y materia volátil % 0,05

Impurezas insolubles % 0,02

Peso Específico (25ºC) g/cm³ 0,915 - 0,923

Color (Escala Lovibond) 50Amarillo – 5,0Rojo

Índice de Refracción (40ºC) - 1,458 - 1,466

Índice de Iodo g I2 / 100g 99 - 119

47

 http://www.botanical-online.com/aceite_de_algodon_composicion.htm

Noviembre 15 de 2012

http://www.botanical-online.com/aceite_de_algodon_composicion.htm

150

Tabla 31. Continuación

Índices Unidades Valores de referencia

Índice de Saponificación mg KOH/g 189 - 198

Materia Insaponificable % < 1,5

Acidez, aceite refinado g ácido oleico/100g < 0,3

Índice de Peróxido mg/kg < 10,0

Prueba fría a 273 °K horas 5,5

Estabilidad en horas OSI a 110 °C N/A 8
Fuente:

http://www.gbcinternacional.com/site/espanol/index.php?option=com_content&view=article&id=72%3Aoleo-de-

algodao&catid=36&Itemid=66&lang=

Noviembre 15 de 2012

 Tortas 3.1.3

Corresponden al producto secundario del proceso de extracción de aceites, las tortas

corresponden a la parte sólida de las semillas.

3.1.3.1 Torta de soya

La torta es un subproducto de la extracción del aceite de soya. La composición de la torta

varía teniendo en cuenta el procedimiento efectuado para la extracción del aceite así, por

presión; el grano se somete a una alta presión mecánica mediante una prensa hidráulica

para extraer el aceite. La materia sólida es sometida a calentamiento y molida para

obtener la harina de soya. Con extracción por solvente; se utilizan disolventes orgánicos

como el hexano, acetona o benceno. Luego la materia sólida o torta es desolventizada,

tostada, secada y molida para formar la harina de soya.

Cuando el aceite se extrae por prensado, la torta queda con un contenido de aceite del 4

al 6% y por solvente con 1%.El contenido de proteína de la soya varía del 38 al 44% y el

valor biológico de la misma de 60 a 105%. El aminoácido más limitante es la metionina,

luego la lisina y por último el triptófano. El valor energético de la torta de soya es de 3800

kcal/kg de energía metabolizable, tiene bajo contenido de calcio, de fósforo y es pobre en

vitaminas A y D.

La soya es una fuente básica de proteínas en la elaboración de alimentos concentrados.

En cerdos y aves debe ajustarse la metonina por la deficiencia que presentan en este

aminoácido. Se utiliza en aves hasta el 30% de la dieta, molido o peletizado48.

48

 Información obtenida de: http://es.scribd.com/doc/55585811/Raciones-de-Alimentos-Para-Cerdos

http://www.gbcinternacional.com/site/espanol/index.php?option=com_content&view=article&id=72%3Aoleo-de-algodao&catid=36&Itemid=66&lang
http://www.gbcinternacional.com/site/espanol/index.php?option=com_content&view=article&id=72%3Aoleo-de-algodao&catid=36&Itemid=66&lang
http://es.scribd.com/doc/55585811/Raciones-de-Alimentos-Para-Cerdos

151

3.1.3.2 Torta de algodón

Es un subproducto de la extracción del aceite de la semilla de algodón, que se obtiene por

los mismos métodos que la torta de soya. Su contenido de proteína varía entre el 42 al

49%, siendo mayor por el sistema de solvente; el valor biológico de la proteína es del

67%. Aunque su contenido en fósforo es superior al 1%, es deficiente en calcio y algunos

factores anti nutricionales de la torta de algodón son la presencia de ácidos

ciclopropenoides como el malválico y el estercúlico que producen alteración en la

permeabilidad de las membranas del huevo y la decoloración de la clara y la yema

(industria avícola), la cantidad de gossypol libre o ligado.

El valor nutricional de la torta de algodón es inferior a la torta de soya, pero es una buena

fuente de proteínas.

Las aplicaciones de la torta de algodón son similares a la de la torta de soya, teniendo

presente que el químico gossypol puede ser tóxico para algunos animales no rumiantes49.

 MATERIAS PRIMAS 3.2

La planta de producción de aceite se dedicará a la extracción de aceite de soya y de

semilla de algodón, por tanto estas son las materias primas que serán utilizadas.

 Frijol de soya50 3.2.1

La soya, también denominada “soja” o el “tesoro del campo” proviene del sureste asiático,

concretamente de China y Corea, donde se originó aproximadamente hace 11.000 años

a.C., y desde entonces ha jugado un papel importante en la alimentación de estos

pueblos.

En la antigua China, el fríjol de soya era una de las cinco plantas sagradas. Cada año se

hacían solemnes ceremonias durante las cuales el propio emperador sembraba. Ya hace

5.000 años se conocía su valor nutritivo extraordinariamente alto y propiedades curativas.

Noviembre 15 de 2012
49

 Información obtenida de: http://es.scribd.com/doc/55585811/Raciones-de-Alimentos-Para-Cerdos

Noviembre 16 de 2012
50

 Extractado del artículo: “El cultivo dela soya, historia e importancia”, publicado por Finagro con el apoyo de

Fenalce, 2010. Disponible en: http://www.fenalce.org/arch_public/soya94.pdf

Noviembre 16 de 2012

http://es.scribd.com/doc/55585811/Raciones-de-Alimentos-Para-Cerdos
http://www.fenalce.org/arch_public/soya94.pdf

152

Fueron los misioneros budistas chinos quienes, en el siglo VII, llevaron la soya a Japón,

transformándose en el alimento básico nipón. Además, fue en este lugar, precisamente,

donde más se desarrollaron las posibilidades culinarias de la soya.

A Europa llegó mil años después, en el siglo XVII. La introducción de la soya en América

data del siglo XVIII. A principios del siglo XIX, en los Estados Unidos la semilla de soya

cayó en un suelo inmejorable, además con unos agricultores experimentados y activos.

Sin embargo, en Europa y Norte América, la soya no se empleó en la alimentación

humana hasta bien entrado el siglo XX. Actualmente Estados Unidos produce la mitad de

la Soya mundial; pero a pesar de ello, el consumo humano de soya es todavía muy bajo

en los países de Occidente.

El nombre botánico de la soya es Glycine max, y es un cultivo anual cuya planta alcanza

generalmente una altura de 80 cm. La semilla de soya se produce en vainas de 4 a 6 cm.

de longitud, y cada vaina contiene de 2 a 3 granos. La semilla varía en forma desde

esférica hasta ligeramente ovalada y entre los colores más comunes se encuentran el

amarillo, negro y varias tonalidades de café. La soya se desarrolla óptimamente en

regiones cálidas y tropicales. El frijol soya se adapta a una gran variedad de latitudes que

van desde 0 a 38 grados, y los mayores rendimientos en la cosecha se obtienen a menos

de 1000 metros de altura.

La planta es muy sensible a la luz, y la radiación solar controla la transformación del

período vegetativo al de la floración, y también afecta la velocidad de crecimiento durante

la etapa de maduración. La soya se puede cosechar en diferentes ciclos agrícolas y

puede formar parte de la rotación de cultivos, ya que promueve la fijación de nitrógeno a

través del desarrollo de nódulos que fertilizan la tierra. La planta se cosecha

aproximadamente 120 días después de la siembra.

La soya es una oleaginosa con un excelente valor nutritivo. Procesada con el grano

entero, contiene cantidades considerables de fibra, pequeñas porciones de grasa

saturada, y por su origen vegetal no contiene colesterol. Contiene ±40% de proteína y

provee la mayoría de los aminoácidos indispensables para el organismo. Además,

contiene hierro, calcio y varias vitaminas. Tiene un contenido de aceite del 20%.

Afortunadamente, en las últimas décadas los investigadores están descubriendo cada vez

mayor número de propiedades curativas en este alimento. Actualmente, los productos

alimenticios derivados de la soya son muy aceptados por movimientos vegetarianos y

naturistas tradicionales. De esta forma, la soya, la “planta maravilla de la naturaleza”, se

ha convertido en la leguminosa más importante del mundo.

Es uno de los cultivos con mayor crecimiento de área a escala mundial en el último siglo.

La producción mundial de soya en el año 2009 fue de 246,7 millones de toneladas. Los

153

principales productores son Estados Unidos con 96, 1 millones, Brasil 61, Argentina 52,5,

China 15,4, India 10,1 y Paraguay 61,1 de millones de toneladas. China es el primer

consumidor mundial de soya, la cual se destina a la producción de pollo y cerdo.

Colombia ocupaba el puesto 32 como productor.

En Colombia la soya se constituye, al igual que el maíz amarillo en materia prima

fundamental para la producción de harinas y aceite para consumo humano, sin embargo

en el país, el principal mercado al que se destina la producción de este cultivo es la

elaboración de alimentos balanceados para animales, razón por la cual el subproducto

más valorado es la torta.

Las importaciones durante el 2009 fueron de 315.186 toneladas de soya y 803.065 de

torta de soya.

De acuerdo con el Ministerio de Agricultura y Desarrollo Rural, en 2010 el área sembrada

en Colombia de soya fue de 27.480 hectáreas. La producción fue de 53.100 toneladas

con un rendimiento de 1,9 ton/ha. Los departamentos que se destacan por su dedicación

al cultivo de la soya son Meta y Valle del Cauca, en los cuales se concentra un poco más

del 90% del área sembrada de la producción nacional.

La soya en Colombia es un cultivo obligado de rotación dentro de los diversos sistemas

regionales de producción: maíz/soya (Valle del Cauca), arroz/soya (Llanos Orientales) o

sorgo/soya (Tolima y Valle del Cauca), y por sus aportes a la sostenibilidad de los mismos

debe analizarse dentro de un balance anual del ciclo productivo (cultivo principal + cultivo

alternante = ciclo productivo del agrosistema).

El rendimiento del cultivo en Colombia, con soyas de 110 días adaptadas a condiciones

tropicales, oscila entre 2.5 y 3 toneladas por hectárea, ligeramente superior al promedio

de Brasil, pero el potencial de productividad se puede incrementar con soyas de mayor

periodo vegetativo (140 días) en función del rendimiento en grano o mejorando los

materiales por nivel de proteína o por contenido de aceite, para mercados

especializados51.

3.2.1.1 Precios del fríjol de soya

El fríjol de soya en Colombia, durante la última década ha manejado los precios que se

indican en la Tabla 32. Precio del fríjol de soya en el mercado nacional El promedio de

incremento de los precios entre 2002 y 2010 es del 4,66% anual.

51

 Extractado del artículo: “El cultivo dela soya, historia e importancia”, publicado por Finagro con el apoyo de

Fenalce, 2010. Disponible en: http://www.fenalce.org/arch_public/soya94.pdf

Noviembre 16 de 2012

http://www.fenalce.org/arch_public/soya94.pdf

154

Tabla 32. Precio del fríjol de soya en el mercado nacional

Año
Precio

(COP$/Ton)
Incremento

2001 $ 688.479

2002 $ 690.538 0,30%

2003 $ 711.683 3,06%

2004 $ 752.468 5,73%

2005 $ 808.015 7,38%

2006 $ 855.105 5,83%

2007 $ 904.329 5,76%

2008 $ 934.458 3,33%

2009 $ 984.148 5,32%

2010 $ 1.035.978 5,27%

Fuente. Anuario estadístico del sector agropecuario y pesquero 2010.

Ministerio de agricultura y desarrollo rural

 Semilla de algodón 3.2.2

El algodón es originario de la India, y se expandió por Irán e Asia occidental, en dirección

al norte y oeste.

El algodonero es una planta de clima cálido, que no soporta el frío, el período vegetativo

varía de cinco a siete meses, conforme la cuantidad de calor recibida y exige veranos

largos, cálidos y bastante húmedos. En Colombia, la producción de algodón se ha venido

recuperando durante los últimos cuatro o cinco años, principalmente en los

departamentos de Tolima y Córdoba.

Se cultiva fundamentalmente para la producción de fibras que constituyen alrededor del

40% del peso del fruto. El resto corresponde a la semilla que se utiliza principalmente en

alimentación animal, bien directamente (semilla entera de algodón), bien previa extracción

de aceite para el consumo humano (harina de algodón).

Su fibra es demandada por la industria textil, mientras que la semilla se constituye como

una importante fuente de aceite vegetal. A partir de la semilla puede producirse torta de

semilla de algodón, subproducto de la producción de aceite, que posee un alto contenido

proteínico; debido a que la semilla está constituida en un 24% de proteína y un 15% de

155

aceite, características que la hacen muy apetecida en la elaboración de alimentos

balanceados para animales.

Los factores climáticos dictan las áreas donde el algodón puede cultivarse con éxito,

debido a que dependiendo de la temperatura, la luz y el agua se obtendrá una fibra de

mayor o menor calidad. En los hemisferios norte y sur, marcado por estaciones, el

algodón es un cultivo de ciclo largo que requiere entre 180 y 200 días libres de hielo y

aproximadamente 160 días con temperaturas superiores a los 15°C.

El algodón no resiste prolongados períodos de sequías, pero se adapta a casi cualquier

terreno apto para otro tipo de cultivos, con condiciones aceptables de profundidad y

drenaje. Los terrenos muy gruesos no son los más adecuados, a menos que las

condiciones de agua y nutrientes sean muy buenas y se realice un proceso de presiembra

con nutrientes adicionales.

En Colombia, por su condición de país tropical, el algodón es un producto agrícola de

ciclo semestral, por lo que se logran dos temporadas algodoneras en el año52.

La temporada “Costa- Meta” inicia sus siembras a mediados de cada año y recolecta la

producción entre diciembre y marzo del siguiente año, tradicionalmente en los

departamentos de Atlántico, Bolívar, Cesar, Córdoba, Guajira, Magdalena, Sucre,

Casanare, Meta, Guaviare y Vichada. Generalmente es la temporada que aporta el mayor

porcentaje de la producción nacional.

La temporada del “Interior” inicia sus siembras a comienzos del año y cosecha su

producción entre julio y octubre de cada año, en los departamentos de Caldas, Cauca,

Cundinamarca, Huila, Risaralda, Tolima y Valle del Cauca53.

3.2.2.1 Precios de la semilla de algodón

En la Tabla 33, se muestran los precios y los correspondientes incrementos de precio

durante la última década. El promedio de incremento del precio entre 2001 y 2010 es del

5,00%.

52

 Extractado del documento: “La cadena del algodón en Colombia, 2005” publicado por el Ministerio de

agricultura y desarrollo rural. Observatorio Agrocadenas Colombia. Diponible en:

http://www.agronet.gov.co/www/docs_agronet/200511213755_caracterizacion_algodon.pdf

Noviembre 16 de 2012
53

 Información obtenida de:

 http://www.gbcinternacional.com/site/espanol/index.php?option=com_content&view=article&id=72%3Aoleo-

de-algodao&catid=36&Itemid=66&lang=

Noviembre 16 de 2012

http://www.agronet.gov.co/www/docs_agronet/200511213755_caracterizacion_algodon.pdf
http://www.gbcinternacional.com/site/espanol/index.php?option=com_content&view=article&id=72%3Aoleo-de-algodao&catid=36&Itemid=66&lang
http://www.gbcinternacional.com/site/espanol/index.php?option=com_content&view=article&id=72%3Aoleo-de-algodao&catid=36&Itemid=66&lang

156

Tabla 33. Precios del mercado nacional para la semilla de algodón

Año
Precio

(COP$/Ton)
Incremento

2001 $ 265.459

2002 $ 270.122 1,76%

2003 $ 280.424 3,81%

2004 $ 295.578 5,40%

2005 $ 312.654 5,78%

2006 $ 328.379 5,03%

2007 $ 342.920 4,43%

2008 $ 365.752 6,66%

2009 $ 388.566 6,24%

2010 $ 411.200 5,83%

Fuente. Anuario estadístico del sector agropecuario y pesquero 2010.

Ministerio de agricultura y desarrollo rural

 PROCESO PRODUCTIVO 3.3

La planta de producción producto del proyecto se dedicará específicamente a extracción

de aceite vegetal crudo (sin refinar) a partir de fríjol de soya y semilla de algodón, para

dicho proceso existen tecnologías y procedimientos específicos.

Para el caso particular de las dos semillas que se utilizan en el proyecto, el proceso a

seguir se explica a continuación.

Para este tipo de semillas es posible extraer el aceite a través de dos métodos,

correspondientes a la extracción por prensado mecánico y la extracción mediante la

utilización de solventes químicos.

En cualquiera de los dos casos se requieren ciertas actividades de preparación y

acondicionamiento de las semillas para el proceso de extracción propiamente dicho, estas

actividades se explican en los numerales subsiguientes54.

54

 Extractado del artículo “Grasas vegetales y animales” autor: Dr. Jorge Efrén Silva. Disponible en:

 http://www.slideshare.net/Yobany79/savedfiles?s_title=capitulo-grasas-y-aceites&user_login=JorgeSilvaYumi

http://www.slideshare.net/Yobany79/savedfiles?s_title=capitulo-grasas-y-aceites&user_login=JorgeSilvaYumi

157

 Preparación y acondicionamiento de las semillas 3.3.1

Estas actividades deben realizarse a toda semilla que ingresa a la planta para proceso,

sea cual sea el proceso de extracción.

3.3.1.1 Limpieza

De las semillas a través de separadores magnéticos para eliminar cualquier fragmento de

metal que pudieran contener, por flotación por aire, etc., para eliminar metales, suciedad,

piedras y semillas extrañas.

3.3.1.2 Descascarillado

Se trata de retirar las cáscaras de las semillas cuando sea necesario, y posterior

separación de las cascaras (se realiza por flotación en varias etapas). El descascarillado

se recomienda para producir aceite de alta calidad y aumenta la tasa de extracción a

menores presiones. Algunas semillas son sólo descascarilladas parcialmente

eliminándose las partículas de mayor tamaño.

De esta forma se ayuda a la rotura de las paredes celulares a presiones no mucho más

altas que para las semillas descascarilladas.

3.3.1.3 Acondicionado

Consiste en el ajuste de la humedad y temperatura idóneas para las siguientes

operaciones, generalmente se lo realiza en cilindros giratorios perforados atravesados por

aire caliente. La humedad debe ser inferior a 8 - 10 %. El secado es importante para evitar

la degradación de color el enranciamiento y la hidrólisis que generarían los ácidos grasos

libres y deteriorarían tanto la materia prima como el producto, pero también se debe

controlar el que las semillas tengan el ablandamiento necesario para la apropiada

realización de los procesos posteriores.

3.3.1.4 Trituración / Laminado

En algunos casos se realiza una trituración en molinos de rodillos. También se puede

llevar a cabo la laminación directa de las semillas. Se utilizan laminadores de cilindros de

superficie lisa. Se forman láminas o "copos" de bajo espesor. Esta trituración de las

semillas o de la torta de prensado es una molienda gruesa para evitar la aparición de

demasiadas materias finas en el aceite.

158

 Extracción del aceite 3.3.2

Como se dijo, existen dos métodos para este fin, los cuales se detallan en los siguientes

numerales55.

3.3.2.1 Extracción por prensas continuas y discontinuas

Es el proceso más antiguo y el que da menores rendimientos, pero tiene la ventaja de

evitar la contaminación del aceite y de la torta con solventes que hacen inutilizable el

aceite crudo, en este caso el aceite solo es utilizable una vez refinado.

Partiendo de la preparación y acondicionamiento de las semillas el siguiente paso en la

elaboración de aceites es la molienda o molturación de la semilla, la cual se realiza con

molinos a martillos, cilindros o espolones. La finalidad de esta etapa es colapsar las

estructuras vegetales para que el aceite sea liberado de la semilla.

Los pasos a seguir son los siguientes:

 Las semillas ya molidas pasan a un acondicionador donde se obtienen una masa
homogénea.

 La masa pasa a una prensa de tornillo, que en un solo paso prensa la masa
separando el aceite y dejando una "torta proteínica"

 El aceite pasa a un tamiz vibratorio con el fin de proceder a una primera etapa de
filtración de grandes impurezas

 El aceite tamizado pasa a un filtro del que se obtiene el aceite crudo filtrado

 La torta proteínica puede generar un extra de aceite siendo sometida a extracción
por disolventes, o puede también destinarse a producir alimento equilibrado para
animales.

El prensado de las semillas oleaginosas se realiza hoy en día casi exclusivamente

mediante prensas continuas llamadas normalmente expellers. Las antiguas prensas

abiertas y las prensas hidráulicas de cargas discontinuas están ahora obsoletas.

El funcionamiento de un expeller se describe de la siguiente forma:

La semilla entra por la parte anterior de sin fin de presión, que la hace avanzar, por las

espiras helicoidales de que está provisto, a lo largo de la cesta, realizada con especial

configuración. A medida que la semilla avanza encuentra un espacio, entre el sin fin y la

cesta, cada vez más reducido, lo que hace aumentar la presión de la masa. La cesta está

55

 Extractado de: “Extracción de aceite de calabaza”, autor: Reder Gari Valentin. Disponible en:

http://imagenes.mailxmail.com/cursos/pdf/6/extraccion-aceite-calabaza-27996-completo.pdf

Noviembre 16 de 2012

http://imagenes.mailxmail.com/cursos/pdf/6/extraccion-aceite-calabaza-27996-completo.pdf

159

constituida de muchos segmentos de acero especial, convenientemente espaciados de

forma que permite la salida del aceite.

La masa de semilla continuara su recorrido hasta el final del sin fin por donde ha de salir.

En la parte final del sin fin existe un cono de acero que moviéndose a lo largo del eje de la

prensa, puede regular el espacio que queda entre la parte final del sin fin y el propio cono,

lo cual permite regular fácilmente el espesor de la lámina de la semilla presada que sale

de la prensa y por consiguiente, el grado de presión a que se somete la semilla.

Este grado de presión está determinado según las siguientes dos condiciones:

 Extraer la máxima cantidad posible de aceite de una semilla que posteriormente

no va a ser sometida a ningún otro proceso.

 Extraer una cierta cantidad de aceite, siendo tratado posteriormente el túrto

resultante en otro proceso de recuperación del aceite residual.

Naturalmente las prensas continuas del grupo A) deben realizar un trabajo mucho más

fuerte que las del grupo B) ya que el aceite residual en la torta debe ser lo más bajo

posible. En general estas máquinas, con una buena conducción, dejan un residuo de

aceite de alrededor del 5%. Para alcanzar estos valores la energía absorbida no es casi

nunca inferior de a 45 kWh. por tonelada de semilla procesada.

Las prensas cortinas del grupo B son utilizadas actualmente en casi todas las industrias

que procesan semillas ricas en aceites, ya que se pretende extraer una parte del aceite

por presión, dejando una torta que se pueda agotar por disolvente.

Para obtener un buen rendimiento por prensado dejando poco aceite en la harina residual,

es necesario aplicar grandes presiones, para ello se usa generalmente, las prensas de

tornillo llamados expellers, estas producen presiones de hasta 2500 kg/cm2 y la harina

residual contiene de 2 a 4 % de aceite, con estas presiones se desarrolla mucho calor y

aumento de temperatura, lo que en ocasiones puede dar lugar a la desnaturalización de

proteínas, alteración de algunos componentes y oscurecimiento del aceite56.

56

 Todo el numeral es un resumen extractado de: “Extracción de aceite de calabaza”, autor: Reder Gari

Valentin. Disponible en:

 http://imagenes.mailxmail.com/cursos/pdf/6/extraccion-aceite-calabaza-27996-completo.pdf

Noviembre 16 de 2012

http://imagenes.mailxmail.com/cursos/pdf/6/extraccion-aceite-calabaza-27996-completo.pdf

160

3.3.2.2 Extracción por solventes

El solvente empleado más comúnmente en la extracción es hexano, aunque también

puede ser utilizado el benceno, el tricloroetileno o el sulfuro de carbono, se prefiere el

hexano o el benceno por su alta pureza principalmente para los aceites destinados al

consumo humano.

El proceso general de extracción por disolventes se realiza mediante los siguientes

pasos57:

 Las semillas molidas son sometidas a un acondicionado para su
homogeneización, principalmente en cuanto a humedad, generalmente se realiza
mediante cocción al vapor.

 La masa homogénea pasa a un extractor, donde es sometido a la acción de un
disolvente de materias grasas.

 El disolvente mezclado con las grasas (miscela) es llevado a un evaporador donde
son separadas, en tanto el disolvente vuelve al extractor para ser reutilizado.

 La harina restante impregnada de solvente se lleva a un separador del disolvente
para eliminarlo de la mezcla y recuperarlo hacia el extractor, mientras que la
harina o torta queda dispuesta para su manejo.

La extracción del aceite de una semilla oleaginosa por medio de lavado de solvente se

puede realizar de tres maneras:

 Por percolación

 Por inmersión

 Por procedimiento mixto percolación-inmersión.

Por percolación, se lleva a cabo mediante una lluvia del solvente de manera tal que llegue

a toda la masa, pero sin llenar todos los espacios vacíos existentes entre las semillas. En

otras palabras, se realiza una verdadera percolación cuando el disolvente envuelve a

todas las partículas de las semillas con una película de líquido en continuo recambio.

Por inmersión, se realiza, por el contrario, cuando la masa de semilla va inmersa

completamente en el solvente, incluso si éste está en movimiento.

En el procedimiento de percolación, la velocidad del solvente en contacto con la superficie

de semilla es grande, ya que la película de líquido escurre velozmente sobre las partículas

por efecto de la fuerza de la gravedad.

57

 Este numeral es un resumen extractado de: “Extracción de aceite de calabaza”, autor: Reder Gari Valentin.

Disponible en: http://imagenes.mailxmail.com/cursos/pdf/6/extraccion-aceite-calabaza-27996-completo.pdf

Noviembre 16 de 2012

http://imagenes.mailxmail.com/cursos/pdf/6/extraccion-aceite-calabaza-27996-completo.pdf

161

En el proceso por inmersión, al encontrarse la semilla inmersa en el solvente, la velocidad

de recambio del solvente sobre la superficie de las partículas es necesariamente lenta,

incluso si el solvente circula rápidamente dentro del depósito.

Para poder realizar el proceso por percolación es necesario que las partículas de la

semilla tengan un tamaño que permita un fácil drenaje del solvente de la masa.

El proceso por inmersión puede realizarse fácilmente aunque la semilla haya sido

reducida a partículas de pequeños tamaños.

En ambos procesos el lavado de la semilla se debe realizar en contracorriente, es decir la

semilla más pobre en aceite se debe poner en contacto con el solvente de menor

concentración en aceite.

El proceso de percolación, al trabajar con grandes velocidades de paso del solvente,

requiere, necesariamente, de varios reciclados del mismo y por tanto, se deberá realizar

varias etapas de lavado, con el fin de poner en contacto de semilla pobre en el aceite con

el disolvente de menor contenido en dicho producto y viceversa.

El proceso de inmersión, que por el contrario, con baja velocidad de paso del solvente,

puede realizar una extracción continua con un perfecto lavado en contracorriente sin

necesidad de recirculaciones.

Extractores por Inmersión:

 Extractor Hildebrandt

 Extractor Olier

 Extractor Anderson

 Extractor C.M.B.

Extractores por Percolación:

 Extractor Rotocel

 Extractor Lurgi (Alemania Occidental)

 Extractor C.M.B. (Italia)

 Extractor Anderson (EEUU)

Extractores Mixtos, por percolación e inmersión. Recientemente la C.M.B de Italia ha

diseñado, un interesante extractor que ha encontrado rápidamente aplicación industrial y

que está constituido por dos extractores en serie, de los cuales el primero trabaja por

percolación y el segundo por inmersión ofreciendo:

162

 Alta concentración de aceite en la miscela

 Consumos específicos muy bajos

 Muy bajo contenido de aceite residual en las harinas

 Posibilidad de trabajar con productos de alto contenido en grasa y pequeña
granulometría

Las semillas con un contenido en aceite inferior al 20% pueden ser procesadas

directamente en extractor por solvente sin presión previa de la semilla, previa adecuada

preparación, mientras que las semillas que contienen un porcentaje en aceite superior al

20% deben sufrir un primer tratamiento de presión con el fin de llegar a obtener tortas con

un contenido en aceite próximo al 15%, esta operación, conocida técnicamente como pre-

presión, requiere un buen número de máquinas caras y de alto consumo de energía.

Además están sometidas a un importante desgaste y en consecuencia, requieren altos

costos de mantenimiento, tanto por lo que se refiere a desgaste como piezas de repuesto.

Como ya se dijo, el disolvente que más se utiliza es el “hexano” comercial. Este disolvente

es económico y abundante producido por la industria petrolífera en condiciones de pureza

adecuadas. Recientemente se han lanzado al mercado un disolvente compuesto

principalmente por n-hexano que no deja residuo en la destilación.

Otros disolventes utilizando es el hexano técnico que está constituido de una fracción de

éter de petróleo y que además de hexano contiene 2 y 3 metil pentano, así como dimetil

butano que está exenta de sustancias aromáticas.

En la Figura 5 se resume el proceso de extracción de aceite de las semillas oleaginosas,

este proceso aplica para la semilla de algodón y para el frijol de soya58.

 Selección de la mejor alternativa 3.3.3

El proceso de producción a implementar en la planta debe contar en cualquier caso con la

infraestructura necesaria para realizar la preparación y acondicionamiento de las semillas,

pero en cuanto al proceso de extracción del aceite propiamente dicho existen las dos

alternativas explicadas en el apartado anterior: Extracción por prensado mecánico y

extracción por solventes, a continuación se realiza un análisis comparativo de las dos

opciones, evaluándolas de acuerdo a los siguientes criterios:

58

 Todo el numeral es un resumen extractado de: “Extracción de aceite de calabaza”, autor: Reder Gari

Valentin. Disponible en:

http://imagenes.mailxmail.com/cursos/pdf/6/extraccion-aceite-calabaza-27996-completo.pdf

Noviembre 16 de 2012

http://imagenes.mailxmail.com/cursos/pdf/6/extraccion-aceite-calabaza-27996-completo.pdf

163

 Consumo de energía

 Costo de implementación y mantenimiento

 Eficiencia del proceso de extracción, referido a la cantidad máxima de aceite que
se puede extraer de las semillas con cada tipo de proceso

 Conservación de las características del aceite

 Costos de operación

Figura 5. Proceso de extracción de aceite vegetal a partir de semillas oleaginosas

Fuente. Artículo “Grasas vegetales y animales” autor: Dr. Jorge Efrén Silva. Disponible en:

http://www.slideshare.net/Yobany79/savedfiles?s_title=capitulo-grasas-y-aceites&user_login=JorgeSilvaYumi

Noviembre 15 de 2012

En la Tabla 34 se realiza la comparación y valoración de estos criterios y se define la

alternativa a implementar, para la valoración se califica cada uno de los criterios con

puntajes de cero (0) a cinco (5), donde cero indica el proceso es completamente

desfavorable para el proyecto y cinco indica que es totalmente favorable.

http://www.slideshare.net/Yobany79/savedfiles?s_title=capitulo-grasas-y-aceites&user_login=JorgeSilvaYumi

164

Tabla 34. Análisis de alternativas de proceso

 Proceso

Criterio

Prensado

mecánico
Solventes Observaciones

Consumo Energía 2 4 Las prensas requieren altas potencias para alcanzar
las grandes presiones requeridas

Costo

implementación y

mantenimiento

3 4

La inversión en el proceso por solventes es alta
pero en mantenimiento es moderada.
Las prensas son costosas y presentan desgastes
rápidos por los grandes esfuerzos a los que se
someten, esta tecnología está quedando obsoleta
haciendo más costosos sus repuestos.

Eficiencia proceso 3 4
Con el prensado mecánico en la torta se queda del
2 al 4% del aceite.
Con solventes se queda entre el 0,5 y el 0,7%.

Conservación de

características del

aceite

2 3

Con el prensado debido a las altas temperaturas
alcanzadas se produce oxidación, el aceite se puede
consumir crudo.
Con solventes el aceite conserva sus propiedades
pero no se puede consumir sin refinar.

Costos Operación 2 4

El proceso por prensado requiere operarios de
tempo completo y presenta mayores riesgos:
El proceso con solventes es semiautomático, por
tanto requiere menos personal y menor exposición
a los riesgos.

Puntuación Total 12 19 Se define utilizar el método de extracción por
solventes

Fuente. Los autores

 LOCALIZACIÓN DEL PROYECTO 3.4

El éxito de la planta de producción de aceite, depende en parte de la localización o

ubicación dentro del territorio nacional, esta debe ser tal que presente ventajas para para

el desarrollo de las actividades inherentes al proceso productivo que para este caso

principalmente se refieren a adquisición y transporte de materias primas hacia la planta,

transporte y distribución de los aceites en el mercado, obtención de mano de obra

calificada, servicios públicos, vías de comunicación, entre otros.

Dado que las características de la producción de semillas oleaginosas en el país, el

estado de las vías de comunicación y el comportamiento del mercado a lo largo y ancho

del territorio nacional pueden generar varios escenarios posibles respecto a la ubicación

de la planta, se determina realizar el presente análisis para definir con exactitud y con

165

bases técnicas basadas en las ventajas y desventajas que presente cada posibilidad, la

ubicación definitiva de la planta de producción.

Existen varias zonas del país en las que se puede plantear la instalación de la planta de

producción de aceite de semilla de soya y algodón, las ubicaciones posibles que se

consideran son:

 Bogotá o zonas aledañas: Se propone por su ubicación central y cercana al mayor
centro de comercio del país.

 Santa Marta o zonas aledañas: Por ser una ciudad con un nivel de comercio
considerablemente alta y por ser el departamento del Magdalena el mayor
productor de semilla de algodón en el país.

 Cali o zonas aledañas: Porque en el departamento del Valle del Cauca existen
niveles importantes de producción de soya y en el departamento limítrofe del
Tolima existe importante producción de semilla de algodón, además es una ciudad
con un alto nivel de comercio e industria.

 Ibagué o zonas aledañas: Está ubicada en la zona de mayor producción de semilla
de algodón en el país, además se halla relativamente cerca a Bogotá.

 Villavicencio o zonas cercanas: Está ubicada en el departamento de mayor nivel
de producción de soya en Colombia, es una ciudad cercana a Bogotá y se cuenta
con una vía en buenas condiciones, la cual se encuentra en mejoras actualmente.

En los numerales subsiguientes se analizan cada uno de los aspectos relevantes para

definir la localización de la planta.

 Fuentes de materia prima 3.4.1

En el país las semillas de algodón y soya se producen en varias zonas, pero sus

volúmenes de producción se hallan claramente concentrados en ciertas áreas.

De acuerdo a los resultados de los estudios de oferta y demanda de los aceites que se

producirán en la planta, el producto de mayor volumen de comercialización es el aceite de

soya, por tanto será de mayor prioridad la zona de mayor producción de soya.

En el país, las principales zonas de producción de frijol de soya son el departamento del

Meta, seguido por el Valle del Cauca, mientras que la semilla de algodón se produce

principalmente en el departamento del Magdalena, seguido por el Tolima.

La Gráfica 36 muestra los volúmenes de producción de soya por departamentos entre

2005 y 2010.

166

Gráfica 36. Producción nacional de soya por departamentos

Fuente. Los autores. Datos obtenidos de: Ministerio de agricultura y desarrollo rural. Reportes estadísticos y

Anuario Estadístico del sector agropecuario 2010. Portal Agronet:

http://www.agronet.gov.co/agronetweb1/Estad%C3%ADsticas/ReportesEstad%C3%ADsticos.aspx

Noviembre 05 de 2012

En la Gráfica 37 se muestra la producción de semilla de algodón durante el mismo

periodo de tiempo.

0

10.000

20.000

30.000

40.000

50.000

60.000

70.000

2005 2006 2007 2008 2009 2010

To
n

e
la

d
as

Año

Vichada
Valle del Cauca
Tolima
Sucre
Risaralda
Quindio
Meta
Magdalena
Huila
Guaviare
Nariño
La Guajira
Cundinamarca
Córdoba
Cesár
Cauca
Casanare
Caldas
Boyacá
Bolívar
Atlántico
Antioquia

http://www.agronet.gov.co/agronetweb1/Estad%C3%ADsticas/ReportesEstad%C3%ADsticos.aspx

167

Gráfica 37. Producción nacional de semilla de algodón por departamentos

Fuente. Los autores. Datos obtenidos de: Ministerio de agricultura y desarrollo rural. Reportes estadísticos y

Anuario Estadístico del sector agropecuario 2010. Portal Agronet:

http://www.agronet.gov.co/agronetweb1/Estad%C3%ADsticas/ReportesEstad%C3%ADsticos.aspx

Noviembre 05 de 2012

De la Gráfica 36 y Gráfica 37 se concluye que las zonas de mayor producción de las

semillas oleaginosas de interés para el proyecto se localizan principalmente hacia el

centro del país en los departamentos del Meta (soya) y Tolima (semilla de algodón).

Como la especie prioritaria es la soya (de acuerdo al análisis de oferta y demanda), y

teniendo en cuenta que los volúmenes producidos en el departamento del Meta son

mucho mayores a los demás departamentos se espera que esta zona es de mayor

confiabilidad para el suministro constante de los volúmenes de semillas requeridos para la

operación de la planta, por tanto se considera conveniente la ubicación de la planta en

una zona cercana a estos departamentos.

 Cercanía a mercados potenciales 3.4.2

Otro aspecto de igual importancia corresponde a la cercanía a los mercados potenciales

de los productos a comercializar. En el estudio de la demanda se identificaron los

principales sectores industriales consumidores de aceites de soya y de algodón, se trata

principalmente del sector de grasas y aceites comestibles, seguido por algunas industrias

de productos oleoquímicos.

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

2005 2006 2007 2008 2009 2010

To
n

e
la

d
as

Año

Vichada
Valle del Cauca
Tolima
Sucre
Risaralda
Quindio
Meta
Magdalena
Huila
Guaviare
Nariño
La Guajira
Cundinamarca
Córdoba
Cesár
Cauca
Casanare
Caldas
Boyacá
Bolívar
Atlántico
Antioquia

http://www.agronet.gov.co/agronetweb1/Estad%C3%ADsticas/ReportesEstad%C3%ADsticos.aspx

168

En Colombia, la mayor parte de la industria de aceites y grasas vegetales se halla

localizada en la ciudad de Bogotá, prueba de ello es el destino de las importaciones de

aceite de soya realizadas durante el año 2010, teniendo en cuenta que más del 80% del

aceite de soya utilizado en el país es importado.

La Tabla 35 muestra los volúmenes de importación de aceite de soya por empresas

durante el 2010 y la ciudad de ubicación de cada empresa importadora, es claro que la

gran mayoría de importaciones tienen como destino empresas bogotanas.

Tabla 35. Importación de aceite de soya año 2010 por empresas

Empresa Toneladas % Localización

Grandes Superficies de Colombia S.A. 124 0,1% Bogotá

Contegral S.A. 2.378 1,1% Bogotá

Almacenes Éxito S.A. 2.801 1,3% Bogotá

Supertiendas y Droguerías Olímpica 3.058 1,4% Bogotá

Grupo Alianza Team S.A. 3.179 1,4% Bogotá

C.I. Sinagra S.A. 3.291 1,5% Bogotá

Duquesa S.A. 4.781 2,2% Bogotá

Compañía nacional de aceites S.A. 6.062 2,7% Bogotá

C.I. santandereana de aceites S.A. 6.353 2,9% Bucaramanga

Cargill Trading Colombia Ltda. 7.891 3,6% Bogotá

C.I. Tequendama 9.583 4,3% Santa Marta

Lloreda S.A. 15.285 6,9% Bogotá

Otras menores 22.736 10,3% Otras

ADM SAO S.A. 27.210 12,3% Bogotá

Luouis Dreyfus Commodities Colombia Ltda. 30.466 13,8% Bogotá

Concentrados S.A. 33.212 15,0% Cali

Grupo Grasco 42.773 19,3% Bogotá

Fuente. Los autores. Datos obtenidos del anuario estadístico Fedepalma 2011.

La Gráfica 38 resume con claridad lo explicado con la tabla anterior.

169

Gráfica 38. Importación de aceite de soya por ciudades año 2010

Fuente. Los autores.

Como se observa en la Gráfica 38, el 68% de los potenciales compradores de aceite de

soya se encuentran localizados en Bogotá, por tanto desde este punto de vista se

considera conveniente la ubicación de la planta en esta ciudad.

 Mano de obra calificada 3.4.3

Aunque el proceso productivo es especializado y deben tenerse en cuenta estrictas

normas de seguridad y rigurosos controles al proceso, la cantidad de personal calificado

requerido es bajo, limitándose únicamente personal de control y manejo, los demás

integrantes correspondientes al nivel operativo serán operarios con los requerimientos

académicos básicos.

Aún con esta condición, la oferta de personal tanto calificado como no calificado es mayor

en las grandes ciudades, por tanto desde este punto de vista se considera más

conveniente la ubicación de la planta en Bogotá o sus alrededores, para tener acceso al

personal requerido con facilidad, pues esta ciudad es la más poblada del país brindando

así una mayor oferta de fuerza laboral.

 Costos de movilización 3.4.4

Referido a los costos para la empresa relacionados con transportes del personal al lugar

de trabajo, hospedajes, viáticos, etc. Los cuales se minimizan si la planta es ubicada

dentro o en las cercanías de un casco urbano importante, de manera que se facilite la

búsqueda de personal residente en la misma zona, facilidades de transporte, etc.

Bogotá
68%

Bucaramanga
3%

Santa Marta
4%

Cali
15%

Otras
10%

170

Las ciudades propuestas para la ubicación de la planta cumplen este requerimiento de

manera similar, pues en todas las ciudades propuestas existen sistemas de transporte en

operación que pueden suplir las necesidades.

 Acceso a servicios públicos 3.4.5

Los servicios públicos requeridos por la planta de producción (energía eléctrica, gas,

agua, alcantarillado, líneas telefónicas, internet, etc.) se hallan con mayor facilidad en las

áreas urbanizadas pertenecientes a municipios con un plan de ordenamiento territorial

organizado, de esta manera se previenen problemas a futuro relacionados con

desabastecimiento o competencia por alguno de los recursos y servicios requeridos.

En este aspecto todas las ciudades y municipios circunvecinos en las zonas en que se

propone la ubicación de la planta cumplen en buena medida con los requerimientos.

 Vías de comunicación primarias 3.4.6

El lugar de instalación de la planta debe contar con vías adecuadas de acceso desde las

regiones de cultivo de las semillas hasta la planta de producción y de los productos

terminados desde la planta hasta donde los clientes lo soliciten.

En este caso se destaca que Bogotá cuenta con una buena infraestructura vial de

conexión por carretera con los departamentos del Meta y de Tolima, mediante las dobles

calzadas que se encuentran en construcción, esto facilitará el traslado de las materias

primas para el proceso desde sus zonas de producción hasta la planta con costos de

transporte favorables, además Bogotá está relativamente cerca de dichas áreas de

producción reduciendo considerablemente los tiempos de traslado.

En la zona norte (Santa Marta) el estado de las vías es de menor calidad, además el

departamento del Magdalena es muy extenso dificultando el acopio de las semillas en un

solo lugar, adicionalmente la semilla de mayor producción en esta zona no es la de mayor

consumo para la producción de aceite.

En la zona sur (Cali), existe también una infraestructura vial en buenas condiciones y se

producen volúmenes importantes de soya aunque menores que en el centro del país, por

otro lado la semilla de algodón deberá ser transportada desde el Tolima a considerable

distancia, situación que incrementará los costos de acarreo.

El traslado de los productos terminados hacia los clientes son en su mayoría en el casco

urbano de Bogotá o en sus alrededores, pues como se explicó anteriormente, buena parte

de la demandad el aceite de soya y de algodón se encuentra concentrada en Bogotá.

171

 Costos de los terrenos 3.4.7

El precio de los terrenos construidos (bodegas y oficinas) tienen ciertas variaciones en las

diferentes zonas del país, en la Gráfica 39 se hace una comparación a manera de

referencia, de los precios promedio del metro cuadrado construido para los estratos 3, 4, 5

y 6 en el año 2010 para las principales ciudades del país.

Gráfica 39. Precios de metro cuadrado construido en las diferentes ciudades del país, año 2010

Fuente. Los autores. Datos obtenidos de: Portal inmobiliario Viva Real.

http://actualidad.vivareal.com.co/2010/05/precio-del-metro-cuadrado-construido-en-las-principales-ciudades-

de-colombia.html

Noviembre 08 de 2012

De la Gráfica 39 se concluye que aunque en Bogotá son elevados los precios de los

estratos altos (estrato 6), los estratos 4 y 5 tienen precios similares a las demás ciudades,

en estos estratos es en los que generalmente se encuentran las bodegas de uso

industrial.

En este aspecto no hay una diferencia considerable entre los precios encontrados para

las construcciones en las diferentes ciudades.

 Áreas disponibles 3.4.8

En las tres ciudades consideradas se hallan zonas industriales definidas legalmente

reconocidas en las que hay disponibilidad tanto de áreas construidas como de lotes para

 $ -

 $ 1.000.000

 $ 2.000.000

 $ 3.000.000

 $ 4.000.000

 $ 5.000.000

 $ 6.000.000

Bogotá Cartagena Medellín Barranquilla Cali

Estrato 6

Estrato 5

Estrato 4

Estrato 3

http://actualidad.vivareal.com.co/2010/05/precio-del-metro-cuadrado-construido-en-las-principales-ciudades-de-colombia.html
http://actualidad.vivareal.com.co/2010/05/precio-del-metro-cuadrado-construido-en-las-principales-ciudades-de-colombia.html

172

construir, pueden existir algunas diferencias en los niveles de precio de acuerdo a la zona

específica de cada ciudad en la que se ubique el predio.

Se considera que las tres ciudades cumplen satisfactoriamente con los requerimientos del

proyecto en este aspecto.

 Restricciones ambientales 3.4.9

El proceso a realizar no implica grandes emisiones de gases o vertimientos, sin embargo

es un proceso industrial que genera impactos y determinados niveles de desechos y

actividades contaminantes, por tanto el terreno en el que se instale la planta de

producción debe ser en una zona industrial debidamente autorizada por las autoridades

competentes, de manera que los contaminantes producidos y las actividades que se

definan para su manejo no ocasionen traumatismos en las zonas o predios aledaños.

Al respecto, las tres ciudades consideradas tienen zonas industriales que cumplen los

requerimientos del proyecto, así mismo tienen reglamentaciones estrictas que exigen el

debido tratamiento y manejo de los desechos producidos. No se considera ventajosa

ninguna de las alternativas desde el punto de vista del proyecto.

 Selección de la mejor alternativa 3.4.10

La evaluación se realiza ponderando cada uno de los criterios establecidos, para definir

un sitio de localización.

De acuerdo a su grado de importancia en cuanto al cubrimiento de los requerimientos del

proyecto, para cada criterio se asignan valores de 0 a 5, donde 0 corresponde a “no cubre

en lo absoluto los requerimientos del proyecto” y 5 corresponde a “cumple perfectamente

los requerimientos del proyecto”, estos valores son sumados para cada uno de los lugares

de localización propuestos y finalmente es seleccionado el sitio con mayor puntuación.

La Tabla 36 muestra el correspondiente análisis.

173

Tabla 36. Análisis de alternativas de localización

 Ubicación

Criterio .

Santa Marta

(Magdalena)

Bogotá

(Cundinamarca)

Cali (Valle

del Cauca)

Ibagué

(Tolima)

Villavicencio

(Meta)

Cercanía a las

fuentes de materia

prima

2 4 3 3 4

Cercanía a mercados

potenciales
1 5 2 3 3

Disponibilidad de

mano de obra

calificada

3 4 4 4 4

Costos de

movilización
3,5 4 4 4 3

Acceso a servicios

públicos
3 4,5 4 4 4

Vías de comunicación

primarias
2 4,5 3,5 4,5 4,5

Costo de los terrenos 3 3,5 4 4 4

Áreas disponibles 4 4 4 4 4

Restricciones

ambientales
4 4 4 4 4

Puntuación Total 25,5 37,5 32,5 31 32

Fuente. Los autores

Del análisis realizado en la Tabla 36 se concluye que la planta de producción de aceite de

soya y de semilla de algodón se localizará en Bogotá o sus municipios aledaños.

 Microlocalización

Para definir el sitio de ubicación de la planta en la ciudad de Bogotá o en sus alrededores

se tienen en cuenta los siguientes aspectos.

- Zonas adecuadas para instalaciones industriales: A lo largo y ancho de la ciudad

se hallan ubicadas numerosas zonas de uso industrial, por tanto la planta podría

funcionar dentro de la ciudad, sin embargo el Plan de Ordenamiento Territorial de

Bogotá durante los últimos años ha reasignado algunas zonas de antiguo uso

industrial para uso residencial, situación que ha generado un éxodo de empresas

industriales hacia las áreas externas al casco urbano de la ciudad, por tal razón lo

más conveniente es ubicar la planta en una zona externa al casco urbano de la

ciudad.

174

- Facilidad de acceso vehicular: Aunque en la ciudad existen numerosas zonas

industriales habilitadas, el casco urbano se encuentra en pleno crecimiento de

construcciones residenciales en todas las localidades, esta tendencia se

mantendrá hacia el futuro por lo que se prevén dificultades de movilidad en el

futuro, por tal razón y considerando que la planta requiere el tránsito de vehículos

de carga pesada, se considera más conveniente un lugar fuera de la zona urbana.

- Estado de las vías: En este sentido también es más conveniente la ubicación en

las zonas exteriores a la urbana, pues dentro de la ciudad el estado de las vías es

de muy baja calidad, mientras que en los alrededores se encuentran vías de

mejores características y adecuadas para el tráfico pesado, las zonas que

cumplen estas características son: Zona industrial del municipio de Mosquera y

Madrid, zona industrial de Siberia (salida hacia el occidente por calle 80), zona

industrial del municipio de Tocancipá (salida por autopista norte).

- Facilidad de arribo desde las zonas de producción de materias primas: Las

materias primas en su mayoría provienen de Meta y Tolima, por tanto los

corredores de entrada serán la vía Villavicencio – Bogotá y la vía Girardot –

Bogotá. En este caso, como las dos vías de acceso de mayor interés entran a la

ciudad por el sur, es más conveniente la zona aledaña al municipio de Mosquera,

pues no requiere trasladar los vehículos a través de la ciudad hacia la zona norte.

Con base en el análisis anterior se determina ubicar la planta de producción en la zona

industrial cercana al municipio de Mosquera.

 CAPACIDAD DE LA PLANTA, VOLUMEN DE PRODUCCIÓN 3.5

El tamaño de la planta se determina con base en tres aspectos fundamentales para el

proyecto:

 La demanda insatisfecha del aceite de soya

 El consumo nacional de aceite de algodón

 Disponibilidad de materias primas

 Demanda Insatisfecha de aceite de soya 3.5.1

En el análisis de la demanda se concluyó que el aceite de soya demandado por el

mercado colombiano es suministrado en su mayoría por importaciones, no obstante, los

volúmenes de aceite de soya utilizados por la industria en el país son grandes, del orden

de las 200.000 Ton/año.

En el caso del aceite de soya, la demanda insatisfecha por la producción nacional, es

suplida por las importaciones y está por el orden del 93% del consumo nacional.

La Tabla 37 muestra las importaciones de aceite de soya entre 2000 y 2010.

175

Tabla 37. Importaciones de soya para la industria nacional

Año
Periodo para

regresión

Importaciones

(Ton)

2000 1 150.476

2001 2 149.027

2002 3 131.573

2003 4 137.037

2004 5 141.860

2005 6 151.319

2006 7 169.787

2007 8 138.534

2008 9 151.740

2009 10 138.374

2010 11 190.211

Fuente. Anuario estadístico Fedepalma 2011 y Anuario estadístico Fedepalma 2005

Con los datos de la Tabla 37, y mediante la aplicación de MS Excel, se obtiene la función

que describe las importaciones, se realizó la proyección lineal por ser la de mejor ajuste

con la distribución de los datos y porque se requiere determinar la tendencia de las

importaciones para proyectarla a futuro, lo anterior de ilustra en la Gráfica 40.

Gráfica 40. Importación de aceite de soya y función de importación

Fuente. Los Autores

y = 2249,9x + 136495

130.000

140.000

150.000

160.000

170.000

180.000

190.000

200.000

1 2 3 4 5 6 7 8 9 10 11

To
n

e
la

d
as

Año

176

Con la función de importaciones, se obtienen los volúmenes proyectados de

importaciones de aceite de soya entre los años 2013 y 2020, estos volúmenes se

muestran en Tabla 38 con los respectivos porcentajes de incremento anual.

Tabla 38. Importaciones de aceite de soya proyectadas

Año
Periodo para

proyección

Importaciones

Proyectadas

(Ton)

Incremento

anual

proyectado

2013 14 167.994

2014 15 170.244 1,34%

2015 16 172.493 1,32%

2016 17 174.743 1,30%

2017 18 176.993 1,29%

2018 19 179.243 1,27%

2019 20 181.493 1,26%

2020 21 183.743 1,24%

Fuente. Los Autores

Con los resultados de la Tabla 38, entre 2013 y 2020, se tiene un promedio de

importaciones de 175.868 Ton/año, que corresponden a la demanda insatisfecha por el

mercado nacional.

 Consumo nacional de aceite de algodón 3.5.2

En el caso del aceite de semilla de algodón, en el país el consumo es relativamente bajo,

del orden de 10.000 Ton/año, y en su totalidad es suplido por la producción nacional.

La Tabla 39 muestra el consumo de aceite de semilla de algodón en la industria

colombiana entre 2000 y 2010.

177

Tabla 39. Consumo nacional de aceite de semilla de algodón entre 2000 y 2010

Año
Periodo para

regresión

Consumo

(Ton)

2000 1 3.900

2001 2 4.300

2002 3 3.800

2003 4 4.700

2004 5 6.900

2005 6 9.899

2006 7 12.622

2007 8 12.138

2008 9 9.856

2009 10 8.800

2010 11 10.500

Fuente. Anuario estadístico Fedepalma 2011 y Anuario estadístico Fedepalma 2005

Con los datos de la Tabla 39, y mediante la aplicación de MS Excel, se obtiene la función

que describe el consumo nacional de aceite de algodón, se realizó la proyección lineal por

ser la de mejor ajuste con la distribución de los datos y porque se requiere determinar la

tendencia del consumo para proyectarlo a futuro, lo anterior de ilustra en la Gráfica 41.

Gráfica 41. Consumo nacional de aceite de algodón y función de consumo

Fuente. Los Autores

y = 816,07x + 3050,5

3.000

5.000

7.000

9.000

11.000

13.000

15.000

1 2 3 4 5 6 7 8 9 10 11

To
n

e
la

d
as

Año

178

Con la función de consumo, se obtienen los volúmenes proyectados de consumo de

aceite de semilla de algodón entre los años 2013 y 2020, estos volúmenes se muestran

en Tabla 40 con los incrementos anuales proyectados.

Tabla 40. Consumo nacional proyectado de aceite de semilla de algodón

Año
Periodo para

proyección

Consumo

Proyectado

(Toneladas)

Incremento

anual

proyectado

2013 14 14.475

2014 15 15.292 5,64%

2015 16 16.108 5,34%

2016 17 16.924 5,07%

2017 18 17.740 4,82%

2018 19 18.556 4,60%

2019 20 19.372 4,40%

2020 21 20.188 4,21%

Fuente. Los Autores

Con estos resultados, entre 2013 y 2020, se tiene un promedio de consumo de 17.332

Ton/año.

 Disponibilidad de materias primas 3.5.3

En Colombia se producen anualmente alrededor de 60.000 toneladas de frijol de soya y

100.000 toneladas de semilla de algodón59, pero esta producción se halla distribuida en

diferentes zonas del país.

Como la planta se ubica en las cercanías de Bogotá, el tamaño de esta se determina de

acuerdo a los volúmenes de producción de las semillas de interés en los departamentos

productores más cercanos al área de la planta.

Con relación al aceite de soya se toma como referencia la producción de frijol soya del

departamento del Meta, que entre 2005 y 2010 fue aproximadamente de 45.000 Ton/año

en promedio, en cuanto al aceite de semilla de algodón se toma como referencia el

59

 Reportes estadísticos y Anuario Estadístico del sector agropecuario 2010. Ministerio de agricultura y

desarrollo rural. Disponible en:

http://www.agronet.gov.co/agronetweb1/Estad%C3%ADsticas/ReportesEstad%C3%ADsticos.aspx

Noviembre 15 de 2012

http://www.agronet.gov.co/agronetweb1/Estad%C3%ADsticas/ReportesEstad%C3%ADsticos.aspx

179

departamento del Tolima, que en el mismo periodo produjo un promedio aproximado de

30.000 Ton/año60.

La Tabla 41 muestra los volúmenes de producción de semillas en los citados

departamentos durante el periodo de 2005 a 2010.

Tabla 41. Producción de soya y semilla de algodón en zonas cercanas al proyecto

Año
Periodo para

regresión

Producción Soya

Meta (Toneladas)

Producción algodón

Tolima (Toneladas)

2005 1 43.773 37.797

2006 2 32.719 36.251

2007 3 42.005 32.327

2008 4 42.345 24.702

2009 5 53.079 12.886

2010 6 49.650 28.721

Fuente. Reportes estadísticos y Anuario Estadístico del sector agropecuario 2010. Ministerio de agricultura y

desarrollo rural. Disponible en:

http://www.agronet.gov.co/agronetweb1/Estad%C3%ADsticas/ReportesEstad%C3%ADsticos.aspx

Noviembre 15 de 2012

Con los datos de la Tabla 41, y con el uso de MS Excel, se determinan las funciones que

describen la producción de semillas, se realizó proyección lineal para tomar en cuenta la

tendencia de la producción y proyectarla hacia años futuros. Lo anterior se ilustra en la

Gráfica 42.

60

 Reportes estadísticos y Anuario Estadístico del sector agropecuario 2010. Ministerio de agricultura y

desarrollo rural.

http://www.agronet.gov.co/agronetweb1/Estad%C3%ADsticas/ReportesEstad%C3%ADsticos.aspx

180

Gráfica 42. Producción de soya y semilla de algodón en zonas cercanas al proyecto y función de producción

Fuente. Los Autores

Con las funciones se obtienen los volúmenes de producción proyectados para las dos

semillas entre 2013 y 2020, estos volúmenes se muestran en la Tabla 42.

Tabla 42. Producción proyectada de soya y semilla de algodón

Año
Periodo para

proyección

Producción Soya

Meta Proyectada

(Toneladas)

Producción algodón

Tolima Proyectada

(Toneladas)

2013 9 58.198 9.437

2014 10 60.792 5.920

2015 11 63.386 2.403

2016 12 65.981 -1.114

2017 13 68.575 -4.631

2018 14 71.170 -8.148

2019 15 73.764 -11.666

2020 16 76.358 -15.183

Fuente. Los autores

 Definición del tamaño de la planta 3.5.4

Para la soya se espera una producción promedio de 67.278 Ton/año entre 2013 y 2020

en el departamento del Meta, se determina entonces que la planta de producción a

y = -3517,1x + 41091

y = 2594,4x + 34848

10.000

15.000

20.000

25.000

30.000

35.000

40.000

45.000

50.000

55.000

60.000

1 2 3 4 5 6

To
n

e
la

d
as

Año

Producción
algodón
Tolima
(Ton)

Producción
Soya Meta
(Ton)

181

implementar procesará el 10% de la producción promedio proyectada de frijol de soya de

dicho departamento, es decir 6.730 Ton/año aproximadamente.

En el caso de la semilla de algodón, en la Gráfica 42 se observa el incremento de la

producción en el último año (2010) a diferencia de la disminución progresiva durante años

anteriores y teniendo en cuenta que actualmente el algodón es uno de los cultivos que

cuenta con incentivos importantes por parte del gobierno para su desarrollo en los años

venideros, se determina tomar como referencia la producción promedio entre 2005 y 2010

en el departamento del Tolima, correspondiente a 30.000 Ton/año aproximadamente y se

proyecta la planta de producción para procesar el equivalente al 10% de esta cifra, es

decir 3.000 Ton/año.

En resumen, y teniendo en cuenta que se laboran 24 días hábiles por mes en promedio,

con el anterior análisis de define que la planta de producción de aceite de soya y de

semilla de algodón procesará los siguientes volúmenes de semillas:

 Frijol de soya: 6.730 Ton/año = 561 Ton/mes = 23,4 Ton/día

 Semilla de algodón: 3.000 Ton/año = 250 Ton/mes = 10,4 Ton/día

Como el contenido de aceite por peso para las dos semillas es de alrededor del 19%61, el

volumen promedio de aceites que se producirá es:

 Aceite crudo de soya:1.280 Ton/año = 107 Ton/mes = 4,44 Ton/día

 Aceite crudo de semilla de algodón:570 Ton/año = 47,5 Ton/mes = 1,98 Ton/día

De acuerdo con la proyección realizada anteriormente de la demanda insatisfecha de

aceite de soya, la planta estaría cubriendo el 0,73% de dicha demanda.

En relación con la proyección del consumo de aceite de algodón, el proyecto estará

atendiendo el 3,3% del consumo nacional proyectado.

Adicionalmente la planta produce las tortas de soya y de algodón como subproductos, el

contenido de torta para cada una de las semillas después de ser procesadas es

aproximadamente62:

 Semilla de algodón: 43% torta

 Fríjol de soya:78% torta

Esto significa que la planta producirá además un promedio de:

61

 Anuario estadístico Fedepalma2011
62

 Anuario estadístico Fedepalma2011

182

 Torta de soya:5.250 Ton/año = 438 Ton/mes = 18.2 Ton/día

 Torta de semilla de algodón: 1.290 Ton/año = 108 Ton/mes = 4,5 Ton/día

Las cifras anteriores se refieren a la capacidad instalada de la planta, sin embargo al inicio

de las operaciones, cuando la planta se ponga en servicio, se iniciará produciendo el 90%

de la capacidad instalada, esto con el objetivo de realizar ajustes en el proceso y

optimizarlo, la producción se incrementará paulatinamente de acuerdo a los volúmenes

demandados por el mercado.

 TECNOLOGÍA MÁS APROPIADA PARA EL PROYECTO 3.6

Con la capacidad de la planta y el tipo de proceso ya definido, se procede a definir los

equipos más adecuados para la ejecución de dicho proceso.

A continuación se exponen los equipos a utilizar en cada una de las etapas del proceso

que fueron explicadas en numerales anteriores.

 Tolvas de recibo y transportador de tornillo 3.6.1

Las semillas provenientes de los camiones de transporte serán recibidas en sacos que se

deben vaciar en una tolva desde la cual los granos serán transportados hacia los silos de

almacenamiento a través de un transportador de tornillo sin fin. En la Figura 6 se muestra

la apariencia general de un transportador de tornillo sin fin.

Figura 6. Transportador de tornillo para recepción de semillas

Fuente. http://spanish.alibaba.com/product-gs/tongxin-ls-screw-conveyor-407627534.html

Noviembre 17 de 2012

http://spanish.alibaba.com/product-gs/tongxin-ls-screw-conveyor-407627534.html

183

 Silos de almacenamiento de semillas 3.6.2

Se utilizarán dos silos, uno para frijol de soya y el otro para semilla de algodón,

considerando una capacidad de almacenamiento para una semana de producción, los

silos deberán tener los siguientes volúmenes:

 Silo para frijol de soya:140 Toneladas

 Silo para semilla de algodón:60 Toneladas

En la Figura 7 se muestra la apariencia general de los silos de almacenamiento de

semillas.

Figura 7. Silos de almacenamiento de semillas

Fuente. http://www.maigda.com.ar/silos-2conoelevado.html

Noviembre 17 de 2012

Los dos silos deben ser fabricados en acero inoxidable y fabricados con los

requerimientos técnicos necesarios para almacenamiento de productos comestibles.

 Limpieza y selección de semillas 3.6.3

El proceso de limpieza y selección de semillas se da por que la arena y piedras que las

semillas pueden traer producen un desgaste en las máquinas de procesos posteriores y

pueden dañar los tornillos, pistones y demás partes.

http://www.maigda.com.ar/silos-2conoelevado.html

184

La Figura 8 muestra la apariencia típica de una máquina limpiadora de semillas

oleaginosas.

Figura 8. Máquina limpiadora de semillas oleaginosas

Fuente. http://www.directindustry.es/fabricante-industrial/limpiador-66391-_15.html

Noviembre 17 de 2012

Se instalará una sola máquina que alternará el proceso de las dos semillas, de soya y de

algodón de acuerdo a las necesidades de producción, la capacidad de la máquina debe

ser de 30 Toneladas/día.

 Descascarado 3.6.4

Después de la limpieza, las semillas se envían a los equipos de descascarado de semillas

para separar los granos. Las máquinas de descascarado de semillas poseen un

descortezador de semilla único y es controlado por la tecnología de variadores de

velocidad por conversión de frecuencia. La eficiencia del descascarador es de 95 a 98%,

con una tasa de granos partidos de 2 a 5%.

La Figura 9 muestra dos tipos de descascaradores de uso común en la industria.

http://www.directindustry.es/fabricante-industrial/limpiador-66391-_15.html

185

Figura 9. Descascaradora de semillas oleaginosas

Fuente. http://www.plantasaceiteras.com/descascarado-de-demillas-oleaginosas.html

Noviembre 17 de 2012

Se utilizará un descascarador que atenderá el proceso de los dos tipos de semilla, de

acuerdo a la necesidad de producción, la capacidad del descascarador debe ser de 30

Toneladas/día.

 Acondicionado 3.6.5

Una vez limpias, las semillas se envían al acondicionador para su posterior

procesamiento. Aquí la maquinaria aumenta la humedad y la temperatura de las semillas

oleaginosas para que se ablanden y adquieran la consistencia o dureza adecuada para

los procesos posteriores.

Generalmente los acondicionadores son cilindros rotativos dentro de los cuales se tratan

las semillas con vapor, para diferentes tipos de semillas se deben hacer ajustes al

proceso para obtener las características apropiadas.

En la Figura 10 se muestra la apariencia de un acondicionador típico de semillas

oleaginosas.

http://www.plantasaceiteras.com/descascarado-de-demillas-oleaginosas.html

186

Figura 10. Acondicionador de semillas oleaginosas

Fuente. http://www.plantasaceiteras.com/ablandamiento-de-semillas-oleaginosas.html

Noviembre 17 de 2012

De manera similar, se instalará un acondicionador con capacidad de 30 Toneladas/día.

 Laminación / Trituración 3.6.6

Las semillas oleaginosas acondicionadas son enviadas a la máquina de laminación de

semillas, esta máquina rompe el tejido celular de las semillas y aumenta la superficie para

la extracción del aceite. Los granos que entran en la máquina son primero comprimidos

en hojuelas de 0,3 milímetros de espesor aproximadamente para generar tasas de

máxima extracción con una tasa inferior al 1% de residuos de aceite.

La Figura 11 muestra una máquina de laminación de semillas oleaginosas.

Figura 11. Máquina de laminación de semillas oleaginosas

Fuente. http://www.plantasaceiteras.com/descamacion-de-semillas-oleaginosas.html

Noviembre 17 de 2012

http://www.plantasaceiteras.com/ablandamiento-de-semillas-oleaginosas.html
http://www.plantasaceiteras.com/descamacion-de-semillas-oleaginosas.html

187

La máquina de trituración / laminación debe tener una capacidad de 30 Toneladas / día.

 Extracción del aceite 3.6.7

Luego del proceso de laminación, las hojuelas de semilla son transportadas al extractor

propiamente dicho, en el cual mediante la acción del solvente (hexano) se extrae por

percolación y se mezcla con el solvente conformando la miscela. Del extractor se obtienen

dos productos, la miscela y la harina o torta impregnada de solvente.

Para la planta de producción se utilizará un extractor de tipo rotativo o rotocel, con

velocidad de rotación ajustable mediante variadores de frecuencia, la capacidad debe ser

30 Toneladas de grano procesado por día.

La Figura 12 muestra un extractor rotativo y su estructura básica interna.

Figura 12. Extractor de aceite tipo rotativo o rotocel

Fuente:http://www.plantasaceiteras.com/planta-de-extraccion-por-solventes/extractor-de-aceite-de-

semilla.html

Noviembre 17 de 2012

 Destilación 3.6.8

La miscela que sale del extractor es conducida hacia un evaporador donde se calienta

hasta temperatura superior a la de vaporización del solvente, quedando el aceite libre de

solvente en estado líquido y conduciendo el solvente vaporizado hacia un condensador

que lo reincorpora al proceso para volver a ser utilizado en el extractor. El calentamiento

se realiza mediante vapor, por tanto las instalaciones deben incluir una caldera.

http://www.plantasaceiteras.com/planta-de-extraccion-por-solventes/extractor-de-aceite-de-semilla.html
http://www.plantasaceiteras.com/planta-de-extraccion-por-solventes/extractor-de-aceite-de-semilla.html

188

En la Figura 13 se muestra un evaporador de solvente para recuperación del aceite.

Figura 13. Evaporador de solvente para recuperación de aceite

Fuente. http://www.plantasaceiteras.com/planta-de-extraccion-por-solventes/evaporador-de-solvente.html

Noviembre 17 de 2012

La capacidad del evaporador debe ser 10 Ton/día de miscela procesadas.

 Centrifugado (desgomado) 3.6.9

El aceite libre de solvente que sale del evaporador se mezcla con una pequeña

proporción de agua (3% aprox) y se envía a un tanque de centrifugado para extraer

algunos contaminantes indeseables de alta viscosidad y densidad, este proceso también

es conocido como desgomado, una vez desgomado el aceite crudo adquiere la claridad y

el color óptimo para su uso en otros procesos industriales. El proceso de centrifugado

requiere una capacidad de 6 Ton/día de aceite producido.

 Almacenamiento de aceite crudo 3.6.10

Una vez desgomado el aceite, el proceso en la planta ha finalizado y se procede a

depositar el aceite en tanques para luego ser entregado a los clientes para múltiples

aplicaciones.

La planta de producción tendrá suficiente capacidad para almacenar el volumen de aceite

producido durante una semana, esto corresponde a 35,7 Toneladas de aceite, de las

cuales 24,5 son de aceite de soya y 11,7 de aceite de algodón.

Se utilizarán dos tanques: Uno de 15 m3 para aceite de semilla de algodón y otro de 30 m3

para el aceite de soya.

http://www.plantasaceiteras.com/planta-de-extraccion-por-solventes/evaporador-de-solvente.html

189

Los dos tanques deben ser fabricados en acero inoxidable y con los requerimientos

técnicos necesarios para almacenamiento de productos comestibles.

 Desolventizado – tostado de la torta 3.6.11

El otro producto que sale del extractor es la torta o harina impregnada de solvente, para

limpiar la torta y recuperar el solvente se utiliza una torre de desolventizado comúnmente

denominada “DT”, esta consiste en un recipiente con varias divisiones a través de las

cuales fluye la mezcla de torta y solvente, se calienta mediante la aplicación indirecta de

vapor proveniente de la caldera, hasta la temperatura de evaporación del solvente, este,

en estado gaseoso es transportado a un condensador para recuperarlo e insertarlo

nuevamente al proceso.

La torta, una vez liberada del solvente es sometida (en otra división del ”DT”) a un

proceso de cocción húmeda denominado “tostado”, con la cual se obtienen las

propiedades adecuadas para ser consumida por los animales.

La Figura 14 muestra la estructura básica de un desolventizador.

El desolventizador debe tener una capacidad de 25 Ton/día de torta procesada.

Figura 14. Desolventizador “DT” para torta de oleaginosas

Fuente. http://www.rdequipmentco.com/espanol/representaciones_crown_iron2.htm

Noviembre 17 de 2012

 Empaque y almacenamiento de la torta 3.6.12

Finalmente, luego del proceso realizado en el “DT” la torta en estado sólido, granulada o

conformada en “pelets”, es empacada en sacos de 25 kg y son almacenadas en la

bodega para luego ser despachadas.

http://www.rdequipmentco.com/espanol/representaciones_crown_iron2.htm

190

 PROCESO DE PRODUCCIÓN 3.7

En el numeral anterior se explicaron los equipos principales que serán utilizados en el

proceso de producción del aceite vegetal y sus subproductos, a continuación se expone la

disposición del proceso, referido al flujo de trabajo y las relaciones entre los equipos para

producir el aceite y la torta.

En la Figura 15 se ilustra el proceso de producción que se implementará en la planta,

producto del presente proyecto.

Figura 15. Proceso de producción para la planta de producción de aceite

Fuente. Los autores

Recepción de

materia prima

-Soya

-Semilla algodón

Silos de

almacenamiento

de semillas

Limpieza de

las semillas

Descascarado

Acondicionado

Laminación /

Trituración

Extracción de

aceite por

solventes

químicos

Desolventizado

de la torta

Destilación

del aceite

Centrifugado

/ Desgomado

Tanque

aceite

crudo

Empacado de

la torta

Bodega

de

almacena

miento de

torta

Generación

de vapor

191

Como se van a procesar dos tipos de semilla, el proceso se realizará por lotes, de

acuerdo a las necesidades de la demanda y a los volúmenes de materias primas

disponibles en los silos. Una vez finalizado el lote de producción de un tipo de aceite, se

realizará limpieza de la línea de producción y se iniciará un lote de producción del otro tipo

de aceite.

El proceso ilustrado en la Figura 15 se desarrolla de la siguiente forma:

 Las materias primas llegan al área de recepción donde son descargadas de los
vehículos de transporte y elevadas por el transportador de tornillo hasta los silos
de almacenamiento de semillas. Para esta tarea se requiere un empleado
responsable de la recepción de materias primas con un asistente, para realizar el
pesaje, inventario, toma de muestras para control de calidad, etc.

 Al iniciar un lote de producción una banda transportadora conduce la semilla
desde el silo hasta la limpiadora, de igual forma de está a la descascaradora y de
esta última al acondicionador, este será un proceso continuo hasta completar la
capacidad del acondicionador y será realizado por dos operarios.

 Una vez en el acondicionador, este operará el tiempo necesario para que la
semilla se encuentre en óptimas condiciones, mientras tanto los mismos dos
operarios controlan el proceso y preparan la máquina de limpieza y la de
descascarado par un nuevo lote.

 A la descarga del acondicionador, mediante otra banda las semillas son
transportadas hasta la laminadora y de esta al extractor, este es también un
proceso continuo y será ejecutado por dos operarios, la capacidad del extractor es
la misma del acondicionador, de modo que al cargar el extractor, queda disponible
el acondicionador para cargar nuevamente.

 Los mismos dos operarios controlan el proceso de extracción y preparan la
laminadora para un nuevo lote.

 Al finalizar el proceso de extracción, la miscela es bombeada por tuberías a la
estación de destilación, donde será evaporado el solvente para obtener el aceite
crudo. El proceso de destilación será controlado por un operario.

 Del destilador se bombea el aceite hasta el tanque de desgomado, donde será
centrifugado para eliminar algunas impurezas remanentes del proceso, desde este
último tanque, el aceite finalmente se bombea hasta los tanques de
almacenamiento para su despacho. Un operario controlará los procesos de
desgomado y bombeo hacia los tanques de almacenamiento.

 En el área de despacho habrá una persona responsable de los inventarios y
entrega de producto terminado a los clientes.

 Del extractor también se obtiene la torta impregnada de solvente, la cual de
traslada por una banda hasta el desolventizador, aquí también se evapora el
solvente y se seca la torta para ser empacada. El proceso de carga del
desolventizador y su operación será realizado por un operador.

 A la salida del desolventizador la torta se transporta por otra banda hasta una
máquina de empaque, de allí se trasladan estibas de sacos de torta hacia la
bodega de almacenamiento. Dos operadores se encargan del proceso de
empaque y un montacargas realiza el traslado y estibado en la bodega. La

192

persona responsable del área de despacho de aceite también es responsable del
despacho, inventarios y control de la bodega de torta.

En este proceso se emplean recursos complementarios tales como vapor y agua,

además, se consume solvente, que aunque es reutilizado, en cada ciclo se consume

cierto porcentaje evaporación y en residuos depositados en el aceite y en la torta.

En promedio los consumos de recursos complementarios por tonelada de aceite

producido se muestran en la Tabla 43.

Tabla 43. Consumo de recursos por tonelada de aceite producido

Consumo de recursos por tonelada de aceite

Solvente (Hexano) < 1.0 kg

Vapor (10 bar) 170 kg

Agua de enfriamiento (32°C) 10 m3

Energía Eléctrica 8 kWh

Fuente. Solvol, Chemical Construction International Ltd. Obtenido en:

http://www.chemicalconstruction.com/solvent.html

Noviembre 24 de 2012

 NECESIDADES Y DISPONIBILIDAD DE INFRAESTRUCTURA FÍSICA 3.8

El proceso propuesto en la Figura 15, debe ser implem

entado en un lugar específico y los equipos para el desarrollo del proceso deben ser

ubicados de manera organizada de tal modo que se facilite el tránsito de las materias

primas y los productos que se encuentran en proceso, además se deben prever las zonas

correspondientes al almacenamiento tanto de materias primas como de productos

terminados.

Además de los equipos ya mencionados, el proceso productivo y el proceso administrativo

que lo soportará requieren algunos equipos secundarios y una infraestructura o

edificación, dentro de la cual se deben distribuir los equipos y demás elementos, la

edificación además deberá contar con los servicios públicos necesarios para suplir el

consumo de los equipos de proceso y de las personas que laboran en la planta.

 Edificios e instalaciones 3.8.1

Las instalaciones físicas para la planta se determinan de acuerdo a las dimensiones de

los equipos del proceso, los equipos de apoyo, instalaciones para el área administrativa,

vehículos y demás espacios requeridos para la operación cómoda y segura.

http://www.chemicalconstruction.com/solvent.html

193

La planta que se planifica se compone de tres áreas:

 Área de Cargue-descargue, consistente en un área descubierta de
aproximadamente 415 m2, en la que se ubican los silos de semillas, los tanques de
aceite crudo, tanque de solvente y la zona de parqueo de los camiones para
cargue y descargue, la máquina limpiadora y la descascaradora.

 Área de proceso y complementarios, se trata de una edificación de
aproximadamente 640 m2, dentro de la cual se instalan los equipos del proceso y
demás áreas necesarias para el confort y bienestar del personal.

 Área de oficinas y administración, ubicada en el segundo nivel de la edificación
hacia el costado frontal del edificio, corresponde a un área de aproximadamente
100 m2, dentro de la cual se ubican las instalaciones administrativas de la planta.

En la Figura 16 se muestra la distribución básica de las instalaciones de la planta.

Figura 16. Distribución de la planta

Fuente. Los Autores

194

La Tabla 44 muestra los equipos indicados con los números entre círculos en la Figura 16.

Tabla 44. Equipos en la planta de proceso

Ítem Equipo

1 Silos de almacenamiento de semillas

2 Máquina Limpiadora

3 Tanque depósito de solvente

4 Tanques de almacenamiento de aceite crudo

5 Máquina descascaradora

6 Compresor

7 Acondicionador de semillas

8 Caldera

9 Máquina laminadora / Trituradora

10 Destilador de aceite/solvente

11 Extractor de aceite por solventes tipo rotativo

12 “DT” Desolventizador/ Tostador de tortas y harinas

13 Máquina empacadora de torta

Fuente. Los autores

Como se observa, el área requerida para las instalaciones de la planta corresponde a un

lote de terreno de aproximadamente 1.054 m2 (31 m x 34 m) para construcción o en su

lugar una bodega ya construida, con una superficie cercana a los 1.054 m2 que se

requieren, en este caso la bodega deberá ser adecuada, realizando algunas actividades

de construcción y adecuaciones a la planta física y a la organización de los equipos para

cumplir con el flujo de trabajo requerido.

En la Figura 17 se muestra el flujo de trabajo dentro de la planta.

195

Figura 17. Flujo de trabajo dentro de la planta

Fuente. Los autores

 Equipos para los procesos (Hardware y Software) 3.8.2

Para el manejo de planta y de la parte técnica del proyecto se requiere:

 Un computador

 Una impresora multifuncional

 El software que inicialmente se tiene previsto corresponde al paquete de Microsoft
office (Word, PowerPoint, Excel, Access, etc.), por lo cual se deberá hacer la
compra de la licencia de este.

 Equipos de seguridad: 5 cámaras de seguridad, monitor de vigilancia y el
respectivo cableado que se requiere para su instalación.

 Equipos de comunicación: 5 Teléfonos fijos, 1 conmutador.

196

 Espacios de trabajo 3.8.3

Estos corresponden al espacio dispuesto para planta, donde en este mismo se dispondrá

el necesario para labores administrativas tales como contabilidad, compras, ingeniería,

producción, ventas y la gerencia. Se dispondrá de la compra de divisiones para oficina

abierta, las cuales deben venir con diseño apropiado con sus respectivos escritorios, sillas

y cajoneras; serán un total de 6 para cada uno de los departamentos antes mencionados.

 Servicios Asociados 3.8.4

Los servicios asociados para el buen funcionamiento de la empresa requeridos son:

 Agua: Agua potable para limpieza y mantenimiento de las instalaciones, así como

para el uso de baños y necesidades de tipo aséptico.

 Energía: Esta debe ser del tipo trifásica para el funcionamiento de la maquinaria y

del tipo monofásica para la utilización de equipos de cómputo, electrodomésticos y

demás que funcionan con esta.

 Telefonía e internet: Se requiere estar en contacto continuo con clientes,

proveedores e integrantes del equipo de trabajo, por lo cual se proveerá un

servicio telefonía e internet.

 Sistemas de Información: mediante el software de Microsoft Office Outlook, se

establecerán cuentas corporativas de correo electrónico, esto con el fin de

establecer otro canal más de comunicación con clientes, proveedores y

compañeros de trabajo.

 Transporte: inicialmente se dispondrán de dos automóviles para el desarrollo de

actividades como visitas de clientes, proveedores. En cuanto al transporte de

materias primas y producto terminado para distribución, se dispondrá de la compra

de una camioneta con capacidad de carga para una tonelada.

 Recolección de basuras

 Gas natural: Se prevé instalar la caldera con gas como combustible.

 COSTOS Y BENEFICIOS 3.9

Los costos y beneficios identificados a este nivel se pueden resumir como sigue:

 Costos identificados 3.9.1

 Compra del terreno (Ejecución)

 Ingeniería de las instalaciones (Ejecución)

 Ingeniería del proceso (Ejecución)

 Construcción de las instalaciones (Ejecución)

 Compra y montaje de los equipos necesarios para el proceso (Ejecución)

197

 Compra e instalación de equipos de oficina y demás enceres requeridos para la
puesta en servicio de la parte administrativa (Ejecución)

 Compra de vehículos para el transporte de mercancías y personal (Ejecución)

 Contratación de la conexión de los diferentes servicios públicos (Ejecución)

 Compra de materias primas para las pruebas de operación (Ejecución)

 Salarios del personal operativo durante las pruebas de la planta (Ejecución)

 Salarios de los operarios de producción, técnicos de mantenimiento y supervisores
necesarios para la operación y mantenimiento de la planta y las instalaciones
(Operación)

 Dotación del personal operativo (Operación)

 Compra de frijol de soya y semilla de algodón para la operación de la planta
(Operación)

 Compra de solventes y demás insumos para la producción (Operación)

 Pago de servicios públicos (Energía eléctrica, gas natural, agua potable,
alcantarillado, recolección de basuras) (Operación)

 Beneficios identificados 3.9.2

No se identifican beneficios directamente relacionados con el estudio

anteriormente realizado.

CONCLUSIONES

 El objetivo del proyecto es crear una planta de producción de aceite a partir de
semillas de algodón y soya, pero el proceso de producción genera un subproducto
de considerable importancia en para los fines del proyecto, denominado torta, de
modo que este será tenido en cuenta dentro del análisis del proyecto.

 El aceite de soya es el más producido en el mundo, pero en Colombia el cultivo de
soya apenas ha venido tomando cifras importantes en la última década, teniendo
en cuenta que en el país existe tierra apta para dicho cultivo, se esperan niveles
altos de producción en el futuro, por esta razón es conveniente el desarrollo del
proyecto.

 Aunque alrededor del mundo el aceite de soya es utilizado en muchos procesos y
productos, en Colombia se encuentra ligado principalmente a la industria de los
aceites comestibles.

 La semilla de algodón contiene un pigmento (gossypol) que puede ser tóxico, por
tal razón el aceite crudo e algodón no debe ser consumido hasta realizado el
proceso de refinado.

 Una propiedad a resaltar del aceite de algodón es que no afecta el sabor de las
comidas, mantiene su propio sabor durante largo tiempo, además es una
importante fuente de vitamina E.

 El aceite de semilla de algodón tiene muchas aplicaciones en el mundo, pero en
Colombia no es muy aplicado comercial e industrialmente.

 La torta de soya, subproducto del proyecto, tiene gran valor nutricional y
tradicionalmente se utiliza en la industria de concentrados para animales.

198

 El cultivo de algodón depende en buena medida del clima, por tanto es sensible a
las temporadas de lluvias y de sequías, así como al fenómeno del niño o de la
niña.

 En Colombia, usualmente en la mayoría de las regiones, el algodón produce dos
cosechas al año, en el caso de la planta de producción de aceite, este aspecto
hace necesario un cuidadoso plan de adquisición de materias primas.

 Existen tres regiones del país en las que se considera atractiva la implementación
de la planta: Cercanías de Cali, cercanías de Santa Marta y cercanías de Bogotá.

 La mayor parte de los demandantes de aceite vegetal a nivel industrial se
encuentran en Bogotá.

 La zona de mayor producción de soya es el departamento del Meta, cercano a
Bogotá.

 Una de las zonas de mayor producción de semilla de algodón es el Tolima,
cercano a Bogotá.

 De acuerdo a los análisis realizados el lugar más adecuado para la ubicación de la
planta es Bogotá o sus alrededores, por tanto la planta será montada en la zona
industrial contigua al municipio de Mosquera.

 La capacidad de la planta se determinó con base en la disponibilidad de materias
primas, siendo los datos de referencia la producción de soya en el Meta y de
semilla de algodón en el Tolima.

 La planta de producción de aceite tiene como objetivo atender parte de la
demanda insatisfecha de aceite de soya que actualmente se suple con aceite
importado.

 La planta de producción de aceite busca atender parte del consumo total nacional
de aceite de algodón.

 La planta procesará el 10% de la producción de soya del departamento del Meta,
es decir 6.730 Ton/año y el 10% de la producción de semilla de algodón del
departamento del Tolima, que corresponde a un promedio de 3.000 Ton/año.

 La planta producirá en promedio 1.280 Ton/año de aceite de soya y 570 Ton/año
de aceite de semilla de algodón, de la cual se deriva como producto secundario
una producción de 5.450 Ton/año de torta de soya y 2.430 Ton/año de torta de
semilla de algodón.

 La producción proyectada para la planta cubrirá aproximadamente el 0.73% de la
demanda insatisfecha de aceite de soya y el 3,3% del consumo nacional actual de
aceite de semilla de algodón.

 Los pasos básicos del proceso de producción de aceite son: Limpieza de las
semillas, descascarillado, acondicionado, trituración, extracción del aceite,
recuperación de la torta y almacenamiento del aceite.

 Existen en la industria dos procedimientos establecidos para la extracción del
aceite: Prensado mecánico y extracción por solventes.

 Debido a su mayor economía y eficiencia, se determinó que la planta de
producción utilizará en su proceso el método de extracción por solventes químicos.

 El extractor por solventes entrega básicamente dos productos: Miscela (mezcla de
aceite y solvente) y torta impregnada de solvente.

 La miscela debe ser destilada para limpiar el aceite y recuperar el solvente
nuevamente para el proceso, la torta debe ser desolventizada para extraerle el
solvente y reintegrarlo al proceso y limpiar y cocinar la torta para que sea apta
para el consumo de animales o humanos.

199

 El mercado industrial ofrece equipos para todos y cada uno de los procesos
necesarios en la planta.

 Los depósitos tanto de semillas como de productos terminados tendrán una
capacidad tal que soporten la producción de una semana de trabajo.

 La línea de producción y por tanto cada equipo está dimensionado para una
capacidad aproximada 30 Ton/día de grano procesado.

 Las instalaciones de la planta de producción tienen un área aproximada de 2000
m2.

 La planta operará inicialmente con un equipo reducido de personal y equipos de
apoyo (informáticos, comunicaciones, software, etc.).

 La planta contará como mínimo con los servicios de: Agua potable y alcantarillado,
energía eléctrica, telefonía, internet, recolección de basuras y red de gas natural.

RECOMENDACIONES

 Se debe continuar con la investigación para el desarrollo del estudio de
prefactibilidad del proyecto, pues los resultados obtenidos hasta el momento
indican que el proyecto es muy competitivo y la oportunidad de negocio es
potencialmente productiva.

 Se deben desarrollar estrategias de acercamiento a los sectores productores de
soya y semilla de algodón en el país para establecer estrategias que garanticen
los volúmenes de semillas para el proceso de manera continua.

 Se debe tener como primera fuente de materia prima los mercados de los
departamentos del Meta y de Tolima, si hubiese escasez, se sugiere recurrir como
segunda opción a los mercados del sur (Valle del Cauca y sus alrededores).

 Al finalizar el montaje de la planta e iniciar la etapa de operaciones, se debe
comenzar produciendo el 75% de la capacidad instalada, esto con el fin de realizar
ajustes al proceso y optimizarlo, los volúmenes de producción se irán
incrementando de acuerdo al aumento de la demanda del mercado.

 Se deben establecer acercamientos y alianzas con las industrias de producción de
aceites comestibles de Bogotá, para definir estrategias de comercialización que
beneficien a las dos partes y garanticen las ventas esperadas.

 Se deben establecer políticas claras de manejo y uso de los aceites producidos,
pues por ser extraídos con el método de solventes químicos, estos no pueden ser
consumidos hasta tanto no se realice un proceso de refinación.

 Durante la operación de la planta de producción se debe controlar estrictamente el
desarrollo del proceso y el comportamiento de las ventas para implementar
estrategias de mejora si las ventas no alcanzan los niveles deseados o estrategias
de ampliación de la capacidad si rebasan las proyecciones estimadas.

 Se debe profundizar en el análisis y definición de la distribución de la planta de
producción, pues esta debe ser precisa y de la forma más óptima posible respecto
a costos de implementación y operación.

 El proyecto es técnicamente viable, por tanto se recomienda continuar el estudio
de prefactibilidad con la realización de los estudios administrativos y ambientales
para definir la planta de personal de la nueva empresa y las acciones a tomar
respecto al medio ambiente ante posibles afectaciones que el proyecto genere en
el ecosistema.

200

 ESTUDIO AMBIENTAL 4.

Con el desarrollo del estudio ambiental se busca identificar los impactos ambientales que

se puedan derivar del desarrollo del proyecto y de la posterior operación del producto del

proyecto, para valorarlos, analizarlos, prevenirlos y si es el caso hacer reposición al

entorno para compensar los efectos causados. El presente estudio es parte fundamental

en la determinación de la viabilidad ambiental del proyecto, aspecto definitivo en la

decisión de su ejecución.

El estudio ambiental para el proyecto de montaje de una planta de producción de aceite

de soya y de semilla de algodón comprende el análisis del entorno natural actual del área

de localización del proyecto, la identificación de los impactos generados sobre los

elementos ambientales de mayor relevancia: Agua, aire, suelo, paisaje y factores

culturales tales como costumbres y tradiciones de la población de la zona, causados por

la construcción de las instalaciones, el montaje de equipos y las actividades a realizar

durante la etapa de producción de aceite en la planta montada.

Como resultado del estudio se realiza la valoración y clasificación de los impactos según

su magnitud, definiendo propuestas para las medidas a adoptar con el fin de prevenirlos,

controlarlos, mitigarlos o compensar los efectos causados.

HALLAZGOS

 ASPECTOS GENERALES 4.1

De los estudios de mercados y estudios técnicos ya realizados se concluyó:

 La planta de producción estará localizada en el área industrial del municipio de
Mosquera, en la zona occidental de Bogotá.

 La planta producirá un volumen de aceite vegetal de 4.800 Ton/año
aproximadamente, la cual se realizará en unas instalaciones que ocupan un área
aproximada de 1200 m2.

 Para el montaje de la planta se requieren básicamente las siguientes actividades:
o Adquisición del terreno.
o Preparación del terreno: Excavaciones, nivelaciones, rellenos.
o Obras civiles: Básicamente construcción en acero y concreto.
o Adecuación de la construcción: Pintura, ornamentación, instalaciones

eléctricas, servicios públicos, etc.
o Instalación de los equipos para el proceso y equipos de oficina.
o Inicio de la operación: Producción del aceite, con sus actividades

relacionadas, tales como carga y descarga de vehículos, vertimientos,
emisiones de ruido, etc.

201

 ASPECTOS GENERALES DE LA LOCALIZACIÓN DEL PROYECTO 4.2

Como se concluyó en el estudio técnico, la planta de producción, producto del proyecto se

localizará en la zona industrial del municipio de Mosquera, al occidente de la ciudad de

Bogotá, el municipio se caracteriza a continuación:

 Descripción Física 4.2.1

Mosquera63 se localiza en la provincia de la Sabana Occidente, en el departamento de

Cundinamarca, tiene aproximadamente 45.000 habitantes. Está a una altitud de 2.516

metros sobre el nivel medio del mar, con un clima entre 12 y 14ºC. Fundado el 27 de

Septiembre de 1861.

La Figura 18 muestra la localización geográfica del municipio de Mosquera en las

cercanías de Bogotá por la salida de la calle 13.

Figura 18. Localización geográfica del municipio de Mosquera

Fuente. Google maps. Disponible en:

http://maps.google.com/maps?hl=es&bav=on.2,or.r_gc.r_pw.r_qf.&bpcl=39650382&biw=1366&bih=653&q=ma

pa+de+mosquera+cundinamarca&um=1&ie=UTF-

8&hq=&hnear=0x8e3f77f6d0345135:0x68a03bc533af55ae,Mosquera&gl=co&sa=X&ei=2-

LBUOzmGoL48wTPtYGgBA&sqi=2&ved=0CCkQ8gEwAA

07 Diciembre 2012

63

 Tomado de: http://mosquera-cundinamarca.gov.co/nuestromunicipio.shtml?apc=mIxx-1-&m=f

Noviembre 15 de 2012

http://maps.google.com/maps?hl=es&bav=on.2,or.r_gc.r_pw.r_qf.&bpcl=39650382&biw=1366&bih=653&q=mapa+de+mosquera+cundinamarca&um=1&ie=UTF-8&hq=&hnear=0x8e3f77f6d0345135:0x68a03bc533af55ae,Mosquera&gl=co&sa=X&ei=2-LBUOzmGoL48wTPtYGgBA&sqi=2&ved=0CCkQ8gEwAA
http://maps.google.com/maps?hl=es&bav=on.2,or.r_gc.r_pw.r_qf.&bpcl=39650382&biw=1366&bih=653&q=mapa+de+mosquera+cundinamarca&um=1&ie=UTF-8&hq=&hnear=0x8e3f77f6d0345135:0x68a03bc533af55ae,Mosquera&gl=co&sa=X&ei=2-LBUOzmGoL48wTPtYGgBA&sqi=2&ved=0CCkQ8gEwAA
http://maps.google.com/maps?hl=es&bav=on.2,or.r_gc.r_pw.r_qf.&bpcl=39650382&biw=1366&bih=653&q=mapa+de+mosquera+cundinamarca&um=1&ie=UTF-8&hq=&hnear=0x8e3f77f6d0345135:0x68a03bc533af55ae,Mosquera&gl=co&sa=X&ei=2-LBUOzmGoL48wTPtYGgBA&sqi=2&ved=0CCkQ8gEwAA
http://maps.google.com/maps?hl=es&bav=on.2,or.r_gc.r_pw.r_qf.&bpcl=39650382&biw=1366&bih=653&q=mapa+de+mosquera+cundinamarca&um=1&ie=UTF-8&hq=&hnear=0x8e3f77f6d0345135:0x68a03bc533af55ae,Mosquera&gl=co&sa=X&ei=2-LBUOzmGoL48wTPtYGgBA&sqi=2&ved=0CCkQ8gEwAA
http://mosquera-cundinamarca.gov.co/nuestromunicipio.shtml?apc=mIxx-1-&m=f

202

Su población y desarrollo industrial se ha visto incrementado de manera considerable

durante los últimos años gracias a las reglamentaciones del plan de ordenamiento

territorial de la ciudad de Bogotá que ha motivado a muchas empresas a emplazarse en

municipios vecinos por ventajas de espacio, licencias de construcción y reglamentaciones

urbanísticas.

El municipio se halla ubicado a aproximadamente a 2 km de la ciudad de Bogotá, posee

una extensión total de 107 km2, una extensión del casco urbano de 8 km2.

De acuerdo a los datos suministrados por el instituto Agustín Codazzi, Mosquera limita

con los municipios de Fontibón (hoy pertenece a Bogotá), Bosa (hoy pertenece a Bogotá),

Soacha, Bojacá, Madrid y Funza64.

 Economía65 4.2.2

El sector agrícola ha sido tradicional y una de sus fortalezas radica en las grandes

haciendas que se dedican a esta actividad y a la calidad excepcional de sus tierras. Su

crecimiento ha sido notable en los cultivos como espinacas, coliflor, lechuga, zanahoria,

apio, ajos, papa y arveja entre otras. Se ha tecnificado la siembra y recolección.

A pesar de estar en una región con intensos cultivos de flores, esta no es su fortaleza

como si las tienen sus vecinos Funza y Madrid.

En ganadería se explota la raza Holstein y Normanda, para producción de leche y carnes,

y en menor escala la cría y ceba de especies menores como cerdos y pollos.

Es importante destacar en este sector primario la existencia de recursos naturales no

renovables de interés económico como son las canteras, en donde permanentemente se

extraen materiales para la construcción de vías del orden regional, departamental, y con

preferencia para el suministro a la capital de la República.

Dada su localización estratégica, su cercanía a Bogotá, su relieve, su clima, ha

contribuido a que se hayan instalado en el Municipio varias industrias del orden nacional a

lo largo, principalmente de la troncal de occidente, que le ha permitido ser financieramente

uno de los municipios con recursos económicos suficientes para su propia dinámica

64

 Tomado de: http://es.wikipedia.org/wiki/Mosquera_(Cundinamarca)#Hidrograf.C3.ADa

Noviembre 15 de 2012
65

 Tomado de: http://mosquera-cundinamarca.gov.co/nuestromunicipio.shtml?apc=mIxx-1-&m=f

Noviembre 15 de 2012

http://es.wikipedia.org/wiki/Mosquera_(Cundinamarca)#Hidrograf.C3.ADa
http://mosquera-cundinamarca.gov.co/nuestromunicipio.shtml?apc=mIxx-1-&m=f

203

económica, su principal vocación y el sector que más contribuye con el empleo de

Mosquera.

El sector de comercio y servicios está representando por establecimientos comerciales:

(almacenes, salones de belleza, confecciones, depósitos, droguerías, centros de

cómputo, centros de telefonía, ferreterías, papelerías, supermercados, restaurantes,

servicios mecánicos y automotriz etc.), servicios públicos, bancos y corporaciones, y un

reducido número de profesionales que ofrecen sus servicios al municipio.

Desafortunadamente el comercio no está organizado como tal, dependiendo en gran parte

para su suministro de Bogotá.

El sector educativo es fuente generador de empleo, actualmente cuenta con 42

establecimientos de educación (oficial y privados), en educación preescolar, primaria,

básica secundaria y media.

Otro sector que ha venido jalonando el empleo en el municipio ha sido el de la

construcción, ya que se han construido varias urbanizaciones con buen índice

ocupacional de los lugareños de Mosquera.

Las vías de comunicación con que cuenta Mosquera se encuentran entre los principales

ejes viales a nivel nacional correspondientes a la carretera troncal de occidente y la

transversal de la sabana.

 Ecología 4.2.3

Mosquera posee un humedal ubicado al sur occidente de la cuenca hidrográfica del río

Bojacá, llamado laguna La Herrera con unos 3 km de largo y 1,5 km de ancho y un

máximo de 2 m de profundidad.

Esta laguna es considerada un paraíso vegetal el cual deleita los ojos de los conocedores

al encontrar allí gran cantidad de especies tanto de animales como de diferentes tipos de

plantas estando en reserva por todos estos años.

La conservación y protección es responsabilidad de la (UMATA) y la (CAR), que se

encargan de cuidar la laguna de la contaminación y de mantener vivas las especies de

aves, mamíferos, reptiles y plantas que posee el humedal.

Algunas de las especies animales que se pueden encontrar en Mosquera son mamíferos

como el conejo de monte, la comadreja, la chucha, el murciélago, la nutria, algunos

ratones y zorros. Aves como la garza, la mirla patinaranja, las monjitas, la parula, la tingua

de Bogotá, el zambullidor y varias especies de colibríes y aves migratorias de Estados

Unidos y Canadá como el gualón, el gavilán blanco, el halcón patero, especies de patos,

como el pato canadiense y el pato cola de gallo. Las especies de anfibios son pocas pero

204

existen algunas como la rana, el coquí, el lagarto, reptiles como la serpiente tierrera y

peces como el guapuchas y la trucha arco iris. También se crían vacunos, equinos y

caprinos.

Mosquera posee además una gran variedad de vegetación principalmente acuática, las

principales especies vegetales son el pasto kikuyo, el barbasco, el botoncillo, el buchón

de agua, el lirio acuático, la cortadera, la espadaña, la guaba, el helecho de agua, el

junco, la lengüevaca, la lenteja de agua y la sombrilla de agua son las principales

especies nativas típicas representativas del municipio66.

 IMPACTOS AMBIENTALES 4.3

La ejecución del proyecto generará impactos durante la etapa de implementación de la

planta (construcción, instalación de equipos, implementación del proceso productivo, etc.)

y durante la operación de la planta, durante el tiempo de elaboración del aceite y demás

productos con las actividades y efectos que el proceso de producción descrito en el

estudio técnico implica.

Se realiza entonces la identificación de impactos ambientales del proyecto durante cada

una de las dos etapas mencionadas. Para cada una se identifican las afectaciones sobre

los elementos del medio ambiente y sus componentes de mayor relevancia que

corresponden a los indicados en la Tabla 45.

Tabla 45. Elementos del medio ambiente a analizar en la identificación de impactos

Elemento Componentes

Fisicoquímico Agua, suelo, aire

Biológico Flora y fauna

Ecológico Paisaje,

Socioculturales Costumbres, tráfico, migración

Económicos

Empleo, crecimiento del sector,

valorización, uso del suelo, consumo de

recursos

Fuente. Los autores

Los elementos mostrados en la Tabla 45 se analizan para cada una de las etapas

consideradas, ejecución del proyecto y operación del producto del proyecto.

66

 Información tomada de Wikipedia, la enciclopedia libre. Artículo: Mosquera (Cundinamarca). Disponible en:

http://es.wikipedia.org/wiki/Mosquera_(Cundinamarca)#Hidrograf.C3.ADa

Diciembre 06 de 2012.

http://es.wikipedia.org/wiki/Mosquera_(Cundinamarca)#Hidrograf.C3.ADa

205

 Impactos durante la ejecución del proyecto 4.3.1

La Tabla 46 muestra los impactos identificados para la etapa de ejecución del proyecto.

Tabla 46. Identificación de impactos durante la ejecución del proyecto

Actividad Elemento Componente Impacto

Se
le

cc
ió

n
 y

ad
q

u
is

ic
ió

n
 d

el

te
rr

en
o

Sociocultural Migración
Si en el terreno existen habitantes, deberán

abandonarlo

Económicos

Valorización

La transacción de compra del terreno y las mejoras a

realizar generan valorización tanto del terreno como

del sector en el que se encuentra

Uso del suelo
El terreno que estaba siendo utilizado en otra actividad

ahora pasará a ser de uso industrial

C
o

n
st

ru
cc

ió
n

 o
b

ra
 c

iv
il

y
m

o
n

ta
je

 d
e

lo
s

eq
u

ip
o

s

Fisicoquímico

Agua
Durante las obras se hará uso del agua para diferentes

aplicaciones

Suelo
Se realizarán excavaciones y remoción de parte del

suelo existente

Aire
Durante las obras pueden generarse emisiones de

polvo

Biológico Flora y fauna
Si en el terreno existen especies vegetales y animales

deberán ser trasladadas

Ecológico Paisaje
El aspecto visual y paisajístico será modificado por la

presencia de la obra

Sociocultural

Costumbres
Por la presencia de las actividades de la obra, se

afectará la rutina diaria de los habitantes del sector

Tráfico
Se generará tráfico inusual de personas y vehículos

debido a la obra

Ruido
Las actividades de la obra pueden generar ruidos

considerables en algunas ocasiones

Migración
Habrán personas empleadas por la obra provenientes

de otros lugares

Económicos

Empleo
Se generan nuevos empleos durante la ejecución de las

obras

Crecimiento

del sector

La zona aledaña a la construcción crece debido al

consumo de recursos adicionales ocasionado por los

empleados y actividades propias de la obra

Valorización La construcción de la obra valoriza el sector y el terreno

Uso del suelo El suelo se convierte en área industrial

Consumo de

recursos

Las actividades de la obra y las personas que la

ejecutan consumen recursos adicionales en la zona

206

Tabla 46. (Continuación)

Actividad Elemento Componente Impacto

P
ru

eb
as

 d
e

la
 p

la
n

ta

Fisicoquímico

Agua
Se usará el agua como parte del proceso, habrán

vertimientos de residuos

Aire
Durante las pruebas pueden ocurrir escapes de gases y

emisiones de polvos

Sociocultural

Costumbres
Al iniciar actividades de producción se generarán nuevos

ambientes en la zona

Tráfico
Se generará tráfico nuevo debido al transporte de

materias primas y productos terminados

Ruido
Las actividades de la operación de los equipos de

producción podrán generar ruido

Económicos

Empleo
Se generarán algunos empleos para las personas que

participen en las pruebas

Consumo de

recursos

Las actividades de la obra y las personas que la ejecutan

consumen recursos adicionales en la zona

Fuente. Los autores

 Impactos identificados durante la operación del producto del proyecto 4.3.2

Una vez montada la planta e implementado el proceso de producción, las actividades a

realizar cambian, pues en adelante se llevará a cabo una actividad e producción continua

de carácter sistemático, con entrada y salida continua de materias primas, productos

terminados, repuestos, insumos, personas, vehículos, etc.

Debido a estas actividades el entorno se verá afectado por causas un tanto diferentes a

las explicadas para la etapa de ejecución, del mismo modo los efectos serán de

naturaleza diferente.

Como se explicó en el estudio técnico, el proceso está conformado por varias etapas,

cada una de las cuales está claramente diferenciada de las demás principalmente en

cuanto a los equipos utilizados los cuales realizan diferentes acciones sobre la materia

prima para transformarla paulatinamente hasta obtener el producto final. Durante este

proceso, cada etapa tiene efectos y residuos un tanto distintos según su naturaleza, por

tal razón los impactos ambientales de la etapa de operación del producto del proyecto se

realiza por etapas del proceso, complementariamente, después de analizar cada etapa se

identifican los efectos globales de la planta de producción vista como un todo.

En la Tabla 47 se muestran los impactos identificados para la etapa de operación de la

planta de producción de aceite.

207

Tabla 47. Identificación de impactos ambientales durante la operación del producto del proyecto

Actividad Elemento Componente Impacto
A

lm
ac

en
a

m
ie

n
to

se
m

ill
as

Fisicoquímico Aire

Durante la carga de los silos de semillas se puede generar polvo, el

polvo es de origen orgánico y se considera poco nocivo aunque

molesto y desagradable

Li
m

p
ie

za
 y

d
es

ca
sc

ar
ad

o

Fisicoquímico Aire

Por su operación mecánica, las máquinas de limpieza y las

descascaradoras generan polvo, este es de origen orgánico y se

considera poco nocivo aunque molesto y desagradable.

Sociocultural Ruido
Por la operación mecánica, las máquinas de limpieza y las

descascaradoras generan ruido

A
co

n
d

ic
i

o
n

ad
o

Fisicoquímico Aire
Pueden escapar del acondicionador trazas de vapor de agua con olores

desagradables

La
m

in
ad

o
 -

tr
it

u
ra

ci
ó

n

Fisicoquímico

Agua
Durante el proceso se pueden generar fugas de agua contaminada con

aceites o residuos sólidos de semillas trituradas

Aire Se pueden generar escapes de vapores con olores desagradables

Ex
tr

ac
ci

ó
n

 c
o

n

d
is

o
lv

en
te

s

Fisicoquímico

Agua
A la salida del extractor generalmente pueden generar pequeñas

cantidades de agua mezclada con hexano

Aire

Se pueden generar fugas de vapor de hexano en el extractor o en las

tuberías du conducción. El hexano es un químico tóxico, además la

mezcla de aire y hexano es explosiva al alcanzarse una concentración

de hexano entre el 1 y el 7 %.

D
es

ti
la

ci
ó

n
 d

el
 a

ce
it

e
y

d
es

o
lv

en
ti

za
d

o
 d

e
la

to
rt

a

Fisicoquímico

Agua
De los procesos se puede generar agua (condensado del vapor)

contaminada con hexano

Aire
En los procesos se pueden generar escapes de vapores de hexano

tanto en los equipos como en las tuberías de conducción

A
lm

ac
en

am
i

en
to

 d
el

ac
ei

te

Fisicoquímico Agua
Puede haber fugas de aceite durante la carga de los camiones o

durante el llenado de tanques u envases.

208

Tabla 47. (Continuación)

Actividad Elemento Componente Impacto
O

p
er

ac
ió

n
 g

en
er

al
 d

e
la

 p
la

n
ta

 d
e

p
ro

d
u

cc
ió

n

Fisicoquímico
Agua

El lavado general de equipos, pisos, instalaciones en general

producen agua contaminada principalmente con aceites y grasas

Aire La operación general de la planta expulsará polvo y vapores

Ecológico Paisaje

El aspecto visual y paisajístico del área será modificado por la

presencia de la planta, vehículos, personal y demás elementos

relacionados con el proceso

Sociocultural

Costumbres
Por la presencia de las actividades del proceso productivo, se

afectará la rutina diaria de los habitantes del sector

Tráfico
Se generará tráfico adicional debido al transporte de materias

primas, productos y personal de la empresa

Migración

Habrán personas empleadas en el proceso de producción y el área

administrativa de la organización que deberán transportarse a

diario hacia la planta desde sus lugares de habitación

Económicos

Empleo
Se generarán alrededor de 70 empleos directos para la operación y

administración de la planta

Crecimiento

del sector

El flujo de personas, vehículos y demás incrementan las actividades

comerciales existentes en la zona (venta de alimentación,

refrescos, prendas, alquiler de habitaciones, servicios de parqueo,

etc.)

Valorización
La presencia de la planta incrementará valor al sector industrial en

el que sea ubicada

Consumo de

recursos

El flujo de personas, vehículos y demás generan consumos nuevos

de productos y servicios en el área cercana a la planta

Fuente. Los autores

 VALORACIÓN DE IMPACTOS AMBIENTALES 4.4

Una vez identificados los impactos que producirán la implementación del proyecto y la

operación de su producto se procede a darles una valoración con el fin de clasificarlos de

acuerdo a la gravedad de las afectaciones y de acuerdo a dicha clasificación plantear

acciones de prevención, mitigación o reparación.

Para realizar la valoración, se utiliza un matriz en la cual se relacionan las actividades,

elementos y componentes que se afectan según la identificación de impactos del apartado

anterior. Cada impacto identificado se evalúa cualitativa y cuantitativamente según los

criterios que se muestran en la Tabla 48. En la matriz se evaluación se utilizan las

abreviaturas por razones de espacio.

209

Como la escala cuantitativa está completamente asociada con la evaluación cualitativa, se

determinó ubicar en la matriz únicamente una puntuación numérica que resume las dos

valoraciones (cualitativa y cuantitativa), dicho puntaje corresponde a un valor entre 1 y 5,

donde los valores se relacionan con la evaluación como se indica en la Tabla 48.

Tabla 48. Criterios evaluados y escala de valoración utilizada

Criterio Abreviatura
Evaluación

Cualitativa

Evaluación

Cuantitativa

INTERACCIÓN DE

LA ACTIVIDAD CON

EL COMPONENTE

AMBIENTAL

INTR

Interactúan SI

No interactúan NO

SIGNO SIG
Positivo 1

Negativo -1

IMPORTANCIA IMP
Mínima 2

Notable 4

JUICIO DE VALOR J DE V

Compatible 2

Moderado 3

Severo 4

Crítico 5

RELACION CAUSA

EFECTO
R C-E

Indirecto 2

Directo 4

ACUMULACION ACU

Simple 1

Acumulativo 3

Sinérgico 5

INTENSIDAD INT

Mínima 2

Media 3

Elevada 4

Total 5

UBICACIÓN

ESPACIAL
UBI

Puntual 2

Parcial 3

Local 4

Extensiva 5

210

Tabla 48. (Continuación)

Criterio Abreviatura
Evaluación

Cualitativa

Evaluación

Cuantitativa

MOMENTO MOM

Corto plazo 1

Mediano plazo 3

Largo plazo 5

PERSISTENCIA PER
Temporal 2

Permanente 4

REVERSIBILIDAD REV
Reversible 2

Irreversible 4

RECUPERABILIDAD REC
Recuperable 2

Irrecuperable 4

TEMPORALIDAD TEM

Fugaz 1

Periódico 2

Irregular 3

Discontinuo 4

Continuo 5

Fuente. Loa Autores

 Valoración de impactos etapa de ejecución 4.4.1

La Tabla 49 corresponde a la matriz de valoración de los impactos ambientales

identificados para la etapa de ejecución del proyecto.

211

Tabla 49. Matriz de valoración de impactos, etapa de ejecución

A

ct
iv

id
ad

El
em

e
n

to

Fisicoquímico

B
io

ló
gi

co

Ec
o

ló
gi

co

Sociocultural Económico

C
o

m
p

o
n

en
te

A
gu

a

Su
el

o

A
ir

e

Fl
o

ra
 y

 f
au

n
a

P
ai

sa
je

C
o

st
u

m
b

re
s

Tr
áf

ic
o

R
u

id
o

M
ig

ra
ci

ó
n

Em
p

le
o

C
re

ci
m

ie
n

to
 d

el
 s

ec
to

r

V
al

o
ri

za
ci

ó
n

U
so

 d
el

 s
u

el
o

C
o

n
su

m
o

 d
e

re
cu

rs
o

s

Se
le

cc
ió

n
 y

 a
d

q
u

is
ic

ió
n

 d
el

 t
e

rr
en

o

INT NO NO NO NO NO NO NO NO SI NO NO SI SI NO

To
tal A

ctivid
ad

SIG -1 1 1

IMP 2 2 2

J DE V 3 2 2

R C-E 4 4 2

ACU 1 1 1

INT 2 2 2

UBI 2 2 2

MOM 1 1 5

PER 2 2 4

REV 4 2 4

REC 2 2 2

TEM 1 1 5

TOTAL 0 0 0 0 0 0 0 0 -24 0 0 21 31 0 28

212

Tabla 49. (Continuación)

El
em

e
n

to

Fisicoquímico

B
io

ló
gi

co

Ec
o

ló
gi

co

Sociocultural Económico

C
o

m
p

o
n

en
te

A
gu

a

Su
el

o

A
ir

e

Fl
o

ra
 y

 f
au

n
a

P
ai

sa
je

C
o

st
u

m
b

re
s

Tr
áf

ic
o

R
u

id
o

M
ig

ra
ci

ó
n

Em
p

le
o

C
re

ci
m

ie
n

to
 d

el
 s

ec
to

r

V
al

o
ri

za
ci

ó
n

U
so

 d
el

 s
u

el
o

C
o

n
su

m
o

 d
e

re
cu

rs
o

s

C
o

n
st

ru
cc

ió
n

 d
e

o
b

ra
 c

iv
il

y
m

o
n

ta
je

 d
e

eq
u

ip
o

s

INTR SI SI SI SI SI SI SI SI SI SI SI SI SI SI

To
tal A

ctivid
ad

SIG -1 -1 -1 -1 -1 -1 -1 -1 1 1 1 1 1 1

IMP 4 4 4 4 2 2 2 2 4 4 2 2 2 2

J DE V 3 4 3 3 3 2 2 2 2 2 2 2 2 2

R C-E 4 4 4 4 4 2 2 2 4 4 2 2 4 2

ACU 1 1 1 1 1 1 1 1 1 1 1 1 1 1

INT 3 3 3 3 2 2 2 2 2 3 2 3 2 2

UBI 2 2 2 2 2 2 2 2 2 2 2 2 2 2

MOM 1 5 1 5 1 5 1 1 1 1 1 5 5 1

PER 2 4 2 4 2 2 2 2 2 2 2 4 4 2

REV 2 4 2 4 2 2 2 2 2 2 2 2 2 2

REC 2 4 2 4 2 2 2 2 2 2 2 2 2 2

TEM 1 5 1 5 1 1 1 1 1 1 1 5 5 1

TOTAL

-

25
-40 -25 -39 -22 -23 -19 -19 23 24 19 30 31 19 -66

213

Tabla 49. (Continuación)

A

ct
iv

id
ad

El
em

e
n

to

Fisicoquímico

B
io

ló
gi

co

Ec
o

ló
gi

co

Sociocultural Económico

C
o

m
p

o
n

en
te

A
gu

a

Su
el

o

A
ir

e

Fl
o

ra
 y

 f
au

n
a

P
ai

sa
je

C
o

st
u

m
b

re
s

Tr
áf

ic
o

R
u

id
o

M
ig

ra
ci

ó
n

Em
p

le
o

C
re

ci
m

ie
n

to
 d

el
 s

ec
to

r

V
al

o
ri

za
ci

ó
n

U
so

 d
el

 s
u

el
o

C
o

n
su

m
o

 d
e

re
cu

rs
o

s

Se
le

cc
ió

n
 y

 a
d

q
u

is
ic

ió
n

 d
el

 t
e

rr
en

o

INTR SI NO SI NO NO SI SI SI NO SI NO NO NO SI

To
tal A

ctivid
ad

SIG -1 -1 -1 -1 -1 1 1

IMP 4 4 2 4 4 4 4

J DE V 3 3 2 3 3 3 3

R C-E 4 4 2 2 4 4 4

ACU 1 1 1 1 1 1 1

INT 2 2 2 2 3 3 3

UBI 2 2 2 3 2 2 3

MOM 1 1 1 1 1 1 1

PER 2 2 2 2 2 2 2

REV 2 2 2 2 2 2 2

REC 2 2 2 2 2 2 2

TEM 1 1 1 1 1 5 1

TOTAL

TOTA

L
-24 0 -24 0 0 -19 -23 -25 0 29 0 0 0 26

Fuente. Los autores

 Evaluación de impactos etapa de operación 4.4.2

La Tabla 50 muestra la matriz de evaluación de riesgos para la etapa de operación del

producto del proyecto.

214

Tabla 50. Matriz de evaluación de impactos, etapa de operación del producto del proyecto

A
ct

iv
id

ad

El
em

e
n

to

Fisicoquímico

B
io

ló
gi

co

Ec
o

ló
gi

co

Sociocultural Económico

C
o

m
p

o
n

en
te

A
gu

a

Su
el

o

A
ir

e

Fl
o

ra
 y

 f
au

n
a

P
ai

sa
je

C
o

st
u

m
b

re
s

Tr
áf

ic
o

R
u

id
o

M
ig

ra
ci

ó
n

Em
p

le
o

C

re
ci

m
ie

n
to

d
el

 s
ec

to
r

V
al

o
ri

za
ci

ó
n

U
so

 d
el

 s
u

el
o

C

o
n

su
m

o
 d

e

re
cu

rs
o

s

A
lm

ac
en

am
ie

n
to

 d
e

se
m

ill
as

INT NO NO SI NO NO NO NO NO NO NO NO NO NO NO

To
tal A

ctivid
ad

SIG -1

IMP 4

J DE V 3

R C-E 4

ACU 3

INT 3

UBI 2

MOM 5

PER 4

REV 2

REC 2

TEM 3

TOTAL 0 0 -35 0 0 0 0 0 0 0 0 0 0 0 -35

215

Tabla 50. (Continuación)

A
ct

iv
id

ad

El
em

e
n

to

Fisicoquímico

B
io

ló
gi

co

Ec
o

ló
gi

co

Sociocultural Económico

C
o

m
p

o
n

en
te

A
gu

a

Su
el

o

A
ir

e

Fl
o

ra
 y

 f
au

n
a

P
ai

sa
je

C
o

st
u

m
b

re
s

Tr
áf

ic
o

R
u

id
o

M
ig

ra
ci

ó
n

Em
p

le
o

C

re
ci

m
ie

n
to

d
el

 s
ec

to
r

V
al

o
ri

za
ci

ó
n

U
so

 d
el

 s
u

el
o

C

o
n

su
m

o
 d

e

re
cu

rs
o

s

Li
m

p
ie

za
 y

 d
es

ca
sc

ar
ad

o

INTR NO NO SI NO NO NO NO SI NO NO NO NO NO NO

To
tal A

ctivid
ad

SIG -1 -1

IMP 4 4

J DE V 4 4

R C-E 4 4

ACU 3 1

INT 4 4

UBI 2 2

MOM 5 3

PER 4 4

REV 2 2

REC 2 2

TEM 5 5

TOTAL 0 0 -39 0 0 0 0 -35 0 0 0 0 0 0 -74

216

Tabla 50. (Continuación)

A
ct

iv
id

ad

El
em

e
n

to

Fisicoquímico

B
io

ló
gi

co

Ec
o

ló
gi

co

Sociocultural Económico

C
o

m
p

o
n

en
te

A
gu

a

Su
el

o

A
ir

e

Fl
o

ra
 y

 f
au

n
a

P
ai

sa
je

C
o

st
u

m
b

re
s

Tr
áf

ic
o

R
u

id
o

M
ig

ra
ci

ó
n

Em
p

le
o

C

re
ci

m
ie

n
to

d
el

 s
ec

to
r

V
al

o
ri

za
ci

ó
n

U
so

 d
el

 s
u

el
o

C

o
n

su
m

o
 d

e

re
cu

rs
o

s

A
co

n
d

ic
io

n
ad

o

INTR NO NO SI NO NO NO NO NO NO NO NO NO NO NO

To
tal A

ctivid
ad

SIG -1

IMP 4

J DE V 3

R C-E 4

ACU 1

INT 2

UBI 2

MOM 1

PER 2

REV 2

REC 2

TEM 1

TOTAL 0 0 -24 0 0 0 0 0 0 0 0 0 0 0 -24

217

Tabla 50. (Continuación)

A
ct

iv
id

ad

El
em

e
n

to

Fisicoquímico

B
io

ló
gi

co

Ec
o

ló
gi

co

Sociocultural Económico

C
o

m
p

o
n

en
te

A
gu

a

Su
el

o

A
ir

e

Fl
o

ra
 y

 f
au

n
a

P
ai

sa
je

C
o

st
u

m
b

re
s

Tr
áf

ic
o

R
u

id
o

M
ig

ra
ci

ó
n

Em
p

le
o

C

re
ci

m
ie

n
to

d
el

 s
ec

to
r

V
al

o
ri

za
ci

ó
n

U
so

 d
el

 s
u

el
o

C

o
n

su
m

o
 d

e

re
cu

rs
o

s

La
m

in
ad

o
 /

 T
ri

tu
ra

ci
ó

n

INTR SI NO SI NO NO NO NO NO NO NO NO NO NO NO

To
tal A

ctivid
ad

SIG -1 -1

IMP 4 4

J DE

V
3 3

R C-E 4 4

ACU 3 1

INT 3 2

UBI 2 2

MOM 5 1

PER 4 2

REV 2 2

REC 2 2

TEM 5 3

TOTAL -37 0 -26 0 0 0 0 0 0 0 0 0 0 0 -63

218

Tabla 50. (Continuación)

A
ct

iv
id

ad

El
em

e
n

to

Fisicoquímico

B
io

ló
gi

co

Ec
o

ló
gi

co

Sociocultural Económico

C
o

m
p

o
n

en
te

A
gu

a

Su
el

o

A
ir

e

Fl
o

ra
 y

 f
au

n
a

P
ai

sa
je

C
o

st
u

m
b

re
s

Tr
áf

ic
o

R
u

id
o

M
ig

ra
ci

ó
n

Em
p

le
o

C

re
ci

m
ie

n
to

d
el

 s
ec

to
r

V
al

o
ri

za
ci

ó
n

U
so

 d
el

 s
u

el
o

C

o
n

su
m

o
 d

e

re
cu

rs
o

s

Ex
tr

ac
ci

ó
n

 c
o

n
 d

is
o

lv
en

te

INTR SI NO SI NO NO NO NO NO NO NO NO NO NO NO

To
tal A

ctivid
ad

SIG -1 -1

IMP 4 4

J DE V 5 3

R C-E 4 4

ACU 3 1

INT 3 3

UBI 2 2

MOM 5 5

PER 4 4

REV 2 2

REC 2 2

TEM 5 5

TOTAL

-

39
0 -35 0 0 0 0 0 0 0 0 0 0 0 -74

219

Tabla 50. (Continuación)

A
ct

iv
id

ad

El
em

e
n

to

Fisicoquímico

B
io

ló
gi

co

Ec
o

ló
gi

co

Sociocultural Económico

C
o

m
p

o
n

en
te

A
gu

a

Su
el

o

A
ir

e

Fl
o

ra
 y

 f
au

n
a

P
ai

sa
je

C
o

st
u

m
b

re
s

Tr
áf

ic
o

R
u

id
o

M
ig

ra
ci

ó
n

Em
p

le
o

C

re
ci

m
ie

n
to

d
el

 s
ec

to
r

V
al

o
ri

za
ci

ó
n

U
so

 d
el

 s
u

el
o

C

o
n

su
m

o
 d

e

re
cu

rs
o

s

D
es

ti
la

ci
ó

n
 d

el
 a

ce
it

e
 y

 d
es

o
lv

en
ti

za
d

o
 d

e
la

to
rt

a

INTR SI NO SI NO NO NO NO NO NO NO NO NO NO NO

To
tal A

ctivid
ad

SIG -1 -1

IMP 4 4

J DE V 4 3

R C-E 4 4

ACU 3 1

INT 3 3

UBI 2 2

MOM 5 5

PER 4 4

REV 2 2

REC 2 2

TEM 2 2

TOTAL

-

35
0 -32 0 0 0 0 0 0 0 0 0 0 0 -67

220

Tabla 50. (Continuación)

A
ct

iv
id

ad

El
em

e
n

to

Fisicoquímico

B
io

ló
gi

co

Ec
o

ló
gi

co

Sociocultural Económico

C
o

m
p

o
n

en
te

A
gu

a

Su
el

o

A
ir

e

Fl
o

ra
 y

 f
au

n
a

P
ai

sa
je

C
o

st
u

m
b

re
s

Tr
áf

ic
o

R
u

id
o

M
ig

ra
ci

ó
n

Em
p

le
o

C

re
ci

m
ie

n
to

d
el

 s
ec

to
r

V
al

o
ri

za
ci

ó
n

U
so

 d
el

 s
u

el
o

C

o
n

su
m

o
 d

e

re
cu

rs
o

s

A
lm

ac
en

am
ie

n
to

 d
el

 a
ce

it
e

INTR SI NO NO NO NO NO NO NO NO NO NO NO NO NO

To
tal A

ctivid
ad

SIG -1

IMP 2

J DE V 3

R C-E 4

ACU 1

INT 2

UBI 2

MOM 3

PER 4

REV 2

REC 2

TEM 2

TOTAL

-

27
0 0 0 0 0 0 0 0 0 0 0 0 0 -27

221

Tabla 50. (Continuación)

A

ct
iv

id
ad

El
em

e
n

to

Fisicoquímico

B
io

ló
gi

co

Ec
o

ló
gi

co

Sociocultural Económico

C
o

m
p

o
n

en
te

A
gu

a

Su
el

o

A
ir

e

Fl
o

ra
 y

 f
au

n
a

P
ai

sa
je

C
o

st
u

m
b

re
s

Tr
áf

ic
o

R
u

id
o

M
ig

ra
ci

ó
n

Em
p

le
o

C

re
ci

m
ie

n
to

d
el

 s
ec

to
r

V
al

o
ri

za
ci

ó
n

U
so

 d
el

 s
u

el
o

C

o
n

su
m

o
 d

e

re
cu

rs
o

s

O
p

er
ac

ió
n

 g
en

er
al

 d
e

la
 p

la
n

ta
 d

e
p

ro
d

u
cc

ió
n

INTR SI NO SI NO SI SI SI NO SI SI SI SI NO SI

To
tal A

ctivid
ad

SIG -1 -1 -1 -1 -1 1 1 1 1 1

IMP 4 4 2 2 2 4 4 2 2 2

J DE V 3 3 3 2 2 3 3 2 2 2

R C-E 4 4 4 4 4 4 4 2 2 2

ACU 3 1 1 1 3 3 1 3 1 1

INT 3 3 2 2 3 3 3 2 3 2

UBI 2 2 2 2 4 2 2 2 2 2

MOM 3 5 1 5 5 5 5 10 3 4

PER 4 4 4 2 4 4 4 4 4 2

REV 2 2 2 2 2 2 2 2 2 2

REC 2 2 2 2 2 2 2 2 2 2

TEM 2 5 5 5 2 5 5 1 1 4

TOTAL -32 0 -35 0 -28 -29 -33 0 37 35 32 24 0 25 -4

Fuente: Los autores

 COSTOS Y BENEFICIOS 4.5

Los costos identificados según el análisis son:

 Implementación del sistema de extracción y filtrado de aire

 Implementación del sistema de monitor de presencia de gases

 Capacitaciones para el personal de planta

 Sistema de recolección y separación de aguas residuales contaminadas con
hexano o aceite.

 Consecución y siembra de plantas como acción de reparación.

222

No se identifican beneficios directos asociados con el estudio ambiental, sin embargo es

claro que los beneficios, aparte de minimizar la afectación sobre el ambiente consisten en

la prevención de multas, sanciones o penalizaciones por parte de las autoridades

ambientales que podrían ser ocasionadas por manejos inadecuados de residuos, gases o

vertimientos, así como la prevención de posibles costos incurridos por enfermedades

profesionales en los empleados o en los vecinos de la planta.

CONCLUSIONES

En la matriz, para obtener los puntajes finales se procede sumando los puntajes obtenidos

para cada componente ambiental evaluado de acuerdo a todos los criterios mostrados en

la Tabla 48, posteriormente, se suman los totales de todos los componentes ambientales

que interactúan con la respectiva actividad, dicho total representa la ponderación total del

impacto generado por la actividad.

En la matriz de evaluación aparecen tanto números con signo positivo como números con

signo negativo, estos signos indican que de acuerdo al análisis realizado existen impactos

positivos (cifras con signo positivo) e impactos negativos (cifras con signo negativo).

Del listado mostrado en la Tabla 48, exceptuando “Interacción” y “Signo”, se evalúan once

(11) criterios para cada componente ambiental que interactúa con la actividad, como la

escala de valoración se realiza con valores entre 1 y 5, el mayor valor posible es 5 para

todos los criterios, es decir 55 puntos en total para un componente ambiental.

Teniendo en cuenta lo anterior, se determinó que los impactos sobre cada componente se

clasificarán de acuerdo a la siguiente escala:

 Alto: Con signo negativo entre 35 y 55

 Moderado: Con signo negativo entre 20 y 35

 Bajo: Con signo positivo o menores a 20 con signo negativo

Según la ponderación total obtenida para cada actividad estas se clasifican según su

criticidad respecto a impactos ambientales, a continuación se muestra para cada etapa

(ejecución y operación), la clasificación de las actividades según su criticidad y los

impactos clasificados según la escala anterior para los componentes ambientales de cada

una de las actividades.

 Clasificación de impactos para la etapa de ejecución del proyecto

En la Tabla 51 se muestra la clasificación de las actividades y sus correspondientes

impactos ambientales para la etapa de ejecución del proyecto.

223

Tabla 51. Clasificación de impactos etapa de ejecución

Actividad Puntuación Componente Puntuación Clasificación

C
o

n
st

ru
cc

ió
n

 d
e

o
b

ra
 c

iv
il

y
m

o
n

ta
je

 d
e

eq
u

ip
o

s

-66

Agua -25 Moderado

Suelo -40 Alto

Aire -25 Moderado

Flora y fauna -39 Alto

Paisaje -22 Moderado

Costumbres -23 Moderado

Tráfico -19 Bajo

Ruido -19 Bajo

Migración 23 Bajo

Empleo 24 Bajo

Crecimiento

del sector
19 Bajo

Valorización 30 Bajo

Uso del suelo 31 Bajo

Consumo de

recursos
19 Bajo

P
ru

eb
as

 d
e

la
 p

la
n

ta

-60

Agua -24 Moderado

Aire -24 Moderado

Costumbres -19 Bajo

Tráfico -23 Moderado

Ruido -25 Moderado

Empleo 29 Bajo

Consumo de

recursos
26 Bajo

Se
le

cc
ió

n
 y

ad
q

u
is

ic
ió

n

d
el

 t
er

re
n

o

28

Migración -24 Moderado

Valorización 21 Bajo

Uso del suelo 31 Bajo

Fuente. Los autores

 Clasificación de impactos etapa de operación

En la Tabla 52 se muestra la clasificación de impactos para la etapa de operación del

producto del proyecto.

224

Tabla 52. Clasificación de impactos, operación del producto del proyecto

Actividad Puntuación Componente Puntuación Clasificación

Ex
tr

ac
ci

ó
n

co
n

d
is

o
lv

en
te

s

-74

Agua -39 Alto

Aire -35 Moderado

Li
m

p
ie

za
 y

d
es

ca
sc

ar
ad

o

-68

Aire -36 Alto

Ruido -32 Moderado

D
es

ti
la

ci
ó

n
 d

el
 a

ce
it

e

y
d

es
o

lv
en

ti
za

d
o

 d
e

la

to
rt

a

-67

Agua -35 Moderado

Aire -32 Moderado

La
m

in
ad

o
 /

Tr
it

u
ra

ci
ó

n

-63

Agua -37 Alto

Aire -26 Moderado

A
lm

ac
en

am
ie

n
t

o
 d

e
se

m
ill

as

-35 Aire -35 Moderado

225

Tabla 52. (Continuación)

Actividad Puntuación Componente Puntuación Clasificación

A
lm

ac
en

am
ie

n

to
 d

e
ac

e
it

e

-27 Agua -27 Moderado

A
co

n
d

ic
i

o
n

ad
o

-24 Aire -24 Moderado

O
p

er
ac

ió
n

 g
en

er
al

 d
e

la
 p

la
n

ta
 d

e

p
ro

d
u

cc
ió

n

-24

Agua -32 Moderado

Aire -35 Moderado

Paisaje -28 Moderado

Costumbres -29 Moderado

Tráfico -33 Moderado

Migración 37 Bajo

Empleo 35 Bajo

Crecimiento

del sector
32 Bajo

Valorización 24 Bajo

Consumo de

recursos
25 Bajo

Fuente. Los autores

Según la clasificación anterior, se puede concluir lo siguiente:

 Durante la etapa de ejecución, la afectación más considerable al ambiente ocurre
durante la construcción de la obra, los más afectados son el suelo y las plantas
que sobre este se encuentran (flora y fauna).

 Durante la construcción de la obra, el momento más crítico y por tanto el que más
debe ser controlado es el de las excavaciones, pues además de la afectación del
suelo y las plantas también se afecta el aire mediante polución de polvo y el agua.

 Otra actividad que debe ser atendida con precaución es la de pruebas de
funcionamiento de la planta, pues en este momento se inician las operaciones con
solvente y pueden generarse vertimientos de aguas contaminadas o la
propagación de aire contaminado con solvente.

 En la etapa de operación del producto del proyecto, los componentes ambientales
de mayor riesgo de daños son el agua y el aire.

 Los procesos de mayor criticidad en la planta son el de extracción por solventes
(extractor), los trabajos en la máquina de limpieza de semillas y el proceso de
laminado/trituración.

226

 Aunque los riesgos altos se encuentran en las actividades antes mencionadas,
todas las demás actividades del proceso de producción presentan riesgos
moderados, los cuales en todo caso deben ser controlados y tratados de manera
adecuada.

 Además de los recursos naturales propiamente dichos, el proyecto afectará el
entorno social de su área de localización, pues interviene en las costumbres y la
rutina de la zona al insertar el proceso, las instalaciones y las personas que
intervienen en este.

 Parte de los efectos del proyecto en su área de influencia se configuran como
impactos positivos para la sociedad, pues el proyecto será un generador de
empleo aumentando el flujo de personas, vehículos, etc. en el área, lo cual genera
oportunidades para los habitantes del sector.

 De acuerdo al análisis realizado, no existen aspectos o factores ambientales que
pongan en riesgo la continuidad del proyecto, sino que se prevé un buen
comportamiento de este ante los requerimientos tanto ecológicos como sociales.

RECOMENDACIONES

De acuerdo a la clasificación de impactos analizada para cada etapa, se recomienda optar

medidas específicas para la mitigación o prevención.

 Ejecución del proyecto

Los impactos de mayor gravedad se refieren a las actividades relacionadas con la

construcción de obras civiles, afectando principalmente el agua y el aire por la generación

de ruido y polvo y el uso del agua para las actividades de la obra. Como medidas de

prevención se planea realizar las siguientes actividades:

o Instalar barreras circundantes al lote de la obra, tales como cercas en láminas de
zinc, madera o materiales similares, con el fin de mitigar el efecto auditivo y
disminuir el paso de las corrientes de aire hacia la obre disminuyendo así las
cantidades de polvo emitidas a la atmósfera.

o Durante las excavaciones se deben hacer aspersiones de agua con rociadores
para aumentar la humedad del suelo y disminuir las emisiones de polvo.

o Los vehículos utilizados para las actividades durante la obra deben cumplir con las
revisiones técnico mecánicas exigidas por la ley, de tal forma que se minimice la
liberación de contaminantes al aire y la contaminación por ruido.

o Antes del inicio de las excavaciones se debe hacer un monitoreo completo del
terreno para ubicar posibles especies animales y extraerlas del área del proyecto.

o A manera de reparación se plantarán la cantidad de árboles que los estudios
determinen en las etapas posteriores del proyecto y en el lugar que se coordine
con las autoridades ambientales locales.

o Antes de iniciar las construcciones se debe establecer contacto con los habitantes
del sector para conocer sus inquietudes y sugerencias con respecto al proyecto y
de tal forma establecer acuerdos para prevenir conflictos durante la construcción y
operación de la planta.

227

o Se establecerá un plan de utilización eficiente del agua durante la construcción
para prevenir desperdicios y usos inadecuados del líquido.

o Durante las pruebas de funcionamiento de la planta se deben probar y poner en
operación los sistemas de tratamiento de aguas residuales y de extracción de
gases, con el fin de prevenir vertimientos tóxicos y riesgos en el personal que
realiza las pruebas.

 Operación del producto del proyecto

Durante la operación de la planta se deben implementar las medidas de prevención

necesarias para minimizar los efectos del proceso principalmente sobre el agua y el aire,

que son los dos componentes ambientales de mayor afectación durante esta etapa. De

manera complementaria durante el tiempo de operación, el sistema integrado de gestión

de la calidad de la empresa, debe monitorear, evaluar e implementar mejoras para el

control y la disminución de la contaminación.

Se recomienda tomar las siguientes medidas de control para los periodos iniciales de

operación:

o Para el control de la emisión de polvo durante las etapas del proceso de
implementará un sistema de extracción mediante ductos y campanas extractoras
que se ubicarán en las áreas de las máquinas que producen emisiones de polvo.
Este aire de extracción pasará a través de unidades de filtrado antes de ser
emitido a la atmósfera.

o Se instalará un sistema adicional de extracción de gases para prevenir
contaminación con gas de hexano, este se ubicará únicamente en los equipos que
trabajan con el citado disolvente y el aire extraído de dichas áreas debe ser filtrado
antes de liberarlo a la atmósfera, la concentración máxima aceptable para
emisiones a la atmósfera de aire contaminado con vapores de hexano es de 150
mg. de hexano por m3de agua. .

o Se implementará en la planta de producción un sistema de monitoreo de
concentración de vapores de hexano o de cualquier otro químico nocivo, con
alarmas sonoras de evacuación y manejo de los sistemas de extracción de gases
de la planta anteriormente mencionados.

o Se debe capacitar al personal operativo con respecto a la prevención de riesgos y
el manejo de emergencias relacionadas con la manipulación del hexano.

o Se diseñará un sistema colector de aguas en la planta que recolecte los
volúmenes expulsados por los equipos y los generados durante actividades de
limpieza y mantenimiento de los equipos, estas aguas deben ser sometidas a un
proceso de separación de contaminantes.

o Para el acondicionamiento (la producción) de aguas residuales aptas para el
vertido, las mezclas de hexano y agua se separan aprovechando la diferencia de
densidad y la insolubilidad (teórica) de los dos medios entre sí. La separación se
consigue por extracción de las dos fracciones en una pileta de precipitación a
40°C. El agua, como fracción más pesada, se extrae del fondo, mientras que el
hexano más liviano que flota, se bombea por la parte superior. El enfriamiento a
40°C es necesario para que la separación tenga lugar claramente por debajo del

228

punto de ebullición del hexano (68°C). El contenido residual de hexano en el agua
se reduce por evaporación en el digestor (90°C, para permanecer por debajo del
punto de ebullición del agua).

o Se recomienda continuar con los estudios subsiguientes del proyecto y en el
estudio de factibilidad realizar un plan de manejo ambiental con mayor detalle.

o Formando un balance global, durante la vaporización se aplica agua en forma de
vapor en una proporción del 12 % referida a la cantidad de materia prima utilizada.
De esto, un 50 % permanece en la harina de extracción, mientras que la otra mitad
pasa a estado líquido por condensación. Esto significa que aproximadamente 0,06
m³ de agua residual por tonelada de producto inicial están contaminados por el
hexano.

229

 ESTUDIO ADMINISTRATIVO 5.

Con los estudios anteriormente realizados se ha determinado la situación del mercado de

interés y con base en este mercado se han precisado las características del producto a

ofrecer y las características técnicas de la infraestructura, equipos, proceso y tecnología

que va a soportar la elaboración de dicho producto. Ya se determinó el volumen de

producción, y la ubicación geográfica de la planta, pero todos estos medios y recursos con

los que se obtendrá y pondrá el producto a disposición del mercado deben ser manejados

y coordinados de manera eficaz, tanto en la etapa de ejecución del proyecto de montaje

de la planta, como en la etapa de operación del producto del proyecto, es decir, la planta

de producción de aceite de soya y semilla de algodón.

Para estructurar la organización requerida en cada una de las etapas del proyecto se

realiza el estudio administrativo, que tiene como objetivo estructurar la planeación,

organización, integración, esquema de dirección y control de los recursos humanos para

cada etapa, tanto la ejecución del proyecto, como la operación del producto del

proyecto67.

Con la realización del estudio se definirán las estructuras organizacionales (organigramas)

tanto para la etapa de ejecución del proyecto como para la etapa de operación de la

planta, producto del proyecto, con su respectiva identificación de cargos, roles y perfiles,

el plan estratégico, y las pautas de manejo de procesos de organización, integración,

dirección y control del recurso humano, junto con sus costos y beneficios asociados.

HALLAZGOS

 PLANEAR 5.1

El proyecto no hace parte de la estrategia de ninguna empresa u organización existente,

sino que es una iniciativa inspirada en las oportunidades que presenta el mercado y

alineada con las estrategias de desarrollo y progreso del país y de la sociedad

colombiana. Por tal razón no existen antecedentes específicos de un plan misional

definido.

No obstante, al iniciar el desarrollo del proyecto, en la etapa de identificación y alineación

estratégica (IAEP) se definió la misión, la visión y los objetivos del proyecto. La misión y la

visión se refieren a la empresa que se constituirá para operar la planta de producción y los

objetivos se refieren a lo que se planea obtener una vez terminada la etapa de montaje

del proyecto (ejecución).

67

 Notas de clase Estudios administrativos, Ing. Pedro Fernando Escobar Mejía

230

 ORGANIZAR 5.2

Como el producto del proyecto es la planta de producción de aceites, la cual se espera

opere durante un largo tiempo de manera continua, esta operación requiere un esquema

de administración diferente al necesario durante la ejecución del proyecto que consiste en

la implementación de la planta.

De esta manera se definen dos etapas como se muestra a continuación:

 Ejecución del proyecto 5.2.1

Comprende las actividades necesarias para convertir el plan de montaje de la planta en

realidad, la ejecución del proyecto dará como resultado una planta de producción de

aceite de soya y semilla de algodón probada y lista para operar.

Durante esta etapa, el desarrollo del proyecto es responsabilidad del gerente del proyecto

con su equipo de trabajo y las actividades a realizar ya se habrán definido previamente

durante el estudio de factibilidad, en esta etapa se realizan todas las actividades de

instalaciones, montajes, pruebas, etc. Generalmente el recurso humano empleado es de

carácter temporal, pues esta etapa solo contempla el montaje de la planta y no su

operación.

Para esta etapa, se han identificado sus correspondientes actividades, áreas

responsables de la ejecución y origen de los recursos humanos requeridos, esto se

muestra en la Tabla 53.

Para la coordinación de estas actividades el equipo del proyecto tomará en arriendo una

oficina, un equipo de cómputo con impresora, servicio de internet banda ancha y línea

telefónica, esta será la sede del proyecto durante la etapa de ejecución de las obras de

montaje e implementación del proceso.

231

Tabla 53. Recursos humanos para la ejecución del proyecto

Actividad Área responsable

Naturaleza

(Interna /

Externa)

1. Especificaciones: Proceso, equipos y
construcciones requeridas

Gerencia del proyecto / Estrategia. Ing.

de procesos con conocimientos en

aceites vegetales

Interno(Gerencia)

Externo (Ing. De

procesos)

2. Diseño:

 2.1 Instalaciones Consultor Ing. Civil Externo

 2.2 Proceso Consultor Ing. Procesos / Industrial Externo

 2.3 Selección de equipos
Consultor Ing. Mecánica /Eléctrica

/Automatización y Control
Externo

 2.4
Manuales de funciones y

procedimientos
Consultor Área administrativa Externo

3. Construcción:

 3.1 Adquisición del terreno Gerencia del proyecto Interno

 3.2
Compra de materiales para la

construcción
Jefe de compras Interno

 3.3
Construcción y adecuación de las

instalaciones
Contratista de obras civiles Externo

 3.4 Compra de equipos del proceso Jefe de compras Interno

 3.5 Montaje de la línea de producción Contratista de montajes industriales Externo

 3.6
Compra de equipos de oficina y

complementarios
Jefe de compras Interno

 3.7 Instalación de equipos de oficina Contratista de Instalaciones Externo

 3.8 Constitución legal de la empresa Gerente general (Representante legal) Interno

 3.9 Compra de materias primas Jefe de compras Interno

 3.10 Pruebas operativas y del producto Gerente de producción / Operarios Interno

 3.11
Entrenamiento del personal

operativo
Gerente de producción / Operarios Interno

 3.12
Inicio actividades área

administrativa

Gerente de producción / Gerente

general / Operarios / Administración
Interno

4. Integración:

 4.1
De las diferentes áreas de la

empresa

Gerente de producción / Gerente

general / Operarios / Administración
Interno

4.2
De los procesos y procedimientos

de las áreas y del personal

Gerente Administrativo / Recursos

humanos / Áreas técnicas
Interno

Fuente: Los autores

232

 Operación del producto del proyecto 5.2.2

Comprende la operación de la planta de producción, la cual estará enfocada hacia

producir los volúmenes apropiados de acuerdo al mercado, con la mejor calidad y de la

manera más eficiente, así mismo una de los principales prioridades corresponde a la

comercialización de los productos mediante una adecuada estrategia.

En la etapa de operación de la planta, la estructura organizacional ya no se relaciona con

el gerente del proyecto, pues este solo es responsable hasta la entrega de la planta

operativa, probada y funcionando, a partir de entonces el rumbo de la planta (aunque

siguiendo los lineamientos planteados durante la formulación y evaluación del proyecto)

queda en las decisiones del gerente general.

Como esta etapa es muy larga (incluso se puede considerar perpetua), la mayoría los

recursos humanos utilizados son de carácter interno (empleados de la empresa) y

organizados de tal forma que den un soporte eficaz a la línea de producción

implementada.

5.2.2.1 Actividades necesarias para la operación del producto del proyecto

Dada la naturaleza de la actividad que se realizará en la planta de producción de aceite, la

complejidad del proceso y el tamaño del proyecto y teniendo en cuenta que es un proceso

nuevo, que no está soportado por alguna organización existente, es necesario definir las

actividades que se realizarán en la planta de producción para determinar con claridad las

necesidades de recursos humanos para conformar los equipos de soporte a la operación

del proceso y la funcionalidad de la organización.

Durante la operación del producto del proyecto, las actividades serán realizadas por

personal interno, perteneciente a la nueva organización a crear.

Las actividades que se requiere realizar para operar la planta de producción y la

organización son las que se detallan en la Tabla 54.

233

Tabla 54. Actividades a realizar durante la operación del producto del proyecto

Actividad
Área

responsable
Función

Producción
Departamento de

Producción

Operación de los equipos para producir el aceite y demás productos

derivados

HSEQ
Departamento de

HSEQ

Gestión integrada de calidad de materias primas, proceso,

producto, seguridad industrial, salud ocupacional, control de

requerimientos ambientales, implementación de sistema integrado

de gestión de calidad

Compras
Departamento de

compras

Adquisición y almacenamiento de materias primas para el proceso,

repuestos e insumos para los equipos e instalaciones, dotaciones

para el personal, control de inventarios de las compras, etc.

Comercialización
Departamento

comercial

Venta de los productos elaborados en la planta, almacenamiento

del producto terminado, control de inventarios de producto

terminado, gestión de clientes, transporte, logística de distribución,

estrategias de comercialización, atención al cliente, servicio post-

venta

Mantenimiento
Departamento de

mantenimiento

Mantenimiento y reparación de equipos de producción e

instalaciones de la planta, mantenimiento y operación de equipos

de soporte (caldera, compresores, redes de servicios, planta

eléctrica, etc.)

Recursos

Humanos

Departamento de

recursos

humanos

Reclutamiento y contratación del personal, seguimiento,

capacitación, desvinculación, afiliaciones a ARP, EPS, caja de

compensación, etc. Además es responsable del manejo del

personal general de la empresa (recepción, servicios generales,

conductores, etc.)

Contabilidad
Departamento de

contabilidad

Proceso contable, impuestos, nóminas, control interno, trámites

legales y contractuales

Planeación

estratégica
Gerencia general

Integrador de todas las áreas en aspectos estratégicos,

implementación de cambios, gestión de crecimiento sostenible. Este

equipo debe ser conformado por la junta directiva y el gerente

general de la compañía

Gerencia
Equipo de

gerencia

Grupo encargado de la representación legal de la compañía,

soporte, apoyo, control y responsabilidad sobre todas las áreas. Es

el responsable ante la junta directiva de llevar a cabo las decisiones

y estrategias definidas por esta

Fuente. Los autores

5.2.2.2 Requerimientos de personal

Las actividades antes mencionadas deben ser realizadas por personas, cada una de las

cuales dependiendo de su función y responsabilidades deberá cumplir con ciertos

requisitos denominados perfil ocupacional. La cantidad de personas para la realización de

cada actividad se determina de acuerdo a la naturaleza y características de la actividad

misma.

234

A continuación se determinan los requerimientos de personal para cada una de las

actividades a realizar en la organización.

 Producción

Para lograr el volumen de producción planeado según el estudio técnico, se requiere

trabajar a tres turnos, por tanto se requieren operarios suficientes para cubrir este

requerimiento.

La cantidad de personas por turno, requeridas para la actividad de producción se obtiene

de la descripción del proceso en el capítulo de estudios técnicos.

La Tabla 55 resume las necesidades de personal para el proceso de producción.

Tabla 55. Requerimientos de personal para producción

Operaciones
Personal

requerido
Jornada

Recepción de materias primas y

despacho de producto terminado

1 operario

1 auxiliar
Jornada ordinaria

Limpieza, descascarado y

acondicionado
2 operarios 3 turnos

Laminación y extracción 2 operarios 3 turnos

Destilación del aceite 1 operario 3 turnos

Desgomado y almacenamiento 1 operario 3 turnos

Desolventizado de la torta 1 operario 3 turnos

Empaque de torta 2 operarios 3 turnos

Montacargas 1 operario 3 turnos

Supervisor de producción
1 supervisor

(técnico)
3 turnos

Fuente. Los autores

Como coordinador y responsable de este equipo de trabajo estará el Jefe de producción,

responsable de programar la producción, controlar el proceso y el uso eficiente de las

materias primas, insumos y energía, coordinar las actividades con los demás

departamentos, principalmente control de calidad (HSEQ) y mantenimiento.

 HSEQ

a) Jefe de HSEQ: Responsable por el control de calidad de las materias primas y del
aceite crudo producido, responsable del diseño e implementación del sistema

235

integrado de gestión de calidad. El jefe de HSEQ debe ser ingeniero industrial, con
experiencia o formación técnica o profesional en sistemas HSEQ.

b) Inspectores de calidad: Un inspector por turno, realizará verificaciones y
mediciones de las variables del proceso, características de las materias primas,
aceites producidos y tortas. Debe tener experiencia en control de calidad de
aceites comestibles, preferiblemente con formación técnica.

c) Laboratorista: Cantidad 1, únicamente en jornada diurna, responsable de los
análisis físico-químicos a la materia prima y al aceite y la torta producidos en el
proceso. Debe ser tecnólogo en áreas afines con la actividad a realizar.

d) Inspector de seguridad industrial: Una persona en jornada diurna, responsable de
implementar y asegurar el cumplimiento de las políticas de seguridad industrial y
medio ambiente en las actividades de la planta.

 Compras

Un jefe de compras y un asistente de compras, se encargarán de la gestión de

proveedores, compra de materias primas, insumos, repuestos, consumibles, etc. que se

requieren para la operación de la planta. Debe ser técnico en áreas comerciales o

persona con un mínimo de tres años de experiencia en compras de productos

agroindustriales a nivel industrial.

 Comercialización

a) Jefe de ventas: Responsable de las estrategias de comercialización (en
coordinación con la gerencia general), gestión de clientes, búsqueda de nuevos
mercados y coordinación del equipo de ventas. Debe ser profesional o técnico en
áreas relacionadas con el sector comercial, con mínimo tres años de experiencia
en gerencia de ventas en el sector de aceites y grasas comestibles.

b) Vendedores: Responsables de la gestión de clientes, atención de pedidos, visitas
a clientes, actividades de publicidad y mercadeo, cobranzas, etc. Se iniciarán
operaciones con diez vendedores, dos encargado de la región norte (costa
atlántica), dos de la región centro-oriente (Antioquia, Santanderes, Boyacá), dos
de la región sur (Tolima, Eje cafetero, Valle del Cauca, Nariño) y cuatro en Bogotá
y llanos orientales. Deben ser personas técnicos o profesionales con experiencia
mínima de un año en ventas de productos comestibles, preferiblemente
relacionados con el sector de aceites y grasas.

 Mantenimiento

a) Jefe de mantenimiento: Responsable de la planeación y ejecución del
mantenimiento predictivo, preventivo y correctivo a los equipos, herramientas e
instalaciones de la compañía, debe ser ingeniero industrial, eléctrico, mecánico o
electromecánico, con experiencia en mantenimiento de maquinaria de producción
de aceites, preferiblemente por el método de solventes químicos.

b) Tres técnicos en mantenimiento industrial: Encargados de la ejecución de las
actividades planeadas por el departamento, deben ser técnicos en mantenimiento

236

industrial o afines, con experiencia en mantenimiento de equipos industriales y de
procesos.

 Recursos Humanos

a) Jefe de recursos humanos: Responsable de la búsqueda, selección y contratación
de las personas con los perfiles ocupacionales adecuados de acuerdo a los
requerimientos del proceso productivo y demás en la compañía. Debe ser un
profesional o tecnólogo, en áreas administrativas con experiencia o estudios en
selección de personal y gestión de recursos humanos.

b) Asistente de recursos humanos: Brinda apoyo en las actividades relacionadas con
este departamento. Debe ser bachiller comercial o egresado en carreras
comerciales y/o administrativas de instituciones técnicas o tecnológicas como el
SENA.

c) Personal de servicios generales: Dos aseadores (as) de las instalaciones del área
administrativa en general, baños, etc. Un mensajero: Encargado del manejo de
correspondencia y demás documentación externa.

d) Dos conductores, responsables del transporte del personal de ventas o del equipo
de gerencia en actividades comerciales, negocios, visitas a clientes, proveedores,
etc. Y un conductor encargado del vehículo de carga para realizar los recorridos
requeridos de acuerdo a las necesidades de compras, comercialización,
mantenimiento, etc. Los conductores deben ser personas con amplia experiencia
en conducción de vehículos de uso general, con excelente conocimiento de la
ciudad de Bogotá y sus alrededores.

e) Una recepcionista, responsable del control de ingreso de personal visitante y de la
compañía, recepción de documentación, correspondencia, llamadas, atención a
clientes, etc.

 Contabilidad

a) Un profesional en contabilidad, responsable de los registros y el proceso contable,
tributario, legal y contractual de las actividades de la compañía (compras, ventas,
facturación, nómina, gastos, impuestos, etc.). Responsable del suministro de los
estados de resultados y demás informes solicitados por la gerencia para la toma
de decisiones.

b) Un asistente (auxiliar) contable, encargado de archivo, digitación, conciliaciones
bancarias, etc.

 Gerencia

El equipo de gerencia será el responsable de llevar acabo las decisiones de la junta

directiva, estará conformado por el gerente general, apoyado por un gerente

administrativo y un gerente de producción, apoyados a su vez por una secretaria de

gerencia.

El gerente general será el representante legal de la empresa, responsable de todas las

actividades productivas, legales y administrativas ante la junta directiva. El equipo de

237

gerencia se conformará por profesionales en administración o ingenierías, según el cargo,

con experiencia de mínimo cinco años en la gerencia de negocios y/o procesos de

producción industrial.

 Instalaciones físicas 5.2.3

De acuerdo a lo anunciado en el Estudio Técnico, para las actividades administrativas se

cuenta con la segunda planta de las instalaciones de la planta de producción, las cuales

comprenden un área aproximada de 160 m2.

En esta zona existirán oficinas para cada una de las gerencias y una sala de juntas, los

demás departamentos se ubican en un área común dividida en módulos de trabajo.

La Figura 19 muestra la disposición general del área administrativa

Adicionalmente estas instalaciones serán adecuadas con un equipo de cómputo y

extensiones telefónicas en cada módulo y en las oficinas gerenciales, una impresora láser

multifuncional y una fotocopiadora de uso compartido y los muebles requeridos para la

instalación de los equipos y archivadores.

Figura 19. Distribución área administrativa

Fuente. Los autores

238

 INTEGRAR 5.3

Se dará un manejo diferente a las contrataciones entre el personal que se requiere para

ejecución del proyecto y el que se requiere para la operación del producto del proyecto,

como se explica a continuación.

 Ejecución del proyecto 5.3.1

Inicialmente se contratará el gerente del proyecto, quien en adelante será responsable de

conformar el equipo de trabajo para la ejecución del proyecto. El equipo de trabajo se

conformará por el gerente del proyecto y un pequeño grupo de personal de apoyo.

Las personas que conforman el equipo del proyecto serán contratadas directamente, pero

con contratos a término de obra.

Las demás actividades de ejecución, tales como diseños, suministros, fabricación de

partes o equipos, montajes, instalaciones, etc. serán contratadas con empresas o

personas especializadas en cada actividad según corresponda. En estos casos se

contratará el suministro de cada servicio, equipo o instalación.

5.3.1.1 Equipo del proyecto

Estará conformado por el gerente del proyecto y un grupo de apoyo, de acuerdo a lo que

se indica en la Tabla 56.

El gerente del proyecto será entrevistado, seleccionado y contratado por el sponsor del

proyecto, el coordinador técnico y el coordinador administrativo serán entrevistados y

seleccionados por el gerente del proyecto con la aprobación del sponsor para su

contratación.

Los demás cargos serán contratados por el coordinador administrativo con la aprobación

del gerente del proyecto para su contratación.

239

Tabla 56. Conformación del equipo del proyecto

Cargo Funciones Perfil Ocupacional

Gerente del

proyecto

-Representante legal del proyecto durante su

ejecución.

-Participar en la planeación.

-Controlar el alcance, el tiempo y el costo del

proyecto durante todo el ciclo del proyecto.

-Responsable de la calidad del producto del

proyecto.

-Responsable de la adecuada estructuración

tanto física como administrativa de la nueva

organización productora de aceites

vegetales.

Profesional en ingeniería o administración,

especialista en Gerencia de Proyectos, con

disposición de trabajo bajo presión,

excelentes habilidades comunicativas, con

experiencia en manejo de contratistas.

Coordinador

administrativo

-Responsable del control y manejo de

contratos, pagos, pólizas, compras y demás

actividades contractuales, tanto con

contratistas como con personal interno.

Profesional en administración o ingeniería

industrial, con experiencia en procesos

administrativos y manejo de contratistas.

Coordinador

técnico

-Responsable de la coordinación y control de

diseños, suministros, construcción, montajes,

pruebas, etc. requeridos para la puesta en

servicio de la infraestructura física de la

planta.

Ingeniero mecánico, eléctrico o áreas

afines con experiencia en procesos de

construcción, montajes y puesta en

servicio de plantas de producción de

aceites vegetales o productos

relacionados.

Secretaria

-Responsable del manejo de documentación,

correspondencia, recepción de llamadas y

atención de visitantes.

Persona con perfil técnico en secretariado

administrativo, con experiencia en obras

de construcción o proyectos de

infraestructura.

Auxiliar

administrativo

-Responsable de transportar insumos y

suministros para la oficina, labores de

mensajería y demás labores menores.

Bachiller con experiencia en mensajería o

labores varias.

Fuente. Los autores

 Operación 5.3.2

Durante la etapa de operación del producto del proyecto, como uno de los objetivos del

proyecto se relaciona con la generación de empleo y como el proceso a realizar no es

muy común en la industria nacional, se requiere generar experticia en el personal que

opera, mantiene y administra la producción. Por tal razón se realizará contratación directa.

Con tal modalidad de contratación se pretende dar confianza a los empleados en cuanto a

estabilidad laboral y obtener ganancia de conocimiento para el acervo de procesos y

procedimientos de la compañía que se irá desarrollando con el paso del tiempo y la

práctica de las actividades operacionales.

La búsqueda de personal acorde a los perfiles laborales solicitados, entrevistas, pruebas,

y demás son responsabilidad del jefe de recursos humanos, todos los cargos a contratar

240

deberán ser entrevistados y aprobados por el jefe del área en la que el nuevo empleado

se desempeñará.

Los contratos en general serán a término fijo, iniciando con un primer contrato por un

periodo de prueba de tres (3) meses, al cabo de los cuales el contrato será renovado por

término de un año o revocado acuerdo al desempeño de la persona durante dicho periodo

de prueba.

5.3.2.1 Condiciones salariales

Para la etapa de ejecución del proyecto, el personal contratado directamente devengará

los salarios que se indican en la Tabla 57.

Tabla 57: Salarios definidos para la etapa de ejecución del proyecto

Cargo Cantidad

Salario

básico

mensual68

Auxilio de

transporte

Gerente del proyecto 1 $ 2.358.000 N / A

Coordinador administrativo 1 $ 1.768.500 N / A

Coordinador técnico 1 $ 1.768.500 N / A

Secretaria 1 $ 884.250 $ 70.500

Auxiliar administrativo 1 $ 589.500 $ 70.500

Fuente. Los autores, con datos obtenidos de:

Portal aldiaempresarios.com Obtenido en:

http://www.aldiaempresarios.com/index.php?option=com_content&view=article&id=2346:salario-

minimo&catid=184:salarios&Itemid=337

Y portal Consultas laborales:

http://consultas-laborales.com.co/index.php?option=com_content&view=article&id=284&Itemid=1

Enero 04 de 2012

Para la etapa de operación de la planta, de acuerdo al nivel y al cargo desempeñado y a

las necesidades de personal definidas en el estudio técnico, la cantidad de personas y los

salarios manejados por la empresa serán los relacionados en la Tabla 58.

68

 Cifras tomadas de acuerdo a los valores aprobados por el gobierno para el año 2013, en cuanto a salario

mínimo y subsidio de transporte

http://www.aldiaempresarios.com/index.php?option=com_content&view=article&id=2346:salario-minimo&catid=184:salarios&Itemid=337
http://www.aldiaempresarios.com/index.php?option=com_content&view=article&id=2346:salario-minimo&catid=184:salarios&Itemid=337
http://consultas-laborales.com.co/index.php?option=com_content&view=article&id=284&Itemid=1

241

Tabla 58. Salarios definidos para la etapa de operación de la planta de producción de aceites

Nivel del empleado Cantidad

Salario

básico

mensual69

Auxilio de

transporte

Operarios de producción 32 $ 589.500 $ 70.500

Personal de servicios generales y

mensajería
3 $ 589.500 $ 70.500

Conductores de vehículos 2 $ 589.500 $ 70.500

Recepcionista 1 $ 589.500 $ 70.500

Técnicos de mantenimiento 3 $ 884.250 $ 70.500

Vendedores** 10 $ 884.250 $ 70.500

Supervisores de producción 3 $ 884.250 $ 70.500

Inspectores de HSEQ y seguridad

industrial
4 $ 884.250 $ 70.500

Laboratorista 1 $ 884.250 $ 70.500

Asistentes administrativos 3 $ 884.250 $ 70.500

Secretaria de gerencia 1 $ 884.250 $ 70.500

Profesionales, jefes de departamento 7 $ 1.768.500 N / A

Gerentes administrativo y de producción 2 $ 2.358.000 N / A

Gerente General 1 $ 2.947.500 N / A

**Los vendedores devengarán una comisión

del 2% sobre el valor de las ventas netas

Fuente. Los autores, con datos obtenidos de:

Portal aldiaempresarios.com Obtenido en:

http://www.aldiaempresarios.com/index.php?option=com_content&view=article&id=2346:salario-

minimo&catid=184:salarios&Itemid=337

Y portal Consultas laborales:

http://consultas-laborales.com.co/index.php?option=com_content&view=article&id=284&Itemid=1

Enero 04 de 2012

El personal operativo, inicialmente ingresará con un salario mínimo legal vigente,

devengará horas extras y los correspondientes recargos nocturnos, dominicales y festivos

estipulados por la ley colombiana. El auxilio de transporte se aplica según el nivel salarial

que devengue cada empleado.

A continuación en la Tabla 59, se detalla el factor prestacional para para el personal que

será contratado.

69

 Cifras tomadas de acuerdo a los valores aprobados por el gobierno para el año 2013, en cuanto a salario

mínimo y subsidio de transporte

http://www.aldiaempresarios.com/index.php?option=com_content&view=article&id=2346:salario-minimo&catid=184:salarios&Itemid=337
http://www.aldiaempresarios.com/index.php?option=com_content&view=article&id=2346:salario-minimo&catid=184:salarios&Itemid=337
http://consultas-laborales.com.co/index.php?option=com_content&view=article&id=284&Itemid=1

242

Tabla 59. Factor prestacional para el personal contratado

Componente

Factor (%)

Personal

operativo

Personal

administrativo

Pensión 12 12

Salud 8,5 8,5

ARP 6,96 0.526

Caja de compensación 4 4

SENA 2 2

ICBF 3 3

Cesantías 8,33 8,33

Intereses de cesantías 1 1

Prima de servicios 8,33 8,33

Vacaciones 4,17 4,17

TOTAL FACTOR PRESTACIONAL (%) 58,19 51,86

Fuente. Portal Gerencie.com Obtenido en: http://www.gerencie.com/nomina.html

Y portal Consultas laborales:

http://consultas-laborales.com.co/index.php?option=com_content&view=article&id=284&Itemid=1

Noviembre 28 de 2012

Para efectos prestacionales se considera personal operativo únicamente al nivel de

operarios, servicios generales y conductores.

El jefe de recursos humanos tiene entre sus funciones diseñar estrategias para incentivar

la permanencia de las personas dentro de la compañía y para motivar el buen ambiente

laboral y la satisfacción laboral de las personas, además deberá implementar

capacitaciones y prácticas acerca de temas técnicos propios del proceso con el fin de

aumentar la productividad y optimizar recursos.

 DIRIGIR 5.4

Durante la etapa de ejecución del proyecto la responsabilidad de dirigir será del gerente

del proyecto apoyado por su equipo de trabajo. El gerente del proyecto será el

responsable de la coordinación de las actividades a través de las comunicaciones con los

Stakeholders, gestión de recursos, búsqueda de información, asignación de

responsabilidades, así como la toma de decisiones en el transcurso del desarrollo del

proyecto.

Durante la operación de la planta de producción la responsabilidad de dirección recaerá

sobre el gerente general, quien es el encargado de representar la empresa, asignar y

delegar funciones y tomar decisiones estratégicas en aras del desarrollo del negocio y el

crecimiento continuo de la empresa.

http://www.gerencie.com/nomina.html
http://consultas-laborales.com.co/index.php?option=com_content&view=article&id=284&Itemid=1

243

 CONTROLAR 5.5

De acuerdo con la etapa en la cual se encuentre el proyecto, el control de su desarrollo y

calidad se llevarán de acuerdo así:

 Ejecución del proyecto 5.5.1

Inicialmente se realizará el plan de trabajo, que incluye líneas base de tiempo y de costos,

durante el desarrollo del montaje de la planta el control de este es responsabilidad del

equipo del proyecto, en cabeza del gerente del proyecto. Se hará seguimiento de dichas

líneas base utilizando la técnica de Earned Value.

 Operación del producto del proyecto 5.5.2

La gestión e implementación de un sistema integrado de control de calidad será

responsabilidad del jefe de HSEQ, quien deberá propender a través del sistema de

calidad por mantener el prestigio de la empresa en alto y gestionar un proceso de mejora

continua, enfocados principalmente a unir esfuerzos y optimizar recursos.

El jefe de HSEQ le reporta directamente al gerente general, sin embargo la

responsabilidad de implementar, hacer seguimiento y mejorar el proceso es del jefe

HSEQ.

 ANÁLISIS DE ALTERNATIVAS PARA EL TIPO DE ORGANIZACIÓN 5.6

El personal involucrado con el desarrollo de las actividades tanto durante la ejecución del

proyecto como durante la operación del producto del proyecto debe tener claramente

definidas sus obligaciones y sus niveles de responsabilidad dentro del equipo de trabajo.

Para que las responsabilidades y funciones sean adecuadamente asignadas y llevadas a

cabo es necesario estructurar el grupo de trabajo.

Dado que existen varios tipos de organizaciones plenamente definidas, estudiadas y

analizadas, en este caso se procede a realizar el análisis de estos modelos de

organización para implementar el más conveniente para el proyecto según su etapa y

actividades a realizar.

244

 Ejecución del proyecto 5.6.1

Durante la etapa de ejecución existen tres alternativas para la estructura organizacional a

adoptar, cada una de las cuales tiene ventajas y desventajas para el proyecto. Estas

alternativas son70:

 Extensión

 Integración

 Coordinación

Para determinar cuál de las tres alternativas es la más conveniente se definió un

mecanismo de valoración de acuerdo a las características de cada una de las alternativas,

según los objetivos del proyecto y las características del proceso de producción

(producción de aceites y tortas), del proceso de planeación y ejecución (diseños,

construcción, instalación de equipos y enceres, pruebas, etc.).

Cada característica de cada alternativa de estructura organizacional se valora con un uno

(1) si apoya o es conveniente para los objetivos del proyecto y un valor de cero (0) si la

característica no se alinea adecuadamente con los objetivos del proyecto, el análisis se

indica en la Tabla 60.

Del análisis mostrado en la Tabla 60 se concluye que la estructura organizacional más

adecuada para la etapa de ejecución del proyecto es la de coordinación, debido a que

esta es de carácter temporal, no será la operadora del producto del proyecto y no está

alineada con ninguna organización existente.

Por las razones anteriores es claro que el proyecto para su etapa de ejecución requiere

una organización enfocada al control de actividades, en su mayoría contratadas con otras

empresas y otras pocas realizadas por personal integrante del equipo del proyecto.

70

 Apuntes de la asignatura Estudios administrativos. Ing. Pedro Fernando Escobar

245

Tabla 60. Análisis de alternativas de estructura organizacional para la ejecución del proyecto

Modalidad Característica Puntaje

Extensión

- División o departamento temporal dentro de una compañía

existente
0

- Existe únicamente mientras se desarrolla el proyecto 1

- Utiliza recursos de la organización existente 0

- Sigue los procedimientos y acervos de procesos de la organización

existente
0

- El producto del proyecto se entrega a la organización existente 0

Puntuación total modalidad de Extensión 1

Integración

- División o departamento nuevo en una compañía existente, creado

para desarrollar el proyecto y operar el producto del proyecto
0

- Existe indefinidamente (desarrollo del proyecto y operación) 0

- Utiliza tanto recursos de la compañía existente como recursos

nuevos
0

- Sigue procedimientos y acervos de proceso de la organización

existente
0

- El producto del proyecto es operado por la misma División o

departamento creado
0

Puntuación total modalidad de Integración 0

Coordinación

- Estructura nueva, puede ser temporal o permanente. No se

encuentra definida dentro de una organización existente
1

- Puede existir temporalmente o indefinidamente 1

- Utiliza recursos nuevos 1

- No sigue procedimientos ni acervos de proceso de una

organización existente
1

- El producto del proyecto se entrega a otra organización que lo

debe operar
1

Puntuación total modalidad de Coordinación 5

Fuente. Los autores

 Operación del producto del proyecto 5.6.2

Una vez finalizadas las pruebas de operación y cumplidos los criterios de aceptación de la

planta de producción esta será entregada por el gerente del proyecto a su representante

legal para ser operada y realizar las actividades definitivas relacionadas con producción,

mantenimiento, administración, compras, comercialización, etc.

246

Para ésta etapa, que comprenderá varios años y considerando que es una organización

nueva, recientemente creada, se debe implementar una estructura organizacional que

permita un control eficiente de los recursos, enfocándolos hacia el óptimo rendimiento de

los estos, tanto humanos como materiales y energéticos, utilizados en los procesos o

actividades a desarrollar durante el proceso de producción del aceite y demás productos.

Para una organización con estas características podrían aplicar dos tipos de organización,

la funcional y la divisional o descentralizada.

5.6.2.1 Estructura funcional

Es una estructura de tipo simple y la comúnmente más utilizada en las empresas

industriales, se caracteriza por una toma de decisiones rápida y ágil, donde se promueve

el trabajo especializado por áreas, lo cual facilita el control y gerenciamiento de cada una

de ellas, se aprovecha de una manera eficiente y eficaz las capacidades técnicas y

profesionales de cada persona asignada al cargo.

Suele ser implementada en organizaciones de procesos claramente definidos con buen

nivel de estandarización, cuando el número de personas es manejable y se hallan en

áreas geográficas no muy dispersas.

5.6.2.2 Estructura divisional o descentralizada.

Es una estructura donde los cargos asignados son muy autónomos, por lo que se requiere

una gran capacidad de decisión con responsabilidades bastante claras y amplias, el

sistema de control y gerenciamiento es más difícil, pues depende de la habilidad de cada

profesional para gerenciar sus actividades, por lo que requiere de personal bastante

calificado en cada una de las áreas.

Este tipo de estructura suele ser implementado en organizaciones de gran tamaño, con

gran cantidad de empleados o que operan en diferentes áreas geográficas, diferentes

líneas de negocios, diferentes líneas de producción, etc.

 Análisis de alternativas 5.6.3

Se realiza un análisis comparativo de los dos tipos de organización anteriormente

descritos, asignando una calificación de 0 a 10, ponderando los aspectos más importantes

de cada alternativa de organización.

El puntaje de la calificación se asigna de manera que el puntaje cero (0) indica que el

aspecto analizado está en total desventaja o es totalmente inconveniente para los

objetivos del proyecto con el correspondiente tipo de organización evaluado, mientras que

247

el puntaje diez (10) indica que el aspecto analizado está en ventaja total o es totalmente

conveniente para los objetivos del proyecto con la implementación del correspondiente

tipo de organización propuesto.

De esta forma se toma la decisión más adecuada para estructurar una organización

eficiente y efectiva que vaya acorde con la eficiencia y el alto rendimiento del proceso

productivo establecido anteriormente. El análisis se realiza de acuerdo al contexto del

tamaño, la ubicación y las actividades que realizará la compañía.

Es así como se genera la Tabla 61, donde se realiza dicho análisis.

Tabla 61. Análisis de alternativas de estructura organizacional durante la operación del producto del proyecto

Aspecto E. Funcional E. Divisional

Toma de decisiones 9 6

Especialización del trabajo 10 8

Talento gerencial y técnico 8 9

Control interno 9 7

Comunicación 9 6

Autonomía de empleados 6 9

Nivel de responsabilidad 7 9

TOTAL 58 54

Fuente: Los autores

La ponderación realizada en la Tabla 61, permite definir que la estructura más adecuada

para la operación del producto del proyecto es la de tipo funcional.

 ALTERNATIVAS SELECCIONADAS 5.7

 Ejecución del proyecto 5.7.1

De los resultados de la ponderación en la Tabla 60, se definió que para la etapa de

ejecución del proyecto se instaurará una estructura organizacional con la modalidad de

coordinación.

El tipo de organización con la modalidad de coordinación coordinará y controlará de

manera autónoma (sin la guía o lineamientos de una organización existente) sus

actividades de ejecución del proyecto. Esta organización estará encabezada por el

gerente de proyecto apoyado en cada una de las áreas a controlar por los integrantes del

equipo del proyecto como se indicó en la Tabla 56 y párrafos que la explican.

248

La organización existirá durante el periodo de ejecución, en cuanto la planta haya sido

implementada y se hayan cumplido los criterios de aceptación, la organización

desaparecerá para dar paso al operador.

En la Figura 20 se muestra la estructura básica de la organización modalidad de

coordinación que se implementará para la etapa de ejecución del proyecto.

Figura 20. Estructura organizacional para la ejecución del proyecto. Modalidad de coordinación

Fuente: Los autores

 Operación del producto del proyecto 5.7.2

De acuerdo a los resultados de la Tabla 61, se decide que la empresa a conformar como

organización de operación de la planta de producción de aceite de soya y de semilla de

algodón tendrá una estructura de tipo funcional. Esta será una división por

departamentos, cada departamento relacionado con una de las actividades definidas en el

numeral 5.2.2.1, el cual se refiere a las actividades requeridas por el proceso de

producción al que se dedicará la compañía.

La estructura de la compañía está conformada de la siguiente manera:

 Junta directiva: Accionistas, máxima autoridad, jerárquicamente por encima del
primer nivel de la compañía.

 Equipo de gerencia: Encabezado por el gerente general (primer nivel de jerarquía
para la operación de la organización), el cual es apoyado a su vez por el nivel
inmediatamente inferior conformado por las gerencias administrativa y operativa.

Gerente del Proyecto

Coordinador
administrativo

Secretaria Auxiliar administrativo

Coordinador técnico

Personal procesos
productos y servicios

contratados
externamente

249

 Jefes de departamento: Tercer nivel jerárquico, personas responsables ante su
respectiva gerencia de todos los departamentos de la compañía, este nivel está
conformado por: Jefe de compras, jefe de ventas, jefe de recursos humanos,
contador, jefe de HSEQ, jefe de producción y jefe de mantenimiento.

 Asistentes, vendedores y mandos medios: Conforman el cuarto nivel jerárquico
dentro de la compañía, lo conforman los supervisores, técnicos, personal de
ventas, auxiliares administrativos. Se consideran personal de confianza.

 Nivel operativo: Es el quinto y último nivel de jerarquía, conformado por los
operarios, personal de servicios generales, mensajería y conductores. Es nivel
operativo.

La Figura 21 muestra horizontalmente y en colores diferentes cada uno de los niveles con

cada uno de los cargos que en este se incluyen, al mismo tiempo muestra verticalmente

las relaciones de dependencia de cada cargo con respecto a la estructura de los

departamentos funcionales y de estos con respecto a las gerencias de la compañía.

Es importante aclarar que aunque existen relaciones constantes entre todos los

departamentos, el departamento de HSEQ tiene una relación más estrecha con los demás

departamentos debido a la implementación, puesta en práctica y sostenibilidad del

sistema integrado de gestión de calidad con que contará la compañía, y cuya

implementación es responsabilidad del jefe de HSEQ.

250

Figura 21. Organigrama para la operación del producto del proyecto

Fuente. Los autores.

251

 COSTOS Y BENEFICIOS IDENTIFICADOS 5.8

Las actividades relacionadas en el presente estudio generan los siguientes costos y

beneficios para el proyecto:

 Costos identificados 5.8.1

 Pago de salarios del personal del equipo del proyecto (Ejecución)

 Pago de arriendo de oficina sede del proyecto (Ejecución)

 Compra de equipo de computación con impresora y fotocopiadora(Ejecución)

 Pago de servicio de internet banda ancha y línea telefónica (Ejecución)

 Gastos en insumos, papelería, comunicaciones, etc. (Ejecución)

 Gastos de constitución y registro de la empresa (Ejecución)

 Compra de muebles y enceres para oficina sede del proyecto (Ejecución)

 Compra de software requerido para la operación y administración (Ejecución)

 Compra de papelería e insumos de oficina durante la operación de la planta
(Operación)

 Pago de salarios de los empleados administrativos, mensajeros y personal de
servicios generales para la operación de la planta (Operación)

 Pago de servicios de internet, telefonía fija y telefonía móvil para la administración
de la planta (Operación)

 Beneficios identificados 5.8.2

En esta fase del proyecto no se identificaron claramente fuentes de ingresos o beneficios

relacionados con el estudio administrativo.

252

CONCLUSIONES

 Requerimientos de personal para la ejecución

La ejecución del proyecto se realiza liderada por el gerente del proyecto y su equipo de

apoyo, conformado por un coordinador administrativo, un coordinador técnico, una

secretaria y un auxiliar administrativo. Las funciones de dichos cargos se detallaron en la

Tabla 56.

Las demás actividades relacionadas con suministros, diseños, montajes, construcciones,

etc. de las instalaciones y organización de soporte de la planta de producción se

realizarán a través de contratistas, estos pueden ser empresas legalmente constituidas o

personas naturales que deben ser expertas en cada una de las áreas de interés según el

caso.

 Requerimientos de personal para la operación

La operación de la planta se realizará mediante la contratación directa de personal

calificado para cada una de las funciones y actividades que exige tanto el proceso

productivo como el administrativo de la empresa creada.

En la Tabla 62 se muestran las funciones de cada uno de los cargos de la organización

que operará la planta de producción de aceite de soya y de semilla de algodón.

Tabla 62. Cargos, funciones y perfiles ocupacionales del personal requerido

Cargo Funciones Perfil ocupacional

Departamento de producción

Jefe de

producción

-Responsable de la producción de los

volúmenes de aceites y tortas

adecuados para suplir los pedidos.

-Programar la producción

-Control del proceso

-Control del uso de materias primas

-Coordinar actividades con otros

departamentos (HSEQ,

mantenimiento.)

Ing. Mecánico, eléctrico, industrial o

afines con experiencia en procesos de

producción de aceites vegetales o

relacionados, excelentes habilidades de

comunicación

Almacenista de

M. Primas y

productos

terminados

-Realizar los procedimientos de

recepción, toma de muestras, reportes,

etc. relacionados con las semillas,

insumos y demás materiales

comprados,

Bachiller con experiencia en

almacenamiento, despacho y control de

inventarios de productos en bodega.

253

Tabla 62. (Continuación)

Cargo Funciones Perfil ocupacional

Almacenista

Producto

Terminado

-Recibir los aceites a producción,

mantener actualizados los inventarios

de productos terminados

-Despacho de productos terminados

Bachiller con experiencia en

almacenamiento, despacho y control de

inventarios de productos en bodega.

Supervisor de

producción

-Control del proceso y de la

programación

-Soporte técnico para los operarios

Técnico o tecnólogo en áreas afines a la

producción industrial con tres años de

experiencia en la industria de

procesamiento de semillas oleaginosas,

palma u otras.

Operarios

-Desarrollo de las actividades del

proceso, operación de equipos, manejo

de materiales, productos, etc.

Bachilleres o técnicos con o sin

experiencia en operación de equipos y

labores operativas en plantes de

producción, preferiblemente en la

industria de aceites vegetales

Departamento de HSEQ

Jefe de HSEQ

- Responsable por el control de calidad

de las materias primas y del aceite

crudo producido, responsable del

diseño e implementación del sistema

integrado de gestión de calidad.

- Ingeniero industrial, con experiencia o

formación técnica o profesional en

sistemas HSEQ.

Inspectores de

calidad

-Realizar verificaciones y mediciones

de las variables del proceso,

características de las materias primas,

aceites producidos y tortas.

- Técnico o tecnólogo en áreas

relacionadas con control de calidad,

experiencia en control de calidad de

aceites comestibles

Laboratorista

-Responsable de los análisis físico-

químicos a la materia prima y al aceite

y la torta producidos en el proceso.

-Técnico o tecnólogo en áreas afines

con análisis químicos de laboratorio

Inspector de

seguridad

industrial

- Responsable de implementar y

asegurar el cumplimiento de las

políticas de seguridad industrial y

medio ambiente.

Ingeniero industrial o afín con

experiencia o formación profesional en

manejo y gestión de seguridad industrial

en plantas industriales.

Departamento de compras

Jefe de

compras

-Responsable de la gestión de

proveedores, compra de materias

primas, insumos, repuestos,

consumibles, etc. que se requieren

para la operación de la planta

-Bachiller o técnico, con amplia

experiencia en compra de insumos y

suministros industriales

Asistente de

compras

-Gestión de archivo, documentación,

agenda, recepción de llamadas,

contacto telefónico con proveedores,

atención de visitas de proveedores,

colaboración con el jefe de compras

Bachiller comercial, conocimientos en

informática y aptitud de trabajo en

equipo

254

Tabla 62. (Continuación)

Cargo Funciones Perfil ocupacional

Departamento comercial

Jefe de ventas

- Responsable de las estrategias de

comercialización (en coordinación con

la gerencia general), gestión de

clientes, búsqueda de nuevos

mercados y coordinación del equipo de

ventas.

- Debe ser profesional o técnico en

áreas relacionadas con el sector

comercial, con mínimo tres años de

experiencia en gerencia de ventas en el

sector de aceites y grasas comestibles.

Vendedores

- Responsables de la gestión de

clientes, atención de pedidos, visitas a

clientes, actividades de publicidad y

mercadeo, -cobranzas, etc.

-técnicos o profesionales con

experiencia mínima de un año en ventas

de productos comestibles,

preferiblemente relacionados con el

sector de aceites y grasas.

Departamento de mantenimiento

Jefe de

mantenimiento

- Responsable de la planeación y

ejecución del mantenimiento predictivo,

preventivo y correctivo a los equipos,

herramientas e instalaciones de la

compañía

-Ingeniero industrial, eléctrico, mecánico

o electromecánico, con experiencia en

mantenimiento de maquinaria de

producción de aceites vegetales,

preferiblemente por el método de

solventes químicos.

Técnicos de

mantenimiento

- Encargados de la ejecución de las

actividades planeadas por el

departamento en cuanto a

mantenimiento de equipos e

instalaciones

-Técnicos en mantenimiento industrial o

afines, con experiencia en

mantenimiento de equipos industriales y

de procesos.

Departamento de recursos humanos

Jefe de

recursos

humanos

- Responsable de la búsqueda,

selección y contratación de las

personas con los perfiles ocupacionales

adecuados de acuerdo a los

requerimientos del proceso productivo y

demás en la compañía.

-Debe ser profesional o tecnólogo, en

áreas administrativas con experiencia o

estudios en selección de personal y

gestión de recursos humanos.

Asistente de

recursos

humanos

-Responsable de actividades de

archivo, elaboración de documentos,

digitalización, etc. Colaboración en

general con el jefe de recursos

humanos

-Bachiller comercial o egresado en

carreras administrativas de instituciones

técnicas o tecnológicas como el SENA.

Servicios

generales

-Responsables del aseo de las

instalaciones del área administrativa y

oficios varios dentro de la planta.

Personal con experiencia en prestación

de servicios generales

255

Tabla 62. (Continuación)

Cargo Funciones Perfil ocupacional

Mensajero

-Responsable de transporte de

documentación, correspondencia,

labores en oficinas bancarias y demás

actividades varias.

Personal con experiencia en mensajería.

Conductores

-Responsables del transporte del

personal de ventas o del equipo de

gerencia en actividades comerciales,

negocios, visitas a clientes,

proveedores, etc. Y de un vehículo de

carga para realizar los recorridos

requeridos de acuerdo a las

necesidades de compras,

comercialización, mantenimiento, etc.

Personas con amplia experiencia en

conducción de vehículos de uso general,

con excelente conocimiento de la ciudad

de Bogotá y sus alrededores y

documentación en regla.

Recepcionista

-Control de ingreso de personal

visitante y de la compañía

-Recepción de llamadas y

correspondencia

-Atención y comunicación de llamadas

-Atención al cliente

-Bachiller comercial o egresado en

carreras administrativas de instituciones

técnicas o tecnológicas como el SENA.

Departamento de contabilidad

Contador

Responsable de los registros y el

proceso contable, tributario, legal y

contractual de las actividades de la

compañía (compras, ventas,

facturación, nómina, gastos, impuestos,

etc.). Responsable del suministro de los

estados de resultados y demás

informes solicitados por la gerencia

para la toma de decisiones.

Contador titulado, con experiencia

general mínima de dos años.

Auxiliar

contable

-Encargado de archivo, digitación,

conciliaciones bancarias, etc. Y demás

actividades de apoyo y colaboración

con el contador

-Auxiliar contable graduado de alguna

institución técnica acreditada.

256

Tabla 62. (Continuación)

Cargo Funciones Perfil ocupacional

Equipo de gerencia

Gerente

administrativo

-Brindar apoyo al gerente general en

los procesos administrativos de la

empresa, garantizar el cumplimiento de

las metas y planes trazados por las

directivas de la empresa.

Profesional en áreas administrativas con

experiencia en gerencia administrativa

en el área industrial.

Gerente de

producción

-Brindar apoyo al gerente general en

todo el proceso productivo y operativo

de la compañía, es el responsable de

garantizar el cumplimiento de las metas

de producción, calidad, eficiencia y uso

de recursos en el proceso de acuerdo a

las determinaciones de la junta

directiva.

Profesional en áreas de ingeniería,

especialista en gerencia de producción

con amplia experiencia en gerencia de

procesos de producción industrial.

Gerente

general

-Responsable por el cumplimiento de

las metas y planes determinados por

las directivas de la empresa.

-Representación legal de la empresa.

Profesional en áreas administrativas con

amplia experiencia en gerencia de

procesos administrativos en empresas

industriales.

Secretaria de

gerencia

-Recepción de comunicaciones,

llamadas, correspondencia, etc.

-Elaboración de documentos de

acuerdo a las instrucciones del equipo

de gerencia

-Actas de reuniones, asistencia durante

reuniones, juntas, etc.

-Apoyo general en las labores del

equipo de gerencia

Persona técnica o tecnóloga en

secretariado de gerencia con un año de

experiencia práctica.

Fuente. Los autores

De la Tabla 62, se resumen los requerimientos de personal en la Tabla 63, en la que se

totalizan las cantidades para cada uno de los niveles educativos promedio que se planean

para el personal de la planta.

257

Tabla 63. Resumen de requerimientos de personal etapa de operación

Cargo Nivel educativo Cantidad

Equipo de gerencia: G. general, G.

Administrativo, G. de producción
Profesional / gerencial 3

Profesionales, jefes de departamento Profesional 7

Técnicos, tecnólogos, vendedores,

supervisores, inspectores, asistentes

administrativos.

Técnicos o tecnólogos 25

Operarios, servicios generales,

conductores, mensajeros, secretarias.
Bachiller 38

Fuente. Los autores

 Requerimientos de áreas físicas

Durante la etapa de ejecución del proyecto (montaje de la planta), se tomará una oficina

en arriendo

La planta contará con un área administrativa de aproximadamente 160 m2, en la que se

ubican la oficina de gerencia, la sala de juntas y los demás departamentos

administrativos.

 Requerimientos de mobiliario y dotaciones

o Durante la etapa de ejecución del proyecto, se tomará en arriendo una oficina
dotada para hacer gestión del desarrollo y avance de las obras.

o Aunque durante la etapa de ejecución del proyecto la seguridad del personal
operativo y técnico de montajes es responsabilidad de los contratistas ejecutores,
el equipo del proyecto efectuará controles o observaciones de las actividades y
hará sugerencias sobre actividades de mitigación de riesgo, complementariamente
será adquirida una póliza de seguro de responsabilidad civil ante cualquier
eventualidad que pueda ocurrir durante las obras.

o Para la etapa de operación de la planta de producción las instalaciones de la
planta serán adecuadas con muebles para oficina (escritorios y gabinetes
archivadores), un equipo de cómputo y extensiones telefónicas en cada módulo y
oficina, una impresora láser multifuncional y una fotocopiadora de uso compartido.

o El personal operativo en general tendrá sus elementos de protección personal
correspondientes a casco, botas con punta de seguridad, pantalones y camisas en
materiales adecuados para labores operativas en áreas industriales, guantes,
gafas de seguridad.

258

o Serán suministradas dotaciones para el personal operativo tres veces al año en los
meses que determina la ley.

o Para labores especiales como trabajos en alturas espacios confinados, áreas
clasificadas, etc. Se proveerá dotación especial de protección, las labores serán
realizadas por personal capacitado. El departamento de HSEQ es el responsable
de determinar dichas áreas especiales, definir los equipos de protección y realizar
las capacitaciones correspondientes al personal involucrado.

 Requerimientos de suministros

o Durante la etapa de ejecución del proyecto se requiere el suministro de los
contratos de servicios con diferentes fabricantes y montadores de los equipos del
proceso.

o Durante la etapa de operación de la planta, los suministros requeridos
corresponden a elementos propios de la planta de producción, es decir: materias
primas para el proceso, insumos, repuestos, materiales de oficina, etc.

RECOMENDACIONES

 Se recomienda continuar con los estudios correspondientes a la etapa de
factibilidad del proyecto para realizar precisiones en algunos aspectos que al nivel
actual no fueron tocados.

 De acuerdo a la misión y visión de la compañía a crear como producto del
proyecto y con base en las operaciones y procesos que realizará se debe definir
en una fase posterior del proyecto, la naturaleza legal de la empresa (SA, Ltda,
SAS, etc.).

 Realizar los análisis financieros y de financiación para determinar la viabilidad
financiara del proyecto, pues organizacionalmente ya se encuentra claramente
definida la estructuración de la nueva compañía.

 El proceso de selección del personal profesional (jefes de departamento y
gerentes) debe ser revisado y aprobado cuidadosamente, pues este es el personal
de responsabilidad que tomará decisiones determinantes durante la operación.

 La organización debe dar prioridad al desarrollo e implementación paulatina del
sistema integrado de gestión de calidad, pues el desempeño, rendimiento, aciertos
y desaciertos de todo el personal debe ser cuidadosamente monitoreado y
analizado para tomar decisiones correctivas en caso de ser necesario antes de
general algún tipo de crisis en la compañía.

259

 ESTUDIO FINANCIERO Y DE FINANCIACIÓN 6.

Ya finalizados los estudios de mercados, técnicos, ambientales y administrativos, se

procede a realizar el estudio financiero y de financiación del proyecto.

El objeto de este estudio es consolidar los costos y beneficios identificados en los

estudios de mercado, técnico, administrativo y ambiental realizados durante la etapa de

formulación del proyecto, clasificándolos en ingresos (beneficios), inversiones, costos y

gastos, con el fin de elaborar el flujo de caja del proyecto y del inversionista y analizar las

diversas posibilidades de financiación.

Como resultado de este estudio se obtiene el modelo financiero, la estructura de

financiación escogida, y los estados financieros que permiten determinar la viabilidad del

proyecto.

HALLAZGOS

 HORIZONTE DE ANÁLISIS 6.1

De acuerdo a las inversiones identificadas en los estudios realizados, se deben realizar

inversiones de montos importantes en equipos y maquinarias, los cuales contablemente

se deben depreciar con el tiempo, por tanto de se estimó un tiempo de 11 (once) años

como horizonte del proyecto, con el fin de observar el comportamiento financiero del

proyecto una vez recuperadas las inversiones y estabilizada la operación.

Según las consideraciones iniciales, los estudios posteriores al presente estudio de

prefactibilidad (factibilidad) y las inversiones (ejecución) se realizarán durante el año 2013,

por tanto se estima que la operación del producto del proyecto comience a inicios de

2014.

El horizonte del proyecto se define entonces con un periodo cero (0) de ejecución

(inversiones) durante el año 2013 y por once años de operación de la planta, iniciando en

Enero de 2014, prolongándose hasta Diciembre de 2024.

 SUPUESTOS 6.2

El presente estudio se realizará con base en cifras y datos económicos de la economía

nacional, mundial y de resultados obtenidos de los estudios anteriormente realizados,

dichos datos se obtuvieron de diversas fuentes oficiales y privadas a nivel nacional.

Se dividieron en dos grupos, los supuestos macroeconómicos y los supuestos del

proyecto, los cuales son explicados por separado a continuación.

260

 Supuestos macroeconómicos 6.2.1

Para la elaboración de los estados financieros, se tomaron los valores históricos de

algunos indicadores.

6.2.1.1 Crecimiento de la economía nacional

En la Tabla 64 se muestra el crecimiento del PIB nacional de Colombia entre 2000 y 2011,

los valores están dados en millones de pesos constantes de 2005.

Tabla 64. Patrimonio Interno Bruto de Colombia

Año

PIB (Miles

de millones

de COP$)

Variación

anual

2000 284.761

2001 289.539 1,68%

2002 296.789 2,50%

2003 308.418 3,92%

2004 324.866 5,33%

2005 340.156 4,71%

2006 362.938 6,70%

2007 387.983 6,90%

2008 401.744 3,55%

2009 408.379 1,65%

2010 424.719 4,00%

2011 449.837 5,91%

Fuente. Boletín de indicadores económicos del Banco de la República. Enero 03 de 2013. Disponible en:

http://www.banrep.gov.co/documentos/series-estadisticas/informes/bie.pdf

Enero 04 de 2013

En la Gráfica 43 se muestra el comportamiento del crecimiento del PIB nacional en la

última década.

http://www.banrep.gov.co/documentos/series-estadisticas/informes/bie.pdf

261

Gráfica 43. Crecimiento del Patrimonio Interno Bruto de Colombia

Fuente. Los autores. Datos obtenidos del Boletín de indicadores económicos del Banco de la República.

Disponible en: http://www.banrep.gov.co/documentos/series-estadisticas/informes/bie.pdf

Enero 04 de 2013

6.2.1.2 Crecimiento del sector

La planta de producción de aceites que se implementará como producto del proyecto es

una planta industrial, por tanto se hace referencia al crecimiento del sector industrial en la

rama industrial de aceites, grasas, cacao y otros productos alimenticios. La Tabla 65

muestra el comportamiento de dicha rama del sector industrial de Colombia entre 2000 y

2011, además muestra el porcentaje de aporte realizado al PIB total nacional cada año.

Las cifras de PIB están dadas en miles de millones de pesos constantes de 2005

250.000

300.000

350.000

400.000

450.000

500.000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

M
ile

s
d

e
 m

ill
o

n
e

s
d

e
 P

e
so

s

Año

http://www.banrep.gov.co/documentos/series-estadisticas/informes/bie.pdf

262

Tabla 65. PIB de la rama industrial de aceites, grasas, cacao y otros productos alimenticios.

Año

PIB (Miles de

millones de

COP$)

Aporte al

total

nacional

2000 1.983 0,70%

2001 1.937 0,67%

2002 1.889 0,64%

2003 1.888 0,61%

2004 1.951 0,60%

2005 2.022 0,59%

2006 2.097 0,58%

2007 2.273 0,59%

2008 2.349 0,58%

2009 2.394 0,59%

2010 2.510 0,59%

2011 2.585 0,57%

Fuente. Banco de la República. Reporte estadístico: PIB trimestral a precios constantes de 2005 por ramas de

actividad económica. Disponible en: http://www.banrep.gov.co/series-estadisticas/see_prod_salar_2005.html

Enero 04 de 2013.

En la Gráfica 44 se muestra el comportamiento del PIB de la rama industrial de aceites,

grasas, cacao y otros productos alimenticios de acuerdo a lo mostrado en la Tabla 65.

Las cifras de PIB están dadas en miles de millones de pesos constantes de 2005.

Gráfica 44. Comportamiento del PIB de la rama industrial de aceites, grasas, cacao y otros

Fuente. Los autores. Datos obtenidos de Banco de la República. Reporte estadístico: PIB trimestral a precios

constantes de 2005 por ramas de actividad económica. Disponible en: http://www.banrep.gov.co/series-

estadisticas/see_prod_salar_2005.html

Enero 04 de 2013.

1.800

1.900

2.000

2.100

2.200

2.300

2.400

2.500

2.600

2.700

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

P
IB

 A
ce

it
e

s
y

gr
as

as
 (

M
ile

s
d

e

M
ill

o
n

e
s)

Año

http://www.banrep.gov.co/series-estadisticas/see_prod_salar_2005.html
http://www.banrep.gov.co/series-estadisticas/see_prod_salar_2005.html
http://www.banrep.gov.co/series-estadisticas/see_prod_salar_2005.html

263

6.2.1.3 Devaluación

Corresponde a la variación de la tasa de cambio de la moneda nacional frente a las

monedas extranjeras, en este caso frente al dólar por ser la moneda de referencia para

transacciones comerciales y operaciones financieras en la región.

La Tabla 66 muestra la tasa representativa del mercado (TRM) y su porcentaje de

variación anual entre 2000 y 2011.

Tabla 66. Tasa representativa del mercado

Año
TRM

(COP$/USD$)

Devaluación

Nominal

2000 2.229,18 18,97%

2001 2.291,18 2,78%

2002 2.864,79 25,04%

2003 2.778,21 -3,02%

2004 2.389,75 -13,98%

2005 2.284,22 -4,42%

2006 2.238,79 -1,99%

2007 2.014,76 -10,01%

2008 2.243,59 11,36%

2009 2.044,23 -8,89%

2010 1.913,98 -6,37%

2011 1.942,70 1,50%

Fuente. Boletín de indicadores económicos del Banco de la República. Enero 03 de 2013. Disponible en:

http://www.banrep.gov.co/documentos/series-estadisticas/informes/bie.pdf

Enero 04 de 2013

6.2.1.4 Inflación

Se refiere al incremento de los precios generalizados de bienes y servicios en el país

anualmente. La Tabla 67 muestra los índices inflacionarios reales y las metas propuestas

por el gobierno durante la última década.

http://www.banrep.gov.co/documentos/series-estadisticas/informes/bie.pdf

264

Tabla 67. Índices inflacionarios proyectados y reales

Año
Meta de

inflación (%)

Inflación al

consumidor

(IPC) (%)

2000 10,00 8,75

2001 8,00 7,65

2002 6,00 6,99

2003 6,00 6,49

2004 6,00 5,50

2005 5,00 4,85

2006 5,00 4,48

2007 4,00 5,69

2008 4,00 7,67

2009 5,00 2,00

2010 3,00 3,17

2011 3,00 3,73

Fuente. Boletín de indicadores económicos del Banco de la República. Enero 03 de 2013. Disponible en:

http://www.banrep.gov.co/documentos/series-estadisticas/informes/bie.pdf

Enero 04 de 2013

6.2.1.5 Tasas de interés

La Tabla 68 muestra la DTF promedio anual histórica de la última década, la DTF es la

tasa de captación, a través de los certificados de depósito a término (CDT) a 90 días, de

los establecimientos bancarios, corporaciones financieras, compañías de financiamiento

comercial y corporaciones de ahorro y vivienda de todo el país. También se muestra el

promedio anual histórico del Prime Rate que es una tasa de interés utilizada por los

bancos de Estados Unidos para los créditos otorgados a sus clientes preferenciales.

Estas son tasas de interés referenciales, usualmente utilizadas en análisis financiero.

http://www.banrep.gov.co/documentos/series-estadisticas/informes/bie.pdf

265

Tabla 68. Tasas de interés referenciales

Año DTF (%) Prime Rate (%)

2000 12,15 9,24

2001 12,44 6,92

2002 8,94 4,68

2003 7,8 4,12

2004 7,8 4,35

2005 7,01 6,19

2006 6,27 7,96

2007 8,01 8,06

2008 9,74 5,07

2009 6,15 3,25

2010 3,66 3,25

2011 4,21 3,25

Fuente. Boletín de indicadores económicos del Banco de la República. Enero 03 de 2013. Disponible en:

http://www.banrep.gov.co/documentos/series-estadisticas/informes/bie.pdf

Reporte estadístico: “Serie histórica - Promedio anual Prime Rate” del Banco de la República. Disponible en:

http://www.banrep.gov.co/series-estadisticas/see_tas_inter_exter_prime.htm

Enero 04 de 2013

6.2.1.6 Proyecciones

De acuerdo a los datos más recientes publicados por el Banco de la República, las

proyecciones hechas para los años siguientes indican lo siguiente:

 Inflación

Se espera que esta variable se mantenga muy cercana al 3% durante el año 2013 y un

poco por debajo de dicha cifra en 2014. La cifra objetivo para 2013 es 3%, con un margen

de máximo 4% y un mínimo de 2%. En la Gráfica 45 se indica el rango en el que se

espera se mantenga la inflación de acuerdo al análisis realizado por el Banco de la

República71.

71

 Informe sobre inflación. Banco de la república Noviembre 26 de 2012

http://www.banrep.gov.co/documentos/series-estadisticas/informes/bie.pdf
http://www.banrep.gov.co/series-estadisticas/see_tas_inter_exter_prime.htm

266

Gráfica 45. Proyección de la inflación

Fuente: Informe sobre inflación. Banco de la república Noviembre 26 de 2012. Disponible en:

http://www.banrep.gov.co/publicaciones/jd_info_infla.htm

Enero 04 de 2013

 DTF

Se toman las cifras de las proyecciones de indicadores macroeconómicos realizadas por

la dirección de investigaciones económicas y estratégicas de Bancolombia72, según las

cuales la DTF promedio anual proyectada es:

2013: 5,31%

2014: 5,35%

 Supuestos del proyecto 6.2.2

A partir de los estudios realizados hasta el momento y de otras fuentes, se definen para el

proyecto los supuestos que se indican en la Tabla 69, las cifras corresponden a las

esperadas para el horizonte del proyecto de acuerdo al comportamiento histórico de los

diferentes factores supuestos, tales como precios, volúmenes de ventas proyectados,

incrementos salariales, IPC, etc.

72

 Informe de proyecciones macroeconómicas 2012 – 2017. Dirección de investigaciones económicas y

estratégicas del grupo Bancolombia. Disponible en:

http://investigaciones.bancolombia.com/InvEconomicas/sid/24026/20110100609145721.pdf

Enero 04 de 2012

http://www.banrep.gov.co/publicaciones/jd_info_infla.htm
http://investigaciones.bancolombia.com/InvEconomicas/sid/24026/20110100609145721.pdf

267

Tabla 69. Supuestos del proyecto

Supuesto Valor Unidad Origen

Ejecución del proyecto

Segundo

semestre

2013

Cronograma del

proyecto

Inicio de la operación del

producto del proyecto ene-14

Cronograma del

proyecto

Meses de ventas al año 12 mes Estudio técnico

Días hábiles promedio del

proyecto por mes 24
Días Estudio técnico

Factor prestacional para

personal administrativo 51,86
%

Estudio

administrativo

Factor prestacional para

personal operativo 58,19
%

Estudio

administrativo

Incremento anual del IPC
4,50%

%
Estudio

administrativo

Incremento anual de los

salarios 5,50%
%

Estudio

administrativo

Incremento anual de los

precios de venta aceite de

soya

3,75% %
Estudio de

mercados

Incremento anual de las

ventas de aceite de soya
1,30% % Estudio técnico

Producción inicial de aceite

de soya
1.152 Ton/año Estudio técnico

Precio de venta inicial del

aceite de soya
2.434.225 COP$/Ton

Estudio de

mercados

Incremento anual de los

precios de venta de aceite

de algodón

3,75% %
Estudio de

mercados

Incremento anual de las

ventas de aceite de

algodón

4,90% % Estudio técnico

Producción inicial de aceite

de algodón
513 Ton/año Estudio técnico

Precio de venta inicial del

aceite de algodón
2.434.225 COP$/Ton Estudio de mercados

268

Tabla 69. (Continuación)

Supuesto Valor Unidad Origen

Incremento anual de los

precios de venta de torta

de soya

6,43% %
Estudio de

mercados

Incremento anual de las

ventas de torta de soya
1,30% % Estudio técnico

Producción inicial de torta

de soya
4725 Ton/año Estudio técnico

Precio de venta inicial de la

torta de soya
1.475.041 COP$/Ton

Estudio de

mercados

Incremento anual de los

precios de torta de algodón
6,43% %

Estudio de

mercados

Incremento anual de las

ventas de torta de algodón
4,90% % Estudio técnico

Producción inicial de torta

de algodón
1161 Ton/año Estudio técnico

Precio de venta inicial de la

torta de algodón
1.106.281 COP$/Ton

Estudio de

mercados

Incremento anual del precio

de la semilla de soya
4,66% % Estudio técnico

Incremento anual del precio

de la semillas de algodón
5,00% % Estudio técnico

Cantidad de frijol soya

procesado inicialmente
6057 Ton/año Estudio técnico

Cantidad de semilla de

algodón procesada

inicialmente

2700 Ton/año Estudio técnico

Fuente. Los autores

 Moneda Utilizada 6.2.3

En el presente estudio de prefactibilidad se utiliza el peso colombiano (COP$), pues el

proyecto está enfocado hacia la compra de materias primas en el mercado local,

procesamiento de estas en una planta ubicada dentro del territorio colombiano y

comercialización de los productos obtenidos en el mercado industrial nacional.

269

 Identificación de costos y beneficios 6.2.4

Para la elaboración del flujo de caja se emplean los costos y beneficios identificados en

los estudios de mercados, estudios técnicos, estudios ambientales y estudios

administrativos elaborados anteriormente.

En el presente estudio se procede a cuantificar los costos y beneficios identificados, la

cuantificación se realiza para periodos anuales durante todo el horizonte del proyecto, se

utilizan los supuestos macroeconómicos y los supuestos del proyecto indicados en la

Tabla 69.

A continuación se realiza la cuantificación correspondiente para cada uno de los estudios.

Estas cifras serán utilizadas en la elaboración del flujo de caja del proyecto.

6.2.4.1 Estudio de mercados

En los análisis realizados en dicho estudio se identificaron los ingresos del proyecto,

correspondientes a la venta de los productos de la planta durante la operación del

producto del proyecto. Los costos identificados corresponden a los costos de ventas y de

publicidad también durante el periodo de operación de la planta de producción de aceite.

En la Tabla 70 se muestra el resumen de las cifras correspondientes a los costos y

beneficios de la operación de la planta identificados durante el estudio de mercados, las

cifras están mostradas en pesos colombianos (COP$).

 Los periodos indicados en el horizonte del proyecto corresponden a 2013 para el periodo

cero y de 1 a 11 corresponden a los años desde 2014 hasta 2024.

6.2.4.2 Estudio técnico

En este estudio se identificaron y definieron todas las inversiones correspondientes al

diseño, adquisición e instalación de equipos, implementación durante la inversión inicial

(periodo 0) de los demás requerimientos técnicos del proceso de producción de la planta.

Adicionalmente se incluyen los costos correspondientes a las materias primas, insumos,

personal de producción, dotaciones, etc. Correspondientes a los costos de producción

durante la operación de la planta.

En la Tabla 71 se muestra el resumen de los costos determinados en el estudio técnico

durante todo el horizonte del proyecto, las cifras están dadas en pesos colombianos

(COP$).

270

En el estudio técnico no fueron identificados ingresos de dinero o beneficios atribuibles a

los elementos y actividades descritas en este estudio.

6.2.4.3 Estudio ambiental y estudio administrativo

Los costos de estos estudios durante el horizonte del proyecto son mostrados en la Tabla

72, los costos identificados en el estudio ambiental corresponden básicamente a las

actividades de mitigación y reparación de los efectos generados por el proyecto sobre el

medio ambiente, así como las actividades encaminadas a proteger el medio ambiente de

los residuos sólidos, líquidos y gaseosos que se generan durante la operación del

producto del proyecto.

En cuanto a los costos identificados para el estudio administrativo, éstos se refieren a los

gastos de personal que controlará el desarrollo del proyecto (etapa de ejecución) y del

personal que administrará el negocio de la planta de producción (etapa de operación), así

como los demás costos y gastos administrativos de operación de la planta.

En la Tabla 73 las cifras están dadas en pesos colombianos (COP$).

En los estudios administrativos y en los estudios ambientales no se identificaron

beneficios directos asociados a las actividades descritas en cada uno de los estudios.

271

Tabla 70. Ingresos, costos, gastos e inversiones identificadas en el Estudio de Mercados

PERIODO 0 1 2 3 4 5

ESTUDIO DE MERCADOS

INGRESOS

Venta de aceite de soya 2.804.227.200 2.947.207.734 3.097.478.489 3.255.411.173 3.421.396.450

Toneladas aceite de soya vendidas 1.152 1.167 1.182 1.198 1.213

COP$/Ton aceite de soya 2.434.225 2.525.508 2.620.215 2.718.473 2.820.416

Venta de aceite de algodón 1.248.757.425 1.359.069.534 1.479.126.339 1.609.788.662 1.751.993.368

Toneladas aceite de algodón vendidas 513 538 565 592 621

COP$/Ton aceite de algodón 2.434.225 2.525.508 2.620.215 2.718.473 2.820.416

Venta de torta de soya 6.969.568.725 7.514.142.250 8.101.266.517 8.734.266.268 9.416.726.024

Toneladas torta de soya vendidas 4.725 4.786 4.849 4.912 4.976

COP$/Ton torta de soya 1.475.041 1.569.886 1.670.830 1.778.264 1.892.607

Venta de torta de algodón 1.284.391.951 1.433.960.292 1.600.945.972 1.787.377.251 1.995.518.584

Toneladas torta de algodón vendidas 1.161 1.218 1.278 1.340 1.406

COP$/Ton torta de algodón 1.106.281 1.177.415 1.253.122 1.333.698 1.419.455

TOTAL INGRESOS

12.306.945.301 13.254.379.811 14.278.817.317 15.386.843.354 16.585.634.425

 COSTOS, GASTOS E INVERSIONES

Gastos de personal

457.446.863 487.911.403 520.544.600 555.512.523 592.994.941

Vendedores

432.067.063 461.153.394 492.333.378 525.768.993 561.635.694

Conductores de vehículos

25.379.801 26.758.009 28.211.222 29.743.531 31.359.247

Publicidad

2.500.000 2.612.500 2.730.063 2.852.915 2.981.297

Obsequios y publicidad para los mejores clientes/año 1.000.000 1.045.000 1.092.025 1.141.166 1.192.519

Catálogos de productos y obsequios nuevos clientes 1.500.000 1.567.500 1.638.038 1.711.749 1.788.778

TOTAL COSTOS, GASTOS E INVERSIONES

459.946.863 490.523.903 523.274.662 558.365.439 595.976.238

272

Tabla 70. Continuación

PERIODO 6 7 8 9 10 11

ESTUDIO DE MERCADOS

INGRESOS

Venta de aceite de soya 3.595.844.902 3.779.188.044 3.971.879.394 4.174.395.595 4.387.237.590 4.610.931.867

Toneladas aceite de soya vendidas 1.229 1.245 1.261 1.277 1.294 1.311

COP$/Ton aceite de soya 2.926.181 3.035.913 3.149.760 3.267.876 3.390.421 3.517.562

Venta de aceite de algodón 1.906.760.082 2.075.198.501 2.258.516.348 2.458.028.036 2.675.164.088 2.911.481.396

Toneladas aceite de algodón vendidas 652 684 717 752 789 828

COP$/Ton aceite de algodón 2.926.181 3.035.913 3.149.760 3.267.876 3.390.421 3.517.562

Venta de torta de soya 10.152.510.386 10.945.785.923 11.801.044.757 12.723.130.010 13.717.263.224 14.789.073.932

Toneladas torta de soya vendidas 5.040 5.106 5.172 5.239 5.307 5.376

COP$/Ton torta de soya 2.014.301 2.143.821 2.281.668 2.428.380 2.584.524 2.750.709

Venta de torta de algodón 2.227.898.119 2.487.338.415 2.776.990.715 3.100.373.227 3.461.413.860 3.864.497.927

Toneladas torta de algodón vendidas 1.475 1.547 1.623 1.702 1.786 1.873

COP$/Ton torta de algodón 1.510.726 1.607.866 1.711.251 1.821.285 1.938.393 2.063.032

TOTAL INGRESOS 17.883.013.490 19.287.510.882 20.808.431.214 22.455.926.868 24.241.078.762 26.175.985.121

 COSTOS, GASTOS E INVERSIONES

Gastos de personal 633.186.534 676.298.221 722.558.613 772.215.604 825.538.112 882.817.992

Vendedores 600.123.614 641.438.874 685.805.028 733.464.634 784.680.983 839.739.997

Conductores de vehículos 33.062.921 34.859.347 36.753.585 38.750.971 40.857.129 43.077.995

Publicidad 3.115.455 3.255.650 3.402.155 3.555.252 3.715.238 3.882.424

Obsequios y publicidad para los mejores clientes/año 1.246.182 1.302.260 1.360.862 1.422.101 1.486.095

Catálogos de productos y obsequios nuevos clientes 1.869.273 1.953.390 2.041.293 2.133.151 2.229.143

TOTAL COSTOS, GASTOS E INVERSIONES 636.301.989 679.553.872 725.960.768 775.770.856 829.253.350 886.700.415

Fuente. Los autores

273

Tabla 71. Costos, gastos e inversiones identificados durante el Estudio Técnico

PERIODO 0 1 2 3

ESTUDIO TÉCNICO

 COSTOS, GASTOS E INVERSIONES
73

Inversiones

Lote de terreno 1100 m
2
 825.000.000

 Ingeniería de las instalaciones 24.860.000

 Ing. Civil 3.600.000

 Ing. Mecánico 4.200.000

 Ing. Eléctrico 4.200.000

 Ing. Hidráulico 2.400.000

 Arquitecto 3.000.000

 Dibujante 5.200.000

 Utilidad Contratista 2.260.000

 Ingeniería del proceso 37.290.000

 Ing. Procesos 7.000.000

 Ing. Instrumentación y control 4.900.000

 Ing. Eléctrico 4.800.000

 Ing. Mecánico 4.200.000

 Diseñador industrial 4.200.000

 Dibujante 8.800.000

 Utilidad Contratista 3.390.000

 Construcción de la planta 1100 m
2
 1.650.000.000

 Compra y montaje de equipos
74

 426.857.700

 Línea de pretratamiento y preparación de

semillas 124.714.200

 Línea de extracción del aceite y manejo de

aceites y tortas 213.727.500

 Transporte marítimo China-Colombia 28.320.000

 Soporte técnico para montaje

 3 ingenieros/ día x USD$ 120 cada ingeniero

45 días 19.116.000

 Transporte local hospedaje, alimentación 3

ingenieros 18.000.000

 Transporte ida y regreso China 3 ingenieros 6.000.000

 Personal técnico y montadores 6.000.000

 Transporte de los equipos desde el puerto 10.980.000

73

 El detalle de las inversiones se muestra en el Anexo 1
74

 El detalle del costo de compra los equipos se especifica en el Anexo 2

274

Tabla 71. Continuación

PERIODO 0 1 2 3

ESTUDIO TÉCNICO

COSTOS, GASTOS E INVERSIONES (Continuación)

Compra e instalación de Equipos de oficina 71.985.000

 Puesto de trabajo modular escritorio, silla y gabinete 13.000.000

 Mesa y silletería para sala de juntas 900.000

 División modular para puesto de trabajo oficina 8.000.000

 Equipo de cómputo 30.000.000

 Software de oficina 8.000.000

 Software contable 500.000

 Terminales telefónicas 585.000

 Fotocopiadora 750.000

 Video beam 800.000

 Impresora multifuncional 750.000

 Instalación de redes de comunicaciones 5.000.000

 Circuito cerrado de TV / Vigilancia 3.000.000

 Teléfonos celulares 500.000

 Utensilios de aseo 200.000

 Compra de vehículos 90.000.000

 2 Camioneta doble cabina 90.000.000

 Conexión de servicios públicos 500.000

 Materias primas para las pruebas de operación 66.485.246

 Fríjol de soya 23.753.233

 Semilla de algodón 4.760.154

 Solvente 126.239

 Vapor 36.720.000

 Agua 720.000

 Energía eléctrica 105.621

 Otros insumos (Global) 300.000

275

Tabla 71. Continuación

PERIODO 0 1 2 3 4 5

ESTUDIO TÉCNICO

COSTOS, GASTOS E INVERSIONES (Continuación)

Gastos de personal 15.045.451 517.633.708 545.767.615 553.682.566 606.715.765 639.701.761

Ejecución

 Operarios durante montaje y pruebas 15.045.451

 Operación

 Operarios durante la operación 406.076.814 428.128.136 451.379.551 475.896.489 501.747.958

Técnicos de mantenimiento 55.778.447 58.819.739 62.027.110 65.409.638 68.976.902

Supervisores de producción 55.778.447 58.819.739 40.275.905 65.409.638 68.976.902

Dotación para el personal 1.050.000 15.120.000 15.800.400 16.511.418 17.254.432 18.030.881

Ejecución

 Dotación operarios montaje y pruebas 1.050.000

 Operación

 Dotación del personal durante la operación 15.120.000 15.800.400 16.511.418 17.254.432 18.030.881

Costos de materias primas 9.819.896.055 10.468.483.923 11.162.444.370 11.905.156.216 12.700.267.222

Fríjol de soya 7.528.891.320 7.982.174.245 8.462.747.431 8.972.253.911 9.512.435.635

COP$/Ton fríjol de soya 1.243.007 1.300.931 1.361.554 1.425.003 1.491.408

Toneladas de fríjol soya compradas 6.057 6.136 6.216 6.296 6.378

Semilla de algodón 1.349.503.659 1.486.410.805 1.637.207.181 1.803.301.850 1.986.246.823

COP$/Ton semilla de algodón 499.816 524.807 551.047 578.600 607.530

Toneladas de semilla de algodón compradas 2.700 2.832 2.971 3.117 3.269

Solvente 7.321.524 7.835.319 8.387.380 8.980.733 9.618.658

COP$/kg solvente 4.397 4.595 4.802 5.018 5.244

Kg de solvente comprados 1.665 1.705 1.747 1.790 1.834

276

Tabla 71. Continuación

PERIODO 6 7 8 9 10 11

ESTUDIO TÉCNICO

COSTOS, GASTOS E INVERSIONES (Continuación)

Gastos de personal
75

 674.484.735 711.162.745 749.839.206 790.623.186 833.629.711 878.980.097

Ejecución

Operarios durante montaje y pruebas

Operación

Operarios durante la operación 529.006.729 557.749.551 588.057.364 620.015.528 653.714.066 689.247.920

Técnicos de mantenimiento 72.739.003 76.706.597 80.890.921 85.303.829 89.957.822 94.866.088

Supervisores de producción 72.739.003 76.706.597 80.890.921 85.303.829 89.957.822 94.866.088

Dotacion para el personal 18.842.271 19.690.173 20.576.231 21.502.161 22.469.759 23.480.898

Ejecución

Dotación operarios montaje y pruebas

Operación

Dotación del personal durante la operación 18.842.271 19.690.173 20.576.231 21.502.161 22.469.759 23.480.898

Costos de materias primas 13.551.716.898 14.463.761.355 15.441.000.393 16.488.407.018 17.611.359.640 18.815.677.187

Fríjol de soya 10.085.139.432 10.692.323.320 11.336.063.199 12.018.559.953 12.742.146.970 13.509.298.122

COP$/Ton fríjol de soya 1.560.907 1.633.646 1.709.773 1.789.449 1.872.837 1.960.111

Toneladas de fríjol soya compradas 6.461 6.545 6.630 6.716 6.804 6.892

Semilla de algodón 2.187.751.563 2.409.698.959 2.654.162.918 2.923.427.746 3.220.009.491 3.546.679.454

COP$/Ton semilla de algodón 637.906 669.801 703.292 738.456 775.379 814.148

Toneladas de semilla de algodón compradas 3.430 3.598 3.774 3.959 4.153 4.356

Solvente 10.304.710 11.042.745 11.836.940 12.691.831 13.612.334 14.603.790

COP$/kg solvente 5.480 5.726 5.984 6.253 6.535 6.829

Kg de solvente comprados 1.880 1.928 1.978 2.030 2.083 2.139

75

 El detalle de los cálculos salariales se puede consultar en el Anexo 3.

277

Tabla 71. Continuación

PERIODO 0 1 2 3 4 5

ESTUDIO TÉCNICO

COSTOS, GASTOS E INVERSIONES (Continuación)

Vapor 719.280.000 769.756.213 823.991.654 882.283.723 944.954.663

COP$/kg vapor 7.200 7.524 7.863 8.216 8.586

Kg de vapor gastados 99.900 102.307 104.799 107.381 110.056

Agua 41.958.000 44.902.446 48.066.180 51.466.550 55.122.355

COP$/m3 de agua 2.400 2.508 2.621 2.739 2.862

m3 de agua gastados 17.483 17.904 18.340 18.792 19.260

Energía eléctrica 6.441.552 6.893.595 7.379.303 7.901.341 8.462.594

COP$/kWh 403 421 440 460 481

kWh gastados 15.984 16.369 16.768 17.181 17.609

Otros insumos 166.500.000 170.511.300 174.665.240 178.968.109 183.426.494

Costos de servicios públicos 546.720 27.574.800 29.449.467 31.460.568 33.618.729 35.935.458

Energía eléctrica 96.720

 Gas natural 2.400.000 2.508.000 2.620.860 2.738.799 2.862.045

Basuras/Alcantarillado 450.000 25.174.800 26.941.467 28.839.708 30.879.930 33.073.413

Costos de Mantenimiento 183.150.000 187.562.430 192.131.764 196.864.920 201.769.143

Repuestos y reparaciones 166.500.000 170.511.300 174.665.240 178.968.109 183.426.494

Mantenimiento preventivo 16.650.000 17.051.130 17.466.524 17.896.811 18.342.649

TOTAL COSTOS, GASTOS E INVERSIONES 3.209.620.117 10.563.374.563 11.247.063.835 11.956.230.685 12.759.610.061 13.595.704.465

278

Tabla 71. Continuación

PERIODO 6 7 8 9 10 11

ESTUDIO TÉCNICO

COSTOS, GASTOS E INVERSIONES (Continuación)

Vapor 1.012.353.738 1.084.859.591 1.162.882.827 1.246.868.826 1.337.300.813 1.434.703.203

COP$/kg vapor 8.973 9.376 9.798 10.239 10.700 11.181

Kg de vapor gastados 112.828 115.703 118.683 121.775 124.983 128.312

Agua 59.053.968 63.283.476 67.834.832 72.734.015 78.009.214 83.691.020

COP$/m3 de agua 2.991 3.125 3.266 3.413 3.567 3.727

m3 de agua gastados 19.745 20.248 20.770 21.311 21.872 22.455

Energía eléctrica 9.066.190 9.715.520 10.414.262 11.166.403 11.976.272 12.848.564

COP$/kWh 502 525 548 573 599 626

kWh gastados 18.053 18.512 18.989 19.484 19.997 20.530

Otros insumos 188.047.296 192.837.745 197.805.415 202.958.244 208.304.546 213.853.034

Costos de servicios públicos 38.423.217 41.095.510 43.966.967 47.053.450 50.372.157 53.941.739

Energía eléctrica

Gas natural 2.990.837 3.125.424 3.266.068 3.413.041 3.566.628 3.727.127

Basuras/Alcantarillado 35.432.381 37.970.086 40.700.899 43.640.409 46.805.528 50.214.612

Costos de Mantenimiento 206.852.025 212.121.519 217.585.957 223.254.068 229.135.000 235.238.338

Repuestos y reparaciones 188.047.296 192.837.745 197.805.415 202.958.244 208.304.546 213.853.034

Mantenimiento preventivo 18.804.730 19.283.774 19.780.542 20.295.824 20.830.455 21.385.303

TOTAL COSTOS, GASTOS E INVERSIONES 14.490.319.147 15.447.831.303 16.472.968.754 17.570.839.884 18.746.966.267 20.007.318.258

Fuente. Los autores

279

Tabla 72. Costos, gastos e inversiones identificadas durante el estudio ambiental

PERIODO 0 1 2 3 4 5

ESTUDIO AMBIENTAL

COSTOS, GASTOS E INVERSIONES

Inversiones preventivas y correctivas 75.000.000 15.675.000 16.380.375 17.117.492 17.887.779 18.692.729

Sistema de extracción y filtrado de aire 30.000.000

 Sistema de monitoreo de presencia de gases 15.000.000

 Sistema recolector y separador de aguas residuales 15.000.000

 Capacitaciones al personal de la planta 5.000.000 5.225.000 5.460.125 5.705.831 5.962.593 6.230.910

Campaña de reforestación, siembra de árboles 10.000.000 10.450.000 10.920.250 11.411.661 11.925.186 12.461.819

TOTAL COSTOS, GASTOS E INVERSIONES 75.000.000 15.675.000 16.380.375 17.117.492 17.887.779 18.692.729

PERIODO 6 7 8 9 10 11

ESTUDIO AMBIENTAL

COSTOS, GASTOS E INVERSIONES

Inversiones preventivas y correctivas 19.533.902 20.412.927 21.331.509 22.291.427 23.294.541 24.342.796

Sistema de extracción y filtrado de aire

Sistema monitoreo de presencia de gases

Sistema recolector y separador de aguas res

Capacitaciones al personal de la planta 6.511.301 6.804.309 7.110.503 7.430.476 7.764.847 8.114.265

Campaña de reforestación, siembra de árboles 13.022.601 13.608.618 14.221.006 14.860.951 15.529.694 16.228.530

TOTAL COSTOS, GASTOS E INVERSIONES 19.533.902 20.412.927 21.331.509 22.291.427 23.294.541 24.342.796

Fuente. Los autores

280

Tabla 73. Costos, gastos e inversiones identificadas durante el Estudio Administrativo

PERIODO 0 1 2 3 4 5
ESTUDIO ADMINISTRATIVO

COSTOS, GASTOS E INVERSIONES

Gastos de personal 68.546.821 597.053.592 629.776.610 664.294.223 700.704.899 739.112.516

Ejecución

 Gerente del proyecto 21.485.153

 Coordinadores administrativo y técnico 32.227.729

 Secretaria 8.815.764

 Auxiliara administrativo 6.018.174

 Operación

 Personal de servicios generales y mensaje 38.069.701 40.137.013 42.316.833 44.615.296 47.038.871

Recepcionista 12.689.900 13.379.004 14.105.611 14.871.765 15.679.624

Inspectores de HSEQ y seguridad industrial 71.536.789 75.435.949 79.547.972 83.884.494 88.457.786

Laboratorista 17.884.197 18.858.987 19.886.993 20.971.123 22.114.447

Asistentes administrativos 53.652.591 56.576.962 59.660.979 62.913.370 66.343.340

Secretaria de gerencia 17.884.197 18.858.987 19.886.993 20.971.123 22.114.447

Profesionales, jefes de departamento 238.001.780 251.091.878 264.901.931 279.471.538 294.842.472

Gerentes administrativo y de producción 90.667.345 95.654.049 100.915.021 106.465.348 112.320.942

Gerente General 56.667.091 59.783.780 63.071.888 66.540.842 70.200.589

Gastos de administración 14.400.000 19.200.000 20.064.000 20.966.880 21.910.390 22.896.357

Arriendo oficina sede del proyecto 4.500.000

 Equipo computación, impresora y fotocopiadora 2.100.000

 Software para la gestión del proyecto 1.500.000

 Servicio internet banda ancha y telefonía 1.200.000

 Gastos en insumos papelería, comunicación, etc. 1.800.000

 Constitución y registro de la empresa 1.000.000

 Muebles y enceres para la sede 2.300.000

 Papelería e insumos de oficina 15.600.000 16.302.000 17.035.590 17.802.192 18.603.290

Pago servicios internet, telefonía fija y móvil 3.600.000 3.762.000 3.931.290 4.108.198 4.293.067

TOTAL COSTOS, GASTOS E INVERSIONES 82.946.821 616.253.592 649.840.610 685.261.103 722.615.289 762.008.873

281

Tabla 73. Continuación

PERIODO 6 7 8 9 10 11
ESTUDIO ADMINISTRATIVO

COSTOS, GASTOS E INVERSIONES

Gastos de personal 779.626.649 822.362.892 867.443.184 914.996.156 965.157.504 1.018.070.371

Ejecución

 Gerente del proyecto

 Coordinadores administrativo y técnico

 Secretaria

 Auxiliara administrativo

 Operación

 Personal de servicios generales y mensajería 49.594.381 52.289.020 55.130.378 58.126.456 61.285.694 64.616.993

Recepcionista 16.531.460 17.429.673 18.376.793 19.375.485 20.428.565 21.538.998

Inspectores de HSEQ y seguridad industrial 93.280.793 98.367.169 103.731.311 109.388.410 115.354.483 121.646.427

Laboratorista 23.320.198 24.591.792 25.932.828 27.347.102 28.838.621 30.411.607

Asistentes administrativos 69.960.595 73.775.376 77.798.483 82.041.307 86.515.862 91.234.820

Secretaria de gerencia 23.320.198 24.591.792 25.932.828 27.347.102 28.838.621 30.411.607

Profesionales, jefes de departamento 311.058.808 328.167.043 346.216.230 365.258.123 385.347.319 406.541.422

Gerentes administrativo y de producción 118.498.594 125.016.016 131.891.897 139.145.951 146.798.979 154.872.923

Gerente General 74.061.621 78.135.010 82.432.436 86.966.220 91.749.362 96.795.577

Gastos de administración 23.926.693 25.003.394 26.128.547 27.304.332 28.533.027 29.817.013

Arriendo oficina sede del proyecto

 Equipo computación impresora y fotocopiadora

 Software para la gestión del proyecto

 Servicio internet banda ancha y telefónico

 Gastos insumos papelería, comunicaciones

 Constitución y registro de la empresa

 Muebles y enceres para la sede del proyecto

 Papelería e insumos de oficina 19.440.438 20.315.258 21.229.445 22.184.770 23.183.084 24.226.323

Pago internet, telefonía fija y móvil 4.486.255 4.688.136 4.899.103 5.119.562 5.349.943 5.590.690

TOTAL COSTOS, GASTOS E INVERSIONES 803.553.342 847.366.287 893.571.731 942.300.488 993.690.531 1.047.887.384

Fuente. Los autores

282

 Resumen de inversiones 6.2.5

De las anteriores tablas, es posible resumir la distribución de las inversiones a realizar

durante el periodo 0 (cero), clasificándolas de acuerdo a su naturaleza y agrupándolas a

desde los diferentes estudios realizados en las demás etapas de la formulación del

proyecto. La Tabla 74 muestra las inversiones a realizar para el proyecto con sus

correspondientes montos en pesos colombianos (COP$).

Tabla 74. Resumen de las inversiones en el periodo 0 (cero)

Inversión Monto (COP$)

Construcciones y obras civiles 1.674.860.000

Equipos de la planta de proceso 524.147.700

Muebles y enceres 24.200.000

Equipos de cómputo y telecomunicaciones 53.685.000

Vehículos 90.000.000

Gastos preoperacionales 93.093.541

Pruebas y puesta en marcha 82.580.697

Lote de terreno 100 m2 825.000.000

TOTAL INVERSIÓN 3.367.566.937

Fuente. Los autores.

La Gráfica 46 muestra la incidencia de cada uno de los conceptos de la inversión sobre la

inversión total a realizar.

Gráfica 46. Inversiones en el periodo 0 (cero)

Fuente. Los autores.

50%

15%

1% 1% 3%
3%

2%

25%

Construcciones y obras
civiles
Equipos de la planta de
proceso
Muebles y enceres

Equipos de cómputo y
telecomunicaciones
Vehículos

Gastos
preoperacionales
Pruebas y puesta en
marcha
Lote de terreno 100 m2

283

 Depreciación de activos fijos y amortización de activos diferidos 6.2.6

Los activos fijos adquiridos durante las inversiones (Instalaciones, equipos, muebles,

vehículos, etc.) a excepción del lote de terreno, que no se deprecia, se deprecian en línea

recta según la vida útil que determina la legislación colombiana76. De modo similar se

amortizan los activos diferidos o gastos por anticipado realizados durante el periodo 0

(cero).

La vida útil con la cual se calcularon las depreciaciones y amortizaciones son las

siguientes:

 Construcciones y obras civiles: 20 años

 Equipos de la planta de proceso:10 años

 Muebles y enceres: 10 años

 Equipos de cómputo y telecomunicaciones: 5 años

 Vehículos: 5 años

 Gastos preoperacionales: 5 años

 Pruebas y puesta en marcha: 5 años

El detalle de los cálculos de amortizaciones se encuentran en al Anexo 4.

 Financiación 6.2.7

Aunque por el monto de las inversiones y activos con que contará la empresa en el

momento de iniciar operaciones se clasifica como pequeña empresa77, el monto de las

inversiones es considerable y lo más adecuado es buscar una financiación compartida,

con el objetivo de obtener los recursos con mayor facilidad y compartir los riesgos

financieros.

Se planea que un conjunto de socios inversionistas (accionistas) aporten el 50% del

capital, el 50% restante será obtenido de crédito con intermediarios financieros o

corporaciones.

Para la obtención de créditos para inversiones en activos fijos y capital de trabajo en el

país se cuenta con algunas organizaciones organizadas en dos grupos:

 Banca particular, a través de créditos ordinarios

 Entidades de apoyo, tales como Bancoldex, Finagro, Findeter, etc. Estos prestan a
través de intermediarios financieros, que generalmente son bancos particulares
pero con recursos de Bancoldex.

76

 Decreto 3019 de 1989
77

 Clasificación de acuerdo a Bancoldex. http://www.bancoldex.com/asesorVirtual/

http://www.bancoldex.com/asesorVirtual/

284

Para el presente proyecto aplican créditos de Finagro o Findeter por ser un proyecto

relacionado con el sector agroindustrial o con Bancoldex, por ser un proyecto industrial.

A continuación, en la Tabla 75 se presentan las alternativas de financiación que pueden

suplir el monto requerido78.

Tabla 75. Alternativas de financiación

Entidad
Tasa de interés

máx
Plazo

Banca privada (Bancolombia) DTF + 18,20% E.A. 3 – 5 años

Bancoldex DTF + 19,15% E.A 3 – 5 años

Findeter DTF + 20,05% E.A. 3 – 5 años

Finagro DTF + 10,0% E.A. 3 – 5 años

Fuente: Los autores

 Alternativa seleccionada 6.2.8

De las cifras de la Tabla 75 se determina que la entidad de financiación más conveniente

para el proyecto es Finagro.

Se gestionará un préstamo con Finagro a través de una entidad financiera como

Bancolombia u otra, de acuerdo a las tasas ofrecidas en el momento de gestionar el

crédito.

El préstamo debe ser por un monto del 50% de la inversión inicial requerida, es decir

COP$ $ 1.683.783.469, el plazo será 5 años.

De acuerdo a lo definido en el numeral 6.2.1.5, la DTF para el inicio de operación de la

planta se estima en 4,5%, por tanto la tasa de interés del crédito será 14,5% E.A.

El plan de financiación del crédito se detalla en la Tabla 76.

78

 Tasas tomadas de: Tasas de colocación créditos a corto y largo plazo Banca Pyme Grupo Bancolombia

http://www.grupobancolombia.com/contenidoCentralizado/corporativo/tarifas/tasasFinanciacion.pdf

Enero 20 de 2013

http://www.grupobancolombia.com/contenidoCentralizado/corporativo/tarifas/tasasFinanciacion.pdf

285

Tabla 76. Plan de financiación del crédito

Monto a Financiar

 = 50% de la Inversión =
$ 1.683.783.469

Tasa de Interés E.A. = 14,5% E.A.

 AÑO CAPITAL ABONO CAPITAL INTERESES CUOTA FIJA

0 $ 1.683.783.469

1 $ 1.431.566.599 $ 252.216.869 $ 244.148.603 $ 496.365.472

2 $ 1.142.778.284 $ 288.788.315 $ 207.577.157 $ 496.365.472

3 $ 812.115.663 $ 330.662.621 $ 165.702.851 $ 496.365.472

4 $ 433.506.963 $ 378.608.701 $ 117.756.771 $ 496.365.472

5 $ 0 $ 433.506.963 $ 62.858.510 $ 496.365.472

Fuente. Los autores

 Flujo de caja del proyecto 6.2.9

En la Tabla 77 se detalla el flujo de caja del proyecto, las cifras están dadas en pesos

colombianos (COP$). El mismo flujo se muestra en forma gráfica en la Gráfica 47

286

Tabla 77. Flujo de caja del proyecto

 PERIODO 0 1 2 3 4 5

1 INGRESOS

 Venta de aceite de soya 0 2.804.227.200 2.947.207.734 3.097.478.489 3.255.411.173 3.421.396.450

 Venta de aceite de algodón 0 1.248.757.425 1.359.069.534 1.479.126.339 1.609.788.662 1.751.993.368

 Venta de torta de soya 0 6.969.568.725 7.514.142.250 8.101.266.517 8.734.266.268 9.416.726.024

 Venta de torta de algodón 0 1.284.391.951 1.433.960.292 1.600.945.972 1.787.377.251 1.995.518.584

 Total Ingresos Operacionales 0 12.306.945.301 13.254.379.811 14.278.817.317 15.386.843.354 16.585.634.425

 2 GASTOS, COSTOS E INVERSIONES

 Estudio de mercados 0 459.946.863 490.523.903 523.274.662 558.365.439 595.976.238

 Estudio técnico 3.209.620.117 10.563.374.563 11.247.063.835 11.956.230.685 12.759.610.061 13.595.704.465

 Estudio Ambiental 75.000.000 15.675.000 16.380.375 17.117.492 17.887.779 18.692.729

 Estudio Administrativo 82.946.821 616.253.592 649.840.610 685.261.103 722.615.289 762.008.873

 Total Costos, gastos e inversiones 3.367.566.937 11.655.250.018 12.403.808.723 13.181.883.942 14.058.478.568 14.972.382.305

 3 GASTOS NO DESEMBOLSABLES

 Depreciación activos fijos 0 153.698.993 153.698.993 153.698.993 153.698.993 153.698.993

 Amortización activos diferidos 0 35.134.847 35.134.847 35.134.847 35.134.847 35.134.847

 Total gastos no desembolsables 0 188.833.840 188.833.840 188.833.840 188.833.840 188.833.840

 4 UTILIDAD ANTES DE IMPUESTOS (=1-2-3) -3.367.566.937 462.861.443 661.737.247 908.099.535 1.139.530.946 1.424.418.280

 5 IMPUESTO DE RENTA (= 4*33%) 152.744.276 218.373.292 299.672.847 376.045.212 470.058.032

 6 FLUJO DE CAJA NETO (=1-2-5) -3.367.566.937 498.951.007 632.197.796 797.260.529 952.319.574 1.143.194.088
Fuente. Los autores

287

Tabla 77. Continuación

 PERIODO 6 7 8 9 10 11

1 INGRESOS

 Venta de aceite de soya 3.595.844.902 3.779.188.044 3.971.879.394 4.174.395.595 4.387.237.590 4.610.931.867

 Venta de aceite de algodón 1.906.760.082 2.075.198.501 2.258.516.348 2.458.028.036 2.675.164.088 2.911.481.396

 Venta de torta de soya 10.152.510.386 10.945.785.923 11.801.044.757 12.723.130.010 13.717.263.224 14.789.073.932

 Venta de torta de algodón 2.227.898.119 2.487.338.415 2.776.990.715 3.100.373.227 3.461.413.860 3.864.497.927

 Total Ingresos Operacionales 17.883.013.490 19.287.510.882 20.808.431.214 22.455.926.868 24.241.078.762 26.175.985.121

 2 GASTOS, COSTOS E INVERSIONES

 Estudio de mercados 636.301.989 679.553.872 725.960.768 775.770.856 829.253.350 886.700.415

 Estudio técnico 14.490.319.147 15.447.831.303 16.472.968.754 17.570.839.884 18.746.966.267 20.007.318.258

 Estudio Ambiental 19.533.902 20.412.927 21.331.509 22.291.427 23.294.541 24.342.796

 Estudio Administrativo 803.553.342 847.366.287 893.571.731 942.300.488 993.690.531 1.047.887.384

 Total Costos, gastos e inversiones 15.949.708.380 16.995.164.388 18.113.832.762 19.311.202.654 20.593.204.689 21.966.248.853

 3 GASTOS NO DESEMBOLSABLES

 Depreciación activos fijos 124.961.993 124.961.993 124.961.993 124.961.993 124.961.993 75.368.700

 Amortización activos diferidos 0 0 0 0 0 0

 Total gastos no desembolsables 124.961.993 124.961.993 124.961.993 124.961.993 124.961.993 75.368.700

 4 UTILIDAD ANTES DE IMPUESTOS (=1-2-3) 1.808.343.117 2.167.384.501 2.569.636.459 3.019.762.221 3.522.912.080 4.134.367.568

 5 IMPUESTO DE RENTA (= 4*33%) 596.753.229 715.236.885 847.980.031 996.521.533 1.162.560.986 1.364.341.298

 6 FLUJO DE CAJA NETO (=1-2-5) 1.336.551.881 1.577.109.609 1.846.618.420 2.148.202.681 2.485.313.086 2.845.394.971
Fuente: Los autores

288

Gráfica 47: Flujo de caja del proyecto

Fuente: Los autores

-3.367.566.937

498.951.007
632.197.796

797.260.529
952.319.574

1.143.194.088
1.336.551.881

1.577.109.609
1.846.618.420

2.148.202.681

2.485.313.086

2.845.394.971

-4.000.000.000

-3.000.000.000

-2.000.000.000

-1.000.000.000

0

1.000.000.000

2.000.000.000

3.000.000.000

4.000.000.000

0 1 2 3 4 5 6 7 8 9 10 11

289

 Flujo de caja del inversionista 6.2.10

Para efectos de análisis por parte del inversionista, es importante analizar el flujo de

efectivo teniendo en cuenta las entradas de dinero al proyecto por concepto de préstamos

con entidades financieras, de la mima forma es necesario observar las salidas de dinero

causadas por dicho préstamo que corresponden a los intereses y los abonos realizados a

capital.

Para el proyecto, como ya se explicó, se utilizará un crédito a 5 años por el 50% de la

inversión inicial, pagadero a cuotas iguales a partir del año 1.

En la Tabla 78 se muestra el flujo de efectivo para el inversionista, incluyendo los efectos

causados por la financiación con el banco.

De manera similar, en la Gráfica 48 se muestra el flujo de caja del inversionista en forma

gráfica.

290

Tabla 78: Flujo de caja del inversionista

 PERIODO 0 1 2 3 4 5

1 INGRESOS

 Venta de aceite de soya 0 2.804.227.200 2.947.207.734 3.097.478.489 3.255.411.173 3.421.396.450

 Venta de aceite de algodón 0 1.248.757.425 1.359.069.534 1.479.126.339 1.609.788.662 1.751.993.368

 Venta de torta de soya 0 6.969.568.725 7.514.142.250 8.101.266.517 8.734.266.268 9.416.726.024

 Venta de torta de algodón 0 1.284.391.951 1.433.960.292 1.600.945.972 1.787.377.251 1.995.518.584

 Total Ingresos Operacionales 0 12.306.945.301 13.254.379.811 14.278.817.317 15.386.843.354 16.585.634.425

 2 GASTOS, COSTOS E INVERSIONES

 Estudio de mercados 0 459.946.863 490.523.903 523.274.662 558.365.439 595.976.238

 Estudio técnico 3.209.620.117 10.563.374.563 11.247.063.835 11.956.230.685 12.759.610.061 13.595.704.465

 Estudio Ambiental 75.000.000 15.675.000 16.380.375 17.117.492 17.887.779 18.692.729

 Estudio Administrativo 82.946.821 616.253.592 649.840.610 685.261.103 722.615.289 762.008.873

 Total Costos, gastos e inversiones 3.367.566.937 11.655.250.018 12.403.808.723 13.181.883.942 14.058.478.568 14.972.382.305

 3 GASTOS FINANCIEROS

 Intereses pagados 0 244.148.603 207.577.157 165.702.851 117.756.771 62.858.510

 Total gastos financieros 0 244.148.603 207.577.157 165.702.851 117.756.771 62.858.510

 4 GASTOS NO DESEMBOLSABLES

 Depreciación activos fijos 0 153.698.993 153.698.993 153.698.993 153.698.993 153.698.993

 Amortización activos diferidos 0 35.134.847 35.134.847 35.134.847 35.134.847 35.134.847

 Total gastos no desembolsables 0 188.833.840 188.833.840 188.833.840 188.833.840 188.833.840

 5 UTILIDAD ANTES DE IMPUESTOS (=1-2-3-4) -3.367.566.937 218.712.840 454.160.090 742.396.684 1.021.774.175 1.361.559.770

 6 IMPUESTO DE RENTA (= 5*33%) 72.175.237 149.872.830 244.990.906 337.185.478 449.314.724

 7 INGRESOS POR PRÉSTAMOS

 Ingreso proveniente del préstamo 1.683.783.469 0 0 0 0 0

 Total ingresos por préstamos 1.683.783.469 0 0 0 0 0

 8 AMORTIZACIÓN DE LA DEUDA

 Pagos al capital del préstamo 0 252.216.869 288.788.315 330.662.621 378.608.701 433.506.963

 Total amortización de la deuda 0 252.216.869 288.788.315 330.662.621 378.608.701 433.506.963

9 FLUJO DE CAJA NETO (=1-2-3-6+7-8) -1.683.783.469 83.154.574 204.332.786 355.576.998 494.813.837 667.571.924

291

Tabla 78. (Continuación)

 PERIODO 6 7 8 9 10 11

1 INGRESOS

 Venta de aceite de soya 3.595.844.902 3.779.188.044 3.971.879.394 4.174.395.595 4.387.237.590 4.610.931.867

 Venta de aceite de algodón 1.906.760.082 2.075.198.501 2.258.516.348 2.458.028.036 2.675.164.088 2.911.481.396

 Venta de torta de soya 10.152.510.386 10.945.785.923 11.801.044.757 12.723.130.010 13.717.263.224 14.789.073.932

 Venta de torta de algodón 2.227.898.119 2.487.338.415 2.776.990.715 3.100.373.227 3.461.413.860 3.864.497.927

 Total Ingresos Operacionales 17.883.013.490 19.287.510.882 20.808.431.214 22.455.926.868 24.241.078.762 26.175.985.121

 2 GASTOS, COSTOS E INVERSIONES

 Estudio de mercados 636.301.989 679.553.872 725.960.768 775.770.856 829.253.350 886.700.415

 Estudio técnico 14.490.319.147 15.447.831.303 16.472.968.754 17.570.839.884 18.746.966.267 20.007.318.258

 Estudio Ambiental 19.533.902 20.412.927 21.331.509 22.291.427 23.294.541 24.342.796

 Estudio Administrativo 803.553.342 847.366.287 893.571.731 942.300.488 993.690.531 1.047.887.384

 Total Costos, gastos e inversiones 15.949.708.380 16.995.164.388 18.113.832.762 19.311.202.654 20.593.204.689 21.966.248.853

 3 GASTOS FINANCIEROS

 Intereses pagados 0 0 0 0 0 0

 Total gastos financieros 0 0 0 0 0 0

 4 GASTOS NO DESEMBOLSABLES

 Depreciación activos fijos 124.961.993 124.961.993 124.961.993 124.961.993 124.961.993 75.368.700

 Amortización activos diferidos 0 0 0 0 0 0

 Total gastos no desembolsables 124.961.993 124.961.993 124.961.993 124.961.993 124.961.993 75.368.700

 5 UTILIDAD ANTES DE IMPUESTOS (=1-2-3-4) 1.808.343.117 2.167.384.501 2.569.636.459 3.019.762.221 3.522.912.080 4.134.367.568

 6 IMPUESTO DE RENTA (= 5*33%) 596.753.229 715.236.885 847.980.031 996.521.533 1.162.560.986 1.364.341.298

 7 INGRESOS POR PRÉSTAMOS

 Ingreso proveniente del préstamo 0 0 0 0 0 0

 Total ingresos por préstamos 0 0 0 0 0 0

 8 AMORTIZACIÓN DE LA DEUDA

 Pagos al capital del préstamo 0 0 0 0 0 0

 Total amortización de la deuda 0 0 0 0 0 0

9 FLUJO DE CAJA NETO (=1-2-3-6+7-8) 1.336.551.881 1.577.109.609 1.846.618.420 2.148.202.681 2.485.313.086 2.845.394.971

Fuente. Los autores

292

Gráfica 48: Flujo de caja del inversionista

Fuente: Los autores

-1.683.783.469

83.154.574
204.332.786

355.576.998
494.813.837

667.571.924

1.336.551.881

1.577.109.609

1.846.618.420

2.148.202.681

2.485.313.086

2.845.394.971

-2.000.000.000

-1.500.000.000

-1.000.000.000

-500.000.000

0

500.000.000

1.000.000.000

1.500.000.000

2.000.000.000

2.500.000.000

3.000.000.000

3.500.000.000

0 1 2 3 4 5 6 7 8 9 10 11

293

CONCLUSIONES

 Se definió como horizonte de análisis del proyecto un periodo de 11(once) años
comenzando en 2014, esto con el fin de observar el comportamiento del flujo de
efectivo una vez finalicen las depreciaciones de los equipos.

 De acuerdo a las tendencias registradas durante los últimos años, se espera que
el PIB de Colombia crezca en los próximos años a una tasa aproximada del 5%
anual.

 Se espera también de acuerdo a los datos hallados, que la participación del sector
de grasas industriales en el PIB nacional se incremente a una tasa aproximada del
0,5% anual, esto da confianza en cuanto a la conveniencia del proyecto.

 Se espera que la TRM permanezca en niveles cercanos al actual, con pequeñas
fluctuaciones.

 El banco de la república proyecta que la inflación permanezca entre el 2% y el 4%
durante 2013 y 2014.

 El análisis financiero del proyecto se realiza bajo los criterios que se indican en la
tabla de supuestos del proyecto y suponiendo que estos se mantendrán durante el
horizonte de planeación del proyecto.

 Los costos y beneficios utilizados en el análisis son los identificados en los
estudios de formulación que se han realizado hasta el momento.

 La inversión de mayor monto corresponde a la construcción de las instalaciones
de la planta, en segundo lugar se encuentra la compra del lote de terreno,
sumando entre estas dos un 75% de las inversiones.

 Existen en el mercado financiero colombiano varias opciones para la búsqueda de
créditos para obtener capital de trabajo, equipos y demás.

 Se optó por la opción con tasa de interés más baja, que corresponde a los créditos
otorgados por Finagro a través de otras entidades bancarias del país.

 Es posible acceder a los créditos otorgados por Finagro debido a que el proyecto
se relaciona directamente con el sector agroindustrial.

 Se determinó financiar el 50% de las inversiones, el resto de capital se obtendrá
de inversionistas privados o públicos que se vean interesados en el proyecto.

 El crédito se amortizará mediante cuotas fijas durante un periodo de 5 (cinco)
años.

 El flujo de caja indica que el proyecto en sí puede generar utilidad desde el año 1,
pero esta situación puede que no se cumpla, dependiendo del costo del capital
que se obtiene a través del crédito.

 A partir del inicio de la obtención de flujo positivo, de cumplirse los pronósticos y
los supuestos del proyecto, este crecerá de manera formidable.

 Con el análisis realizado hasta el momento se concluye que el proyecto es
productivo y puede ser financieramente viable.

294

RECOMENDACIONES

 Se debe analizar el proyecto para situaciones en las que los supuestos del
proyecto cambien para determinar el impacto de probables cambios de algunas
variables en el futuro y que hasta el momento no se han analizado a profundidad.

 Se debe realizar la evaluación financiera del proyecto para determinar con cifras
claras su viabilidad.

 Posteriormente se debe realizar en estudio de factibilidad durante el cual se deben
realizar los análisis realizados en el presente estudio pero con cifras más exactas,
consultadas directamente en las entidades financieras para aumentar la certeza de
los supuestos y de las proyecciones.

 En el estudio de factibilidad se deben analizar detenidamente las inversiones
correspondientes al lote de terreno y a la planta física (obras civiles), pues según
el análisis actual estas corresponden al 75% de la inversión, se deben analizar
otras alternativas de consecución de la planta física para el proyecto, con el fin de
optimizar el monto de las inversiones iniciales.

 En el estudio de factibilidad se debe buscar información más precisa en cuanto al
comportamiento de la productividad del sector de aceites y grasas en Colombia,
esto con el fin de determinar un valor más exacto y más confiable para la tasa
mínima de retorno Wacc.

 Con datos de fuentes primarias, se recomienda analizar la estructura de
financiación del proyecto, pues es posible hallar una fuente financiera con mejor
tasa de interés o que se puedan financiar porcentajes diferentes de la inversión
mejorando los flujos de fondos del proyecto.

295

 DESCRIPCIÓN DE LA ALTERNATIVA SELECCIONADA 7.

Como conclusión de todos los estudios realizados durante la formulación del proyecto, se

hace la compilación de las determinaciones que hasta ahora se han tomado con base en

cada uno de los estudios (mercados, técnicos, ambientales, administrativos y financieros).

 ESTUDIO DE MERCADOS 7.1

En este estudio se analizó la situación de cultivo, producción a nivel nacional, proceso a

realizar y contenido de aceite de cada una de las semillas que en la industria son

utilizadas para la obtención de aceite.

Con análisis se determinó que las semillas que cuentan con una producción suficiente

para suplir las necesidades de la planta y que tienen las características apropiadas para el

proceso son la semilla de algodón y el fríjol de soya, por tanto se determina que la planta

de aceite vegetal a partir de semillas oleaginosas únicamente utilizará estas dos semillas.

 Análisis de oferta y demanda 7.1.1

Del análisis de oferta y demanda se concluye que en la actualidad el aceite de soya

comercializado en el país proviene en más del 80% del extranjero mientras que el aceite

de semilla de algodón no es muy comercializado en el país a nivel industrial.

Por otro lado, los análisis de oferta y demanda revelan que en Colombia se producen

volúmenes importantes de semilla de algodón y fríjol de soya, los cuales son suficientes

para implementar un proceso de producción y de esta manera agregar valor a la cadena

de producción de aceites y grasas en el país, pues la industria aceitera, principalmente la

de aceites comestibles importa volúmenes considerables de aceite de soya, parte de los

cuales podrían ser suministrados por la industria nacional si esta se desarrollara en este

sentido.

En Colombia existe amplio desarrollo y gran volumen de producción de aceite de palma,

la cual atiende parte de la industria de aceites comestibles y buena parte de la creciente

industria del biodiesel, de tal manera que el mercado nacional debe importar aceites de

palma también para sus procesos.

Como la planta de producción procesará semilla de algodón y fríjol de soya, durante el

proceso de extracción del aceite se generan unos subproductos denominados “tortas” las

cuales tienen alto contenido de proteína, aspecto que las hace muy atractivas para la

industria de producción de alimentos concentrados para animales.

De esta manera se define entonces que la planta producirá y comercializará cuatro

productos:

296

 Aceite crudo de soya

 Aceite crudo de algodón

 Torta de soya

 Torta de algodón

Tanto la oferta como la demanda de estos productos están en crecimiento continuamente,

lo cual incentiva la idea de la creación de la planta.

Tanto la producción nacional de aceites vegetales refinados para cocinar como la

producción de alimentos concentrados para animales se halla ubicada en su mayoría

hacia el centro del país, principalmente en los alrededores de Bogotá, pues en las

múltiples industrias de Bogotá se produce actualmente el 49% del aceite comestible

producido en el país y el 42% de la torta destinada para alimentos concentrados para

animales.

 Estrategia de comercialización 7.1.2

El proyecto se enfoca entonces a producir aceite de soya y de semilla de algodón a partir

de semillas producidas en el país y comercializarlo en el mercado nacional, siendo el

principal nicho de mercado la industria de aceites comestibles, seguida por la industria del

biodiesel y otras industrias y comercializadoras nacionales de menor trascendencia.

Se determinó la función de precios de los aceites crudos de soya y de algodón, de

acuerdo a datos correspondientes a las importaciones de aceite de soya durante los

últimos diez años, con datos correspondientes a las importaciones de torta de soya se

determinan los precios para los productos secundarios del producto del proyecto. De esta

manera se determinaron los márgenes de precio a manejar para los productos de la

planta de producción.

La distribución del producto se realizará en camiones, ya sea dentro de la ciudad o por

carretera, por medio de un sistema de distribución directo, mayorista y propio.

Para dar a conocer el producto se realizará de forma directa con los clientes, ya que como

el producto no va dirigido al consumidor final, este no se presta para campañas

publicitarias.

 ESTUDIOS TÉCNICOS 7.2

De acuerdo con lo analizado en el estudio de mercados, se definen los productos a

producir en la planta con sus características propias y detalladas, tales productos son:

 Aceite crudo de soya

297

 Aceite crudo de algodón

 Torta de soya

 Torta de algodón

Para su producción se usará fríjol de soya y semilla de algodón, para cada uno de los

cuales se analiza el precio manejado en el mercado nacional durante la última década,

determinando así los márgenes y proyecciones de precios que se esperan para las

materias primas durante los años de operación del proyecto.

 Proceso productivo 7.2.1

Para la extracción del aceite desde las nueces de cada una de las semillas oleaginosas

existen diferentes equipos y procesos, en este caso y de acuerdo a los rendimientos y

características propias del proceso propuesto se determina que el proceso de extracción

de aceite se realizará mediante el método de solventes químicos, este se realiza a través

de un separador rotativo conocido como “rotocell”.

Además del extractor propiamente dicho, para la realización del proceso se requiere toda

una infraestructura física que incluye:

 El edificio para ubicación del proceso y la administración de la planta.

 Silos de almacenamiento de semillas.

 Bandas y transportadores de diferentes tipos para el movimiento de semillas,
tortas y aceites.

 Máquina limpiadora de semillas.

 Descascaradora

 Acondicionadora

 Triturador

 Extractor rotativo

 Evaporador de solvente para extraerlo del aceite

 Secador y tostador de la torta (DT)

 Tanques de almacenamiento de producto terminado (aceite)

 Máquina empacadora de la torta

 Espacio para almacenamiento de tortas

 Capacidad de la planta 7.2.2

El tamaño de la planta se determina con base en tres aspectos fundamentales para el

proyecto:

 La demanda insatisfecha del aceite de soya

 El consumo nacional de aceite de algodón

 La disponibilidad de materias primas

298

La planta de producción de aceite de soya y de semilla de algodón procesará los

siguientes volúmenes de semillas:

 Frijol de soya:6.730 Ton/año = 561 Ton/mes = 18,7 Ton/día

 Semilla de algodón:3.000 Ton/año = 250 Ton/mes = 8,3 Ton/día

Como el contenido de aceite por peso para las dos semillas es de alrededor del 19%, el

volumen promedio de aceites que se producirá es:

 Aceite crudo de soya:1.280 Ton/año = 107 Ton/mes = 4,44 Ton/día

 Aceite crudo de semilla de algodón:570 Ton/año = 47,5 Ton/mes = 1,98 Ton/día

El proyecto atenderá el 0,73% de la demanda insatisfecha de aceite de soya y el 3,3% del

consumo nacional de aceite de algodón.

Las materias primas serán adquiridas de las áreas de producción más importantes del

país que son el departamento del Meta en la producción de soya y el departamento del

Tolima en cuanto a la producción de semilla de algodón.

 Proceso Productivo 7.2.3

El proceso a realizar en la planta de producción se ilustra en la Figura 15, sección 3.7 en

la que se explica en detalle el proceso de producción.

El consumo promedio de recursos para el proceso se muestra en la

Tabla 79. Consumo de recursos por tonelada de aceite producido

Consumo de recursos por tonelada de aceite

Solvente (Hexano) < 1.0 kg

Vapor (10 barg) 170 kg

Agua de enfriamiento (32°C) 10 m3

Energía Eléctrica 8 kWh

Fuente. Los autores

 Localización del proyecto 7.2.4

La localización de la planta se determinó de acuerdo a los siguientes aspectos:

 Fuentes de materia prima

 Cercanía a mercados potenciales

 Mano de obra calificada

299

 Costos de movilización

 Acceso a servicios públicos

 Vías de comunicación

 Costo de los terrenos

 Áreas disponibles

 Restricciones ambientales

Del análisis de los aspectos anteriores se definió que la planta estará ubicada en las

cercanías de Bogotá y se determinó que se ubicará en la zona industrial del municipio de

Mosquera.

 ESTUDIO AMBIENTAL 7.3

Tabla 80. Impactos ambientales durante la ejecución del proyecto

Actividad Puntuación Componente Puntuación Clasificación

C
o

n
st

ru
cc

ió
n

 d
e

o
b

ra
 c

iv
il

y
m

o
n

ta
je

 d
e

e
q

u
ip

o
s

-66

Agua -25 Moderado

Suelo -40 Alto

Aire -25 Moderado

Flora y fauna -39 Alto

Paisaje -22 Moderado

Costumbres -23 Moderado

Tráfico -19 Bajo

Ruido -19 Bajo

Migración 23 Bajo

Empleo 24 Bajo

Crecimiento del

sector
19 Bajo

Valorización 30 Bajo

Uso del suelo 31 Bajo

Consumo de

recursos
19 Bajo

P
ru

eb
as

 d
e

la
 p

la
n

ta

-60

Agua -24 Moderado

Aire -24 Moderado

Costumbres -19 Bajo

Tráfico -23 Moderado

Ruido -25 Moderado

Empleo 29 Bajo

Consumo de

recursos
26 Bajo

Se
le

cc
ió

n
 y

ad
q

u
is

ic
ió

n

d
el

 t
er

re
n

o

28

Migración -24 Moderado

Valorización 21 Bajo

Uso del suelo 31 Bajo

Fuente. Los autores

300

Las actividades relacionadas tanto con el montaje de la planta como con su operación,

generan impactos sobre el medio circundante que pueden afectar el ecosistema o el

medio de convivencia de las personas que habitan la zona.

Durante la etapa de construcciones, instalación de equipos y alistamiento de la planta

para la producción de aceites se resumen en la Tabla 80 según su grado de importancia.

Para la etapa de operación del producto del proyecto, cuando se realiza el proceso tal

como se diseñó y se especificó, la operación causará una serie de impactos sobre el

medio circundante, tales impactos se resuman de acuerdo a su grado de importancia en

la Tabla 81.

Tabla 81: Impactos ambientales durante la operación del producto del proyecto

Actividad Puntuación Componente Puntuación Clasificación

Extracción con

disolventes
-74

Agua -39 Alto

Aire -35 Moderado

Limpieza y descascarado -68
Aire -36 Alto

Ruido -32 Moderado

Destilación del aceite y

desolventizado de la

torta

-67

Agua -35 Moderado

Aire -32 Moderado

Laminado / Trituración -63
Agua -37 Alto

Aire -26 Moderado

Almacenamiento de

semillas
-35 Aire -35 Moderado

Almacenamiento de

aceite
-27 Agua -27 Moderado

Acondicionado -24 Aire -24 Moderado

Operación general de la

planta de producción
-24

Agua -32 Moderado

Aire -35 Moderado

Paisaje -28 Moderado

Costumbres -29 Moderado

Tráfico -33 Moderado

Migración 37 Bajo

Empleo 35 Bajo

Crecimiento

del sector
32 Bajo

Valorización 24 Bajo

Consumo de

recursos
25 Bajo

Fuente: Los autores

301

 ESTUDIO ADMINISTRATIVO 7.4

Para operar la planta, se requiere un equipo de personas idóneo, responsable y

comprometido, para las actividades relacionadas con la operación del proceso de

producción y la administración del negocio.

Para tal fin, la planta de producción (empresa) empleará el siguiente equipo de trabajo:

Para la etapa de ejecución del proyecto, que corresponde a construcciones y montaje de

equipos y demás elementos, se tiene estimado el siguiente equipo de trabajo.

 Gerente del proyecto

 Coordinados administrativo

 Coordinador técnico

 Secretaria

 Auxiliara administrativo

Este equipo del proyecto estará organizado como se indica en la Figura 22.

Figura 22: Organigrama del proyecto para la etapa de ejecución

Fuente: Los autores

Gerente del Proyecto

Coordinador
administrativo

Secretaria Auxiliar administrativo

Coordinador técnico

Personal procesos
productos y servicios

contratados
externamente

302

Para la etapa de operación del producto del proyecto, cuando los equipos se hallan en

plena actividad el equipo de trabajo requerido es mucho más numeroso, a continuación,

en la Tabla 82 se resumen las necesidades de personal para la operación.

Tabla 82. Requerimientos de personal para la operación de la planta

Cargo Nivel educativo Cantidad

Equipo de gerencia: G. general, G.

Administrativo, G. de producción

Profesional /

gerencial
3

Profesionales, jefes de departamento Profesional 7

Técnicos, tecnólogos, vendedores,

supervisores, inspectores, asistentes

administrativos.

Técnicos o

tecnólogos
25

Operarios, servicios generales,

conductores, mensajeros, secretarias.
Bachiller 38

Fuente. Los autores

El personal para la etapa de operación del producto del proyecto se organizará como se

indica en la Figura 23.

Figura 23. Organigrama para la etapa de operación del producto del proyecto

Fuente. Los autores

303

 ESTUDIO FINANCIERO Y DE FINANCIACIÓN 7.5

Con el fin de conocer el comportamiento del proyecto una vez se hayan recuperado la

mayoría de las inversiones, se define hacer el análisis para un horizonte del proyecto de

11 (once) años, comenzando en 2014 y extendiéndose hasta 2024.

El proyecto se analiza suponiendo que las condiciones actuales del país en cuanto a

política, economía, crecimiento económico, orden público y demás van a mantenerse con

unos cambios “normales” sin giros abruptos o catastróficos que puedan generar algún tipo

de crisis extraordinaria.

Las estimaciones y proyecciones que se realizan se hacen con base en los estudios de

mercados, técnicos, ambientales, administrativos, de manera que se cuantifican los

ingresos y egresos identificados durante cada uno de los anteriores y con dichos valores

se consolida el análisis.

De acuerdo al monto de las inversiones requeridas se determinó financiar el proyecto

mediante dos fuentes de recursos:

 Aporte de socios inversionistas (50%)

 Crédito con entidades financieras (50%)

El crédito se tramitará con Finagro a través de alguna de las entidades financieras que

manejan recursos de dicha organización y será amortizado durante un plazo de cinco

años.

De tal modo y con estos datos se desarrollaron los flujos de efectivo tanto para el proyecto

como para el inversionista del proyecto.

De acuerdo a lo analizado, el proyecto es productivo y produce flujo de efectivo positivo

entre uno y dos años después de su puesta en marcha.

 IMPLICACIONES DE LOS RESULTADOS PARA IAEP 7.6

De los análisis realizados durante todos los estudios de formulación se obtuvieron los

resultados expuestos en el presente numeral, los cuales generan algunos impactos sobre

lo que inicialmente se planteó en la etapa de Identificación y análisis estratégico del

proyecto.

El proyecto consiste en la implementación de una planta de producción de aceites

vegetales a partir de semillas oleaginosas, pero de acuerdo a los análisis realizados en el

304

estudio de mercados, se limitó y definió el grupo de semillas oleaginosas a utilizar en la

planta.

El grupo de semillas oleaginosas se redujo a dos tipos de semilla específicos para las

cuales se desarrollaron los demás análisis de formulación, dichas semillas son el fríjol de

soya y la semilla de algodón.

En los demás aspectos, los análisis y estudios desarrollados no generan ningún cambio

con respecto a lo planeado en IAEP, el proyecto continúa con los mismos parámetros

estratégicos definidos ante las políticas nacionales y de desarrollo económico del país tal

como se planteó inicialmente.

305

III. EVALUACIÓN

306

EVALUACIÓN DEL PROYECTO

La etapa de evaluación consiste en realizar un conjunto de análisis y consideraciones con

el objetivo de determinar de manera confiable la conveniencia o no por parte de un

inversionista de ejecutar las actividades determinadas en los estudios de formulación.

Esta determinación se realiza mediante la utilización de ciertas herramientas y técnicas

que permiten medir la eficacia, eficiencia e impacto del proyecto a la luz de ciertos

objetivos predeterminados, mediante la realización de una evaluación financiera y una

evaluación económica. La evaluación financiera determinará la conveniencia del proyecto

desde el punto de vista de ingresos y egresos para la organización, ente o persona que lo

ejecuta y lo opera, mientras que la evaluación económica determina los impactos y sus

probables consecuencias para el país, región o en general para un grupo social en cuanto

a bienestar, recursos y consumo se refiere.

En el presente trabajo, únicamente se desarrollará la evaluación financiera y se

identificarán los posibles impactos económicos del proyecto sobre la sociedad colombiana

pero no se llevará a cabo la correspondiente evaluación económica y social.

307

 EVALUACIÓN FINANCIERA 8.

La evaluación financiera analiza el proyecto a la luz de su retorno financiero. Así, se

enfoca en el análisis del grado en que el proyecto cumple el objetivo de generar un

retorno a la organización ejecutora.

La evaluación financiera se realiza mediante el análisis del comportamiento de los

ingresos y egresos del proyecto a través del tiempo bajo supuestos y condiciones

específicas, el comportamiento de ciertos parámetros relativos a los ingresos y egresos se

comparan con unos patrones denominados indicadores de rentabilidad, de análisis de

sensibilidad y de riesgo, a partir de cuyos resultados se toma una decisión técnica sobre

la conveniencia o inconveniencia del proyecto.

 ALCANCE DE LA EVALUACIÓN FINANCIERA 8.1

Identificar desde el punto de vista del inversionista los flujos de ingresos y egresos del

proyecto a valor presente para obtener la rentabilidad generada por este, así mismo

identificar y evaluar la probabilidad de obtención de los resultados esperados durante la

operación real del proyecto.

Los entregables de la evaluación financiera son:

 Flujo de caja financiero

 Parámetros financieros evaluados

 Análisis de sensibilidad

 Análisis de probabilidad

HALLAZGOS

 SUPUESTOS 8.2

De acuerdo al análisis realizado en el estudio financiero y de financiación en la etapa de

formulación, se utilizaron ciertos supuestos para el proyecto, los cuales se listan en la

Tabla 83 y se vuelven a tener en cuenta para la evaluación financiera del proyecto.

Estos supuestos son obtenidos de los diferentes estudios realizados durante la

formulación y se utilizan en la elaboración de los correspondientes flujos de caja.

308

Tabla 83. Supuestos del proyecto

Supuesto Valor Unidad

Ejecución del proyecto
Segundo semestre

2013

Inicio de la operación del producto del proyecto ene-14

Meses de ventas al año 12 mes

Días hábiles promedio del proyecto por mes 24 Días

Factor prestacional para personal administrativo 51,86 %

Factor prestacional para personal operativo 58,19 %

Incremento anual del IPC 4,50% %

Incremento anual de los salarios 5,50% %

Incremento anual de los precios de venta aceite de soya 3,75% %

Incremento anual de las ventas de aceite de soya 1,30% %

Producción inicial de aceite de soya 1.152 Ton/año

Precio de venta inicial del aceite de soya 2.434.225 COP$/Ton

Incremento anual precios de venta de aceite de algodón 3,75% %

Incremento anual de las ventas de aceite de algodón 4,90% %

Producción inicial de aceite de algodón 513 Ton/año

Precio de venta inicial del aceite de algodón 2.434.225 COP$/Ton

Incremento anual de los precios de venta de torta de soya 6,43% %

Incremento anual de las ventas de torta de soya 1,30% %

Producción inicial de torta de soya 4725 Ton/año

Precio de venta inicial de la torta de soya 1.475.041 COP$/Ton

Incremento anual de los precios de torta de algodón 6,43% %

Incremento anual de las ventas de torta de algodón 4,90% %

Producción inicial de torta de algodón 1161 Ton/año

Precio de venta inicial de la torta de algodón 1.106.281 COP$/Ton

Incremento anual del precio de la semilla de soya 4,66% %

Incremento anual del precio de la semillas de algodón 5,00% Ton/año

Cantidad de frijol soya procesado inicialmente 6057 Ton/año

Cantidad de semilla de algodón procesada inicialmente 2700

Fuente: Los autores

 PARÁMETROS Y CRITERIOS DE EVALUACIÓN 8.3

Los parámetros de evaluación se pueden definir como indicadores, índices, medidas,

referencias de carácter específico, a partir de los cuales, según criterios pertinentes es

posible establecer la conveniencia de ejecutar el proyecto.

Para evaluar la viabilidad financiera del presente proyecto se utilizarán los siguientes

parámetros de evaluación, cada uno de los cuales evalúa el comportamiento del proyecto

de acuerdo con los criterios indicados en cada caso.

309

 Valor presente neto (VPN) 8.3.1

El valor presente neto, VPN o VNA corresponde a la diferencia entre el valor presente de

los beneficios y el valor presente de los costos, ambos asociados a la ejecución del

proyecto y actualizados a precios de hoy con una adecuada tasas de descuento79.

Para aplicar el método, todos los valores del flujo de caja de los periodos futuros se

transforman a pesos de hoy y se suman junto con el monto neto de la inversión inicial.

Si el VPN es de signo negativo implica que hay una pérdida a la tasa de descuento

utilizada y el proyecto se considera no viable financieramente. Si el VPN es mayor que

cero significa que se presenta una ganancia y el proyecto se considera financieramente

viable.

 Tasa interna de retorno (TIR) 8.3.2

Parámetro que mide la rentabilidad como porcentaje, se calcula sobre los saldos no

recuperados en cada período. Evalúa el proyecto en función de una única tasa de

rendimiento por período, con la cual la totalidad de los beneficios actualizados son

exactamente iguales a los desembolsos expresados en moneda actual. En otras palabras,

es la tasa que hace que el VPN sea igual a 0 (cero)80

El criterio de evaluación de la TIR implica su comparación con la Tasa mínima de retorno

(RMA), también conocida como Wacc (weighted average cost of capital)81.

Si la TIR es mayor que la Wacc, significa que el proyecto produce un rendimiento mayor a

la tasa mínima aceptable por consiguiente el proyecto será declarado viable

financieramente.

Si por el contrario la TIR es menor que la Wacc, significa que el proyecto está

produciendo un rendimiento menor que el mínimo esperado por el inversionista, por tanto

el proyecto se declara financieramente no viable.

 Determinación de la Wacc 8.3.3

La Wacc es la tasa de descuento que resume el costo promedio del capital, ponderado de

acuerdo a las proporciones de deuda y capital que tenga el proyecto.

Analíticamente se determina mediante la siguiente expresión:

79

 Apuntes de clase de la asignatura Evaluación financiera. Docente: Ángela María Jaramillo V.
80

 Presentación de clase de la asignatura Evaluación financiera. Docente: Ángela María Jaramillo
81

 Costo promedio ponderado del capital

310

 (

) () (

) ([()])

Donde:

D = Monto de la deuda con entidades financieras

C = Monto del capital aportado por los accionistas

i = Tasa de interés del crédito

Ti = Tasa de impuesto de renta

Rf = Tasa de interés en una inversión libre de riesgo

Rm = Prima de riesgo mercado

β = Coeficiente de riesgo relativo

De las anteriores variables no fue posible hallar información confiable respecto al mercado

nacional para determinar la prima de riesgo del mercado Rm y el coeficiente β, esto se

debe a que en el país no existen reportes históricos oficiales de producción, ventas,

utilidades, rentabilidades, etc, para el aceite de soya o para el aceite de algodón, pues

estos cultivos han recuperado renombre y desarrollo en Colombia recientemente.

Se determinó entonces utilizar un Rm igual a la tasa promedio de captación de los

certificados de depósito a término fijo (CDT) a 90 días, y un coeficiente β=1.75 debido a la

alta incertidumbre con respecto al comportamiento real de Rm para el mercado de aceites

de soya y algodón en el país, lo cual se traduce en un incremento del riesgo.

Los datos y resultados del cálculo de la Wacc se muestran en la Tabla 84.

311

Tabla 84. Cálculo de Wacc

Parámetro Valor

D 1.683.783.469

C 1.683.783.469

i 14,50%

Ti 33%

Rf82 4,50%

Rm 6,80%

β 1,75

Wacc = 9,12%

Fuente. Los autores

 IDENTIFICACIÓN DE VARIABLES CRÍTICAS 8.4

Dadas las características del mercado nacional y el comportamiento de las múltiples

variables que intervienen en el proyecto y en el negocio que manejará el producto del

proyecto, se definieron algunas variables críticas que pueden impactar de manera

considerable el desempeño del producto del proyecto en el futuro si ocurren cambios

inesperados, dichas variables se explican a continuación.

 Volúmenes de ventas 8.4.1

Tanto de aceites de soya y algodón como de tortas, es importante su análisis porque

dichas variables corresponden con la fuente primaria de ingresos para el proyecto, por

tanto su comportamiento es de alto interés.

 Precios de venta 8.4.2

De los mismos productos, es una variable crítica por ser la fuente principal de ingresos

para el proyecto. Como se expuso en el estudio de mercados, los precios de los aceites y

tortas de soya y algodón se determinaron de acuerdo a los márgenes de precio de las

importaciones actuales de dichos productos. Es posible que por alguna circunstancia

internacional pudieran verse afectados los precios de importación impactando el estimado

inicial que se tiene.

82

 Dato obtenido del artículo de la revista Dinero “Colombia anuncia bono TES Global a 10 años”, publicado el

14 de septiembre de 2012. Disponible en:

http://www.dinero.com/inversionistas/articulo/colombia-anuncia-bono-tes-global-10-anos/159919

Enero 23 de 2013

http://www.dinero.com/inversionistas/articulo/colombia-anuncia-bono-tes-global-10-anos/159919

312

 Precios de la semilla de algodón y del fríjol de soya 8.4.3

Estas corresponden a las materias primas del proceso, por tanto cualquier variación

inesperada en los márgenes de precio pueden ocasionar impactos en el flujo de caja del

proyecto.

 FLUJO DE CAJA DEL PROYECTO, PESOS CORRIENTES Y PESOS 8.5

CONSTANTES

La Tabla 85 y la Gráfica 49 muestran el flujo de caja del proyecto en pesos corrientes, en

este no se tiene en cuenta el plan de financiación, únicamente los ingresos y egresos

debidos al proyecto. Este flujo de caja es el mismo que se calculó y se presentó en el

numeral 6.2.9 en el estudio financiero y de financiación.

Las mismas cifras de este flujo son descontadas a valores presentes (año 2013) se utilizó

como tasa de descuento el índice de incremento del IPC anual, que en los supuestos del

proyecto se especificó como el 4,5% anual durante todos los años del horizonte del

proyecto, la ecuación utilizada para descontar las cifras es la siguiente.

En la cual:

VP = Valor presente

Yt = Ingresos del periodo

t = Número del periodo a descontar

Et = Egresos del periodo

i = Tasa de descuento (IPC)

De los resultados de lo anterior se genera el flujo de caja neto para el proyecto, con cifras

expresadas en pesos colombianos constantes del año 2013. En la Tabla 86 y la Gráfica

50 se muestra el flujo de caja en pesos constantes tanto en cifras como de forma gráfica.

()

313

Tabla 85. Flujo de caja del proyecto a pesos corrientes

PERIODO 0 1 2 3 4 5

AÑO 2013 2014 2015 2016 2017 2018

BENEFICIOS 0 12.306.945.301 13.254.379.811 14.278.817.317 15.386.843.354 16.585.634.425

COSTOS 3.367.566.937 11.807.994.294 12.622.182.015 13.481.556.789 14.434.523.780 15.442.440.337

FLUJO NETO A COP$ CORRIENTES -3.367.566.937 498.951.007 632.197.796 797.260.529 952.319.574 1.143.194.088

PERIODO 6 7 8 9 10 11

AÑO 2019 2020 2021 2022 2023 2024

BENEFICIOS 17.883.013.490 19.287.510.882 20.808.431.214 22.455.926.868 24.241.078.762 26.175.985.121

COSTOS 16.546.461.608 17.710.401.274 18.961.812.794 20.307.724.187 21.755.765.676 23.330.590.150

FLUJO NETO A COP$ CORRIENTES 1.336.551.881 1.577.109.609 1.846.618.420 2.148.202.681 2.485.313.086 2.845.394.971

Fuente. Los autores

Gráfica 49. Flujo de caja del proyecto en pesos corrientes

Fuente: Los autores

-3.367.566.937

498.951.007 632.197.796 797.260.529 952.319.574 1.143.194.088 1.336.551.881
1.577.109.609

1.846.618.420
2.148.202.681

2.485.313.086
2.845.394.971

-4.000.000.000

-3.000.000.000

-2.000.000.000

-1.000.000.000

0

1.000.000.000

2.000.000.000

3.000.000.000

4.000.000.000

0 1 2 3 4 5 6 7 8 9 10 11

314

Tabla 86. Flujo de caja del proyecto a pesos constantes de 2013

PERIODO 0 1 2 3 4 5

AÑO 2013 2014 2015 2016 2017 2018

BENEFICIOS 0 11.776.981.149 12.137.432.578 12.512.479.125 12.902.812.037 13.309.159.701

COSTOS 3.367.566.937 11.299.516.071 11.558.510.121 11.813.842.431 12.104.233.655 12.391.802.409

FLUJO NETO A COP$ CONSTANTES -3.367.566.937 477.465.078 578.922.457 698.636.694 798.578.382 917.357.292

PERIODO 6 7 8 9 10 11

AÑO 2019 2020 2021 2022 2023 2024

BENEFICIOS 13.732.289.846 14.173.011.874 14.632.179.345 15.110.692.618 15.609.501.657 16.129.609.018

COSTOS 12.705.957.353 13.014.106.853 13.333.664.737 13.665.157.523 14.009.139.762 14.376.280.226

FLUJO NETO A COP$ CONSTANTES 1.026.332.494 1.158.905.021 1.298.514.608 1.445.535.096 1.600.361.895 1.753.328.792

Fuente. Los autores

Gráfica 50. Flujo de caja del proyecto a pesos constantes de 2013

Fuente. Los autores

-3.367.566.937

477.465.078 578.922.457 698.636.694 798.578.382 917.357.292 1.026.332.494 1.158.905.021 1.298.514.608 1.445.535.096 1.600.361.895 1.753.328.792

-4.000.000.000

-3.000.000.000

-2.000.000.000

-1.000.000.000

0

1.000.000.000

2.000.000.000

3.000.000.000

0 1 2 3 4 5 6 7 8 9 10 11

315

 FLUJO DE CAJA DEL INVERSIONISTA, PESOS CORRIENTES Y PESOS 8.6

CONSTANTES

El flujo de caja correspondiente al inversionista contempla los costos y beneficios netos

para quien patrocina el proyecto, de manera que se tienen en cuenta en los cálculos

además de las anteriores, las cantidades de dinero que entran y salen de las arcas del

proyecto con fines de financiación, es decir el dinero que se recibe del banco cuando este

otorga el crédito y los montos que se deben pagar ya sea por cuotas de amortización de

capital o por el pago de intereses.

La Tabla 87 muestra el flujo de caja para el inversionista en pesos corrientes y la Gráfica

51 muestra el mismo flujo pero en forma gráfica.

De manera similar al tratamiento dado a los flujos de caja del proyecto, se determina el

flujo de caja para el inversionista en pesos colombianos constantes del año 2013. Para

descontar los valores se vuelve a utilizar la ecuación empleada en el flujo de caja del

proyecto y como tasa de descuento nuevamente el IPC.

La Tabla 88 y la Gráfica 52 muestran tanto la tabla como la gráfica del flujo de caja del

inversionista en pesos constantes de 2013.

316

Tabla 87. Flujo de caja del inversionista en pesos corrientes

PERIODO 0 1 2 3 4 5

AÑO 2013 2014 2015 2016 2017 2018

BENEFICIOS 1.683.783.469 12.306.945.301 13.254.379.811 14.278.817.317 15.386.843.354 16.585.634.425

COSTOS 3.367.566.937 12.223.790.727 13.050.047.025 13.923.240.320 14.892.029.518 15.918.062.501

FLUJO NETO A COP$ CORRIENTES -1.683.783.469 83.154.574 204.332.786 355.576.998 494.813.837 667.571.924

PERIODO 6 7 8 9 10 11

AÑO 2019 2020 2021 2022 2023 2024

BENEFICIOS 17.883.013.490 19.287.510.882 20.808.431.214 22.455.926.868 24.241.078.762 26.175.985.121

COSTOS 16.546.461.608 17.710.401.274 18.961.812.794 20.307.724.187 21.755.765.676 23.330.590.150

FLUJO NETO A COP$ CORRIENTES 1.336.551.881 1.577.109.609 1.846.618.420 2.148.202.681 2.485.313.086 2.845.394.971

Fuente: Los autores

Gráfica 51. Flujo de caja del inversionista en pesos corrientes

Fuente: Los autores

-1.683.783.469

83.154.574 204.332.786
355.576.998

494.813.837
667.571.924

1.336.551.881
1.577.109.609

1.846.618.420
2.148.202.681

2.485.313.086

2.845.394.971

-2.000.000.000

-1.500.000.000

-1.000.000.000

-500.000.000

0

500.000.000

1.000.000.000

1.500.000.000

2.000.000.000

2.500.000.000

3.000.000.000

3.500.000.000

0 1 2 3 4 5 6 7 8 9 10 11

317

Tabla 88. Flujo de caja del inversionista en pesos constantes de 2013

PERIODO 0 1 2 3 4 5

AÑO 2013 2014 2015 2016 2017 2018

BENEFICIOS 1.683.783.469 11.776.981.149 12.137.432.578 12.512.479.125 12.902.812.037 13.309.159.701

COSTOS 3.367.566.937 11.697.407.394 11.950.318.926 12.200.888.210 12.487.880.281 12.773.465.912

FLUJO NETO A COP$ CONSTANTES -1.683.783.469 79.573.755 187.113.652 311.590.915 414.931.756 535.693.789

PERIODO 6 7 8 9 10 11

AÑO 2019 2020 2021 2022 2023 2024

BENEFICIOS 13.732.289.846 14.173.011.874 14.632.179.345 15.110.692.618 15.609.501.657 16.129.609.018

COSTOS 12.705.957.353 13.014.106.853 13.333.664.737 13.665.157.523 14.009.139.762 14.376.280.226

FLUJO NETO A COP$ CONSTANTES 1.026.332.494 1.158.905.021 1.298.514.608 1.445.535.096 1.600.361.895 1.753.328.792

Fuente: Los autores

Gráfica 52. Flujo de caja del inversionista a pesos constantes de 2013

Fuente: Los autores

-1.683.783.469

79.573.755
187.113.652

311.590.915
414.931.756

535.693.789

1.026.332.494
1.158.905.021

1.298.514.608
1.445.535.096

1.600.361.895
1.753.328.792

-2.000.000.000

-1.500.000.000

-1.000.000.000

-500.000.000

0

500.000.000

1.000.000.000

1.500.000.000

2.000.000.000

0 1 2 3 4 5 6 7 8 9 10 11

 INDICADORES DE RENTABILIDAD 8.7

Con los flujos de caja del proyecto y del inversionista, tanto a pesos corrientes como a

pesos constantes se determinan los indicadores financieros que se definieron como

parámetros y criterios de evaluación en el numeral 8.3.

Para el cálculo del VPN a precios corrientes se utiliza como tasa de descuento la Wacc,

que corresponde al costo del capital.

Para determinar el VPN a precios constantes, se debe sustraer de la tasa utilizada para

precios corrientes, la tasa correspondiente a la inflación que en el flujo de caja a precios

constantes ya no se tiene en cuenta, es decir que para obtener una tasa de descuento

adecuada para calcular el VPN del flujo de caja a precios constantes se debe deflactar,

con la tasa de inflación, la tasa de descuento corriente83.

La tasa de descuento para el cálculo del VPN a precios constantes está dada por la

siguiente ecuación.

Dónde:

icte = Tasa de descuento a precios constantes

ic = Tasa de descuento a precios corrientes

if = Tasa inflacionaria (IPC)

A continuación en la Tabla 89 se muestran los resultados obtenidos para los indicadores

de rentabilidad definidos.

Tabla 89. Indicadores de rentabilidad aplicados a los diferentes flujos de caja

Flujo TIR VPN

Proyecto pesos corrientes 27,62% 5.318.374.163

Proyecto pesos constantes 22,13% 5.318.374.163

Inversionista pesos corrientes 33,50% 5.291.730.919

Inversionista pesos constantes 27,75% 5.291.730.919

Fuente: Los autores

83

 Decisiones de inversión. Enfocado a la valoración de Empresas. De: Ignacio Vélez Pareja

()

()
 - 1

319

 ANÁLISIS DE SENSIBILIDAD 8.8

Con el panorama claro hasta el momento de acuerdo a las consideraciones y pronósticos

que se han realizado durante toda la etapa de formulación, es necesario además

determinar el impacto que podrían generar los cambios o la inestabilidad de las variables

que han sido determinadas críticas para el proyecto.

Con el fin de determinar el grado de afectación que se genera en los índices de

rentabilidad a causa de las probables fluctuaciones de las variables críticas del proyecto

se determina realizar el análisis de sensibilidad.

Este consiste en determinar los flujos de caja para condiciones de las variables críticas

diferentes a las planteadas hasta el momento y a partir de dichos flujos determinar los

índices que se estime conveniente en cada caso.

Como en el presente análisis, el objetivo es determinar la viabilidad financiera del

proyecto a nivel de prefactibilidad, y reconociendo que el VPN es un índice de fácil

interpretación, para cada una de las variables críticas se realizará el análisis elaborando el

flujo de caja del inversionista a precios constantes y determinando el VPN para diferentes

escenarios de cada variable.

Con este ejercicio se logra observar el comportamiento del valor del proyecto desde el

punto de vista de quien invierte el dinero para su implementación, se puede observar con

claridad el grado de afectación ocasionado por los cambios en las variables críticas

facilitando la toma de decisiones y la definición de acciones correctivas, adicionalmente

como las cifras están dadas en precios constantes de 2013, es más fácil interpretar las

magnitudes.

 Volumen de ventas 8.8.1

Se realiza la simulación del flujo de caja para diferentes porcentajes del volumen de

ventas esperado manteniendo sin alteración las demás variables, se determina para cada

caso el VPN y de este modo se observa cuál es el porcentaje mínimo de ventas con el

cual el proyecto no produce pérdida de capital para el inversionista.

La Gráfica 53 muestra los resultados de la simulación.

320

Gráfica 53. Comportamiento del VPN con la variación del volumen de ventas (Flujo del inversionista a precios

constantes)

Fuente: Los autores

La Gráfica 53 indica que con una disminución de las ventas hasta un 64% aprox. de los

volúmenes de venta esperados, el proyecto dejará de ser productivo.

 Precios de venta 8.8.2

Se realiza la simulación para diferentes porcentajes del precio planeado, en la Gráfica 54

se muestra el comportamiento del proyecto ante una posible variación de los precios de

venta de los productos en general.

En la Gráfica 54 se observa que si los precios de venta de los productos de la planta caen

hasta un 92% aprox. del precio estimado en el plan de mercadeo, el proyecto deja de ser

productivo.

-4.000.000.000

-3.000.000.000

-2.000.000.000

-1.000.000.000

0

1.000.000.000

2.000.000.000

3.000.000.000

40% 50% 60% 70% 80%V
P

N

Porcentaje del volumen de ventas planeadas

321

Gráfica 54. Comportamiento del VPN con la variación en los precios de venta

Fuente: Los autores

 Precios de las semillas de algodón y el fríjol de soya 8.8.3

Se hace la simulación para variaciones de los precios de las materias primas principales,

correspondientes a las semillas de algodón y el fríjol de soya, los resultados del VPN para

los diferentes porcentajes de incremento en los precios planeados se observa en la

Gráfica 55, en la cual el eje horizontal indica el porcentaje del precio planeado de las

semillas, es decir, el 100% corresponde al precio de compra planeado para el proyecto.

Gráfica 55. Comportamiento del VPN con la variación de los precios de las semillas (materias primas)

Fuente: Los autores

En la Gráfica 55 se puede observar que con un incremento del 10% aprox. Por encima de

los precios planeados de las semillas el proyecto podría dejar de ser productivo.

-20.000.000.000

-15.000.000.000

-10.000.000.000

-5.000.000.000

0

5.000.000.000

10.000.000.000

15.000.000.000

70% 80% 90% 100% 110%V
P

N

Porcentaje de los precios de venta

-15.000.000.000

-10.000.000.000

-5.000.000.000

0

5.000.000.000

10.000.000.000

15.000.000.000

90% 100% 110% 120% 130%

V
P

N

Porcentaje de los precios de materias primas

322

 PUNTO DE EQUILIBRIO 8.9

A continuación se determina una cifra de gran importancia para el proyecto, se trata de la

cantidad mínima de ventas requerida para que el proyecto no deje de ser productivo o

para que no genere pérdida.

Para efecto del presente análisis, como de acuerdo a los pronósticos realizados se tiene

proyectada un volumen de ventas creciente con el tiempo, el punto de equilibrio será

determinado en términos del porcentaje de las ventas proyectadas, es decir se hallará el

porcentaje mínimo que debe ser vendido según cada periodo de análisis del horizonte del

proyecto.

El análisis se realiza buscando el punto exacto de corte entre la línea que describe el

comportamiento del VPN y el eje horizontal en la Gráfica 53, dicho punto corresponde al

64,15%, es decir que la planta debe vender cada año como mínimo el 64,15% del

volumen planeado para cada uno de los productos durante el año.

El dato correspondiente se determinó para el flujo de caja del inversionista a pesos

constantes.

 ANÁLISIS PROBABILÍSTICO DE RIESGO 8.10

Una vez definida la viabilidad financiera del proyecto se realiza un análisis adicional con el

objetivo de determinar la probabilidad de que los pronósticos realizados en los análisis

anteriores fallen.

El análisis se realiza para determinadas variaciones de las variables críticas definidas

anteriormente y se utiliza una herramienta especializada para este tipo de análisis. En

este caso se utilizó el software Crystal ball.

El análisis probabilístico se realizó asignando los posibles rangos de valores (máximos y

mínimos) que se espera adopten las variables críticas.

La Tabla 90 muestra los parámetros asumidos en el escenario de riesgo que se

consideró.

323

Tabla 90. Parámetros del escenario de riesgo para análisis probabilístico

Variable Distribución Mín Media Máx

Volumen ventas aceite soya (Ton) Normal 576 1152 1728

Precio venta aceite soya (COP$/Ton) Normal 1.217.113 2.434.225 3.651.338

Volumen venta aceite algodón (Ton) Normal 256,5 513 770

Precio venta aceite algodón (COP$/Ton) Normal 1.217.113 2.434.225 3.651.338

Volumen venta torta de soya (Ton) Normal 2362,5 4725 7087,5

Precio venta torta de soya (COP$/Ton) Normal 737.521 1.475.041 2.212.562

Volumen venta torta algodón (Ton) Normal 580,5 1161 1741,5

Precio venta torta algodón (COP$/Ton) Normal 553.141 1.106.281 1.659.422

Precio semilla fríjol soya (COP$/Ton) Normal 641.698 1.283.395 1.925.093

Precio semilla algodón (COP$/Ton) Normal 254.702 509.405 764.107

Fuente. Los autores

Para todos los flujos de caja anteriormente elaborados se analizó el VPN y se determinó

la probabilidad de que este sea positivo, es decir la probabilidad de que con diferentes

escenarios de riesgo, el proyecto no produzca pérdida de valor y por tanto de pueda

considerar viable.

El software arrojó los resultados que se muestran en la Gráfica 56, Gráfica 57, Gráfica 58

y Gráfica 59.

Gráfica 56. Riesgo del VPN según flujo de caja del proyecto en COP$ corrientes.

Fuente: Los autores mediante el uso de Crystal ball

324

Gráfica 57. Riesgo del VPN según flujo de caja del proyecto en COP$ constantes

Fuente: Los autores mediante el uso de Crystal ball

Gráfica 58. Riesgo del VPN según flujo de caja del inversionista en COP$ corrientes

Fuente: Los autores mediante el uso de Crystal ball

325

Gráfica 59. Riesgo del VPN según flujo de caja del inversionista a COP$ constantes

Fuente: Los autores mediante el uso de Crystal ball

 Sensibilidad de las variables 8.10.1

De acuerdo al análisis de riesgo, la incidencia en los cambios del VPN, generados por

cambios inesperados en las variables críticas del proceso, no es compartida en la misma

proporción por todas las variables críticas, sino que existen algunas variables que tienen

un mayor efecto sobre el VPN, el software Crystal ball realiza el análisis y arroja los

resultados que se muestran en la Gráfica 60 para el flujo de caja del inversionista a

precios constantes.

326

Gráfica 60. Sensibilidad de las variables sobre el VPN

Fuente: Los autores mediante el uso de Crystal ball

CONCLUSIONES

 El flujo de caja del proyecto, tanto a pesos constantes como a pesos corrientes
comienza a generar resultados positivos a partir del primer año de operación, esto
permite concluir que aunque el monto de las inversiones iniciales es grande, el
proyecto en operación genera también montos considerables de ingreso.

 De acuerdo con el flujo de caja del inversionista, tanto a pesos constantes como a
pesos corrientes, los primeros cinco periodos se espera un crecimiento más lento,
pues se está realizando el pago de la deuda. Es importante analizar que estos
primeros periodos tienen el reto adicional de posicionar la empresa en el mercado
nacional para consolidarse de acuerdo a la misión planteada.

 En general todos los flujos de caja elabordos muestran pronósticos favorables en
cuanto al crecimiento de la empresa durante los próximos años, de esto se deduce
que el proyecto puede ser viable, pues los flujos muestran crecimiento constante.

327

 Las estrategias de comercialización y de producción eficiente deben ser
especialmente fuertes durante los primeros cinco años, pues en este periodo el
crecimiento de la compañía es más lento, debido al pago de las obligaciones
contraídas durante la inversión.

 La TIR, para los cuatro flujos de caja realizados tiene valores mayores a la Wacc,
esto permite con confianza declarar el proyecto como viable.

 El VPN también para todos los flujos de caja realizados presenta valores positivos
y bastante altos, por tanto el proyecto se declara financieramente viable.

 Del análisis de sensibilidad se concluye que la variable de mayor criticidad es el
precio de venta de los productos de la planta, pues si estos caen de manera
generalizada hasta un 92% de los montos inicialmente planeados, el proyecto deja
de ser productivo.

 En segundo orden en cuanto al grado de criticidad se encuentran los precios de
las materias primas, los cuales tienen un margen de variación aproximado del 10%
sobre lo planeado, a partir de cuyos precios, el proyecto deja de ser productivo.

 De las variables observadas, el volumen de ventas es la que presenta mejor
margen de tolerancia, pues de acuerdo al análisis realizado, el porcentaje en los
volúmenes de ventas pueden reducirse hasta en un 35%, antes de que el proyecto
deje de ser productivo.

 Se definió como punto de equilibrio un volumen de ventas del 64,15% del volumen
planeado para cada uno de los periodos según el flujo de fondos.

 Las cifras determinadas en los análisis anteriores son determinadas manteniendo
sin cambios las demás variables, en la situación del mercado real ocurrirán
cambios simultáneos en más de una variable, por tanto cada situación en
particular debe ser analizada en su momento para tomar las acciones más
adecuadas.

 Con el análisis de probabilidad se concluye que el proyecto es recomendable y
que tiene un alto margen de seguridad para el inversionista, pues para los cuatro
flujos de caja realizados, la probabilidad de éxito (VPN >0) es cuando menos del
79,62% en el flujo de caja para el inversionista en pesos o constantes, llegando
hasta el 85,1% para el flujo de caja del proyecto a precios corrientes.

 También del análisis probabilístico de riesgo se concluye que las variables de
mayor incidencia sobre los cambios del VPN son los precios de compra de la
semilla de soya y los precios de venta de la torta de soya.

RECOMENDACIONES

 Se recomienda continuar con el proceso encaminado a la implementación de la
planta de producción de aceite de soya y de semilla de algodón, pues de acuerdo
a los análisis realizados el proyecto es financieramente viable.

 Se recomienda realizar la evaluación económica del proyecto, esta determinará los
costos y beneficios que genera el proyecto para la sociedad.

 Es necesario realizar los análisis hechos en el presente estudio con datos de
fuentes de información primaria, de esta manera será posible tomar una decisión
definitiva. En otras palabras se recomienda realizar el estudio de factibilidad para
el proyecto.

328

 Es necesario definir un plan de acción claro ante posibles cambios en las variables
críticas del proyecto, como los precios de los productos de la planta (aceites y
tortas) en el mercado, ante lo cual se deben tomar acciones acertadas para evitar
la pérdida de productividad del proyecto.

 En la interpretación de los análisis se debe tener en cuenta que los flujos de
fondos del proyecto se realizaron teniendo en cuenta el incremento “normal” de los
precios, de acuerdo al IPC o a los porcentajes indicados en las tablas de
supuestos del proyecto, dichos incrementos no se consideran como cambios en
las variables críticas. Los cambios que impactan el proyecto según el análisis
realizado, son las variaciones por encima de los incrementos “normales” de
precios.

 Se deben gestionar convenios o alianzas con productores de semillas para
mantener bajo control la variable crítica correspondiente al precio de las materias
primas, es necesario analizar los mercados diferentes al recomendado en el
estudio de mercados para tener alternativas de suministro de materia primas y
mantener controlada el alza discriminada en los precios.

 En lo posible, una de las principales gestiones del área de comercialización de la
compañía debe ser definir convenios con clientes en cuanto a volúmenes de
producto y precios, esto mitigará el riesgo de sufrir variaciones perjudiciales en las
variables críticas de precios y volúmenes de las ventas.

 Se recomienda durante el proceso mantener bajo estricto control y vigilancia los
precios de compra de la semilla de soya y los precios de venta de la torta de soya,
pues de acuerdo al análisis de riesgo, estas son variables de alta incidencia sobre
el comportamiento del VPN.

329

 IDENTIFICACIÓN DE IMPACTOS ECONÓMICOS 9.

Otro aspecto importante que se debe analizar en el presente proyecto, es la afectación, ya

sea positiva o negativa que el proyecto tiene sobre la sociedad, de manera independiente

a su productividad financiera.

La evaluación económica de los proyectos busca principalmente establecer si un proyecto

de inversión contribuye positivamente o no al bienestar de la sociedad, es decir

determinar si el país gana o pierde al realizar el proyecto pero hablando siempre en

términos de bienestar, éste análisis se logra a través de la valoración económica de los

impactos que genera el proyecto.

Por la naturaleza del proyecto planteado, el cual requiere la implementación de una planta

de producción en un lugar determinado, realizar actividades de transporte, compras,

ventas, etc, y que además empleará personas para los procesos, tendrá intervención con

la oferta y demanda de productos que en la actualidad se importan, es necesaria su

valoración económica y social.

Sin embargo, desde el planteamiento del proyecto, se determinó que en los estudios de

prefactibilidad no se desarrollará la evaluación económica, sino que solamente se

identificarán los impactos de carácter económico que el proyecto causa a la sociedad.

El esquema de evaluación económica se resume en la Figura 24.

Figura 24: Esquema metodológico de evaluación económica

Fuente. Notas de clase Evaluación económica y social de proyectos. Docente: Álvaro Moreno 2012

330

Cono se dijo arriba, en el presente estudio únicamente se realizará la identificación de

impactos económicos, por tanto el análisis a realizar se centra en la parte superior del

diagrama de la Figura 24. Es decir se identificarán tanto los costos económicos como los

beneficios económicos que el proyecto pueda generar para la sociedad del país.

 IDENTIFICACIÓN DE IMPACTOS 9.1

La identificación de impactos constituye el parámetro fundamental para el desarrollo de la

evaluación económica de cualquier proyecto. Los impactos son la consecuencia de una

serie de efectos de las diferentes acciones que constituyen el proyecto, que reflejan un

aporte al bienestar de la sociedad.

La metodología para la identificación de los impactos consiste en realizar un análisis de

inputs y outputs (entradas y salidas) del proyecto identificando los efectos e impactos

traducidos en costos en el caso de los inputs (consumos económicos, insumos) o

beneficios en el caso de los outputs (beneficios económicos, productos) para la sociedad

en general, además los impactos se identifican para dos escenarios, con proyecto y sin

proyecto, y separadamente entre impactos positivos y negativos.

El paralelo entre los escenarios con proyecto y sin proyecto se realiza de acuerdo al

esquema de la Figura 25.

Figura 25: Diagrama de identificación de impactos económicos

Fuente: Análisis costo - beneficio de los proyectos de inversión. Lección 4. Álvaro A. Moreno S.

331

 Impactos negativos, inputs (insumos) 9.1.1

Se refieren a lo que el país deberá sacrificar para que el proyecto se lleve a cabo, es el

equivalente a los costos que para la sociedad tiene el desarrollo y operación del proyecto.

Los impactos en este caso se pueden dar en reducción del consumo interno o en

sacrificio de recursos cuando el origen de los insumos del proyecto es interno o en

sacrificio de recursos si son insumos importados.

9.1.1.1 Mercado interno

Para operar la planta de producción de aceite, los recursos necesarios serán adquiridos

en el mercado nacional de semillas oleaginosas y de insumos adicionales, por tanto el

impacto se dará únicamente sobre el mercado interno.

El impacto en el mercado interno se puede dar por aumento en la producción nacional o

por desplazamiento de otros demandantes o por la combinación de los dos casos. Para el

caso del presente proyecto se dará por la combinación de los dos casos.

 Aumento de la producción nacional: Cuando la planta comience a comprar
productos para el proceso, los productores de semillas e insumos incrementarán
su producción para satisfacer el mercado, generando un mayor sacrificio de
recursos para incrementar la producción.

 Desplazamiento de otros demandantes: El incremento en la demanda ocasionará
cierta alza de precios o escasez de producto en el mercado, que hará que algunos
compradores de las semillas e insumos disminuyan las cantidades compradas,
esto implica un sacrificio en el consumo de recursos.

 Impactos positivos, outputs (productos) 9.1.2

Se refieren a los recursos con los que contará el país con la realización del proyecto y con

los cuales no contaría si el proyecto no se realiza. Estos se pueden dar por incremento en

el consumo interno o por liberación de recursos cuando los productos puestos en el

mercado por el proyecto solo afectan aspectos internos, o por ahorro de divisas o

generación de divisas si los productos afectan aspectos relacionados con importaciones o

exportaciones.

9.1.2.1 Mercado interno

El plan trazado por el proyecto contempla la comercialización de los productos en el

mercado nacional únicamente, por tanto este será afectado aumentando la producción

nacional y desplazando otros oferentes.

332

 Aumento de la producción nacional: De aceite de soya, aceite de semilla de
algodón, torta de soya y torta de semilla de algodón, serán nuevos recursos que
estarán en el mercado nacional a disposición de los clientes, esto implica más
producto disponible para quienes lo necesitan, situación que generará un
incremento en el consumo interno.

 Desplazamiento de otros oferentes: Con más producto en el mercado, habrá
mayor competencia y muchos de los compradores de los productos ofrecidos por
el proyecto habrán dejado de comprarlos a otros productores. Esto implica la
liberación de recursos internos.

9.1.2.2 Mercado externo

Aunque los productos que ofrecerá la planta de producción producto del proyecto se

fabrican con materias primas nacionales y se comercializan en el mercado interno, el

proyecto tiene una importante incidencia en el mercado externo, pues en la actualidad

(antes del proyecto) gran cantidad de aceite de soya, aceite de algodón, torta de soya y

torta de algodón son de importación, en consecuencia el mercado externo se verá

afectado por la sustitución de la importaciones.

 Disminución de las importaciones: En la actualidad más del 80% del aceite de
soya y de la torta de soya son importados, el proyecto sustituirá parte de estas
importaciones atendiendo parte de la demanda nacional de dichos productos, lo
que representa para el país un ahorro de divisas y una disminución en los costos
de importación, es decir un ahorro de recursos.

333

 BIBLIOGRAFÍA 10.

ALADI, Asociación Latinoamericana de integración. [fecha de consulta: 22 Noviembre

2012]. Disponible en: http://www.aladi.org/

Conceptos sobre la estructura organizacional. Administración de empresas. Fecha de

consulta: 13 Diciembre 2012. Disponible en:

 http://admindeempresas.blogspot.com/2007/10/conceptos-sobre-estructura.html

Constitución Política Nacional de Colombia. [en línea]. Título 1, Articulo 8. Capítulo 3.

1.991. [Fecha de consulta: 01 Septiembre 2012].

Disponible en: http://www.cna.gov.co/cont/documentos/legislacion/constitucion.pdf

Diccionario de la lengua española 2005. Espasa-Calpe

FEDEPALMA, Federación nacional de cultivadores de Palma de Aceite. [Fecha de

consulta: 23 Septiembre 2012]. Disponible en: http://www.fedepalma.org/

LUNA, Juan Manuel. Introducción asignatura: Gerencia de aspectos legales.

Especialización en Desarrollo y Gerencia Integral de proyectos 2009. Escuela Colombiana

de Ingeniería Julio Garavito.

MOKATE, Karen Marie, Evaluación financiera de proyectos de inversión. 1ª.ed. Bogotá,

D.C: Ediciones Uniandes, 1998. 35 p.

Notas de clase Análisis Costo Beneficio. Lección 2, profesor Álvaro Moreno.

Notas de Clase-Germán Gutiérrez Pacheco, PMP – Febrero 2012

Página de la Red de Desarrollo Sostenible de Colombia. [en línea]. [fecha de consulta: 26

septiembre 2012]. Disponible en: http://www.rds.org.co/rds.htm

Página virtual del municipio de Mosquera. [Fecha de consulta: Noviembre 15 de 2012].

Disponible en:

http://mosquera-cundinamarca.gov.co/index.shtml

PROJECT MANAGEMENT INSTITUTE, Inc. Guía de los fundamentos para la dirección de

proyectos (Guía del PMBOK). Cuarta edición, 2008. Newtown Square, Pennsylvania

19073-3299 EE.UU. ISBN: 978-1-933890-72-2.

Presidencia de la República. Plan Nacional de Desarrollo 2006 - 2010 PND. [en línea]

Capítulos 4, 5 y 7. [fecha de consulta: 20 agosto 2012].

Disponible en: http://www.dnp.gov.co/PortalWeb/PND/tabid/54/Default.aspx

http://www.aladi.org/
http://admindeempresas.blogspot.com/2007/10/conceptos-sobre-estructura.html
http://www.cna.gov.co/cont/documentos/legislacion/constitucion.pdf
http://www.fedepalma.org/
http://www.rds.org.co/rds.htm
http://mosquera-cundinamarca.gov.co/index.shtml
http://www.dnp.gov.co/PortalWeb/PND/tabid/54/Default.aspx

334

Google maps. Disponible en:

http://maps.google.com/maps?hl=es&bav=on.2,or.r_gc.r_pw.r_qf.&bpcl=39650382&biw=1

366&bih=653&q=mapa+de+mosquera+cundinamarca&um=1&ie=UTF-

8&hq=&hnear=0x8e3f77f6d0345135:0x68a03bc533af55ae,Mosquera&gl=co&sa=X&ei=2-

LBUOzmGoL48wTPtYGgBA&sqi=2&ved=0CCkQ8gEwAA

[Fecha de consulta 07 Diciembre 2012]

Sitio oficial de Mosquera Cundinamarca Colombia. Gobierno siempre en marcha. [fecha

de consulta Noviembre 15 de 2012] Disponible en:

http://mosquera-cundinamarca.gov.co/nuestromunicipio.shtml?apc=mIxx-1-&m=f

Wikipedia, la enciclopedia libre. Artículo: Mosquera (Cundinamarca). [Fecha de consulta

Diciembre 06 de 2012] Disponible en:

http://es.wikipedia.org/wiki/Mosquera_(Cundinamarca)#Hidrograf.C3.ADa

Documento Programa estratégico para la producción de biodiesel, publicado por:

Convenio interinstitucional de cooperación UPME – Indupalma – Corpodib. Bogotá 2009

Observatorio de competitividad, la cadena de oleaginosas, aceites y grasas. Publicado

por: Ministerio de agricultura y desarrollo rural. Bogotá 2001.

Ministerio de agricultura y desarrollo rural. Reportes estadísticos. Portal Agronet. [Fecha

de consulta Octubre 21 de 2012]. Disponible en:

http://www.agronet.gov.co/agronetweb1/Estad%C3%ADsticas/ReportesEstad%C3%ADsti

cos.aspx

KIRK-OTHMER, Encyclopedia of chemical technology, “Vegetable Oils”. 1994. Tomado

de: “Evaluación de las variedades más promisorias para la producción de aceite vegetal y

su potencial implementación en Colombia”.

Corporación para el desarrollo industrial de la biotecnología y producción limpia

CORPODIB. 2001

Portal: “Made in Argentina, el portal al mundo” [Fecha de consulta Octubre 21 de 2012]

 Disponible en:

 http://www.made-in-

argentina.com/alimentos/aceites/temas%20relacionados/el%20aceite%20de%20maiz.htm

Anuario estadístico Fedepalma 2011 y Anuario estadístico Fedpalma 2005 y Estadísticas

centro de documentación Fedepalma, Portal Fedepalma: Fecha de consulta Octubre 21

de 2012] Disponible en: http://portal.fedepalma.org//estadisticas.htm

http://maps.google.com/maps?hl=es&bav=on.2,or.r_gc.r_pw.r_qf.&bpcl=39650382&biw=1366&bih=653&q=mapa+de+mosquera+cundinamarca&um=1&ie=UTF-8&hq=&hnear=0x8e3f77f6d0345135:0x68a03bc533af55ae,Mosquera&gl=co&sa=X&ei=2-LBUOzmGoL48wTPtYGgBA&sqi=2&ved=0CCkQ8gEwAA
http://maps.google.com/maps?hl=es&bav=on.2,or.r_gc.r_pw.r_qf.&bpcl=39650382&biw=1366&bih=653&q=mapa+de+mosquera+cundinamarca&um=1&ie=UTF-8&hq=&hnear=0x8e3f77f6d0345135:0x68a03bc533af55ae,Mosquera&gl=co&sa=X&ei=2-LBUOzmGoL48wTPtYGgBA&sqi=2&ved=0CCkQ8gEwAA
http://maps.google.com/maps?hl=es&bav=on.2,or.r_gc.r_pw.r_qf.&bpcl=39650382&biw=1366&bih=653&q=mapa+de+mosquera+cundinamarca&um=1&ie=UTF-8&hq=&hnear=0x8e3f77f6d0345135:0x68a03bc533af55ae,Mosquera&gl=co&sa=X&ei=2-LBUOzmGoL48wTPtYGgBA&sqi=2&ved=0CCkQ8gEwAA
http://maps.google.com/maps?hl=es&bav=on.2,or.r_gc.r_pw.r_qf.&bpcl=39650382&biw=1366&bih=653&q=mapa+de+mosquera+cundinamarca&um=1&ie=UTF-8&hq=&hnear=0x8e3f77f6d0345135:0x68a03bc533af55ae,Mosquera&gl=co&sa=X&ei=2-LBUOzmGoL48wTPtYGgBA&sqi=2&ved=0CCkQ8gEwAA
http://mosquera-cundinamarca.gov.co/nuestromunicipio.shtml?apc=mIxx-1-&m=f
http://es.wikipedia.org/wiki/Mosquera_(Cundinamarca)#Hidrograf.C3.ADa
http://www.agronet.gov.co/agronetweb1/Estad%C3%ADsticas/ReportesEstad%C3%ADsticos.aspx
http://www.agronet.gov.co/agronetweb1/Estad%C3%ADsticas/ReportesEstad%C3%ADsticos.aspx
http://www.made-in-argentina.com/alimentos/aceites/temas%20relacionados/el%20aceite%20de%20maiz.htm
http://www.made-in-argentina.com/alimentos/aceites/temas%20relacionados/el%20aceite%20de%20maiz.htm
http://portal.fedepalma.org/estadisticas.htm

335

Ministerio de agricultura y desarrollo rural. Agenda prospectiva de investigación y

desarrollo tecnológico para la cadena de oleaginosas, grasas y aceites en Colombia con

énfasis en oleína roja, Bogotá 2009.

Ministerio de Agricultura y Desarrollo Rural Agricultura y Desarrollo Rural. Documento

“Plan de Negocios Sector Palma, aceites y Grasas Vegetales”, 2010. [Fecha de consulta

Octubre 21 de 2012]. Disponible en: www.fedepalma.org

Portal Fedebiocombustibles, [Fecha de la consulta Octubre 25 de 2012]. Disponible en:

http://www.fedebiocombustibles.com/v2/noticias-fedebiocombustibles-cat-8.htm

Boletín Cifras informativas del sector Biocombustibles 2012, publicado por

Fedebiocombustibles [Fecha de la consulta Octubre 25 de 2012]. Disponible en:

http://www.fedebiocombustibles.com/v2/noticias-fedebiocombustibles-cat-8.htm

SISPA. Sistema de información estadística del sector palmero. [Fecha de la consulta

Diciembre 22 de 2012]. Disponible en:

http://sispa.fedepalma.org/sispaweb/default.aspx?Control=Reportes/rep_preciosparidadim

portacion&Sec=46

Portal NCPA National Cottonseed Products Association (U.S.A.) [Fecha de la consulta

Enero 04 de 2013] Disponible en: http://www.cottonseed.com/members/statistics/

Varios artículos publicados en: http://www.botanical-online.com/aceite_de_soja.htm

[Fecha de la consulta Noviembre 15 de 2012]

Portal GBC Internacional. El Algodón [Fecha de la consulta Noviembre 16 de 2012].

Disponible en:
http://www.gbcinternacional.com/site/espanol/index.php?option=com_content&view=article&id=72%3Aoleo-de-

algodao&catid=36&Itemid=66&lang=

Artículo: “El cultivo dela soya, historia e importancia”, Finagro con el apoyo de Fenalce,

2010. [Fecha de la consulta Noviembre 16 de 2012]. Disponible en:

 http://www.fenalce.org/arch_public/soya94.pdf

Artículo “La cadena del algodón en Colombia, 2005” publicado por el Ministerio de

agricultura y desarrollo rural. Observatorio Agrocadenas Colombia. [Fecha de la consulta

Noviembre 16 de 2012]. Diponible en:

http://www.agronet.gov.co/www/docs_agronet/200511213755_caracterizacion_algodon.pd

f

http://www.fedepalma.org/
http://www.fedebiocombustibles.com/v2/noticias-fedebiocombustibles-cat-8.htm
http://www.fedebiocombustibles.com/v2/noticias-fedebiocombustibles-cat-8.htm
http://sispa.fedepalma.org/sispaweb/default.aspx?Control=Reportes/rep_preciosparidadimportacion&Sec=46
http://sispa.fedepalma.org/sispaweb/default.aspx?Control=Reportes/rep_preciosparidadimportacion&Sec=46
http://www.cottonseed.com/members/statistics/
http://www.botanical-online.com/aceite_de_soja.htm
http://www.gbcinternacional.com/site/espanol/index.php?option=com_content&view=article&id=72%3Aoleo-de-algodao&catid=36&Itemid=66&lang
http://www.gbcinternacional.com/site/espanol/index.php?option=com_content&view=article&id=72%3Aoleo-de-algodao&catid=36&Itemid=66&lang
http://www.fenalce.org/arch_public/soya94.pdf
http://www.agronet.gov.co/www/docs_agronet/200511213755_caracterizacion_algodon.pdf
http://www.agronet.gov.co/www/docs_agronet/200511213755_caracterizacion_algodon.pdf

336

Artículo “Grasas vegetales y animales” autor: Dr. Jorge Efrén Silva. [Fecha de la consulta

Noviembre de 2012]. Disponible en:

 http://www.slideshare.net/Yobany79/savedfiles?s_title=capitulo-grasas-y-

aceites&user_login=JorgeSilvaYumi

Artículo: Extracción de aceite de calabaza”, autor: Reder Gari Valentin. [Fecha de la

consulta Noviembre 16d e 2012]. Disponible en:

 http://imagenes.mailxmail.com/cursos/pdf/6/extraccion-aceite-calabaza-27996-

completo.pdf

Ministerio de agricultura y desarrollo rural. Reportes estadísticos y Anuario Estadístico del

sector agropecuario 2010. Portal Agronet. [Fecha de consulta Noviembre 05 de 2012].

Disponible en:

http://www.agronet.gov.co/agronetweb1/Estad%C3%ADsticas/ReportesEstad%C3%ADsti

cos.aspx

Portal inmobiliario Viva Real. [Fecha de consulta Noviembre 08 de 2012]. Diponible en:

http://actualidad.vivareal.com.co/2010/05/precio-del-metro-cuadrado-construido-en-las-

principales-ciudades-de-colombia.html

http://www.slideshare.net/Yobany79/savedfiles?s_title=capitulo-grasas-y-aceites&user_login=JorgeSilvaYumi
http://www.slideshare.net/Yobany79/savedfiles?s_title=capitulo-grasas-y-aceites&user_login=JorgeSilvaYumi
http://imagenes.mailxmail.com/cursos/pdf/6/extraccion-aceite-calabaza-27996-completo.pdf
http://imagenes.mailxmail.com/cursos/pdf/6/extraccion-aceite-calabaza-27996-completo.pdf
http://www.agronet.gov.co/agronetweb1/Estad%C3%ADsticas/ReportesEstad%C3%ADsticos.aspx
http://www.agronet.gov.co/agronetweb1/Estad%C3%ADsticas/ReportesEstad%C3%ADsticos.aspx
http://actualidad.vivareal.com.co/2010/05/precio-del-metro-cuadrado-construido-en-las-principales-ciudades-de-colombia.html
http://actualidad.vivareal.com.co/2010/05/precio-del-metro-cuadrado-construido-en-las-principales-ciudades-de-colombia.html

337

ANEXOS

ANEXO 1

INVERSIONES EN EL PERIODO CERO (0)

INVERSIONES

Detalle Precio unit Cantidad Costo (COP$)

Lote de terreno 1100 m2
750.000$ 1100 825.000.000$

Ingeniería COP$/hora Cant. Horas

Ingeniería de las instalaciones 24.860.000$

Ing. Civil 60.000$ 60 3.600.000$

Ing. Mecánico 60.000$ 70 4.200.000$

Ing. Eléctrico 60.000$ 70 4.200.000$

Ing. Hidráulico 60.000$ 40 2.400.000$

Arquitecto 50.000$ 60 3.000.000$

Dibujante 40.000$ 130 5.200.000$

Utilidad Contratista 10% 1 2.260.000$

Ingeniería del proceso 37.290.000$

Ing. Procesos 100.000$ 70 7.000.000$

Ing. Instrumentación y control 70.000$ 70 4.900.000$

Ing. Eléctrico 60.000$ 80 4.800.000$

Ing. Mecánico 60.000$ 70 4.200.000$

Diseñador industrial 60.000$ 70 4.200.000$

Dibujante 40.000$ 220 8.800.000$

Utilidad Contratista 10% 1 3.390.000$

Construcción de la planta 1100 m2
1.500.000$ 1100 1.650.000.000$

Compra y montaje de equipos 411.597.000$

COP$/USD$ = USD$ COP$

Linea de pretratamiento y preparación de semillas 1.700,00$ 70.460$ 119.782.000$

Línea de extracción del aceite y manejo de aceites y tortas 120.750$ 205.275.000$

Transporte marítimo China-Colombia 16.000$ 27.200.000$

Soporte técnico para montaje

3 ingenieros por día x USD$ 120 cada ingeniero durante 30 días30*360 10.800$ 18.360.000$

Transporte local hospedaje, alimentación 3 ingenieros 30*600000 COP$ 18.000.000$

Transporte ida y regreso China 3 ingenieros 3*2000000 COP$ 6.000.000$

Personal técnico y montadores 6.000.000$

Transporte de los equipos desde el puerto 120 Ton * 91500 10.980.000$

Compra e instalación de Equipos de oficina 71.985.000$

Puesto de trabajo modular escritorio, silla y gabinente 650.000$ 20 13.000.000$

Mesa y silletería para sala de juntas 900.000$ 1 900.000$

Division modular para puesto de trabajo oficina 400.000$ 20 8.000.000$

Equipo de cómputo 1.500.000$ 20 30.000.000$

Software de oficina 400.000$ 20 8.000.000$

Software contable 500.000$ 1 500.000$

Terminales telefónicas 45.000$ 13 585.000$

Fotocopiadora 750.000$ 1 750.000$

Video beam 800.000$ 1 800.000$

Impresora multifuncional 750.000$ 1 750.000$

Instalación de redes de comunicaciones 5.000.000$ 1 5.000.000$

Circuito cerrado de TV / Vigilancia 3.000.000$ 1 3.000.000$

Teléfonos celulares 100.000$ 5 500.000$

Utensilios de aseo 200.000$ 1 200.000$

Compra de vehículos 90.000.000$

Camioneta doble cabina 45.000.000$ 2 90.000.000$

Conexión de servicios públicos 500.000$ 1 500.000$

Materias primas para las pruebas de operación 67.125.112$

Fríjol de soya (Ton) 1.216.488$ 20 24.329.765$

Semilla de algodón (Ton) 482.848$ 10 4.828.481$

Solvente (kg) 4.042$ 30 121.246$

Vapor (kg) 7.200$ 5100 36.720.000$

Agua (m3) 2.400$ 300 720.000$

Energía eléctrica (kWh) 440$ 240 105.621$

Otros insumos (Global) 300.000$ 1 300.000$

GASTOS 2014

Dotación del personal (operarios+serv. Grales+conductores+técnicos mantto+sup. Prod+inspectores+laborat)15.120.000$

Cantidad de dotaciones/año 3$

Camisa + pantalón 40.000$ 48 1.920.000$

Zapatos de trabajo 35.000$ 48 1.680.000$

EPP 30.000$ 48 1.440.000$

Dotación del personal durante la ejecución 1.050.000$

Cantidad de dotaciones/año 1$

Camisa + pantalón 40.000$ 10 400.000$

Zapatos de trabajo 35.000$ 10 350.000$

EPP 30.000$ 10 300.000$

ESTUDIO AMBIENTAL

Sistema de extracción y filtrado de aire 30.000.000$ 1 30.000.000$

Sistema de monitoreo de presencia de gases 15.000.000$ 1 15.000.000$

Sistema recolector y separador de aguas residuales 15.000.000$ 1 15.000.000$

Capacitaciones alpersonal de la planta 5.000.000$ 1 5.000.000$

Campaña de reforestación, siembra de árboles 10.000.000$ 1 10.000.000$

ESTUDIO ADMINISTRATIVO

Arriendo oficina sede del proyecto 750.000$ 6 4.500.000$

Equipo de computación con impresora y fotocopiadora 2.100.000$ 1 2.100.000$

Software para la gestión del proyecto 1.500.000$ 1 1.500.000$

Servicio de internet banda ancha y telefonía 200.000$ 6 1.200.000$

Gastos en insumos papelería, comunicaciones, etc. 300.000$ 6 1.800.000$

Constitución y registro de la empresa 1.000.000$ 1 1.000.000$

Muebles y enceres para la sede del proyecto 2.300.000$ 1 2.300.000$

Papelería e insumos de oficina 1.300.000$ 12 15.600.000$

ANEXO 2

COSTO DE LOS EQUIPOS DEL PROCESO E PRODUCCIÓN

郑州企鹅粮油机械有限公司郑州企鹅粮油机械有限公司郑州企鹅粮油机械有限公司郑州企鹅粮油机械有限公司
ZhengzhouZhengzhouZhengzhouZhengzhou Qi'EQi'EQi'EQi'E GrainGrainGrainGrain andandandand OilOilOilOil MachineryMachineryMachineryMachinery Co.,LtdCo.,LtdCo.,LtdCo.,Ltd

1

30303030T/DT/DT/DT/D SoybeanSoybeanSoybeanSoybean PretreatmentPretreatmentPretreatmentPretreatment
EquipmentEquipmentEquipmentEquipment

QuotationQuotationQuotationQuotation

ZhengzhouZhengzhouZhengzhouZhengzhou Qi'Qi'Qi'Qi'EEEE Grain&OGrain&OGrain&OGrain&Oiiiillll MachineryMachineryMachineryMachinery Co.,Co.,Co.,Co., LtdLtdLtdLtd

Add:Add:Add:Add:The crossing of Huagong Road and Changchun Road in Hi-tech

Development Zone, Zhengzhou, P.R.China

Attn:Attn:Attn:Attn:Ms Susan

Tel:Tel:Tel:Tel: +86-371-67898012 Fax:Fax:Fax:Fax: +86-371-67894128

Phone:Phone:Phone:Phone: +86-15136117605

Web:Web:Web:Web: http://www.qielj.com http://www.hnqely.com/en

E-mail:E-mail:E-mail:E-mail: qiemachinery@yahoo.cnqiemachinery@yahoo.cnqiemachinery@yahoo.cnqiemachinery@yahoo.cn

郑州企鹅粮油机械有限公司郑州企鹅粮油机械有限公司郑州企鹅粮油机械有限公司郑州企鹅粮油机械有限公司
ZhengzhouZhengzhouZhengzhouZhengzhou Qi'EQi'EQi'EQi'E GrainGrainGrainGrain andandandand OilOilOilOil MachineryMachineryMachineryMachinery Co.,LtdCo.,LtdCo.,LtdCo.,Ltd

2

30303030T/DT/DT/DT/D SoybeanSoybeanSoybeanSoybean PretreatmentPretreatmentPretreatmentPretreatment EquipmentEquipmentEquipmentEquipment quotationquotationquotationquotation listlistlistlist

序号序号序号序号

No.No.No.No.

设备名称设备名称设备名称设备名称

EquipmentEquipmentEquipmentEquipment namenamenamename

规规规规 格格格格 型型型型 号号号号

ModelModelModelModel

数量数量数量数量

Q.T.Y(Q.T.Y(Q.T.Y(Q.T.Y(

set)set)set)set)

工厂工厂工厂工厂价格价格价格价格

EXWEXWEXWEXW PricePricePricePrice

（（（（USD)USD)USD)USD)

动力动力动力动力

PowerPowerPowerPower
RemarkRemarkRemarkRemark

1
斗式提升机

Bucket elevator
TSJ130×110 6 7741.94 1．5KW*6

2
清理筛

Cleaning screen
TQLM63 1 1612.90 0．55KW

3
去石机

Stone separator
TQSX70 1 1290.32 1．5KW

4
磁选器

magnetic separator
CXY25 1 161.29

5
破碎机

crusher
YPSG4*22*4

0
1 5645.16 11KW

6
软化锅

Soften pan
RHG180*3 1 9677.42 15KW

7
对辊轧胚机

flaker
YYPT4*50*8

0
1 10967.74 30KW

8
平板烘干机

Plate frame drier
YBHG50 1 15806.45 3KW

9
刮板输送机

Scrape conveyor
GSQ12 1 3225.81 4KW

10
分汽缸

Sub cylinder
TFQ219 1 403.23

11
旋风除尘器

Dust catcher
CLT/A-4*5.0 2 806.45

12
风机

fans

4-72-左
0℃-4A

2 1129.03 5．5KW

13
配电控制

Switching control
1套 2419.35

14

安装材料

Installation
materials

4032.26

15

安装调试

Installation and
commissioning

3225.81

TotalTotalTotalTotal 68145.16

FOBFOBFOBFOB QingdaoQingdaoQingdaoQingdao PortPortPortPort :::: 70460.0070460.0070460.0070460.00 USDUSDUSDUSD

郑州企鹅粮油机械有限公司郑州企鹅粮油机械有限公司郑州企鹅粮油机械有限公司郑州企鹅粮油机械有限公司
ZhengzhouZhengzhouZhengzhouZhengzhou Qi'EQi'EQi'EQi'E GrainGrainGrainGrain andandandand OilOilOilOil MachineryMachineryMachineryMachinery Co.,LtdCo.,LtdCo.,LtdCo.,Ltd

3

30TPD30TPD30TPD30TPD SolventSolventSolventSolvent extractionextractionextractionextraction equipmentequipmentequipmentequipment listlistlistlist

序号

No.

名称

Name

型号及规格

Model

数量

Q.T.

Y

功率

（KW）

Power

Unit Price

(USD)

备注

Remark

1
存料箱

Storage case
CLS120 1 667 δ 6.0mm

2

1B刮板输送机

1B scrape
conveyor

RMC12 1 3.00 3333 δ 6.0mm

3
1封绞龙

1 sealed auger
LSS250 1 2.2 1333 δ 6.0mm

4
平转浸出器

Rotocel extractor
JP300 1 2.2 24167

δ 6.0mm Stainless steel
grid（304）

5

新鲜溶剂大喷淋

Fresh solvent
spray

YPLG60 1 417 δ 6.0mm

6

混合油暂存罐

Mis cella holding
tank

ZYGB80 1 1000 δ 5.0mm

7
溶剂泵

Solvent pump
ICB30 7 10.50 3000 explosion

8
混合油过滤器

Mis cella filter
HYG60 1 500

δ 6.0mm（stainless steel
network ）

9

2B埋刮板输送机

2B scrape
conveyor

RMC12 3.00 3333
Frequency control of motor

speed δ 6.0mm

10
二号封闭绞龙

Sealed auger
LSS250 1 2.2 1083 δ 6.0mm

11
湿式捕集器

catcher
YPQ100X80 1 500 δ 6.0mm

12
DT蒸脱机

DT desolventizer
DT130*6 1 15.0 19167

Outside Shell δ 10.0mm
bottom of pan 12mm

13
蒸汽过热器

Steam heater
ER-325 2 1500

Pressure vessel
(Q245R)

14

分水罐

Water separate
tank

LSX1.2 1 1000 δ 5.0mm

15
盐水罐

Salt water tank
YSG80 1 167 δ 6.0mm

郑州企鹅粮油机械有限公司郑州企鹅粮油机械有限公司郑州企鹅粮油机械有限公司郑州企鹅粮油机械有限公司
ZhengzhouZhengzhouZhengzhouZhengzhou Qi'EQi'EQi'EQi'E GrainGrainGrainGrain andandandand OilOilOilOil MachineryMachineryMachineryMachinery Co.,LtdCo.,LtdCo.,LtdCo.,Ltd

4

16
溶剂加热器

Solvent heater
RJRQ0.3 1 333 δ 4.0mm

17
分汽缸

Sub cylinder
TFQ273 1 500

Pressure vessel
(Q245R)

18

混合油罐 a-b

Miscella oil tan
a-b

HYG120 2 1667 δ 4.0mm

19

第一长管蒸发器

One raising film
evaporator

ZFC15 1 3667
Pressure vessel

(Q245R)

20

第二长管蒸发器

second raising
film evaporator

ZFC9 1 2667
Pressure vessel

(Q245R)

21
层蝶式气提塔

stripper
QDT30 1 3000

Pressure vessel

22
毛油箱

Crude oil tank
YYCM70*80 1 333 δ 4.0mm

23
毛油泵

Crude oil pump
KCB6-0.6 1 1.5 500 防爆电机

24
溶剂泵

Solvent pump
YBCR10-6 1 1.5 500

25

溶剂周转罐

solvent holding
tank

RJG180 1 1333 δ 6.0mm

26

分水箱

Solvent water
tank

FSX6 1 1083 δ 6.0mm

27

浸出冷凝器

Extraction
condenser

LNQ30 1 2500
Carbon steel or aluminum

alloy

28

蒸脱机冷凝器

Desolventizer
condenser

LNQ70 1 5167
Carbon steel or aluminum

alloy

29

一蒸冷凝器

One steam
condenser

LNQ60 1 4500
Carbon steel or aluminum

alloy

30

二蒸冷凝器

Second steam
condenser

LNQ40 1 3333
Carbon steel or aluminum

alloy

31
汽提冷凝器

Stripping and
LNQ40 1 3333

Carbon steel or aluminum
alloy

郑州企鹅粮油机械有限公司郑州企鹅粮油机械有限公司郑州企鹅粮油机械有限公司郑州企鹅粮油机械有限公司
ZhengzhouZhengzhouZhengzhouZhengzhou Qi'EQi'EQi'EQi'E GrainGrainGrainGrain andandandand OilOilOilOil MachineryMachineryMachineryMachinery Co.,LtdCo.,LtdCo.,LtdCo.,Ltd

5

condenser

32

尾气回收塔

Tail gas recovery
tower

XST250 1 1000 δ 6.0mm

33

尾气真空泵

Tail gas vacuum
pump

SZB-4 1 1.5 500 Explosion motor

34
水浴罐

Water tank
SYG60 1 667 energy-saving

35

控制柜

Switching control
cabinet

2 3000
Explosion protection work

station

36

安装材料

Installation
materials

13333

37

安装调试

Installation and
commissioning

6667

Total 42.6

FOBFOBFOBFOB QingdaoQingdaoQingdaoQingdao PortPortPortPort :1:1:1:120,750.0020,750.0020,750.0020,750.00USDUSDUSDUSD

ANEXO 3

CÁLCULOS SALARIALES

Cargo 0 1 2 3 4 5 6 7 8 9 10 11

Vendedores

Ventas totales/mes 7.895.347.285$ 8.792.105.848$ 9.791.037.736$ 10.903.818.312$ 12.143.460.731$ 13.524.469.607$ 15.063.012.387$ 16.777.110.457$ 18.686.852.256$ 20.814.630.954$ 23.185.409.516$

Cantidad vendedores 10 10 10 10 10 10 10 10 10 10 10

S. Básico/mes 884.250$ 932.884$ 984.192$ 1.038.323$ 1.095.431$ 1.155.679$ 1.219.242$ 1.286.300$ 1.357.047$ 1.431.684$ 1.510.427$ 1.593.500$

Comisión/mes 2% 1.315.891$ 1.465.351$ 1.631.840$ 1.817.303$ 2.023.910$ 2.254.078$ 2.510.502$ 2.796.185$ 3.114.475$ 3.469.105$ 3.864.235$

Prestaciones Sociales /mes 58,19% 542.845$ 572.702$ 604.200$ 637.431$ 672.490$ 709.477$ 748.498$ 789.665$ 833.097$ 878.917$ 927.258$

Auxilio de transporte 70500 73.673$ 76.988$ 80.452$ 84.073$ 87.856$ 91.809$ 95.941$ 100.258$ 104.770$ 109.484$ 114.411$

Total gasto/mes/vendedor 2.865.293$ 3.099.233$ 3.354.815$ 3.634.237$ 3.939.935$ 4.274.606$ 4.641.241$ 5.043.155$ 5.484.026$ 5.967.934$ 6.499.404$

Total gasto vendedores/año 343.835.102$ 371.907.915$ 402.577.786$ 436.108.492$ 472.792.220$ 512.952.736$ 556.948.904$ 605.178.613$ 658.083.141$ 716.152.027$ 779.928.485$

Conductores de vehículos

Cantidad conductores 2 2 2 2 2 2 2 2 2 2 2

S. Básico/mes 589.500$ 621.923$ 656.128$ 692.215$ 730.287$ 770.453$ 812.828$ 857.533$ 904.698$ 954.456$ 1.006.951$ 1.062.333$

Prestaciones Sociales /mes 58,19% 361.897$ 381.801$ 402.800$ 424.954$ 448.327$ 472.985$ 498.999$ 526.444$ 555.398$ 585.945$ 618.172$

Auxilio de transporte 70500 73.673$ 76.988$ 80.452$ 84.073$ 87.856$ 91.809$ 95.941$ 100.258$ 104.770$ 109.484$ 114.411$

Total gasto/mes/conductor 1.057.492$ 1.114.917$ 1.175.468$ 1.239.314$ 1.306.635$ 1.377.622$ 1.452.473$ 1.531.399$ 1.614.624$ 1.702.380$ 1.794.916$

Total gasto conductores/año 25.379.801$ 26.758.009$ 28.211.222$ 29.743.531$ 31.359.247$ 33.062.921$ 34.859.347$ 36.753.585$ 38.750.971$ 40.857.129$ 43.077.995$

Equipo del proyecto

Gerente del proyecto $ 2.358.000

Cantidad 1

S. Básico/mes 2.358.000$

Prestaciones Sociales /mes 51,86% 1.222.859$

Total gasto/mes/G. Proy 3.580.859$

Total gasto Gerente del proyecto 21.485.153$

Coordinadores administrativo y técnico

Cantidad Coord. Admin 2

S. Básico/mes 1.768.500$

Prestaciones Sociales /mes 51,86% 917.144$

Total gasto/mes/coordinadores 2.685.644$

Total gasto Coordinadores 32.227.729$

Secretaria

Cantidad secretarias 1

S. Básico/mes 884.250$

Prestaciones Sociales /mes 58,19% 514.545$

Auxilio de transporte 70.499$

Total gasto/mes/secretaria 1.469.294$

Total gasto secretaria 8.815.764$

Auxiliara administrativo

Cantidad auxiliares 1

S. Básico/mes 589.500$

Prestaciones Sociales /mes 58,19% 343.030$

Auxilio de transporte 70.499$

Total gasto/mes/auxiliar 1.003.029$

Total gasto auxiliar 6.018.174$

Operarios para montaje y pruebas

Cantidad operarios 10

S. Básico/mes 589.500$

Prestaciones Sociales /mes 58,19% 343.030$

Auxilio de transporte 70.500$

Total gasto/mes/operario 1.003.030$

Total gasto operarios 15.045.451$

Cargo 0 1 2 3 4 5 6 7 8 9 10 11

Operación

Operarios durante la operación de la planta

Cantidad operarios 32 32 32 32 32 32 32 32 32 32 32

S. Básico/mes 589.500$ 621.923$ 656.128$ 692.215$ 730.287$ 770.453$ 812.828$ 857.533$ 904.698$ 954.456$ 1.006.951$ 1.062.333$

Prestaciones Sociales /mes 58,19% 361.897$ 381.801$ 402.800$ 424.954$ 448.327$ 472.985$ 498.999$ 526.444$ 555.398$ 585.945$ 618.172$

Auxilio de transporte 70500 73.673$ 76.988$ 80.452$ 84.073$ 87.856$ 91.809$ 95.941$ 100.258$ 104.770$ 109.484$ 114.411$

Total gasto/mes/operario 1.057.492$ 1.114.917$ 1.175.468$ 1.239.314$ 1.306.635$ 1.377.622$ 1.452.473$ 1.531.399$ 1.614.624$ 1.702.380$ 1.794.916$

Total gasto operarios/año 406.076.814$ 428.128.136$ 451.379.551$ 475.896.489$ 501.747.958$ 529.006.729$ 557.749.551$ 588.057.364$ 620.015.528$ 653.714.066$ 689.247.920$

Técnicos de mantenimiento

Cantidad técnicos 3 3 3 3 3 3 3 3 3 3 3

S. Básico/mes 884.250$ 932.884$ 984.192$ 1.038.323$ 1.095.431$ 1.155.679$ 1.219.242$ 1.286.300$ 1.357.047$ 1.431.684$ 1.510.427$ 1.593.500$

Prestaciones Sociales /mes 58,19% 542.845$ 572.702$ 604.200$ 637.431$ 672.490$ 709.477$ 748.498$ 789.665$ 833.097$ 878.917$ 927.258$

Auxilio de transporte 70500 73.673$ 76.988$ 80.452$ 84.073$ 87.856$ 91.809$ 95.941$ 100.258$ 104.770$ 109.484$ 114.411$

Total gasto/mes/técnico 1.549.401$ 1.633.882$ 1.722.975$ 1.816.934$ 1.916.025$ 2.020.528$ 2.130.739$ 2.246.970$ 2.369.551$ 2.498.828$ 2.635.169$

Total gasto técnicos/año 55.778.447$ 58.819.739$ 62.027.110$ 65.409.638$ 68.976.902$ 72.739.003$ 76.706.597$ 80.890.921$ 85.303.829$ 89.957.822$ 94.866.088$

Supervisores de producción

Cantidad supervisores 3 3 3 3 3 3 3 3 3 3 3

S. Básico/mes 884.250$ 932.884$ 984.192$ 1.038.323$ 1.095.431$ 1.155.679$ 1.219.242$ 1.286.300$ 1.357.047$ 1.431.684$ 1.510.427$ 1.593.500$

Prestaciones Sociales /mes 58,19% 542.845$ 572.702$ | 637.431$ 672.490$ 709.477$ 748.498$ 789.665$ 833.097$ 878.917$ 927.258$

Auxilio de transporte 70500 73.673$ 76.988$ 80.452$ 84.073$ 87.856$ 91.809$ 95.941$ 100.258$ 104.770$ 109.484$ 114.411$

Total gasto/mes/supervisor 1.549.401$ 1.633.882$ 1.118.775$ 1.816.934$ 1.916.025$ 2.020.528$ 2.130.739$ 2.246.970$ 2.369.551$ 2.498.828$ 2.635.169$

Total gasto supervisores/año 55.778.447$ 58.819.739$ 40.275.905$ 65.409.638$ 68.976.902$ 72.739.003$ 76.706.597$ 80.890.921$ 85.303.829$ 89.957.822$ 94.866.088$

Servicios generales y mensajería

Cantidad s. generales y mensajería 3 3 3 3 3 3 3 3 3 3 3

S. Básico/mes 589.500$ 621.923$ 656.128$ 692.215$ 730.287$ 770.453$ 812.828$ 857.533$ 904.698$ 954.456$ 1.006.951$ 1.062.333$

Prestaciones Sociales /mes 58,19% 361.897$ 381.801$ 402.800$ 424.954$ 448.327$ 472.985$ 498.999$ 526.444$ 555.398$ 585.945$ 618.172$

Auxilio de transporte 70500 73.673$ 76.988$ 80.452$ 84.073$ 87.856$ 91.809$ 95.941$ 100.258$ 104.770$ 109.484$ 114.411$

Total gasto/mes/persona 1.057.492$ 1.114.917$ 1.175.468$ 1.239.314$ 1.306.635$ 1.377.622$ 1.452.473$ 1.531.399$ 1.614.624$ 1.702.380$ 1.794.916$

Total gasto s. generales y mens/año 38.069.701$ 40.137.013$ 42.316.833$ 44.615.296$ 47.038.871$ 49.594.381$ 52.289.020$ 55.130.378$ 58.126.456$ 61.285.694$ 64.616.993$

Recepcionista

Cantidad recepcionistas 1 1 1 1 1 1 1 1 1 1 1

S. Básico/mes 589.500$ 621.923$ 656.128$ 692.215$ 730.287$ 770.453$ 812.828$ 857.533$ 904.698$ 954.456$ 1.006.951$ 1.062.333$

Prestaciones Sociales /mes 58,19% 361.897$ 381.801$ 402.800$ 424.954$ 448.327$ 472.985$ 498.999$ 526.444$ 555.398$ 585.945$ 618.172$

Auxilio de transporte 70500 73.673$ 76.988$ 80.452$ 84.073$ 87.856$ 91.809$ 95.941$ 100.258$ 104.770$ 109.484$ 114.411$

Total gasto/mes/persona 1.057.492$ 1.114.917$ 1.175.468$ 1.239.314$ 1.306.635$ 1.377.622$ 1.452.473$ 1.531.399$ 1.614.624$ 1.702.380$ 1.794.916$

Total gasto recepcionista/año 12.689.900$ 13.379.004$ 14.105.611$ 14.871.765$ 15.679.624$ 16.531.460$ 17.429.673$ 18.376.793$ 19.375.485$ 20.428.565$ 21.538.998$

Inspectores de HSEQ y seg. Industrial

Cantidad inspectores 4 4 4 4 4 4 4 4 4 4 4

S. Básico/mes 884.250$ 932.884$ 984.192$ 1.038.323$ 1.095.431$ 1.155.679$ 1.219.242$ 1.286.300$ 1.357.047$ 1.431.684$ 1.510.427$ 1.593.500$

Prestaciones Sociales /mes 51,86% 483.794$ 510.402$ 538.474$ 568.090$ 599.335$ 632.299$ 667.075$ 703.764$ 742.471$ 783.307$ 826.389$

Auxilio de transporte 70500 73.673$ 76.988$ 80.452$ 84.073$ 87.856$ 91.809$ 95.941$ 100.258$ 104.770$ 109.484$ 114.411$

Total gasto/mes/persona 1.490.350$ 1.571.582$ 1.657.249$ 1.747.594$ 1.842.871$ 1.943.350$ 2.049.316$ 2.161.069$ 2.278.925$ 2.403.218$ 2.534.301$

Total gasto inspectores/año 71.536.789$ 75.435.949$ 79.547.972$ 83.884.494$ 88.457.786$ 93.280.793$ 98.367.169$ 103.731.311$ 109.388.410$ 115.354.483$ 121.646.427$

Cargo 0 1 2 3 4 5 6 7 8 9 10 11

Laboratorista

Cantidad laboratoristas 1 1 1 1 1 1 1 1 1 1 1

S. Básico/mes 884.250$ 932.884$ 984.192$ 1.038.323$ 1.095.431$ 1.155.679$ 1.219.242$ 1.286.300$ 1.357.047$ 1.431.684$ 1.510.427$ 1.593.500$

Prestaciones Sociales /mes 51,86% 483.794$ 510.402$ 538.474$ 568.090$ 599.335$ 632.299$ 667.075$ 703.764$ 742.471$ 783.307$ 826.389$

Auxilio de transporte 70500 73.673$ 76.988$ 80.452$ 84.073$ 87.856$ 91.809$ 95.941$ 100.258$ 104.770$ 109.484$ 114.411$

Total gasto/mes/persona 1.490.350$ 1.571.582$ 1.657.249$ 1.747.594$ 1.842.871$ 1.943.350$ 2.049.316$ 2.161.069$ 2.278.925$ 2.403.218$ 2.534.301$

Total gasto laboratoristas/año 17.884.197$ 18.858.987$ 19.886.993$ 20.971.123$ 22.114.447$ 23.320.198$ 24.591.792$ 25.932.828$ 27.347.102$ 28.838.621$ 30.411.607$

Asistentes administrativos

Cantidad asist. Admin 3 3 3 3 3 3 3 3 3 3 3

S. Básico/mes 884.250$ 932.884$ 984.192$ 1.038.323$ 1.095.431$ 1.155.679$ 1.219.242$ 1.286.300$ 1.357.047$ 1.431.684$ 1.510.427$ 1.593.500$

Prestaciones Sociales /mes 51,86% 483.794$ 510.402$ 538.474$ 568.090$ 599.335$ 632.299$ 667.075$ 703.764$ 742.471$ 783.307$ 826.389$

Auxilio de transporte 70500 73.673$ 76.988$ 80.452$ 84.073$ 87.856$ 91.809$ 95.941$ 100.258$ 104.770$ 109.484$ 114.411$

Total gasto/mes/persona 1.490.350$ 1.571.582$ 1.657.249$ 1.747.594$ 1.842.871$ 1.943.350$ 2.049.316$ 2.161.069$ 2.278.925$ 2.403.218$ 2.534.301$

Total gasto asist. administ/año 53.652.591$ 56.576.962$ 59.660.979$ 62.913.370$ 66.343.340$ 69.960.595$ 73.775.376$ 77.798.483$ 82.041.307$ 86.515.862$ 91.234.820$

Secretaria de Gerencia

Cantidad secretarias de gerencia 1 1 1 1 1 1 1 1 1 1 1

S. Básico/mes 884.250$ 932.884$ 984.192$ 1.038.323$ 1.095.431$ 1.155.679$ 1.219.242$ 1.286.300$ 1.357.047$ 1.431.684$ 1.510.427$ 1.593.500$

Prestaciones Sociales /mes 51,86% 483.794$ 510.402$ 538.474$ 568.090$ 599.335$ 632.299$ 667.075$ 703.764$ 742.471$ 783.307$ 826.389$

Auxilio de transporte 70500 73.673$ 76.988$ 80.452$ 84.073$ 87.856$ 91.809$ 95.941$ 100.258$ 104.770$ 109.484$ 114.411$

Total gasto/mes/persona 1.490.350$ 1.571.582$ 1.657.249$ 1.747.594$ 1.842.871$ 1.943.350$ 2.049.316$ 2.161.069$ 2.278.925$ 2.403.218$ 2.534.301$

Total gasto secret. gerencia/año 17.884.197$ 18.858.987$ 19.886.993$ 20.971.123$ 22.114.447$ 23.320.198$ 24.591.792$ 25.932.828$ 27.347.102$ 28.838.621$ 30.411.607$

Jefes de departamento

Cantidad jefes de departamento 7 7 7 7 7 7 7 7 7 7 7

S. Básico/mes 1.768.500$ 1.865.768$ 1.968.385$ 2.076.646$ 2.190.861$ 2.311.359$ 2.438.484$ 2.572.600$ 2.714.093$ 2.863.368$ 3.020.853$ 3.187.000$

Prestaciones Sociales /mes 51,86% 967.587$ 1.020.804$ 1.076.949$ 1.136.181$ 1.198.671$ 1.264.598$ 1.334.150$ 1.407.529$ 1.484.943$ 1.566.615$ 1.652.778$

Total gasto/mes/persona 2.833.355$ 2.989.189$ 3.153.594$ 3.327.042$ 3.510.029$ 3.703.081$ 3.906.751$ 4.121.622$ 4.348.311$ 4.587.468$ 4.839.779$

Total gasto jefes departamento/año 238.001.780$ 251.091.878$ 264.901.931$ 279.471.538$ 294.842.472$ 311.058.808$ 328.167.043$ 346.216.230$ 365.258.123$ 385.347.319$ 406.541.422$

Gerentes administrativo y de producción

Cantidad gerentes 2 2 2 2 2 2 2 2 2 2 2

S. Básico/mes 2.358.000$ 2.487.690$ 2.624.513$ 2.768.861$ 2.921.149$ 3.081.812$ 3.251.311$ 3.430.133$ 3.618.791$ 3.817.824$ 4.027.805$ 4.249.334$

Prestaciones Sociales /mes 51,86% 1.290.116$ 1.361.072$ 1.435.931$ 1.514.908$ 1.598.228$ 1.686.130$ 1.778.867$ 1.876.705$ 1.979.924$ 2.088.819$ 2.203.705$

Total gasto/mes/persona 3.777.806$ 3.985.585$ 4.204.793$ 4.436.056$ 4.680.039$ 4.937.441$ 5.209.001$ 5.495.496$ 5.797.748$ 6.116.624$ 6.453.038$

Total gasto gerentes/año 90.667.345$ 95.654.049$ 100.915.021$ 106.465.348$ 112.320.942$ 118.498.594$ 125.016.016$ 131.891.897$ 139.145.951$ 146.798.979$ 154.872.923$

Gerente General

Cantidad gerentes generales 1 1 1 1 1 1 1 1 1 1 1

S. Básico/mes 2.947.500$ 3.109.613$ 3.280.641$ 3.461.076$ 3.651.436$ 3.852.265$ 4.064.139$ 4.287.667$ 4.523.489$ 4.772.280$ 5.034.756$ 5.311.667$

Prestaciones Sociales /mes 51,86% 1.612.645$ 1.701.341$ 1.794.914$ 1.893.635$ 1.997.784$ 2.107.663$ 2.223.584$ 2.345.881$ 2.474.905$ 2.611.024$ 2.754.631$

Total gasto/mes/persona 4.722.258$ 4.981.982$ 5.255.991$ 5.545.070$ 5.850.049$ 6.171.802$ 6.511.251$ 6.869.370$ 7.247.185$ 7.645.780$ 8.066.298$

Total gasto gerente general/año 56.667.091$ 59.783.780$ 63.071.888$ 66.540.842$ 70.200.589$ 74.061.621$ 78.135.010$ 82.432.436$ 86.966.220$ 91.749.362$ 96.795.577$

ANEXO 4

DEPRECIACIÓN DE ACTIVOS FIJOS Y AMORTIZACIÓN DE ACTIVOS

DIFERIDOS

DEPRECIACIÓN DE ACTIVOS FIJOS

DEPRECIACIÓN POR EL MÉTODO DE LÍNEA RECTA

Activo: Construcciones y obras civiles

Valor del activo 1.674.860.000

Vida útil (Años) 20

Valor de salvamento (10%) 167.486.000

Año Depreciación Año Calendario

 Cuota

depreciación

Depreciación

acumulada

Valor neto en

libros

1 2014 75.368.700 75.368.700 1.599.491.300 Ingeniería de las instalaciones 24.860.000
2 2015 75.368.700 150.737.400 1.524.122.600 Ing. Civil 3.600.000

3 2016 75.368.700 226.106.100 1.448.753.900 Ing. Mecánico 4.200.000

4 2017 75.368.700 301.474.800 1.373.385.200 Ing. Eléctrico 4.200.000

5 2018 75.368.700 376.843.500 1.298.016.500 Ing. Hidráulico 2.400.000
6 2019 75.368.700 452.212.200 1.222.647.800 Arquitecto 3.000.000

7 2020 75.368.700 527.580.900 1.147.279.100 Dibujante 5.200.000

8 2021 75.368.700 602.949.600 1.071.910.400 Utilidad Contratista 2.260.000

9 2022 75.368.700 678.318.300 996.541.700 Construcción de la planta 1100 m2 1.650.000.000

10 2023 75.368.700 753.687.000 921.173.000 Constrrucciones y obras civiles 1.674.860.000
11 2024 75.368.700 829.055.700 845.804.300

12 2025 75.368.700 904.424.400 770.435.600

13 2026 75.368.700 979.793.100 695.066.900

14 2027 75.368.700 1.055.161.800 619.698.200

15 2028 75.368.700 1.130.530.500 544.329.500

16 2029 75.368.700 1.205.899.200 468.960.800

17 2030 75.368.700 1.281.267.900 393.592.100

18 2031 75.368.700 1.356.636.600 318.223.400

19 2032 75.368.700 1.432.005.300 242.854.700

20 2033 75.368.700 1.507.374.000 167.486.000

Depreciación por línea recta

Activo: Equipos de la planta de proceso

Valor del activo 508.887.000

Vida útil (Años) 10 Ingeniería del proceso 37.290.000

Valor de salvamento (10%) 50.888.700 Ing. Procesos 7.000.000

Ing. Instrumentación y control 4.900.000

Año Depreciación Año Calendario

 Cuota

depreciación

Depreciación

acumulada

Valor neto en

libros Ing. Eléctrico 4.800.000

1 2014 45.799.830 45.799.830 463.087.170 Ing. Mecánico 4.200.000

2 2015 45.799.830 91.599.660 417.287.340 Diseñador industrial 4.200.000

3 2016 45.799.830 137.399.490 371.487.510 Dibujante 8.800.000

4 2017 45.799.830 183.199.320 325.687.680 Utilidad Contratista 3.390.000

5 2018 45.799.830 228.999.150 279.887.850 Compra y montaje de equipos 411.597.000

6 2019 45.799.830 274.798.980 234.088.020 Linea de pretratamiento y preparación de semillas 119.782.000

7 2020 45.799.830 320.598.810 188.288.190 Línea de extracción del aceite y manejo de aceites y tortas205.275.000

8 2021 45.799.830 366.398.640 142.488.360 Transporte marítimo China-Colombia 27.200.000

9 2022 45.799.830 412.198.470 96.688.530 Soporte técnico para montaje 0

10 2023 45.799.830 457.998.300 50.888.700 3 ingenieros por día x USD$ 120 cada ingeniero durante 45 días18.360.000

Transporte local hospedaje, alimentación 3 ingenieros18.000.000

Transporte ida y regreso China 3 ingenieros6.000.000

Personal técnico y montadores 6.000.000

Transporte de los equipos desde el puerto 10.980.000

Protección ambiental 60.000.000

Sistema de extracción y filtrado de aire 30.000.000

Sistema de monitoreo de presencia de gases15.000.000

Sistema recolector y separador de aguas residuales15.000.000

Equipos del planta de proceso 508.887.000

Depreciación por línea recta

Activo: Muebles y enceres

Valor del activo 24.200.000

Vida útil (Años) 10

Valor de salvamento (0%) -

Año Depreciación Año Calendario

 Cuota

depreciación

Depreciación

acumulada

Valor neto en

libros

1 2014 2.420.000 2.420.000 21.780.000

2 2015 2.420.000 4.840.000 19.360.000 Puesto de trabajo modular escritorio, silla y gabinente13.000.000

3 2016 2.420.000 7.260.000 16.940.000 Mesa y silletería para sala de juntas 900.000

4 2017 2.420.000 9.680.000 14.520.000 Division modular para puesto de trabajo oficina8.000.000

5 2018 2.420.000 12.100.000 12.100.000 Muebles y enceres para la sede del proyecto2.300.000

6 2019 2.420.000 14.520.000 9.680.000 Muebles y enceres 24.200.000

7 2020 2.420.000 16.940.000 7.260.000

8 2021 2.420.000 19.360.000 4.840.000

9 2022 2.420.000 21.780.000 2.420.000

10 2023 2.420.000 24.200.000 -

Activo: Equipos de cómputo y telecomunicaciones

Valor del activo 53.685.000

Vida útil (Años) 5

Valor de salvamento (0%) - Computadores, software, teléfonos video beam, fotocopiadora, impresora CCTV celulares, computador para of ejecución

Equipo de cómputo 30.000.000

Año Depreciación Año Calendario

 Cuota

depreciación

Depreciación

acumulada

Valor neto en

libros Software de oficina 8.000.000

1 2014 10.737.000 10.737.000 42.948.000 Software contable 500.000

2 2015 10.737.000 21.474.000 32.211.000 Terminales telefónicas 585.000

3 2016 10.737.000 32.211.000 21.474.000 Fotocopiadora 750.000

4 2017 10.737.000 42.948.000 10.737.000 Video beam 800.000

5 2018 10.737.000 53.685.000 - Impresora multifuncional 750.000

Instalación de redes de comunicaciones 5.000.000

Circuito cerrado de TV / Vigilancia 3.000.000

Teléfonos celulares 500.000

Utensilios de aseo 200.000

Equipo de computación con impresora y fotocopiadora2.100.000

Software para la gestión del proyecto 1.500.000

Equipos de cómputo y telecomunicaciones 53.685.000

Depreciación por línea recta

Depreciación por línea recta

Activo: Vehículos

Valor del activo 90.000.000

Vida útil (Años) 5

Valor de salvamento (0%) -

Año Depreciación Año Calendario

 Cuota

depreciación

Depreciación

acumulada

Valor neto en

libros Compra de vehículos 90.000.000

1 2014 18.000.000 18.000.000 72.000.000 2 Camioneta doble cabina 90.000.000

2 2015 18.000.000 36.000.000 54.000.000

3 2016 18.000.000 54.000.000 36.000.000

4 2017 18.000.000 72.000.000 18.000.000

5 2018 18.000.000 90.000.000 -

AMORTIZACIÓN DE ACTIVOS DIFERIDOS

Activo: Gastos preoperacionales

Valor del activo 93.093.541

Vida útil (Años) 5 Conexión de servicios públicos 500.000

Valor de salvamento (0%) - Energía eléctrica 96.720

Basuras/Alcantarillado 450.000

Año Depreciación Año Calendario

 Cuota

depreciación

Depreciación

acumulada

Valor neto en

libros Capacitaciones al personal de la planta 5.000.000

1 2014 18.618.708 18.618.708 74.474.833 Campaña de reforestación, siembra de árboles10.000.000

2 2015 18.618.708 37.237.416 55.856.124 Gerente del proyecto 21.485.153

3 2016 18.618.708 55.856.124 37.237.416 Coordinadores adm. Y técnico 32.227.729

4 2017 18.618.708 74.474.833 18.618.708 Secretaria 8.815.764

5 2018 18.618.708 93.093.541 - Auxiliara administrativo 6.018.174

Servicio de internet banda ancha y telefonía1.200.000

Gastos en insumos papelería, comunicaciones, etc.1.800.000

Constitución y registro de la empresa 1.000.000

Arriendo oficina sede del proyecto 4.500.000

Gastos preoperacionales 93.093.541

Depreciación por línea recta

Depreciación por línea recta

Activo: Pruebas y puesta en marcha

Valor del activo 83.220.563 Fríjol de soya 24.329.765

Vida útil (Años) 5 Semilla de algodón 4.828.481

Valor de salvamento (0%) - Solvente 121.246

Vapor 36.720.000

Año Depreciación Año Calendario

 Cuota

depreciación

Depreciación

acumulada

Valor neto en

libros Agua 720.000

1 2014 16.644.113 16.644.113 66.576.450 Energía eléctrica 105.621

2 2015 16.644.113 33.288.225 49.932.338 Otros insumos (Global) 300.000

3 2016 16.644.113 49.932.338 33.288.225 Operarios durante montaje y pruebas 15.045.451

4 2017 16.644.113 66.576.450 16.644.113 Dotación operarios montaje y pruebas 1.050.000

5 2018 16.644.113 83.220.563 - Pruebas y puesta en marcha 83.220.563

2.527.946.103

RESUMEN DE LAS INVERSIONES

Inversión Monto

Construcciones y obras civiles 1.674.860.000

Equipos de la planta de proceso 508.887.000

Muebles y enceres 24.200.000

Equipos de cómputo y telecomunicaciones 53.685.000

Vehículos 90.000.000

Gastos preoperacionales 93.093.541

Pruebas y puesta en marcha 83.220.563

Lote de terreno 100 m2 825.000.000

TOTAL INVERSIÓN 3.352.946.103

Monto a fianaciar (50%) 1.676.473.052

Depreciación por línea recta

50%

15%

1% 1% 3%
3%

2%

25%

Construcciones y obras
civiles
Equipos de la planta de
proceso
Muebles y enceres

Equipos de cómputo y
telecomunicaciones
Vehículos

Gastos preoperacionales

Pruebas y puesta en marcha

Lote de terreno 100 m2

RESUMEN DEPRECIACIONES Y AMORTIZACIONES

Activos Fijos 0 1 2 3 4 5 6 7 8 9 10 11

Construcciones y obraas civiles 75.368.700$ 75.368.700$ 75.368.700$ 75.368.700$ 75.368.700$ 75.368.700$ 75.368.700$ 75.368.700$ 75.368.700$ 75.368.700$ 75.368.700$

Equipos de la planta de proceso 45.799.830$ 45.799.830$ 45.799.830$ 45.799.830$ 45.799.830$ 45.799.830$ 45.799.830$ 45.799.830$ 45.799.830$ 45.799.830$

Muebles y enceres 2.420.000$ 2.420.000$ 2.420.000$ 2.420.000$ 2.420.000$ 2.420.000$ 2.420.000$ 2.420.000$ 2.420.000$ 2.420.000$

Equipos de cómputo y telecomunicaciones 10.737.000$ 10.737.000$ 10.737.000$ 10.737.000$ 10.737.000$

Vehícuos 18.000.000$ 18.000.000$ 18.000.000$ 18.000.000$ 18.000.000$

Total depreciaciones Activos Fijos 152.325.530$ 152.325.530$ 152.325.530$ 152.325.530$ 152.325.530$ 123.588.530$ 123.588.530$ 123.588.530$ 123.588.530$ 123.588.530$ 75.368.700$

Activos Diferidos 0 1 2 3 4 5 6 7 8 9 10 11

Gastos preoperacionales 18.618.708$ 18.618.708$ 18.618.708$ 18.618.708$ 18.618.708$

Pruebas y puesta en marcha 16.644.113$ 16.644.113$ 16.644.113$ 16.644.113$ 16.644.113$

Total amortización activos diferidos 35.262.821$ 35.262.821$ 35.262.821$ 35.262.821$ 35.262.821$ -$ -$ -$ -$ -$ -$

