

DISTRIBUCION DEL EFECTIVO PARA LA OPTIMIZACION DE COSTOS DE

TRANSPORTEY ALMACENAMIENTO EN UNA ENTIDAD FINANCIERA

Elaborado por`
Gloria Marcela Mora Castro

Codigo 1300917

Universidad Militar Nueva Granada
Ingeniería Industrial

Especialización Gerencia Integral de Proyectos
Octubre 2014

DISTRIBUCION DEL EFECTIVO PARA LA OPTIMIZACION DE COSTOS DE
TRANSPORTEY ALMACENAMIENTO EN UNA ENTIDAD FINANCIERA

CASH DISTRIBUTION FOR OPTIMIZATION TRANSPORTEY STORAGE
COSTS IN FINANCIAL INSTITUTIONS

Gloria Marcela, Mora Castro Ingeniera Industrial, Profesional Gerencia de Operaciones
Centralizadas, Banco Popular, Bogotá, Colombia, glomako1183@gmail.com

RESÚMEN
El principal producto de las entidades financieras es el efectivo, recurso que se
distribuye en todas las sucursales de los Bancos para atender necesidades de
los clientes como solicitud de libranzas, créditos, productos bancarios, giros, en
conclusión intercambio de dinero.
El manejo de efectivo en el sector bancario genera costos como lo son el
almacenamiento de efectivo en las transportadoras, facturación de transporte,
excesos en fondos en las diferentes ciudades en donde esta ubicadas las
oficinas bancarias afectando los balances con altas sumas.
En los últimos años, la necesidad de las personan en adquirir bienes y
satisfacer sus necesidades conlleva a que se aumente la colocación de
préstamos financieros en el mercado; también por el desarrollo gigantesco que
están teniendo los países crece la adquisición de productos bancarios que lleva
a las entidades financieras a aumentar sus sucursales y manejar un volumen
más alto de efectivo.
El objetivo de este artículo es implementar un proceso en el cual se distribuya
el efectivo en una entidad financiera de manera óptima, disminuyendo costos y
riesgos.

Palabras claves: Fondos, Servicios Interurbanos, Servicios Urbanos, Servicios
Extras, Servicios Programados, PMI, PMBOK.

ABSTRACT
The main product of financial institutions is the cash resource that is distributed
in all branches of Banks to meet customer needs as application warrants, credit,
banking, money, money exchange in conclusion.
Cash management in the banking sector generates costs such as cash storage
conveyor, transport billing, excess funds in the various cities where the bank
branches located balances with large sums.
In recent years the need for persons in acquiring goods and / or resources and
meet the needs leads to the placement of financing in the market will increase;
also by theenormous development that countries are taking grows acquiring
leading banking products to financial institutions to increase their branches and
handle a high volume of cash.
The aim of this paper is to implement a process in which cash is distributed in a
financial institution optimally, reducing costs and risks.
Keywords: Backgrounds, Bumpers, Conveyors values, plazas, intercity
services, urban services, air services, extra services, scheduled services. PMI,
PMBOK

‘INTRODUCCION
El Banco Popular inicia labores el 18 de diciembre de 1950, donde hoy
funciona la oficina San Agustín, y emprende sus actividades que en un
comienzo fueron de entidad prendaria, con un capital de 700 mil pesos y siete
empleados fundadores. Un año más tarde, adquiere el carácter nacional con
todas las facultades de un establecimiento crediticio comercial e inaugura su
primera sucursal en Manizales.
Rápidamente, el Banco fue ampliando su cubrimiento geográfico y de servicios,
creando nuevas líneas de crédito para satisfacer necesidades de sectores
económicos en plena expansión, apoyado por el Gobierno Nacional que obliga
a las entidades estatales a mantener sus recursos en esta Institución.
En 1.976 se traslada la sede social del Banco a la ciudad de Cali y ese mismo
año se inicia el proceso de descentralización administrativa que da origen a la
creación de las zonas o regionales. En la década de los ochenta, marcada por
una profunda crisis en el sector financiero y por el advenimiento de las
Corporaciones de Ahorro y Vivienda, se perdió la credibilidad del sector dentro
del público. Como consecuencia de esta crisis, tuvo lugar la nacionalización de
varias entidades por parte del Estado.
En la década de los 80 el sector financiero tiene una profunda crisis que originó
la nacionalización de varias entidades por parte del estado ,bajo este
panorama el Banco Popular continúa su camino hacia una posición de
liderazgo, fortalecido en ese entonces por ser un banco oficial, sólido, seguro y
con una alta credibilidad entre el público.
Ante un mercado cada vez más competido, el Banco inicia un estudio profundo
de autoanálisis para mejorar y poder responder a sus clientes y al país en
general. Producto de este estudio surge el primer plan estratégico de la entidad
con unas directrices, políticas y programas claros que determinaron el rumbo
que más tarde habría de seguir la institución.
En el inicio de los noventa, con la Ley 45 se establece que los bancos pueden
prestar servicios financieros a través de filiales y la ley 510 le da facultades al
gobierno para crear un sistema de financiación de vivienda a largo plazo que
con la
ley 546 cambiaría del sistema UPAC al UVR, dicha reglamentación reforma
totalmente el sistema financiero, abriendo aún más el mercado y la
competencia.
Así, se inicia un cambio trascendental en el sistema financiero, entidades
reforzadas con capitales extranjeros, especialmente españoles, entidades que
optaron por fusionarse para enfrentar la competencia y entidades que
establecieron alianzas estratégicas con este mismo fin.
En medio de esta importante transformación, el Gobierno Nacional coloca en
venta sus acciones del Banco Popular. Así, el 21 de noviembre de 1996, el
Grupo Luis Carlos Sarmiento Angulo LTDA, a través de la Sociedad Popular
Investment S.A., se convierte en su mayor accionista.
Desde ese momento, el Banco Popular comienza su etapa de privatización, de
cambio de esquemas para adaptarse a nuevas políticas administrativas y
comerciales, hasta llegar la posición que tiene hoy, moderno, con proyección al
futuro, con visión del negocio , posicionado como una entidad de prestigio en el
mercado, favorecido y fortalecido por la alianza estratégica que integra el
Grupo Aval.
A partir del año 2000, año en el cual el Banco Popular cumplió sus 50 años de

servicio al país, esta institución definió su visión y valores corporativos e inició
un proceso de fortalecimiento de su filosofía comercial y cultura organizacional,
buscando adecuarse a las exigencias del mercado y posicionar aún más su
imagen en el sector financiero, como se consigna en el Enlace Virtual (2014),
Banco Popular
Con este crecimiento que ha tenido el Banco Popular y por estar motivado por
las nuevas exigencias de un mercado cada vez más competido, con el
presente artículo se busca optimizar su manejo de efectivo que además de
colocarlo en la vanguardia en materia tecnológica permite fortalecer
competencias, elevando el desempeño de los colaboradores de la organización
y la excelencia institucional.
En la actualidad, el manejo de efectivo tiene 26 centros de con 47 fondos a
nivel nacional en los cuales conjuntamente con las oficinas y las
transportadoras, se comunican por fax, teléfono o correo para manejar el
efectivo del Banco que supla las necesidades del consumo del mismo; con el
fin de optimizar este proceso se busca centralizar el efectivo para que la
distribución de recursos se realice desde un solo sitio permitiendo un control
general en costos, comunicaciones, eficiencia , logística , saldos, provisiones y
recolecciones.
Para llegar a este objetivo, se pretende crear un área que maneje
centralizadamente el efectivo, compuesto por máximo tres personas, creando
el histórico del movimiento de cada oficina en los últimos tres años unificando
un informe por ciudad, se necesita solicitar a la aseguradora topes asignados
en las oficinas, realizar un análisis de las ofertas mercantiles de las
transportadoras, con el fin de asignarlas cada oficina; finalmente, por medio de
la contratación de un outsourcing, se debe
desarrollar un aplicativo que sirva de puente entre oficinas, centros de efectivo
y carros de valores para comunicarse conjuntamente en temas de manejo de
efectivo.

1. CREACION CENTRO DE EFECTIVOS
Actualmente, existen 26 centros de efectivo, es decir 26 cajeros principales
distribuidos a nivel nacional en Medellín, Cali, Barranquilla, Bogotá, Tunja,
Manizales, Pereira, Villavicencio, Montería, Cali, Sincelejo, Buenaventura,
Buga, Popayán, Armenia, Girardot, Cúcuta, Bucaramanga, Cartagena, Santa
Marta, Neiva, Rioacha , Yopal, Florencia y Pasto.
En la figura 1.se indica cómo está el procedimiento de manejo de efectivo
actualmente y a donde se va a llegar:

Actualmente, cada uno de estos centros se encarga de ser el puente de
comunicación entre sus oficinas y las transportadoras para transmitir
información como lo son las solicitudes de efectivo por medio de Fax o correo
electrónico, este procedimiento inicia con una necesidad de recursos
monetarios en la entidad financiera, una vez se identifique el valor de la misma
el Asistente Administrativo de la oficina por medio de los recursos descritos
hace requerimiento de provisión a su centro correspondiente, este a su vez
aplicando todos los controles establecidos realiza pedido a la transportadora de
acuerdo a disponibilidad de inventario de pesos colombianos .Para
descentralizar el efectivo, es decir que se maneje desde Bogotá, se crea el
área “Centro de Efectivo” dependiente de la Gerencia de Operaciones
Centralizadas que a su vez depende de la Vicepresidencia de Operaciones y
Tecnología, como se muestra en la figura 1.

desarrollar un aplicativo que sirva de puente entre oficinas, centros de efectivo y
carros de valores para comunicarse conjuntamente en temas de manejo de efectivo.

1. CREACION CENTRO DE EFECTIVOS

Actualmente, existen 26 centros de efectivo, es decir 26 cajeros principales
distribuidos a nivel nacional en Medellín, Cali, Barranquilla, Bogotá, Tunja,
Manizales, Pereira, Villavicencio, Montería, Cali, Sincelejo, Buenaventura, Buga,
Popayán, Armenia, Girardot, Cúcuta, Bucaramanga, Cartagena, Santa Marta,
Neiva, Rioacha , Yopal, Florencia y Pasto.

En la figura 1.se indica cómo está el procedimiento de manejo de efectivo
actualmente y a donde se va a llegar:

Figura1. Comparación procedimiento

Fuente: Banco Popular

Actualmente, cada uno de estos centros se encarga de ser el puente de
comunicación entre sus oficinas y las transportadoras para transmitir información
como lo son las solicitudes de efectivo por medio de Fax o correo electrónico, este
procedimiento inicia con una necesidad de recursos monetarios en la entidad
financiera, una vez se identifique el valor de la misma el Asistente Administrativo
de la oficina por medio de los recursos descritos hace requerimiento de provisión a
su centro correspondiente, este a su vez aplicando todos los controles
establecidos realiza pedido a la transportadora de acuerdo a disponibilidad de
inventario de pesos colombianos .

Los centros de efectivo están integrados por tres personas con cargo de
Profesional, los cuales son seleccionados por convocatoria dirigida por el área
de
Talento Humano del Banco Popular.
ASAMBLE GENERAL DE SOCIOS
El centro de efectivo se ubica en el segundo piso de casa matriz del Banco
Popular en la calle 17 #7-43, sitio que ya se encuentra amoblado y
acondicionado
para trabajar. JUNTA DIRECTIVA A cada profesional se le distribuye una
zona, la cual se encuentra dividida por
PRESIDENTE
regiones y a su vez por ciudades que comprenden todas las oficinas que
maneja el Banco (ver Anexo 1).
VICEPRESIDENCIA DE VICEPRESIDENCIA VICEPRESIDENCIA DE
 VICEPRESIDENCIA TALENTO HUMANO FINANCIERA
 OPERACIONES DE CREDITO
Cada zona está distribuida teniendo en cuenta la ubicación de las
transportadoras, es decir en cual ciudad, municipio y región hacen presencia
las
empresas de valores; las rutas de acceso, es decir si son aéreas; que el único
medio de transporte es por avión o por chárter, las interurbanas que son
GERENCIA DE OPERACIONES CENTRALIZADAS
GERENCIA DE OPERACIONES BANCARIAS
sucursales que no tienen presencia en las ciudades principales y las urbanas
que
son las que se localizan en las capitales de Colombia y por último otra
característica a tener en cuenta es la consecución de efectivo o la oferta que
hay
CENTRO DE EFECTIVO
de pesos monetarios en una región.

Para descentralizar el efectivo, es decir que se maneje desde Bogotá, se crea el

Centralizadas que a su vez depende de la Vicepresidencia de Operaciones y
Tecnología, como se muestra en la figura 1.

ASAMBLE GENERAL DE
SOCIOS

JUNTA DIRECTIVA

PRESIDENTE

VICEPRESIDENCIA DE
TALENTO HUMANO

VICEPRESIDENCIA
FINANCIERA

VICEPRESIDENCIA
DE CREDITO

VICEPRESIDENCIA DE
OPERACIONES

GERENCIA DE OPERACIONES
CENTRALIZADAS

GERENCIA DE
OPERACIONES BANCARIAS

CENTRO DE EFECTIVO

Figura 2. Organigrama Banco Popular

Fuente: Banco Popular, 2014.

Los centros de efectivo están integrados por tres personas con cargo de
Profesional, los cuales son seleccionados por convocatoria dirigida por el área de
Talento Humano del Banco Popular.

El centro de efectivo se ubica en el segundo piso de casa matriz del Banco
Popular en la calle 17 #7-43, sitio que ya se encuentra amoblado y acondicionado
para trabajar.

A cada profesional se le distribuye una zona, la cual se encuentra dividida por
regiones y a su vez por ciudades que comprenden todas las oficinas que maneja
el Banco (ver Anexo 1).

Cada zona está distribuida teniendo en cuenta la ubicación de las
transportadoras, es decir en cual ciudad, municipio y región hacen presencia las
empresas de valores; las rutas de acceso, es decir si son aéreas; que el único
medio de transporte es por avión o por chárter, las interurbanas que son
sucursales que no tienen presencia en las ciudades principales y las urbanas que
son las que se localizan en las capitales de Colombia y por último otra
característica a tener en cuenta es la consecución de efectivo o la oferta que hay
de pesos monetarios en una región.

2. MOVIMIENTO DE LAS OFICINAS ULTIMOS TRES AÑOS
Con el fin de que el aplicativo desarrollado por el outsourcing “Proyectos
Compartidos” tenga una base de datos del comportamiento de las oficinas los
últimos tres años para que le muestre al profesional del centro de efectivo si
una entidad realmente necesita o no recursos monetarios, se realiza un informe
consolidado del movimiento operacional de todas las sucursales del Banco
Popular.
El movimiento de efectivo de las oficinas se sustrae del aplicativo CANALES,
solución común para todas las entidades del Grupo Aval (Bogotá, Popular,
Occidente y Av Villas) que permite por medio de parámetros crear y ofrecer sus
servicios financieros al cliente en cualquier canal. Además, permite efectuar
transacciones al usuario como consignaciones, retiros , provisiones de manera
fácil y segura con multitareas dentro del aplicativo; incluye dispositivos como
PIN PAD, lectora de código de barras, validadora y lectora de cheques,
impresoras que permiten realizar diferentes operaciones, para mejorar y
simplificar la atención al cliente .
En el informe individual por oficina se refleja el saldo inicial y el final, los
egresos aplicados y los ingresos realizados como se muestra en la figura 3

En los anexos se puede observar el informe consolidado del comportamiento
de las oficinas del Banco Popular los últimos tres años resumido por zonas y
separado por año (Ver anexo 2)

2. MOVIMIENTO DE LAS OFICINAS ULTIMOS TRES AÑOS

Con el fin de que el aplicativo desarrollado por el outsourcing
Compartidos base de datos del comportamiento de las oficinas los
últimos tres años para que le muestre al profesional del centro de efectivo si una
entidad realmente necesita o no recursos monetarios, se realiza un informe
consolidado del movimiento operacional de todas las sucursales del Banco
Popular.

El movimiento de efectivo de las oficinas se sustrae del aplicativo CANALES,
solución común para todas las entidades del Grupo Aval (Bogotá, Popular,
Occidente y Av Villas) que permite por medio de parámetros crear y ofrecer sus
servicios financieros al cliente en cualquier canal. Además, permite efectuar
transacciones al usuario como consignaciones, retiros , provisiones de manera
fácil y segura con multitareas dentro del aplicativo; incluye dispositivos como PIN
PAD, lectora de código de barras, validadora y lectora de cheques, impresoras
que permiten realizar diferentes operaciones, para mejorar y simplificar la atención
al cliente .

En el informe individual por oficina se refleja el saldo inicial y el final, los egresos
aplicados y los ingresos realizados como se muestra en la figura 3.

Figura 3. Comportamiento oficina Banco Popular
Fuente: Banco Popular, 2014.

3. TOPES ASIGNADOS EN LAS OFICINAS
Se define como tope de efectivo, la cuantía máxima que debe tener una oficina
al cierre diario en su estado de caja, la cual incluye el efectivo en Bóveda y caja
fuerte.
Este tope se clasifica como permanente el cual es el que se asigna como límite
diario, este indica que la oficina puede tener cuantías menores dependiendo de
las características de la demanda de efectivo y provisional que es un tope
especial que se asigna para atender pagos de alto volumen superior al tope
permanente y por un periodo de días definido.
El efectivo existente en oficinas debe estar programado de acuerdo a las
necesidades reales diarias de cada una de ellas, lo que debe conllevar a que la
operación de las oficinas en temporada de bajo consumo sea con saldos
mínimos, control que es función de los centros de efectivo por medio del
aplicativo que esta desarrolla proyectos Compartidos.
Para suministrar esta información al outsourcing “Proyectos compartidos” que
desarrolla el aplicativo, se tramita por conducto del área de seguridad del
Banco Popular y de la aseguradora Aval quienes hacen una evaluación a las
necesidades de efectivo de la oficina
Para la asignación de topes las áreas correspondientes tiene en cuenta
variables como la ubicación y estructura física de la oficina, es decir si se
encuentra en una zona roja y si sus instalaciones cumplen con ciertos
estándares de seguridad , por ejemplo si está en un local independiente o
compartido; la custodia del numerario si hay Bóveda principal o solo caja
auxiliar, si está dotada en su compartimiento superior con relojes triple
cronométrico y si en los cofres de seguridad cuenta con dispositivos de
alarmas con su respectivo billetero y clave.
Otro aspecto importante a tener en cuenta es el SISTEMA DE ALARMA Y
SISTEMA CERRADO DE TELEVISION, si hay un sistema de alarma
electrónico cuyos reportes se recepcionan en el centro de seguridad,
igualmente si la caja fuerte está conectada al sistema de alarma, mediante el
cual se puede efectuar un monitoreo constante a cerca de su programación y
apertura de la misma y adicional que la oficina cuente con un circuito cerrado
de televisión con grabación de video las 24 horas del día.En los anexos se
visualiza el informe de topes por oficinas suministrado por el área de seguridad
del Banco, por temas de seguridad a las oficinas se les cambió el nombre.(Ver
anexo 3)

4. OFERTAS MERCANTILES DE LAS TRANSPORTADORAS
En el mercado de Colombia existen cinco transportadoras que prestan el
servicio de almacenamiento y traslado de efectivo (Atlas, Transvasur, Brinks ,
prosegur y G4S); con el fin de conocer la presencia que tiene las
transportadoras en Colombia, su participación en el mercado, los servicios
ofrecidos y el sistema tarifario que maneja cada una, se reúne con el ejecutivo
de cuenta de cada entidad, a continuación se detalla un resumen de lo
concluido con cada transportadora después de estas interacciones.
En primera instancia, se encuentra Atlas, la cual es una empresa nacional,
dedicada a prestar “servicios en el país y en la implementación de soluciones
integrales para el mercado del transporte, procesamiento y logística de valores.
Transporta valores a través de camiones blindados con altos estándares de

seguridad y tecnología, proporciona el transporte aéreo” (Transportadora Atlas,
2014). Tiene presencia en Buga, Buenaventura, Cali, Bogotá, Medellín, Tuluá y
Buenaventura.
Por otra parte, está la empresa colombiana Transvasur, la cual se consolido en
el 2011, inicialmente en la zona sur de Colombia (Pasto), desde sus inicios
hasta hoy se ha venido posicionando en el mercado como una fuerte
competencia para multinacionales como Brinks y Prosegur. En la actualidad
tiene presencia en Cali, Bogotá, Medellín, Pasto y Girardot con oferta de
servicios aéreos, interurbanos y urbanos.
Igualmente, la multinacional Brinks hace presencia con una trayectoria de más
de 150 años, en Colombia se posiciono hace 30 años iniciando en Bogotá y
Medellín, actualmente ocupa más del 30% del mercado financiero, prestando
servicios de transportes aéreos, urbanos e interurbanos. Hoy tiene presencia
en más de 10 ciudades como lo son Bogotá, Medellín, Montería, Sincelejo,
Rionegro, Tunja, Villavicencio, Yopal, Cali, Riohacha, Bucaramanga,
Barrancabermeja, Santa Marta, Cartagena, Girardot, Ibagué, Neiva, Manizales,
Barranquilla, Cúcuta, San gil, Pasto y Tuluá.
Prosegur: es una de las principales multinacionales del sector de Valores con
presencia en 17 países de 3 continentes,-Asia, Europa y Latinoamérica-. Hoy
en día esta con presencia en Asia – China, India y Singapur –, Europa -
Alemania, España, Francia, Luxemburgo y Portugal-, Oceanía - Australia- y
Latinoamérica -Argentina, Brasil, Chile, Colombia, México, Paraguay, Perú y
Uruguay-.
Prosegur. (2.014). Oferta Mercantil. [Folletto].Bogota D.C: Autor
Es una entidad que oferta servicios aéreos, interurbanos y urbanos a lo largo
de la geografía de Colombia, haciendo presencia en ciudades como Bogotá,
Villavicencio, Tunja, Yopal, Florencia, Honda, Ibagué, Neiva, Medellín,
Montería, Manizales, Pereira, Cartagena, Santa Marta y Valledupar.
G4S: es un grupo de seguridad, con presencia en 125 países, cotiza acciones
en las bolsas de Londres y Copenhague, opera en Norte América, África,
Suramérica,, Europa y Asia (G4S, 2014). Tomado: Transportadora de Valores
G4S .Septiembre de 2.014
En Colombia tiene presencia desde hace más de 50 años participando en el
mercado en ciudades como Medellín, Bogotá, Apartado, Armenia, Manizales,
Cali y Barranquilla. Después de cada reunión realizada con transportadora se
definió la operación a nivel Nacional asignándose cada entidad de valores para
que opere en una región en particular. (Ver Anexo 4).
Esta distribución se clasificó teniendo en cuenta costos de transporte, servicios
ofrecidos y la ubicación de cada transportadora.

5. APLICATIVO CASH 4U
Se contrata el outsourcing Proyectos compartidos para que desarrolle un
aplicativo vía web que este en comunicación con las oficinas, Transportadoras
y Centros de Efectivo y logre la transferencia de información para la solicitud de
provisiones y recolecciones a las entidades financieras.
La adquisición de este aplicativo costo USD 150.000.000.000, el contrato de
compra incluye: la instalación, capacitación, pruebas, soporte y desarrollos
solicitados por el banco durante 5 años.
CASH 4U tiene un módulo que se llama “Centro de efectivo “en el cual las

oficinas solicitan sus servicios, los centros de efectivo programan el servicio
para que el requerimiento sea confirmado por la Transportadora.
Según las necesidades del Banco Popular y la información suministrada al
outsourcing, el aplicativo tiene el histórico del movimiento de cada oficina los
últimos tres años, proyectando provisiones y recolecciones, tiene un árbol en el
que se clasifican las oficinas por zona, región y transportadora.
El ingreso al aplicativo se realiza con un usuario habilitado que tenga ciertas
atribuciones para operarlo, las oficinas solo lo manipulan para solicitar efectivo
y/o recolección, los centros de efectivo lo ejecutan para ver pronósticos e
históricos las sucursales y para programar servicios, por ultimo las
transportadoras solo lo utilizan para recibir requerimientos por parte del
profesional del Banco Popular.
Como se mencionó anteriormente, Cash 4u es un aplicativo vía WEB , en el
cual se ingresa por Enlace Vitual del Banco Popular siempre y cuando el
usuario tenga permiso para este acceso
5.1OPERACIÓN DEL APLICATIVO CASH 4U EN OFICINAS
El Modulo de centro de efectivo de las oficinas. Permite modificar, confirmas o
cancelar la propuesta de movimientos de efectivo que el sistema sugirió y de
registrar la visita de la transportadora para informar al sistema que la solicitud
de provision o recolección en ese momento ha llegado o salido del punto .
Todos los movimientos realizados en el aplicativo alimentara una base de
datos en donde queda registrado la fecha, la hora y el usuario en que realizo la
operación
Acceso Inicial:

Para comenzar a utilizar la aplicación, se ingresa a la página web del Banco y
por medio del portal de Enlace Virtual del haciendo clic en el aplicativo Cash
4u:

Una vez se ingresa al aplicativo logándose con usuario y clave, se despliegan
dos opciones, la primera en la opción “Consultar”, es la más importante de toda

Como se mencionó anteriormente, Cash 4u es un aplicativo vía WEB , en el cual
se ingresa por Enlace Vitual del Banco Popular siempre y cuando el usuario tenga
permiso para este acceso

5.1 OPERACIÓN DEL APLICATIVO CASH 4U EN OFICINAS

El Modulo de centro de efectivo de las oficinas. Permite modificar, confirmas o
cancelar la propuesta de movimientos de efectivo que el sistema sugirió y de
registrar la visita de la transportadora para informar al sistema que la solicitud de
provision o recolección en ese momento ha llegado o salido del punto .

Todos los movimientos realizados en el aplicativo alimentara una base de datos en
donde queda registrado la fecha, la hora y el usuario en que realizo la operación

Acceso Inicial:
Para comenzar a utilizar la aplicación, se ingresa a la página web del Banco y por
medio del portal de Enlace Virtual del haciendo clic en el aplicativo Cash 4u:

Figura 4. Portal aplicativos Enlace Virtual- Banco Popular

Fuente: Banco Popular, 2014.

Una vez se ingresa al aplicativo logándose con usuario y clave, se despliegan dos
opciones, la primera en s importante de toda la
aplicación, a través de esta se permite confirmar, modificar o cancelar la propuesta
de movimientos de efectivo que el sistema sugirió como se visualiza en la Figura
5.

la aplicación, a través de esta se permite confirmar, modificar o cancelar la
propuesta de movimientos de efectivo que el sistema sugirió como se visualiza
en la Figura 5.

El modulo “Acusar”, permite a las oficinas procesar el efectivo que está
recibiendo o que está entregando de la transportadora afectando directamente
el saldo de la oficina ya sea aumentándolo o disminuyéndolo.
El profesional de zona, diariamente corre la programación en el aplicativo, es
decir los pronósticos de solicitud que arroja el sistema según Históricos del
mismo, el cajero principal de la oficina ingresa a CASH 4U cuando según la
operación requiera algún tipo de servicio,
Los pronósticos del aplicativo deben ser confirmados o modificados por el
cajero principal de acuerdo a las necesidades de la oficina teniendo en cuenta
temporada de pagos y saldo de la oficina.

5.2 OPERACIÓN DEL APLICATIVO CASH 4U EN CENTROS DE EFECTIVO

El profesional del Centro de Efectivo cuando se requiera y teniendo las fechas
de pago de nominas , el saldo de la oficina, lo pronosticado por el aplicativo o
algun pago extraordinario informado por la sucursal , revisa que la solicitud
confirmada por el cajero principal se ajuste al consumo del siguiente dia habil
de operación.
El Centro de Efectivo tiene el atributo de modificar o cancelar el valor de la
solicitud confirmada por el cajero principal soportado por el analisis realizado
según lo pronosticado por el aplicativo.
El funcionario del centro de efectivo tiene la opcion de ver adicional de la
solicitud realizada por el cajero principal de una oficina, el consolidado general
de todas las oficinas, transportadoras y ciudades que circula los recursos

!

Figura 5. Modulo Consultas CASH 4U- Banco Popular

Fuente: Banco Popular, 2014.

, permite a las oficinas procesar el efectivo que está recibiendo
o que está entregando de la transportadora afectando directamente el saldo de la
oficina ya sea aumentándolo o disminuyéndolo.

El profesional de zona, diariamente corre la programación en el aplicativo, es decir
los pronósticos de solicitud que arroja el sistema según Históricos del mismo, el
cajero principal de la oficina ingresa a CASH 4U cuando según la operación
requiera algún tipo de servicio,

Los pronósticos del aplicativo deben ser confirmados o modificados por el cajero
principal de acuerdo a las necesidades de la oficina teniendo en cuenta temporada
de pagos y saldo de la oficina.

5.2 OPERACIÓN DEL APLICATIVO CASH 4U EN CENTROS DE EFECTIVO

El profesional del Centro de Efectivo cuando se requiera y teniendo las fechas de
pago de nominas , el saldo de la oficina, lo pronosticado por el aplicativo o algun
pago extraordinario informado por la sucursal , revisa que la solicitud confirmada
por el cajero principal se ajuste al consumo del siguiente dia habil de operación.

El Centro de Efectivo tiene el atributo de modificar o cancelar el valor de la
solicitud confirmada por el cajero principal soportado por el analisis realizado
según lo pronosticado por el aplicativo.

El funcionario del centro de efectivo tiene la opcion de ver adicional de la solicitud
realizada por el cajero principal de una oficina, el consolidado general de todas las
oficinas, transportadoras y ciudades que circula los recursos monetarios del Banco
Popular , en la figura 6 se visualiza un ejemplo de este pantallazo de Cash 4u.

monetarios del Banco Popular , en la figura 6 se visualiza un ejemplo de este
pantallazo de Cash 4u.

5.2POLITICAS PARA EL MANEJO DEL APLIZATIVO CASH 4U
Las oficinas que sobrepasan los topes de efectivo autorizados, deberán pagar
una multa equivalente al 3 % sobre los excesos presentados al mes , la cuan
será cobrada a través de la facturación que realiza la gerencia contable de
presidencia .
Para las oficinas que presentan exceso en el tope de efectivo , el asesor
Nacional requiere las aclaraciones que sean necesarias o la toma de acciones
correctivas para el cumplimiento de los procedimientos establecidos en los
límites máximo de recursos monetarios de la oficina.
El manejo y operatividad con las transportadoras se realiza en forma
centralizada , las solicitudes de servicios para provisiones o recolecciones son
canalizadas a través de Cash 4U, mediante la confirmación de la sugerencia
realizada en el sistema , la cual se podrá realizar desde las 7:30 am hasta las
11:30 am.
Las solicitudes realizadas sin la debida justificación a partir de esta hora ,
generara una multa para la oficina de 10 salarios mínimos legales ; es
importante aclarar que si no se realizan requerimientos a través del CASH 4U
no serán atendidas por las empresas de valores .Las oficinas tienen prohibido
girar cheques de gerencia para gestionar recursos de efectivo con otros bancos
, todo tramite debe ser coordinado por el centro de efectivo en cabeza de la
Gerencia de Operaciones Centralizadas.
El cajero principal de las oficinas debe efectuar cambios de clave por solicitud
de CASH 4U cada 15 días , por remplazo de cargo temporal o definitivo , o
cuando sospeche que su acceso puede ser violado.
Para el envío y recepción de remesas el asistente administrativo de la oficina

!

Figura 6. Modulo Centro de efectivo. Árbol de oficinas CASH 4U- Banco Popular
Fuente: Banco Popular, 2014.

5.2 POLITICAS PARA EL MANEJO DEL APLIZATIVO CASH 4U

Las oficinas que sobrepasan los topes de efectivo autorizados, deberán pagar una
multa equivalente al 3 % sobre los excesos presentados al mes , la cuan será
cobrada a través de la facturación que realiza la gerencia contable de presidencia .

Para las oficinas que presentan exceso en el tope de efectivo , el asesor Nacional
requiere las aclaraciones que sean necesarias o la toma de acciones correctivas
para el cumplimiento de los procedimientos establecidos en los límites máximo de
recursos monetarios de la oficina.

El manejo y operatividad con las transportadoras se realiza en forma centralizada ,
las solicitudes de servicios para provisiones o recolecciones son canalizadas a
través de Cash 4U, mediante la confirmación de la sugerencia realizada en el
sistema , la cual se podrá realizar desde las 7:30 am hasta las 11:30 am.

Las solicitudes realizadas sin la debida justificación a partir de esta hora , generara
una multa para la oficina de 10 salarios mínimos legales ; es importante aclarar
que si no se realizan requerimientos a través del CASH 4U no serán atendidas por
las empresas de valores .

debe ser quien reciba la tripulación de los carros de valores y verificar junto al
cajero principal los respectivos documentos de identificación contra la carpeta
de tripulantes.
Diariamente se debe realizar el cierre de oficina en Cash 44u, indicando las
cantidades y denominaciones con las que se finalizó la operación .
En la figura 7 se visualiza el modulo de Cierre de oficina en donde las oficinas
terminan la operación

La responsabilidad del empaque, envío y recibo de dinero debe ser compartida,
deben estar presente mínimo el Cajero Principal y Asistente administrativo
teniendo presente en separar los billetes deteriorados y enviarlos en tulas
separadas para que su destino sea directamente al Banco de la Republica.
Las oficinas que tengan pacas completas o acuerdos de complemento con
otras entidades, deben informar al centro de efectivo la fecha de envío para
programar el cambio respectivo, de tal manera que permanezca en el fondo
solo el tiempo junto para evitar exceso en los costos de almacenamiento.Con
respecto a las transportadoras, el sitio de parqueo de los vehículos debe estar
lo más cercano posible a las entradas de los bancos, si el punto cuenta con
vigilancia privada, esta debe apoyar a la tripulación cerrando la puerta de
acceso al establecimiento, por políticas de seguridad los tripulantes deben
entrar armados.
La responsabilidad de la tripulación de las transportadoras va desde la entrega
del efectivo hasta su identificación por parte de los funcionarios de la oficina, no
deben participar en el conteo ni en el paqueteo de la provisión .
El transporte de efectivo de acuerdo con las condiciones contratadas, será
atendido por las entidades de valores dentro de las dos horas siguientes a la
fijada para la recolección o entrega , el rango de los servicios de las
transportadoras serán controladas por el acuse de las oficinas en Cash 4u,
almacenando hora, monto y fecha del servicio

Las oficinas tienen prohibido girar cheques de gerencia para gestionar recursos de
efectivo con otros bancos , todo tramite debe ser coordinado por el centro de
efectivo en cabeza de la Gerencia de Operaciones Centralizadas.

El cajero principal de las oficinas debe efectuar cambios de clave por solicitud de
CASH 4U cada 15 días , por remplazo de cargo temporal o definitivo , o cuando
sospeche que su acceso puede ser violado.

Para el envío y recepción de remesas el asistente administrativo de la oficina
debe ser quien reciba la tripulación de los carros de valores y verificar junto al
cajero principal los respectivos documentos de identificación contra la carpeta de
tripulantes.

Diariamente se debe realizar el cierre de oficina en Cash 44u, indicando las
cantidades y denominaciones con las que se finalizó la operación .

En la figura 7 se visualiza el modulo de Cierre de oficina en donde las oficinas
terminan la operación

Figura 7. Modulo Centro de efectivo. Cierre de oficinas CASH 4U- Banco Popular
Fuente: Banco Popular, 2014.

La responsabilidad del empaque, envío y recibo de dinero debe ser compartida,
deben estar presente mínimo el Cajero Principal y Asistente administrativo
teniendo presente en separar los billetes deteriorados y enviarlos en tulas
separadas para que su destino sea directamente al Banco de la Republica.

Las oficinas que tengan pacas completas o acuerdos de complemento con otras
entidades, deben informar al centro de efectivo la fecha de envío para programar
el cambio respectivo, de tal manera que permanezca en el fondo solo el tiempo
junto para evitar exceso en los costos de almacenamiento.

6. CONCLUSIONES
La centralización de efectivo en el Banco Popular vinculo a más de 15
funcionarios a la planta de la entidad ampliando las oportunidades laborales,
adicional en lo que lleva el área y la entrada en producción del aplicativo Cash
4u que es más de un mes aproximadamente se ha podido observar un control
más general del manejo de efectivo, previniendo robos, alta rotación de la
moneda y controlando a las transportadoras de valores en el cumplimiento de
lo pactado en los Acuerdos de servicios.
En el aspecto de costos la Centralización de efectivo logro la disminución de la
facturación en un 50%, anteriormente el pago a los proveedores de transporte
de efectivo se les pagaba $2.000.000.000, en la facturación corrida en el mes
de Agosto el costo de las facturas no sumo más de $1.050.000.000.
Con el buen funcionamiento de CASH 4U y sus excelentes resultados,
pretende iniciar nuevos proyectos que optimicen la funcionalidad del aplicativo
y se puedan incorporar procedimientos manuales que se realizan a hoy como
lo es la contabilización de la administración del dinero, la aplicación directa de
la facturación y la negociación de moneda con el sector financiero

7. BIBLIOGRAFIA
Prosegur. (2.014). Oferta Mercantil. [Folletto].Bogotá D.C: Autor
Guía PMBOK (2008). Guía de los Fundamentos para la Dirección de
Proyectos. Cuarta Edición. (2008). Publicado por: Project Management
Institute, Inc. Recuperado: Septiembre 2014.
Transportadora de Valores G4S .Septiembre de 2.014 http://www.g4s.com
Atlas. (2.014).Oferta Mercantil.[Folleto].Bogotá D.C: Autor Brinks. (2.014).
Oferta Mercantil. [Folletto].Bogotá D.C: Autor G4s. (2.014). Oferta Mercantil.
[Folletto].Bogotá D.C: Autor TRANSVASUR. (2.014). Oferta Mercantil.
[Folletto].Bogotá D.C: Autor
Khawam Gómez, Pierre. (2006). Grado de Madurez Organizacional en
Gerencia de Proyectos en la Unidad Objeto de Estudio de CVG VENALUM.
Disponible en: http://200.2.12.152/wwwisis/anexos/marc/texto/AAQ9473.pdf.
 Recuperado: Septiembre 2014
Hernández, Alexander (Sin fecha). Gerencia de Proyectos. En línea:
www.slidshare.net. (2009). Disponible en:
http://www.slideshare.net/alexandergts/gerencia-de-proyectos-3115569.
Recuperado: Septiembre 2014.
De Jaeger, Jean-Michel (sin fecha). PMBOK (PMI). En línea:
www.12manage.com. (2010). Disponible en:
 http://www.12manage.com/methods_pmi_pmbok.html. Recuperado:
Septiembre 2014.
Evaluación financiera de proyectos de inversión / Arturo Infante Villarreal 15a.
reimpresión -- Bogotá : Norma, 1997. Spa
Control interno efectivo : hacia un nuevo estándar internacional / Deloitte ;
Compilador. César Cheng Vargas ; traductor. Samuel Alberto Mantilla B. –
Bogotá. Ediciones Planeta, 2009. spa . 289 p. cuadros
Asobancaria, |Naturaleza y funciones del sistema financiero, 1999.
McCONNELL, Campbell R. y BRUE, Stanley L., |Economía, McGraw-Hill, 1997.
SAMUELSON, Paul A. y NORDHAUS, Willliam D., |Economía, McGraw-Hill,
México, 1986.
STIGLITZ, Joseph, |Economía, Editorial Ariel, Barcelona, 1994.

