
PROPUESTA METODOLÓGICA PARA LA DEFINICIÓN DE ESTRATEGIAS DE
MEJORAMIENTO EN LOGÍSTICA DE PYMES

YEIMY LISETH BECERRA PITA

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA

FACULTAD SECCIONAL SOGAMOSO

ESCUELA DE INGENIERÍA INDUSTRIAL

2015

2

PROPUESTA METODOLÓGICA PARA LA DEFINICIÓN DE ESTRATEGIAS DE
MEJORAMIENTO EN LOGÍSTICA DE PYMES

Trabajo de grado en la modalidad de monografía para optar por el título de

INGENIERA INDUSTRIAL

YEIMY LISETH BECERRA PITA

200820094

DIRIGIDO POR:

ING. HUGO FELIPE SALAZAR SANABRIA

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA

FACULTAD SECCIONAL SOGAMOSO

ESCUELA DE INGENIERÍA INDUSTRIAL

2015

3

Nota de Aceptación:

Firma del Director de la Escuela

Firma del Jurado

Firma del Jurado

Firma del Director del Proyecto

Sogamoso, 12 de Marzo de 2015.

4

CONTENIDO

pág.

RESUMEN ... 11

INTRODUCCIÓN ... 12

1. DESCRIPCIÓN DEL PROBLEMA ... 13

2. OBJETIVOS ... 14

1.1 OBJETIVO GENERAL .. 14
1.2 OBJETIVOS ESPECÍFICOS ... 14

3. JUSTIFICACIÓN .. 15

4. MARCO CONCEPTUAL Y REFERENCIAL ... 16

4.1 LOGÍSTICA Y CADENA DE SUMINISTRO .. 16
4.2 GESTIÓN DE LA CADENA DE SUMINISTRO .. 17

4.2.1 Concepto ... 17

4.2.2 Principales procesos de la cadena de suministros. 17

4.2.2.1 Abastecimiento. ... 17
4.2.2.2 Almacenamiento. ... 17
4.2.2.3 Distribución. .. 18

4.3 SITUACIÓN DE LAS PYMES FRENTE A LA LOGÍSTICA 19
4.4 ESTUDIOS PREVIOS SECTOR PANIFICADOR .. 20

5. METODOLOGÍA .. 22

6. DEFINICIÓN Y DOCUMENTACIÓN DE LAS ACTIVIDADES REALIZADAS EN
EL DESARROLLO DEL PROYECTO BASE.. 23

6.1 GENERALIDADES DEL PROYECTO BASE EJECUTADO POR EL GRUPO

DE INVESTIGACIÓN SEPRO .. 23
6.2 DESCRIPCIÓN DE LAS ACTIVIDADES REALIZADAS EN EL PROYECTO

BASE .. 24
6.2.1 Caracterización de los procesos logísticos de las pymes subsector
panificador. .. 24

6.2.1.1 Planeación del trabajo y definición del área de estudio. 24
6.2.1.2 Definición de la estructura de la cadena de suministro. 25
6.2.1.3 Planeación y ejecución del trabajo de campo. ... 25
6.2.1.4 Consolidación de la información. ... 27
6.2.1.5 Análisis de la información. ... 27

6.2.2 Definición de políticas y reglas de almacenamiento para insumos del
sector panificador. ... 29

6.2.2.1 Diagnóstico de la situación actual logística del sector panificador 29

5

6.2.2.2 Diseño de protocolos de la manipulación segura de insumos. 29
6.2.2.3 Diseño de estrategia de divulgación .. 30

6.2.3 Integración de los procesos AHP, VRP y VMI para la planeación de la
distribución en la cadena de suministros del sector panificador. 30

6.2.4 Modelado Matemático. .. 30

6.2.5 Definición de línea base de información logística. ... 32

6.2.6 Socialización de los resultados e implementación de mejoras. 32

6.3 GENERALIZACIÓN DEL PROCEDIMIENTO EMPLEADO EN EL

DESARROLLO DEL PROYECTO BASE .. 32
6.3.1 Diagnóstico. .. 32

6.3.2 Planteamiento de oportunidades de mejora. ... 33

6.3.3 Divulgación e implementación de las oportunidades de mejora................ 33

7. ESTADO DEL ARTE DE LAS METODOLOGÍAS Y MODELOS EMPLEADOS
PARA LA EVALUACIÓN Y DISEÑO DE PROPUESTAS DE MEJORAMIENTO EN
LOGÍSTICA .. 34

7.1 METODOLOGÍAS INTEGRALES ... 34
7.1.1 Modelo SCOR. .. 34

7.1.1.1 Nivel 1: Nivel de procesos básicos de gestión. .. 35
7.1.1.2 Nivel 2: Nivel de Configuración (Categorías de Procesos). 35
7.1.1.3 Nivel 3: Nivel de Elementos de Procesos (Descomposición de los
Procesos). ... 35
7.1.1.4 Nivel 4: Nivel de Implementación... 39

7.1.2 Modelo de Gestión de la Cadena de Suministros. ... 40

7.1.3 Metodología CEBOR. .. 42

7.1.3.1 Conceptualización del sistema (C). ... 42
7.1.3.2 Evaluación del desempeño del sistema (E). .. 42
7.1.3.3 Balanceo de entradas y salidas (B). .. 43
7.1.3.4 Optimización de actividades y procesos (O). ... 45
7.1.3.5 Reconfiguración de la estructura del sistema (R). 45

7.1.4 Modelo tecnológico para el desarrollo de proyectos logísticos usando
Lean Six Sigma. ... 48

7.1.4.1 Características .. 48
7.1.4.2 Metodología del modelo. ... 50

7.1.5 Lean Six Sigma Logistics. .. 52

7.1.6 Vinculación de la estrategia y procesos de la cadena de suministros para
mejoramiento del desempeño. .. 56

7.1.7 Metodología de gestión logística para el mejoramiento de pequeñas
empresas. .. 57

7.1.8 Metodología para el análisis de las cadenas logísticas en el transporte
multimodal en Sudamérica. .. 58

7.2 METODOLOGÍAS PARCIALES PARA EL DIAGNÓSTICO DE LA CADENA

DE SUMINISTROS ... 59
7.2.1 Una metodología de diagnóstico para la distribución urbana de
mercancías. ... 59

7.2.2 Herramienta de auditoría para políticas de eficiencia logística. 59

6

7.2.3 Tamaño de la empresa y el rendimiento sostenible en las cadenas de
suministro de alimentos. .. 60

7.2.3.1 Metodología. ... 60
7.2.3.2 Medidas empleadas. ... 61

7.2.4 Metodología para la evaluación del rendimiento de la cadena logística. 61

7.2.4.1 Fase 1: Planificación del proyecto. .. 62
7.2.4.2 Fase 2: Diagnóstico estratégico y de proceso ... 62
7.2.4.3 Fase 3: Montaje final. .. 62
7.2.4.4 Fase 4: Implementación y control. ... 62

7.2.5 Metodología para la gestión del desarrollo de servicios logísticos de valor
agregado IIRSA.. 63

7.2.5.1 Módulo 1. Definición. ... 63
7.2.5.2 Módulo 2: Segmentación. .. 63
7.2.5.3 Módulo 3: Estructuración. .. 63
7.2.5.4 Módulo 4: Trabajo de campo. .. 63
7.2.5.5 Módulo 5: Análisis. .. 63
7.2.5.5 Módulo 6: Resultados. ... 64

7.3 METODOLOGÍAS PARA MEJORAMIENTO DE PROCESOS

ESPECÍFICOS ... 64
7.3.1 Mejoramiento del cargue en el despacho de un centro de distribución
utilizando superficies de respuesta. ... 64

7.3.1.1 Descripción de la empresa, la cadena de suministro y el sistema logístico.
 .. 64
7.3.1.2 Descripción del CEDI y caracterización de la operación de despacho con
énfasis en el cargue. ... 65
7.3.1.3 Identificación y delimitación del problema. ... 65
7.3.1.4 Análisis superficie de respuesta aplicada en el mejoramiento de la
operación de despacho. .. 65

7.3.2 Identificación de oportunidades de mejora en la gestión del transporte
del carbón en Colombia con Six Sigma. .. 65

7.3.2.1 Descripción de las características de la empresa, la cadena de
suministros y el sistema logístico. .. 66
7.3.2.2 Definir. ... 66
7.3.2.3 Medir y analizar. .. 66
7.3.2.4 Mejorar. ... 66
7.3.2.5 Controlar. .. 66

7.3.3 Diseño basado en logística como una aproximación a desarrollo de
despachos y negocios. .. 66

7.3.3.1 Módulo 1. Definición del concepto de negocio. .. 67
7.3.3.2 Módulo 2. Expectativas de desempeño. .. 67
7.3.3.3 Módulo 3. Posición competitiva. .. 68
7.3.3.4 Módulo 4. Sistema de transporte y diseño del desarrollo de soluciones. ... 68
7.3.3.5 Módulo 5. Evaluación del riesgo e incertidumbre. 68
7.3.3.6 Módulo 6. Soporte en la toma de decisiones. .. 68
7.3.3.7 Módulo 7: Funciones de la embarcación ... 68
7.3.3.8 Módulo 8: Servicios de la embarcación. .. 68
7.3.3.9 Módulo 9: Evaluaciones de Desempeño.. 69

7

7.3.4 La cadena de suministros alimentaria de Reino Unido: Mejorando la
eficiencia en la red logística. .. 69

7.4 HERRAMIENTAS PARA LA MEDICIÓN DE DESEMPEÑO Y

MEJORAMIENTO DE LA CADENA DE SUMINISTROS 70
7.4.1 Lean Six Sigma en pequeñas y medianas empresas: un enfoque
metodológico. ... 70

7.4.1.1 Fase 1. Preparación. ... 70
7.4.1.2 Fase 2: Identificación... 71
7.4.1.3 Fase 3. Ejecución. ... 71
7.4.1.4 Fase 4. Evaluación. ... 72

7.4.2 Conceptos estructurales para la cooperación horizontal para aumentar la
eficiencia en logística. .. 72

7.4.2.1 Diseño de conceptos logísticos a través de la empresa. 73
7.4.2.2 Desarrollo de modelos de organización para la cooperación horizontal en la
logística. .. 73

7.4.3 Calidad del servicio logístico: Modelo conceptual y evidencia empírica. 74

7.4.4 Diseño de un Modelo de Gestión Logística para Pymes de industria
textil. .. 76

7.4.5 Características de un modelo de negocio basado en logística. 77

7.4.6 Medición del desempeño de la gestión de la cadena de suministros: Una
aproximación a Balanced Score Card. ... 78

8. COMPARACIÓN Y ANÁLISIS DE LOS HALLAZGOS DE LAS REVISIONES
REALIZADAS ... 81

9. DEFINICIÓN DE LA PROPUESTA METODOLÓGICA 89

9.1 FASE DE DEFINICIÓN ... 95
9.1.1 Conceptualización del sistema. .. 95

9.1.2 Identificación y delimitación del problema. ... 96

9.1.3 Planeación del trabajo de campo. ... 96

9.1.4 Acercamiento a las pymes objeto de estudio. ... 96

9.2 FASE DE MEDICIÓN .. 96
9.3 FASE DE ANÁLISIS .. 98

9.3.1 Diagnóstico de procesos. ... 98

9.3.2 Definición de indicadores de desempeño logísticos. 98

9.4 FASE DE MEJORAMIENTO ... 101
9.4.1 Planteamiento de oportunidades de mejoramiento. 101

9.4.2 Divulgación e implementación de oportunidades de mejora. 101

9.5 FASE DE CONTROL .. 102

10. CONCLUSIONES .. 103

11. RECOMENDACIONES .. 104

BIBLIOGRAFÍA .. 105

8

LISTA DE CUADROS

pág.

Cuadro 1. Elementos del proceso de compra .. 37

Cuadro 2.Elementos de proceso manufactura ... 37

Cuadro 3. Elementos de proceso entrega ... 38

Cuadro 4. Elementos de proceso devolución .. 39

Cuadro 5. Trípode de medición .. 42

Cuadro 6. Actividades de la Gerencia de Demanda .. 44

Cuadro 7. Actividades de la Gerencia de Abastecimiento 45

Cuadro 8. Actividades de la Gerencia de Fulfillment ... 46

Cuadro 9. Responsabilidades de los profesionales de la logística 54

Cuadro 10. Factores de Percepción de factores de Calidad de Servicio Logístico

(LQS) ... 75

Cuadro 11.Elementos para la construcción de la propuesta metodológica 81

Cuadro 12. Elementos de la propuesta metodológica ... 89

Cuadro 13. Guía de indicadores de desempeño logístico 99

9

LISTA DE FIGURAS

pág.

Figura 1. Agentes de la cadena logística de estudio .. 31

Figura 2. Modelo SCOR Nivel 2 ... 36

Figura 3.Logistics Bridge Model ... 53

Figura 4. Modelo para el mejoramiento del desempeño de la cadena de

suministros .. 56

10

LISTA DE ANEXOS

pág.

Anexo A. Instrumentos de recolección de información proyecto base 110

Anexo B. Mejores prácticas logísticas sugeridas (SCOR, CEBOR y Lean Six

Sigma Logistics) .. 123

Anexo C. Herramientas para el desarrollo de las diferentes etapas de la

metodología ... 126

11

RESUMEN

Se presenta una propuesta metodológica para la definición de estrategias de
mejoramiento en logística de pymes, como medio para el cumplimiento de un
objetivo específico del proyecto ―Diseño metodológico sobre logística de
almacenamiento, adquisición, apropiación de sistemas de información y
comunicación para las pymes Colombianas, subsector panificador‖, que
actualmente ejecuta el grupo de investigación SEPRO, de la Universidad Nacional
de Colombia y apoyado por Colciencias.

El proyecto planteado corresponde a la realización de la última etapa del proyecto
base, y pretende dar cumplimiento al objetivo correspondiente, planteado en el
proyecto de investigación que ha venido ejecutando el grupo de investigación
SEPRO. Para ello, se hizo una revisión de la metodología empleada durante la
ejecución del proyecto base ejecutado por el grupo SEPRO, así como una
elaboración de un estado del arte de las técnicas empleadas en investigaciones
similares para la evaluación y definición de estrategias de mejoramiento en
logística de pymes; se compararon las técnicas revisadas y se configuró una
propuesta metodológica compuesta por las técnicas que representaron las
mayores ventajas para el desarrollo de las investigaciones.

Palabras clave: cadena de suministro, logística, pymes, eficacia, integración,
estrategias de mejoramiento.

12

INTRODUCCIÓN

La logística es la parte del proceso de la cadena de suministros que planea, lleva
a cabo y controla el flujo y almacenamiento eficientes y efectivos de bienes y
servicios, así como de la información relacionada, desde el punto de origen hasta
el punto de consumo, con el fin de satisfacer los requerimientos de los clientes
(CLM, 1962). Por tanto, llevar un manejo adecuado de la logística es de vital
importancia para la productividad de las organizaciones individualmente y como
eslabón de una cadena de suministro determinada.

El grupo de investigación Sociedad, Economía y Productividad SEPRO línea de
investigación Supply Chain Management - Logística, adscrito a la Universidad
Nacional de Colombia, es un grupo multidisciplinar, con profesionales con perfil
doctoral, dedicado al estudio y aplicación de conceptos de la gestión de operación
logística, abarcando análisis transversales relacionados con tecnologías de
información y comunicación, de automatización, finanzas, economía, medio
ambiente, sociología, y de políticas públicas en el contexto de la cadena de
abastecimiento / distribución.

El presente proyecto hace parte de los resultados esperados del proyecto ―Diseño
metodológico sobre logística de almacenamiento, adquisición, apropiación de
sistemas de información y comunicación para las pymes Colombianas, subsector
panificador‖, desarrollado en curso actualmente en el grupo SEPRO; por ello, la
propuesta metodológica resultante es instrumento de referencia para llevar a cabo
futuras investigaciones relacionadas, facilitando más el desarrollo de dichas
actividades investigativas para el grupo de investigación, los empresarios y la
comunidad académica en general.

13

1. DESCRIPCIÓN DEL PROBLEMA

La manera en que las empresas llevan a cabo sus principales procesos logísticos
como lo son abastecimiento, almacenamiento, distribución ha sido objeto de
múltiples investigaciones, dada su importancia para la productividad y
competitividad en las empresas y las cadenas de suministro. De igual forma, se ha
estudiado la manera en que las empresas se integran y coordinan a través de su
cadena de suministros y se han propuesto métodos para la gestión de las
diferentes cadenas y adopción de estrategias de coordinación basadas en
diferentes técnicas y sistemas de información, que aumenten su eficacia y
productividad global. Sin embargo, no se ha definido una metodología que sirva
como referencia para el desarrollo de ese tipo de investigaciones, por lo cual es
importante establecer una propuesta metodológica a fin de soportar y facilitar el
trabajo en futuras investigaciones relacionadas con el tema.

¿Es posible agilizar y hacer más eficiente las investigaciones enfocadas a
propuesta de estrategias de mejoramiento en logística de pymes, a través de una
metodología basada en los procedimientos ejecutados durante un proyecto de
investigación y una revisión del estado del arte?

14

2. OBJETIVOS

1.1 OBJETIVO GENERAL

Consolidar una propuesta metodológica para definición estrategias de
mejoramiento en logística de pymes teniendo como base el trabajo realizado en el
proyecto de investigación ―Diseño metodológico sobre logística de
almacenamiento, adquisición, apropiación de sistemas de información y
comunicación para las pymes Colombianas, subsector panificador‖, del grupo de
investigación SEPRO-Sociedad, Economía y Productividad.

1.2 OBJETIVOS ESPECÍFICOS

 Revisar, definir y documentar las actividades llevadas a cabo durante la
ejecución del proyecto ―Diseño metodológico sobre logística de
almacenamiento, adquisición, apropiación de sistemas de información y
comunicación para las pymes Colombianas, subsector panificador‖

 Realizar un estado del arte de las técnicas empleadas para la evaluación y
diseño de propuestas de mejoramiento en logística.

 Comparar y analizar los hallazgos de las revisiones realizadas, estableciendo
ventajas y desventajas de los diferentes procedimientos.

 Establecer y documentar una propuesta metodológica para la definición de
estrategias de mejoramiento en logística de pymes a partir de los
procedimientos que resultaron más adecuados de acuerdo al análisis
efectuado.

15

3. JUSTIFICACIÓN

El grupo de investigación Sociedad, Economía y Productividad-SEPRO, ha
desarrollado desde el año 2011 el proyecto de Investigación titulado ―Diseño
metodológico sobre logística de almacenamiento, adquisición, apropiación de
sistemas de información y comunicación para las pymes Colombianas, subsector
panificador‖. Durante la ejecución del proyecto, se han llevado a cabo actividades
que han permitido caracterizar puntualmente los diferentes rasgos logísticos
relevantes, en los tres procesos logísticos (aprovisionamiento, almacenamiento y
distribución) y además diagnosticar el grado de cumplimiento de las panaderías
con la normativa vigente; la metodología empleada se fundamenta en la
recolección de información primaria que permite tener un acercamiento más
preciso a la operación logística actual.

Los datos han sido analizados por medio de expertos en Estadística así como en
Logística, gracias a los resultados de estos análisis se ha desarrollado un modelo
matemático que representa las relaciones logísticas evidenciadas en la cadena, y
este modelo se ha empezado a implementar en un software de simulación; su
implementación total permitirá a los investigadores llevar a cabo experimentos
mediante los cuales por medio de la intervención de las variables del sistema
podrán evaluar los resultados de las propuestas de mejora y de esta manera
obtener los resultados esperados de la investigación. Además, se está
estableciendo la línea base de información logística para el sector panificador,
teniendo en cuenta indicadores logísticos que permitan emitir diagnósticos
específicos de acuerdo a cada componente del área de interés, y así poder hacer
seguimiento y control al proceso aplicado.

Adicionalmente, como resultado de la investigación se requiere obtener la
metodología empleada durante el desarrollo del proyecto ejecutado por el grupo
de investigación SEPRO consolidada como propuesta metodológica que se
espera sirva de antecedente y guía para futuras investigaciones de ese tipo,
permitiendo que éstas sean realizadas de una forma precisa y eficiente a fin de
facilitar y agilizar la consecución de los resultados esperados en cada uno de los
proyectos que empleen esta metodología para su ejecución, lo cual redundará en
mejores estrategias de mejoramiento para las cadenas de suministro, lo cual
incrementará su eficiencia y productividad. Dicha metodología será una
generalización del procedimiento llevado a cabo en el proyecto base y podrá ser
aplicada en investigaciones de cadenas suministro de pymes de cualquier
subsector. La definición y consolidación de la propuesta metodológica a que se
hace mención, es objeto del presente trabajo de investigación.

16

4. MARCO CONCEPTUAL Y REFERENCIAL

4.1 LOGÍSTICA Y CADENA DE SUMINISTRO

El concepto de cadena de suministro se ha discutido ampliamente y se destacan
las siguientes apreciaciones:

Para (Chopra, 2008), una cadena de suministros está formada por todas aquellas
partes involucradas de manera directa o indirecta en la satisfacción de la solicitud
de un cliente. La cadena de suministro incluye no solamente al fabricante y al
proveedor, sino también a los transportistas, almacenistas, vendedores al detalle
(menudeo) e incluso a los mismos clientes.

Para (Christopher, 1998) es una red de organizaciones conectadas e
interdependientes que trabajan mutua y cooperativamente para controlar,
administrar y mejorar el flujo de material e información desde proveedores a
consumidores finales.

(Waters D, 2003): Conjunto de actividades y organizaciones en donde los
materiales se mueven a lo largo de su ruta desde proveedores iniciales hasta
consumidores finales.

(Sucky, 2006): Red de diferentes locaciones dispersadas geográficamente, en
donde materias primas, productos intermedios o productos terminados son
transformados, y existen vínculos de transporte que conectan las locaciones.

La Logística, por su parte, es la parte del proceso de la Cadena de Suministros
que planea, implementa y controla eficiente y efectivamente el flujo y el
almacenamiento de bienes, servicios e información desde el punto de origen hasta
el punto de consumo, para satisfacer las necesidades del cliente (Long)

Para (Pulido,2014) logística es una serie de actividades con el fin de colocar una
cantidad determinada de productos en el lugar y en el momento que se necesite a
un mínimo costo. Sin embargo, el Council of Supply Chain Management
Professionals (CSCMP) realiza una diferenciación al respecto y afirma que la
Logística implica el planeamiento y control de todas las actividades relacionadas
con el suministro, fabricación y distribución de los bienes y servicios de una
empresa; mientras que la Cadena de Suministros es la que eslabona a todas las
compañías (proveedores de bienes y servicios y clientes), desde la adquisición de
materias primas hasta la entrega del producto terminado.

17

4.2 GESTIÓN DE LA CADENA DE SUMINISTRO

4.2.1 Concepto. Sobre gestión de la cadena de suministro, el Council of Supply

Chain Management (CLSMP), conceptualiza a la cadena de suministro como:

 Iniciando con materias primas no procesadas y finalizando con los bienes
terminados siendo consumidos por el cliente final, la cadena de suministro
enlaza muchas firmas.

 Los intercambios de materiales e información en el proceso logístico se
extienden desde la adquisición de materias primas hasta la entrega de
productos terminados al consumidor final. Es así como los vendedores,
proveedores de servicio y clientes son los vínculos al interior de la cadena
de suministro.

El Global Supply Chain Forum (GSCF) definió la gestión de la cadena de
suministros (Supply Chain Managenent, SCM) como la integración de procesos
claves de negocio desde el usuario final a través de todos los proveedores que
añadieron productos, servicios e información que agregaron valor para el cliente y
otros stakeholders; cada proceso es realizado por los miembros de la cadena de
suministros y relacionado internamente por las funciones de cada organización.
Esta integración de negocios describe un lenguaje compartido y común que
facilitará la comunicación, sincronización y coordinación de la cadena.

4.2.2 Principales procesos de la cadena de suministros. Una tendencia sobre
la administración de la cadena de suministro es la gestión de sus principales
procesos, los cuales se describen a continuación.

4.2.2.1 Abastecimiento. El proceso de abastecimiento es responsable de adquirir
todos los insumos necesarios por una organización (PNUD, 2012), y cuyos
objetivos principales son el aseguramiento de los procesos de suministro, la
minimización del inventario, la mejora de la calidad, la gestión/desarrollo de
proveedores, y la minimización de los costos totales. Se utilizan modelos de
gestión de inventarios que soportan decisiones operacionales los cuales han sido
estudiados ampliamente. Estas técnicas se utilizan en forma independiente y
autónoma, utilizando parámetros agregados y estimados. Se desarrollan
actividades para determinar la cantidad a comprar, el tamaño de la orden de
compra, con qué frecuencia comprar y a quién comprar.

4.2.2.2 Almacenamiento. Según (Lambert, Stock, & Ellram, 1998) esta actividad
cumple con la función de almacenar materias primas, productos en proceso y
productos terminados, en y entre el punto de origen y de consumo, y proveer
información a la administración acerca del estado, condición y disposición de los

18

ítems almacenados. La principal decisión estratégica de la función de
almacenamiento es en dónde ubicar un almacén. A nivel táctico operativo se
toman decisiones sobre recepción, clasificación, identificación de materiales,
mediante el uso de modelos exactos, heurísticas y meta heurísticas. El propósito
de este proceso es proveer a los compradores con condiciones adecuadas de
tiempo de entrega y ubicación de los productos. Los centros de almacenamiento
permiten obtener mejores tiempos de respuesta, así como agilizar los procesos de
picking (proceso de recolección), packing (empaque de mercancías) y preparación
de elementos de ensamble.

Para ello es necesario conocer todas las descripciones de los productos a
almacenar, de acuerdo con su presentación, origen, condiciones de temperatura,
humedad e iluminación requeridas, y todas aquellas que sean necesarias.

4.2.2.3 Distribución. La gestión de pedidos y distribución, es de suma importancia
en el ámbito de la integración de la cadena de abastecimiento aguas abajo, es
decir, hacia los clientes. Ésta integración debe entenderse como la creación de
lazos fuertes de fidelidad entre el cliente y la empresa, esta situación se hace
posible en la medida en que se brinden al cliente productos y servicios de máxima
calidad, al precio justo, en el lugar y momento indicado.

La gestión de pedidos y distribución corresponde a todas aquellas actividades
necesarias para el cumplimiento de las órdenes de pedidos de los clientes, es
decir, comprende desde la llegada de un pedido hasta cuando éste es enviado,
entregado, aceptado y finalmente cobrado. Los principales objetivos de una
adecuada gestión de pedidos y distribución son:

 Conocer los requerimientos del cliente de manera precisa, en lo que
respecta al producto, cantidad, plazos de entrega y precio.

 Transmitir de forma eficiente la información de los pedidos a través de la
cadena de abastecimiento.

 Mantener informado al cliente sobre el estado del pedido, durante todo el
ciclo anteriormente descrito.

 Asegurar envíos correctos, cumpliendo los plazos de entrega y las
expectativas de calidad del cliente.

 Redes de distribución y gestión del transporte.

 Transporte.

El transporte como parte de la Cadena de suministro juega un papel muy
importante, ya que según (Chopra & Meindl, 2008) es por medio de la
transportación, que los productos se mueven a lo largo de las diferente etapas de
la cadena de suministro. (Ballou, 2004) siendo el transporte parte de las
actividades funcionales dentro de la logística y cadena de Suministro, el cual se
repite a lo largo del canal de flujo, proceso en el cual la materia prima se convierte
en productos terminados, añadiéndole valor agregado para el consumidor. Según

19

(Lai, Cheng, & Ngai, 2002), (Lai, Ngai, & Cheng, 2004), en general, la logística del
transporte desempeña un papel de intermediario en la cadena de suministro
facilitando el flujo físico de las mercancías desde el punto de origen, es decir, el
remitente, a un punto de destino, es decir, el destinatario. Las empresas de
logística del transporte deben realizar la función de la distribución física y
transporte de mercancías de un lugar a otro.

El transporte es uno de los costos logísticos más elevados y constituye una
proporción representativa de los precios de los productos. (Bermeo Muñoz &
Calderon Sotero , 2009). Y generalmente representa el elemento individual más
importante de los costos logísticos para la mayoría de las empresas (Ballou,
2004), es por lo anterior que el tema del transporte se convierte en un elemento
clave al momento de optar por crear una ventaja competitiva (Ballesteros, 2013).

4.3 SITUACIÓN DE LAS PYMES FRENTE A LA LOGÍSTICA

La competitividad que las empresas pueden adquirir a través de un adecuado
manejo de sus procesos logísticos y la integración de la cadena de suministros,
puede verse obstaculizada para las pymes por diferentes factores. Según
(Sánchez, 2010), de acuerdo a expertos en materia de logística empresarial estas
son algunas de las dificultades que las pymes colombianas presentan en cuanto a
la logística:

 Falta de infraestructura y dificultades en el acceso a soluciones efectivas de
transporte.

 La logística no está articulada, de manera importante, en la cadena de
producción y no hace parte de la estrategia de la mayoría de las Pymes.

 En algunas pequeñas y medianas empresas hay cierta confusión acerca de
los modos de transporte de carga, costos y trámites aduaneros respectivos.

 Las Pymes transportan volúmenes de carga en tiempos de entrega que, en
muchos casos, no son apropiados a sus productos en los medios de
transporte tradicionales.

 Hay problemas derivados de la optimización de los empaques y/o sistemas
de embalaje de producto.

 Algunos de los productos presentan fallas en sus empaques, lo que genera
una reducción en la percepción y el valor agregado frente a los
compradores, esto derivado a la cadena suministro y logística.

 Escasez de oferta en educación formal y no formal en temas de logística,
es decir falta gente capacitada en esta materia.

 No hay procesos de gestión de la demanda, lo que dificulta hacer más
eficientes otros procesos como abastecimiento, producción.

 La tercerización en muchas oportunidades es una buena opción, ya que les

20

permite disminuir costos a las Pymes. Sin embargo, es necesario aclarar
que la tercerización no siempre es la respuesta y que antes de tomar esta
decisión se deben analizar las necesidades de la empresa.

Además, según (Cano, Orue, Martinez y Mayett, 2013) uno de los mayores
problemas de las Pymes es la ausencia de formalidad, es decir la falta de
procedimientos, planificación y estructura organizada de los procesos, el
desarrollo económico de una empresa está directamente relacionado con su
gestión y la eficacia. Varios estudios han encontrado una falta de estructura formal
en las pymes; debido a su tamaño, estas empresas cuentan con bajos recursos
económicos es común que no haya trabajadores especializados, sino que cada
trabajador desempeña más de una función. Esta falta de especialización hace que
se desarrollen actividades logísticas de bajo nivel debido a la carencia de
conocimiento técnico y la incorrecta implementación del concepto de cadena de
suministros.

A pesar de las dificultades mencionadas anteriormente, es necesario para las
pymes mejorar y adentrarse cada vez más en los aspectos relacionados con la
logística para asegurar su supervivencia en los mercados actuales cada vez más
competitivos y globalizados.

Para las PYMES, la definición de políticas de compras, pagos, evaluación y
selección de proveedores, compromisos con el medio ambiente (consumo de
recursos y energía, generación de gases de efecto invernadero, reducción de
impactos en la distribución, y recuperación de productos al final del ciclo de vida),
manejo de devoluciones en un contexto de Lean Logistic, es apremiante en la
actualidad, así como el desarrollo metodológico de acciones que busquen
optimizar el uso de sus recursos en una forma integral.

4.4 ESTUDIOS PREVIOS SECTOR PANIFICADOR

En cuanto a los antecedentes de investigaciones relativas al sector panificador, el
grupo SEPRO, en su presentación a Colciencias del proyecto ―Diseño
metodológico sobre logística de almacenamiento, adquisición, apropiación de
sistemas de información y comunicación para las pymes Colombianas, subsector
panificador‖, presenta las siguientes consideraciones: en Colombia ha presentado
un proceso de crecimiento y evolución importante. De acuerdo con la Encuesta
Anual Manufacturera EAM - 2007, las ventas totales para la clasificación 1551-
Elaboración de productos de panadería, fue de 2.004.268.016 (cifra expresada en
miles de pesos colombianos), presentándose un crecimiento del 40,54% respecto
de las ventas totales reportadas en el 2002, las cuales estuvieron en el orden de
los 1.191.626.577 (miles de pesos colombianos).

21

En el municipio de Palmira Valle, para el año 2008 se contaba con 212 pequeñas
panaderías (Cámara de Comercio). Estudios como los de López y Paneso (2002),
Marulanda y Perea (2003), López y Lozano (2004), Rivera y Villalobos (2006),
Adarme y Prieto (2007), han caracterizado 76 panaderías de manera puntual y
han determinado aspectos destacan que algunas de las causas relevantes que
afectan la situación del subsector, tienen que ver con el manejo y acopio de los
insumos, y en tal sentido se hace necesario generar una metodología que permita
bajo políticas de reaprovisionamiento continuo, determinar cómo atender el
problema central de almacenamiento y calidad, procurando mejorar la atención al
cliente de forma integral.

En este escenario se ha logrado establecer que una causa común que está
incidiendo en la sostenibilidad de las empresas, radica en la forma como se vienen
adquiriendo, manipulando y almacenando sus inventarios y particularmente los de
materia prima básica, los cuales impactan significativamente en los resultados que
muestra el subsector en términos de calidad, costos y asepsia por citar algunos.

Los pequeños y medianos empresarios han venido utilizando métodos y técnicas
en su gestión productiva, derivadas de un desarrollo empírico, que aunque resulta
importante, no es suficiente para competir en las condiciones actuales del
mercado, debido principalmente, a que las grandes empresas tienen la capacidad
de adquirir sofisticadas plataformas de integración y aplicación que ofrecen
soluciones tecnológicas, además de cumplir con la función de programar
eficientemente las actividades operativas, reducir costos y complejidades
asociadas al manejo de la información.

En este sector el grupo de investigación Sociedad, Economía y productividad ha
venido realizando investigaciones desde el año 2003, ha caracterizado y evaluado
142 pequeñas empresas en el municipio de Palmira, con resultados e indicadores
que describen la situación precaria por la que atraviesan estas pequeñas micro
empresas del sector, donde los aspectos relevantes que están influyendo en el
servicio, la calidad, inocuidad y sostenibilidad técnica económica pasan en parte
por las prácticas logísticas utilizadas, como se mencionan en artículos publicados
por Adarme, W y Álvarez, C. (2007). Consumo de insumos agroindustriales por el
subsector panificador de Palmira, Valle del cauca.

La caracterización que se ha hecho de estas organizaciones, establece factores y
causas comunes para las dificultades por las que atraviesan relacionados con
procesos de abasto, almacenamiento y distribución, que radican en cómo
establecer mecanismos de coordinación entre los agentes del canal; además se
prevé la necesidad de adaptar modernos sistemas de identificación, información y
comunicación, sistemas GPS, y formular modelos matemáticos acorde a las
expectativas del exigente mercado (SEPRO, 2011).

22

5. METODOLOGÍA

Se desarrolla una investigación de tipo descriptivo mediante las siguientes etapas:

 Etapa 1: Revisión, definición y documentación las actividades llevadas a cabo
durante la ejecución del proyecto base. En esta etapa se tomaron los
documentos que han sido generados a través de la ejecución del proyecto
―Diseño metodológico sobre logística de almacenamiento, adquisición,
apropiación de sistemas de información y comunicación para las pymes
Colombianas, subsector panificador‖ como productos, así como los diferentes
instrumentos que han sido empleados y se configuró a nivel general la
metodología que se ha venido utilizando, describiendo cada una de las
actividades llevadas a cabo.

 Etapa 2: Realización de un estado del arte de las técnicas empleadas para la
evaluación y diseño de propuestas de mejoramiento en logística. En esta
etapa se hizo una revisión bibliográfica en diferentes bases de datos y libros
relacionados, y se definieron los métodos que han sido utilizados en el
desarrollo de investigaciones similares a la del proyecto, destacando las
características principales de las mismas.

 Etapa 3: Comparación y análisis de los hallazgos de las revisiones

realizadas. En esta etapa se compararon los hallazgos del estado del arte y
los de la metodología desarrollada a lo largo del proyecto ―Diseño
metodológico sobre logística de almacenamiento, adquisición, apropiación de
sistemas de información y comunicación para las pymes Colombianas,
subsector panificador‖, con base en las ventajas y desventajas o limitantes de
los diferentes elementos contenidos en cada uno de los elementos generales
de las metodologías estudiadas y se definió cuáles de éstos formarían parte
de la propuesta metodológica final.

 Etapa 4: Establecimiento y documentación de una propuesta metodológica
compuesta por los procedimientos y elementos juzgados como más
pertinentes, de acuerdo al análisis efectuado. Como resultado de esta etapa
se consolidó la metodología propuesta, en un documento que servirá como
guía para futuras investigaciones de este tipo, que sean ejecutadas por el
grupo de investigación SEPRO, o cualquier otro grupo de investigación o
empresarial al que pueda serle útil.

23

6. DEFINICIÓN Y DOCUMENTACIÓN DE LAS ACTIVIDADES REALIZADAS
EN EL DESARROLLO DEL PROYECTO BASE

6.1 GENERALIDADES DEL PROYECTO BASE EJECUTADO POR EL GRUPO
DE INVESTIGACIÓN SEPRO

El proyecto base de este trabajo de investigación es el titulado ―Diseño
metodológico sobre logística de almacenamiento, adquisición, apropiación de
sistemas de información y comunicación para las pymes Colombianas, subsector
panificador‖ ha sido desarrollado por el grupo de investigación SEPRO, adscrito a
la facultad de Ingeniería de la Universidad Nacional de Colombia. El proyecto en
mención, que de aquí en adelante se denominará proyecto base en este
documento, se enfoca en determinar una metodología de acción que permita
reestructurar los procesos logísticos en las Pymes colombianas del sector
panificador, articulando sistemas de gestión, tecnologías de información y modelos
matemáticos que logren enfrentar las dificultades que presenta el sector en
relación con su sostenibilidad, niveles de servicio e inocuidad en los productos
principalmente.

Previas revisiones del estado del arte llevadas a cabo por integrantes del grupo
SEPRO demuestran a pesar de que se han logrado grandes avances con relación
a la cadena de suministro, su gestión y mecanismos de coordinación, la revisión
bibliográfica y los aportes teóricos relativos al tema y su contextualización en el
entorno nacional, evidenciaron la existencia de vacíos en cuanto al desarrollo y la
aplicación de estudios alrededor de la integración y coordinación de procesos
logísticos de abastecimiento, compra, almacenamiento y distribución,
desarrollados alrededor de las panaderías mediante la aplicación de una
metodología que permita adoptar integral y armónicamente sistemas de
información y comunicación entre agentes, diseñar e implementar aplicativos a la
medida de este tipo de empresas con parámetros conciliados entre agentes del
canal logístico. Lo anterior puso de manifiesto la necesidad de realizar una nueva
investigación alrededor del tema, que fue objeto del proyecto base.

Por lo anterior el objetivo general del proyecto base se definió como: Diseñar una
propuesta metodológica para establecer las mejores prácticas de almacenamiento
y entregas, articuladas a la adquisición y apropiación de TIC’s en las PYMES
subsector panificador, que permita atender áreas y medios disponibles en estas
organizaciones. Contexto municipio de Palmira, Valle. Además se definieron los
siguientes objetivos específicos:

 Caracterizar los procesos logísticos de almacenamiento, medios disponibles
en las PYMES subsector panificador en un contexto especifico.

24

 Revisar las técnicas, herramientas, modelos y tendencias que rigen
actualmente los procesos de almacenamiento integrando el uso apropiado
de las tecnologías de información TI, buscando garantizar la calidad y el
servicio en las pymes subsector panificador.

 Definir políticas y reglas de almacenamiento a través de modelos
matemáticos, incluyendo la definición de parámetros de costos, capacidades
de almacenamiento y lead time.

 Definir la línea de información base para las PYMES, soportada en
indicadores de gestión logística que permitan el seguimiento y control y la
definición de programas de mejora.

 Configurar la metodología propuesta, validando sus impactos económicos,
sociales, técnicos y ambientales.

El presente trabajo de investigación constituye pues, una herramienta para lograr
el último objetivo planteado para el proyecto base.

6.2 DESCRIPCIÓN DE LAS ACTIVIDADES REALIZADAS EN EL PROYECTO
BASE

Para la consecución de los objetivos presentados anteriormente, se han realizado
diferentes actividades, teniendo como base los principales procesos de la
metodología SCOR y algunos elementos de la metodología para la integración de
cadenas productivas de IIRSA, los cuales serán descritos en esta sección.

6.2.1 Caracterización de los procesos logísticos de las pymes subsector
panificador. Se definieron y pusieron en práctica varias etapas para la ejecución
de la caracterización; se dará una explicación de cada una de ellas (Ballesteros,
2013).

6.2.1.1 Planeación del trabajo y definición del área de estudio. Esta fase
incluyó, las actividades de definición y caracterización del área de influencia por
medio del análisis de fuentes de información secundarias, identificando las
principales características socio-demográficas, económicas y logísticas propias del
área física en donde se analiza la actividad de la cadena de suministro. Así mismo
se realizó, la identificación de los insumos comercializados en la cadena, la
identificación de las empresas participantes en el proceso de abastecimiento a
nivel nacional y regional, la identificación de los insumos comercializados y de los
agentes participantes en el proceso de abastecimiento a nivel regional y nacional,

25

como también la identificación y caracterización de los canales de distribución
utilizados.

Para el desarrollo de la investigación se decidió tomar en cuenta el componente
urbano del municipio de Palmira. Para lograr la localización geográfica de las
diferentes panaderías se utilizó la herramienta Google Maps, la cual permitió a
través de imágenes satelitales localizar las diferentes Mipymes panificadoras del
área de influencia.

Además de lo anterior, se realizó una revisión del marco legal de operación de las
organizaciones que manipulan y producen alimentos, incluyendo la revisión
mediante fuentes secundarias y asesoramiento por parte de inspectores de la
Secretaría de Salud de Palmira.

También se realizó una revisión bibliográfica por medio de motores de búsqueda
y diferentes bases de datos, lo cual permitió definir las implicaciones de
apropiación y adaptación de novedosos sistemas de tecnologías de información y
comunicación, así como también evaluar y revisar sistemas de compras y de
gestión de bodegas basados en los avances científicos en estos campos. Los
documentos revisados durante esta fase permitieron la creación del estado del
arte sobre la adopción y apropiación del cambio tecnológico, así como la revisión
de sistemas de compras y de gestión de bodegas, la creación de un glosario de
términos logísticos, y la investigación de información documental específica del
sector panificador.

6.2.1.2 Definición de la estructura de la cadena de suministro. En esta fase se
realizó la definición de cada uno de los agentes o individuos que conforman la
cadena de abastecimiento del sector panificador de Palmira, quienes interactúan
entre sí, para dar lugar a las actividades de producción, transporte y distribución.
Así mismo se identificó, el número de eslabones que componen la cadena, y las
relaciones e interacciones entre los diferentes actores que determinan las
condiciones de negociación existentes y de influencia entre los mismos.

Para poder realizar este primer aproximamiento a la estructura de la cadena de
suministro, junto con la Cámara de Comercio de Palmira se generó una base de
datos de las diferentes empresas del subsector panificador. Adicionalmente se
realizó la localización de cada una de ellas, y con el fin de entrar en contacto
directo con las empresas, se convocó a dos reuniones dirigidas al sector
panificador, las cuales fueron difundidas por medio de cartas personalizadas, un
artículo en el periódico de circulación local vía internet y con la confirmación vía
telefónica.

6.2.1.3 Planeación y ejecución del trabajo de campo. A continuación se
describe a detalle el procedimiento empleado para llevar a cabo el trabajo de
campo:

26

 Determinación de la información requerida. Mediante el uso de fuentes
secundarias de información y con base a los objetivos establecido por el
proyecto, se identificó la información que debía ser recolectada por medio
de diferentes instrumentos aplicables a las Mipymes panificadoras de la
ciudad de Palmira. Se realizó una revisión de la información disponible por
el grupo, resultado de actividades desempeñadas anteriormente en la
ciudad, entre la que se encuentran diferentes artículos publicados en
revistas científicas. También se revisó a fondo el marco legal de
operación de las organizaciones que manipulan y producen alimentos,
incluyendo la revisión mediante fuentes secundarias y visitas a la Secretaría
de Salud de Palmira.

 Clasificación y selección de las pymes para estudio. El total de
panaderías a considerar en el estudio es de 80, Esta cantidad corresponde
al 100% del espacio muestral y al 45% de la población total de panaderías
del área urbana de Palmira (172 según información de la Cámara de
Comercio 2011 y observación directa en campo). Como esta cantidad es
factible de abordar considerando la disponibilidad de recursos humanos y
económicos no se utilizaron técnicas de muestreo para el cálculo y
selección de la muestra. Al finalizar el trabajo de campo, se caracterizaron
80 Mipymes panificadoras en total, con dos adicionales a las previstas.
Para la selección de proveedores a encuestar se utilizaron tres criterios: el
total de ventas que registra el proveedor en un mes, la frecuencia con la
que aparecen estos dentro de las panaderías encuestadas y el número de
kilogramos estimados vendidos mensualmente. Se seleccionaron 2
proveedores, los cuales cumplieron al menos dos de los criterios definidos.

 Diseño de instrumentos de recolección de información. En esta
actividad se definieron las herramientas de recolección de información
primaria que serían aplicadas, su diseño depende de la técnica empleada.
El diseño de estos instrumentos corresponde al contexto del estudio
atendiendo a las características de las fuentes de información
principalmente en términos de restricciones de tiempo, del conocimiento de
la información y de la disponibilidad de recursos.
Una vez determinados las fuentes de información, se procedió a diseñar
los diferentes instrumentos de recolección de datos; en total se diseñaron
4 instrumentos relacionados con los principales procesos logísticos, los
cuales fueron aplicados a cada una de las panificadoras vinculadas al
proyecto. Los instrumentos corresponden a los procesos de
aprovisionamiento, almacenamiento y distribución, igualmente se
aplicó un instrumento orientado a evaluar el cumplimiento de las normas de
higiene dentro de las panaderías. Los instrumentos aplicados se
encuentran en el Anexo A.

27

 Ejecución del trabajo de campo. Se definen dos fases de ejecución: la
primera fase consiste en un acercamiento con las panaderías. Dicho
acercamiento se realiza mediante un visita previamente solicitada (ya sea
por medio telefónico o visita personal) con la persona encargada y
conocedora a fondo del proceso logístico de la panadería, y se exponen los
principales componentes del proyecto así como los resultados e impactos
esperados, además de las actividades y la metodología a utilizar para la
recolección de la información, atendiendo a la necesidad de flexibilidad con
el tiempo disponible de las personas encargadas de las panaderías, dada
la imposibilidad de fijar un horario en el cual se trabaje con ellos y se recoja
la información. Esta fase termina con la inclusión o no de la panadería al
programa.
Una vez presentado el proyecto, se ejecuta la segunda fase en la cual se
realiza el levantamiento de la información por medio de los cuatro
instrumentos definidos, los cuales se aplican de manera independiente. El
instrumento es diligenciado por medio de la solicitud oral de información
insitu, así como soportándose en la observación directa sobre rasgos
relevantes cualitativos.
En esta última actividad también se aplicaron los instrumentos a una
población similar a Palmira, con el propósito de validar la metodología
propuesta, así como de alimentar el estudio con datos provenientes de un
estudio situado en un contexto diferente con variables exógenas
particulares. El escenario seleccionado fue Duitama y Sogamoso, en el
departamento de Boyacá, en donde se vincularon a 30 mipymes
panificadoras en total (15 en cada ciudad).

6.2.1.4 Consolidación de la información. Para el almacenamiento de la
información recopilada se decidió hacer uso de un aplicativo de internet, la cual es
una herramienta de computación en la nube que por medio de bases de datos
permite la digitalización y almacenamiento de los datos obtenidos, a la vez que se
actualiza automáticamente con el uso de los formularios de Google, brindando
ciertas ventajas a la hora de llevar a cabo la recolección y tabulación de los datos.
Entre estas se encontró que esta herramienta no necesita la adquisición de
hardware para el almacenamiento de datos, otra ventaja de gran importancia, es la
movilidad que brinda el uso de la computación en la nube ya que puede ser
utilizado a distancia, es decir que cualquier persona tiene acceso a la información
en cualquier lugar donde se encuentre. Esta última característica es de gran valor
en el desarrollo del proyecto debido a que la recolección de los datos fue realizada
en la ciudad de Palmira y el procesamiento de los mismos fue realizado en la
ciudad de Bogotá. Así mismo otra ventaja que presenta el uso de esta herramienta
es la posibilidad de llevar un control sobre el progreso del trabajo de campo.

6.2.1.5 Análisis de la información. Se realizó una homogenización de las
unidades de medida y se construyeron variables derivadas de cálculos teóricos

28

con las variables primarias obtenidas directamente de la población de estudio,
entre estas la rotación de inventario, los costos logísticos y otras estimaciones
relevantes en el contexto logístico. Las bases de datos disponibles por medio de la
información recogida en el trabajo de campo y su posterior consolidación fueron
analizadas por medio de software estadístico como SPSS y SPAD, las
conclusiones de los análisis desarrollados son parte fundamental de los trabajos
realizados. Esta información es constantemente analizada personal de Estadística
de acuerdo con el enfoque de cada experto y trabajo investigativo que hace parte
del proyecto.

Producto del anterior procedimiento, se logró caracterizar puntualmente los
diferentes rasgos logísticos relevantes, en los tres procesos logísticos
(aprovisionamiento, almacenamiento y distribución) y además diagnosticar el
grado de cumplimiento de las panaderías con la normativa vigente del sector
Panificador de Palmira, Duitama y Sogamoso. De igual manera se logró definir el
nivel de aplicación de las buenas prácticas de manufacturas en el sector.

Las características principales de cada proceso logístico que fueron tenidas en
cuenta para realizar la caracterización fueron las siguientes:

 Abastecimiento: se analizó el proceso de compras, adquisición de
materias primas, prioridad en la selección de insumos, motivos de
devoluciones de insumos, rotación de inventario y demanda estimada,
costo total de materias primas, información disponible a proveedores,
medios de comunicación con proveedores, factores de selección y
evaluación de proveedores.

 Almacenamiento: conocimiento de la normatividad, certificado de buenas
prácticas de manufactura, medios y condiciones de almacenamiento de los
insumos, principales riesgos del proceso de almacenamiento, maquinaria y
equipo disponibles, planes de contingencia, almacenamiento en áreas de
reposo y producción.

 Gestión de inventarios: clasificación del inventario de materias primas,
factores de distribución física en las bodegas, frecuencia de inspección del
inventario, medios de gestión de inventarios, uso de TIC´s.

 Distribución: canales y medios de distribución, manejo de devoluciones,
actividades con producto sobrante, actividades realizadas en la atención al
cliente, manejo de residuos.

 Buenas prácticas de manufactura: condiciones físicas y sanitarias,
condiciones de saneamiento, condiciones de las áreas de preparación de
alimentos, equipos y utensilios, condiciones de manejo, preparación y
servicio, personal manipulador, condiciones de conservación y majo de
productos, salud ocupacional.

29

6.2.2 Definición de políticas y reglas de almacenamiento para insumos del
sector panificador. Para realizar esta definición, se hizo un diseño y divulgación
de protocolos para la manipulación segura de insumos, siguiendo las etapas que
se mencionarán en este apartado (Arias, 2013).

6.2.2.1 Diagnóstico de la situación actual logística del sector panificador. Se
efectuó la planeación de todas las actividades que se a realizar, entre las que se
encuentran las visitas a las principales distribuidoras de insumos de las
panificadoras de la ciudad de Palmira, visitas técnicas a algunas panaderías y
entrevistas con las personas encargadas del manejo directo de los insumos en las
diferentes operaciones de logística en las panaderías y distribuidoras. También se
realizó un estudio de los trabajos y literatura existentes, relacionados con el tema,
permitiendo así evaluar y revisar sistemas de gestión de calidad aplicados a la
industria panificadora y aspectos referentes con el manejo de insumos, basado en
los avances científicos publicados en este sector en forma previa.

A continuación se procedió al diseño de los instrumentos a utilizar en la
recolección de la información concerniente a la aplicación de las Buenas Prácticas
de Manufactura (BPM) estipuladas en el Decreto 3075 de 1997 por parte de las
principales distribuidoras y que están relacionadas con el manejo de los
principales insumos. Finalmente, se llevó a cabo el análisis de los datos obtenidos
a partir de las listas de verificación aplicadas a las distribuidoras.

6.2.2.2 Diseño de protocolos de la manipulación segura de insumos. En este
procedimiento, a partir del análisis de los resultados obtenidos de las listas de
verificación aplicadas a las distribuidoras, se procedió a realizar los protocolos
para la manipulación segura de insumos en los procesos de transporte, recepción
y almacenamiento. Para realizar el diseño de los protocolos, los insumos se
agruparon por similaridad en los siguientes criterios: composición química,
temperatura de almacenamiento y conservación, características de perecibilidad y
forma de presentación.

Los protocolos, que fueron diseñados con el objetivo de garantizar la calidad e
inocuidad de los principales insumos que se destinan a las actividades de
producción en el sector de panificación, aplican a las operaciones y al talento
humano involucrado en el almacenamiento, distribución y transporte de los
mismos. Cabe mencionar que además de las normas NTC referentes a cada
insumo, se relacionaron documentos tales como el registro de materias primas,
registro de materias primas en devolución, registro externo del certificado de
calidad del proveedor, registro de entradas y salidas de materias primas, registro
de limpieza y desinfección, registro externo del certificado médico del personal
manipulador, registro externo del control de plagas y registro diario de temperatura
del cuarto frío, cada uno dependiendo de su importancia de acuerdo al insumo
correspondiente al protocolo diseñado.

30

6.2.2.3 Diseño de estrategia de divulgación. Se diseñó una estrategia de
divulgación de los resultados de éste trabajo, dirigido a los empresarios del sector
panificador en la cual se hará la divulgación y entrega de los protocolos
elaborados, explicándoles detalladamente en qué consisten y como aplicarlos,
dejando muy claro a los empresarios como estos protocolos contribuyen al
mejoramiento continuo de los procesos productivos, en la calidad de los
productos, satisfacción de los clientes, permanencia en el mercado y crecimiento
del sector.

6.2.3 Integración de los procesos AHP, VRP y VMI para la planeación de la
distribución en la cadena de suministros del sector panificador.

En este trabajo se hizo una aproximación a la planeación de la distribución
integrando diferentes metodologías que permitieran desarrollar una herramienta
útil para este fin; estas herramientas son el Proceso de Análisis Jerárquico (AHP),
el Proceso de Ruteo de Vehículos (VRP), y la implementación de las iniciativas de
coordinación como el Inventario Manejado por el Proveedor (VMI). Este grupo de
metodologías fueron aplicadas en la cadena de suministros real de productos de
panadería (Astaiza, Cárdenas y Osorio, 2013).

Para llevar a cabo este trabajo se realizó, en primer lugar una revisión de la
literatura disponible en cuanto al proceso de distribución, considerando los
antecedentes del trabajo de investigación. Luego, se hizo una recolección de
información de 15 panaderías y un centro de distribución, localizados en la ciudad
de Palmira, empleando una encuesta para dicho fin. Basándose en la información
adquirida, se construyó un AHP, para determinar aspectos importantes presentes
en la decisión estratégica de selección de un vehículo para insumos y entradas de
distribución.

A continuación, se consideraron las decisiones operacionales y se empleó la
georreferenciación de las diferentes instalaciones para definir rutas óptimas
basadas en el volumen de la demanda reportado en la aplicación de la encuesta.
Se resolvió el VRP a través de heurísticas, y finalmente se manejó el modelo
analítico de la iniciativa VMI, propuesto por (Yao, Evers, & Dresner, 2007), con un
posterior análisis de las implicaciones del uso de las rutas propuestas en un
escenario VMI. Se evaluó la iniciativa VMI en un minorista y su relación con el
cliente, debido a las propiedades del problema estudiado.

6.2.4 Modelado Matemático. El modelo matemático se construyó usando la
tecnología de sistemas multi-agentes, esta técnica puede ser una solución
significativa para el análisis de cadena de suministro descentralizadas, por
ejemplo (Borshchev & Filippov, 2004) explica que el modelamiento basado en
agentes es en esencia descentralizado, debido a que el comportamiento global del
sistema nunca se define, por el contrario el modelo define comportamientos
individuales permitiendo que el comportamiento del sistema global emerja desde
los individuos, lo que se conoce como micro-simulación (Arango Serna, Serna

31

Uran, & Alvarez Uribe, 2012), en cadenas descentralizadas el comportamiento
global del sistema es difícil de medir debido a la dispersión en términos
topológicos, funcionales, administrativos, etc., de las diferentes organizaciones.

Se definió un modelo conceptual que representa la operación actual de la relación
logística entre los distribuidores de materia prima y las pequeñas industrias
panificadoras a un nivel operacional, esta representación fue realizada con el
ánimo de establecer indicadores del desempeño actual del sistema y permitir una
posterior evaluación de diferentes mecanismos de coordinación por medio de
escenarios. Para este propósito se tuvieron en cuenta las descripciones obtenidas
en la caracterización logística del sector panificador de Palmira.

A continuación se identificaron las estructuras decisionales presentes en los
tomadores de decisiones (distribuidoras y panaderías, que son focos del modelo).

En la cadena que se toma como ejemplo se identifican cuatro agentes principales
como se puede ver en la Figura 1, relacionados con las siguientes decisiones: (i)
compras en las queseras, (ii) distribución en las queseras, (iii) compras en las
panaderías, (iv) producción en las panaderías.

 Figura 1. Agentes de la cadena logística de estudio

 Fuente: grupo SEPRO.

El esquema general del modelo propuesto se hizo a través de Diagramas
TROPOS, en el que utilizando la metodología propuesta por (Martínez-Rebollar,
Estrada-Esquivel, & Gama-Moreno, 2008) se esquematizan las diferentes
interacciones presentes en la cadena de suministro.

La implementación informática se realizó a través de la herramienta AnyLogic®
mediante la cual utilizando el lenguaje Java se llevó a cabo la codificación de los
diferentes agentes propuestos y es posible simular la totalidad del sistema
propuesto.

Finalmente para validar la precisión del modelo propuesto se validó la
implementación informática realizada por medio de pruebas de ajuste en las que

32

se comparó el comportamiento obtenido por medio de la simulación contra el
comportamiento esperado del sistema (Cárdenas, 2013).

6.2.5 Definición de línea base de información logística. Con la información
obtenida del trabajo de campo realizado y la implementación del modelo
matemático, se genera una línea base de información logística, en la cual se
establecen los principales indicadores de desempeño aplicables a las empresas
objeto de estudio y que servirán como referencia para sugerir e implementar
acciones de mejora en la cadena de suministros del sector panificador. Se
definieron los siguientes indicadores:

 De abastecimiento: Éxito en los pedidos generados, Pedidos Rechazados,
Cumplimiento de Proveedores.

 De producción: Capacidad de producción utilizada.

 De inventarios: Rotación de Mercancía, Duración del Inventario, Estado
del Inventario, Exactitud de Inventario.

 De almacenamiento: Costo por Unidad Almacenada, Costo por Metro
Cuadrado.

 De transporte: Costo de transporte, costo Operativo por conductor, Costo
comparativo entre medios de transporte.

 De servicio: Entregas Perfectas y Entregas a Tiempo.

6.2.6 Socialización de los resultados e implementación de mejoras. Tomando
como base los indicadores de gestión calculados, los resultados de la simulación y
las falencias detectadas durante la realización del trabajo de campo, se plantean
propuestas de mejoramiento respecto a los procesos logísticos estudiados y se
socializan los resultados del estudio y las propuestas planteadas con los
empresarios del sector panificador que formaron parte del proyecto, brindándose
asesoría y capacitación para la implementación de las mismas.

6.3 GENERALIZACIÓN DEL PROCEDIMIENTO EMPLEADO EN EL
DESARROLLO DEL PROYECTO BASE

Para facilitar el estudio y comparación del procedimiento desarrollado durante la
ejecución del proyecto base con metodologías halladas en la revisión bibliográfica
que se expondrá posteriormente, se considera conveniente hacer una
generalización de las actividades realizadas en el primero.

6.3.1 Diagnóstico. Para llevar a cabo esta etapa, se realizan las siguientes
actividades:

 Planeación del estudio y definición del área de influencia

 Definición de la estructura de la cadena de suministro

33

 Determinación de la información requerida

 Selección y acercamiento a las pymes a ser vinculadas al estudio.

 Diseño y aplicación de instrumentos de recolección de información,
teniendo en cuenta procesos de Abastecimiento, Almacenamiento,
Distribución y Buenas prácticas de manufactura (además de la normatividad
aplicable al sector)

 Recolección y análisis de información.

 Definición de indicadores logísticos de almacenamiento, producción,
distribución y servicio, de acuerdo a la información recolectada.

6.3.2 Planteamiento de oportunidades de mejora. Se realiza a partir de los
resultados obtenidos del estudio realizado, los indicadores calculados y un
modelamiento matemático, simulación de la cadena de suministros objeto de
estudio y combinación de herramientas específicas para la optimización de
actividades de los procesos logísticos llevados a cabo en la cadena de suministros
estudiada, teniendo en cuenta su estructura y eslabones involucrados. Además se
establecen buenas prácticas para los procesos de abastecimiento,
almacenamiento producción y distribución de acuerdo a las normas técnicas y
demás normatividad aplicable al sector y productos elaborados por las empresas
objeto de estudio.

6.3.3 Divulgación e implementación de las oportunidades de mejora. Entrega
y explicación de los resultados de la investigación y propuestas de mejoramiento
definidas mediante las actividades anteriores a las empresas de la cadena de
suministro objeto de estudio, brindando capacitación y acompañamiento para la
implementación de las mismas.

34

7. ESTADO DEL ARTE DE LAS METODOLOGÍAS Y MODELOS EMPLEADOS
PARA LA EVALUACIÓN Y DISEÑO DE PROPUESTAS DE

MEJORAMIENTO EN LOGÍSTICA

Se realizó una revisión bibliográfica en bases de datos especializadas, libros,
instituciones de gobierno y organismos privados dedicados a estudios y
actividades relacionadas con la logística. A continuación se hace una descripción
de cada una de las metodologías y/o modelos relacionados que fueron hallados en
dicha revisión bibliográfica; para ello se referenciará el documento del cual se
extrajo cada uno de ellos. Debe aclararse que se documentarán metodologías
integrales para la definición de estrategias de mejoramiento en logística y cadena
de suministros, metodologías parciales para el diagnóstico de la cadena,
metodologías para mejoramiento de procesos específicos y herramientas de
medición y mejoramiento de la cadena de suministros.

7.1 METODOLOGÍAS INTEGRALES

7.1.1 Modelo SCOR. El modelo SCOR (Supply Chain Operations Reference
model), por sus siglas en inglés, es un modelo de referencia de procesos, que
provee un lenguaje de comunicación común a lo largo de los involucrados en la
cadena de abastecimiento, y permite representar, analizar y configurar cadenas de
suministro. Fue desarrollado en 1996 por el SCC (Supply Chain Council, 2008). El
modelo SCOR logra integrar conceptos tales como:

 Reingeniería de procesos: Se trata de determinar el estado actual del
proceso y encontrar el punto al que se quiere llegar.

 Benchmarking: Se trata de calificar el desempeño del proceso, para
posteriormente compararlo con compañías similares, estableciendo
objetivos internos basados en las mejores prácticas del sector.

 Análisis de las mejores prácticas: Busca caracterizar las prácticas de
manejo y soluciones posibles, que resulten en las mejores prácticas de
desempeño.

A su vez, modelo de referencia SCOR contiene: descripciones estándar de los
procesos, marco de relaciones dentro de los procesos existentes, indicadores de
desempeño estándar en todos los procesos y propone prácticas gerenciales
óptimas para llegar al desempeño deseado. El objetivo del modelo es proporcionar
una referencia sobre las mejores prácticas en materia de cadena de
abastecimiento de manera que las organizaciones puedan medir, evaluar y
mejorar el estado actual de su cadena. Además, busca que las personas de las
diferentes áreas de la empresa tengan un lenguaje común a la hora de hablar
sobre la cadena de abastecimiento. Este modelo se organiza en torno a 4 Niveles:

35

7.1.1.1 Nivel 1: Nivel de procesos básicos de gestión. Define el alcance,
contenido y metas de rendimiento del modelo. Los procesos básicos son los
siguientes:

 Planeación (PLAN): Comprende el desarrollo y establecimiento de cursos de
acción sobre periodos específicos de tiempo que representen una adecuada
apropiación de los recursos de la cadena de abastecimiento para suplir los
requerimientos de la misma por el horizonte de tiempo más largo que
permitan los recursos proveídos.

 Compras (SOURCE): Comprende la adquisición, entrega, recibo, y
transferencia de las materias primas, productos sub-ensamblados, productos
terminados y servicios. Así como la identificación y selección de fuentes de
abastecimiento. Incluye también ingeniería para órdenes de producto,
inventarios y cumplimiento de órdenes.

 Transformación o manufactura (MAKE): Comprende la programación de
todas las actividades de producción, es decir, todas aquellas acciones que
transforman el material comprado a un estado final para satisfacer la
demanda del mercado de acuerdo a lo planeado.

 Entrega o Despachos (DELIVER): El proceso consiste en entregar el
producto que está en estado de terminado cuando el cliente emita una orden.
Dentro de éste proceso se incluyen la gestión de los pedidos del cliente, la
gestión de los almacenes y los envíos de productos.

 Devolución (RETURN): Comprende los procesos relacionados con el retorno
y recibo de productos devueltos por el cliente.

7.1.1.2 Nivel 2: Nivel de Configuración (Categorías de Procesos). Se
establecen las operaciones estratégicas a través de la configuración escogida
para sus cadenas de suministro; aquí se diseña la cadena de suministros de
acuerdo a la estrategia a seguir y los objetivos a lograr. La Figura 2 muestra las
configuraciones que puede manejar la cadena según el modelo.

7.1.1.3 Nivel 3: Nivel de Elementos de Procesos (Descomposición de los
Procesos). Se definen las capacidades de la compañía para competir con éxito en
el mercado; se planea la cadena de suministros, ya que se hace necesaria la
definición de procesos, requerimientos de información y materiales, sistemas y
otras herramientas que posibiliten a las empresas lograr sus objetivos.

Para cada uno de los procesos de la cadena de suministros (abastecimiento,
manufactura, distribución) existe un método o configuración determinada de
trabajo que puede ser de tres tipos: para stock, para pedido y para diseño de

36

pedido.

 Figura 2. Modelo SCOR Nivel 2

 Fuente: Supply Chain Council.

 Para stock: generalmente se trabaja a ritmo constante en donde todo pedido,
manufactura y/o entrega se hace de acuerdo al inventario presente en la
bodega ya sea del cliente, de productos en proceso o de materias primas. El
comportamiento del stock se da de acuerdo al comportamiento de la
demanda. Normalmente la forma en que se planea esta configuración es a
través de pronósticos adecuados al tipo de mercado y de las técnicas
apropiadas para la cadena específicamente.

 Para orden o pedido: se lleva a cabo en tipos específicos de industrias en
donde se necesita que los recursos de los diferentes procesos sean
ejecutados en el momento en que se recibe la orden o pedido de fabricación
y/o abastecimiento.

 Para diseño de pedido: la configuración de pedidos, manufactura y/o
entrega la hace directamente el actor, quien determinará de acuerdo a sus
estudios, un diseño específico de trabajo que se acomode a las necesidades
de la cadena o del eslabón como tal.

37

Los elementos de proceso de este nivel se presentan en los Cuadros 1 a 4.

 Cuadro 1. Elementos del proceso de compra

Productos para
almacenar (S1)

Productos por
pedido (S2)

Productos personalizados
(S3)

 S3.1 Identificar proveedores

S3.2 Seleccionar proveedor
final y negociar

S1.1 Programar
Envíos de
Productos

S2.1 Programar
Envíos de Productos

S3.3 Programar Envíos de
Productos

S1.2 Recepción
Producto

S2.2 Recepción
Producto S3.4 Recepción Producto

S1.3 Verificar
Producto

S2.3 Verificar
Producto S3.5 Verificar Producto

S1.4 Transferir
Producto

S2.4 Transferir
Producto S3.6 Transferir Producto

S1.5 Autorizar
pago a Proveedor

S2.5 Autorizar pago a
Proveedor

S3.7 Autorizar pago a
Proveedor

 Fuente: Modelo SCOR versión 9.0

 Cuadro 2.Elementos de proceso manufactura

Productos para
almacenar (M1)

Productos por
pedido (M2) Productos personalizados (M3)

M3.1 Finalizar Ingeniería de
Producción

M1.1 Programar
Actividades de
Producción

M2.1 Programar
Actividades de
Producción

M3.2 Programar Actividades de
Producción

M1.2 Liberar
Material

M2.2 Liberar
Productos comprados
o en Proceso

M3.3 Liberar Productos comprados
o en Proceso

M1.3 Producir y
probar

M2.3 Producir y
probar M3.4 Producir y probar

M1.4 Embalaje M2.4 Embalaje M3.5 Embalaje

M1.5 Estacionar
Producto

M2.5 Estacionar
Producto Terminado

M3.6 Estacionar Producto
Terminado

M1.6 Liberar
Producto para
envío

M2.6 Liberar Producto
terminado para envío M3.7 Liberar Producto para envío

 Fuente: Modelo SCOR versión 9.0

38

 Cuadro 3. Elementos de proceso entrega

Productos para
almacenar (D1)

Productos por
pedido (D2)

Productos
personalizados (D3)

Minorista de
productos (D4)

D1.1 Proceso de
Consulta y
Cotización

D2.1 Proceso de
Consulta y
Cotización

D3.1 Obtener y
Responder a
RFP/RFQ

D4.1 Generar
Cronograma de
abastecimiento

D1.2 Recepción,
Ingreso y
Validación de la
Orden

D2.2 Recepción,
Ingreso y
Validación de la
Orden

D3.2 Negociar &
Recibir Contrato

D4.2 Recibir
Productos en el
local

D1.3 Reservar
Inventario y
Determinar Fecha
de entrega

D2.3 Reservar
Inventario y
Determinar Fecha
de Delivery

D3.3 Ingresar Pedido,
Comprometer
Recursos y lanzar el
programa

D4.3 Pickeo
Productos del
Backroom

D1.4 Consolidar
Pedidos

D2.4 Consolidar
Pedidos

D3.4 Cronograma
Instalación

D4.4 Abastecer
Estantes

D1.5 Armar las
cargas

D2.5 Armar las
cargas D3.5 Armar las cargas

D4.5 Llenar el
carro de
compras

D1.6 Rutear
Despachos

D2.6 Rutear
Despachos

D3.6 Rutear
Despachos D4.6 Salida

D1.7 Seleccionar
Carriers y cotizar
envíos

D2.7 Seleccionar
Carriers y cotizar
envíos

D3.7 Seleccionar
Carriers y cotizar
envíos

D4.7 Envío y/o
Instalación

D1.8 Recibir
Productos de
compras o
manufactura

D2.8 Recibir
Productos de
compras o
manufactura

D3.8 Recibir Productos
de compras o
manufactura

D1.9 Recolectar
Productos

D2.9 Recolectar
Productos

D3.9 Recolectar
Productos

D1.10 Embalaje
de Productos

D2.10 Embalaje
de Productos

D3.10 Embalaje de
Productos

D1.11 Cargar
Producto &
Generar
Documentos Envío

D2.11 Cargar
Producto &
Generar
Documentos
Envío

D3.11 Cargar Producto
& Generar
Documentos Envío

D1.12 Enviar el
Producto

D2.12 Enviar el
Producto

D3.12 Enviar el
Producto

D1.13 Recibir y
Verifcar Producto
por Cliente

D2.13 Recibir y
Verifcar Producto
por Cliente

D3.13 Recibir y
Verifcar Producto por
Cliente

D1.14 Instalar
Producto

D2.14 Instalar
Producto

D3.14 Instalar
Producto

D1.15 Facturar D2.15 Facturar D3.15 Facturar

 Fuente:Modelo SCOR versión 9.0

39

Cuadro 4. Elementos de proceso devolución

Devoluciones
por defectos

en el
producto
entregado

(DR1)

Mantenimiento,
Reparación e
Insumos no
Productivos

(MRO)
entregados

(DR2)

Devoluciones
Productos en

Exceso
entregado

(DR3)

Devolución
de

producto
defectuoso
comprado

(SR1)

Mantenimiento,
Reparación e
Insumos no
Productivos

(MRO)
comprados

(SR2)

Devoluciones
Productos en

Exceso
comprado

(SR3)

DR1.1
Autorizar
Devolución

DR2.1 Autorizar
Devolución
MRO

DR3.1
Autorizar
Devolución
Productos en
Exceso

SR1.1
Identificar
la
Condición

SR2.1
Identificar
Condición
Producto MRO

SR3.1
Identificar la
condición de
los Productos
en Exceso

DR1.2
Programar
Devolución y
Recepción de
Defectuosos

DR2.2
Programar
Devolución y
Recepción
MRO

DR3.2
Programar la
Recepción de
los Productos
en Exceso

SR1.2
Disposición
del
Producto
Defectuoso

SR2.2
Disposición
Producto MRO

SR3.2
Disponer el
Producto en
Exceso

DR1.3 Recibir
Productos
Defectuosos

DR2.3 Recibir
Productos MRO

DR3.3 Recibir
Productos en
Exceso

SR1.3
Requerir el
RMA del
defectuoso

SR2.3 Requerir
Devolución
MRO

SR3.3
Requerir
Devolución

DR1.4
Transferir
Productos
Defectuosos

DR2.4
Transferir
Productos MRO

DR3.4
Transferir
Productos en
Exceso

SR1.4
Programar
el envío del
defectuoso

SR2.4
Programar
envío MRO

SR3.4
Programar
envío de
producto en
exceso

Fuente:Modelo SCOR versión 9.0

7.1.1.4 Nivel 4: Nivel de Implementación. Aunque este nivel no está dentro del
alcance del modelo, se definen acciones para alcanzar ventajas competitivas y
poder reaccionar rápidamente a los cambios del mercado.

El modelo pretende a través del análisis a fondo de los procesos, ser una
referencia y una base para la toma de decisiones estratégicas, que le permitan a
cada organización ver sus debilidades o sus fortalezas en comparación con su
industria y su sector; así como una fuente de oportunidades y de toma de
decisiones que a futuro afectarán el desempeño de la organización. Es importante
mencionar que es sólo un modelo de referencia de procesos y no pretende ser un
manual para las empresas.

El modelo se basa en indicadores de gestión o KPI'S, los cuales tienen también 5
atributos principales de representación de objetivos de rendimiento competitivo,
que hacen parte de los niveles de especificación que presenta el modelo (Ballou,
2004):

 Reliability (Confiabilidad de la entrega): Con el uso de este atributo, se busca

40

enviar el producto esperado en el lugar y momento adecuado, teniendo en
cuenta las condiciones que se esperan y en el empaque y la cantidad
adecuada, con la documentación requerida y al cliente indicado.

 Agility (Agilidad): Se busca mantener una ventaja competitiva, mediante la
agilidad o rapidez de respuesta que tenga la cadena de suministro para
responder ante cambios que se den en el mercado.

 Responsiveness (Capacidad de respuesta): Hace referencia a la velocidad que
tiene la cadena de suministro, para proporcionar productos a los clientes (por
demanda cambiante).

 Cost (Costos): Hace referencia a los costos que se generan en las operaciones
que se dan dentro de la cadena de suministro.

 Assets (Administración de activos): Garantiza la efectividad organizacional, en
el manejo de todos los activos, con el fin de lograr satisfacer la demanda
(buscando fortalecer los procesos productivos a partir de la mejora en la
obtención de insumos por rendimiento y en mejora de equipos para el
proceso).

Los tres primeros atributos se caracterizan por ser puntos de vista del entorno
exterior o customer facing, mientras que los dos últimos, costos y administración
de activos son puntos de vista internos o internal facing (Calderón y Lario, 2005).

7.1.2 Modelo de Gestión de la Cadena de Suministros. En el Modelo de
Gestión de la Cadena de Suministros del Global Supply Chain Forum (Processes,
Partnership, Performance) (Lambert,2004),el GSCF identificó ocho procesos de
negocio clave para manejar la cadena de suministros y establecer una forma de
comunicación entre los diferentes eslabones; dichos procesos se describen a
continuación:

 Manejo de la relación con los clientes: define cómo desarrollar la relación
con los clientes y los segmenta para analizar su importancia y con ello poder
ofrecer a los clientes clave productos más personalizados que incrementen su
fidelidad con la empresa; el GSCF define este procedimiento como ―acuerdos
de productos y servicios‖ (PSA, por sus siglas en inglés) que integran a los
clientes en la cadena para que sean parte del desarrollo de los productos.

 Manejo del servicio al cliente: responde a la interacción con el cliente, por
administrar y dirigir los PSA. Provee al cliente de información relevante como
estado de sus envíos y fechas de entrega en tiempo real.

 Manejo de la demanda: balancea los requerimientos de la demanda con las
capacidades reales de la cadena de abastecimiento; hace un diagnóstico de
la demanda y sincroniza las compras de insumos y demanda de toda la
cadena, incrementando la flexibilidad de respuesta y reduciendo la
variabilidad de la información.

 Cumplimiento de órdenes: maneja lo referente a órdenes de pedido a nivel
estratégico; establece reglas, normas y procesos para maximizar el

41

desempeño de la organización reuniendo las demandas de los clientes y
minimizando los costos y tiempos de entrega. Para ello establece un nivel de
servicio que cumpla con ciertos objetivos estratégicos. Además, revisa la
cadena de suministros para conocer los límites que influyen en los tiempos y
costos de entrega condicionando la promesa de entrega y servicio al cliente.

 Manejo del flujo de manufactura: define cómo será la movilización delos
productos dentro de la cadena y entre las plantas. Implementa, incrementa y
maneja la flexibilidad operativa dentro de la cadena al menor costo posible,
involucrando a todos los eslabones de la cadena de suministros.

 Abastecimiento: define la relación con los proveedores, realiza las
actividades correspondientes a la gestión de las relaciones con el cliente pero
aplicado a proveedores.

 Desarrollo de producto y comercialización: suministra la estructura para
crear productos conjuntamente con clientes y proveedores.

 Logística inversa (retornos): coordina la devolución de productos
indagando las causas para minimizarlos y evitar devoluciones futuras.

Los procesos descritos anteriormente tienen un marco estratégico de planeación,
operación y medición de resultados. En primer lugar se planea cada proceso
teniendo en cuenta los objetivos y estableciendo indicadores de desempeño para
analizar el impacto en la empresa. Después se pasa a la operación o ejecución de
lo planeado y el registro de información para el cálculo de los indicadores de
desempeño.

Después de establecer los indicadores de desempeño, se analiza la cadena de
suministros para determinar las relaciones existentes, se hace un mapa de la
cadena para saber cuáles son las más críticas para la buena operación de la
empresa o el cumplimiento de objetivos futuros. Una vez conocidos los vínculos
claves para la empresa, se estudia cuál sería el nivel de integración o relación
apropiado en cada proceso de negocio. Este nivel de integración puede limitarse a
intercambio de productos estándar o a un trabajo cercano que beneficie ambas
organizaciones.

El marco estratégico del modelo que propone el GSCF, consiste en los siguientes
componentes interrelacionados:

 Estructura de la cadena de abastecimiento: definir los miembros clave
dentro de la cadena con los que se espera una asociación.

 Procesos de negocio: cuáles son los procesos que se deben enlazar con
cada uno de los miembros clave de la cadena de suministro y en cuáles se
debe hacer más énfasis.

 Componentes de la cadena de suministros: definir el nivel de integración
con cada uno de los procesos de negocio con cada uno de los miembros de
la cadena de abastecimiento.

42

7.1.3 Metodología CEBOR. La metodología CEBOR para el mejoramiento del
sistema logístico desarrollada por la LALC (Latin America Logistics Center,2003)
permite administrar efectivamente sistemas logísticos en cualquier contexto y
alcance y tiene las fases de Conceptualización, Evaluación, Balanceo de entradas
y salidas, Optimización y Reconfiguración del sistema. Cada una de estas fases se
explicará en este apartado.

7.1.3.1 Conceptualización del sistema (C). Para definir fronteras de alcance del
sistema, los agentes o entidades que participan, el alcance de las actividades, el
contexto de operación y los flujos y relaciones entre las entidades.

7.1.3.2 Evaluación del desempeño del sistema (E). Como la relación de tres
grandes variables: velocidad de ejecución de las actividades, salidas del sistema y
calidad de los resultados.
Para evaluar el desempeño deben definirse indicadores, y para ello se usa el
―Trípode De Medición‖ que se presenta en el Cuadro 5. El trípode sugiere que
para el diseño de indicadores de desempeño, es necesario definirlos en el marco
de tres dimensiones. Todo sistema de medición tiene que incluir indicadores en
estas tres dimensiones.

Cuadro 5. Trípode de medición

Dimensión Aplicación Dimensión específica

Tipos de
Indicadores

Expertos en sistemas de indicadores
balanceados como Norton y Kaplan

(The Balanced Scorecard) enfatizan en
4 factores críticos de competitividad:

costos,
eficiencia en uso de los recursos,

velocidad de acceso a los mercados, y
calidad de los productos, servicios y

procesos.
Estos elementos de competitividad

determinan los tipos de indicadores y
las actividades a considerar en la

medición de desempeño.

En logística típicamente se
consideran 4 dimensiones de la

medición del desempeño:
•Indicadores Financieros (costo de

los recursos)
•Indicadores de Productividad

(eficiencia en el uso de los
recursos)

•Indicadores de Tiempo (velocidad
en el proceso)

 •Indicadores de Calidad (errores
cometidos en el proceso) Estos

tipos de indicadores determinan el
grado de balance de la medición de

desempeño del sistema.

43

Cuadro 5. (Continuación)

Dimensión Aplicación Dimensión específica

Contextos
de

Medición

Los indicadores de desempeño
tienen que considerar los contextos

en los cuales se desarrollan las
actividades

y procesos a medir. No existen
indicadores generales que

funcionen para toda la organización.
Deben

adaptarse a diferentes contextos de
operación de acuerdo con las

decisiones que se pretendan tomar
en cada uno de ellos.

Estos indicadores deben considerarse
para

logística como un todo y para cada
uno de los 3 procesos que la

componen: gerencia
de demanda, gerencia de

abastecimientos
y gerencia del fulfillment. Esto es una
visión de contexto de los indicadores

de
desempeño

Otras alternativas mediciones en
diferentes contextos como:

Individuo, Equipo, Departamento
Funcional, Proyecto, División

Geográfica, Corporación o la Red de
Abastecimiento

Interesados
en

Desempeño

Esta tercera dimensión del trípode
busca que los indicadores de

desempeño consideren no
solamente los de interés para la alta

gerencia, sino aquellos que son
relevantes para otros actores claves

en el desarrollo
de la organización.

Algunos de esos interesados
―stakeholders‖ son los empleados de
la organización, los proveedores, los
clientes, el gobierno, los accionistas,

la
comunidad, el medio ambiente, entre

otros

Fuente: Latin American Logistics Center.

7.1.3.3 Balanceo de entradas y salidas (B). Se definen los procesos y
actividades que se deberían estar ejecutando y se gestionan los conflictos entre
las partes causados por las interdependencias entre los procesos. Para este
efecto es primordial entender las actividades que se realizan y las
interdependencias entre ellas.

En el sistema logístico se diferencian dos tipos principales de actividades, las de
ejecución y las de planeación. Independientemente de la naturaleza de ―ejecución‖
o ―planeación‖ de las actividades de logística, se reconocen algunos procesos
básicos dentro del sistema logístico. Como notación se usa la letra inicial de cada
proceso para definirlos (D, A y F inicialmente), se usa ―E‖ para definir las
actividades de ejecución dentro del proceso y ―P‖ para describir las de planeación.

44

Dentro de cada proceso y de cada actividad específica se denotan con números
las actividades específicas.

 Gerencia de /D/emanda: Este proceso y las actividades que lo componen
(ver Cuadro 6), se ocupan de capturar, analizar y procesar los
requerimientos de los agentes externos a los que el sistema debe atender,
determina la respuesta del resto del sistema para satisfacer sus
requerimientos. Estos agentes pueden ser clientes externos que pagan por
los servicios o compran productos de la organización o clientes internos que
son atendidos sin costo por el sistema logístico como parte de la función de
soporte interno a manufactura o mantenimiento.

 Cuadro 6. Actividades de la Gerencia de Demanda

Proceso/actividad DE - Ejecución DP – Planeación

D - Gerencia de
Demanda

DE1 Captura de Ordenes
DE2 Verificación y
Procesamiento de Ordenes
DE3 Documentación,
Facturación y Cobranza

DP1 Definición de
Promesa de
Servicio
DP2 Gerencia de
Relaciones con
Clientes
(CRM)
DP3 Estimación
de Demanda
DP4 Política de
precios

 Fuente: Latin American Logistics Center.

 Gerencia de /A/bastecimiento: Conocidos los parámetros y promesa de
servicio de la organización al resto del sistema, la gerencia del sistema
logístico debe planear la manera en que se va a abastecer de los materiales,
productos y servicios de que precisa. Este proceso general se conoce como
la Gerencia de Abastecimientos donde el sistema de logística determina la o
las fuentes óptimas de abastecimiento, planea la mezcla de orígenes, costos
del abastecimiento, entre otras. Las actividades a realizar son las
presentadas en el Cuadro 7.

 Gerencia de /F/ulfillment: es la ejecución y planeación de la respuesta de
la organización a las demandas de los agentes compradores o usuarios y a
las características de las fuentes de almacenamiento. En el proceso de
transporte y distribución la responsabilidad prioritaria es cómo garantizar los
tiempos de entrega ofrecidos en la política de servicio al cliente, a la vez que
se minimicen los costos totales de transporte. La estrategia de transporte es

45

la primera respuesta de logística al requerimiento de tiempos de entrega de
la política de servicio al cliente.

 Cuadro 7. Actividades de la Gerencia de Abastecimiento

Proceso/actividad DE - Ejecución DP – Planeación

A. Gerencia de
Abastecimiento

AE1 Política de Control
de Inventarios
AE2 Colocación de
Órdenes de Compra
AE3 Creación del Plan
de Producción

AP1 Definición de
Niveles de
Servicio Óptimos
AP2 Definición de
Cantidades
Optimas de
Reposición de
Inventarios
AP3 Selección y
Gerencia de
Proveedores

 Fuente: Latin American Logistics Center.

Previo a la optimización de este proceso, la organización de logística debe
haber resuelto el problema de disponibilidad de producto (inventarios y
suministros) y es momento de avanzar en la manera de cómo éste será
entregado y distribuido. La estrategia de transporte es el inicio de los
procesos de logística asociados a la distribución física de bienes.

El diseño de la estrategia de transporte comparte la misma metodología de
la planeación general de logística y contiene los mismos elementos.
Las actividades a realizar son las presentadas en el Cuadro 8.

7.1.3.4 Optimización de actividades y procesos (O). Se aplican los Métodos de
optimización, para que el sistema aprenda nuevas formas de ejecutar las
actividades, las relaciones y los procesos.

7.1.3.5 Reconfiguración de la estructura del sistema (R). Para identificar,
diseñar e implementar las nuevas formar de ejecutar el objetivo del sistema
logístico, redefiniendo el alcance y los objetivos para lograr un mejoramiento
continuo.
Se presenta un conjunto buenas prácticas sugeridas, a ser analizadas e
implementadas dentro de la empresa, para los procesos de Optimización y
Reconfiguración. Dichas actividades son las siguientes:

46

Cuadro 8. Actividades de la Gerencia de Fulfillment

Proceso/actividad DE - Ejecución DP – Planeación

F - Gerencia de
Fulfillment

FE1 Transporte de Entrada
(Inbound)
FE2 Recibo y Verificación
de Materiales
FE3 Ubicación de Material a
Posición Física (Put-away)
FE4 Preparación (Picking)
de Ordenes
FE5 Empaque
FE6 Documentación y Control
de Salida
FE7 Programación de
Despachos
FE8 Entrega a Cliente

FP1 Evaluación de
Fuentes
de Abastecimiento
FP2 Diseño de
Redes de
Distribución
FP3 Configuración
de
Almacenes (Lay-
out)
FP4 Ruteo
FP5 Slotting de
Almacenes
FP6 Selección y
Gerencia
de Distribuidores
FP7 Gestión de
Flota de
Transporte

Fuente: Latin American Logistics Center.

 /O/ Y /R/ En gerencia de demanda:
 Indicadores de desempeño en todo el proceso de Gerencia de Demanda.
 Políticas de servicio segmentadas, proactivas, formales y concertadas

con toda la organización
 Modelos de cálculo, vía optimización, del nivel de servicio al cliente
 Índice de satisfacción de servicio.
 Pedidos ayudados por computador
 Pedido de contacto único
 Comunicación en línea del status del pedido
 Información de disponibilidad de inventario en tiempo real
 Asignación Inventario-a-Pedido en línea
 Criterio de Liberación segmentado por categoría de clientes
 Racionalización de SKU’s
 Reportes proactivos de excepciones

 /O/ Y /R/ en gerencia de abastecimiento:
En Control de Inventarios

 Análisis y simulación para determinar los puntos ideales de reorden,por
ítem ABC y por proveedor ABC

47

 Resultados expresados en días de suministro para facilitar comprensión.
 Estándares ajustados estacionalmente, cantidades eficientes de reorden

con ajustes menores basados en señales de demanda actualizadas
 Revisiones periódicas con reposición coordinada
 Considera la capacidad de almacenamiento
 Indicadores de la Gerencia Eficiente de Inventarios
 Optimización de Niveles de Servicio
 Ingeniería de EOQ´s
 Cantidades Logísticas Eficientes
 Reposición Inteligente
 Puntos Rodantes (Rolling Points) de Reorden
 Ordenes Electrónicas
 Política de Control por SKU
 Visibilidad Global
 Aplazamiento - Postponement
 Consolidación de ―C´s‖
 Conteo Cíclico por Actividad

En Gestión de Compras

 Indicadores Críticos de Desempeño
 Política Segmentada de Servicio a Proveedores
 Racionalización de Proveedores
 Integración de la Cadena de Suministro
 Integración Virtual Vertical
 Mediciones & Certificación de Proveedores
 Modelo Estándar de Reposición con Tiempo en Semanas
 Entrada Electrónica de la Orden de Compra
 Ordenes en Cantidades Económicas EOQ
 Compras Consolidadas
 Programa Rojo/Amarillo/Verde de Certificación de Proveedores

En Gerencia de Producción
 Indicadores Críticos de Desempeño
 Líneas Dedicadas
 Corrida de Cantidades Eficientes
 Cambios Rápidos de Programación
 Tecnologías de Grupo
 Programación Automática de Producción

 /O/ Y /R/ en gerencia de fulfillment:
En Redes de Distribución y Transporte
 Indicadores Críticos de Desempeño
 Modelo de Optimización de Transporte & Distribución
 Estrategia de Transporte Alineada con SC, IN, ALM.
 Racionalización de Redes
 Consolidación & Pools

48

 Uso Estratégico de Terceros
 Tamaños Estándares de Contenedores y Vehículos
 Planeación Automática de Despachos con Ajustes Manuales
 Ruteo & Programación Automática
 Visibilidad & Rastreo de Despachos
 Mediciones & Monitoreo de Transportadores
 Diseño de un Núcleo de Transportadores
 Sistemas de Gerencia de Transporte

En Operación de Centros de Distribución
 Indicadores de Desempeño
 Cross-Docking
 Prelocalización & Acomodo Directo
 Intercalamiento de Tareas (Interleaving)
 Asignación de Bodegaje en Lotes
 Pasillos Angostos
 Almacenaje Híbrido
 Slotting Inteligente
 Almacenamiento sin Papel
 Selección de Pedidos por Lotes y/o en Olas
 Pre-Empaque
 Inspección Selectiva y Segmentada
 Análisis de Capacidad de Almacenaje
 Conteo de Inventarios Cíclicos
 Inspección por Pesos
 Zonas de Finalización de Pedidos
 Correspondencia entre Bahías Adyacentes
 Centros Flexibles de Logística

7.1.4 Modelo tecnológico para el desarrollo de proyectos logísticos usando
Lean Six Sigma. Este modelo desarrollado por (Mantilla y Sánchez, 2012) tiene el
objetivo de orientar a las empresas a mejorar su desempeño logístico, para hacer
más eficientes las operaciones logísticas a través de la reducción de la variabilidad
y el desperdicio en la cadena de valor, ofreciendo un mejor servicio al cliente y a
su vez reducir costos. En general se realiza una identificación de metodologías y
herramientas de manufactura esbelta y seis sigma aplicables para el mejoramiento
logístico.

7.1.4.1 Características El modelo se basa en cuatro pilares: la estrategia,
elementos de enfoque, elementos de desarrollo y elementos de resultado. A través
de la aplicación de los pilares se conduce al logro de los objetivos logísticos,
ayuda a detectar y dimensionar oportunidades de mejora, tomar acciones y
sostenerlas en el tiempo.

49

A continuación la descripción de los pilares:

 La estrategia: consiste en el logro de el objetivo alineación de la cadena de
suministros, que contempla :

 Alineación entre el suministro y la demanda, teniendo un sistema de
movimiento de producto tipo halar o mixto basado en una respuesta
rápida a las señales de generación de la demanda en tiempo real.

 Alineación de las tecnologías de información, deben ser compatibles al
interior y exterior de la empresa para facilitar el flujo de información y
reducir operaciones de digitación, reproceso o manejo manual de
información

 Alineación en los flujos físicos y de información, estos deben ocurrir en el
mismo momento con el propósito de minimizar errores

 Alineación de objetivos en toda la cadena, los objetivos de los diferentes
proyectos deben conducir al logro de los objetivos de la empresa.

 Elementos de enfoque: base para el desarrollo de proyectos con objetivos
de cambio y mejoramiento, elementos transversales al proceso de
mejoramiento y por tanto se deben revisar durante todas las fases de la
metodología. Los enfoques relevantes para el éxito del negocio son:

 Enfoque en el cliente: el cliente es la razón de ser de las empresas, por
ello al realizar un mejoramiento se debe considerar que los cambios en
los requerimientos del cliente afectan los procesos de la empresa y los
cambios en estos últimos deben tener un impacto en el cliente.

 Enfoque en los procesos: los procesos mueven el esfuerzo para servir al
cliente. El mejoramiento de procesos logísticos debe conducir a realizar
el menor número de actividades posibles, sin errores para facilitar y
agilizar el flujo de procesos y de información.

 Administrar con hechos y datos: recopilar datos que ilustren la realidad de
la empresa y analizarlos correctamente a fin de identificar causas de
errores, tomar acciones para prevenirlos y/o corregirlos y escuchar al
cliente.

 Proveedores: lograr ubicar excelentes proveedores permite mejorar las
operaciones logísticas realizando una eficiente labor de
aprovisionamiento.

 Elementos de desarrollo: integra las herramientas y principios del
pensamiento esbelto, seis sigma y logística siguiendo la metodología DMAIC
(Definir, Medir, Analizar, Mejorar y Controlar, por sus siglas en inglés).

 Elementos de resultado: los resultados que se esperan obtener con la
aplicación del modelo son los siguientes:

 Reducir la variabilidad de los procesos y los defectos: en logística los
defectos hacen referencia a aquellos errores que alcanzan a llegar al

50

cliente, lo que el cliente percibió y no agregó valor; los errores son los
inconvenientes que de no corregirse a tiempo se pueden convertir en
defectos, se deben medir y controlar para trabajar bajo un enfoque
preventivo y no correctivo.

 Eliminar el desperdicio: el desperdicio es todo aquello que no agrega
valor al cliente, generador de costo y por ende reduce las utilidades y el
valor en la cadena de suministros.

 Incremento de la velocidad: implementación del sistema de halar, el cual
apoya la estrategia de alineación de la cadena de suministros, donde los
procesos logísticos son planeados y sincronizados con la demanda,
contribuyendo a una mayor velocidad de respuesta al cliente.

7.1.4.2 Metodología del modelo. El modelo se desarrolla siguiendo las fases de
la metodología DMAIC, que fue seleccionada por ser las herramienta principal de
seis sigma para el desarrollo del mejoramiento continuo, además de ser clara en
sus fases y propósitos de las mismas y ser versátil pudiéndose aplicar a contextos
diferentes al de la manufactura.

 Fase de definición: en esta fase se pretende que la empresa conozca sus
clientes y sus necesidades, que comprenda cómo es vista por el mismo, que
se reconozca a sí misma a través de sus resultados en el desempeño
logístico y que analice su posición competitiva en el mercado para establecer
un objetivo real de mejoramiento.

Para esto se sugieren herramientas como escuchar la voz del cliente (VOC),
análisis de requerimientos (CTQ), mapa de flujo de valor, diagramas SIPOC
(Proveedor, Entradas, Procesos, Salidas y Cliente), traducir los deseos del
cliente en especificaciones y/o requerimientos técnicos y operativos a través
del QFD, priorizarlos a través de la matriz XY. De otra parte, la compañía
debe conocer sus estados financieros, medir el nivel de servicio logístico y su
cambio en el tiempo, medir el tiempo de entrega y realizar un benchmarking.

A partir de la información recolectada mediante el empleo de las herramientas
mencionadas, es posible desarrollar ideas y formular propuestas para resolver
las contradicciones u oportunidades de mejora encontradas; al formular las
propuestas, debe ser claro el impacto que tendrá sobre los objetivos logísticos
y hacer un análisis costo-beneficio; para analizar económicamente cada
propuesta también se puede hacer uso de herramientas de ingeniería
económica como el cálculo de la Tasa Interna de Retorno (TIR) y el valor
presente neto (VPN).

Con los valores del TIR y VPN se selecciona el proyecto a realizar y presenta
la propuesta final, especificando las personas vinculadas a su desarrollo,
objetivos, fases y fechas de entrega así como lo que se espera ganar con el
proyecto (VPN).

51

 Fase de medición: el objetivo de esta fase es recopilar los datos que
permiten describir y diagnosticar con mayor detalle la naturaleza del problema
u oportunidad de mejora detectado en la fase anterior, y que conducen al
logro de los objetivos del proyecto seleccionado.

Para esto es conveniente realizar una medición del desempeño de los
procesos involucrados para el desarrollo de los objetivos del proyecto, a
través de un VSM detallado que permita visualizar los diferentes niveles del
proceso, resaltar el desperdicio, cuellos de botella, reconocer los flujos del
producto, de información y de valor y hacer visibles los puntos de decisión;
además se deben realizar mapas de proceso para ilustrar la secuencia de las
operaciones y hacer un VOC interno; también es recomendable desarrollar
indicadores específicos de acuerdo a la complejidad los procesos, a fin de
medir y monitorear el desempeño de la empresa antes, durante y después del
mejoramiento.

Posteriormente debe realizarse una selección de puntos críticos, concluyendo
los hallazgos de situaciones problemáticas o que presentan potencial de
mejora de acuerdo a lo revisado previamente y recolectar información de los
puntos críticos seleccionados previamente; para ello deben definirse las
herramientas de análisis que se utilizarán, qué y cómo se ejecutará la
medición. Para la recolección de información se pueden usar herramientas
como: muestreo estadístico, hojas de datos o registro, lluvia de ideas,
entrevistas, formato de causas/ tipo de defecto, entre otras.

 Fase de análisis: para el desarrollo de esta fase, en el paso anterior se
seleccionaron las herramientas más adecuadas, de acuerdo a la naturaleza
del problema, complejidad y tipo de datos a analizar. Se debe realizar un
análisis causal de puntos críticos, cuyo objetivo es determinar las causas
raíces de los problemas, limitaciones u oportunidades de mejora en los
puntos críticos seleccionados y que solucionan las limitaciones halladas en el
QFD. Algunas herramientas para la detección de las causas de desperdicio,
variabilidad y defectos que se pueden utilizar son: análisis de Pareto, gráficas
de control, diagramas causa efecto, pruebas de hipótesis, análisis de modo
de falla y efecto, anova, regresión lineal, diseño de experimentos y teoría de
colas.

 Fase de mejoramiento: la finalidad de esta fase es formular propuestas de
mejoramiento que impacten los objetivos del proyecto, los objetivos logísticos
y la estrategia de la cadena de suministros. Cada propuesta debe estar
acompañada del análisis detallado de los recursos necesarios para la
implementación, costos de operación del, nuevo sistema y beneficios
potenciales, de tal forma que se pueda seleccionar la alternativa que agregue
mayor valor para el cliente y la empresa.

52

Para plantear soluciones se pueden emplear herramientas como la
simulación, el análisis de modo de falla y efecto (FMEA) y la ingeniería de
proyectos, el TPM (Mantenimiento productivo total), controles visuales, las 5
S’s, estandarización del trabajo, flujo nivelado de la demanda, frecuencia y
tamaño del lote, optimización, sistema halar y poka-yoke.

Luego de esto se prosigue a implementar las soluciones, es recomendable
emplear la ingeniería de proyectos y capacitación del personal, a fin de
garantizar una implementación organizada, controlada y efectiva de las
soluciones propuestas.

 Fase de control: el control sobre la implementación puede definir el éxito y la
permanencia de las mismas y la incorporación de la empresa en un proceso
de mejoramiento continuo. Para sostener el mejoramiento se recomienda
validar los resultados de las mejoras implementadas, documentar y
estandarizar los procedimientos objeto de dichas mejoras para
posteriormente institucionalizarlos implementándolos de forma permanente en
toda la organización. Finalmente es recomendable establecer los canales de
comunicación y controles que permitan el seguimiento del proceso, para lo
cual puede realizarse auditorías internas, externas o de ambos tipos.

7.1.5 Lean Six Sigma Logistics. Lean Six Sigma Logistics (Goldsby y
Martichenko, 2005) se puede definir como la eliminación de los desperdicios a
través de esfuerzos disciplinados para entender y reducir la variación, mientras
se incrementa la velocidad y el flujo en la cadena de suministro.

Se propone proporcionar un patrón para el diseño e implementación de una
estrategia logística basada en los principios de Lean y Six Sigma. Este patrón
fue llamado Modelo de puente Logístico; este es un modelo que puede ser
utilizado como una brújula para la logística profesional. Es decir, que
proporcionará la dirección y visión sobre cómo resolver los desafíos logísticos de
hoy y establecer el curso para el éxito continuo. Estos desafíos incluyen
principalmente la necesidad de vincular a los proveedores con los procesos
propios de la empresa y luego vincular los procesos con el cliente. Todo esto
debe suceder mientras se enfrenta a presiones de la competencia y de los
accionistas para reducir costos y aumentar la cuota de mercado.

Modelo de puente Logístico enseña que Lean Six Sigma Logistics está
compuesto por tres principios fundamentales. Estos principios son:

 Flujo Logístico

 Capacidad Logística

 Disciplina Logística

53

Se da unos principios que pueden ser utilizados para resolver cualquier reto
logístico que podrían enfrentarse, los encargados de la logística en las
organizaciones pueden adaptarlos de acuerdo a sus propios retos. Las áreas de
enfoque clave incluyen el diseño, planificación, implementación y control de:

 Logística: Transporte, instalaciones y almacenamiento, seguridad, embalaje
y procesamiento de pedidos.

 Adquisiciones: Desarrollo de proveedores, garantía de calidad de los
proveedores, compras, abastecimiento global.

 Control de inventarios: Estratificación, planes para cada parte, ubicación de
inventarios, pronósticos, procesamiento de pedidos.

 Soporte estratégico: Presupuesto, planificación estratégica, desarrollo de
recursos humanos, y soporte de adquisiciones

 Soporte de operaciones: planificación de ventas y operaciones,
entrenamiento y el desarrollo.

Se presenta a continuación un esquema del Modelo de puente logístico, en la
Figura 3.

Figura 3.Logistics Bridge Model

Fuente: Goldsby y Martichenko (2005)

54

Además, se presenta una breve descripción de las responsabilidades de los
profesionales de la logística de acuerdo a los diferentes principios del modelo y
sus elementos en el Cuadro 9.

Cuadro 9. Responsabilidades de los profesionales de la logística

Flujo

Elemento Responsabilidad

Flujo de activos
Desarrollar y utilizar efectivamente todos los activos de la
organización

Gente
Reclutamiento, capacitación, desarrollo y construcción de
equipos altamente eficaces

Inventario La implementación de las prácticas de control de inventario.

Los recursos fijos
Racionalización y gestión de la utilización eficaz de las
instalaciones y equipos

Flujo de información
Asegurar que la información es compartida y utilizada para
óptimo impacto en la empresa

Datos
La comprensión y la aplicación de un uso efectivo de la
tecnología y gestión de datos

Conocimiento Desarrollo y facilitación del intercambio de "mejores prácticas"

Comunicación Implementación de procesos de revisión de gestión eficaz

Flujo financiero
Desarrollo de las prácticas logísticas para apoyar los
objetivos financieros corporativos

Estado de resultados
Eliminación de los desperdicios y ejecución de eficiencias
operativas.

Balance Utilización y racionalización de los activos

Flujo de fondos
Reducción del tiempo de ciclo de operación "de efectivo a
efectivo"

Capacidad

Previsibilidad de la
capacidad logística

Diseñar e implementar un sistema de logística que es
predecible a todos los interesados

Organización
Asegurarse de que las instalaciones y procesos son limpios y
organizados

Coordinación
Desarrollar prácticas logísticas y de cadena de suministro de
prácticas de la cadena que se planifican y son proactivas

Complejidad
Simplificar los procesos y fuentes de ataque de los desperdicio
causados por la variación

Estabilidad
Diseñar e implementar un sistema de logística que es
estable a todas las partes interesadas

Normalización
Desarrollar e implementar procedimientos operativos y políticas
estandarizados

Flexibilidad
Crear procesos y tecnologías para satisfacer las demandas
cambiantes del mercado

55

Cuadro 9. (Continuación)

Fuente: elaboración propia basada en (Goldsby y Martichenko, 2005).

Flujo

Elemento Responsabilidad

Capacidad

Previsibilidad de la
capacidad logística

Diseñar e implementar un sistema de logística que es
predecible a todos los interesados

Estabilidad
Diseñar e implementar un sistema de logística que es
estable a todas las partes interesadas

Control
Implementar mecanismos de control para gestionar la condición
programada versus la actual en tiempo real

Visibilidad
Diseñar e implementar un sistema de logística que es
visible para todas las partes interesadas

Comprensibilidad
Crear una cadena de suministro que sea comprensible para
todos los usuarios

Mensurabilidad
Desarrollar "cuadros de mando empresariales" y "sistemas de
medición eficaces"

Accionabilidad
Aplicar de manera efectiva el cambio y la mejora como sea
requerido de mecanismos de retroalimentación

Disciplina

Disciplina de
colaboración logística

Crear un entorno basado en el trabajo en equipo,
colaboración interna y externa

Trabajo en equipo
Desarrollar equipos altamente funcionales con participación
interna y externa

Abastecimiento
estratégico

entender e implementar buenas prácticas relativas a las
decisiones "hacer versus comprar "

Gestión de proyectos
Implementar y conducir disciplinas estructuradas de "gestión de
proyectos"

Optimización de
sistemas

Ejecutar prácticas sólidas basadas en un "enfoque de
sistemas totales"

Costo total
Diseñar e implementar herramientas de soporte de decisiones
para el análisis de costo total

Integración horizontal
Asegurar la integración horizontal para óptima productividad y
eliminación de desperdicios

Integración vertical
Asegurar la integración vertical para óptima productividad y
eliminación de desperdicios

Eliminación de
desperdicios

Desarrollar y ejecutar una iniciativa incesante hacia la
eliminación de desperdicios

Calidad en el
abastecimiento

Diseño de origen y aplicar una iniciativa "a prueba de errores" y
de "calidad en la fuente"

Mejora continua Desarrollar y conducir programas de mejora continua formales

Ejecución
Desarrollar e impulsar la solución de problemas efectiva y la
ejecución de prácticas operativas.

56

7.1.6 Vinculación de la estrategia y procesos de la cadena de suministros
para mejoramiento del desempeño. El modelo propuesto (Alomar y Pasek,2014)
ayudará a las empresas, particularmente pymes a evaluar su desempeño
priorizando procesos de la cadena de suministros y seleccionando una estrategia
adecuada bajo varios escenarios de mercado. La estructura del modelo pretende
ayudar a las pymes a construir un sistema de mejoramiento estratégico del
desempeño, el cual envuelve y vincula dos estrategias clave de la cadena de
suministros: eficiente (ESCS) o con capacidad de respuesta (RSCS) y los
procesos de la cadena de suministros basado en el modelo SCOR. Además, la
estructura utiliza AHP para integrar, evaluar y priorizar procesos y estrategias en
un modelo integral. El modelo general se muestra en la Figura 4.

La evaluación de estrategias alternativas ha sido llevada a cabo nivel por nivel de
principio a fin. En el segundo nivel hay tres posibles escenarios de demanda: bajo,
promedio y alto. La primera evaluación de los procesos valora la probabilidad de
ocurrencia de escenarios de demanda dentro del periodo de planeación. Por
ejemplo, la probabilidad de tener baja demanda durante el periodo de planeación.

Figura 4. Modelo para el mejoramiento del desempeño de la
cadena de suministros

 Fuente: Alomar y Pasek (2014)

57

El segundo proceso de evaluación valora los efectos relativos de cada proceso
dentro de escenarios de mercado particulares, por ejemplo cuales son los efectos
relativos de aprovisionamiento, producción, distribución y retorno cuando la
demanda es alta. El tercer proceso de evaluación valora el desempeño general de
las alternativas. Las dos estrategias clave de la cadena de suministros son
consideradas en el último nivel del modelo, el cual representa las alternativas
disponibles que el decisor tiene que elegir basado en las condiciones del mercado,
ambiente de negocios y producto de la compañía y el objetivo general, lo cual
debe llevar a seleccionar entre la estrategia clave de la cadena de suministros
eficiente (ESCS) o con capacidad de respuesta (RSCS).

7.1.7 Metodología de gestión logística para el mejoramiento de pequeñas
empresas. Se presenta una metodología (González, Martínez, Malcón y Cabazos
,2013) de apoyo para mejorar las operaciones logísticas de los pequeños
negocios, teniendo en cuenta este tipo de empresas generalmente no cuentan con
los recursos económicos para pagar una consultoría en logística. En primer lugar
se revisa desde la literatura los indicadores que pueden ayudar a evaluar las
deficiencias a nivel de logística en las empresas. Posteriormente se presenta un
modelo de diagnóstico conformado por indicadores de aprovisionamiento,
almacenamiento, inventarios, transporte, distribución, servicio al cliente, logística
inversa, responsabilidad social y costos logísticos y determina si la logística está
incorporada como un tema clave en la organización, si existen indicadores y
mecanismo de medición y análisis de la información que permitan la toma de
decisiones y por ultimo si se ha desarrollado un enfoque para el desarrollo de la
cadena de abastecimiento.

En este estudio se utilizan dos muestras, la primera es una muestra de empresas
a las cuales se les realizó el diagnóstico y seleccionaron herramientas de
mejoramiento entre el año 2010 y 2011, la segunda, es una muestra de empresas
a las cuales se realizó el mismo procedimiento entre el año 2011 y 2012. Estas
empresas se encuentran en Colombia ubicadas en ocho ciudades del país y son
pequeñas y medianas empresas de varios sectores industriales.

Después de realizado el diagnóstico se realizó una capacitación a los empresarios
de la muestra seleccionada logística. Esta capacitación se inició con una
sensibilización al cambio en las organizaciones, la competitividad, el contexto
global, fundamentos de logística luego se estudiaron cada una de las áreas
consideradas en el diagnóstico. A través de un focus group realizado con cinco
expertos en logística se diseñaron 15 herramientas para el mejoramiento logístico.

Para lograr el objetivo de reducción de costos logísticos, se propuso una
estructura de Plan de Mejoramiento Logístico que incluye: problema, actividad,
descripción de la actividad, meta, indicador, cronograma, fuente de financiación y
resultado.

58

Los aspectos considerados en el diagnóstico fueron los siguientes:

 Indicadores de aprovisionamiento: pedidos efectivos, entregas a tiempo,
desabastecimiento, nivel de intermediación.

 Indicadores de almacenamiento: capacidad utilizada, costo por metro
cuadrado

 Indicadores de transporte y distribución: incidencias de pedido, costo de
transporte, seguridad industrial en el transporte

 Indicador de servicio al cliente: entregas perfectas, indicador de quejas
de clientes, devoluciones, revisión de órdenes de compra.

 Indicadores de inventario: índice de rotación de mercancías, índice de
mercancía averiada.

 Indicadores de costos logísticos: costos logísticos totales, ventas
perdidas.

Las herramientas generadas para el mejoramiento del desempeño empresarial se
enuncian a continuación:

 De aprovisionamiento: Trade off (herramienta de trabajo que para
visualizar los tiempos de aprovisionamiento y de las condiciones de trabajo
con cada uno de los proveedores), políticas de aprovisionamiento y
evaluación de proveedores.

 De almacenamiento: distribución en planta, indicadores de inventario,
planeación del inventario.

 De distribución: Matriz DRP (Planeación de los recursos de distribución),
exactitud de entrega, costo de vehículo.

 De costos: estimación de costos logísticos, logística inversa.

 De servicio al cliente: encuesta de autodiagnóstico para la gestión de
clientes y de mercados, encuestas de satisfacción, política de servicio al
cliente.

7.1.8 Metodología para el análisis de las cadenas logísticas en el transporte
multimodal en Sudamérica. Los objetivos de la Metodología para el análisis de
las cadenas logísticas en el transporte multimodal en Sudamérica (Moiraghi,2006)
son identificar oportunidades de diversificación y especialización de servicio
logísticos que promuevan la eficiencia y /o agregación de valor para los
segmentos target identificados y definir los incentivos adecuados a ser generados
por parte de los sectores públicos y /o privados para provisión de dicha oferta. Los
pasos para lograr los objetivos se definen así:

 Se identifican sectores productivos relevantes.

59

 Se identifican cadenas logísticas

 Se agrupan familias logísticas (segmentación)

 Se identifican las estructuras de las cadenas

 Se auditan o evalúan cadenas logísticas

 Se proponen acciones públicas privadas o mixtas.

7.2 METODOLOGÍAS PARCIALES PARA EL DIAGNÓSTICO DE LA CADENA
DE SUMINISTROS

7.2.1 Una metodología de diagnóstico para la distribución urbana de
mercancías. En el documento titulado Una metodología de diagnóstico para la
distribución urbana de mercancías: caso de estudio en ciudad de Belo Horizonte
(Brasil) (De Oliveira y Dias, 2012) se presenta una metodología para identificar
aspectos relacionados a distribución urbana de mercancías, para lo cual se
realizaron entrevistas con operadores logísticos, se investigaron sitios de cargue y
descargue y cuentas de tráfico en el área de estudio; la metodología fue aplicada
a el área central de Belo Horizonte Brasil y comprende las siguientes etapas:

 Definición del objeto de estudio

 Definición del área de estudio

 Caracterización del objeto de estudio

 Trabajo de campo

 Definición de indicadores de desempeño esperados.

 Comparación de parámetros de datos y análisis de resultados

 Elaboración del diagnóstico.

7.2.2 Herramienta de auditoría para políticas de eficiencia logística. Se
presenta un acercamiento a formulación de políticas en el campo de logística
(Bozicnik, Letnik y Stiglic, 2012), desarrollado dentro de un proyecto denominado
CASTLE. Este da un ejemplo de una herramienta de política para la auditoría en
logística y procesos de gestión de materiales y procedimientos en Pymes
intentando proveer entradas cruciales para la formulación de políticas. La
herramienta de auditoría logística de CASTLE (LAT) puede claramente ser usada
únicamente para autoevaluaciones, no para proveedores. Los principales temas
logísticos abarcados por la herramienta son:

 Estrategia logística y mejoramiento.

 Cadena de suministros

 Organización de la fuerza de trabajo.

60

 Sistemas de información.

 Análisis del proceso de abastecimiento.

 Análisis del proceso de producción

 Análisis del proceso de distribución.

El LAT da un rango de elecciones para permitir tomar el alcance de la
conformidad, el cual es útil cuando se está analizando un mayor número de
cuestionarios diligenciados:

 Muy malo: el estándar no está presente, implementado o ubicado

 Malo: el estándar está parcialmente implementado pero no trabaja
apropiadamente.

 Promedio: el estándar está implementado y trabaja apropiadamente, sin
embargo se deben realizar mejoras.

 Bueno: el estándar está implementado y trabajando bien con algunos
posibles mejoramientos.

 Clase mundial: es estándar está implementado y trabajando perfectamente.

Para dar un ejemplo, el evaluador puede establecer si la compañía controla
perfectamente todos los costos y que usa benchmarking para comparar su
desempeño con los líderes de la industria y dar un posible mayor objetivo.

La diferencia entre el desempeño esperado y el desempeño real puede ser
identificada siendo la base para definir campos prioritarios donde se necesita la
intervención de la política.

7.2.3 Tamaño de la empresa y el rendimiento sostenible en las cadenas de
suministro de alimentos. En el documento denominado Tamaño de la empresa y
el rendimiento sostenible en las cadenas de suministro de alimentos: Perspectivas
de las PYMES griegas (Bourlakis, Maglaras, Aktas,Gallear y Fotopoulos, 2013) se
analiza las diferencias en el desarrollo sostenible dentro de la cadena de
suministros de alimentos griega y provee numerosas comparaciones estadísticas
de sus miembros clave (cultivadores, procesadores, mayoristas y minoristas) con
respecto al tamaño de la firma. Se examinaron las pymes respecto a un grupo de
medidas de desempeño sostenible (consumo, flexibilidad, capacidad de respuesta,
calidad del producto y desempeño total de la cadena de suministros) y se empleó
una encuesta de investigación en la cadena de suministros de alimentos griega;
Los resultados se analizaron usando ANOVA.

7.2.3.1 Metodología. La metodología para la aplicación de esta encuesta fue:

 Se seleccionaron la empresas objeto de estudio, las cuales fueron
identificadas a través de directorios relevantes como el Directorio Empresarial

61

ICAP, teniendo en cuenta firmas de los diferentes escalones de la cadena y
sectores involucrados, identificando los informantes potenciales que
generalmente son los propietarios o gerentes, los cuales tienen un
conocimiento suficiente acerca de sus empresas.

 Se elaboró una entrevista semi- estructurada para facilitar el diseño del
cuestionario, con el soporte de seis expertos académicos y la opinión de
algunos de los posibles entrevistados, tomando los comentarios como
retroalimentación para ajustar el cuestionario

 Se hizo una prueba piloto aplicando el cuestionario final a varias empresas
incluyendo todos los eslabones de la cadena; estas firmas fueron excluidas
del estudio definitivo.

 Se aplicó el cuestionario final y se hizo un análisis de resultados a través de
una ANOVA.

7.2.3.2 Medidas empleadas. Se emplearon varias medidas de desarrollo
sostenible para el diseño y aplicación de la encuesta de investigación. Estas
medidas fueron las siguientes:

 De consumo: costos de materias primas, operacionales y de producción;
costo de almacenamiento; costo de entrega y distribución; desperdicio; costo
financiero; margen de utilidad bruto.

 De flexibilidad: flexibilidad en órdenes con volumen extra; flexibilidad de
entrega en puntos extra de ventas.

 Capacidad de respuesta: capacidad de respuesta en el tiempo de entrega
acordado; capacidad de respuesta en la entrega en términos del punto de
venta acordado; capacidad de respuesta en términos del tipo de producto
pedido(código exacto, calidad entre otros)

 Calidad: calidad del producto de la empresa; tiempo de conservación del
producto; consistencia del sistema de trazabilidad; condiciones de
almacenamiento y distribución; calidad de empacado.

 Cadena de suministros total: percepción de la empresa del desempeño de
su propia cadena de suministros; percepciones de la opinión del mercado
respecto al desempeño de la cadena de suministros.

7.2.4 Metodología para la evaluación del rendimiento de la cadena logística.
Se presenta una metodología para la construcción de un sistema de evaluación
del rendimiento de la cadena logística integral, denominada MESIADLog (Campos,
Taboada y Chalmeta, 2004), la cual fue aplicada en empresas brasileñas y

62

españolas para validarla y permite a las empresas elaborar su propio sistema de
evaluación logística integrado.

La metodología MESIADLog permite que una empresa desarrolle un Sistema
Integrado de Evaluación del Rendimiento de la Cadena Logística, denominado
SIADLog que resuelve aspectos que otras metodologías no consideraban como la
integración entre los objetivos estratégicos, tácticos y operacionales o el
tratamiento y flujo correcto de las informaciones en los niveles vertical y horizontal
entre todos los actores de la cadena logística o la integración de los clientes y
proveedores; la metodología se desarrolla en cuatro fases: Planificación del
proyecto, Diagnóstico estratégico y de proceso, Montaje final e Implementación y
control.

7.2.4.1 Fase 1: Planificación del proyecto. Se establecen las acciones para la
construcción del SIADLog como son la planificación de actividades y
determinación de la formación y atribuciones del equipo que trabajará en el
proyecto.

7.2.4.2 Fase 2: Diagnóstico estratégico y de proceso. En esta fase se inicia la
construcción efectiva del SIADLog y se subdivide en dos etapas:

 Fase 2 A: Diagnóstico Estratégico. se presentan las informaciones
estratégicas esenciales para la elaboración del SIADLog como la Visión,
Misión y Estrategias Organizacionales

 Fase 2 B: Diagnóstico de Procesos. Se definen las Estrategias para la
Función Logística (si las hay), los procesos empresariales, departamentos
involucrados, fase de la cadena logística relacionada, nivel en que son
ejecutados (estratégico, táctico y operacional), procesos críticos, categorías e
indicadores del sistema logístico con su grado de prioridad en la implantación.
Los indicadores se definen de acuerdo a lo que se considere que debe ser
medido teniendo en cuenta los objetivos estratégicos y demás aspectos
previamente mencionados. De igual forma es necesario establecer valores de
referencia y realizar un resumen de correspondencia entre los objetivos,
procesos, categorías e indicadores para poder analizar la integración de los
diferentes aspectos.

7.2.4.3 Fase 3: Montaje final. De acuerdo a los pasos anteriores, se elabora el
Sistema Integrado de Evaluación de Rendimiento SIADLog y se prepara a las
personas para su implementación

7.2.4.4 Fase 4: Implementación y control. Se implementa el SIADLog y se
realiza un control periódico, actualización y mejora continua.

63

7.2.5 Metodología para la gestión del desarrollo de servicios logísticos de
valor agregado IIRSA. La metodología de la Iniciativa para la Integración de la
Infraestructura Regional Sudamericana (IIRSA) (Advanced Logistics group,2006)
se aplica al análisis macro de redes y no a la logística micro enfocada en una
industria, de ahí la importancia que se da a los componentes de carácter
estratégico, funcionales y de planificación. Está estructurada de manera
secuencial y compuesta de seis etapas creadas alrededor de lo que denominamos
el Sistema de Planificación y Gestión Logística (SPGL) de IIRSA. Este SPGL
integra de manera coherente los resultados concretos provenientes de cada fase
metodológica. A continuación una breve explicación de los módulos que
componen la metodología.

7.2.5.1 Módulo 1. Definición. En la primera etapa de esta metodología se busca
definir tanto el alcance funcional como el territorial del objeto de análisis, además,
determinar si dicha evaluación es pertinente, en función de las características
propias de la cadena y de su potencial de desarrollo. Con estos dos elementos
resultará posible establecer el alcance de la evaluación, planeación del trabajo y
aproximación al referente contextual.

7.2.5.2 Módulo 2: Segmentación. Dado que una cadena de abastecimiento
contempla diversos eslabones que contribuyen a su funcionamiento y
desempeño, se debe entender adecuadamente el papel de los mismos y su
contribución específica, de manera tal que en esta etapa de la metodología se
busque como propósito evaluar de forma desagregada agrupamientos
logísticamente homogéneos que sean susceptibles de un análisis diferenciado.

7.2.5.3 Módulo 3: Estructuración. La siguiente etapa en el ciclo metodológico
consiste en organizar y construir con la información obtenida durante la fase de
segmentación una estructura apropiada para la cadena logística. Durante esta
etapa se logra entender y relacionar los elementos estructurales que caracterizan
cada uno de los eslabones y permiten una apreciación general de la capacidad
de la red logística ante las exigencias de los consumidores.

7.2.5.4 Módulo 4: Trabajo de campo.El propósito de ésta etapa es recolectar la
información adecuada que permita ofrecer un panorama de la situación actual de
la cadena de abastecimiento además de identificar los aspectos críticos sobre los
que se puede actuar a futuro con el objetivo de mejorar el desempeño de la
cadena.

Para tal fin se planificara el trabajo de campo con los respectivos cronogramas y
agendas de actividades, además se preparara una serie de guías o cuestionarios
asegurando que en las fases subsiguientes de la metodología se contará con
información suficiente para realizar el análisis

7.2.5.5 Módulo 5: Análisis. La etapa de análisis permite observar la composición
de la cadena, su grado de ―Madurez Logística‖ y su ―desempeño Logístico‖,
está diseñada para organizar y depurar la información y los datos obtenidos en

64

campo.

Una vez tabuladas las encuestas y recabada la información obtenida mediante
las diferentes herramientas utilizadas (cuantitativas y cualitativas) se contara con
un cimiento que permita realizar el diagnóstico que se requiere mediante el uso
de una secuencia de procesos bajo ciertas definiciones comunes en cualquier
cadena de suministro, la metodología que se propone busca ante todo garantizar
una adecuado manejo, manipulación, transporte y almacenamiento del producto
perecedero en la cadena de abastecimiento del sector.

7.2.5.5 Módulo 6: Resultados. Una vez realizado el análisis, que incluye el
estudio exhaustivo de la información obtenida en las tapas anteriores y
especialmente en el trabajo de campo, la modelación matemática se procederá a
organizar de manera sistemática el producto central de la aplicación de la
metodología que es el documento con la caracterización de la cadena de
abastecimiento.

A través de los modos planteados por esta metodología se pretende aborda el
problema adecuadamente desde diferentes ángulos y generar un análisis que
lleve a resultados coherentes sin que la información que se obtiene en cada
Módulo pierda su lógica y utilidad en la solución del problema planteado.

7.3 METODOLOGÍAS PARA MEJORAMIENTO DE PROCESOS ESPECÍFICOS

7.3.1 Mejoramiento del cargue en el despacho de un centro de distribución
utilizando superficies de respuesta. Este estudio para el mejoramiento del
cargue en el despacho de un centro de distribución utilizando superficies de
respuesta (Gómez y Correa, 2012) tiene por objetivo utilizar la técnica de
optimización de diseño de experimentos denominada metodología de la superficie
de respuesta para reducir el tiempo de cargue en la operación de despacho, lo
cual contribuye con la eficiencia del centro de distribución (CEDI). Además, busca
apropiar la estadística industrial buscando generar estrategias de innovación
basadas en la investigación del CEDI. Se emplea la metodología de superficie de
respuesta propuesta por (Gutiérrez y de la Vara, 2008) y (Montgomery 2008) la
cual es adaptad para mejorar la operación de despacho del CEDI.

A continuación una descripción general de cada uno de los componentes de la
metodología expuesta, serán tenidos en cuenta únicamente los elementos
metodológicos del estudio, no las herramientas específicas, ya que son parte del
caso de estudio particular:

7.3.1.1 Descripción de la empresa, la cadena de suministro y el sistema
logístico. Describir la empresa de acuerdo al tamaño, el sector empresarial y tipo

65

de clientes; en la cadena de suministros se establece las relaciones con
proveedores, la empresa y los clientes; el sistema logístico debe considerar
procesos desarrollados por la empresa como compras, gestión de almacenes,
producción, CEDI, transporte, distribución, logística inversa entre otros.

7.3.1.2 Descripción del CEDI y caracterización de la operación de despacho
con énfasis en el cargue. Se propone usar la herramienta de caracterización de
operaciones de gestión por procesos SIPOC, para detallar las características de
la operación de despacho para establecer su estado actual e identificar posibles
oportunidades de mejora que aumenten la eficiencia.

7.3.1.3 Identificación y delimitación del problema. Se identifica, describe y
establece el alcance del problema, el cual debe orientarse a mejorar la eficiencia
del cargue en la operación de despacho buscando la reducción de tiempo y costos
y el aumento de la satisfacción del cliente.

7.3.1.4 Análisis superficie de respuesta aplicada en el mejoramiento de la
operación de despacho. Se adapta la metodología para la planeación y análisis
de diseño de experimentos a la operación de despacho, la cual se basa en la
definición de la variable de respuesta, factores y niveles relacionados con el
despacho. Posteriormente, se formula la superficie de respuesta que puede
aplicar: a. técnica ascendente-descendente cuando se requiere maximizar la
eficiencia o minimizar los desperdicios en la operación de despacho; b. análisis
canónico, cuando se requiere explorar con más exactitud una región experimental
cuando se tienen indicios de que se está cerca del punto óptimo, el cual permite
disminuir el tiempo de cargue de los medios de transporte o maximizar la
eficiencia de despacho; c. análisis de cordillera, que permite determinar el mejor
punto en la región experimental para mejorar la operación de despacho.

El análisis estadístico de la superficie de respuesta se hace con software Minitab.
En esta etapa se valida el cumplimiento de los supuestos de normalidad, varianza,
constante e independencia, fundamentales para garantizar la validez del modelo.

7.3.1.5 Conclusiones y recomendaciones de la mejora de la operación de
cargue en la operación de despacho. A partir de los resultados obtenidos del
análisis estadístico, se establecen conclusiones del estado actual del cargue de la
operación de despacho y se establecen recomendaciones que permitan mejorar la
eficiencia de sus actividades, uso de recursos y orientación al cliente.

7.3.2 Identificación de oportunidades de mejora en la gestión del transporte
del carbón en Colombia con Six Sigma. Se presenta una aplicación de six
sigma como técnica que facilita la identificación de oportunidades de mejora en la
gestión del transporte del carbón (Arango, Gómez y Álvarez, 2011) con el objetivo
de obtener un desarrollo eficiente y buscando la satisfacción de las necesidades

66

de los clientes. La metodología empleada presenta varias etapas que serán
explicadas a continuación.

7.3.2.1 Descripción de las características de la empresa, la cadena de
suministros y el sistema logístico. Se elabora una contextualización de la
empresa minera considerando aspectos como tamaño, volumen de explotación,
mercado que atiende entre otros; se realiza una descripción de los flujos de
información, productos y dinero entre los eslabones de la cadena de suministro; se
identifican y describen de manera general los procesos logísticos planeados y
ejecutados por la empresa minera como: gestión de compras, almacenamiento,
transporte, logística inversa y servicio al cliente.

7.3.2.2 Definir. Permite establecer el estado actual, incluyendo un perfil de las
políticas, operaciones y recursos del cargue en el transporte del carbón a través
del uso de diagramas o herramientas de caracterización de procesos, se
identifican los factores críticos o CTQs para el proceso de transporte buscando
identificar posibles oportunidades de mejora, se establece una medida cuantitativa
de los CTQs en la etapa de medición.

7.3.2.3 Medir y analizar. Se realiza una medición de los CTQ’s y se realiza un
análisis de su estado actual buscando la identificación de oportunidades de
mejora; la medición incluye el cálculo de los índices Cp, Cpk y nivel Six Sigma de
los CTQ’s para la operación del cargue. Se realiza un análisis de los resultados de
la medición comparando los valores obtenidos respecto a las metas que indiquen
si el proceso de cargue en el transporte es eficiente y se orienta a la satisfacción
de las necesidades de los clientes. Se establece la oportunidad de mejora,
incluyendo una descripción de las causas raíces o enfoques de solución.

7.3.2.4 Mejorar. Se desarrolla la oportunidad de mejora utilizando técnicas
cualitativas o cuantitativas que permitan aumentar la eficiencia y la eficacia del
transporte del carbón y evaluar el nivel de mejoramiento; es recomendable
realizar un diagrama de procesos de la operación en el transporte de carbón que
ha sido objeto de mejora.

7.3.2.5 Controlar. Se debe diseñar un sistema de indicadores o gráficos de
control estadístico que permita medir y realizar seguimiento al desempeño del
sistema de transporte de carbón mejorado; esta etapa permite definir las
estrategias para garantizar que el sistema de transporte del carbón opere de
manera eficaz y eficiente.

7.3.3 Diseño basado en logística como una aproximación a desarrollo de
despachos y negocios. Presenta una metodología y herramientas que
consideran los requerimientos y expectativas de todas las partes interesadas de la
cadena de transporte, permitiendo el diseño de una mayor eficiencia en la

67

operación de despacho como parte de cadenas de transporte intermodal
dinámicas (Boulougouris, Papanikolaou, Ostvik, Brett y Konovessis, 2012). La
metodología se desarrolla dentro de un proyecto de investigación colaborativa
denominado LOGBASED, cuyo objetivo fue desarrollar sistemas de transporte y
despacho que contribuyeran a que los transportistas vía marítima fueran
competitivos respecto a los transportistas terrestres.

El proyecto inicia con un concepto de negocio desarrollado donde fueron
identificados la logística, los requerimientos comerciales, operacionales y técnicos
para las 4 rutas marítimas cortas de transporte en Europa. También fueron
definidos los criterios de mejoramiento específicos por el trayecto marítimo en
cada ruta. La identificación de los requerimientos y criterios de mejoramiento se
basa en la utilización de partes de la metodología LOGBASED.

La metodología LOGBASED es un proceso para la toma de decisiones multi-
atributos (MADM) para el desarrollo de sistemas de transporte y su diseño de
soluciones integradas de envío. Este utiliza un número de herramientas de análisis
críticas y complejas y rutinas de toma de decisiones que han sido creadas para la
implementación de la metodología general.

La metodología LOGBASED ha sido desarrollada en estructura modular. Los
módulos son utilizados para varios alcances como lo necesita el caso específico.

 La metodología está diseñada para aplicarse en un formato de Microsoft Excel
para mantener la información y las rutinas de análisis integradas. Cada módulo
consiste en un conjunto de archivos tabulares entrelazados sistemáticos como:
qué información es necesaria para realizar el análisis necesario y dónde proceder
con los resultados cuando se ha hecho el análisis. Cada rutina tiene notas guías
vinculadas a esta. Un árbol de flujo de información ayuda al usuario a seguir el
proceso de entrada y salida como el progreso de acercamiento a LOGBASED. A
continuación se realiza una descripción de los módulos de esta metodología.

7.3.3.1 Módulo 1. Definición del concepto de negocio. La idea y concepto de
negocio son descritos a través de series de preguntas y respuestas que
comunican los elementos críticos de la idea de negocios a las partes involucradas
y los tomadores de decisiones. Las preguntas tienen implicaciones directas en
otros módulos de la guía LOGBASED y han sido desarrolladas relaciones
genéricas para la mayoría de las preguntas, las cuales deben ser revisadas con
respecto al caso a tratar.

7.3.3.2 Módulo 2. Expectativas de desempeño. Envuelve la especificación de
las expectativas de desempeño relacionadas con la oportunidad de negocio. La
efectividad de una oportunidad de negocio en particular es medida por qué tan
bien esta cumple con todas las expectativas dadas por todas las partes
interesadas relevantes involucradas en la realización de la idea de negocio. Las
expectativas de desempeño son de ahí en adelante vinculadas a un número de

68

etapas de desarrollo del sistema de transporte en el módulo 4 (M4).Esto también
provee datos para tomar decisiones en M4, M7 y M8.

7.3.3.3 Módulo 3. Posición competitiva. Es importante evaluar las fortalezas y
debilidades de los competidores y el comportamiento de los prospectos de cliente
y proveedores. El análisis de la posición competitiva se lleva a cabo mediante el
análisis de las Cinco Fuerzas de Análisis originalmente propuestas por (Porter
1980), estas son: ―competidores de la industria‖, ―substitutos‖, ―competidores
potenciales‖, ―compradores‖ y ―proveedores‖.

7.3.3.4 Módulo 4. Sistema de transporte y diseño del desarrollo de
soluciones. Se conceptualizan y analizan diferentes soluciones de la cadena de
sistemas de transporte y sus elementos como las soluciones del sistema de envío
para varios niveles de la demanda de volumen de carga (oportunidad de negocio).
El espacio de la solución es definido y explorado para elegir la mejor solución. Sus
atributos (características) se alimentan directamente en el Módulo 6 donde se
encuentran las herramientas de apoyo de toma de decisiones. El objetivo del
concepto LOGBASED en este módulo es ayudar a las partes interesadas a
producir un prototipo de solución dentro del espacio de soluciones identificado.

7.3.3.5 Módulo 5. Evaluación del riesgo e incertidumbre. Este módulo envuelve
la identificación de limitaciones críticas, suposiciones, incertidumbres y
condiciones necesarias para la realización de la oportunidad/concepto de negocio.

7.3.3.6 Módulo 6. Soporte en la toma de decisiones. La información producida y
procesada dentro de la metodología LOGBASED se puede separar fácilmente en
dos grupos: a. información suave en el sentido de que se genera solo datos
cualitativos (aspiraciones, expectativas, entre otros) y b. información fuerte, la cual
es fácilmente procesada en M4 (restricciones geográficas, limitaciones
dimensionales, entre otras). La tarea ahora es combinar toda la información
disponible y tomar una decisión sobre cuál de los diseños obtenidos en M4 se
adapta mejor a la alternativa de negocio específica seleccionada.

7.3.3.7 Módulo 7: Funciones de la embarcación. Se desarrolla una descripción
de los requisitos funcionales de los buques basadas en la información y los datos
disponibles de los módulos 1-6. M7 especifica también las funciones del barco, y
tareas de diseño basadas en la información disponible. Las relaciones entre las
expectativas de desempeño (M2), sistema de transporte específico y / o mejoras
de diseño (M4), las funciones de la nave (M7) y los sistemas de la nave (M8)
están, a partir de entonces, descritos en este módulo en un formato de texto y en
términos de pesos de importancia o prioridad. La información desarrollada en el
Módulo 7 proporciona la entrada al proceso de diseño de buques "clásica", que se
inicia en este punto del proceso LOGBASED.

7.3.3.8 Módulo 8: Servicios de la embarcación. El Módulo 8 funciona como una
base de datos que reflejan el proceso de diseño en curso del barco y proporciona

69

la información y los datos necesarios para desarrollar la especificación del barco
en términos de un conjunto de subsistemas. Enumera los posibles subsistemas
alternativos como el tren de potencia, manejo de carga engranaje, amarre,
paquetes de sistemas de navegación, etc, y describe sus capacidades, atributos
especiales relacionados con los requisitos de rendimiento generales para el
sistema de transporte en cuestión y su solución en determinados buques
integrados.

7.3.3.9 Módulo 9: Evaluaciones de Desempeño. Representa una síntesis de los
resultados del proceso de desarrollo LOGBASED. Indica el cambio de bondad de
ajuste (GoF) para las soluciones alternativas a medida que desarrollan para el
sistema de transporte y el diseño integrado de la nave. El perfil de rendimiento
puede ser presentado con una o más mediciones de méritos presentes en un
índice de rendimiento. Basados en de entrada del módulo 2, las expectativas
prioritarias establecidas por los grupos de interés relacionados con el caso de
negocio a ser realizado, se elaboran unos perfiles de rendimiento final y un
benchmarking de la bondad de ajuste aptos para los sistemas desarrollados y
sugeridos como la mejor solución.

7.3.4 La cadena de suministros alimentaria de Reino Unido: Mejorando la
eficiencia en la red logística. En el documento de (Fernie y McKinnon ,2003) se
afirma que a pesar de que la cadena de suministros de la industria alimentaria del
Reino Unido una de las más eficientes del mundo, se considera que pueden
realizarse mejoras al respecto, especialmente en la reducción de costos. Se
realizan dos encuestas, una dirigida a las operaciones del sector alimentos y otra
a los gerentes de diferentes empresas (minoristas, proveedores de servicios
logísticos y fabricantes), las cuales examinaron los factores que impactan los
costos en la cadena de suministros, detallaron cómo la utilización de vehículos y la
eficiencia energética pueden mejorar a través de una serie de medidas
operacionales.

Para medir la eficiencia general del transporte a través de la cadena de
suministros del sector alimentario, se identificaron indicadores clave de
desempeño (KPIs), los cuales se clasificaron en cinco categorías:

 Utilización de la capacidad de los vehículos: por peso, número y altura de
los palets cargados.

 Marcha vacío: la distancia que el vehículo viajó vacío.

 Utilización de tiempo: una clasificación séptuple de la actividad principal
de un vehículo a intervalos de una hora.

 Desviación del cronograma: retrasos registrados suficientemente
inconvenientes para ameritar una anotación.

 Eficiencia del combustible.

70

De acuerdo a la encuesta aplicada a los gerentes, se determinó además las
fuerzas de mediano plazo que influyen en el costo, servicio y estructura dentro de
la cadena de suministros de la cadena de suministros de alimentos; dichas fuerzas
se nombran a continuación y para el caso particular del estudio realizado, se
presentaron resultados de acuerdo al tipo y situación de cada eslabón de la
cadena:

 Congestión del tráfico en carretera

 Niveles de impuestos de transporte

 Comercio 24 horas

 Compras por internet o catálogo

 Entrega a domicilio (desde el almacén)

 Uso de empaque retornables.

 Iniciativas de reciclaje

 Directivas sobre tiempo de trabajo

 Gran penetración de minoristas extranjeros en Reino Unido

 Acceso a áreas urbanas

 Uso de servicios multimodales (por ejemplo carretera y ferrocarril).
Adicionalmente se tuvo en cuenta pronósticos del nivel de inventario en los
diferentes eslabones de la cadena de suministros, analizando si cambiaría, se
reduciría o incrementaría. Con todo lo anterior se concluyó que puede obtenerse
una mayor eficiencia de la cadena de suministros del sector alimentario del Reino
Unido, particularmente con respecto al transporte; podrían obtenerse mayores
beneficios sociales y medioambientales, esperando que los niveles de inventario
en las tiendas se continúen reduciendo y el promedio del tamaño de los pedidos
se disminuya, aunque los esfuerzos por mejorar la utilización de vehículos en este
sector pueden verse restringidos por presiones sobre una rápida respuesta de
reposición y la congestión del tráfico.

7.4 HERRAMIENTAS PARA LA MEDICIÓN DE DESEMPEÑO Y
MEJORAMIENTO DE LA CADENA DE SUMINISTROS

7.4.1 Lean Six Sigma en pequeñas y medianas empresas: un enfoque
metodológico. Se propone una metodología para la implementación de un
enfoque integrado Lean Six Sigma (LSS) (Felizzola y Amaya, 2014), el cual se
adapta a las necesidades y características de las pymes. La metodología
empleada para alcanzar este objetivo se describe en seguida.

7.4.1.1 Fase 1. Preparación. La organización debe emprender una serie de
acciones que garanticen el cumplimiento de aquellas características o condiciones
necesarias para implementar con éxito la metodología. Dichas condiciones son las
siguientes:

71

 Compromiso de la dirección: mediante asignación de recursos y el impulso de
la organización.

 Alineación estratégica: conocer la planeación estratégica y de no tenerla, se
debe conocer las proyecciones de la organización a mediano y largo plazo.

 Enfoque al cliente: identificar las características, necesidades y expectativas
de los clientes.

 Formación en LSS: toda persona que participa en un proyecto LSS, debe
recibir formación en las metodologías y herramientas LSS para su correcta
ejecución.

 Estandarización de los procesos: es el punto de partida de todo proyecto
LSS, ya que con esto se puede hacer una gestión efectiva de los procesos y
evidenciar las mejoras realizadas.

 Cultura de medición: por medio de indicadores, que brinda conocimiento real
sobre el progreso y los resultados.

7.4.1.2 Fase 2: Identificación. En esta fase se debe definir cuál será el enfoque
de los proyectos LSS. Se deben definir los focos de mejora y luego crear un
portafolio de proyectos a ejecutar.

 Identificación de los focos de mejora: debido a las limitaciones financieras, de
recursos e infraestructura de las pymes, se debe definir previamente sobre
qué áreas, procesos, productos/ servicios críticos se debe trabajar para la
consecución de objetivos estratégicos y cuáles serán los indicadores de
gestión que se utilizarán para medir el desempeño; es necesaria la
participación de los directivos de la organización.

 Definición de un portafolio de proyectos: para construir el portafolio de
proyectos se debe: identificar posibles proyectos y evaluarlos teniendo en
cuenta factores como el tiempo de duración, nivel de conocimiento de las
causas, complejidad, impacto financiero, impacto en el cliente, entre otros.

 Priorización de los proyectos de acuerdo con la calificación obtenida en la
evaluación.

7.4.1.3 Fase 3. Ejecución. La organización ejecuta y hace seguimiento de los
proyectos previamente seleccionados, se utiliza como base la metodología DMAIC
de seis sigma y las herramientas de manufactura esbelta.

 Etapa 1. Caracterización de los proyectos (Definir): se definen los
aspectos principales del proyecto: título, objetivo, responsables, métricas,
variables y demás información necesaria para caracterizar el proceso. Se
debe realizar un Project Charter, un mapeo de proceso y definir variables e
identificar las métricas del proceso.

 Etapa 2. Definición de la línea base (Medir): debe asegurarse que fuentes
de información y los sistemas de medición sean lo suficientemente confiables,
para evitar tomar acciones erróneas que conlleven a la falta de resultados.

72

Para ello se debe: validar el sistema de medición con criterios de linealidad,
exactitud y estabilidad; definir el plan de recolección de datos basado en
conceptos de muestreo, con el fin de recopilar información que permita hacer
seguimiento a las medidas de desempeño y realizar un análisis estadístico
que permita identificar la causa raíz; definir la línea base, el estado inicial del
proceso, producto servicio.

 Etapa 3. Identificación de la causa raíz (Analizar): para ello se debe
identificar las causa potenciales, analizar y validar causas para luego priorizar
y seleccionar las causas a trabajar.

 Etapa 4. Definición de acciones de mejora (Mejorar): basada en la causa
raíz identificada en la etapa anterior, se deben definir acciones específicas
para darle solución al problema y alcanzar el objetivo propuesto con el
desarrollo del proyecto. Para esto se debe definir las acciones de mejora,
implementarlas y validar los resultados evaluando el impacto que estas
generan sobre el problema.

 Etapa 5. Control y mantenimiento (Controlar): en este punto se busca
incorporar y estandarizar los cambios introducidos en la etapa de mejora.
Para conseguir esto se debe estandarizar e integrar las mejoras a los
procesos, definir mecanismos de control de mejoras y cerrar proyectos
cuando ya se han alcanzado las metas e impactos esperados.

7.4.1.4 Fase 4. Evaluación. Algunas actividades claves en esta fase son evaluar
los resultados de los proyectos teniendo en cuenta el grado de cumplimiento de
los objetivos impacto financiero, impacto en los productos o servicios, impacto en
la eficiencia y productividad de los procesos e impacto en la satisfacción de los
clientes. Luego de esto se debe levantar lecciones aprendidas de acuerdo con la
retroalimentación y evaluación de cada proyecto, con el fin de replicar buenas
prácticas en la ejecución de proyectos LSS y evitar la reincidencia en
equivocaciones o errores de anteriores proyectos.

7.4.2 Conceptos estructurales para la cooperación horizontal para aumentar
la eficiencia en logística. Dado que la cooperación logística horizontal entre los
transportistas es un nuevo y poderoso método para optimizar las estructuras de
costos y está ganando impulso en empresas individuales con el fin de sobrevivir
en mercados competitivos, esta publicación se ocupa del diseño conceptual y los
aspectos organizacionales de la cooperación horizontal.

El objetivo de aumentar la eficiencia dentro de una cooperación horizontal sólo
puede lograrse por medio de la reducción de desperdicios en la red de transporte
(Leitner, Meizer, Prochazka y Sihn, 2011). Por lo tanto, la definición y el diseño de
nuevas estructuras y procesos forman la base de una cooperación exitosa; la
definición de los aspectos organizacionales, así como las formas y
especificaciones de modelos de cooperación presentan la otra tarea principal para
garantizar el éxito sostenible de cooperaciones horizontales.

73

7.4.2.1 Diseño de conceptos logísticos a través de la empresa. En particular
para aquellas formas de cooperación horizontal, que permiten la modificación de la
red de transporte, la definición de un concepto logístico óptimo es el principal
requisito para crear sinergias. El aumento de la eficiencia del transporte y la
posible reducción de costos relacionada debido al transporte entre la agrupación
de empresas está influenciada por muchos factores. Dependiendo de la cantidad
de factores que se consideran que influyen y la capacidad de las empresas de
ajustar sus propias estructuras y procesos en beneficio de toda la red, la
agrupación de transporte entre empresas podría tener características muy
diferentes y el potencial de la consolidación puede variar extremadamente.
Además de las estructuras de transporte y los procesos de transporte, el flujo de
información y los procesos de planificación son relevantes para el diseño de
conceptos logísticos de cooperación.

Los enfoques de cooperación y los modelos logísticos están basados
principalmente en las siguientes premisas:

 La homogeneidad las fuentes o puntos de manipulación dentro de la red.

 Determinación de los tramos de ruta, donde los volúmenes de transporte
pueden ser manejados con vehículos de transporte eficientes.

 Disponibilidad de socios adecuados para la agrupación de transporte en las
secciones de ruta.

 Posibilidad de negocios individuales para el uso eficiente de los
transportistas.

 Distancia desde el origen al destino de posibles nodos considerando impactos
de la varianza del camino ideal.

 Priorización de los volúmenes de transporte dada la limitada capacidad de un
transportador en la ruta principal, como resultado de diferentes impactos en
categorías objetivo.

 Posibilidad de cambiar la frecuencia del transporte.
Como la simulación ha demostrado satisfactoriamente su capacidad para ilustrar
y evaluar los sistemas con comportamiento dinámico se sugiere para el diseño y
el funcionamiento de la red.

7.4.2.2 Desarrollo de modelos de organización para la cooperación horizontal
en la logística. Tanto el diseño como las operaciones de la red requieren un
coordinador que garantiza la satisfacción total y la mejora de la red logística,
algunas decisiones podrían incluso conducir a desventajas para los socios
cooperantes individuales. Los enfoques de cooperación identificados muestran la
diversidad de posibles especificaciones y los objetivos y tareas de cooperación.
Por lo general no hay diseño aceptado para los modelos organizacionales para
todas las redes logísticas entre compañía que se pueden dar; hay en cambio un
marco para la desarrollo de modelos logísticos que incluye los más importantes
requisitos que serán visualizados.

74

Esto requiere la consideración de determinadas características cooperativas, que
se definieron por (Wojda 2002) como: contenido de prestación de servicios, el
volumen, el tipo / número / ubicación de socios de la cooperación, relación
contractual, organización / estructura de información y cultura y financiación. Los
valores de los parámetros de estas características dependen de la forma de
cooperación y, además, existen interdependencias entre los factores.

Por medio de una investigación de los requisitos de proveedores de transporte las
siguientes premisas de planificación podrían haber sido identificados para el
desarrollo de una estructura organizacional:

 Neutralidad en el manejo y prioridad de los trabajos.

 La confidencialidad respecto a los datos dados.

 Definición conjunta de normas, reglamentos y procesos

 Definición e implementación de las interfaces (requisitos de TI).

 La disponibilidad de la persona de contacto o punto de contacto local.

 Distribución equitativa de costos y beneficios.
Aunque hay varias posibilidades de cómo cumplir con la función de coordinación,
una coordinación neutral parece lograr los mejores resultados, ya que la solicitud
de los socios potenciales de neutralidad y confidencialidad están identificados
como los factores clave para una cooperación exitosa. Por tanto, el modelo
organizacional es el factor decisivo para aprovechar las capacidades máximas de
los modelos de logística entre empresas.

Para garantizar la neutralidad de la entidad coordinadora los transportistas
requieren el planeamiento en lugar de la prestación de servicios logísticos. Por
otro lado la negociación de precios y estructura de contratos debería idealmente
ser parte de los deberes de un coordinador.

7.4.3 Calidad del servicio logístico: Modelo conceptual y evidencia empírica.
Se explora la definición del concepto de calidad en el servicio logístico y sus
dimensiones asociadas para construir un modelo conceptual y evaluarlo
empíricamente (Vinh,2013). Se aplicó una encuesta en Singapur con 2333
proveedores de servicios logísticos y clientes de la Asociación de Logística de
Singapur y el Consejo Nacional de Transportadores de Singapur. Después del
análisis de la información obtenida, se encontró que el siguiente modelo de cinco
factores y veinte ítems de calidad de servicio logístico (LSQ) es válido y confiable
para medir la calidad del servicio logístico; la calidad de servicio enfocado al
cliente es considerado el factor más crítico para mejorar la LSQ percibida (Ver
cuadro 10).

En el estudio se realizó una revisión de la literatura sobre LSQ´s, encontrando que
la mayoría de esta está enfocada en proveedores de servicios logísticos y hacía
falta una investigación al respecto teniendo en cuenta la evaluación de os
consumidores y la definición de este concepto, por eso la investigación intenta

75

explorar cómo es definida la calidad en el servicio logística desde la perspectiva
tanto del proveedor como del consumidor.

Cuadro 10. Factores de Percepción de factores de Calidad de Servicio Logístico
(LQS)

Factores Ítems

Calidad enfocada al
cliente

 Actitud y comportamiento del personal para
buscar la satisfacción del cliente

 Capacidad de respuesta a las necesidades y
requerimientos de los clientes

 Conocimiento/comprensión de las necesidades y
requerimientos de los clientes.

 Competencia del personal

 Manejo de la retroalimentación del cliente
(quejas, reclamos y devoluciones de los clientes)

Calidad del
cumplimiento de
pedidos

 Precisión del pedido (cumplir los requerimientos
de los clientes)

 Condición del pedido (libre de peligro, fallas o
pérdidas)

 Desfase en el manejo del pedido

 Consistencia del desempeño del servicio

 Seguridad en la entrega (intacto y sin pérdidas o
peligros)

Imagen Corporativa  Imagen ética de la compañía

 Comportamiento de responsabilidad social y
preocupación por la seguridad humana.

 Operaciones ambientalmente seguras

Oportunidad  Tiempo total del ciclo de pedido

 Conveniencia de la ubicación del pedido

 Tiempo de trasporte

 Tiempo de entrega del pedido

Calidad de la
información

 Aplicación de TI y EDI (Intercambio electrónico
de datos) en el servicio al cliente.

 Introducción de innovaciones en TI en el servicio
al cliente

 Disponibilidad de información del pedido.

Fuente: Vinh (2013)

76

Con el modelo propuesto los proveedores de servicios logísticos tienen una
percepción de las áreas en las cuales enfocarse para mejorar su calidad de
servicio, obteniendo una retroalimentación de parte de sus clientes; también
pueden usar los puntos del LSQ para desarrollar y aplicar una encuesta de la
percepción de su calidad de servicio. Los puntos de LSQ desarrollados en la
investigación facilitan las aplicaciones prácticas a través de las actividades
logísticas y pueden ser usados como lista de chequeo para un ejercicio de
benchmarking de comparación de la calidad de servicio entre proveedores de
servicios logísticos, lo cual ayudará a las firmas a mejorar continuamente su
calidad de servicio cumpliendo y excediendo las expectativas de los clientes. Es
importante resaltar que no existe un modelo universalmente aceptado para medir
la LSQ. Como el modelo se evaluó en Singapur, podría ser replicado en otros
países para mejorar su validez y confiabilidad.

7.4.4 Diseño de un Modelo de Gestión Logística para Pymes de industria
textil. Se presenta una investigación descriptiva que emplea información
secundaria como base para el diseño de un modelo de gestión logística para
Pymes que permite integrar recursos, habilidades y sistemas requeridos para
mejorar su desempeño como parte de una cadena de abastecimiento (Cano,Orue,
Martinez y Mayett, 2013) .

El modelo facilita la gestión integral de cuatro de las más importantes áreas de la
producción textil: inventario, almacenamiento, producción y distribución y la
implementación de herramientas que mejorarán el desempeño de la cadena de
suministros; es de fácil implementación, permite el aprovechamiento del
conocimiento técnico y experiencia del capital humano y puede ser transportado a
cualquier sector de pymes. El núcleo del modelo es el flujo de información
sincronizada entre clientes y proveedores, lo cual significa que la demanda en los
clientes internos y la oferta en los proveedores internos. La demanda pronosticada
y el abastecimiento del material necesario en el tiempo y lugar indicado bajo el
enfoque justo a tiempo, son el soporte para iniciar la planeación de las cuatro
áreas principales del modelo y al mismo tiempo se interrelacionarán el plan y el
control como una unidad que impacte el nivel de servicio al cliente. La
característica principal del modelo es que será capaz de compartir información
entre todos los miembros de la cadena de suministros para reducir la
incertidumbre, ya que todas las decisiones tomadas afectarán a los demás.

Se maneja un sistema de control de producción híbrido push/pull que permite un
mayor nivel de efectividad y debe satisfacer al cliente en tiempo, lugar, calidad,
cantidad, servicio al menor costo.

Bajo el sistema push el modelo maneja la anticipación de la demanda del cliente,
es decir, el nivel de inventario y almacenamiento debe ser planeado y controlado.

77

 Inventario: el propósito de esta área es determinar a través de modelos
cuantitativos cuánto y cuándo se requiere material

 Almacenamiento: el propósito de esta área es trabajar bajo regulaciones
operativas para salvaguardar y controlar eficientemente las materias primas.

Bajo el sistema pull el modelo maneja la respuesta de la demanda del cliente, es
decir, la producción y distribución deben ser planeadas y controladas.

 Producción: el propósito de esta área debe funcionar basado en programa
maestro de producción que satisfará las demandas de los clientes: tiempo,
cantidad y calidad. Es necesario identificar las herramientas requeridas y
viables para el mejoramiento continuo in la implementación del proceso de
transformación de bienes y el inventario en proceso.

 Distribución: el propósito de esta área debe tener una alta capacidad para
responder al cliente al menor costo, lo que implica crear valor en la cadena de
suministros a través de la optimización del nivel de inventario de producto
terminado y el transporte y entrega del mismo.

7.4.5 Características de un modelo de negocio basado en logística. Explora
las características de un modelo de negocio basado en Logística (Sandberg,
Kihlén y Abrahamsson,2011) fundamentado en un caso de estudio múltiple sobre
tres compañías minoristas nórdicas, las cuales tienen crecimiento y rentabilidad
superior al promedio de su industria, crecimiento coherente, poseen un enfoque
estratégico en logística para la gestión y son reconocidas dentro de sus
respectivas industrias por crear un alto valor a sus clientes proveniente de logística
efectiva.

Desde un punto de vista teórico, el artículo describe un modelo de negocio como
una herramienta conceptual que contiene un conjunto de elementos y las
relaciones entre ellos y permite expresar la lógica de negocios de una firma
específica. Es la descripción del valor que una compañía ofrece a uno o varios
segmentos y la estructura de la firma y su red de socios para crear, publicitar y
entregar su valor y capital relacional para generar flujos de ingresos rentable y
sostenible.

Tomando los elementos descritos por (Kindstro¨m, 2005): ambiente externo,
factores internos y el componente oferta que conecta los otros dos. El ambiente
externo incluye aspectos como la forma en que la compañía se posiciona en el
mercado y cómo maneja fuerzas competitivas externas, que típicamente incluyen
clientes y/o competidores; los factores internos incluyen actividades, recursos y la
plataforma operativa manejada internamente, cómo es el valor potencial para los
accionistas y clientes creado en la compañía y/o cadena de suministro y cómo se
realizan las transacciones para poder llevar a cabo el valor potencial; el
componente de oferta incluye asuntos del intercambio de productos y servicios
con clientes y por ello relaciona los otros dos componentes entre sí. Las

78

características logísticas de cada uno de los elementos descritos anteriormente,
de acuerdo al estudio realizado, son las siguientes:

 Componente Ambiente Externo: estrategias genéricas múltiples, utilización
de la cadena de suministros completa y una combinación de estrategias
esbeltas y ágiles.

 Componente Factor Interno: procesos logísticos bien organizados y de
operación simple, centralización del diseño, planeación y control de la
logística, las operaciones logísticas y las TI constituyen una capacidad
distintiva.

 Componente Oferta: flexibilidad en los soportes logísticos un único grupo de
ofertas en el mercado para diferentes segmentos de clientes, ofertas múltiples
basadas en una única plataforma operativa logística.

Aspectos de mercadeo y funciones como IT son importantes y combinados con
aspectos tradicionales de la logística, además de las actividades de coordinación
con otros miembros de la cadena de suministros. Los modelos de negocio
basados en logística son para compañías orientadas en el flujo, donde el flujo de
productos representa una gran parte del costo total y donde la disponibilidad es
importante para la creación de valor para el cliente. Las empresas minoristas
normalmente ofrecen productos estandarizados en mercados altamente
competitivos, lo cual probablemente compite con un modelo de negocio basado en
logística; para compañías orientadas en la producción o el mercado, la logística
probablemente no tendrá un impacto igual en el modelo de negocio. Este artículo
presenta sugerencias, pero pueden existir y deberían ser exploradas otras
posibilidades que puedan constituir un modelo de negocio basado en logística.

7.4.6 Medición del desempeño de la gestión de la cadena de suministros:
Una aproximación a Balanced Score Card. Se desarrolla un cuadro de mando
integral (Balanced Score Card, BSC) para la gestión de la cadena de suministros
(SCM) que mide y evalúa las operaciones del día a día del negocio desde cuatro
perspectivas: finanzas, cliente, procesos de negocio internos y aprendizaje y
crecimiento (Bhagwat y Sharma,2007). Se desarrolló sobre una revisión de
literatura de medidas de desempeño de SCM apoyado en tres casos de estudio
aplicados a Pymes en India. Esta herramienta ayuda a los gerentes a evaluar y
analizar el desempeño de la cadena de suministros de una forma equilibrada
desde todos los ángulos de los negocios.

 Medidas de desempeño para la perspectiva financiera

 Utilidad neta vs. Coeficiente de productividad
 Tasa de retorno sobre la inversión
 Variaciones respecto al presupuesto
 Nivel de colaboración comprador-proveedor

79

 Desempeño de entrega
 Iniciativas de ahorro de costos del proveedor
 Confiabilidad de la entrega
 Costo por hora de operación
 Costo de manejo de información
 Tasa de rechazo del proveedor

 Medidas de desempeño para la perspectiva del cliente

 Tiempo de espera del cliente
 Nivel del valor del producto percibido por el cliente
 Rango de productos y servicios
 Tiempo de entrega del pedido
 Tiempo de ejecución de la orden
 Flexibilidad de los sistemas para cumplir con necesidades particulares de

los clientes.
 Nivel de colaboración comprador-proveedor
 Desempeño de la entrega
 Efectividad de los métodos de entrega de facturas
 Confiabilidad en la entrega.
 Capacidad de respuesta a entregas urgentes
 Efectividad del cronograma de planeación de distribución.
 Costo de manejo de información
 Confiabilidad del controlador para el desempeño
 Calidad de los bienes entregados
 Logro de entregas sin defectos

 Medidas de desempeño para la perspectiva del negocio interno.

 Ciclo de tiempo total de la cadena de suministros.
 Tiempo total de flujo de caja
 Flexibilidad de los sistemas de servicio para cumplir necesidades

particulares de los clientes.
 Tiempo de entrega del proveedor contra las normas de la industria.
 Nivel de entregas sin defectos del proveedor.
 Precisión de las técnicas de pronóstico
 Ciclo de tiempo de desarrollo de producto.
 Ciclo de tiempo de orden de compra.
 Ciclo de tiempo del proceso planeado.
 Efectividad del plan maestro de producción
 Utilización de la capacidad.
 Costo total del inventario como:
 Nivel de stock entrante
 Trabajo en proceso
 Valor de los desechos

80

 Bienes terminados en tránsito
 Taza de rechazo del proveedor
 Eficiencia del ciclo de tiempo de orden de compra.
 Frecuencia de entrega.

 Medidas de desempeño para la perspectiva de innovación y aprendizaje

 Ayuda del proveedor en la solución de problemas técnicos
 Habilidad del proveedor para responder a los problemas de calidad.
 Iniciativas de ahorro de costo del proveedor.
 Reserva del proveedor en los procedimientos.
 Utilización de la capacidad.
 Métodos de entrada de pedido.
 Precisión de las técnicas de pronóstico.
 Ciclo de tiempo de desarrollo del producto.
 Flexibilidad de sistemas de servicio para cumplir necesidades

particulares del cliente.
 Nivel de colaboración comprador-proveedor.
 Rango de productos y servicios.
 Nivel de valor del producto percibido por el cliente.

Como conclusiones de este trabajo se encuentra que la medición del desempeño
es un elemento esencial para la planeación efectiva y control, así como para la
toma de decisiones. Los resultados de la medición revelan los efectos de las
estrategias y oportunidades potenciales en SCM. Este trabajo propone una
evaluación de manera equilibrada, que no había sido muy explorada en la
literatura anterior. Sin embargo se observa que los resultados de algunas medidas
pueden contradecir los de otras como por ejemplo la taza de rechazo del
proveedor que contradice el nivel de colaboración comprador-proveedor en la
perspectiva financiera. Los gerentes que usen el BSC deben prever estas
contradicciones antes de aplicar las medidas en las organizaciones. Las cuatro
perspectivas son un patrón más que un sistema de medición estratégico definitivo
de SCM. Sin embargo la estructura de medición propuesta representa una
herramienta para la evaluación de SCM que puede ser empleada para monitorear
y guiar proyectos específicos y esfuerzos generales de mejoramiento del
desempeño

81

8. COMPARACIÓN Y ANÁLISIS DE LOS HALLAZGOS DE LAS REVISIONES
REALIZADAS

En esta etapa se compararon los hallazgos del estado del arte, con la metodología
desarrollada a lo largo del proyecto ―Diseño metodológico sobre logística de
almacenamiento, adquisición, apropiación de sistemas de información y
comunicación para las pymes Colombianas, subsector panificador‖, con base en
las fortalezas y debilidades o limitantes de cada uno de los procedimientos; para
esto se tuvieron en cuenta los elementos fundamentales propios de cada método
o modelo estudiado, se destacaron los que podrían ser parte de la metodología
final por su claridad y facilidad de aplicación, aporte a la eficacia de las
investigaciones referentes a la definición de mejoras logísticas de pymes, así
como su importancia para asegurar que se lleve a cabo un correcto diagnóstico,
planeación y ejecución de oportunidades de mejora en las cadenas de suministro
objeto de estudio y las empresas que conforman cada eslabón de dichas cadenas.
Teniendo en cuenta lo anterior fueron descartados aquellos elementos que no
contribuían al objetivo o no presentaban las características requeridas, lo cual
permitió seleccionar los elementos que formarían parte de la metodología
propuesta.

En el Cuadro 11 se muestra la descripción de los elementos analizados, algunas
ventajas y desventajas o limitantes de cada uno y si fueron tenidos en cuenta para
la construcción de la propuesta metodológica.

Cuadro 11.Elementos para la construcción de la propuesta metodológica

Elemento Ventajas Desventajas/limitantes
Incluir en
propuesta

metodológica

Fases metodológicas

Planeación del estudio y
definición del área de

influencia, fronteras del
sistema a estudiar

Visión global y clara del
sistema, que da enfoque

a la investigación
Ninguna Si

Definición de la estructura
de la cadena de suministro,
miembros, alcance de las

actividades y flujos de
operación.

Conceptualización y
delimitación de las

entidades a estudiar y su
funcionamiento como

base para la labor
investigativa

Ninguna Si

Identificación y delimitación
del problema

Reducción y claridad del
alcance del estudio

Ninguna Si

Determinación de la
información requerida

Base para la correcta
planeación y ejecución

de la investigación
Ninguna Si

82

Cuadro 11. (Continuación)

Elemento Ventajas Desventajas/limitantes
Incluir en
propuesta

metodológica

Fases metodológicas

Selección y acercamiento a
las pymes a ser vinculadas

al estudio.

Garantiza que los
actores de la cadena

seleccionada aportarán
la información requerida

y por tanto el estudio
será realizado de
manera correcta y

confiable

Ninguna Si

Diseño de instrumentos de
recolección de información

Herramientas principales
para consolidar la

información requerida
para el estudio

Requieren bastante
precisión y claridad para
conseguir la información

necesaria.

Si

Aplicación de instrumentos
de recolección de

información

Indispensable para la
recolección de la

información requerida
para la realización del

estudio, permite
obtención de información

clara y confiable.

Puede requerir bastantes
recursos humanos,
financieros y tiempo

Si

Análisis de la información
recolectada.

Fundamental para la
realización del estudio

Puede requerir bastantes
recursos humanos,
financieros y tiempo

Si

Segmentación (agrupación
de familias logísticas)

Ayuda a dar claridad en
los análisis de

información para crear
estrategias de mejora

más efectivas

No siempre es necesaria No

Diagnóstico de procesos.

Permite tener claridad
del estado de cada uno
de los procesos de las
empresas de la cadena

estudiada y detectar
falencias a corregir

Ninguna Si

Definición de indicadores
de desempeño logísticos

Permiten medir con
precisión el desempeño

de la cadena en los
diferentes procesos y

detectar oportunidades
de mejora

Un esquema de
indicadores requiere

tiempo y precisión que en
ocasiones los

empresarios de las
pymes no están

dispuestos a realizar.

Si

Planteamiento de
oportunidades de mejora

Fundamental para lograr
los objetivos planteados

Ninguna Si

Divulgación e
implementación de las

oportunidades de mejora

Fundamental para que
se asuman y cumplan los
planes de mejoramiento
en las organizaciones

Ninguna Si

83

Cuadro 11. (Continuación)

Elemento Ventajas Desventajas/limitantes
Incluir en
propuesta

metodológica

Fases metodológicas

Definir y aplicar
mecanismos de control y
monitoreo de las mejoras

realizadas.

Permite una trazabilidad
de las mejoras

realizadas y actuación
rápida frente a posibles

descensos en el
desempeño.

Requiere rigurosidad
capacitación y empleo de
recursos tecnológicos y

financieros

Si

Definir el nivel de
integración con cada

proceso de negocio de la
cadena de suministros

Contribuye a iniciar la
integración de la cadena,
que se refleja en mayor

eficiencia

Puede haber
participantes de la

cadena que no estén
dispuestos a colaborar

Si

Procesos específicos objeto de estudio

Proceso estudiado:
abastecimiento

Fundamental en
procesos logísticos

Ninguna Si

Proceso estudiado:
almacenamiento

Fundamental en
procesos logísticos

Ninguna Si

Proceso estudiado:
distribución

Fundamental en
procesos logísticos

Ninguna Si

Proceso estudiado:
planeación

Fundamental para la
correcta ejecución del

estudio
Ninguna Si

Proceso estudiado
:manufactura

Importante para
evaluación del proceso

en empresas de
manufactura

Solo aplica a empresas
manufactureras

Opcional

Proceso estudiado:
devolución

Importante para
evaluación de la calidad

del producto y
percepción del cliente

No es considerada
fundamental y puede ser
difícil de implementar un
control en este aspecto

Si

Proceso estudiado: manejo
de la relación con los

clientes

Importante para medir la
calidad de los productos

y servicios

Requiere involucrar al
cliente más allá de la

venta
Si

Proceso estudiado: manejo
del servicio al cliente

Importante para medir la
calidad de los servicios

Requiere involucrar al
cliente más allá de la

venta
Si

Proceso estudiado: manejo
de la demanda

Importante para planear
y controlar todos los
procesos logísticos

Requiere un sistema de
información confiable y

preciso con el que
posiblemente no cuentan

las pymes

Si

Proceso estudiado:
cumplimiento de pedidos u

órdenes

Fundamental en
procesos logísticos

Ninguna
Si (puede

incluirse en
distribución)

Proceso estudiado:
desarrollo de producto y

comercialización

Direcciona
estratégicamente la
creación de nuevos

productos y su
comercialización

El diseño técnico de
producto no se realiza
con frecuencia en las

pymes

Opcional

84

Cuadro 11. (Continuación)

Elemento Ventajas Desventajas/limitantes
Incluir en
propuesta

metodológica

Procesos específicos objeto de estudio

Áreas de enfoque: buenas
prácticas de manufactura

En empresas a las que
aplican ayuda a

estandarizar procesos y
hacerlos más eficientes

Requiere un amplio nivel
de compromiso por parte
de la organización para
ponerlas en práctica y

aplica a un limitado
número de empresas

No

Buenas prácticas sugeridas
para cada proceso

Ayudan a guiar a la
cadena hacia prácticas

específicas que mejoren
su rendimiento logístico

Muchas de las prácticas
sugeridas no son

aplicables a pymes por
su limitación de recursos

Si

Recursos para aplicación de la metodología

Diagnóstico estratégico

Permite observar si
existe una orientación
clara de la empresa

hacia el cumplimiento de
sus objetivos

Ninguna Si

Detallar por separado las
actividades de planeación y
ejecución de cada proceso.

Ayuda a dar claridad en
la planeación y

ejecución, garantizando
mayor efectividad

Ninguna Si

Planeación y ejecución de
las actividades de compra,

producción, entrega y
devolución, para productos
para almacenar, por pedido
y personalizado)(Elementos

de proceso nivel 3)

Ayuda a orientar las
labores logísticas en

todos los casos
Ninguna Si

Entrevistas y encuestas
para recolección de

información.

Recurso de fácil
aplicación y análisis

cualitativo y cuantitativo

Puede requerir bastantes
recursos humanos,
financieros y tiempo

Si

Actividades de planeación
de la gerencia de demanda,

de abastecimiento y de
fullfilment

Permiten direccionar a
nivel estratégico los

elementos de procesos
logísticos, aumentando

la eficiencia.

Requieren alto nivel de
compromiso por parte de

la dirección.
Si

Actividades de ejecución de
la gerencia de demanda, de

abastecimiento y de
fullfilment

De fácil identificación y
aplicación en las

empresas, muy afines a
los elementos del nivel 3

del modelo SCOR.

Ninguna Opcional

Elementos de estrategia:
alineación entre suministro

y demanda, tics de la
empresa, flujos físicos y

objetivos

Guia correctamente la
ejecución de los planes
de mejoramiento en los
aspectos logísticos más

importantes

Requiere adecuada
planeación y precisión en

la ejecución
Si

85

Cuadro 11. (Continuación)

Elemento Ventajas Desventajas/limitantes
Incluir en
propuesta

metodológica

Recursos para aplicación de la metodología

Elementos de enfoque: el
cliente, hechos y datos,

proveedores

Destaca los elementos
principales a los cuales

se debe enfocar la
ejecución de actividades

para lograr un
desempeño eficiente

Ninguna Si

Metodología DMAIC
Aplicable a cualquier

proceso de mejoramiento
Ninguna Si

Elementos de resultado:
medir la variabilidad,

eliminar el desperdicio e
incremento de velocidad

Ayuda a dar precisión en
los cálculos de

indicadores y un control
efectivo del proceso

Requiere tiempo y
recursos que muchas
empresas no estarían
dispuestas a invertir

No

Empleo de herramientas
lean y seis sigma.

Contribuyen con un
análisis adecuado de las

condiciones de la
empresa para guiarla a
un proceso de mejora y
son de fácil aplicación

Ninguna Si

Soporte estratégico:
planeación estratégica,

desarrollo recursos
humanos

Representan la base
adecuada para guiar a la
empresa a cumplir sus

objetivos logísticos

Con frecuencia no se
tiene una división

adecuada de funciones ni
planeación estratégica en

las pymes

Si

Soporte de operaciones:
planeación de ventas y

operaciones, entrenamiento
y desarrollo

Representan la base
adecuada para guiar a la
empresa a cumplir sus

objetivos logísticos

Con frecuencia no se
tiene una división

adecuada de funciones ni
planeación estratégica en

las pymes

Si

Elemento de visibilidad del
sistema logístico: sistema

visible y comprensible para
todas las partes

interesadas

Crea confianza entre los
miembros de la cadena,
facilitando su integración

Algunos actores de la
cadena pueden evitar
compartir información

confidencial por tremor a
que sea compartida con

la competencia

Si

Elemento de disciplina
logística: trabajo en equipo,

gestión de proyectos.

Ayuda a estructurar y
garantizar la ejecución

efectiva de los planes de
acción

Requiere compromiso e
inversión de recursos

para las pymes
Si

Integración horizontal

Recurso idóneo para
aumentar la eficiencia en

toda la cadena de
suministros

Requiere compartir
información confidencial

que las empresas no
siempre están dispuestas
a compartir, sistemas de
información avanzados y

puede representar
desventajas a las pymes

No

86

Cuadro 11. (Continuación)

Elemento Ventajas Desventajas/limitantes
Incluir en
propuesta

metodológica

Recursos para aplicación de la metodología

Compromiso por parte de la
dirección

Garantiza que se
ejecuten a cabalidad los

planes de acción y se
vean resultados efectivos

Ninguna Si

Alineación estratégica

Garantiza que se
ejecuten a cabalidad los

planes de acción y se
vean resultados efectivos

Requiere compromiso por
parte de todos los

miembros de la cadena,
lo cual no es de fácil

consecución

No

Estandarización de
procesos

Crea procesos más
eficientes facilitando la

ejecución de acciones de
mejora

Requiere compromiso y
recursos que la pyme

muchas veces no está en
capacidad de invertir

Si

Evaluación de estrategias
de mejoramiento a través
del análisis de procesos y

estrategias de la cadena de
suministros en diferentes
escenarios de demanda.

Contribuyen a una mejor
planeación y ejecución
de los procesos para

asegurar capacidad de
respuesta y efectividad

El criterio de selección de
estrategias de mejora es
muy limitado y puede no

ser confiable.

No

Medición de Cp, Cpk y nivel
Six Sigma de los CTQ´s

Contribuye a manejar la
variabilidad y por tanto

mejorar la calidad de los
procesos y del sistema

en general

Requiere compromiso y
recursos que la pyme

muchas veces no está en
capacidad de invertir

No

Sistema de gráficos de
control estadístico para

monitorear el desempeño
del sistema

Permiten control preciso
de la variabilidad y
desempeño de los

procesos, permitiendo la
toma de acciones

rápidas en caso de ser
requeridas.

Requiere capacitación del
personal e inversión de
recursos financieros y

tecnológicos.

Si

Priorizar proyectos de
mejoramiento según

tiempo, duración, costo,
complejidad, impacto en el

cliente

Facilita la ejecución de
planes de mejora con

recursos limitados de las
pymes

Ninguna Si

Estrategia de la cadena de
suministros de acuerdo a
hipotéticos escenarios de

mercado

Enriquece el análisis de
datos

Requiere compromiso y
recursos que la pyme

muchas veces no está en
capacidad de invertir

No

Evaluación del riesgo e
incertidumbre

Es un factor que
contribuye a evitar la

toma de decisiones que
representen riesgos
potenciales para las

cadena

No es muy tenida en
cuenta en la operatividad

de la pyme
No

87

Cuadro 11. (Continuación)

Elemento Ventajas Desventajas/limitantes
Incluir en
propuesta

metodológica

Recursos para aplicación de la metodología

Módulo funciones de la
embarcación y servicios de

la embarcación

Aplicable en la gestión
del transporte

Se requiere en casos
específicos y requiere

importante inversión de
recursos

No

Definición de un nivel de
integración para cada

proceso de negocio que
favorezca a todos los

eslabones de la cadena de
suministros.

Permite que se lleve a
cabo integración

paulatina de la cadena
de suministros,

contribuyendo en el
aumento de la

competitividad de la
misma.

Requiere confianza y
compromiso por parte de
los diferentes actores de
la cadena de suministros.

Si

Benchmarking

Permite medir con
precisión la posición
competitiva de los

diferentes actores y la
cadena en general y
determinar planes de
acción que mejoren la
posición en el mercado

No es fácil obtener
medidas de desempeño

la competencia y requiere
inversión de recursos

No

Empleo de herramientas de
simulación y modelos

matemáticos para plantear
oportunidades de mejora.

Da precisión en los
análisis de la situación

de la cadena
específicamente

estudiada

Requiere recursos
informáticos con los
cuales no siempre
cuentan las pymes

Si

Integración vertical

Recurso idóneo para
aumentar la eficiencia en

toda la cadena de
suministros

Requiere compartir
información confidencial

que las empresas no
siempre están dispuestas
a compartir, sistemas de
información avanzados y

puede representar
desventajas a las pymes

No

Fuente: Elaboración propia.

Todos los elementos considerados en la metodología del proyecto base fueron
relacionados también en la literatura revisada, por lo que formarán parte de la
metodología final; como el área de enfoque en buenas prácticas de manufactura
es muy específico para el sector alimentos pero tiene que ver con la calidad del
producto y servicio, los cuales son fundamentales en la gestión logística no se
especificará dentro de la metodología propuesta pero se dejará soporte los
aspectos tenidos en cuenta en el proyecto base en el Anexo A para que sirva
como referencia para las cadenas de suministro a las que aplique.

88

Se decidió tomar como base para la metodología propuesta, la herramienta
DMAIC (Definir, Medir, Analizar, Mejorar y Controlar, por sus siglas en inglés) de la
metodología Seis Sigma, debido a su aplicabilidad a cualquier proyecto de
mejoramiento continuo. Sobre esta base se definieron y precisaron las etapas y
elementos de la metodología para la definición de estrategias de mejoramiento
logístico, siendo este uno de los objetivos a cumplir a través del proyecto.

Además, en términos generales se tuvieron en cuenta los elementos del Nivel 3
del modelo SCOR para ser medidos, los principales procesos planteados por las
diferentes metodologías estudiadas y no se hizo un enfoque específico sobre los
indicadores y herramientas a emplear para el desarrollo de las diferentes etapas,
ya que estos pueden variar bastante dependiendo de factores como la profundidad
del estudio a realizar, el sector de la cadena de suministros estudiada, el grado de
compromiso, colaboración y experiencia de los diferentes actores de la cadena,
los recursos disponibles, entre otros. A pesar de lo anterior, se ofrece una
selección de indicadores, mejores prácticas y herramientas (Cuadro 13, Anexo B
y Anexo C respectivamente) que fueron seleccionadas dentro de las mencionadas
en las metodologías estudiadas y sirven como referencia para llevar a cabo la
metodología, pudiéndose adaptar, seleccionar o ampliar dependiendo de las
necesidades específicas. Por ende pueden o no ser tomadas en cuenta, se
presentan como sugerencia para dar una idea fundamental de lo que podría
realizarse para la determinación de estrategias de mejoramiento en logística de
pymes.

89

9. DEFINICIÓN DE LA PROPUESTA METODOLÓGICA

A continuación se describe la propuesta metodológica para la definición de
estrategias de mejoramiento en logística de pymes a partir de los elementos que
resultaron más adecuados de acuerdo al análisis efectuado; se enmarcó la
propuesta metodológica en las fases de la herramienta DMAIC (Definir, Medir,
Analizar, Mejorar y Controlar) y se definieron las actividades específicas propias
de cada fase. En el Cuadro 12 se presentan las fases de la propuesta
metodológica y los elementos metodológicos, de procesos y recursos que
componen cada una de ellas de acuerdo al análisis realizado en la sección 8.
Posteriormente se describe con mayor detalle cada una de las fases que
componen la propuesta metodológica. Como se puede observar en el Cuadro 12,
en todas las fases de la metodología se tendrán en cuenta los elementos de los
procesos: abastecimiento, almacenamiento, distribución, planeación, manufactura
prestación de servicio para empresas del sector servicio), devolución, manejo de
la relación con los clientes, manejo del servicio al cliente, manejo de la demanda,
desarrollo de producto y comercialización (si se cuenta con recursos para hacerlo).

Cuadro 12. Elementos de la propuesta metodológica

Fase
Tipo de elemento

Metodológico Procesos Recursos

Definición

Planeación del estudio y
definición del área de

influencia, fronteras del
sistema a estudiar

Abastecimiento Metodología DMAIC

Definición de la estructura de

la cadena de suministro,
miembros, alcance de las

actividades y flujos de
operación.

Almacenamiento
Empleo de herramientas

lean y seis sigma.

Identificación y delimitación
del problema

Distribución

Priorizar proyectos de
mejoramiento según

tiempo, duración, costo,
complejidad, impacto en el

cliente

Determinación de la
información requerida

Planeación

Selección y acercamiento a
las pymes a ser vinculadas al

estudio.

Manufactura (prestación
de servicio para

empresas del sector
servicio)

90

Cuadro 12. (Continuación)

Fase
Tipo de elemento

Metodológico Procesos Recursos

Definición

 Devolución

Manejo de la relación

con los clientes

Manejo del servicio al

cliente

 Manejo de la demanda

Cumplimiento de

pedidos u órdenes

Desarrollo de producto
y comercialización (Si

se cuenta con recursos
para hacerlo).

Medición

Aplicación de
instrumentos de
recolección de

información

Abastecimiento

Planeación y ejecución de las
actividades de compra, producción,

entrega y devolución, para productos
para almacenar, por pedido y

personalizado)(Elementos de proceso
nivel 3)

Recolección de
información

Almacenamiento Metodología DMAIC

 Distribución
Empleo de herramientas lean y seis

sigma.

 Planeación
Soporte estratégico: planeación
estratégica, desarrollo recursos

humanos

91

Cuadro 12. (Continuación)

Fase
Tipo de elemento

Metodológico Procesos Recursos

Medición

Manufactura (prestación de
servicio para empresas del

sertor servicio)

Soporte de operaciones: planeación
de ventas y operaciones,

entrenamiento y desarrollo.

 Devolución
Actividades de planeación de la

gerencia de demanda, de
abastecimiento y de fullfilment

Manejo de la relación con

los clientes

Actividades de ejecución de la
gerencia de demanda, de

abastecimiento y de fullfilment
(pueden complementar las

actividades del nivel 3 del modelo
SCOR)

Manejo del servicio al

cliente
Entrevistas y encuestas para
recolección de información.

 Manejo de la demanda

Cumplimiento de pedidos u

órdenes

Desarrollo de producto y
comercialización (Si se

cuenta con recursos para
hacerlo)

Análisis

Análisis de la
información
recolectada.

Abastecimiento Diagnóstico estratégico

Diagnóstico de
procesos

Almacenamiento
Detallar por separado las actividades
de planeación y ejecución de cada

proceso.

92

Cuadro 12. (Continuación)

Fase
Tipo de elemento

Metodológico Procesos Recursos

Análisis

Definición de
indicadores de

desempeño
logísticos

Distribución

Planeación y ejecución de las actividades de
compra, producción, entrega y devolución,

para productos para almacenar, por pedido y
personalizado)(Elementos de proceso nivel 3)

 Planeación
Elementos de estrategia: alineación entre
suministro y demanda, tics de la empresa,

flujos físicos y objetivos

Manufactura
(prestación de
servicio para

empresas del sertor
servicio)

Elementos de enfoque: el cliente, hechos y
datos, proveedores

 Devolución Metodología DMAIC

Manejo de la

relación con los
clientes

Empleo de herramientas lean y seis sigma.

Manejo del servicio

al cliente
Soporte estratégico: planeación estratégica,

desarrollo recursos humanos

Manejo de la

demanda
Actividades de planeación de la gerencia de
demanda, de abastecimiento y de fullfilment

93

Cuadro 12. (Continuación)

Fase
Tipo de elemento

Metodológico Procesos Recursos

Análisis

Cumplimiento de

pedidos u órdenes

Actividades de ejecución de la
gerencia de demanda, de

abastecimiento y de fullfilment
(pueden complementar las

actividades del nivel 3 del modelo
SCOR)

Desarrollo de
producto y

comercialización (Si
se cuenta con
recursos para

hacerlo)

Mejoramiento

Planteamiento de
oportunidades de

mejora
Abastecimiento

Planeación y ejecución de las
actividades de compra, producción,

entrega y devolución, para productos
para almacenar, por pedido y

personalizado)(Elementos de proceso
nivel 3)

Divulgación e
implementación de
las oportunidades

de mejora

Almacenamiento
Elementos de estrategia: alineación

entre suministro y demanda, tics de la
empresa, flujos físicos y objetivos

 Distribución
Elementos de enfoque: el cliente,

hechos y datos, proveedores

 Planeación Metodología DMAIC

Manufactura
(prestación de
servicio para

empresas del sector
servicio)

Empleo de herramientas lean y seis
sigma.

 Devolución
Soporte estratégico: planeación
estratégica, desarrollo recursos

humanos

Manejo de la relación

con los clientes

Soporte de operaciones: planeación
de ventas y operaciones,

entrenamiento y desarrollo.

Manejo del servicio al

cliente
Compromiso por parte de la dirección

94

Cuadro 12. (Continuación)

Fase
Tipo de elemento

Metodológico Procesos Recursos

Mejoramiento

Manejo de la

demanda
Alineación estratégica

Cumplimiento de

pedidos u órdenes
Estandarización de procesos

Desarrollo de
producto y

comercialización (Si
se cuenta con
recursos para

hacerlo)

Priorizar proyectos de mejoramiento
según tiempo, duración, costo,

complejidad, impacto en el cliente

Buenas prácticas

sugeridas para cada
proceso

Empleo de herramientas de
simulación y modelos matemáticos

para plantear oportunidades de
mejora.

Definición de un nivel de integración
para cada proceso de negocio que

favorezca a todos los eslabones de la
cadena de suministros.

Actividades de planeación de la

gerencia de demanda, de
abastecimiento y de fullfilment

Actividades de ejecución de la
gerencia de demanda, de

abastecimiento y de fullfilment
(pueden complementar las

actividades del nivel 3 del modelo
SCOR)

Control

Definir y aplicar
mecanismos de

control y monitoreo
de las mejoras

realizadas.

Abastecimiento

Planeación y ejecución de las
actividades de compra, producción,

entrega y devolución, para productos
para almacenar, por pedido y

personalizado)(Elementos de proceso
nivel 3)

 Almacenamiento Metodología DMAIC

 Distribución
Empleo de herramientas lean y seis

sigma.

95

Cuadro 12. (Continuación)

Fase
Tipo de elemento

Metodológico Procesos Recursos

Control

 Planeación
Soporte estratégico: planeación
estratégica, desarrollo recursos

humanos

Manufactura (prestación de

servicio para empresas del sertor
servicio)

Soporte de operaciones: planeación
de ventas y operaciones,

entrenamiento y desarrollo

 Devolución
Compromiso por parte de la

dirección

Manejo de la relación con los

clientes
Alineación estratégica

 Manejo del servicio al cliente Estandarización de procesos

 Manejo de la demanda
Sistema de gráficos de control
estadístico para monitorear el

desempeño del sistema

Cumplimiento de pedidos u

órdenes

Desarrollo de producto y

comercialización (Si se cuenta con
recursos para hacerlo)

Fuente: Elaboración propia.

9.1 FASE DE DEFINICIÓN

Esta fase está conformada por las etapas siguientes:

9.1.1 Conceptualización del sistema. Se busca definir tanto el alcance
funcional como el territorial de la cadena que se va a analizar. Se definen fronteras
de alcance de la cadena, los agentes o entidades que la conforman, el alcance de
las actividades, el contexto de operación y los flujos y relaciones entre los agentes
que componen la cadena. Durante esta etapa se logra entender y relacionar los

96

elementos estructurales que caracterizan cada uno de los eslabones y permiten
una apreciación general de la capacidad de la red logística ante las exigencias de
los consumidores.

9.1.2 Identificación y delimitación del problema. Se identifica, describe y
establece el alcance del problema, el cual debe orientarse a mejorar la eficiencia
de la cadena, uno o varios de sus eslabones en uno o varios aspectos o procesos
específicos. En caso de mejoramiento global de la cadena, se deben establecer
las prioridades sobre las áreas, procesos, productos/ servicios críticos se debe
trabajar para la consecución de los objetivos planteados, según el tiempo,
duración, costo, complejidad e impacto en el cliente.

9.1.3 Planeación del trabajo de campo. Se debe definir los métodos y recursos a
emplear para la recolección de información primaria y secundaria de la cadena
objeto de estudio y la información requerida para realizar un diagnóstico preciso
de la situación logística de la cadena de suministros, teniendo en cuenta
generalidades de las empresas (planeación estratégica, grado de compromiso de
la dirección con los recursos y el impulso requerido para la implementación de
posibles oportunidades de mejora detectadas, grado de estandarización de los
procesos de la empresa), los principales procesos logísticos (abastecimiento,
almacenamiento, distribución) y el cumplimiento de la normatividad aplicable al
sector específico de las empresas que conforman la cadena. Además, se debe
definir la cantidad de empresas de cada eslabón que formarán parte del estudio y
seleccionarlas dentro del grupo específico de empresas que componen la cadena.

9.1.4 Acercamiento a las pymes objeto de estudio. Una vez identificadas las
empresas a auditar, se debe realizar un acercamiento a las mismas, informando
sobre los objetivos y alcance del estudio a realizar y pidiendo autorización
pertinente para la realización del mismo.

9.2 FASE DE MEDICIÓN

Se aplican los instrumentos diseñados, los cuales generalmente son entrevistas o
encuestas aplicadas a los administradores, gerentes o y/o propietarios del grupo o
muestra de empresas que forman parte de estudio teniendo en cuenta los
aspectos a evaluar definidos; deberían incluirse la medición de las siguientes
características (las que apliquen a las empresas estudiadas):

 En soporte estratégico y de operaciones: presupuesto, planificación
estratégica, desarrollo de recursos humanos, y soporte de adquisiciones,
planificación de ventas y operaciones, entrenamiento y el desarrollo, la
comprensión y la aplicación de un uso efectivo de la tecnología y gestión de
datos, eliminación de los desperdicios y ejecución de eficiencias operativas.

97

Se debe verificar si se están ejecutando las siguientes actividades principales:
estimación de la demanda, definición de política de precios, definición de
niveles de servicio óptimos, definición de cantidades óptimas de reposición de
Inventarios, selección y gerencia de proveedores, evaluación de fuentes de
abastecimiento, selección y gerencia de distribuidores y gestión de flota de
transporte.

 En cuanto a planeación estratégica: se requiere verificar si se tiene definida
una misión, visión y objetivos de la empresa a corto, mediano y largo plazo,
con el fin de determinar una dirección de la organización que es base
garantizar la efectividad de cualquier iniciativa de mejoramiento que se
emprenda.

Se tuvo en cuenta los elementos del nivel tres de SCOR (se pueden
complementar con los elementos de planeación de la metodología CEBOR), en
primer lugar se debe identificar la configuración de trabajo bajo la cual opera la
empresa (para stock, para pedido y/o para diseño de pedido) y a continuación
seleccionar los elementos a verificar de cada uno de los procesos clave, que en
síntesis son los siguientes:

 En el proceso de compras: la forma, medios empleados y costos de
identificar proveedores, seleccionar proveedor final y negociar, programar
envíos de productos, recepción de producto, verificación de producto.

 En el proceso de producción: la forma, medios empleados y costos de
diseñar un producto si se requiere, programar las actividades de producción,
liberar productos comprados o en proceso, producir y probar, embalar y
almacenar el producto terminado y liberarlo para su distribución. Este proceso
sólo aplica a pymes manufactureras; para empresas de servicios se podrían
adaptar los elementos para hacerlos coincidir con los necesarios para la
prestación de un servicio: la forma, medios empleados y costos de diseñar el
servicio si se requiere, programar las actividades de prestación del servicio,
prestar el servicio.

 En el proceso de almacenamiento: estratificación, ubicación de inventarios,
pronósticos, procesamiento de pedidos.

 En el proceso de entrega: la forma, medios empleados y costos de negociar
y recibir contratos, ingresar un pedido, rutear despachos si se hace, recibir
productos de compras o manufactura, recolectar productos, el embalaje de
los mismos, cargar producto y generar documentos de envío, enviar o
entregar el producto al cliente y realizar la respectiva facturación.

 En el proceso de devolución: la forma, medios empleados y costos de
identificar la condición de los productos en exceso y/o defectuosos, disponer

98

el producto en exceso y/o defectuoso, requerir devolución programar envío de
producto en exceso y/o defectuoso.

En el Anexo A se presentan los cuestionarios que fueron empleados para la
recolección de información del proyecto base y que pueden servir de referencia
para la aplicación de la metodología planteada en este trabajo ya que hacen
referencia a los principales procesos logísticos descritos.

9.3 FASE DE ANÁLISIS

En esta etapa se observa la composición de la cadena, su grado de madurez y
desempeño logístico, se organiza y depura la información y los datos obtenidos
en campo.

9.3.1 Diagnóstico de procesos. Se analiza la información recolectada, a través
de herramientas estadísticas de análisis, modelos matemáticos, simulación y
demás métodos de los que se pueda disponer y apliquen al tipo y nivel de
profundidad del estudio que se está realizando. Este análisis de aspectos
cualitativos permitirá una visualización del grado de eficiencia de los diferentes
procesos logísticos en las empresas estudiadas.

Para realizar este diagnóstico se debería desarrollar en primer lugar un
diagnóstico estratégico de las empresas, el cual establece si las empresas y la
cadena de suministros tienen un enfoque claro y un direccionamiento estratégico
de sus actividades, que es pilar fundamental para garantizar el éxito y
sostenibilidad; para esto es conveniente detallar separadamente las actividades
de planeación y ejecución de las empresas objeto de estudio, teniendo en cuenta
los elementos de proceso del Nivel 3 del modelo SCOR, que se pueden
complementar con los elementos de planeación de la metodología CEBOR.

De otra parte, se debe analizar el nivel de alineación entre suministro y demanda,
las tecnologías de información empleadas por las empresas, los flujos físicos y
objetivos de las mismas, el grado de enfoque que tienen en el cliente, los datos y
los proveedores.

9.3.2 Definición de indicadores de desempeño logísticos. Teniendo como
fuente la información recolectada en la fase de medición, se definen indicadores
de desempeño logístico en cada uno de los procesos estudiados, los cuales son
un elemento imprescindible para el control de los procesos, que aseguren la
sostenibilidad de las empresas en el tiempo.

99

En el Cuadro 13 se presenta un compendio de indicadores agrupados en
diferentes categorías que fueron identificadas como claves dentro de las
diferentes metodologías que fueron objeto de estudio. Se ofrecen algunos
ejemplos de cada tipo de indicador enunciado. La clasificación de indicadores
realizada pretende ser una guía para casos particulares de medición, pudiéndose
adoptar los que se consideren convenientes de acuerdo a la situación planteada y
la experiencia de los investigadores y/o propietarios de las organizaciones que
planeen establecer un sistema de indicadores propios para su empresa y la
cadena de suministros de la cual ésta haga parte.

Cuadro 13. Guía de indicadores de desempeño logístico

TIPO DE
INDICADOR

EJEMPLOS METODOLOGÍAS

Indicadores de
confiabilidad

Cumplimiento perfecto del pedido,
entregas completas,
entregas a tiempo.

SCOR,(Vinh ,2013)
,(Bhagwat y Kumar

,2007)

Indicadores de
agilidad

Flexibilidad de la cadena de
suministro, adaptabilidad de la

cadena
de suministro,, flexibilidad en órdenes

con volumen extra; flexibilidad de
entrega en puntos extra de ventas.

SCOR,CEBOR,(Bourla
kis et.al ,2013),(Vinh

,2013)

Indicadores de
capacidad de

respuesta

Tiempo del ciclo de pedidos, tiempo
del ciclo de entregas, tiempo del ciclo

planificación.

SCOR,(Bourlakis et.al
,2013),(Vinh

,2013),(Bhagwat y
Kumar ,2007)

Indicadores de costos
y financieros

Costos
laborales, de materiales, de

gestión, de almacenamiento, de
manejo de información, de

abastecimiento, de producción, de
transporte de

materiales y productos, tasa de
retorno sobre la inversión,

variaciones respecto al presupuesto,
iniciativas de ahorro de costos del

proveedor.

SCOR,CEBOR,(Bourla
kis et.al

,2013),(Bhagwat y
Kumar

,2007),(González
et.al,2013).

Indicadores de
administración de

activos

Días de inventario, Porcentaje de
utilización de

capacidades, Tiempo de ciclo cash to
cash, rendimiento de maquinaria,

rotación de inventario, duración de
inventario, vejez de inventario.

SCOR,
CEBOR,(Bhagwat y

Kumar ,2007)

100

Cuadro 13. (Continuación).

TIPO DE
INDICADOR

EJEMPLOS METODOLOGÍAS

Indicadores de
calidad

Calidad del producto de la empresa,
tiempo de conservación del producto,

consistencia del sistema de
trazabilidad, condiciones de

almacenamiento y distribución,
calidad de empacado.

CEBOR, (Bourlakis,M,A
y G ,2013),(Vinh V.

Thai ,2013)

Indicadores de
servicio al cliente

Indicador de quejas de clientes,
devoluciones, revisión de órdenes de

compra.

(Vinh V. Thai
,2013),(Bhagwat y

Kumar
,2007),(González

et.al,2013).

Indicadores de
imagen corporativa y

de la cadena de
suministros

 Imagen ética de la compañía,
comportamiento de responsabilidad

social y preocupación por la
seguridad humana,

operaciones ambientalmente seguras

(Vinh ,2013),(Bourlakis
et.al ,2013)

Indicadores de
calidad de la

información (uso de
TICs)

Aplicación de TI en el servicio al
cliente, introducción de innovaciones

en TI en el servicio al cliente,
disponibilidad de información del

pedido.

(Vinh ,2013),(Bhagwat
y Kumar ,2007)

Indicadores de
abastecimiento y

compras

Certificación de proveedores, calidad
de pedidos recibidos, volumen de

compras, pedidos recibidos
perfectamente

CEBOR, (Bhagwat y
Kumar

,2007),(González
et.al,2013).

Indicadores de
productividad

Número de pedidos despachados,
órdenes recibidas, unidades

almacenadas por metro cuadrado,
unidades movidas por hombre,

coeficiente de productividad

CEBOR,(Bhagwat y
Kumar ,2007)

Fuente: Elaboración propia.

101

9.4 FASE DE MEJORAMIENTO

9.4.1 Planteamiento de oportunidades de mejoramiento. De acuerdo al análisis
realizado, se deben plantear acciones de mejora que estén encaminadas a la
eficiencia logística y calidad del servicio en toda la cadena, considerando las
limitaciones de recursos en general que presentan las pymes, que debe comenzar
con la definición de un plan estratégico organizacional de las empresas, si estas
no cuentan con uno y un entrenamiento efectivo del personal en aspectos de
logística y en particular los planes de acción que sean definidos; se deben tener
en cuenta cada uno de los elementos y aspectos que forman parte de las
anteriores fases para asegurar que las estrategias de mejora se definan
correctamente. Una herramienta de utilidad para plantear las oportunidades de
mejora es la simulación y el modelamiento matemático. En el Anexo C se
sugieren otras herramientas que pueden ser empleadas en esta y las demás fases
de la metodología propuesta.

De otra parte, para llevar a cabo esta etapa, se pueden tener en cuenta las
prácticas sugeridas en el Anexo B en el cual se integraron las mejores prácticas
sugeridas por el modelo SCOR, la metodología CEBOR y la metodología Lean Six
Sigma Logistics, seleccionando aquellas comunes o compatibles para las tres
metodologías; se puede acoger aquellas medidas que apliquen al sector y tipo de
empresa estudiado.

Es relevante tener en cuenta a los diferentes actores de la cadena de suministros
y conseguir un grado de integración entre ellos que facilite la coordinación de
actividades, lo cual ha sido considerado uno de los principales elementos
facilitadores de la eficiencia global de la cadena de suministros, aunque lograr un
grado de integración no es fácil dadas las limitantes que tienen las pymes; no
obstante, puede conseguirse poco a poco a través de negociaciones y
compromisos generados entre los diferentes actores de la cadena y el soporte de
entidades gubernamentales que fomentan la productividad de las empresas.

Adicionalmente, la estandarización de procesos debería ser considerada como
acción necesaria, ya que esto facilita la organización, planeación, efectiva
realización y control de las acciones de mejora que se planteen y en sí misma
mejora la productividad de la empresa, y capacidad competitiva. Es importante
tener en cuenta para la identificación de los focos de mejora, que debido a las
limitaciones financieras, de recursos e infraestructura de las pymes, se debe
definir previamente las áreas y procesos de la cadena de suministros a los cuales
deba darse prioridad en la implementaciones de los planes de mejoramiento y
dirigir los esfuerzos a estas áreas específicas.

9.4.2 Divulgación e implementación de oportunidades de mejora. Se debe
realizar una divulgación de los resultados de la investigación realizad a las
empresas y personas a que competa, exponiendo la situación de cada empresa

102

en cuanto a sus procesos logísticos y de gestión de la cadena de suministros de
acuerdo al diagnóstico realizado y los indicadores definidos, así como las
alternativas de mejoramiento propuestas en cada uno de los aspectos brindando
apoyo y capacitación si es necesaria para su implementación. Debe ponerse de
manifiesto que el compromiso por parte de la dirección en la implementación de
las estrategias de mejoramiento planteadas es de gran importancia para asegurar
el éxito de la implementación de dichas estrategias que redundarán en una mayor
eficiencia, competitividad y productividad de las empresas y la cadena de
suministro estudiada.

9.5 FASE DE CONTROL

Se requiere definir y aplicar mecanismos de control y monitoreo de las mejoras
realizadas, analizar periódicamente si se cumplen los plazos establecidos para la
ejecución de las oportunidades de mejora planeadas, identificar las tareas
realmente ejecutadas, el responsable que las ejecutó y la fecha en que se
realizaron las tareas ejecutadas; es necesario que se lleve a cabo un control
cuantitativo del desempeño de cada proceso a través del monitoreo constante de
los indicadores logísticos definidos y de las variables de cada proceso específicas
que requieran control para garantizar la calidad en el servicio logístico y del
producto y/o servicio entregado al cliente. Además se debe hacer seguimiento a
los impactos generados por las estrategias propuestas, en la consecución de los
objetivos planteados y la respuesta generada en el cliente, ajustando las
actividades en caso de no cumplimiento o detección de nuevas oportunidades de
mejora y creando un nuevo plan de acción para garantizar que se logre
implementar las medidas propuestas.

103

10. CONCLUSIONES

 Las actividades y productos del proyecto base fueron documentados,
presentando elementos de evaluación y mejoramiento de la cadena de
suministros que se conservaron en gran parte en la propuesta metodológica
definitiva debido a que presentaron similitud y coherencia con la mayoría de las
metodologías que fueron revisadas en distintas fuentes bibliográficas.

 Se realizó una revisión bibliográfica de técnicas empleadas para la evaluación
y diseño de propuestas de mejoramiento en logística y se observó que los
diferentes autores desarrollan metodologías con herramientas, procesos y
actividades acordes con el enfoque de un estudio particular, por lo cual la
generalización de los elementos se hizo con base en los aspectos
fundamentales de la gestión de la cadena de suministros.

 Se analizaron las ventajas y desventajas de los diferentes elementos de las
metodologías revisadas, hallando que algunos de ellos no son convenientes
para las pymes debido a que implican la inversión de recursos con los cuales
difícilmente este tipo de empresas cuenta y por ello fueron descartados de la
metodología propuesta.

 Se definió la propuesta metodológica con base en la metodología DMAIC de
Seis Sigma, lo cual facilitó la inclusión de los diferentes elementos para la
gestión de la cadena de suministros, que incluyeron guías de indicadores,
mejores prácticas y herramientas de diagnóstico y toma de decisiones que
pueden soportar iniciativas de mejoramiento logístico en cualquier sector
productivo.

 Las pymes presentan varias limitantes para la aplicación de estrategias de
mejoramiento en el área logística, por lo cual se hace necesario un
acompañamiento de diferentes entidades académicas y gubernamentales así
como pactos empresariales para ayudar a que estas empresas hagan una
mejor gestión de la cadena de suministros y logística y por ende aumenten su
productividad y competitividad; lo anterior se puede facilitar a través del empleo
de la metodología propuesta en investigaciones al respecto.

 La metodología presentada es de carácter general, por lo cual requiere de
ajustes específicos dependiendo de factores como los límites de cada estudio,
el tipo de empresas estudiado, los recursos disponibles para la investigación y
el criterio de los investigadores.

104

11. RECOMENDACIONES

 Se recomienda aplicar la metodología propuesta en próximos trabajos de
investigación a fin de validar su pertinencia y eficacia, además de hacer los
ajustes que se consideren necesarios.

 Para el caso de iniciativas de mejoramiento en logística y gestión de la
cadena de suministros se recomienda gestionar pactos de colaboración
entre los diferentes actores de la cadena de suministros, ya que esto puede
contribuir con la integración de los diferentes actores que es muy
importante para avanzar en la competitividad global de la cadena de
suministros.

105

BIBLIOGRAFÍA

Adarme J., W., & Álvarez P., C. (2007). Consumo de insumos agroindustriales por
el subsector panificador de Palmira, Valle del Cauca. Indicadores de subsistemas
Administrativo, Talento Humano y Operativo. Acta Agronómica, 93-103.

Advanced Logistics Group, 2006. Metodología para la promoción de desarrollo de
servicios logísticos de valor agregado en corredores IIRSA. Libro Final. Tomo 3.
Apéndice I.

Asociación Española de Calidad (AEC), 2013. Diagrama SIPOC. Disponible en la
web: http://www.aec.es/web/guest/centro-conocimiento/diagrama-sipoc.

Arango Serna, M. D., Adarme Jaimes, W., & Zapata Cortes, J. A. (2010). Gestión
Cadena De Abastecimiento - Logistica Con Indicadores Bajo Incertidumbre, Caso
Aplicado Sector Panificador Palmira. Ciencia e Ingeniería Neogranadina, 97-115.

Arango, Gómez y Álvarez, 2011. Identificación de oportunidades de mejora en la
gestión del transporte del carbón en Colombia con Six Sigma. Boletín de ciencias
de la tierra - Número 30, Diciembre de 2011, Medellín, ISSN 0120 - 3630. pp 23-
38.

Alomar y Pasek, 2014. Linking supply chain strategy and processes to
performance improvement. Procedia CIRP 17 (2014) 628 – 634.

Arcila,A., Buitrago,C. y Muñoz.L (2005). Estudio de la cadena de abastecimiento
del sector farmacéutico veterinario con base en el modelo SCOR.Trabajo de
grado. Universidad de los Andes.

Arias, H., 2013. Manipulación Inocua De Insumos Para El Subsector Panificador
De Palmira Valle, En Las Operaciones De Transporte, Recepción Y
Almacenamiento. Trabajo de grado. Universidad Nacional de Colombia.

Astaiza,L. Cardenas, I. y Osorio, C., 2013. Integrating AHP, VRP and VMI for
distribution planning in a food supply chain. Paper.Universidad Nacional de
Colombia.

Ballesteros, C (2013). Construcción de una línea base de información logística de
las pymes subsector panificador. contexto municipio de Palmira. Trabajo de grado.
Palmira: Universidad Nacional de Colombia.

Ballou, R. H. (2004). Logística, Administración de la cadena de suministro. (Quinta
Edición ed.). Méxica: PEARSON Educación.

Ballou, R. H., Gilbert, S. M., & Mukherjee, A. (2000). New Managerial Challenges
from Supply Chain . Industrial Marketing Management, 7-18.

106

Bernal. J., 2015. AMFE: Análisis Modal de Fallos y Efectos – Guía y ejemplos de
uso. Grupo PDCA Home. Disponible en la web:
http://www.pdcahome.com/3891/amfe-guia-de-uso-del-analisis-modal-de-fallos-y-
efectos/.

Bernal. J., 2015. AMFE: Diseño de experimentos (DOE): Para qué sirve y cómo
realizarlo. Grupo PDCA Home. Disponible en la web:
http://www.pdcahome.com/2117/diseno-de-experimentos-para-que-sirve-y-como-
realizarlo/.

Bhagwat, Rajat y Kumar Milind Sharma,2007. Performance measurement of
supply chain management: A balanced scorecard approach. Computers &
Industrial Engineering 53 (43–62).

Boulougouris, Papanikolaou, Ostvik, Brett y Konovessis, 2012 Logistics Based
Design as an approach to ship and business development. Procedia - Social and
Behavioral Sciences 48 (2012) 2241 – 2250.

Bonilla Otoya, L. (2000). Plan de Ordenamiento Territorial - Documento técnico de
soporte. Palmira, Valle.

Bourlakis, Maglaras, Aktas,Gallear y Fotopoulos, 2013. Firm size and sustainable
performance in food supply chains: Insights from Greek SMEs. Int. J. Production
Economics152(2014)112–130.

Bozicnik, Letnik y Stiglic, 2012. Audit tool for Efficient Logistics Policy. Procedia -
Social and Behavioral Sciences 48 (2012) 2967 – 2977.

Bureau Veritas Formación, S.A, 2007. Control Estadístico de procesos. Disponible
en web: http://control-estadistico-de-la-
calidad.wikispaces.com/file/view/UC17_Control_estadistico_procesos.pdf.

Bustos y Vargas (2006). Diagnóstico de la cadena de abastecimiento del
subsector productos medicinales y farmacéuticos con respecto al modelo SCOR.
Trabajo de grado. Universidad de los Andes.

Calderón J. y Lario, E. Análisis del Modelo SCOR para la Gestión de la Cadena de
Suministro, 9° Congreso de Ingeniería de Organización, Gijón (2005).

Calidad de Aire en Cuenca Ecuador, 2015. Muestreo y tamaño de muestra.
Disponible en la web: http://calidaddeairestadistica.bligoo.com.co/muestreo-y-
tamano-de-muestra#.VQGgcdV_Oko.

Campos, J; Taboada, C. y Chalmeta, R (2004). Metodología para la Evaluación
del Rendimiento de la Cadena Logística. Inf. tecnol. [online]. vol.15, n.4.

Cano, P.,Orue,F.,Martinez, J. y Mavett,Y (2013). Design of a Logistics
Management Model for SMEs of textile manufacture. Global Conference on

http://www.pdcahome.com/3891/amfe-guia-de-uso-del-analisis-modal-de-fallos-y-efectos/
http://www.pdcahome.com/3891/amfe-guia-de-uso-del-analisis-modal-de-fallos-y-efectos/

107

Business and Finance Proceedings. Volume 8. Number 1.

Cárdenas, I.,2013. Coordinación de agentes en cadenas de suministro
descentralizadas, caso de estudio sector panificador, Palmira, Valle. Trabajo de
grado. Universidad Nacional de Colombia.

Creswell, J. (2008). Educational research: Planning, conducting, and evaluating
quantitative and qualitative research. Upper Saddle River, NJ: Prentice Hal.

Chopra, S., & Meindl, P. (2008). Admnistración de la Cadena de Suministro;
estrategía, planeación y operación. (Tercera Edición ed.). México: PEARSON
EDUCACIÓN.

Definición.mx, 2015. Definición de Estandarización. Disponible en web:
http://definicion.mx/estandarizacion/

De Oliveira y Dias,2012. A Diagnosis Methodology for Urban Goods Distribution: A
Case Study in Belo Horizonte City (Brazil). Procedia - Social and Behavioral
Sciences 125 (2014) 199 – 211.

Eco- Finanzas, 2015. Diccionario Economía - Administración - Finanzas –
Marketing. Valor Presente Neto. Disponible en la web: http://www.eco-
finanzas.com/diccionario/V/VALOR_PRESENTE_NETO.htm

Felizzola y Amaya, 2014. Lean Six Sigma en pequeñas y medianas empresas: un
enfoque metodológico. Ingeniare. Revista chilena de ingeniería, vol. 22 Nº 2, 2014,
pp. 263-277.

Fernie,J. y McKinnon,A. (2003) The grocery supply chain in the UK: improving
efficiency in the logistics network, The International Review of Retail, Distribution
and Consumer Research, 13:2, 161-174.

González,C., Martínez, J., Malcón C., y Cabazos, J ,2013. Metodología de gestión
logística para el mejoramiento de pequeñas empresas. Revista Internacional
Administracion & Finanzas. Volume 6.

Goldsby,T.y Martichenko,R.(2005).Lean Six Sigma Logistics. J. Ross Publishing,
Inc.

Grupo PDCA Home, 2015. POKA YOKE – Diseño a prueba de errors. Disponible
en la web: http://www.pdcahome.com/poka-yoke/

Gutierrez,I (2006).Estudio de la cadena de suministros del sector farmacéutico de
plantas medicinales en Colombia con base en el modelo SCOR. Trabajo De
Grado. Universidad de los Andes.

Gómez y Correa, 2012. Mejoramiento del cargue en el despacho de un centro de
distribución utilizando superficies de respuesta. Revista Lasallista de investigación

108

- Vol. 9 No. 1 – 2012.

Houlihan, J. B. (1987). International Supply Chain Management. International
Journal of Physical Distribution & Logistic Management, 51-66.

Lambert, D.,2004. Supply Chain Management (Processes, Partnership,
Performance). Supply Chain Management Institute. Sarasota, Florida.

Lambert, D., Stock, J., & Ellram, L. (1998). Fundamentals of logistics management.
Singapore: McGraw-Hill.

Latin America Logistics Center, 2003. Estrategia corporativa de logística,
operaciones y redes de abastecimiento. Alta Dirección en Logística, Operaciones y
Gerencia de Redes de Abastecimiento – ADLOG.

Leitner, Meizer, Prochazka , Sihn, 2011. Structural concepts for horizontal
cooperation to increase efficiency in logistics. CIRP Journal of Manufacturing
Science and Technology 4 (2011) 332–337.

López, A., & Lozano, G. (2004). Caracterización técnica y diagnóstico del
subsector panificador de Palmira. Trabajo de grado. Palmira: Universidad Nacional
de Colombia.

Mantilla y Sanchez, 2012. Modelo tecnológico para el desarrollo de proyectos
logísticos usando Lean Six Sigma. Universidad Industrial de Santander. Estudios
gerenciales, Vol. 28, N0. 124, pp. 23-43; julio-septiembre 2012.

Moiraghi, 2006.Metodología para el análisis de las cadenas logísticas en el
transporte multimodal en Sudamérica.Universidad Nacional del Nordeste.
Corrientes, Argentina. Comunicaciones Científicas y tecnológicas 2006. Resumen
S-043.

Monografías.com, 2015. Herramientas de calidad: hoja de control. Disponible en la
web: http://www.monografias.com/trabajos-pdf5/herramientas-calidad-hoja-
control/herramientas-calidad-hoja-control.shtml.

PNUD. (2012). Programa de las Naciones Unidas Para el Desarrollo. Recuperado
el 5 de Diciembre de 2012, de
http://www.pnud.org.co/2012/odm2012/odm_santamarta.pdf

Rocca, P. Revista digital sobre toma de decisiones. Lluvia de Ideas. Disponible en
la web:
http://issuu.com/prosperorocca2/docs/revista_digital_sobre_toma_de_decis

Rosas, J., 2015. Las 5´S herramientas básicas de mejora de la calidad de vida.

Disponible en la web: http://www.paritarios.cl/especial_las_5s.htm.

Pulido, J.(2004). Gestión de la cadena de suministros el último secreto.

http://www.pnud.org.co/2012/odm2012/odm_santamarta.pdf
http://issuu.com/prosperorocca2/docs/revista_digital_sobre_toma_de_decis

109

Simchi-Levi, D., Kaminsky, S., & Simchi-Levi, E. (2000). Designing and Managing
the Supply Chain: concepts, strategies and cases. McGraw-Hill .

Stewart, G. (1997). Supply-chain operations reference model (SCOR): the first
cross-industry framework for integrated supply-chain management. Logistics
Information Management, 10(2), 62-67.

Sánchez, J. 2010. Logística de una pyme.Revista de Logística Edición 9. 2010.

Sandberg, E., Kihlén,T. y Abrahamsson,M. (2011) Characteristics of a Logistics-
Based Business Model, Journal of Marketing Channels, 18:2, 123-145

Sucky, E. (2005). Inventory management in supply chains: A bargaining problem.
International Journal of Production Economics, 253-262.

Supply-Chain Operations Reference- model. SCOR Overview Version 9.0 Supply-
Chain Council. 2008.

Universidad Nacional de Colombia, Facultad de Ingeniería — Sede Bogotá, 2015.
Modelamiento y Simulación. Disponible en la web:
http://disi.unal.edu.co/profesores/jeortizt/Sim/.

Vinh V. Thai (2013) Logistics service quality: conceptual model and empirical
evidence, International Journal of Logistics Research and Applications: A Leading
Journal of Supply Chain Management, 16:2, 114-131

Wang, Y.-l. (2010). Logistics supply chain coordination based on multiagent
system. Management of Innovation and Techonology (ICMIT), IEEE International
Conference on, 254-258.

Waters, D. (2003). Global Logistics and Distribution Planning (4 ed.). London:
Kogan Page Limited.

Wikimedia. Inc, 2015. Diagrama de Pareto. Disponible en la web:
https://es.wikipedia.org/wiki/Diagrama_de_Pareto.

Wikimedia. Inc, 2015. Tasa Interna de Retorno. Disponible en la
web:http://es.wikipedia.org/wiki/Tasa_interna_de_retorno.

Wikimedia. Inc, 2015. QFD. Disponible en la web: http://es.wikipedia.org/wiki/QFD.

YAO, Y., EVERS, P., and DRESNE, M. 2007. Supply Chain Integration in Vendor-
Managed Inventory. Decision Support Systems. Science Direct.

ZHOU, H., y BENTON JR. W.C. (2007). Supply chain practice and information
sharing. Journal of Operations Management, 25, 1348-1365.

http://es.wikipedia.org/wiki/QFD

110

Anexo A. Instrumentos de recolección de información proyecto base

GESTIÓN DEL APROVISIONAMIENTO

Objetivo: Describir aspectos generales del funcionamiento del sector panificador de Palmira-Valle del cauca

en términos de la Cadena de Abastecimiento. (Logística)

 INFORMACIÓN GENERAL

Fecha: Día____/Mes____/Año_______
Nombre: Cargo:

Razón Social: Estrato:

Dirección: Municipio/Departamento:

Teléfonos: E-mail:

 ¿Con cuántos empleados cuenta su negocio? ______ personas

 ¿Cuánto tiempo lleva su negocio en el mercado? _____ meses ____ años

 ¿El establecimiento o instalaciones es/son? Alquiladas ____ Propias ____

 ¿Cuál cree usted que es el principal problema de logística que su negocio presenta?

SISTEMA DE ABASTECIMIENTO

1. La adquisición de la materia prima es atendida por:
 Propietario
 Administrador/Encargado
 Panadero
 Otra ¿Cuál(es)? ______________________________________

2. Su(s) proveedor(es) de materias primas tienen información acerca de:

 No posee información
 Su nivel de inventario
 El consumo de materias primas
 Sus ventas
 Otros, ¿Cuál? __

3. ¿De qué forma realiza la comunicación con sus proveedores?:
 Teléfono
 Fax
 E-mail
 Otros, ¿Cuál? ___

4. ¿Almacena información histórica sobre las transacciones con sus proveedores?:
 No dispone de información
 Desempeño del Proveedor
 Precios
 Devoluciones
 Descuentos
 Otros, ¿Cuál? ___

5. ¿En qué medio almacena la información histórica sobre las transacciones con sus proveedores?:

 Computador
 Celular
 Papel
 Otros, ¿Cuál? __________

111

MATERIA
PRIMA

Unid
. de
pedi
do

Cant
. de
pedi
do

Frecue
ncia de
Pedido

1

Cost
o

Unita
rio
($)

Cant.
proveedo

r/MP

Nombr
e

Provee
dor

Forma
de

Entre
ga2

Transp
orte

Utilizad
o

Empa
que

Primar
io

Empaqu
e

Secund
ario

Harina

Huevos

Levadura

Sal

Azúcar

Mantequilla/Mar
garina

Queso

Leche

Almidón

Harina Integral

Hojaldre

Colmaiz

1

Diario/Semanal/Quincenal/Mensual
2

Domicilio/Compra en Punto de Venta

6. Complete la siguiente información

1
Productor / Distribuidor

2
 Local/Nacional/Internacion.

7. ¿Cuántas veces se lleva a cabo la producción de pan cada día?
 1 2 3 4 5 Más

¿cuántas? ______

8. ¿Qué prioridad tienen los factores que involucra para seleccionar su proveedor? (En donde 1 es el más

importante y 9 el menos importante)..
 Precio
 Calidad
 Facilidades de Pago
 Antecedentes en el servicio
 Ubicación geográfica

Código

Nombre Proveedor
Tipo de

Proveedor
1

Ubicación
Proveedor

2

Lead
Time

Descuentos
por

cantidad

Forma
de Pago

Plazo

PR1

PR2

PR3

PR4

PR5

PR6

112

 Experiencia
 Certificaciones y/o registros sanitarios
 Servicio al Cliente
 Otro, ¿Cual? __________

9. ¿Realiza alguna evaluación periódica de proveedores?

 Si, ¿Con qué frecuencia?
 No

10. ¿Acostumbra a realizar pedidos adicionales a los establecidos cuando se presenta agotamiento de la

Materia Prima?
 Si
 No

11. Si su respuesta a la pregunta anterior fue SI. Mencione las tres causas más relevantes que ocasionan la

situación descrita en la pregunta anterior
a. __________
b. ___
c. ___

12. ¿Posee políticas de compra previamente establecidas?

 Si
 No

¿Cuáles? a. __
 b. __
 c. __

13. En el proceso de negociación, la programación de entregas es definida por:

 Únicamente por el proveedor
 Únicamente por el comprador
 De común acuerdo
 Otro, ¿Cual? ___

14. ¿Qué documentos son generados en la recepción de la materia prima?

 Comprobante de entrega.
 Cotizaciones
 Factura
 Formato de novedades en caso de disconformidades en la entrega
 Otros, ¿Cuáles?

15. Su proveedor le suministra información sobre: (relacione sólo los proveedores de los cuales posee
información):

Proveedor Nivel de Inventario
Tasa de

Producción
Variación en los

precios
Políticas de
Descuentos

Otro

113

16. ¿Para cuáles proveedores y por qué razón se generan devoluciones de las Materias Primas?

Proveedor
Materia
Prima

Vencimiento
Incumplimiento

en las
entregas

Mala
calidad

Entregas
incorrectas

Otro Frecuencia

17. ¿Qué prioridad tienen los factores que involucra para seleccionar las materias primas? (En donde 1 es el
más importante y 9 el menos importante)

 Aprobación del INVIMA
 Certificaciones
 Estimación de consumo promedio
 Perecidad
 Condiciones del almacenamiento
 Evaluación de eficacia
 Evaluación económica
 Otro, ¿Cuál?

114

ALMACENAMIENTO Y GESTIÓN DE INVENTARIOS

Objetivo: Describir aspectos generales del funcionamiento del sector panificador de Palmira-Valle del cauca

en términos de la Cadena de Abastecimiento. (Logística)

 INFORMACIÓN GENERAL

Fecha: Día____/Mes____/Año_______
Nombre: Cargo:

Razón Social: Estrato:

Dirección: Municipio/Departamento:

Teléfonos: E-mail:

1. Conoce la normatividad aplicada a establecimientos que producen y comercializan alimentos (decreto
3075 de 1997)

 No la conozco
 La conozco, pero no la comprendo
 La conozco, la comprendo y la aplico

2. Indique su opinión sobre la normatividad y los entes de control
 No necesario.
 Es necesario, pero es muy rígida para mi establecimiento.
 Es necesario, y está ajustada a mi establecimiento.

3. Complete la siguiente información:

Materia prima
Capacidad máx.

Almacenada
Capacidad

mín.
Almacenada

Medio de Almacenamiento

Harina

Huevos

Levadura

Sal

Azúcar

Mantequilla/Margarina

Queso

Leche

Aceite Hidrogenado

Almidón

Harina Integral

Hojaldre

Colmaiz

4. ¿De qué forma clasifica el inventario de materias primas?
 Rotación
 Costo
 Importancia en la Producción

5. ¿Qué política(s) se emplean para el consumo de materias primas en inventario?
 FIFO – Primero en entrar, primero en salir.
 LIFO – Último en entrar, primero en salir.
 FEFO – Primero en expirar primero en salir.
Otra. ¿Cual?___

6. De acuerdo a su capacidad instalada, complete el siguiente cuadro:

115

EQUIPOS Cantidad
Capacidad de

Pn./Almacenamiento
Unidad de Medición

Horno

Horno Giratorio

Mojadora

Cilindradora

Batidora

Escaviladeros

Enfriadores

Congeladores

Vitrinas

Estibas

Gramera

Mesa De Trabajo

Otro, ¿Cuál?

7. ¿Existe un área apropiada y exclusiva para la producción?
 Si
 No

8. ¿Cuenta con un área de reposo de producto en proceso?
 Si.
 No.

9. ¿Se realizan mediciones periódicas de las condiciones ambientales de las distintas zonas
(Almacenamiento/producción/ventas/administrativas/otras)?
 No (Pase a la siguiente pregunta)
 Si (Diligencie la siguiente tabla)

Condición Valor de la última medición Fecha de la última medición

Iluminación

Humedad

Temperatura

10. ¿Cuenta con Certificado de Cumplimiento de Buenas Prácticas de Manufacturas - BPM?
 Si.
 No

11. ¿Se encuentra certificado en algún Sistema de Gestión de Calidad?
 No
 Si, ¿Cuál? ___

12. ¿Cuál(es) son los factores de almacenamiento bajo los cuales distribuye el área física de la bodega?

 Volumen
 Peso
 Características físico-químicas
 Nivel de rotación
 Otro(s) ___ ¿Cuál(es)? ___

13. ¿Cuál es el medio de comunicación utilizado entre el centro de almacenamiento y las demás áreas de
la empresa?

 Persona - Persona
 Documento físico
 Telefónica

116

 Fax
 Internet
 Software especifico
 Otro. ¿Cuál? ___

14. ¿Cuál es el sistema de información con el cual gestiona su inventario?
 No tiene

 Software
 Archivo físico
 Cuaderno – notas
 Otro(s) ___

15. ¿Con cuáles de los siguientes equipos de transporte, manipulación y conservación, requeridos para el
área de almacenamiento, cuenta?

 Gatos
 Carretas
 Bascula/Pesa/Grameras
 Enfriadores
 Estantes
 Anaqueles/Góndolas
 Otro. ¿Cuál? __
 Ninguno

16. ¿Ordene riesgos de acuerdo al nivel de exposición (o criticidad), durante el proceso de almacenamiento
(donde 1 es muy propenso a 7 menos propenso)?

 Desperdicios
 Perdida de las cualidades de las materias primas
 Incendios
 Robos
 Contaminación por factores químicos (desechos, detergentes)
 Contaminación por factores Biológicos (hongos, plagas)
 Contaminación por Factores Físicos (polvo, partículas)

17. ¿Con que frecuencia revisa el nivel de inventario?

18. ¿Realiza auditorias al proceso de manejo y almacenamiento de materias primas y producto terminado?
 SI. ¿Cuándo?__
 NO

18. ¿Cuenta con medios, mecanismos o herramientas de seguridad con los pueda garantizar el continuo

funcionamiento y operación logística de su centro de almacenamiento, en caso de?
 Falla Eléctrica ¿Cuál? ___
 Pérdida de Información ¿Cuál? __
 Falla Equipos de Medición ¿Cuál? ___
 Falla Equipos de Conservación ¿Cuál? __
 Falla Equipos de Carga y Transporte ¿Cuál? ___
 Demora e Incumplimiento de Pedidos ¿Cuál? ___
 Accidente Físico-Químico ¿Cuál? __
 Otro. ¿Cuál? ___
 Ninguno

117

DISTRIBUCIÓN

Objetivo: Describir aspectos generales del funcionamiento del sector panificador de Palmira-Valle del cauca

en términos de la Cadena de Abastecimiento. (Logística)

 INFORMACIÓN DE CONTACTO

Fecha: Día____/Mes____/Año_______
Nombre: Dirección:

Razón Social: Teléfono:

 ENCUSESTA DE DISTRIBUCIÓN

1. ¿Qué canal de distribución utiliza en su panadería?

 Canal de distribución directo (Fabricante-Cliente)
 Canal de distribución corto (Fabricante-Detallista-Cliente)
 Canal de distribución largo (Fabricante-Mayorista-Detallista-Cliente

2. ¿En su panadería se generan faltantes de producto terminado?

 Sí
 No

3. ¿En su panadería existe el servicio de domicilio?

 Sí
 No

Si la respuesta a la pregunta anterior fue SI, por favor complete de la pregunta 4 a la 6, de lo contrario
continúe con la número 7

4. ¿Las ventas por concepto de domicilio representan qué porcentaje del total de sus ventas mensuales?

5. ¿Qué tipo de transporte se utiliza para realizar el servicio de domicilio?
 Bicicleta.
 Moto.
 A pie.
 Otra. ¿Cuál?___________________

6. ¿En el servicio de domicilio se presentan devoluciones en su negocio?

 Si
 No

7. ¿Cuáles de las siguientes causas generan devolución de productos por parte del cliente con mayor

frecuencia?
 No se presentan devoluciones
 Vencimiento o caducidad del producto.
 Daño o deterioro del producto.
 Deterioro del empaque.
 Otra. ¿Cuál?_______________________

8. ¿Qué actividades se realizan con los productos que presentan devoluciones?

 No aplica
 Se devuelven al inventario.
 Son destruidos.
 Devueltos al proveedor primario.
 Otro. ¿Cuál?_______________________

9. ¿Qué actividades se realizan con los productos fabricados en la panadería que presentan devoluciones?

118

 No se presentan devoluciones
 Se devuelve al inventario.
 Son destruidos.
 Se notifica al proveedor.
 Otro. ¿Cuál?_______________________

10. Califique de 1 a 5 su desempeño en entregas a tiempo para sus clientes.

1. 2. 3. 4. 5.

11. Califique de 1 a 5 su desempeño en entregas completas.

1. 2. 3. 4. 5.

12. De 1 a 5 ¿Qué tan frecuente recibe quejas sobre el producto terminado?
1. 2. 3. 4. 5.

13. De 1 a 5 ¿Qué tan frecuente recibe quejas sobre el trato con los clientes?
1. 2. 3. 4. 5.

14. ¿Qué proporción de sus ventas totales son atribuibles al producto panificador elaborado en la panadería?

15. ¿Al final del día se presentan sobrantes de producto terminado?

 Si
 No

16. ¿Qué actividades se realizan con estos sobrantes?

 Se devuelve al inventario.
 Son destruidos.
 Reutilizados en otros productos.
 Otro. ¿Cuál?_______________________

17. ¿Qué proporción de sus clientes pueden catalogarse como clientes fijos?

18. De sus clientes estacionales ¿Qué proporción de estos vuelven a la panadería?

19. ¿Cuál es el empaque del producto al momento de la venta?
 Bolsa de papel.
 Bolas de plástico.

 Otro. ¿Cuál?_______________________

20. ¿Realiza alguna actividad orientada a medir la satisfacción de sus clientes?

 Sí. ¿Cuál?_______________________
 No

21. ¿Realiza alguna actividad orientada a generar nuevos clientes?

 Sí. ¿Cuál?_______________________
 No

22. ¿Realiza alguna actividad orientada a retener a sus clientes?

 Sí. ¿Cuál?_______________________
 No

23. ¿De qué manera realiza la comunicación con sus clientes?

 Directamente.
 Teléfono.
 Correo electrónico.
 Buzón de sugerencias.
 Otro. ¿Cuál?_______________________

119

24. ¿Guarda alguna relación de sus clientes?
 Sí
 No

25. Si la respuesta anterior fue afirmativa. ¿En qué forma lleva a cabo esta relación?

 No aplica
 En físico.
 Electrónicamente.
 Otro. ¿Cuál?_______________________

26. Dentro de los productos que ofrece su negocio, ¿Cuál representa la mayor participación sobre las ventas
totales?

27. Dentro de las actividades realizadas en su negocio ¿existe alguna orientada a la recuperación de
empaques o envases?

 Sí. ¿Cuál?_______________________
 No

120

CHECKLIST BUENAS PRÁCTICAS DE MANUFACTURA CONFORME AL ACTA DE INSPECCIÓN
SANITARIA A ESTABLECIMIENTOS DE PREPARACIÓN, CONSUMO, EXPENDIO Y DEPÓSITO DE

ALIMENTOS Y BEBIDAS

Objetivo: Describir aspectos generales del funcionamiento del sector panificador de Palmira-Valle del cauca

en términos de la Cadena de Abastecimiento. (Logística)

 INFORMACIÓN GENERAL

Fecha: Día____/Mes____/Año_______
Nombre: Cargo:

Razón Social: Estrato:

Teléfonos: E-mail:

CALIFICACIÓN: Cumple completamente: 2. Cumple parcialmente: 1. No cumple: 0. No aplica: N.A

INSTALACIONES FÍSICAS Y SANITARIAS 0 1 2 NA OBSERVACIONES

1

El establecimiento está ubicado en lugar seco, zona no inundable
y de fácil drenaje

2
El establecimiento está alejado de botadero de basuras, pantanos,
criadero de insectos y roedores

3 La construcción está diseñada a prueba de plagas

4 Dispone de servicios sanitarios en condiciones físicas adecuadas,
buen funcionamiento y cantidad suficiente para el personal que
labora en el establecimiento y para uso público.

5
Existen sifones o rejillas de drenaje adecuadas y las aguas de
lavado no ocasionan molestias a la comunidad o contaminación al
entorno

6 El establecimiento es independiente de la vivienda

7
Las paredes, pisos y techos son de material sanitario y se
encuentran limpios y en buen estado

8
Las instalaciones eléctricas están debidamente aisladas y
protegidas

 CONDICIONES DE SANEAMIENTO 0 1 2 NA OBSERVACIONES

1
El agua que se utiliza es potable, su suministro y presión
adecuados para todas las operaciones

2
Se dispone de un tanque de almacenamiento de agua protegido,
de capacidad suficiente y con adecuado mantenimiento de
acuerdo con las normas sanitarias vigentes

3 Existen recipientes para la recolección de basuras en cantidad
suficientes, adecuados, clasificados, bien ubicados, identificados y
se les hace mantenimiento

4 Son retiradas las basuras con la frecuencia necesaria para evitar
la generación de olores y/o proliferación de plagas

5 El manejo de los residuos líquidos dentro del establecimiento no
representa riesgo de contaminación para los alimentos ni para las
superficies en contacto con estos

121

6
No hay evidencia o huellas de la presencia o daños ocasionados
por plagas

CONDICIONES DEL ÁREA DE PREPARACIÓN DE ALIMENTOS 0 1 2 NA OBSERVACIONES

1 Los pisos se encuentran limpios, en buen estado, sin grietas,
perforaciones o roturas y cuentan con la inclinación adecuada.

2
Las paredes son lisas, de fácil limpieza y enlucidas con colores
claros

3
Los techos están limpios y no presentan acumulación de
suciedades, hongos polvo o humedad

4
No existe presencia de animales domésticos o de personal
diferente a los manipuladores de alimentos

5
La temperatura ambiental y ventilación del establecimiento es
adecuada no afecta la calidad del producto, evita la condensación
y no incomoda al personal

6
El establecimiento se encuentra con adecuada iluminación en
calidad e intensidad (natural o artificial)

7 Los productos químicos utilizados se encuentran rotulados y
almacenados en un sitio alejado y protegido bajo llave

 EQUIPOS Y UTENSILIOS 0 1 2 NA OBSERVACIONES

1

Los equipos y superficies en contacto con los alimentos están
fabricados con materiales inertes, lisos, no tóxicos, no porosos, no
absorbentes, resistentes a la corrosión, de fácil limpieza y
desinfección

2
Cuando se requiere el establecimiento dispone de utensilios
desechables

 CONDICIONES DE MANEJO PREPARACION Y SERVICIO 0 1 2 NA OBSERVACIONES

1
Las materias primas o alimentos sin procesar se reciben en un
lugar limpio y protegidos del medio ambiente

2
Los alimentos perecederos se almacenan en recipientes
separados bajo condiciones de refrigeración y/o congelación
adecuadas y proceden de proveedores que garanticen su calidad

3
Se realizan operaciones de limpieza y desinfección de equipos,
utensilios y superficies que entren en contacto con los alimentos a
través de métodos adecuados

4

El lavado de utensilios se realiza con agua potable corriente, jabón
o detergente y cepillo, en especial en donde se pican o fraccionan
alimentos, los cuales están en buenas condiciones de
conservación e higiene

5
El servido de los alimentos se realiza con utensilios adecuados y
se evita el contacto con las manos

6
Las superficies de picado son de material sanitario (plástico, nylon,
polietileno o teflón)

 PERSONAL MANIPULADOR 0 1 2 NA OBSERVACIONES

1
El personal manipulador de alimentos tiene certificado médico y
controles periódicos

122

2
Los manipuladores acreditan cursos o capacitación en higiene y
protección de alimentos

3
Los empleados que manipulan alimentos utilizan uniformes
adecuado y elementos de higiene (gorro, tapabocas), de color
claro, limpio y calzado cerrado

4
Las manos se encuentran limpias, sin joyas, uñas cortas y sin
esmalte

5
Los empleados evitan practicas antihigiénicas tales como,
rascarse, toser, escupir, etc.

6
Los manipuladores se lavan y desinfectan las manos hasta el codo
cada vez que sea necesario

 CONDICIONES DE CONSERVACIÓN Y MANEJO DE LOS

PRODUCTOS
0 1 2 NA OBSERVACIONES

1
Los productos susceptibles de contaminar o de ser contaminados
se encuentran en condiciones de conservación requeridas,
protegidos y separados para evitar la contaminación cruzada

2
Los productos se encuentran dentro de su vida útil y son aptos
para el consumo humano

3
Los productos están envasados y empacados en condiciones
técnicas y sanitarias

4
Los alimentos y bebidas expuestas a la venta están en vitrinas,
campanas plásticas o cualquier sistema apropiado que los proteja
del medio exterior

5
El proceso de expendio y venta al consumidor se realizan en
forma sanitaria

 ROTULADO 0 1 2 NA OBSERVACIONES

1
Los productos se encuentran rotulados de conformidad sanitaria
vigente (NTC 512-1)

2 Los productos que lo requieren tienen producto sanitario

SALUD OCUPACIONAL 0 1 2 NA OBSERVACIONES

1

El extintor se encuentra ubicado en un lugar visible de fácil acceso
debidamente señalizado, recargado y con la fecha de vencimiento
vigente

Existe botiquín de primeros auxilios

Fuente: Grupo SEPRO

123

Anexo B. Mejores prácticas logísticas sugeridas (SCOR, CEBOR y Lean Six
Sigma Logistics)

Practicas a nivel general para las organizaciones y la cadena de suministro

 Desarrollar y utilizar efectivamente todos los activos de la organización
 Reclutamiento, capacitación, desarrollo y construcción de equipos

altamente eficaces
 Racionalización y gestión de la utilización eficaz de las instalaciones y

equipos
 Asegurar que la información es compartida y utilizada para óptimo impacto

en la empresa
 Comprensión y la aplicación de un uso efectivo de la tecnología y gestión

de datos

 Desarrollo y facilitación del intercambio de "mejores prácticas"

 Asegurarse de que las instalaciones y procesos son limpios y organizados
 Diseñar e implementar un sistema de logística que es predecible, estable y

visible a todas las partes interesadas
 Desarrollar e implementar procedimientos operativos y políticas

estandarizados.
 Implementar mecanismos de control para gestionar la condición

programada versus la actual en tiempo real
 Crear una cadena de suministro que sea comprensible para todos los

usuarios
 Desarrollar "cuadros de mando empresariales" y "sistemas de medición

eficaces"
 Aplicar de manera efectiva el cambio y la mejora como sea requerido de

mecanismos de retroalimentación
 Crear un entorno basado en el trabajo en equipo, colaboración interna y

externa
 Desarrollar equipos altamente funcionales con participación interna y

externa
 Entender e implementar buenas prácticas relativas a las decisiones

"manufactura vs compra "
 Diseñar e implementar herramientas de soporte de decisiones para el

análisis de costo total

 Desarrollar y conducir programas de mejora continua formales
 Desarrollar e impulsar la solución de problemas efectiva y la ejecución de

prácticas operativas.
 Diseñar e implementar herramientas de soporte de decisiones para el

análisis de costo total

 Desarrollar y conducir programas de mejora continua formales

124

 Desarrollar e impulsar la solución de problemas efectiva y la ejecución de
prácticas operativas.

 Desarrollar y conducir programas de mejora continua formales
 Desarrollar e impulsar la solución de problemas efectiva y la ejecución de

prácticas operativas.

 Indicadores de desempeño en todos los procesos
 Políticas de servicio segmentadas, proactivas, formales y concertadas con

toda la organización

 Modelos de cálculo, vía optimización, del nivel de servicio al cliente

 En Control de Inventarios

 Análisis y simulación para determinar los puntos ideales de reorden,

por ítem ABC y por proveedor ABC

 Revisiones periódicas con reposición coordinada

 Considerar la capacidad de almacenamiento

 Reglas para ubicar inventarios de productos en proceso

 Asignación de Bodegaje en Lotes

 Información de disponibilidad de inventario en tiempo real

 Inspección Selectiva y Segmentada

 Análisis de Capacidad de Almacenaje

 Zonas de Finalización de Pedidos

 En Gestión de Compras

 Procedimiento de planeación y programación de compras

 Política Segmentada de Servicio a Proveedores

 Procedimiento para recepción de materias primas

 Integración de la Cadena de Suministro

 Procedimiento para verificación de los productos comprados

 Mediciones y Certificación de Proveedores

 Ordenes en Cantidades Económicas EOQ

 Compras Consolidadas

 Programa de producción

 Procedimiento para planear producción

 En Distribución

 Pedidos soportados por computador

 Procedimiento para planear despachos

 Modelo de Optimización de Transporte & Distribución

 Procedimiento para selección de rutas y transportadores

 Reglas de consolidación de pedidos

 Procedimiento para embarque de producto terminado

125

 Tamaños Estándares de Contenedores y Vehículos

 Verificación de productos antes de salida

 Documentación de generación de embarque

 Visibilidad y Rastreo de Despachos

 Mediciones y Monitoreo de Transportadores

 Procesos de verificación y recepción por parte del cliente

Fuente: Elaboración propia basada en Modelo SCOR, Metodología CEBOR y
Lean Six Sigma Logistics.

126

Anexo C. Herramientas para el desarrollo de las diferentes etapas de la
metodología

ETAPA HERRAMIENTA DESCRIPCIÓN

Definir y medir
Voz del

cliente (VOC)

Describe las necesidades o los requisitos indicados del
cliente tanto interno como externo y busca proveer mejor

servicio o producto en cuanto a calidad se refiere. Se
puede obtener a través de diferentes medios: directo

discusión o entrevista, examen, grupo principal, cliente
especificación, observación, entre otros.

Definir y medir
CTQ (Crítico
para calidad)

Se refiere a los indicadores de calidad que permiten medir
y determinar la calidad de un producto o servicio de una

forma cuantitativa y cualitativa y surgen de los
requerimientos del Cliente.

Definir

Diagrama
SIPOC

(Proveedor,
Entradas,
Procesos,
Salidas y
Cliente)

Representación gráfica de un proceso de gestión. Permite
visualizar el proceso de manera sencilla, identificando a

las partes implicadas en el mismo:

Proveedor (supplier): persona que aporta recursos al
proceso.

Recursos (inputs): todo lo que se requiere para llevar a
cabo el proceso (información, materiales, personas,

dinero).

Proceso (process): conjunto de actividades que
transforman las entradas en salidas, dándoles un valor

añadido.

Cliente (customer): la persona que recibe el resultado del
proceso. (AEC,2013)

Definir y
analizar

Despliegue de
la función

calidad (QFD)

Método de gestión de calidad basado en transformar las
demandas del usuario en la calidad del diseño,

implementar las funciones que aporten más calidad, e
implementar métodos para lograr calidad del diseño en
subsistemas y componentes, y en última instancia a los

elementos específicos del proceso de fabricación.

Medir Matriz XY

La tabla de matriz XY ilustra la correlación de entradas de
proceso a las salidas del cliente. La tabla se ilustra

utilizando un grupo de columnas y filas, con el factor X
(entrada) representado por el eje horizontal y el factor de

Y (salida) representada por el eje vertical.

http://es.wikipedia.org/wiki/Sistema_de_calidad

127

Anexo C (Continuación)

ETAPA HERRAMIENTA DESCRIPCIÓN

Mejorar
Cálculo de la

tasa interna de
retorno (TIR)

Es la tasa de interés para la cual los ingresos totales
actualizados es igual a los costos totales actualizados y

por medio de la cual se recupera la inversión.

Mejorar
Cálculo del

Valor presente
neto (VPN)

Es una medida del Beneficio que rinde un proyecto de
Inversión a través de toda su vida útil.

Definir
Muestreo

estadístico

Herramienta cuya función básica es determinar que parte
de una población debe examinarse, con la de hacer

inferencias sobre dicha población.

La muestra debe lograr una representación adecuada de
la población, en la que se reproduzca de la mejor manera

los rasgos esenciales de dicha población que son
importantes para la investigación.

Para que una muestra sea representativa, y por lo tanto
útil, debe de reflejar las similitudes y diferencias

encontradas en la población, es decir ejemplificar las
características de ésta.

Medir y
controlar

Hojas de
registro

Formato pre impreso en el cual aparecen lo ítems que se
va a registrar de tal manera que se puedan recoger los

datos de manera fácil y concisa.

Definir Lluvia de ideas

Es un método destinado a estimular la formulación de
ideas de modo que se facilita la libertad de pensamiento
al intentar resolver un problema. Es un procedimiento por

el que un grupo intenta encontrar una solución a un
problema específico mediante la acumulación de todas las

ideas expresadas, de forma espontánea, por sus
miembros.

Analizar
Diagrama de

Pareto

Es una herramienta de análisis que ayuda a tomar
decisiones en función de prioridades.

Permite mostrar gráficamente el principio de Pareto
(pocos vitales, muchos triviales), es decir, que hay

muchos problemas sin importancia (80%) frente a unos
pocos muy importantes (20%). Mediante la gráfica se
ubican los "pocos que son vitales" a la izquierda y los

"muchos triviales" a la derecha.

128

Anexo C. (Continuación)

ETAPA HERRAMIENTA DESCRIPCIÓN

Analizar y
mejorar

Análisis Modal
de Fallos y

Efectos

Es una metodología que se aplica a la hora de diseñar
nuevos productos, servicios o procesos. Su finalidad es
estudiar los posibles fallos futuros (―modos de fallo‖) del

producto para después clasificarlos según su importancia.
A partir de ahí, se obtiene una lista que servirá para

identificar los modos de fallo más relevantes y los menos
relevantes y poder priorizarlos.

Analizar
Diseño de

experimentos

Es una herramienta estadística para la mejora de la
calidad usada frecuentemente en proyectos Seis Sigma.

Esta metodología sirve para diseñar las condiciones
ideales de un producto, proceso o servicio para que
cumpla con nuestras expectativas usando el mínimo

número de experimentos o pruebas.

Los modelos de diseño de experimentos son modelos
estadísticos clásicos cuyo objetivo es averiguar si unos

determinados factores influyen en una variable de interés
y, si existe influencia de algún factor, cuantificar dicha
influencia La utilización de los modelos de diseño de
experimentos se basa en la experimentación y en el

análisis de los resultados que se obtienen en un
experimento bien planificado.

Mejorar Simulación

Es el desarrollo de un modelo lógico matemático de un
sistema, de tal forma que se tiene una imitación de la

operación de un proceso de la vida real o de un sistema a
través del tiempo. La simulación involucra la generación
de una historia artificial de un sistema, la observación de
esta historia mediante la manipulación experimental, nos

ayuda a inferir las características operacionales de tal
sistema.

Mejorar Poka-Yoke

es una herramienta procedente de Japón que significa ―a
prueba de errores‖. Lo que se busca con esta forma de
diseñar los procesos es eliminar o evitar equivocaciones
ya sean de ámbito humano o automatizado. Este sistema
se puede implantar también para facilitar la detección de

errores.

Mejorar 5 S´s

Es una práctica de Calidad ideada en Japón referida al
―Mantenimiento Integral‖ de la empresa, no sólo de

maquinaria, equipo e infraestructura sino del
mantenimiento del entorno de trabajo por parte de todos.
Su aplicación mejora los niveles de calidad, eliminación

de tiempos muertos, reducción de costos.

Su correcta aplicación convierte a la empresa en modelo
de organización, limpieza, seguridad e higiene.

129

Anexo C. (Continuación)

ETAPA HERRAMIENTA DESCRIPCIÓN

Analizar y
controlar

Control
estadístico de

procesos

Conjunto de técnicas estadísticas destinadas a hacer un
seguimiento, en tiempo real, de la calidad que ofrece un

proceso (generación de productos y/o servicios).

El Control Estadístico se realiza sobre una o varias
variables que estén relacionadas con la calidad del

artículo o servicio de interés.

Mejorar y
controlar

Estandarización

Proceso de unificación de características en un producto,
servicio, procedimiento, etc. El objetivo de crear e
implementar una estrategia de estandarización es

fortalecer la habilidad de la organización para agregar
valor. El enfoque básico es empezar con el proceso tal y

como se realiza en el presente, crear una manera de
compartirlo, documentarlo y utilizar lo aprendido.

Fuente: Elaboración propia basada en (Mantilla y Sánchez, 2012) y Web.

