
ESTRATEGIA DE GESTIÓN DOCUMENTAL EN
EMPRESAS DEL SECTOR PUBLICITARIO. CASO:

PUBLICIDAD GÓMEZ CHICA

DANIEL VÉLEZ LONDOÑO
ANDRÉS VÉLEZ PINEDA

ESCUELA DE INGENIERÍA DE ANTIOQUIA

INGENIERÍA ADMINISTRATIVA
ENVIGADO

2009

ESTRATEGIA DE GESTIÓN DOCUMENTAL EN
EMPRESAS DEL SECTOR PUBLICITARIO. CASO:

PUBLICIDAD GÓMEZ CHICA

DANIEL VÉLEZ LONDOÑO
ANDRÉS VÉLEZ PINEDA

Trabajo de grado para optar al título de ingenieros
administradores

Mauricio Chica Jaramillo
Publicista del Lecole Saint Luc de Liége, Bélgica

Presidente Ejecutivo Publicidad Gómez Chica

ESCUELA DE INGENIERÍA DE ANTIOQUIA

INGENIERÍA ADMINISTRATIVA
ENVIGADO

2009

Nota de aceptación:

 Firma del jurado

 Firma del jurado

Ciudad y fecha (día, mes, año)

 AGRADECIMIENTOS

A Mauricio Chica por su total apoyo y disposición en todo sentido.

A los empleados de Publicidad Gómez Chica por su paciencia y colaboración.

A Mauricio Vargas por el apoyo, la dedicación y sobretodo el tiempo brindado.

A Oscar Vélez Londoño por brindarnos sus conocimientos y estar ahí siempre para
extendernos una mano.

CONTENIDO

pág.

1. PRELIMINARES... 16

1.1 Planteamiento del problema ... 16

1.1.1 Contexto y caracterización del problema ... 16

1.1.2 Formulación del problema.. 16

1.2 Objetivos del proyecto .. 17

1.2.1 Objetivo General .. 17

1.2.2 Objetivos Específicos ... 17

1.3 Marco de Referencia .. 17

1.3.1 Marco Teórico .. 17

1.3.1.3 La gestión documental y sus aplicaciones .. 18

1.3.1.4 La importancia de la gestión ambiental en la empresa 19

1.3.1.5 La posición de la ley en cuanto a la gestión documental en el área contable.
 21

1.3.1.6 El mejoramiento en los procesos .. 22

1.3.2 Marco Contextual ... 25

1.3.2.1 El sector publicitario en Colombia. .. 25

1.3.2.2 Publicidad Gómez Chica .. 26

2. METODOLOGIA DEL PROYECTO .. 29

3 DIAGNÓSTICO Y PROPUESTA DE UN SISTEMA DE GESTIÓN
DOCUMENTAL .. 29

3.1 Identificación de los procesos en las áreas de la compañía 30

3.1.1 Entrevista a los encargados de procesos en cada área 30

3.2 Estrategia de recolección de datos ... 32

3.2.1 La recolección .. 33

3.3 Análisis de los datos ... 33

3.3.1 Los procesos en las áreas con uso más intensivo de papelería 33

3.3.2 Tipo de papel utilizado .. 34

3.3.3 Consumo promedio por unidad de tiempo .. 36

3.4 Incidencia de costos ... 37

3.4.1 Papelería .. 37

3.4.2 Mantenimiento de equipos .. 37

3.4.3 Consumo de energía .. 38

3.5 La estrategIa de gestión documental .. 39

3.5.1 La propuesta. ... 40

3.5.1.1.1 La impresora ... 40

3.5.1.1.2 El software .. 41

3.5.1.2.1 El software. ... 42

3.5.2 El factor crítico. ... 43

3.5.3 El cliente y la estrategia. ... 44

3.5.4 Los empleados y la estrategia. ... 45

3.5.5 El medio ambiente y la estrategia. .. 46

3.6 La evaluación de la estrategia .. 46

3.6.1 La evaluación financiera ... 46

3.6.2 Conclusiones de la evaluación ... 49

3.7 La sensibilización de los empleados ... 50

3.7.1 Estrategia central.. 50

3.7.2 Estrategias paralelas .. 51

4 CONCLUSIONES ... 53

5 RECOMENDACIONES .. 55

LISTA DE TABLAS

pág.

Tabla 1. Lista de recursos por área. .. 30

Tabla 2. Lista de software por área. ... 30

Tabla 3. Consumo papel mensual. ... 36

Tabla 4. Compras papel e insumos año 2008. ... 37

Tabla 5. Costo anual mantenimiento de equipos. ... 37

Tabla 6. Costo energía anual. .. 38

Tabla 7. Costos anuales área Contabilidad. ... 40

Tabla 8. Costos anuales demás áreas. ... 42

Tabla 9. Inversión impresora.. 47

Tabla 10. Inversión en software DigitalDocs. .. 47

Tabla 11. Inversión en software NetOffice. .. 48

Tabla 12. Evaluación implementación estrategia 1. ... 48

Tabla 13. Evaluación implementación estrategia 2. ... 48

LISTA DE FIGURAS

pág.

Gráfico 1. Detalle consumo papel mensual .. 34

Gráfico 2. Consumo papel mensual. .. 35

Gráfico 3. Consumo papel nuevo mensual. ... 35

Gráfico 4. Consumo papel reutilizado mensual. ... 36

LISTA DE ANEXOS

pág.

Anexo 1. Informe retroalimentación del cliente. Revisión ISO .. 58

Anexo 2. Entrevista completa con Álvaro Arias Cruz, seminario e-Document 2009……...63

Anexo 3. Articulo tomado de la revista Techweek de España, edición virtual………………...65

Anexo 4. Código de comercio, Título IV, De los libros de comercio………………………...68

Anexo 5. Plantilla de impresión .. 71

Anexo 6. Detalle cálculos costos de energía anual. ... 72

Anexo 7. Cotizaciones software ... 73

GLOSARIO

GESTIÓN DOCUMENTAL: Conjunto de normas, técnicas y prácticas usadas para
administrar el flujo de documentos de todo tipo en una organización, permitir la recuperación
de información desde ellos, determinar el tiempo que los documentos deben guardarse,
eliminar los que ya no sirven y asegurar la conservación indefinida de los documentos más
valiosos, aplicando principios de racionalización y economía.

PARADIGMA: Conjunto de prácticas que definen una disciplina científica durante un
período específico de tiempo.

MEJORA CONTINUA: Herramienta de incremento de la productividad que favorece un
crecimiento estable y consistente en todos los segmentos de un proceso. La mejora
continua asegura la estabilización del proceso y la posibilidad de mejora.

KAIZEN: Estrategia o metodología de calidad en la empresa y en el trabajo, tanto individual
como colectivo.

GESTIÓN DE CALIDAD TOTAL (TQM): Conjunto de actividades que buscan lograr un
proceso de mejora continua de la calidad por medio de un mejor conocimiento y control de
todo el sistema, de forma que el producto recibido por los consumidores este
constantemente en correctas condiciones para su uso (cero defectos en calidad), además
de mejorar todos los procesos internos de forma tal que se produzcan bienes sin defectos
a la primera, implicando la eliminación de desperdicios para reducir los costos, mejorar
todos los procesos y procedimientos internos, la atención a clientes y proveedores, los
tiempos de entrega y los servicios post-venta.

MANTENIMIENTO PRODUCTIVO TOTAL (TPM): Sistema fundamental para lograr la
eficiencia total, en base a la cual es factible alcanzar la competitividad total.

JUST IN TIME: Literalmente quiere decir “Justo a tiempo”. Es una filosofía que define la
forma en que debería optimizarse un sistema de producción.

CÍRCULOS DE CONTROL DE CALIDAD: Consiste en que un grupo voluntario de
trabajadores se reúnan para mejorar el ritmo y la calidad de lo que hacen, y presentar dichas
mejoras a la dirección. Es una reunión de miembros de una empresa, de tipo horizontal
donde todos tienen el derecho y el compromiso de exponer lo que a su juicio constituye el
problema, o parte del mismo, en vistas a solucionar un problema concreto.

CONTROL ESTADÍSTICO DE PROCESOS (SPC): Herramienta objetiva que ayuda en la
toma de decisiones y facilita el proceso de constante mejora en una empresa.

Se trata de un lenguaje matemático con el cual los administradores y operadores pueden
entender "lo que las maquinas dicen".

BENCHMARKING: Proceso sistemático y continuo para evaluar comparativamente los
productos, servicios y procesos de trabajo en organizaciones. Consiste en tomar
"comparadores" o benchmarks a aquellos productos, servicios y procesos de trabajo que
pertenezcan a organizaciones que evidencien las mejores prácticas sobre el área de
interés, con el propósito de transferir el conocimiento de las mejores prácticas y su
aplicación; es "copiar al mejor".

BTL: Below the line (traducido literalmente al castellano significa debajo de la línea), es una
técnica de marketing consistente en el empleo de formas de comunicación no masivas
dirigidas a segmentos específicos desarrollada para el impulso o promoción de productos
o servicios mediante acciones cuya concepción se caracteriza por el empleo de altas dosis
de creatividad, sorpresa y sentido de oportunidad, creándose novedosos canales para
comunicar mensajes publicitarios, y corporativos internos.

INTEGRACIÓN: Obtener y articular los elementos materiales y humanos que la
organización y la plantación señalan como necesarios para el adecuado funcionamiento de
una organización.

TRÚPUT: (Troughput), dinero fresco que ingresa a la empresa, se calcula restando los
costos totalmente variables del precio de venta.

COSTO TOTALMENTE VARIABLE (CTV): son los costos y gastos que dependen
directamente de la cantidad de unidades producidas.

RESUMEN

La gran mayoría de empresas en nuestro país, por no ir más lejos, no tienen bien definido
un plan de gestión documental, ya que no son concientes por un lado del ahorro que
podrían tener y por el otro del cuidado del medio ambiente, un tema en el que todos
deberíamos aportar.

A través del estudio realizado en la empresa Publicidad Gómez Chica, se ve reflejada la
realidad que podría encontrarse en casi cualquier empresa colombiana sin importar su
tamaño. La mentalidad de muchos empresarios esta basada en alcanzar utilidades llevando
a cabo las actividades por las cuales se formo su empresa, lo que saben hacer, y no le
ponen mucha atención a efectos ligados a estas actividades que están afectando no solo
la utilidad sino el buen funcionamiento de sus empresas.

Los empleados por otra parte, llevan a cabo los procesos de la forma en que fueron
instruidos para hacerlo, y la gran mayoría nunca se pregunta porque las cosas se hacen
como se hacen, y mucho menos se ocupan de plantear soluciones que facilitarían su flujo
diario de trabajo, salvo algunos que si son muy comprometidos con este tema y logran
proponer soluciones acertadas.

A partir de la observación del comportamiento de las distintas variables, tales como costos
de papelería e insumos, mantenimiento de equipos, desperdicio en tiempos y costumbres
arraigadas en los distintos procesos, se buscaron diferentes soluciones que se adaptaran
a la situación de la empresa y tras evaluarlas se llego a la mejor posibilidad, que se espera
facilite el flujo en los procesos y que su implementación logre cambiar la mentalidad tanto
de los empleadores como de los empleados creando así conciencia de hacer las cosas
cada vez mejor y de aportar desde su punto a la situación del medio ambiente.

Palabras clave: procesos, empleado, empresario, gestión, documental, papelería, ahorro,
medio ambiente, papel, reducción, mejora, publicidad, publicitario, agencia, optimización.

ABSTRACT

The vast majority of companies in our country, not to go further, do not have a well defined
document management plan, as they are not aware on the one hand the savings that could
have and on the other the environmental care, a topic in which we should all contribute.

Through the study in the advertising company, Gómez Chica, reflected the reality that could
be found in almost any Colombian company no matter its size. The mentality of many
employers is based on achieving earnings to carry out the activities for which your company
was formed, what they do best, and do not put much attention to effects related to some
activities that are affecting not only the usefulness but good operation of their businesses.

Employees on the other hand, carry out the processes the way they were instructed to do
so, and most never question why things are as they do, and almost never concerned about
solutions that could make their daily flow in work easily, except for some that are very
committed to these issues and achieve successful solutions.

From observing the behavior of different variables such as cost of paper supplies, equipment
maintenance, waste in time and customs rooted in the different processes, different
solutions were sought to be amended to the situation of the company and after evaluations,
the best option was found, which is expected to facilitate the flow processes and their
implementation to achieve a change on both employers and employees minds to create
awareness of doing things the better way and help from their point of view the environment.

 15

INTRODUCCIÓN

En un mundo que cada día se esta viendo más deteriorado debido a las acciones del ser
humano, se ha venido gestando cada vez con más fuerza una corriente de cuidado del
medio ambiente, y aunque aún hoy en día no parece ser mucha la gente que ha abierto los
ojos ante la creciente problemática ambiental, al menos esta cada vez sonando más el tema
e involucrando nuevos integrantes en las distintas disciplinas.

Aparte de la preocupación propia hacia este tema y teniendo muy presente que nosotros
también tenemos que formar parte del cambio, surge el impulso de aplicar lo aprendido en
Ingeniería Administrativa, y al conjugar estos dos puntos nos enfrentamos a la necesidad
de ver como se puede mejorar continuamente el funcionamiento de una empresa,
optimizando los recursos y a la vez cuidando el medio ambiente.

A partir de la experiencia laboral, se identifico el problema del uso excesivo de papel que
se estaba presentando en la empresa y los costos que esto implicaba, ya que no solo se
incurre en gastos por el papel, sino además en tinta para las impresoras, mantenimiento de
estas, electricidad, tiempo, y sobre todo, se esta contribuyendo al deterioro del medio
ambiente.

Una vez identificado el problema se pasó a estudiar cada uno de los procesos de la empresa
para identificar en que estaba siendo empleado el papel y cual era la justificación de su
utilización, para poder definir las áreas donde mas uso innecesario de papel había. Con
esta información recolectada se pasó a evaluar el impacto que estos niveles de utilización
de papelería estaban teniendo en la empresa y las posibles formas de disminuir su uso,
eliminándolo de las actividades donde no agregaba valor alguno a la empresa ni a sus
clientes y se proyectó el impacto que se tendría si su uso se redujera en los niveles
esperados.

Teniendo clara la forma en que se debía afrontar el problema, y como se vería beneficiada
la organización se procedió a tratar el tema con los directores de cada área para que
tomaran conciencia de lo que estaba pasando y pudieran analizar el problema y sus
posibles soluciones, y con base a esto tomaran la decisión de implementar los cambios
propuestos.

Esta claro que a pesar de haber realizado el estudio en una sola empresa, que además no
es una empresa muy grande, pero si influyente en cuanto a los canales de comunicación a
los que tiene acceso, esto puede servir como ejemplo de buenas prácticas a nuevas
empresas, y a medida que se vallan sumando se podrá contribuir cada vez en mayor
medida al cuidado de nuestro único planeta y al mejoramiento continuo en las
organizaciones.

 16

1. PRELIMINARES

1.1 PLANTEAMIENTO DEL PROBLEMA

A continuación se describe el contexto, la caracterización y la formulación del problema que
con este trabajo de grado se pretende solucionar.

1.1.1 Contexto y caracterización del problema

En el sector Publicitario donde esta muy arraigado el pensamiento de que el uso de
papelería está directamente ligado a su razón de ser y se convierte en una herramienta
fundamental para su óptimo desempeño, se quiere implementar una solución con la cual se
optimice su uso, empleándola en la menor cantidad posible, y sólo en los procesos donde
realmente le agregue valor a la organización, y además lograr un plan acertado y eficiente
de gestión documental que lleve a la empresa a ser cada vez más productiva y ágil en sus
procesos, ya que uno de los factores más influyentes de gestión de una agencia de
publicidad es el tiempo.

Además de esto es importante tener en cuenta que en el mundo de hoy son muy bien
calificadas las organizaciones que cuentan con procesos ambientales, más aún si se
desenvuelven en un sector productivo en el cual su implementación no se hace obligatoria,
lo que denota el interés y compromiso de la compañía para con el cuidado del medio
ambiente.

Basados en la experiencia laboral al interior de una Agencia de Publicidad, se ha
descubierto un gran problema en la utilización inadecuada y excesiva de la papelería en el
manejo de los procesos administrativos al interior de dicha compañía, y así mismo en su
relación con el entorno1. Por esto se ha visto la necesidad de generar un cambio, e
implementar una solución que mejore esta problemática y proponga diversos beneficios que
se reflejaran en todas las áreas de la compañía y mas específicamente en el área financiera.

Uno de los principales inconvenientes encontrados, dentro del fuerte cambio cultural que
se tendría que dar entre los integrantes de la empresa, es romper el paradigma de que si
algo no está en formato físico no es válido. La seguridad es el factor crítico y es donde más
énfasis hay que hacer para obtener un óptimo resultado.

1.1.2 Formulación del problema

Para llevar a cabo una propuesta adecuada de gestión documental en la empresa
Publicidad Gómez Chica, es necesario llevar a cabo una investigación exhaustiva que lleve
a entender las causas del problema y las áreas de potencial mejora, y con base a esto
permita evidenciar posibles caminos de solución al problema.

1 Anexo 1: Informe retroalimentación del cliente (quejas, reclamos y sugerencias). Revisión ISO.

 17

1.2 OBJETIVOS DEL PROYECTO
Se han definido el objetivo general y los objetivos específicos del trabajo de grado
“Estrategia de gestión documental en empresas del sector publicitario. Caso: Publicidad
Gómez Chica.”

1.2.1 Objetivo General

Proponer una estrategia de gestión documental con la cual la compañía obtenga beneficios,
por medio de la reducción del uso de papelería en sus procesos administrativos.

1.2.2 Objetivos Específicos

¶ Identificar y clasificar todos los procesos de la compañía de acuerdo al grado de
utilización de papelería y en cuales se hace más indispensable el uso de esta.

¶ Analizar la forma de reducir el uso de la papelería en aquellos procesos en los que esta
no genere valor, y definir los cambios que se generarían en estos procesos.

¶ Formular estrategias para sensibilizar al personal acerca de la importancia de
implementar un programa de reducción de papelería.

¶ Evaluar el impacto financiero proyectado, al incorporar la estrategia propuesta.

1.3 MARCO DE REFERENCIA

1.3.1 MARCO TEORICO

1.3.1.1 Recolección de datos.

La recolección de datos se refiere al uso de técnicas y herramientas que serian utilizadas
posteriormente por el analista para desarrollar sistemas de información. Estas
herramientas pueden ser la entrevista, la encuesta, el cuestionario, la observación, el
diagrama de flujo, entre otras.

Para el desarrollo de la investigación dentro de la empresa Gómez Chica, se utilizaran dos
de las herramientas mencionadas anteriormente, por lo cual se definirán cada una de ellas
para su total comprensión.

La entrevista: Las entrevistas se utilizan para recabar información en forma verbal, a través
de preguntas que propone el analista. Quienes responden pueden ser gerentes o
empleados, los cuales son usuarios actuales del sistema existente, usuarios potenciales del
sistema propuesto o aquellos que proporcionarán datos o serán afectados por la aplicación
propuesta.

http://www.monografias.com/trabajos11/teosis/teosis.shtml

 18

La observación: Es la forma como el analista puede recolectar información pertinente
después de un proceso de observación a personas cuando efectúan su trabajo. Como
técnica de investigación, la observación tiene amplia aceptación científica.

1.3.1.2 Seguridad en el manejo de la información.

El manejo de la información dentro de las empresas es un tema muy delicado de tocar, ya
que es éste, quizás, la ventaja competitiva que puede tener a la empresa un paso más
adelante que su competidor, o a los empleados realizando su trabajo de forma eficiente, sin
retrasos y en el tiempo justo. Pero más importante que darle un buen manejo a la
información, es darle un manejo seguro de tal forma que la información no se filtre o se
pierda y que siempre llegue al destino justo y en el tiempo requerido.

Este factor es un pilar fundamental en la administración de la las empresas hoy en día, ya
que perdidas de información o malos manejos de la misma, pueden llegar a generar
retrocesos en el funcionamiento normal de la compañía que si no son corregidos a tiempo
se transmiten en perdidas de negocios, aumento de costos, despido de personal, entre
otras de las consecuencias que trae el mal manejo o manejo no seguro de información en
las empresas.

1.3.1.3 La gestión documental y sus aplicaciones

Se entiende como “Gestión Documental, el conjunto de actividades administrativas y
técnicas, tendientes al eficiente, eficaz y efectivo manejo y organización de la
documentación producida y recibida por una entidad desde su origen hasta su destino final,
con el objeto de facilitar su consulta, conservación y utilización.”2

Alicia Baglietto
3
, Experta en Gestión Documental del Centro de Soluciones ECM de Indra, señala que el reto de la

gesti·n documental es buscar soluciones ñfuncionales y tecnol·gicas que garanticen su fiabilidad e integridad, a la
vez que un acceso segur oò. Adem§s, indic· que la gesti·n documental presenta grandes oportunidades para las

organizaciones. En esta línea, Segundo Heredia
4
, Responsable de Proyectos del Centro de S oluciones ECM de Indra,

insiste en que la gestión documental es una función clave que debe estar ñalineada con la estrategia y los objetivos
de negocio, orientada a los procesos sobre los que se desarrolla la estrategia e integrada con los sistemas de
informaci·n y gesti·n que dan soporte a estos procesosò.

Channel Planet realizó en la ciudad de Bogota el seminario e-Document 20095.

2 ICDE, Infraestructura Colombiana de Datos Especiales.

3 Fuente secundaria, Alicia Baglietto, Experta en Gestión Documental del Centro de Soluciones ECM de

Indra.

4 Fuente secundaria, Segundo Heredia, Responsable de Proyectos del Centro de Soluciones ECM de

Indra

5 Anexo 2, Fuente secundaria, entrevista completa con Álvaro Arias Cruz, seminario e-Document 2009.

 19

El Archivo General de la Nación se vínculo como conferencista del seminario. Por lo tanto
invitaron a su Director Álvaro Arias Cruz, una de las personas que más entiende el entorno
y conoce las políticas al igual que las oportunidades que tienen las empresas en términos
de productividad, a compartir con los lectores su criterio sobre este importante tema
empresarial, estos fueron los temas tratados:

- El reto del país y de los empresarios frente a las nuevas tecnologías.

- Nuevos retos de Gestión Electrónica de Documentos (GED).

- Para tener en cuenta en el momento de implementar una solución GED.

- Beneficios de las soluciones GED.

- Normatividad con respecto a los documentos electrónicos.

1.3.1.4 La importancia de la gestión ambiental en la empresa

Hasta no hace mucho tiempo empresa y medio ambiente eran dos elementos enfrentados.
La empresa (industria, construcción, agricultura...) se veía como fuente de contaminación y
de destrucción ambiental, y, por su parte, se pensaba que la preocupación ambiental era
un freno al desarrollo empresarial y a la creación de empleo. Esta perspectiva ha empezado
a cambiar desde la introducción del concepto de “desarrollo sostenible” y ante la necesidad
de superar una concepción “productivista” de los modelos de desarrollo que conducía
irremediablemente a una crisis ambiental a escala planetaria (destrucción de la capa de
ozono, cambio climático, pérdida de biodiversidad, contaminación de los recursos vitales –
aire, agua, suelo -, incremento de los residuos, etc.)

Beneficios de la Gestión Ambiental en la empresa6:

• Mejora la imagen corporativa ante proveedores y clientes.

• Facilitar la comercialización del producto (“lo verde vende”).

• Ahorro y racionalización de recursos.

• Prevención y corrección de los riesgos ambientales.

• Cumplimiento de la normativa, evitando sanciones.

• Contribuir a la “calidad total”.

• Sinergias positivas entre el personal (motivación).

6 Tomado de La revista de la CARM, Comunidad Autónoma de la Región de

Murcia.http://www.carm.es/siga/REVISTA/junio03/html/08%20La%20importancia%20de%20%20la%20Gesti%
C3%B3n%20Ambiental%20en%20la%20empresa.htm

http://www.carm.es/siga/REVISTA/junio03/html/08%20La%20importancia%20de%20%20la%20Gesti%C3%B3n%20Ambiental%20en%20la%20empresa.htm
http://www.carm.es/siga/REVISTA/junio03/html/08%20La%20importancia%20de%20%20la%20Gesti%C3%B3n%20Ambiental%20en%20la%20empresa.htm

 20

En el marco teórico del sector empresarial se esta viviendo un gran auge frente a la Gestión
documental y la mayoría de las empresas apuntan a mejorar sus índices de productividad
y eficiencia, factores en los que se enfoca directamente la gestión documental a través de
sus grandes propuestas innovadoras que de la mano con el medio ambiente, el ahorro de
tiempos y espacios, y la eficiencia en reducción de costos propone introducir a todo el sector
productivo y encaminar hacia el ahorro y la racionalización de los recursos.

Para apreciar un poco mas de cerca estos acontecimientos, se mostraran algunas noticias
que orientan un poco el rumbo que se esta tomando con todo el tema de Gestión
documental y cuidado del medio ambiente.

Noticias:

¶ PretonSaver 7 posibilita la reducción de costes de impresión hasta en un 50 por ciento.

La solución software aprovecha la tecnología OptPrinting que utiliza una combinación de
algoritmos avanzados para optimizar el consumo de tóner sin degradar la calidad de
impresión.

PretonSaver es una solución independiente y compatible con cualquier fabricante que

permite optimizar y mejorar la gestión del parque de impresoras, reduciendo los costes de
impresión de la empresa hasta en un 50 por ciento. La solución, combina la implementación
de políticas de impresión de la empresa con la optimización en gestión de los equipos y
consumibles a través de una consola central, logrando un uso más eficiente del papel, tóner,
tinta, además de ofrecer un control completo de la actividad de impresión, en una única
solución.

¶ SAP y Open Text 8 se deciden a acabar con las facturas en papel.

Ambas compañías han ampliado su acuerdo para que SAP incorpore a su oferta la solución
SAP Invoice Management by Open Text, que agiliza la gestión de facturas.

SAP y Open Text han anunciado la ampliación del acuerdo por el que SAP comercializa las

soluciones de Archivo y Gestión de Contenidos SAP Document Access y SAP Archiving de
Open Text, para incorporar la solución para la gestión de facturas SAP Invoice Management
by Open Text.

7 Anexo 3, Articulo tomado de la revista Techweek de España, edición virtual. Para más información visite:
http://www.techweek.es/gestion-documental

8 Anexo 3, Articulo tomado de la revista Techweek de España, edición virtual. Para más información visite:
http://www.techweek.es/gestion-documental

http://www.pretonsaver.com/
http://www.sap.com/spain/index.epx
http://www.techweek.es/gestion-documental
http://www.techweek.es/gestion-documental

 21

¶ DocPath9 anuncia el lanzamiento de la versión 4.1 de su solución de gestión
documental.

La nueva versión incorpora importantes mejoras de funcionalidad con el soporte de
múltiples idiomas y diferentes formatos de documentos incluyendo PDFs, archivos Word,
OpenOffice y Excel.

DocPath, empresa cien por cien española fabricante de software de tecnología documental
creada en 1992 en Madrid, ha anunciado la disponibilidad de la última versión 4.1 de su
solución corporativa de gestión documental, DocPath.

1.3.1.5 La posición de la ley en cuanto a la gestión documental en el área
contable.

Una función básica de la contabilidad es identificar, medir, clasificar, registrar, interpretar,
analizar, evaluar e informar las operaciones de un ente económico en forma clara, completa
y fidedigna.

Para cumplir con esta función básica la contabilidad utiliza un sistema para el
procesamiento de las operaciones o transacciones, sistema que debe cumplir con el logro
de los siguientes objetivos:

- Asegurar la integridad de los datos, es decir que todas las transacciones sean registradas.

- Adecuado registro y procesamiento de las operaciones.

- Confiabilidad de la información financiera.

Los libros de contabilidad son los instrumentos donde se registran las operaciones
contables, respaldadas en comprobantes de contabilidad elaborados previamente. De
conformidad con el Artículo 125 del Decreto 2649 de 1993: “Los libros deben conformarse
y diligenciarse en forma tal que se garantice su autenticidad e integridad. Cada libro de
acuerdo con el uso a que se destina, debe llevar una numeración sucesiva y continua. Las
hojas y tarjetas deben ser codificadas por clase de libros; atendiendo a las normas legales,
la naturaleza del ente económico y a la de sus operaciones se debe llevar los libros
necesarios para:

1. Asentar en orden cronológico todas las operaciones.

2. Establecer mensualmente el resumen de todas las operaciones por cada cuenta.

9 Anexo 3, Articulo tomado de la revista Techweek de España, edición virtual. Para más información visite:
http://www.techweek.es/gestion-documental

http://www.docpath.com/es/home-document-management-software.aspx
http://www.techweek.es/gestion-documental

 22

3. Determinar la propiedad del ente, el movimiento de los aportes de capital y las
restricciones que pesen sobre ellos.

4. Se deben llevar, entre otros, los auxiliares necesarios para:

a. Conocer las transacciones individuales

b. Conocer los códigos o series cifradas que identifiquen las cuentas.

c. Controlar el movimiento de las mercancías.

d. Conciliar los estados financieros básicos con aquellos preparados sobre otras
bases comprensivas de contabilidad.

5. Dejar constancia de las decisiones adoptadas por la dirección.10

“Cuando las entidades contables públicas preparen la contabilidad por medios electrónicos,
debe preverse que tanto los libros de contabilidad principales como los auxiliares y los
estados contables puedan consultarse e imprimirse. La conservación de los soportes,
comprobantes y libros de contabilidad puede efectuarse, a elección del representante legal,
en papel o cualquier otro medio técnico, magnético o electrónico, que garantice su
reproducción exacta.”11

Así también se refiere a este tema el código de comercio que rige la contabilidad dentro de
las organizaciones nacionales al tema de “la conformidad de los libros y papeles del
comerciante a las normas comerciales”, entre otros temas que hacen referencia a la
posición de la ley en cuanto a la gestión documental en los procesos del área contable
dentro de las organizaciones.12

1.3.1.6 El mejoramiento en los procesos

Se dice que los procesos que agregan valor deben estarse mejorando continuamente,
mientras los que no agregan ningún valor deben ser eliminados.

El objetivo es mejorar drásticamente la productividad y preparar a la organización para
competir en todo tipo de entorno.

Porque muchas veces las organizaciones no funcionan tan bien como se espera, el cambio
generalizado de paradigmas, especialmente en lo que tiene que ver con los modos de
gestionar las empresas y de relacionarse con los clientes, proveedores, empleados y

10 Tomado del PUC 2009, Plan único de cuentas para comerciantes, Decreto 2649, artículo 125.

11 Texto tomado del Plan General de Contabilidad Pública, Contaduría General de la Nación, Título 2 numeral
351, Versión 2007.

12 Anexo 4. Código de comercio, Título IV, De los libros de comercio, Capítulo I, Libros y papeles del

comerciante.

 23

accionistas hace que se necesite parar para ver que cosas se están haciendo en la
organización que no conducen a los resultados esperados.

Toda empresa necesita en los tiempos actuales someterse a un proceso de mejora continua
a los efectos de incrementar sus niveles competitivos, generando nuevos negocios,
reduciendo sus costos e incrementando sus niveles de rentabilidad. Sobre todo en estos
tiempos donde la importante caída en las tasas activas de interés obligan a disminuir los
costos, para así conservar los índices de rentabilidad.

Una forma de lograr la mejora continua consiste en la aplicación del Kaizen. El Kaizen
comprende una filosofía, una estrategia y una metodología destinada a mejorar de manera
continua y sistemática los niveles de calidad, de satisfacción del cliente, la reducción de
costos y el incremento de la productividad, todo ello persiguiendo un objetivo fundamental
que es el incremento en el valor agregado en las actividades de la empresa.

Lograr la reducción de los costos, incrementar la calidad y mejorar los tiempos de respuesta
(CQD) se ha constituido en el objetivo primordial del Kaizen aplicado al sitio donde tienen
lugar las actividades de la empresa.

El Kaizen implica para su continuo desarrollo la puesta en operaciones de seis sistemas:

La Gestión de Calidad Total (TQM), que implica conocer los requerimientos del cliente,
medir sus niveles de satisfacción y realizar labores preventivas destinadas a lograr el mayor
nivel de satisfacción de los clientes externos como internos. Esta gestión de calidad total
permitirá a la empresa no sólo prestar servicios de alto nivel, cumpliendo con las promesas
y expectativas de sus clientes, sino además hará factible lograr estos servicios con el menor
costo posible, un mayor nivel de productividad y seguridad tanto en las operaciones como
en la toma diaria de decisiones.

El Mantenimiento Productivo Total (TPM), destinado a lograr un nivel de cero averías, en
los equipos y sistemas de los cuales hace uso la entidad. Hoy más que nunca, donde los
servicios de las empresas del sector publicitario dependen del funcionamiento a pleno tanto
de los equipos de computación, como de sus sistemas de cómputo, los sistemas de
telecomunicación, etc. realizar tareas destinadas a evitar los desperfectos tiene un alto
beneficio tanto a la hora de conservar clientes, como en lo atinente a los costos operativos,
y el contar con información en tiempo y forma para la toma de decisiones.

El Just in Time, (Justo a Tiempo en español) implica hacer uso de los recursos en el
momento requerido, reduciendo al máximo tanto los niveles de stocks como así también los
tiempos involucrados en los ciclos operativos. Aplicado esto en la actividad publicitaria
significa evitar los insumos relacionados con el uso de papelería, entre los cuales
encontramos no solo el papel como tal sino también cartuchos de tintas, uso de la luz,
impresoras, y el mantenimiento de estas, con la implicancia que ello tiene en los costos de
oportunidad, como así también en cualquier otro recurso que conformando un inventario
excesivo aumente los costos de la entidad.

Actividades de grupos pequeños. Conformado por las actividades de los Círculos de Control
de Calidad, incrementan la participación activa del personal en la solución de problemas
tanto atinente a la calidad, como a los costos, productividad, seguridad, atención al cliente

 24

entre muchas otras. Hoy más que nunca es necesario que el empleado ponga a disposición
de la empresa tanto sus manos como su cerebro. Si a ello se le agrega el trabajo en equipo,
permite encontrar continuamente nuevas formas de mejorar la performance de la
institución. Para lograr esas labores grupales de manera eficaz es fundamental la
capacitación del personal en tres aspectos: el trabajo en equipo, las herramientas de gestión
y el control estadístico de procesos (SPC).

El Sistema de Sugerencias, constituye una manera efectiva por la cual el personal expresa
tanto sus conocimientos, experiencias y capacidades creativas a los efectos de mejorar
tanto los procesos, como el diseño de los servicios.

Y por último tenemos en el Despliegue de las Políticas, la forma por la cual la Dirección
hace partícipe al resto de la estructura organizacional en la conformación de los planes
operativos y el diseño de las políticas.

Benchmarking. Es un proceso positivo, proactivo, para cambiar las operaciones en una
forma estructurada para lograr el desempeño excelente. Los beneficios de utilizar el
benchmarking son que se obliga a las empresas a investigar las mejores prácticas de la
industria externa e incluirlas en sus operaciones. Esto conduce a negocios rentables, con
alta utilización de los activos, que satisfacen las necesidades de los clientes y que tienen
una ventaja competitiva. El Benchmarking se basa firmemente en la importancia de
contemplar y comprender no sólo el mundo interno de la empresa sino más importante aún,
evaluar constantemente el externo. El término japonés Danotsu, que significa “ser el mejor
entre los mejores”, reflejan claramente la filosofía que persigue el benchmarking.

Para reducir los costos, mejorar la calidad y lograr una entrega de servicios en tiempo y
forma el Kaizen hace uso de tres armas: la estandarización, la aplicación de las 5 S y la
eliminación de las mudas (desperdicios en japonés).

Estandarización. Esto implica la búsqueda de la mejor forma de realizar una tarea o proceso
y su correspondiente documentación a los efectos de darle continuidad y permitir la mejora
continua. Mediante el proceso denominado EREA (estandarizar-realizar-evaluar-actuar) se
estandarizan los procesos y actividades, tratando de evitar los desvíos y desajustes en el
desarrollo de las mismas. Lograda dicha estandarización prosigue el proceso denominado
PHVA (planificar-hacer-verificar-actuar) por el cual los Círculos de Calidad y otros grupos
técnicos, haciendo un uso pleno de las distintas herramientas de gestión logran identificar
todas aquellas actividades objetos de eliminación, mejora, combinación o alteración en su
orden de desarrollo, a los efectos de mejorar los diferentes índices o ratios. En el proceso
de Estandarización cobra fundamental importancia la aplicación del Control Estadístico de
Procesos.

Aplicar las 5 S, significa realizar una labor destinada a mejorar tanto la disciplina de trabajo,
como la autoestima del personal. La primera labor consiste en separar aquellos elementos
y herramientas de trabajo necesarios, de aquellos que actualmente ya no lo son. El segundo
paso es darle a cada elemento en uso un lugar y orden. En tercer lugar se procede a la
limpieza de las oficinas, máquinas y muebles. El cuarto es la disciplina personal. Y por
último la sistematización que lleva continuamente a repetir los pasos anteriores de manera
sistemática y permanente.

 25

Desarrollar este tipo de actividad permite importantes ahorros de espacios físicos, reciclaje
de elementos y materiales, reducción en el consumo de papelería, mejorar la disposición
de las diversas documentaciones, con lo cual se facilita su búsqueda y evita la pérdida de
tiempo. Y por último se logra una mejor conservación de las instalaciones y demás bienes
de uso, facilitando su mantenimiento, y creando un mejor aspecto ante personas ajenas a
la empresa. Todo ello contribuye a mejorar notablemente el estado de ánimo del personal,
el estar en un medio seguro, ordenado y con espacio para moverse mejora la performance
del personal.

Eliminación del muda. Consiste en eliminar los desperdicios productos de los errores, fallas,
tiempos elevados de respuesta o de ciclo, elevados stock de insumos, actividades no
productivas, y otros problemas concernientes a los costos por averías, falta de capacitación,
y problemas con el sistema de información.

1.3.1.7 Los Paradigmas y el cambio de mentalidad.

Dentro de las empresas, el motor fundamental y la clave para un buen desempeño, son los
empleados, pues son estos los que día a día cumplen con las responsabilidades y objetivos
para permitirle a la organización permanecer dentro del mercado. Pero teniendo en cuenta
que son personas, que cometen errores, que tienen sentimientos y que en la mayoría de
los casos son autónomos en la toma de decisiones y estas decisiones se rigen según
criterios muchas veces preestablecidos por situaciones similares ocurridas en el pasado,
es ahí donde entra en juego el cambio en la mentalidad que no es mas que reestructurar la
manera como se vienen haciendo las tareas y cambiarla para hacer las tareas de otra forma,
por lo general una forma mas eficiente ya que entra el factor tecnología a reducir tiempos y
aumentar la efectividad en la realización de los procesos.

Ahora, en una era digital como la que se esta viviendo, el cambio de mentalidad juega un
papel fundamental en la reestructuración de los procesos al interior de las empresas, pues
se pasa de información manejada netamente en medio físico para manejarla ahora en
medios magnéticos.

1.3.2 MARCO CONTEXTUAL

El presente trabajo se realiza en la ciudad de Medellín entre los meses de Enero y Mayo de
2009, en la agencia de publicidad Gómez Chica, afiliada a la red EURO RSCG.

1.3.2.1 El sector publicitario en Colombia.

Las empresas de publicidad pertenecen al sector de comunicaciones, en el cual se incluyen
todas las empresas y organizaciones relacionadas con los medios de comunicación como
(telefonía fija y celular, empresas de publicidad, periódicos, revistas, editoriales etc.).

 26

La publicidad constituye una actividad imprescindible para la coherencia económica del país
y también para la reproducción de las relaciones sociales de producción; sirve como soporte
financiero a los principales medios del sector comunicativo: prensa, radio y televisión.

Cumple con cuatro funciones económicas:

- asegurar la fluidez del proceso de circulación de bienes y servicios y contribuir a la
jerarquización de los actores económicos dentro del mercado.

- permitir el desarrollo de otras industrias comunicativas contribuyendo a su
financiación.

- actuar como industria cultural propia.
- facilitar la organización del consumo doméstico.

En el ámbito nacional la tendencia general en la industria publicitaria en los últimos años ha
sido la de conformación de grandes grupos, regionales y nacionales, con relación a las
marcas y los mercados por parte de las grandes empresas anunciantes que controlan los
diferentes sectores económicos.

En el mercado publicitario existen tres tipos de actores fundamentales de esta actividad
socio-económica: anunciantes, agencias y medios.

La agencia de publicidad es toda persona física o jurídica que se dedica profesionalmente
a crear, preparar, programar o ejecutar publicidad por cuenta de un anunciante a través de
un medio de comunicación social.

Los anunciantes son las personas físicas o jurídicas en cuyo interés se realiza la publicidad.
Son actores clave del proceso no sólo publicitario, sino del conjunto del sector comunicativo,
en la medida en que se convierten en los principales financiadores de los medios de
comunicación.

Los medios de comunicación (radio, prensa y televisión, Internet) son los encargados de
evidenciar y mostrar a través de crónicas, historias, relatos, noticias e imágenes el
acontecimiento diario de sucesos.13

1.3.2.2 Publicidad Gómez Chica

Publicidad Gómez Chica es una agencia de Publicidad afiliada a la red internacional EURO
RSCG. Se encuentra ubicada en la ciudad de Medellín y cuenta con más de 20 años de
experiencia en el mercado, y 70 empleados.

En la actualidad cuenta con clientes como UNE, Edatel, Fabrica de Licores de Antioquia,
Auteco, Familia, Suratep, Susalud y Purocuero.

13 Tomado de www.colombiestad.gov.co/index.php?option=com_docman&task=doc_view&gid=12. Marcela

García. Principios de Publicidad. Cómo se encuentra el sector de la publicidad en Colombia (competitividad,
inversión y creatividad).

http://www.colombiestad.gov.co/index.php?option=com_docman&task=doc_view&gid=12

 27

La empresa tiene una misión, visión, objetivos y valores establecidos y entre su política de
calidad se comprometen a prestar servicios integrados de comunicación que cumplan con
las expectativas de los clientes hacia sus marcas, utilizando herramientas y metodologías
que los permitan ser eficientes, asertivos y responsables.

Actualmente se encuentran en el proceso de certificación ISO, para lo cual han adelantado
un sistema de gestión de calidad, en el cual se encuentra una cadena de valor y un
organigrama claros, además de un control de registros y no conformidades.

En la cadena de valor se encuentran un proceso gerencial, unos procesos de producción y
unos procesos de apoyo.

- Proceso gerencial: direccionamiento.

- Procesos de producción: Gestión comercial, Planeación, Creación, Presentación, y
Producción.

- Procesos de apoyo: se divide en Gestión Administrativa y Gestión financiera.

- Gestión Administrativa: comprende la administración de proveedores, compra de
insumos equipos y servicios, administración del Sistema de Gestión de Calidad y la
administración del recurso humano.

- Gestión Financiera: comprende inversiones, pagos, contabilidad, facturación y
cartera.

En cuanto al organigrama de la empresa se puede ver un Front Office conformado por el
presidente ejecutivo a la cabeza y tres direcciones en el siguiente nivel, la Dirección
Comercial, la Dirección Estratégica, y la Dirección Creativa General. Un Back Office
conformado por la Dirección Financiera y Dirección Administrativa.

Aunque en teoría los procesos se encuentran claramente identificados, en la práctica esto
no se hace evidente, es una empresa que todavía se maneja de forma funcional. Esto se
vio evidenciado al momento de hacer este trabajo donde para efectos prácticos fue más
fácil identificar y separar la empresa en sus diferentes áreas para estudiarlas por separado
que hacerlo por procesos.

Por lo tanto el estudio fue realizado en los procesos de cada área, estas áreas son
Vicepresidencia, Contabilidad, Recursos Humanos, Ejecutiva, Producción externa,
Audiovisual y BTL14. Para efectos de este estudio se analizaron los procesos en estas
áreas, el área creativa no fue tenida en cuenta.

Los documentos que maneja la empresa según los procesos de cada área son enunciados
a continuación:

14 Below the line (debajo de la línea), es una técnica de marketing consistente en el empleo de formas de

comunicación no masivas.

 28

Vicepresidencia: Cartas a proveedores y clientes. Reportes de ARP.

Contabilidad: Balance Prueba, Borrador Nomina, Facturas para revisión, Cotizaciones,
Extractos bancarios, Libro auxiliar de inversiones, Transacciones Cuentas terceros –
Retefuente, Remisión (original), Planilla validación, Planilla planificación, Cronograma,
Presupuesto, RUT registro proveedores.

Recursos humanos: Borrador nómina, original, nómina, contratos, Reportes ARP, Reportes
Susalud.

Ejecutiva: Ordenes de trabajo, de inicio, de ajuste, de cierre, de cobro, Planillas de
planificación, Planillas de verificación, Brief cliente, Bocetos.

Producción externa, audiovisual y BTL: Cotización proveedores, Requerimientos
proveedores, Formato agencia, Cotización producción externa, Cotización producción
audiovisual.

 29

2. METODOLOGIA DEL PROYECTO

En primera instancia se hace un diagnóstico de la empresa a través de una investigación
cuyas etapas se describen a continuación:

1. Especificar los objetivos de la investigación

2. Establecer la necesidad de la información sobre el uso de papelería y gestión
documental en la empresa

3. Determinar las fuentes de información

4. Establecer la técnica de recolección de datos y el instrumento a utilizar

5. Diseño de la muestra

6. Recolección de datos

7. Procesamiento de datos

8. Análisis de datos

9. Búsqueda y elección de la solución más viable al problema

10. Presentación de los resultados a los integrantes de la compañía

Partiendo de los objetivos del trabajo de grado, se logra reconocer cuáles son
específicamente los que se quieren alcanzar con esta investigación.

Posteriormente se toma la mayor información posible, acerca de la situación de la empresa
en cuanto al tema de gestión documental por medio de entrevistas detalladas con los
encargados de cada área de la empresa.

Una vez identificados los procesos se procede a la recolección de datos de impresión en
cada uno de ellos y otros datos de apoyo proporcionados por la empresa.

Después se procesan los datos y se pasa al análisis de las posibles soluciones, apoyando
la investigación con entrevistas a clientes de la empresa y a compañías desarrolladoras de
software locales.

Luego se procede a elegir la opción más viable para enfrentar el problema con base en
proyecciones y evaluaciones financieras, y una vez se tiene claro esto se pasa a plantear
la estrategia de sensibilización de los empleados.

Por último se presentan los resultados del proyecto a los integrantes de la compañía.

3 DIAGNÓSTICO Y PROPUESTA DE UN SISTEMA DE GESTIÓN

 30

DOCUMENTAL

3.1 IDENTIFICACIÓN DE LOS PROCESOS EN LAS ÁREAS DE LA COMPAÑÍA

Durante la identificación de los procesos, se encontró que la empresa, aunque ha estado
adelantando la certificación con la ISO, y teóricamente esta organizada por procesos, en la
práctica todo se maneja en la forma funcional, es decir, todo se maneja por áreas, dentro
de las cuales se encuentran los distintos procesos. Por esta razón, y con el fin de ser
coherentes con los objetivos previstos, se realizó un análisis detallado en cada una de las
áreas administrativas donde existían procesos con alto grado de utilización de papelería.

El proceso se describe a continuación:

Inicialmente, se hizo una observación exhaustiva de cada una de las áreas que conforman
la organización con el fin de identificar el manejo de la documentación en cada una de ellas
y los medios que son utilizados para realizar los procedimientos al interior de estas.

Se identificaron los siguientes recursos para cada área:

Tabla 1. Lista de recursos por procesos en las áreas.

Fuente: Investigación de los Autores

Además se obtuvo información del software disponible en cada área para llevar a cabo las
actividades que derivan en uso de papelería incluyendo las formas de registro que lleva
cada proceso:

Tabla 2. Lista de software por procesos en las áreas.

Fuente:
Investigación de los
Autores

3.1.1 Entrevista a los encargados de procesos en cada área

PROCESOS EN LAS ÁREAS RECURSO

Contabilidad EPSON FX 1170

Contabilidad HP LASER 4000 TN

Vicepresidencia EPSON C110

Recursos Humanos EPSON FX 1170

Ejecutivos de cuenta HP LASER P3005

Prod. Externa, audiovisual y BTL HP LASER 4250

Administración HP LASER AL2820

Fotocopiadora TOSHIBA 1370

 31

Luego de identificar los recursos disponibles dentro de los procesos de cada área se
llevaron a cabo reuniones con cada uno de los encargados de las áreas Ejecutiva,
Contabilidad, Recursos Humanos, Administrativa, Producción audiovisual, Producción
externa y BTL (debajo de la línea)15, respectivamente, con el fin de conocer de donde
provienen las ordenes que implican el uso en la papelería, que tipo de papel se utiliza para
cada tipo de orden, es decir cuando se utiliza papel nuevo y cuando se reutiliza el papel, en
que casos consideran que es útil y necesario y en que procesos piensan que se podría
reducir por que no agrega ningún valor.

Con el objetivo de identificar y cuantificar el uso de papelería en cada uno de los procesos
de las distintas áreas se trataron temas tales como cada cuanto se solicita una resma de
papel, en que actividades se emplea el papel, que cantidad de papel se emplea por día en
cada una de estas actividades, si reutilizan papel, en que ocasiones reutilizan y en cuales
no y porque, de la papelería que emplean en cada actividad que cantidad esta replicada en
otros medios (electrónico) o impresa varias veces, para cuales de los documentos
consideran que es indispensable su manejo físico y porque, y si consideran que las otras
pueden dejar de manejarse en medio físico.

Además de esto se trató el tema del software de las distintas áreas con el fin de identificar
las ventajas o desventajas que estos les estaban ofreciendo a los empleados al momento
de elaborar los registros y órdenes. La conclusión a la que se llegó es que al haber un
software para cada actividad dentro de cada área se le esta dificultando la tarea a los
empleados y demandando demasiado tiempo en cada registro, ya que cada empleado
además del software especializado de su área, tiene que enviar los registros por correo
electrónico e impresos, además llenar un registro de tiempos y estar pendiente de una
agenda en Outlook, lo que quiere decir que los procesos carecen totalmente de integración,
con lo que se pierde demasiado tiempo a la hora de diligenciar cualquier documento.

Estas incógnitas y otras más que surgieron de la conversación arrojaron las primeras luces
acerca de la forma de trabajar en la empresa, la posición de sus empleados con respecto a
la gestión documental, al uso de papelería y su conciencia ambiental, y mostraron además
el camino a seguir para la recolección de datos.

15 Fuente Primaria, información obtenida en reuniones con personal de Publicidad Gómez Chica.

Ángela Botero, Directora Administrativa Publicidad Gómez Chica.

Tatiana Restrepo, Ejecutiva de cuenta Publicidad Gómez Chica.

Maria Andrea Moreno, Ejecutiva Producción Externa Publicidad Gómez Chica.

Sara Delgado, Ejecutiva Producción Audiovisual Publicidad Gómez Chica.

Esteban Tovar, Director BTL Publicidad Gómez Chica.

Margarita Álvarez, Directora Contabilidad Publicidad Gómez Chica.

Maria Mercedes Puerta, Asistente Vicepresidencia Publicidad Gómez Chica.

 32

La gran mayoría de los empleados coincidieron en que la empresa contaba con una forma
poco práctica de manejar los documentos, tanto internamente como de cara al cliente,
afirmando que se hacía engorroso tener que imprimir todo, en algunos casos como el de
cotizaciones de proveedores para entregar al cliente donde había que imprimir tres copias
del mismo documento, y además enviar la misma información por correo electrónico y
archivarla en sus computadores. Esto les tomaba demasiado tiempo. Además todos
tocaban el tema ambiental, diciendo que se preocupaban por aportar al cuidado del medio
ambiente en temas como el reciclaje y el racionamiento de energía tanto en sus hogares
como en la empresa y que no imprimir tanto podría ayudar enormemente al cuidado de
este.

Gracias a estas reuniones se pudo establecer la estrategia inicial de recolección de datos
por medio de plantillas de impresión16, estrategia que en el momento se creía viable, pero
que tuvo que ser replanteada más adelante.

3.2 ESTRATEGIA DE RECOLECCIÓN DE DATOS

Tras haber tenido las entrevistas con los encargados de las distintas áreas se pasó a
considerar la forma en que debería llevarse a cabo la recolección de datos en las
impresoras de cada área, y se optó por crear unas plantillas las cuales indicaban el nombre
de quien imprimía, el proceso al que pertenecía, fecha, cantidad y si el papel era nuevo o
reutilizado, y se tenía pensado entregar esas plantillas a cada uno de los integrantes de las
distintas áreas de tal forma que las llenaran cada que imprimieran algo, y hacer esto durante
un mes laboral (20 días), para que con base a los datos recolectados se hiciera una
proyección, que reflejara con alta fidelidad el uso semanal, mensual y por año de papelería
en cada proceso de la empresa. Una vez estuvieron listas las plantillas se le entregaron a
cada uno de los empleados de las áreas implicadas, y se hablo con ellos, informándoles las
razones del estudio y la forma en que podían ayudar a identificar las causas del uso
excesivo de papelería y como esto se vería reflejado positivamente en la empresa y el
trabajo de cada uno, además se les explico muy detalladamente como debían ser
diligenciadas las planillas.

A medida que iban pasando los días se iba haciendo una retroalimentación del trabajo, y
se fue evidenciando que esta forma de obtención de datos no era la adecuada, ya que
aunque los empleados habían manifestado su interés de hacer parte activa en el estudio y
colaborar en lo que pudieran, en la práctica esto no se veía reflejado, quizás por falta de
tiempo, por el hecho de estar muy concentrados en sus trabajos, en algunos casos por
temor a que “recayeran culpas sobre ellos” o porque simplemente no le daban la
importancia que se merecía, razón por la cual las planillas se estaban quedando sin llenar,
o en algunos casos parcialmente llenas, lo que no reflejaba con veracidad la situación que
se quería analizar, por lo cual hubo que tomar otras medidas.

A partir de esto se volvió a buscar mejores formas de recolectar los datos, entre las cuales
se indagó la posibilidad de hacer el conteo desde los mismos computadores, o desde las

16 Anexo 5, Plantilla de impresión.

 33

impresoras, lo cual tuvo que ser reevaluado ya que por este método no se podría saber la
cantidad que estaba siendo impresa en papel nuevo y cual en reutilizado, lo que era un
punto importante en la investigación. Finalmente se decidió hacer el conteo personalmente.

3.2.1 La recolección

El estudio se llevó a cabo durante un mes laboral (20 días) desde el 16 de Febrero hasta el
13 de marzo, se observó el comportamiento de cada impresora, teniendo en cuenta,
además de los datos que se habían contemplado en las planillas, nuevos datos que
arrojaban mayor claridad a la investigación, tales como el tipo de impresión que se estaba
realizando, lo cual variaba siempre según el área, el cliente al que pertenece lo que se
estaba imprimiendo, si era para uso interno, a quien iba dirigido y una justificación de la
impresión.

Este método, aunque fue más arduo, trajo mejores resultados, ya que los datos eran
totalmente verídicos y comprobables, con lo cual se pudo proceder a la digitalización de los
datos y a la elaboración de proyecciones.

3.3 ANÁLISIS DE LOS DATOS

Tras la digitalización de los datos, se llevó a cabo un análisis profundo de las distintas
variables que influían en el proceso de impresión, tales como exigencias de clientes y
proveedores, exigencias internas, del estado y costumbres arraigadas de trabajo, lo cual
arrojó información clave de cada área.

3.3.1 Los procesos en las áreas con uso más intensivo de papelería

Con base en los resultados arrojados por las observaciones y las proyecciones elaboradas
se pasó a identificar cuales eran los procesos en las áreas más intensivos en uso de
papelería y cuales los menos con el fin de evaluar las tendencias e identificar las razones
por las que se daban estos comportamientos.

Se encontró que los procesos más propensos al uso de papelería se ubicaban de mayor a
menor en el siguiente orden (Gráfico 1):

1. Procesos en área de Contabilidad
2. Procesos en área de Producción Externa, Audiovisual y BTL
3. Procesos en área de Ejecutivos de cuenta
4. Procesos de Fotocopiado
5. Procesos en área de Vicepresidencia
6. Procesos en área de Recursos Humanos
7. Procesos en área de Administración

Gráfico 1. Detalle consumo papel mensual por recurso (# de hojas y Porcentaje)

 34

Fuente: Investigación de los Autores

3.3.2 Tipo de papel utilizado

La investigación mostró que aunque se esta reutilizando un buen porcentaje de papel, el
76% del papel empleado en la empresa es nuevo, lo que indica que su uso es en gran
medida para procesos externos.

A continuación se indica el detalle del consumo de papel, discriminado según el tipo (Nuevo
o Reutilizado), junto con el consumo mensual de ambos.

Detalle Consumo Papel Mensual

(#hojas y porcentaje)

4244

46%

151

2%

512

6%

343

4%

1235

14%

1714

19%

172

2%

610

7%

Contabilidad (Epson FX1170)

Contabilidad (HpLaser 4000TN)

Vicepresidencia (Epson C110)

RRHH (Epson FX1170)

Ejecutivas (HpLaser P3005)

Produccion Externa, Audiovisual

y BTL (HpLaser 4250)

Administracion (HpLaser

AL2820)

Fotocopiadora (Toshiba 1370)

 35

Gráfico 2. Consumo papel mensual.

Fuente: Investigación de los Autores

Gráfico 3. Consumo papel nuevo mensual.

Fuente: Investigación de los Autores

Consumo Papel Mensual

(#hojas y porcentaje)

2175

24%

6806

76%

Nuevo

Reutilizado

Consumo Papel Nuevo Mensual

(#hojas y porcentaje)

4062

60%
138

2%

477

7%

294

4%

188

3%

1037

15%

0

0%

610

9%
Contabilidad (Epson FX1170)

Contabilidad (HpLaser 4000TN)

Vicepresidencia (Epson C110)

RRHH (Epson FX1170)

Ejecutivas (HpLaser P3005)

Produccion Externa, Audiovisual y

BTL (HpLaser 4250)

Administracion (HpLaser AL2820)

Fotocopiadora (Toshiba 1370)

 36

Gráfico 4. Consumo papel reutilizado mensual.

Fuente: Investigación de los Autores

En cuanto a papel nuevo en contabilidad son los mayores consumidores, esto debido a la
impresión de todos los auxiliares y asientos contables que se hacen en papel rayado nuevo
de formato continuo a una sola cara lo que por lo general son impresiones de cientos de
hojas.

Mientras que en cuanto a papel reutilizado el área que más lo emplea es la ejecutiva, ya
que la gran mayoría de sus impresiones son para procesos internos por lo que no tienen
que ser nuevas.

3.3.3 Consumo promedio por unidad de tiempo

Según la investigación, se observa que la empresa esta empleando un promedio mensual
de papel, entre nuevo y reutilizado del siguiente orden:

Tabla 3. Consumo papel mensual.

CONSUMO PAPEL MENSUAL

TIPO # HOJAS

Nuevo 6806

Reutilizado 2175

TOTAL 8981

Fuente: Investigación de los Autores

Consumo Papel Reutilizado Mensual

(#hojas y porcentaje)

182

8%

13

1%

35

2%

49

2%

1047

48%

677

31%

172

8%

0

0%

Contabilidad (Epson FX1170)

Contabilidad (HpLaser 4000TN)

Vicepresidencia (Epson C110)

RRHH (Epson FX1170)

Ejecutivas (HpLaser P3005)

Produccion Externa, Audiovisual y

BTL (HpLaser 4250)

Administracion (HpLaser AL2820)

Fotocopiadora (Toshiba 1370)

 37

3.4 INCIDENCIA DE COSTOS

En este punto se pasó a calcular los distintos costos en los que estaba incurriendo la
empresa debido a la falta de un plan de gestión documental.

3.4.1 Papelería

La empresa suministro información de las compras en 2008 de papelería, desde los toners
de las impresoras y fotocopiadora, hasta las resmas de los distintos tipos de papel.

Tabla 4. Compras papel e insumos año 2008.

COMPRAS PAPEL E INSUMOS GOMEZ CHICA AÑO 2008

 UNIDADES
VALOR
UNIDAD VALOR TOTAL

RESMAS DE PAPEL
75gr Carta 207 $ 7.635,50 $ 1.580.548,50

FORMA CONTINUA 10 $ 44.274,60 $ 442.746,00

CINTA PARA IMPRESORA 28 $ 6.791,88 $ 190.172,50

TINTA PARA IMPRESORA 28 $ 24.200,41 $ 677.611,45

TONER FOTOCOPIADORA 5 $ 41.361,20 $ 206.806,00

TOTAL 278 $ 124.263,58 $ 3.097.884,45

Fuente: Investigación de los Autores

3.4.2 Mantenimiento de equipos

La empresa también proporciono los costos en que se estaba incurriendo por
mantenimiento de los equipos, que consiste en un mantenimiento preventivo para cada una
de las impresoras, el cual se lleva a cabo cada 4 meses, y una póliza que se paga por la
impresora, a la que no se le hace mantenimiento preventivo sino solamente correctivo.

Tabla 5. Costo anual mantenimiento de equipos.

COSTO MANTENIMIENTO EQUIPOS ANUAL

 PREVENTIVO O CORRECTIVO

Contabilidad (Epson FX1170) $ 510.000,00

Contabilidad (HpLaser 4000TN) $ 255.000,00

Vicepresidencia (Epson C110) $ 255.000,00

RRHH (Epson FX1170) $ 255.000,00

Ejecutivas (HpLaser P3005) $ 255.000,00

Producción Externa, Audiovisual y BTL (HpLaser 4250) $ 255.000,00

Administración (HpLaser AL2820) $ 255.000,00

Fotocopiadora (Toshiba 1370) $ 560.000,00

TOTAL $ 2.600.000,00

Fuente: Investigación de los Autores

 38

3.4.3 Consumo de energía

Finalmente, con base en los manuales de cada impresora y de la fotocopiadora se calculó
el consumo de energía y con este el costo del KW hora, para finalmente calcular el consumo
anual de cada equipo y el total.

Tabla 6. Costo energía anual.17

COSTO ENERGIA ANUAL

 CONSUMO ANUAL (Pesos*KW H)

Contabilidad (Epson FX1170) $ 165.556,74

Contabilidad (HpLaser 4000TN) $ 3.599,72

Vicepresidencia (Epson C110) $ 17.753,70

RRHH (Epson FX1170) $ 13.380,29

Ejecutivas (HpLaser P3005) $ 53.529,84

Producción Externa, Audiovisual y BTL (HpLaser 4250) $ 74.291,62

Administración (HpLaser AL2820) $ 8.946,20

Fotocopiadora (Toshiba 1370) $ 52.879,68

TOTAL $ 389.937,79

Fuente: Investigación de los Autores

Para una empresa típica colombiana que no esta familiarizada con el concepto de Trúput18,
hubiese sido otro punto de peso calcular el costo en que se esta incurriendo por el tiempo
que pierden los empleados en cada impresión y el tiempo de desplazamiento, haciendo un
cálculo con base en el promedio de una hora/hombre en la nomina y la observación de
estos tiempos.

Pero según las teorías del Trúput, el cálculo de la incidencia del costo por hora en nómina
no es relevante, ya que la nomina no constituye un costo totalmente variable, es decir que
no esta directamente relacionada con el volumen de producción de la empresa, solo sería
relevante si la empresa pagara al destajo, que no es el caso, por lo que se decidió no incluir
este análisis, aunque se sabe que es un punto que le gusta mucho tratar a las directivas de
ciertas empresas.

17 Anexo 6. Detalle cálculos costo de energía anual.

18 Trúput: (Troughput), velocidad a la que ingresa dinero fresco a la empresa. (Trúput = Precio de venta-Costos
Totalmente Variables)

 39

3.5 LA ESTRATEGIA DE GESTIÓN DOCUMENTAL

A partir de los datos arrojados por la investigación, se confirmó la necesidad de proponer
una estrategia de gestión documental, para lo cual se empleó la información teórica que se
venía recolectando de experiencias en Colombia y alrededor del mundo sumado a la
observación de las necesidades particulares de la empresa con el fin de proponer la
solución más adecuada.

Con base en los adelantos y desarrollos que se han venido dando con respecto al tema de
gestión documental y reducción de papelería en las empresas, se recolectó información
acerca de cómo se han implementado los planes de gestión documental en diferentes
empresas.

A partir de esto se programó una entrevista con el director nacional de formación para el
trabajo del SENA, el señor Camilo Montes, en la cual se trató el tema de gestión documental
según un proyecto que esta entidad viene realizando desde hace ya varios años
llamado,”Oficina cero papel” al tocar este tema con el Sena y teniendo en cuenta que ésta
entidad ha venido muy comprometida con la gestión documental y ha impulsado el
desarrollo de estudios y soluciones a este problema en el país, llegamos a una conclusión
muy satisfactoria y fue la de enfocar la estrategia a una solución de integración de procesos
que tuviera como meta principal el ”justo a tiempo”, de tal forma que logre reducir tiempos
de entrega y vuelva mas eficiente los procesos.19

Una vez definido que el camino a seguir era integración de procesos, se entró a examinar
en el caso específico de Publicidad Gómez Chica, la falta de integración en todos los
procesos internos, la falta de comunicación, el exceso de impresión de información no
relevante, la dualidad de la información (información manejada en medio físico y
magnético), entre otros problemas. Llevó a la estrategia a visualizar más a fondo las
necesidades particulares de dos procesos de la Compañía en las áreas de Contabilidad y
en las demás áreas. Generando así una propuesta más adaptable a solucionar el problema
de integración de procesos que refleja la empresa y así generar un cambio sustancial que
se vea reflejado en beneficios palpables por la compañía.

Es muy importante dejar claro que la finalidad principal de la estrategia de gestión
documental planteada no esta basada en la parte económica, esta basada en una visión de
mejora de los procesos al interior de la compañía y en la creación de una conciencia
ambiental y un pensamiento de empresa de avanzada, que deje a un lado los pensamientos
retrógrados y que gire al ritmo del mundo actual, lo cual si se logra como esta planteado
muy probablemente traerá como consecuencia un beneficio económico para la empresa.

19 Fuente primaria, información obtenida en reunión Con el señor Camilo Montes, director nacional de formación
para el trabajo del SENA.

 40

3.5.1 La propuesta.

Tras haber analizado toda la información recolectada hasta el momento, tanto la de primera
mano recolectada en reuniones con el personal de la agencia y cliente, como la de fuentes
secundarias tomada de Internet acerca de experiencias de otras empresas, se llegó a que
la solución que más se adapta a las necesidades de la empresa consiste en hacer una
clasificación de las áreas en dos partes, en una quedan los procesos dentro del área de
contabilidad y en otra el resto de los procesos de las demás áreas e implementar una
estrategia para cada una de estas ya que el tema de contabilidad se tratará de otra forma
debido a las disposiciones legales.

3.5.1.2 Estrategia 1. Contabilidad

El área de contabilidad, la cual está teniendo un consumo mensual promedio de 4244 hojas
entre nuevas y reutilizadas, y está incurriendo en otros costos de alrededor de $1.600.000
al año (Tabla 7), debe ser tratada de una forma especial debido a que la ley colombiana
todavía no permite presentar los registros contables en un medio diferente al físico.

La solución consta de dos etapas que buscan reducir en lo que más se pueda la papelería
y además optimizar los espacios de la empresa cambiando la forma de archivar los libros
contables.

Tabla 7. Costos anuales área Contabilidad.

COSTOS ANUALES AREA CONTABILIDAD

COSTO VALOR

COMPRAS PAPELERIA $ 632.918,50

CONSUMO ENERGIA $ 165.556,74

MANTENIMIENTOS DE EQUIPOS $ 765.000,00

TOTAL $ 1.563.475,24

Fuente: Investigación de los Autores

3.5.1.1.1 La impresora

El primer paso consiste en hacer un cambio de impresoras en el área, ya que en este
momento se cuenta con 2 impresoras EPSON FX1170, las cuales son impresoras de punto
que imprimen en papel de formato continuo a una sola cara, estas impresoras son utilizadas
para imprimir todos los libros y auxiliares contables, por lo cual son de las impresoras más
utilizadas de la empresa, tan utilizadas, que para imprimir todo lo que necesitan en muchas
oportunidades las dejan imprimiendo de un día para otro. Además son impresoras que
cuentan con muchos años de uso, por lo cual no son tan rápidas y eficientes.

La idea es cambiar estas impresoras por una nueva, de marca LEXMARK C772, impresora
especializada para áreas de contabilidad, que además de ofrecer una mayor capacidad de

 41

respuesta en cuanto a tiempos y eficiencia, tienen la ventaja de imprimir en forma continua
por ambas caras, con lo cual inmediatamente se estaría reduciendo la cantidad de papel
utilizado en un 50%.

3.5.1.1.2 El software

La empresa, como muchas otras, tiene un espacio destinado al almacenamiento de todo lo
referente a papelería y archivo, donde gran parte pertenece a los libros y asientos contables
de los últimos diez años.

El hecho de tener un espacio destinado a esto, sumado al engorroso proceso de búsqueda
de cualquier documento allí archivado hace que los funcionarios incurran en un desperdicio
de tiempo que podrían estar empleando en otra actividad más productiva.
El software en el cual se basa la propuesta, llamado DigitalDocs, distribuido por una
empresa local desarrolladora, distribuidora y comercializadora de software, permite reducir
estos espacios y a la vez simplificar el proceso de búsqueda de información, con una
ventaja adicional y es que ofrece integración con el software contable que actualmente
maneja la empresa.

Este software logra todo esto por medio de la digitalización de documentos, el cual es el
mecanismo más sencillo, eficiente y rentable, para almacenar administrar y consultar
grandes volúmenes de documentos.
Además ofrece confiabilidad e inmediatez, ya que conserva intactos los documentos
originales reproduciéndolos con altísima fidelidad, superando los inconvenientes de
seguridad y adaptándose a las disposiciones legales del país, y permitiendo llevar la
búsqueda en tiempos muchísimo menores, con solo un clic y desde cualquier lugar del
mundo vía Internet.

Una vez se implemente el software se comienza la labor de digitalización de todo el archivo
contable, con lo cual una vez terminado el proceso, se podrá disponer de esta área para
alguna otra actividad que la requiera la empresa.

3.5.1.2 Estrategia 2. Los procesos en las demás áreas

Para los procesos en el resto de las áreas, las cuales están teniendo un consumo mensual
promedio de 4737 hojas entre nuevas y reutilizadas, e incurriendo en otros costos de
alrededor de $4.500.000 al año (Tabla 8), se llego a la conclusión que lo más adecuado es
la implementación de un software de gestión documental, este software llamado NetOffice,
distribuido también por una empresa local, además de ofrecer soluciones óptimas de
gestión documental, ofrece posibilidades de integración en los procesos, lo cual facilitaría
enormemente el flujo de trabajo de los empleados, mejorando su rendimiento y ofreciendo
mayor satisfacción a los clientes.

Tabla 8. Costos anuales demás áreas

 42

COSTOS ANUALES DEMAS AREAS

COSTO VALOR

COMPRAS PAPELERIA $ 2.464.965,95

CONSUMO ENERGIA $ 224.381,05

MANTENIMIENTOS DE EQUIPOS $ 1.835.000,00

TOTAL $ 4.524.347,01

Fuente: Investigación de los Autores

3.5.1.2.1 El software.

El software que se escogió como solución para la gestión documental dentro de los
procesos de las demás áreas fue elegido gracias a la posibilidad que se encontró tras
buscar soluciones óptimas y fáciles de aplicar, tanto por su practicidad al incorporarse en
la compañía, como por su eficacia, velocidad de entrega, y capacidad de respuesta
oportuna en cuanto a asistencia técnica. Por eso la decisión fue tomada favoreciendo a
una empresa de desarrollo de software de Medellín, que por su proceso de emprendimiento
y su trabajo por mas de 2 años con soluciones de software y además por su vinculación
incondicional con la investigación desde el momento en que fue contactada, se eligió uno
de sus productos para dicha propuesta. El software NetOffice.

NetOffice, es un software de gestión documental que pretende facilitar e integrar los
procesos y el flujo de trabajo de las empresas, reduciendo casi en su totalidad la utilización
de papel (según experiencias y casos de éxito una vez implementado el software se reduce
el consumo de papelería en un 90%). Este software ofrece varias ventajas que se adaptan
a las necesidades de la empresa y satisfacen los requerimientos de la estrategia que se
pretende plantear, permitiendo alcanzar un muy buen plan de gestión documental, estas
ventajas se enuncian a continuación20:

- Integración: Este software permite integrar todos los procesos y llevarlos a cabo
desde una sola interfaz, es decir que cada aspecto del proyecto, tal como tiempo invertido,
prioridad, notificaciones, agenda, etc. Puede ser administrado desde este portal, lo cual
optimiza altamente el flujo de trabajo y crea una mejor disposición por parte de los
trabajadores hacia la elaboración de registros.

- Seguridad: Este software ataca el factor más crítico en el tema de gestión
documental, la seguridad, ya que cuenta con un sistema de manejo detallado de historial
en el cual queda registrado todo cambio o modificación realizado a cualquier documento,
con descripción, fecha e identificación de quien hizo la modificación. Esto permite conservar
el respaldo requerido por la empresa y por los clientes en cada documento.

- Privacidad: El software además permite clasificar la información de cada proyecto y
restringir su acceso solo al personal directamente implicado o al que las partes dispongan,

20 Fuente primaria, información obtenida en reuniones con Mauricio Vargas, director Comercial Prolego S.A.

 43

adicionalmente permite que entre aquellos que pueden acceder a la información solo los
que estén autorizados puedan modificarla.

- Accesibilidad: Como NetOffice se encuentra habilitado en un servidor accesible
desde Internet, se puede acceder a la información requerida en cualquier momento y desde
cualquier lugar del mundo con solo un nombre de usuario y una contraseña, lo que permite
a los que estén implicados en cada proyecto tener información al instante y conocer el
estado de cada actividad, teniendo mayor control.

- Agilidad: Al tener todo en un mismo lugar la capacidad de respuesta por parte de la
empresa de cara al cliente o a sus procesos internos se incrementa enormemente, ya que
se puede acceder con mayor facilidad a cualquier documento con solo buscarlo por medio
de palabras claves o tags, obteniendo una respuesta inmediata de su ubicación y un registro
totalmente completo y confiable de su historial.

- Satisfacción del cliente: El hecho de que el cliente pueda conocer el estado de sus
proyectos en todo momento y la posibilidad de agregar comentarios, modificaciones y
aprobar o no aprobar directamente desde la plataforma vía Internet, le hace sentir que esta
en control de la situación, y siente además que no esta perdiendo tiempo teniendo que
llamar repetitivamente a la ejecutiva de cuenta a revisar el estado de la actividad y a hacer
las actividades anteriormente mencionadas, además va a reducir notablemente su tiempo
de búsqueda de documentos y su tráfico va a ser mucho más organizado. Adicionalmente
si el cliente decide imprimir cualquier documento puede hacerlo directamente del portal de
NetOffice.

Todas esas ventajas derivan en la satisfacción al interior de la empresa ya que sus procesos
van a ser mucho más organizados, se va a presentar un ahorro significativo en papelería,
el cliente va a estar más satisfecho y se va a facilitar el trabajo de los empleados reduciendo
tiempos en actividades que no agregan valor.

3.5.2 El factor crítico.

Aunque existen obstáculos grandes en la implementación de un plan de gestión
documental, tales como el cambio en la forma de hacer el trabajo diario por parte de los
empleados, clientes y proveedores, existe un factor más crítico.

La razón que en gran medida impide que las personas que están involucradas en cualquier
tipo de negocio y específicamente en este caso donde existen relaciones con clientes y
proveedores, cambien su mentalidad con respecto a la necesidad de dejar constancia física
de todos los movimientos, es la seguridad.

En reuniones con las personas involucradas en los procesos de las distintas áreas de la
empresa y con personal de clientes de esta, en las que se planteo el problema de gestión
documental que se estaba teniendo, con el fin de conocer sus razones, los puntos de vista
de las partes, y los impedimentos para la implementación de un plan de gestión documental
que involucre reducción en la papelería, se encontró que la documentación tanto interna
como de cara al cliente, era llevada a cabo de la forma actual por dos razones, una

 44

fundamentada en la costumbre, y otra mucho más marcada fundamentada en la seguridad
de la información21.
Las personas involucradas, tanto clientes, como empleados de la empresa, sienten que la
única forma de contar con un respaldo legal22 y verídico a sus acciones es tener todo en
medio físico, ya que existe todavía una gran desconfianza a la tecnología porque se piensa
que es más vulnerable, pero la realidad es que con los avances que se han hecho a nivel
no solo tecnológico sino también jurídico y legal, se puede garantizar con un nivel de
confianza mucho mayor la veracidad y perdurabilidad de los documentos manejados en
medios magnéticos.

Como pudo verse en las reuniones el tema de la seguridad constituye el punto más crítico,
por lo que se tuvo muy en cuenta a la hora de elaborar la estrategia, y con el software que
se pretende implementar se permite superar este inconveniente, y con las estrategias de
sensibilización de los empleados, planteadas más adelante se ve como podría atacarse el
tema del cambio de mentalidad de los empleados.

3.5.3 El cliente y la estrategia.

La investigación mostró que entre los clientes de la agencia, había uno que sobresalía en
cuanto a la demanda de papelería.

Pretendiendo analizar más a fondo esta situación se solicito una entrevista con la persona
encargada del área de publicidad de esta empresa (Cliente) quien además tiene una
relación directa y constante con todos los proyectos que se hacen con la agencia.

Esta persona describió el proceso y aclaró que entre las exigencias de su empresa estaba
que la agencia debía entregar para cada nuevo proyecto la cotización de tres proveedores
más un documento adicional conocido como el formato agencia, donde se describe la
propuesta de los tres proveedores en una carta membretada.

Estos documentos son analizados, aprobados y luego archivados, lo cual debe hacerse de
una forma organizada y cuidadosa ya que la cantidad de proyectos que maneja el cliente
con la agencia es tan grande que no es posible tener presente en todo momento que se
mando a hacer, con quien y a que precio, por lo cual es importante mantener un registro
detallado. Además existe otro factor que influye enormemente y es el hecho de que esta
empresa sea pública, ya que en cualquier momento pueden hacer auditoria a los procesos
y deben demostrar apoyados en los documentos la forma de cotización y la escogencia de
los proveedores.

21 Fuente primaria, información obtenida en reuniones con personal de la agencia, y cliente.

Ángela Botero. Directora Administrativa, Publicidad Gómez Chica.

Ángela Álvarez. Directora departamento de Publicidad de UNE.

22 Únicamente existe regulación en manejo de documentos para procesos contables. PUC, Artículo 125 del

Decreto 2649 de 1993.

 45

Una vez se hicieron las preguntas necesarias a esta persona se prosiguió a plantearle el
objeto de la investigación y al contarle las ventajas que presentaba el software no solo para
la agencia sino para ellos como clientes, se mostró muy receptiva, ya que esto simplificaría
enormemente el flujo de trabajo de su área, reduciendo los tiempos de búsqueda y de
aprobación, facilitando la elaboración de observaciones y correcciones al proceso, y
permitiéndole conocer el estado de cada proyecto en el momento que desee. Además se
aclaró que todos los archivos quedaban a disposición de las personas involucradas y
autorizadas para cada proyecto por si necesitaban archivarlos en un medio magnético
externo al software o si preferían imprimirlo (aunque la idea es que no se imprima).

Como era de esperarse la principal duda que surgió fue la del tema de seguridad, pero al
plantearle las ventajas que tiene el software23 frente a este tema por la parte de manejo
detallado de historiales y movimientos, y la capacidad de restringir el acceso a información
al personal autorizado manifestó su interés por conocerlo.

3.5.4 Los empleados y la estrategia.

Por medio de charlas con empleados de las diferentes áreas, las cuales se fueron teniendo
en el transcurso de toda la investigación, se pudo ver claramente reflejada la complejidad
en los procesos de registros, ya que se cuenta con una gran cantidad de software que al
no estar integrados hacen mas tedioso el proceso.

Tras conocer las necesidades e inquietudes de los empleados y teniéndolas siempre
presentes en la búsqueda de la solución, cada vez que se iba conociendo algún adelanto
en el proceso se les iba comentando superficialmente con el fin de tantear el terreno y
conocer las reacciones, las cuales eran siempre muy positivas.

Una vez se decidió cual era el camino definitivo a seguir, se adelantaron conversaciones
con representantes de las áreas ejecutiva, producción externa, producción audiovisual y
BTL.

En el caso de BTL el representante era un funcionario de digital, muy experimentado y que
ya había abordado temas de mejoramiento en los registros por lo cual pudo aportar mucho
al proceso y estuvo siempre pendiente.

Por parte de las áreas ejecutivas y de producción los empleados se mostraron muy
receptivos y expectantes, y entendieron de entrada que esta propuesta facilitaría el manejo
y diligenciamiento de documentos en los procesos de sus áreas de trabajo.

La comunicación constante que se tuvo con los empleados a lo largo del proceso, va a ser
complementada con unas estrategias de sensibilización24, que buscan alcanzar una
implementación exitosa y perdurable del plan de gestión documental.

23 Ventajas descritas en el numeral 3.5.2.1 El software.

24 Estrategias de sensibilización descritas en el numeral 3.7 La sensibilización de los empleados.

 46

3.5.5 El medio ambiente y la estrategia.

Con base en el estudio se encontró que la empresa estaba gastando anualmente en
promedio 165 resmas de hoja tamaño carta de 75 gr., en hoja blanca y rayada de formato
continuo, cada resma equivale a 500 hojas.

Con base en una investigación que muestra la capacidad de producción de papel a partir
de un árbol promedio destinado para esto, la cual es de 20 resmas, se encontró que la
empresa estaba contribuyendo a la destrucción de alrededor de 8 árboles anuales.

Sin ser este el único punto de contribución al deterioro del medio ambiente en el que esta
contribuyendo la empresa, ya que el desperdicio que se genera por todo el papel que se
imprime, el gasto de energía de las impresoras, el uso de tintas elaboradas con procesos y
materiales poco amigables con el medio ambiente y hasta el combustible empleado para el
transporte físico de la papelería, suman también a este deterioro.

Podría pensarse que una empresa relativamente pequeña no puede contribuir en mayor
medida al cuidado del planeta, pero si se sumara a una iniciativa de este tipo y sirviera
como ejemplo a las demás empresas de su sector y estas más adelante sirvieran como
ejemplo a las de otros sectores, realmente se podría lograr un cambio.

3.6 La evaluación de la estrategia

Teniendo en cuenta los datos de los costos en que estaba incurriendo la empresa debido
al uso de papelería que se estaba manejando, se proyecto el ahorro anual que podría tener
si se implementara la estrategia de gestión documenta25l.

Adicionalmente en base a la información recolectada se evaluaron los costos que tendría
la implementación de la estrategia de gestión documental propuesta para Publicidad Gómez
Chica, y enfrentándolo al ahorro que se generaría una vez implementado el plan, se
proyecto el tiempo estimado de retorno de la inversión.

3.6.1 La evaluación financiera

A continuación se muestra la inversión que tendría que hacerse para la implementación de
las estrategias junto con las proyecciones de ahorro tanto en papel como en dinero (que
son los puntos menos significativos ya que lo que hay detrás de esto es mucho más
importante) y el retorno de la inversión.

Las siguientes tablas muestran los costos de inversión en que incurriría la empresa si
decidiera implementar alguna de las estrategias.

Tabla 9. Inversión impresora.

25 Estrategia descrita en el numeral 3.5 La estrategia de gestión documental.

 47

Fuente: Investigación de los Autores

Tabla 10. Inversión en software DigitalDocs.

INVERSION EN SOFTWARE DigitalDocs

DESCRIPCIÓN VALOR

Diagnóstico de necesidades

Licencia de uso sin límite de usuarios

Instalación Sistema de Digitalización

Parametrización del sistema Capacitación

Montaje inicial de datos

Puesta en marcha $ 2.700.000,00

Hosting Windows 1GB por 1 año

¶ Windows 2003

¶ PHP 4.0 y 5.0

¶ Asp.NET Framework

¶ 15 GB tráfico mensual

¶ Subdominios ilimitados

¶ Cuentas de correo ilimitadas

¶ 1 cuenta FTP

¶ 5 bases de datos MSSQL - bases de
datos mySQL ilimitadas $ 500.000,00

POLIZA DE SOPORTE (DigitalDocs) $ 1.000.000,00

TOTAL $ 4.200.000,00

Fuente: Cotización empresa desarrolladora de software26.

26 Anexo 7, Cotizaciones software.

INVERSION EN IMPRESORA

LEXMARK C772 $ 1.771.000,00

TOTAL $ 1.771.000,00

 48

Tabla 11. Inversión en software NetOffice.

INVERSION EN SOFTWARE NetOffice

DESCRIPCIÓN VALOR

Diagnóstico de necesidades
Instalación Sistema de colaboración
Parametrización del sistema
Capacitación
Montaje inicial de datos
Puesta en marcha $ 3.600.000,00

Hosting Windows 1GB por 1 año

¶ Windows 2003

¶ PHP 4.0 y 5.0

¶ Asp.NET Framework

¶ 15 GB tráfico mensual

¶ Subdominios ilimitados

¶ Cuentas de correo ilimitadas

¶ 1 cuenta FTP

¶ 5 bases de datos MSSQL - bases de
datos mySQL ilimitadas $ 500.000,00

POLIZA DE SOPORTE (NetOffice) $ 1.000.000,00

TOTAL $ 5.100.000,00

Fuente: Cotización empresa desarrolladora de software27.

Tabla 12. Evaluación implementación estrategia 1.

IMPLEMENTACIÓN ESTRATEGIA 1

DESCRIPCIÓN VALOR

INVERSIÓN $ 5.971.000,00

AHORRO MENSUAL (PAPEL) 2122

AHORRO MENSUAL ($) $ (191.666,67)

RETORNO INVERSIÓN (MES) No existe

Fuente: Investigación de los Autores

Tabla 13. Evaluación implementación estrategia 2.

IMPLEMENTACIÓN ESTRATEGIA 2

DESCRIPCIÓN VALOR

INVERSIÓN $ 5.100.000,00

AHORRO MENSUAL (PAPEL) 4263

AHORRO MENSUAL ($) $ 339.326,03

27 Anexo 7. Cotizaciones Software.

 49

RETORNO INVERSIÓN (MES) 20

 Fuente: Investigación de los Autores

Tras la evaluación, se puede ver claramente que la estrategia para el área de contabilidad,
no resulta muy atractiva desde el punto de vista económico y financiero, ya que además de
tener una inversión considerable, va a hacer que la empresa incurra en unos gastos
mensuales más altos de los que venía presentando debido a la compra de toners más
costosos, por lo cual no va a haber un ahorro en dinero y no se va a presentar un retorno a
la inversión. (Ver tabla 12)

En cuanto a la estrategia de gestión documental dirigida a las demás áreas se encuentra
un ahorro mensual significativo en lo que respecta a la papelería y a la parte económica y
se presenta un retorno a la inversión en el mediano plazo28, y de ahí en adelante todo es
ganancia económica para la empresa (se quiere recalcar que el punto de vista económico
no es el más importante de la implementación de la estrategia),

La implementación del software de gestión documental NetOffice tarda 30 días dentro de
los cuales se lleva cabo la capacitación de los empleados. Con base a esto se estimo que
en el primer mes no habría reducción, en el segundo habría una reducción del 50% mientras
la empresa se adapta a la estrategia y a partir del tercer mes en adelante se estabilizaría
llegando a una reducción del 90% que es la reducción promedio observada en las empresas
que han implementado el software, con lo que se obtiene un retorno a la inversión en el
mes 20. (Ver tabla 13)

3.6.2 Conclusiones de la evaluación

En lo que respecta a los procesos del área de contabilidad, si la estrategia se mira por la
parte de gestión documental y reducción de papelería es óptima ya que se reduciría
inmediatamente el consumo de papel en un 50% y se mejoraría enormemente la gestión
en cuanto a agilidad y optimización de espacios. Sin embargo en este momento no se
justifica su implementación, es más recomendable buscar junto con otras empresas del
sector privado acercamientos a organismos del estado que permitan lograr avances en la
legislación con respecto a la forma de llevar la contabilidad tal y como es ahora con las
empresas del sector público, donde la conservación de los soportes, comprobantes y libros
de contabilidad puede efectuarse, a elección del representante legal, en papel o cualquier
otro medio técnico, magnético o electrónico, que garantice su reproducción exacta, y
teniendo en cuenta los avances que se vienen teniendo con respecto al tema la
implementación de esta estrategia derivaría en todos los beneficios planteados
anteriormente.

Por la parte de la estrategia dirigida a los procesos de las demás áreas se encuentra un
ahorro mensual significativo en lo que respecta a la papelería y a la parte económica,

28 Transcurridos 20 meses a partir de la inversión.

 50

además del beneficio total que tendría esta implementación en el funcionamiento de la
empresa y en la satisfacción de los clientes, el cual según la investigación es enorme29.
Por lo tanto en este momento es altamente recomendable la estrategia dirigida a los
procesos de las demás áreas, la cual consiste en la implementación del software de gestión
documental NetOffice, ya que es viable financieramente y además trae enormes beneficios
a la compañía, y más adelante según como evolucione el tema legal pensar en implementar
la estrategia para el área de contabilidad.

3.7 La sensibilización de los empleados

3.7.1 Estrategia central

La parte más importante de la estrategia de sensibilización de los empleados, comienza
desde el día que se inició este trabajo y consiste en la comunicación del proyecto a los
empleados, sus razones, objetivos y ventajas, además de informarles constantemente los
avances del proyecto con el fin de captar su atención y lograr al máximo su disposición para
el cambio.

Como los empleados estuvieron al tanto de la investigación durante todo el proceso y
siempre sus opiniones, dudas y necesidades fueron tenidas en cuenta, este proceso resulta
menos arduo de lo que se tenía planteado.

A la altura de la finalización de la investigación los empleados ya estaban muy informados
de lo que se estaba adelantando, algunos más que otros, pero todos fueron testigos de
cada paso de la investigación y sintieron curiosidad por el tema, así que en cada instancia
se les fue informando, de manera más informal que era lo que se estaba haciendo, y
siempre las reacciones fueron de aceptación, interés y colaboración.

Por lo tanto lo único que restaba era hacer una reunión formal donde se presentara el
proyecto más detalladamente y se mostrara las ventajas que iban a tener con la
implementación de la estrategia de gestión documental respecto a la forma en que venían
trabajando hasta ahora.

Cuando se llevo a cabo la reunión se presentó el proyecto y se obtuvo una muy buena
respuesta, además se dieron ejemplos del funcionamiento del software que es la parte más
delicada, ya que aunque tenga muchas ventajas es algo nuevo para los empleados y les va
a tomar un poco de su tiempo adaptarse, y hubo igualmente muy buena respuesta.

El cambio en este caso es más de mentalidad que de aplicación de habilidades, y
afortunadamente los empleados de la empresa, que son en su mayoría jóvenes, están
abiertos a ideas de cuidado del medio ambiente, y la empresa además ha estado trabajando
en este tema dentro de su filosofía, por lo cual es un terreno que ya esta un poco trabajado,
es solo cuestión de mostrarle que existen más posibilidades de cuidar el medio ambiente
que simplemente reciclar o cerrar los grifos de agua, hay muchísimo más que ellos pueden
aportar con un pequeño esfuerzo.

29 Fuente primaria, información obtenida en reuniones con Ángela Álvarez, Directora del Departamento de

Publicidad de UNE.

 51

Para este proyecto fue muy importante hacer sentir a los empleados parte activa y razón
fundamental de la mejora, aceptando sus dudas e inquietudes y teniéndolas muy en cuenta,
lo que facilitó al final la respuesta positiva por parte de estos.

Desde el momento en que la propuesta quede en manos de la empresa para decidir si
quieren implementarla o no es importante que sigan haciendo sentir a los empleados como
lo que son en este proceso, el motor fundamental del cambio, para que no solo lo hagan
con gusto dentro de la empresa sino que salgan a generar un voz a voz importante de este
movimiento y se logre generar un cambio relevante y una conciencia de mejora laboral y
ambiental.

Es muy importante llevar a cabo la capacitación del personal para el software NetOficce, la
cual requiere de un total estimado de 50 horas.

Las capacitaciones en el caso de implementar la estrategia dirigida a los procesos de las
demás áreas se harían a un total de 20 empleados entre los cuales se encuentran 15
ejecutivos de cuenta, 2 ejecutivos de producción audiovisual, 2 ejecutivos de producción
externa, La persona encargada de Recursos Humanos, La asistente de Vicepresidencia, la
Directora Administrativa, La directora estratégica, la directora Comercial. En este proceso
no hay personas claves, es importante que todos los empleados involucrados con los
procesos de estas áreas obtengan la capacitación de primera mano30.

3.7.2 Estrategias paralelas

Además de todo esto, con el fin de lograr continuidad del proyecto en el tiempo se plantean
otras estrategias, no menos importantes, que junto a la estrategia central garantizaran la
implementación exitosa del proyecto.

- Profundización del proyecto de gestión documental con los clientes: Es importante seguir
profundizando el tema con los distintos clientes de modo que tras entender la importancia
y las ventajas que tiene, decidan implementarlo a fondo, exigiendo un flujo de información
organizado por el medio establecido (Portal NetOffice) de parte de la agencia.

- Orden de presidencia de no aceptar documentos impresos: Aunque los empleados Hayan
demostrado gran interés en el proyecto, esto no garantiza que cambiaran su forma habitual
de trabajar, por esto es importante que el mismísimo presidente de la compañía de la orden
de no imprimir documentos internos de ningún tipo en los procesos de las áreas diferentes
a la de contabilidad. Esto en conjunto con las exigencias de los clientes lograra un flujo de
información claro y organizado tanto interno como hacia fuera de la empresa.

- Disminuir en un 90% las compras de papel destinado a las demás áreas a partir del tercer
mes de implementada la estrategia de gestión documental: Con esto se busca que los
empleados entiendan que uso del papel a partir de este momento será mínimo y solo en
los casos en que sea estrictamente necesaria su utilización.

- Exigencias de diligenciamiento de documentos a los proveedores: Con el fin de tener un
flujo de información organizado no solo internamente y hacia delante, sino también desde
el proveedor hacia la empresa, se les informara del nuevo proyecto y se les exigirá que

30 Capacitación dictada por personal de PROLEGO S.A. empresa distribuidora del software NetOffice.

 52

diligencien todos los documentos que los relacionen con la empresa por medio del portal
de NetOffice, o en su defecto vía correo electrónico.

 53

4 CONCLUSIONES

- La empresa mostró una falta de organización con el manejo de su información, se
presentan inconvenientes con la gestión de la misma, así como retrasos en los
procesos, en la mayoría de los casos por este problema. La empresa viene
trabajando para la implementación de la certificación ISO, por lo que el avance que
se hace a lo largo de este proyecto de gestión documental, ayuda a poner un punto a
favor en lo referente a la integración de los procesos logrando mayor agilidad por
parte de la empresa tanto internamente como de cara al cliente.

- La implementación del proyecto requiere la división de la empresa en dos partes y
buscar soluciones independientes, una para los procesos del área de contabilidad y
otra para los procesos del resto de las áreas, esto se debe a las disposiciones legales
del país en cuanto a la presentación y almacenamiento de los documentos contables.
Las dos soluciones independientes hacen que la implementación del plan sea más
ajustado a las necesidades de la empresa.

- La estrategia en conjunto logra minimizar hasta en un 90% el uso de la papelería en
los procesos de las áreas administrativas, teniendo en cuenta que logra una
integración total de todos los procesos y permite un flujo mas eficaz (en tiempo real)
de la información. Así, se logra una reducción en los tiempos de ejecución y de
entrega que conllevan a un mejoramiento y eficiencia de los procesos.

- Todo cliente esta dispuesto a recibir con agrado cualquier mejora que valla a
implementar su proveedor si esta deriva en beneficio para sus procesos, y con la
implementación de un plan de gestión documental bien estructurado se logra afectar
de forma positiva los procesos internos de la empresa, lo que se ve reflejado en
beneficios para el cliente, desde una mayor agilidad hasta una mayor confiabilidad en
la información.

- La implementación de esta estrategia de gestión documental permitirá reducir costos
en papelería e insumos, mantenimiento de equipos y energía. Además se reducirán
tiempos en procesos de registro, documentación y búsqueda, dando paso a la
posibilidad de aumentar la productividad de los empleados.

- En este momento es altamente recomendable la implementación de la estrategia de
gestión documental dirigida a las áreas ejecutiva, producción externa, audiovisual y
BTL, ya que es viable financieramente y además trae enormes beneficios a la
compañía, y más adelante según como evolucione el tema legal pensar en
implementar la estrategia para el área de contabilidad.

- Es importante recalcar que la finalidad del proyecto no es solamente obtener un
beneficio económico, sino lograr una organización e integración de los procesos de
documentación, con el fin de simplificar flujos de trabajo, optimizar espacios y tiempos
y crear una conciencia de empresa que se adapta a las tendencias que derivan en
beneficios no solo para la organización sino también para el cliente.

 54

- La estrategia de sensibilización de los empleados debe ser integrada y constante,
integrada en cuanto a que debe tener una parte de comunicación al personal que se
conjugue y complemente con unas estrategias paralelas que garanticen el éxito de la
implementación en el tiempo.

- La conciencia ambiental es fundamental en este proyecto y en cualquier proyecto de
gestión documental, y se pretende generar con base a la experiencia de esta empresa
un reconocimiento importante en el medio publicitario acerca de los beneficios de la
implementación de un plan de gestión documental, porque entre más empresas se
sumen mayor será el impacto.

 55

5 RECOMENDACIONES

Es importante que la empresa cree una conciencia de revisión de los procesos para poder
mejorar continuamente aquellos que no están agregando ningún tipo de valor.

La empresa debe tratar de tener muy en cuenta la opinión de sus empleados en cuanto al
desarrollo de sus procesos, ya que por este medio se pueden encontrar muchas falencias
y a la vez ideas de mejoramiento simples y lógicas, ya que los empleados son quienes
mejor conocen los procesos.

Es de suma importancia que si la empresa decide implementar la estrategia de gestión
documental, le dedique el tiempo y la concentración necesarios a la parte de la capacitación,
para que no solo sea una implementación más sino que se vuelvan expertos en el tema con
el fin de lograr la mejora y la satisfacción esperadas.

La investigación de tendencias en cuanto a actividades que no necesariamente están
ligadas con la publicidad, sino también referentes a modelos administrativos, gestión de
procesos, temas ambientales, etc. debe convertirse en un punto de atención importante de
la empresa con el fin de estar siempre a la vanguardia en temas que aportan al desarrollo,
crecimiento y mejora de la empresa.

Paralelamente se recomienda a la universidad cambiar la metodología utilizada hasta ahora
en cuanto a la exigencia de entregas de los trabajos de grado impresos (en lo posible de
todo tipo de trabajo), ya que pueden ser entregados perfectamente en medio magnético y
ser reproducido cuantas veces sea necesario sin afectar el medio ambiente y la economía
de los estudiantes, además todo tipo de revisiones y observaciones pueden ser elaboradas
directamente sobre el documento, solo se requiere un cambio de mentalidad por parte de
profesores y directivas. Pensamos que la universidad debería ser pionera en este tema, ya
que si tanto se esfuerza en enseñarnos temas relacionados a mejora de procesos,
optimizaciones y tendencias, deberían ser consecuentes con lo que se enseña y ayudar a
crear más conciencia de esta forma.

 56

BIBLIOGRAFÍA

DRUCKER, Peter, Management Challenges for the 21st century (1999)

CHIAVENATO, Idalverto, Administración Proceso Administrativo, (2000). Tercera edición.

RAMIREZ PADILLA, David Noel. Contabilidad Administrativa: Sistema de control
administrativo, Capitulo 10. Sexta edición.

CORBETT, Thomas. La Contabilidad del Trúput. Primera Edición. Ediciones Piénsalo
LTDA 2001

PUC 2009, Plan Único de Cuentas para Comerciantes.

CÓDIGO DE COMERCIO DE COLOMBIA, Título IV, De los libros de comercio, Capítulo I,
Libros y papeles del comerciante.

PLAN GENERAL DE CONTABILIDAD PÚBLICA, Contaduría General de la Nación, Versión
2007.

BAGLIETTO, Alicia, Experta en Gestión Documental del Centro de Soluciones ECM de Indra.

HEREDIA, Segundo, Responsable de Proyectos del Centro de Soluciones ECM de Indra .

ARIAS CRUZ, Álvaro, seminario e-Document 2009.

GARCÍA, Marcela, Principios de Publicidad. Cómo se encuentra el sector de la publicidad
en Colombia (competitividad, inversión y creatividad).
www.colombiestad.gov.co/index.php?option=com_docman&task=doc_view&gid=12.

CAJA MADRID, Proyecto Cero Papel, Corporación Caja Madrid, España 23-07-2004.
http://www.cajamadrid.com.

TELEFONICA, Buenas prácticas sobre el uso, consumo y gestión del papel, España 1999.
http://www.reciclapapel.org

ADAPTING, Gestión documental, 2007,
http://www.adapting.com/aplicaciones/gestiondocumental/

ICDE, Infraestructura Colombiana de Datos Especiales, http://www.icde.org.co/

CHANNEL PLANET, Investigación, medios y eventos en tecnología de información.
http://www.channelplanet.com

ROYAL TECHNOLOGIES, Enterprise Content Management & BPM, http://www.royal-
tec.com/royaledms.htm

REVISTA TECHWEEK DE ESPAÑA, edición virtual. http://www.techweek.es/gestion-
documental

http://www.colombiestad.gov.co/index.php?option=com_docman&task=doc_view&gid=12
http://www.cajamadrid.com/
http://www.adapting.com/aplicaciones/gestiondocumental/
http://www.icde.org.co/
http://www.channelplanet.com/
http://www.royal-tec.com/royaledms.htm
http://www.royal-tec.com/royaledms.htm
http://www.techweek.es/gestion-documental
http://www.techweek.es/gestion-documental

 57

ANEXOS

Anexo 1. Informe retroalimentación del cliente. Revisión ISO

 58

 59

Entre las quejas y reclamos mas destacados en 2008 se encuentra la falta de revisión,
falta de acompañamiento, incumplimiento de tiempos de entrega e incumplimiento de
requisitos.

 60

Entre las no conformidades en 2008 lo que más se resalta es la falta de análisis de la
información, falta de información e incumplimiento de tiempos.

 61

No conformidades en 2009, en su mayoría por falta de información, incumplimiento en
tiempos, información errónea o poco clara, falta de análisis y utilización de registros
obsoletos.

 62

Anexo 2. Entrevista con Álvaro Arias Cruz, Director del archivo general de la nación
en el seminario e-Document 2009

1. ¿Cuál es el reto del país y de los empresarios frente a las nuevas tecnologías de gestión
documental?

A nivel de país el reto está en lograr que la legislación actual sobre archivos se actualice,
amplié y en algunos aspectos se modifique para que oriente a todas las instituciones,
empresas y al mercado en general sobre las directrices que se publicaran sobre el uso de
tecnologías de información y comunicación en el campo de la administración de archivos y
la gestión documental, de tal manera que contribuyan de manera efectiva a la
modernización del Estado Colombiano como al de las empresas.

2. ¿Cuál es el reto del Archivo General frente a los sistemas de Gestión Electrónica de
Documentos?

El reto de nuestra institución es orientar las políticas públicas en administración de archivos
en la dirección correcta para lograr que todo el Estado y las empresas desarrollen procesos
y proyectos de automatización, digitalización y modernización de sus sistemas de archivos
a través del uso de tecnologías básicas y de punta con el fin de poderlos articular a la Red
Nacional de Archivos y al Plan Nacional de Digitalización de Archivos, que a la postre
deberán permitir el acceso y la disponibilidad de los archivos y el patrimonio documental
para todos los colombianos.

3. ¿Qué debe tener en cuenta una empresa que está en proceso de implementación de
una solución GED y qué quienes ya tienen una solución de este tipo?

Antes de tomar decisiones tecnológicas en relación con tecnologías de archivos, lo más
importante es que las empresas formulen de manera juiciosa el modelo de gestión
documental más apropiado de tal manera que le resuelva los problemas críticos que se
identificaron en su diagnóstico. No es recomendable que se implanten o copien modelos
sin hacer un análisis previo y propio de la situación a resolver. Cada empresa o institución
tiene un modelo diferente, producto de sus propios procesos y la manera como gestiona su
negocio, por lo tanto el éxito de una implantación tecnológica en este tema radicará en
establecer los criterios tecnológicos adecuados a partir de lo que indique el modelo de
gestión documental y administración de archivos que se diseñe y sea previamente
aprobado por la empresa.

4. ¿Cuál considera que es el principal beneficio de las soluciones GED?

Reducción de los tiempos de respuesta en los procesos internos y externos con un beneficio
directo hacia los funcionarios o empleados y hacia los clientes. Protección de la memoria
institucional de la empresa, en ella está registrado la manera como la empresa funciona y
como hace las cosas, es decir el Know how. Lo cual se convierte en un activo intangible
producido por el capital humano de la empresa. ¿Cuantas personas no se llevan este capital
cuando salen de ella? No se debe perder de vista que la Administración de Archivo y la
Gestión Documental hace parte de la gestión del conocimiento empresarial por supuesto
que merece su protección.

 63

5. ¿Qué piensa de la normatividad relacionada con los archivos electrónicos? ¿La
normatividad para archivos físicos está alineada con la normatividad para archivos
digitales?

Colombia tiene una ley general de archivo muy bien concebida en su estructura y en su
propósito. Como cualquier ley de la república es deber del ejecutivo entrar a desarrollar su
marco normativo y reglamentario. Precisamente esa es la función del Archivo General de
la Nación como ente rector de las políticas archivísticas de Colombia, en este sentido
nuestra institución está comprometida a avanzar mucho más rápido en la reglamentación
que toca con la automatización de archivos y el manejo del documento electrónico
incluyendo el correo electrónico institucional como parte de este campo.

Precisamente durante el año 2009 el Archivo General de la Nación comenzara un trabajo
laborioso de actualización de las normas legales vigentes sobre esta materia. Igualmente
también hay que agregar que la normatividad sobre archivos electrónicos ya existe en el
mundo, hay estándares internacionales de clase mundial que debemos revisar y adaptar
muy rápidamente para lograr este cometido.

 64

Anexo 3. Noticias. Revista Techweek de España

¶ PretonSaver posibilita la reducción de costes de impresión hasta en un 50 por ciento.

La solución software aprovecha la tecnología OptPrinting que utiliza una combinación de
algoritmos avanzados para optimizar el consumo de tóner sin degradar la calidad de
impresión.

PretonSaver es una solución independiente y compatible con cualquier fabricante que
permite optimizar y mejorar la gestión del parque de impresoras, reduciendo los costes de
impresión de la empresa hasta en un 50 por ciento. La solución, combina la implementación
de políticas de impresión de la empresa con la optimización en gestión de los equipos y
consumibles a través de una consola central, logrando un uso más eficiente del papel, tóner,
tinta, además de ofrecer un control completo de la actividad de impresión, en una única
solución.

ñMuchos fabricantes de impresoras buscan ofrecer a las compañías soluciones de
impresión con las que no sólo ahorren en costes sino que además tengan un menor impacto
medioambiental. El principal problema con el que se encuentran es que en muchas
empresas se trabaja con diferentes fabricantes, por lo que necesitan una solución como
PretonSaver, compatible con cualquier impresoraò, afirma Jesús Barranco, consultor de
NessPro Spain y distribuidora exclusiva de PretonSaver.

Gracias a la tecnología patentada OptPrinting, la solución monitoriza cada trabajo de
impresión del usuario, de manera que el uso del tóner/tinta de cada trabajo se optimiza
según las necesidades del usuario y de acuerdo con las políticas de impresión de la
empresa.

Con OptPrinting, el administrador puede configurar los trabajos de impresión en función de
las políticas corporativas y permisos o derechos de usuarios. De esta manera, es posible
bloquear ciertas aplicaciones del servidor de impresión, especificar la impresión a doble
cara o en monocromo independientemente del documento o, incluso, configurar la calidad
de impresión para minimizar el consumo de tinta/tóner. OptPrinting permite gestionar la
impresión de documentos a nivel de gráficos, imágenes y texto. Además, gracias a los
informes y las estadísticas reportados por PretonSaver se consigue una visión completa de
los detalles de impresión: los recursos que se utilizan, quién los utiliza, a qué hora, para qué
aplicaciones, etc.

Una de las grandes ventajas que presenta es su independencia de cualquier marca de
impresoras, por lo que puede implementarse en parques de impresoras de múltiples
fabricantes, soportando tanto impresoras en Red como Locales (Inkjet y Laser) de cualquier
fabricante.

PretonSaver usa una tecnología Cliente/Servidor que mediante la aplicación de políticas a
grupos, usuarios, impresoras o aplicaciones y el análisis de estadísticas, permite optimizar
los recursos de impresión consiguiendo, por un lado importantes ahorros, y por otro,
grandes beneficios medioambientales.

http://www.pretonsaver.com/
http://www.nesspro.es/

 65

¶ SAP y Open Text se deciden a acabar con las facturas en papel.

Ambas compañías han ampliado su acuerdo para que SAP incorpore a su oferta la solución
SAP Invoice Management by Open Text, que agiliza la gestión de facturas.

SAP y Open Text han anunciado la ampliación del acuerdo por el que SAP comercializa las
soluciones de Archivo y Gestión de Contenidos SAP Document Access y SAP Archiving de
Open Text, para incorporar la solución para la gestión de facturas SAP Invoice Management
by Open Text.

La ampliación del acuerdo se enmarca dentro de la estrategia de SAP de poner a
disposición del cliente una oferta de soluciones global que le permita resolver todas las
necesidades de gestión de su empresa. Según François Cadillon, director de la División
Business User y Solution Sales de SAP Iberia, “uno de los principales problemas es el
control de gastos y de la tesorería en general. En este sentido el acuerdo establecido con
Open Text y el trabajo conjunto que estamos desarrollando en España tiene como principal
objetivo el ayudar a nuestros clientes a mejorar sus funciones financieras”.

Para Tim Synan, director de Desarrollo de Negocio de Soluciones SAP de Open Text para
España e Italia, “este nuevo paso dado por ambas compañías es una evolución natural de
la alianza que mantenemos desde hace años y que está siendo especialmente fructífera en
España, uno de los mercados que más rápidamente está creciendo dentro de EMEA en el
negocio de archivo y gestión de contenidos”.

Las grandes corporaciones procesan millones de facturas al año, de las que el 80 por
ciento están impresas en papel y concentran la mayor parte del tiempo de procesamiento.
Una mala gestión de las facturas acarrea importantes costes a las empresas, ya que
enturbia las relaciones con los proveedores e impide gestionar adecuadamente las cuentas
a pagar.

SAP Invoice Management by Open Text, integrada con SAP ERP y la plataforma
tecnológica SAP NetWeaver permite digitalizar facturas, disminuir su coste, aprovechar los
descuentos por pronto pago, resolver errores, establecer un mayor control de la tesorería y
mejorar las relaciones con los proveedores. Con esta solución “los clientes pueden obtener
ahorros de hasta un 60 por ciento en la gestión de facturas. Una de las ventajas es la
capacidad de negociar plazos de pago favorables. Con los sistemas basados en papel el
tiempo de procesamiento de facturas es de aproximadamente tres semanas, mientras que
con la solución es de uno o dos días”, según ha señalado Synan.

¶ DocPath anuncia el lanzamiento de la versión 4.1 de su solución de gestión
documental.

La nueva versión incorpora importantes mejoras de funcionalidad con el soporte de
múltiples idiomas y diferentes formatos de documentos incluyendo PDFs, archivos Word,
OpenOffice y Excel.

http://www.sap.com/spain/index.epx

 66

DocPath, empresa cien por cien española fabricante de software de tecnología documental

creada en 1992 en Madrid, ha anunciado la disponibilidad de la última versión 4.1 de su
solución corporativa de gestión documental, DocPath.

Según Julio Olivares, presidente y fundador de la compañía, señala que la organización ha
tenido un crecimiento constante desde su fundación debido a la flexibilidad y tamaño de la
organización (60 empleados). Actualmente, DocPath dedica el 50 por ciento de sus
ingresos en I+D y cuenta con un centro técnico de soporte en Ciudad Real y oficinas en los
EEUU, Brasil y Chile, además de la sede en Madrid. Durante el presente año, la
organización va a firmar un acuerdo con un partner en Australia.

La versión 4.1 de DocPath incluye mejoras que permitirán tanto a las Pymes como a las
grandes empresas gestionar de forma mucho más eficiente sus tareas diarias en cualquier
entorno simplificando la difícil tarea de diseño, generación y distribución de documentos
críticos.

“Las exigencias de la presente situación económica demandan mayor eficiencia en el uso
de recursos corporativos, tanto en consumibles como en distribución y el tiempo dedicado
a estas tareas. DocPath 4.1 posibilita un auténtico entorno de colaboración”, afirma el
máximo ejecutivo.

Entre las innovaciones de la versión 4.1 destacan el soporte de idiomas incluyendo árabe,
Windows Vista y Unicode; generación de PDF 1.7 y PostScript Level 3; soporte de RFID y
códigos de barras; generación de salida XML, Word, Excel y OpenOffice; y generación de
eFacturas.

La organización tiene como objetivo en 2009 ampliar y completar su oferta de software
documental con soluciones modulares y escalables de manera que sea asequible para
cualquier segmento del mercado español a través de partners.

http://www.docpath.com/es/home-document-management-software.aspx

 67

Anexo 4. Código de comercio, de los libros de comercio, Capitulo I, Libros y
papeles del comerciante.

“ARTÍCULO 48. CONFORMIDAD DE LIBROS Y PAPELES DEL COMERCIANTE A LAS
NORMAS COMERCIALES - MEDIOS PARA EL ASIENTO DE OPERACIONES. Todo
comerciante conformará su contabilidad, libros, registros contables, inventarios y estados
financieros en general, a las disposiciones de este Código y demás normas sobre la
materia. Dichas normas podrán autorizar el uso de sistemas que, como la microfilmación,
faciliten la guarda de su archivo y correspondencia. Asimismo será permitida la utilización
de otros procedimientos de reconocido valor técnico-contable, con el fin de asentar sus
operaciones, siempre que facilite el conocimiento y prueba de la historia clara, completa y
fidedigna de los asientos individuales y el estado general de los negocios.

ARTÍCULO 49. LIBROS DE COMERCIO - CONCEPTO. Para los efectos legales, cuando
se haga referencia a los libros de comercio, se entenderán por tales los que determine la
ley como obligatorios y los auxiliares necesarios para el completo entendimiento de
aquéllos.

ARTÍCULO 50. CONTABILIDAD - REQUISITOS. La contabilidad solamente podrá llevarse
en idioma castellano, por el sistema de partida doble, en libros registrados, de manera que
suministre una historia clara, completa y fidedigna de los negocios del comerciante, con
sujeción a las reglamentaciones que expida el gobierno.

ARTÍCULO 51. COMPROBANTES Y CORRESPONDENCIA - PARTE DE LA
CONTABILIDAD. Harán parte integrante de la contabilidad todos los comprobantes que
sirvan de respaldo a las partidas asentadas en los libros, así como la correspondencia
directamente relacionada con los negocios.

ARTÍCULO 52. OBLIGATORIEDAD DE ELABORAR PERIÓDICAMENTE UN
INVENTARIO Y UN BALANCE GENERAL. Al iniciar sus actividades comerciales y, por lo
menos una vez al año, todo comerciante elaborará un inventario y un balance general que
permitan conocer de manera clara y completa la situación de su patrimonio.

ARTÍCULO 53. ASIENTO DE LAS OPERACIONES MERCANTILES - COMPROBANTE DE
CONTABILIDAD - CONCEPTO. En los libros se asentarán en orden cronológico las
operaciones mercantiles y todas aquellas que puedan influir en el patrimonio del
comerciante, haciendo referencia a los comprobantes de contabilidad que las respalden.

El comprobante de contabilidad es el documento que debe elaborarse previamente al
registro de cualquier operación y en el cual se indicará el número, fecha, origen, descripción
y cuantía de la operación, así como las cuentas afectadas con el asiento. A cada
comprobante se anexarán los documentos que lo justifiquen.

ARTÍCULO 54. OBLIGATORIEDAD DE CONSERVAR LA CORRESPONDENCIA
COMERCIAL. El comerciante deberá dejar copia fiel de la correspondencia que dirija en
relación con los negocios, por cualquier medio que asegure la exactitud y duración de la

 68

copia. Asimismo, conservará la correspondencia que reciba en relación con sus actividades
comerciales, con anotación de la fecha de contestación o de no haberse dado respuesta.

ARTÍCULO 55. OBLIGATORIEDAD DE CONSERVAR LOS COMPROBANTES DE LOS
ASIENTOS CONTABLES. El comerciante conservará archivados y ordenados los
comprobantes de los asientos de sus libros de contabilidad, de manera que en cualquier
momento se facilite verificar su exactitud.

ARTÍCULO 56. LIBROS - HOJAS REMOVIBLES - OBLIGATORIEDAD DE NUMERAR. Los
libros podrán ser de hojas removibles o formarse por series continuas de tarjetas, siempre
que unas y otras estén numeradas, puedan conservarse archivadas en orden y aparezcan
autenticadas conforme a la reglamentación del Gobierno.

ARTÍCULO 57. PROHIBICIONES SOBRE LOS LIBROS DE COMERCIO. En los libros de
comercio se prohíbe:

1) Alterar en los asientos el orden o la fecha de las operaciones a que éstos se refieren;

2) Dejar espacios que faciliten intercalaciones o adiciones en el texto de los asientos o
a continuación de los mismos;

3) Hacer interlineaciones, raspaduras o correcciones en los asientos. Cualquier error u
omisión se salvará con un nuevo asiento en la fecha en que se advirtiere;

4) Borrar o tachar en todo o en parte los asientos, y

5) Arrancar hojas, alterar el orden de las mismas o mutilar los libros.

ARTÍCULO 58. SANCIONES POR VIOLACIONES A LAS PROHIBICIONES SOBRE LOS
LIBROS DE COMERCIO. La violación a lo dispuesto en el artículo anterior hará incurrir al
responsable en una multa hasta de cinco mil pesos que impondrá la cámara de comercio o
la Superintendencia Bancaria o de Sociedades, según el caso, de oficio o a petición de
cualquier persona, sin perjuicio de las acciones penales correspondientes. Los libros en los
que se cometan dichas irregularidades carecerán, además, de todo valor legal como prueba
en favor del comerciante que los lleve.

Cuando no pueda determinarse con certeza el verdadero responsable de estas
infracciones, serán solidariamente responsables del pago de la multa el propietario de los
libros, el contador y el revisor fiscal, si éste incurriere en culpa.

ARTÍCULO 59. CORRESPONDENCIA ENTRE LOS LIBROS Y LOS COMPROBANTES.
Entre los asientos de los libros y los comprobantes de las cuentas, existirá la debida
correspondencia, so pena de que carezcan de eficacia probatoria en favor del comerciante
obligado a llevarlos.

ARTÍCULO 60. CONSERVACIÓN DE LOS LIBROS Y PAPELES CONTABLES -
REPRODUCCIÓN EXACTA. Los libros y papeles a que se refiere este Capítulo deberán
ser conservados cuando menos por diez años, contados desde el cierre de aquéllos o la
fecha del último asiento, documento o comprobante. Transcurrido este lapso, podrán ser

 69

destruidos por el comerciante, siempre que por cualquier medio técnico adecuado garantice
su reproducción exacta. Además, ante la cámara de comercio donde fueron registrados los
libros se verificará la exactitud de la reproducción de la copia, y el secretario de la misma
firmará acta en la que anotará los libros y papeles que se destruyeron y el procedimiento
utilizado para su reproducción.

Cuando se expida copia de un documento conservado como se prevé en este artículo, se
hará constar el cumplimiento de las formalidades anteriores.”

 70

Anexo 5. Plantilla de impresión

 71

Anexo 6. Detalle cálculos costos de energía anual

COSTO DE ENERGIA ANUAL

 R.V (V) R.C (A) P (W) KW * H P (KW * H) C (KW * H) F.U.M(H) C.M (KW * H) C.A (KW * H)

Contabilidad (Epson FX1170) 120 1,8 216 2,16 $ 361,20 $ 780,19 17,68 $ 13.796,40 $ 165.556,74

Contabilidad (HpLaser 4000TN) 120 2,75 330 3,30 $ 361,20 $ 1.191,96 0,25 $ 299,98 $ 3.599,72

Vicepresidencia (Epson C110) 120 4 480 4,80 $ 361,20 $ 1.733,76 0,85 $ 1.479,48 $ 17.753,70

RRHH (Epson FX1170) 120 1,8 216 2,16 $ 361,20 $ 780,19 1,43 $ 1.115,02 $ 13.380,29

Ejecutivas (HpLaser P3005) 120 5 600 6,00 $ 361,20 $ 2.167,20 2,06 $ 4.460,82 $ 53.529,84

Producción Externa, Audiovisual y BTL (HpLaser 4250) 120 5 600 6,00 $ 361,20 $ 2.167,20 2,86 $ 6.190,97 $ 74.291,62

Administración (HpLaser AL2820) 120 6 720 7,20 $ 361,20 $ 2.600,64 0,29 $ 745,52 $ 8.946,20

Fotocopiadora (Toshiba 1370) 120 6 720 7,20 $ 361,20 $ 2.600,64 1,69 $ 4.406,64 $ 52.879,68

TOTAL $ 389.937,79

R.V (V): Rated Voltage

R.C (A): Rated Current

P (W): Potencia (watts)

KW * H: KW*Hora

P (KW * H): Precio KW * H

C (KW * H): Costo KW *H, (KW*H * PRECIO)

F.U.M (H): Factor de utilización mensual en horas

C.M (KW * H): Consumo mensual

C.A (KW * H): Consumo anual.

 72

Anexo 7. Cotización de software (archivo adjunto en carpeta)

 73

