
GESTIÓN DE LA CADENA DE SUMINISTRO

SUPPLY CHAIN MANAGEMENT

Y LOGÍSTICA EN COLOMBIA

MARIO WILSON PARRA ORTEGA

CÓDIGO D5200605

Trabajo de grado presentado como requisito para optar al título de:

Especialista en Alta Gerencia

Asesor:

JOSÉ LAUREANO MARTA GAVIRIA

DOCENTE DEL SEMINARIO DE GRADO

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE ESTUDIOS A DISTANCIA

ESPECIALIZACIÓN EN ALTA GERENCIA

BOGOTÁ, COLOMBIA

Diciembre 16 2016

2

Resumen

La importancia de las cadenas de suministro en la actualidad se enfoca en el fortalecimiento

que deben tener todas las organizaciones que hacen parte en este tipo de engranaje, lo que se

pretende es que un sin número de empresas se organicen de tal forma que se ahorren costos

de inventarios, de materias primas, de transportes, entre otros. La necesidad que existe en

que todos los proveedores se beneficien de la rentabilidad que la cadena de suministro ofrece.

También existe la necesidad de que haya un valor agregado en cuanto a los beneficios que se

ofrecen al consumidor final, quien es el objetivo principal de la cadena de suministro, los

grandes productores en el mundo han optado por este tipo de organización, en donde se pueda

obtener beneficios en todos los niveles del abastecimiento, reduciendo costos que en

ocasiones pueden ser innecesarios. Colombia no debe ser la excepción en este tema, si se

pretende estar al nivel de las empresas extranjeras, por lo tanto es necesario que los grandes

administradores integren a los medianos y pequeños productores con el fin de que todo un

compendio de organizaciones se beneficien mutuamente y no por el contrario que sean

absorbidos los pequeños productores y distribuidores por las grandes maquinarias, de ahí la

importancia de que se conozca como es el funcionamiento de la cadena de suministro, en

donde todas las empresas que hacen parte de ella tengan una responsabilidad y un estricto

cumplimiento de los objetivos que tiene la Supply Chain Management.

Palabras clave: Cadena de suministro, abastecimiento, costos, productor, distribuidor.

Abstract

The importance of supply chains currently focuses on strengthening all the organizations that

are part of this type of gear, which is intended to be that a number of companies are organized

in such a way as to save costs Inventories, raw materials, transport, among others. The need

exists that all suppliers benefit from the profitability offered by the supply chain. There is

also a need for added value in terms of the benefits offered to the final consumer, which is

the main objective of the supply chain, the major producers in the world have opted for this

type of organization, where Can reap benefits at all levels of supply, reducing costs that may

sometimes be unnecessary. Colombia should not be an exception in this area, if it is to be at

the level of foreign companies, therefore it is necessary that the big managers integrate the

3

medium and small producers in order that a whole compendium of organizations benefit

mutually And not on the contrary that small producers and distributors are absorbed by the

big machinery, hence the importance of knowing how is the operation of the supply chain,

where all companies that are part of it have a responsibility and A strict fulfillment of the

objectives of Supply Chain Management.

Key words: Supply chain, supply, costs, producer, distributor.

4

Introducción

La gestión de las cadenas de suministro es la integración de los procesos clave de negocio

desde los usuarios finales a través de los proveedores primarios que suministran productos,

servicios e información que agrega valor para los clientes y los otros involucrados (Pinzón

Hoyos B. , Supply Chain Management , 2016). Supply Chain Management como también es

conocido este sistema de abastecimiento es una estrategia, un proceso y una exigencia que

va a permitir a las empresas permanecer en los negocios.

Los objetivos del presente ensayo son determinar las características y conceptos del proceso

de la gestión de la cadena de suministro y logística que realizan las empresas en la actualidad

con el fin de poder identificar la disminución de costos en cuanto al manejo de inventarios y

materias primas dentro de sus centros de operaciones para la fabricación de los de productos

finales y de oferta en el mercado comercial.

Es significativo que las compañías colombianas actualmente, estén organizadas en la

administración de cadenas de suministro, esto va a permitir reducir en una forma drástica los

costos de producción sin la necesidad de dejar de emplear el servicio de los colaboradores,

cerrar sucursales o dejar de invertir en activos que proporcionen ganancias futuras. Este tipo

de integración de empresas también es una oportunidad que va a dar ventajas profesionales

sobre la competencia, reduciendo inventarios, dando un mejor servicio al cliente y dar un

crecimiento rentable y sostenido a la organización. por lo tanto, nos queremos plantear

¿Cómo podemos integrar a las microempresas dentro de las cadenas de suministro con el fin

de no ser absorbidas por las grandes empresas y cómo hacer que exista una rentabilidad en

todos los integrantes de la cadena de suministro?

La importancia de este ensayo está enfocada en la necesidad de conocer como la estructura

de las cadenas de suministro permite a las empresas nacionales organizarse en un apoyo

general, de tal manera que se vea reflejado en la reducción de costos y en el aumento de la

productividad de todos los involucrados al sistema. Por lo tanto, en el transcurso de este

escrito, apoyado y fundamentado con la teoría de diferentes autores, se va a resaltar la

importancia de las cadenas de suministro en la industria colombiana y los beneficios que se

pueden obtener en su sistema de operación.

5

Desarrollo

Conceptos de Gestión de Cadenas de Suministro o Supply Chain Management

Supply Chain Management es la integración de procesos clave de negocio desde los usuarios

finales a través de los proveedores primarios que suministran productos, servicios e

información que agrega valor para los clientes y los otros involucrados. (Pinzón Hoyos B. ,

Supply Chain Management , 2016). La cadena de suministros, como su nombre lo indica, es

una secuencia de eslabones o procesos, en donde se tiene como objetivo principal la

satisfacción competitiva en el cliente final; así mismo, cada proceso se dedica con todo su

potencial a producir y elaborar una parte del producto, a su vez, cada producto que es

elaborado, agrega valor al proceso. (Camacho Camacho, Gómez Espinoza, & Monroy ,

2012). Es importante tener claro que la cadena de suministros también se entiende como las

instalaciones y los medios de distribución, donde se logra obtener materia prima,

transformarla, llegar al producto terminado y la distribución del mismo al cliente. (Camacho

Camacho, Gómez Espinoza, & Monroy , 2012)

Dentro de la cadena de suministro todos los eslabones que hacen parte de ella tienen el mismo

nivel de importancia para que se lleve a cabo un proceso, si una pieza del rompecabezas hace

falta en este proceso el consumidor final no va a recibir a tiempo y con la conformidad

suficiente el producto, por lo tanto, dentro de la cadena no existen unos más importantes que

otros, todos cumplen una función, pero si el principal en el eslabón es el consumidor final y

su satisfacción con el producto entregado. La cadena de suministro ha evolucionado a medida

que pasan los años, la tecnología ha permitido que se lleven a cabo los procesos más

tecnificados y con mayor eficacia. Cada una de las partes de la cadena desarrolla su trabajo

con la mejor calidad posible sin tener que preocuparse por otros factores adicionales, sino

que su esfuerzo principal está en lo que mejor sabe hacer la empresa. Es un concepto clave

cuando de cadena de suministros se habla y a medida que ha venido pasando el tiempo ha

tomado fuerza debido a que puede brindar la posibilidad a las empresas de contratar recursos

anexos externamente, mientras éstas se pueden dedicar única y exclusivamente a la razón del

negocio, y logar ampliar la capacidad de producción. (Camacho Camacho, Gómez Espinoza,

& Monroy , 2012)

6

Para poder llevar a cabo la cadena de suministro es significativo tener en cuenta unos

subprocesos clave que van a poder establecer mejor la intención de la empresa. (Pinzón

Hoyos B. , Los procesos en Supply Chain Management, 2016)

1. Administración de las Relaciones con el Cliente.

2. Administración del Servicio al Cliente.

3. Administración de la Demanda.

4. Órdenes Perfectas.

5. Administración de Flujo de Manufactura.

6. Compras

7. Desarrollo y Comercialización de Productos.

8. Retornos

De igual forma es importante tener en cuenta los modelos de referencia de procesos que

integran los conceptos bien conocidos de la reingeniería de procesos, la evaluación

comparativa y medición del proceso en un marco de funciones cruzadas. Para ello un modelo

de referencia de proceso debe contener:

• Descripciones estándar de los procesos de gestión.

• Un marco de las relaciones entre los procesos estándar.

• Mediciones métricas estándar para medir el rendimiento del proceso.

• Las prácticas de manejo que producen el mejor en su clase de potencia.

• Alineación estándar de características y funcionalidad. (Supply Chain Council , 2016)

Las anteriores cinco competencias fundamentales definen la competitividad en integración

del Supply Chain y Logística, en las empresas exitosas del Siglo XXI.

El primer nivel es aquel que identifica a cada una de las empresas que lo conforma, como

excelencia empresarial, y esto se logra cuando cada una de las empresas tiene implementado

un verdadero Sistema de Calidad, apoyado con herramientas BPM. (gestión de procesos de

negocio).

El segundo, está relacionado con la integración con clientes clave, en tanto la empresa y sus

socios en el Supply Chain, son capaces de construir relaciones o vínculos, temporales o

7

perdurables con sus clientes, de conformidad con la configuración del Supply Chain que se

adopte, y la configuración genérica que surja en respuesta del mercado.

El tercero, tiene que ver con la Integración con proveedores clave, en tanto la empresa y los

socios de negocios clave, construyen relaciones o vínculos, temporales o perdurables con sus

proveedores, de conformidad con la estructura del Supply Chain, la configuración genérica

que adopte.

El cuarto, que está relacionado con la Integración de la Tecnología y la Planeación que logren

las empresas de la red, de tal manera que se habilitan para soportar una amplia variedad de

necesidades operacionales en conformidad con la configuración de la cadena de suministro,

y su alineamiento estratégico.

El quinto, que está relacionado con la capacidad que tienen las empresas que conforman la

red de negocios, para desarrollar y mantener una estructura mental compartida, fundamentada

en el principio (C3): Coordinación, Colaboración y Cooperación, Downstream y Upstream,

fundamental para integrar el desarrollo de la capacidad cultural. (Cifuentes Cifuentes , 2012),

Tener en cuenta en la cadena de suministro los cinco niveles anteriormente estudiados, se va

a abarcar todos los procesos que se llevan a cabo en la cadena como son los de negocio, las

personas que participan, las organizaciones que hacen parte del proceso, también la

tecnología y sistemas implementados y la infraestructura los cual permite la metamorfosis o

transformación de la materia prima en productos o servicios intermedios o terminados los

cuales son ofrecidos y distribuidos al consumidor o al empresario para satisfacer su demanda

y la necesidad de adquisición del producto. (Instituto Aragones de Fomento, Pilot, 2016).

El triunfo que se puede obtener al aplicar una cadena de suministro, se va a ver reflejado en

la disminución de los costos, la rentabilidad operacional, la satisfacción del cliente o de la

organización intermedia que necesita de un subproducto para obtener un producto final, todo

este proceso se lleva a cabo en el tiempo y el espacio actual, con seguimiento tecnológico

que permite mantener un control de los productos y de esta forma vamos a obtener una

satisfacción de todo el engranaje, pero el más importante es el consumidor final, a quien se

le debe satisfacer en su totalidad, dando garantía a la continuidad y propagación del producto.

Mediante una buena logística se va a lograr una buena planificación, implementación y

8

control del flujo y el almacenamiento de los bienes de consumo o de producción, por lo tanto,

en el siguiente párrafo profundizaremos en la diferencia existente entre la cadena de

suministro y la logística, pero la importancia de lo unidas que están y su relación para poder

llevar a cabo un buen proceso de abastecimiento.

Logística

Una vez aclarado el concepto de cadena de suministro es importante poder identificar la

diferencia entre los conceptos de administración de la cadena de suministro y de logística,

los cuales son términos ligados pero no son lo mismo, para poder entender estos conceptos

tengamos en cuenta la definición de logística la cual “es aquella parte del proceso de supply

chain que planifica, implementa y controla el flujo y el almacenamiento eficiente y efectivo

de los bienes, servicios e información relacionada desde el punto de origen al punto de

consumo con el objetivo de satisfacer los requerimientos del cliente.” (Pinzón Hoyos B. ,

Supply Chain Management , 2016)

La logística se encuentra al interior de la cadena de abastecimiento esto hará que exista una

disposición de elementos de estudio que ayudan a la comprensión y enfoque más despejado

del concepto logístico, la mejora de la calidad del servicio al cliente, el incremento de la

eficiencia de la cadena de suministro y la adecuación de esta a las nuevas exigencias y

tendencias del mercado son el objetivo final que se desea con una buena aplicación logística

de los procesos en la cadena de abastecimiento. La logística integrada en la comprensión de

cadena de suministro es llevada a cabo a través del estudio de seis grandes áreas que se deben

tener en cuenta dentro de la estructuración SCM, áreas como son la planificación, el

aprovisionamiento, la gestión de almacenes, la gestión de las existencias, gestión de pedidos

y el servicio al cliente. La ampliación de estos conceptos que nos ayudan a la comprensión

del concepto de gestión de la cadena de suministro y su objetivo logístico, el concepto de la

cadena de valor, la comprensión de los flujos monetarios del producto y de la información.,

también a la reducción de costos, respuesta oportuna al cliente, reducción de tiempos,

reducción de los inventarios y aumento del plazo de cobro, innovación de nuevos productos

en el mercado, mejora del servicio al cliente. Es importante el buen manejo y administración

de los diferentes costes que llevan a la cadena a la elaboración del producto. Uno de los

9

propósitos importantes a tener en cuenta dentro de la cadena de suministro es lograr crear

una ventaja competitiva a través de la integración de sus elementos.

Teniendo claro el estudio de las seis grandes áreas que se deben tener en cuenta dentro de la

estructuración SCM, como la planificación, el aprovisionamiento, la gestión de almacenes,

la gestión de las existencias, gestión de pedidos y el servicio al cliente, aclararemos mejor

como la cadena de suministro se lleva a cabo y cuáles son sus objetivos logísticos.

En primer lugar, de la planificación centrada en la coordinación de los procesos para el

mejoramiento de la cadena, especialmente en el modelo, la evaluación y la toma de

decisiones llevadas a cabo en el momento de planear. Entre las áreas a tener en cuenta en la

planificación están la gestión de inventarios y la planificación de pedidos, la previsión de

recursos colaborativa, la programación de la secuencia desarrollo de procesos de la cadena

de suministro, las estrategias a tener en cuenta en la distribución de productos, la asignación

de capacidad y de recursos de acuerdo a cada una de las partes de la cadena de suministro y

teniendo en cuenta sus instalaciones y ubicación.

Aprovisionamiento, influye de manera decisiva en las empresas que hacen parte de la cadena

de suministro, pero depende de cómo se lleve a cabo la gestión. En este aprovisionamiento

es importante tener en cuenta algunos factores logísticos, como son controlar los suministros

para satisfacer la necesidad de los procesos operativos, la cantidad que se vaya a mover y la

frecuencia con que se aprovisione, el control del inventario sin que haga falta productos de

suministro, satisfacción a la demanda, calidad, buena selección de los eslabones de la cadena

o proveedores, y aspectos como tiempos de entrega, formas de embalaje y tecnología

empleada en este proceso.

La gestión de almacenes, es una pieza fundamental que da valor agregado al producto o

servicio prestado al cliente, se deben tener en cuenta en esta gestión de almacenes aspectos

como el control de entradas y salidas, revisión en periodos del estado del producto en

almacenes, correcto procedimiento de rotación de inventarios y reducción de las perdidas por

materiales vencidos o defectuosos.

La gestión de las existencias, uno de los propósitos de la gestión de la cadena de suministro

es poseer herramientas y métodos con el propósito de mejorar y automatizar el suministro

10

teniendo en cuenta la reducción de existencias y los plazos de entrega, aquí resalta el termino

justo a tiempo que es reducir al máximo las existencias dentro del proceso de abastecimiento,

los sistemas y tecnologías van a permitir a las empresas mantener un control de existencias

y pedir o suministrar de acuerdo a la necesidad o pedido de una forma automatizada, de esta

forma se podrá rastrear en forma permanente todas las piezas de los integrantes de la cadena

de suministro.

La gestión de pedidos y el suministro hace parte de la gestión al cliente, son las actividades

de cumplimiento de la elaboración de órdenes de pedido del cliente dándole un valor

agregado a la excelencia de la cadena de suministro, este proceso cuenta con unos pasos que

son la llegada y solicitud de un producto en pedido, el producto es enviado, luego aceptado

y por ultimo cobrado.

El servicio al cliente, es el conjunto de estrategias que una compañía diseña para dar una

mejor satisfacción a sus competidores, las necesidades y expectativas de sus clientes internos

y externos, es decir es un conjunto de actividades interrelacionadas que ofrece un oferente

que suministra a un cliente y de esta forma obtenga un producto en el momento y lugar

adecuado, dándole el uso correspondiente a dicho producto. De igual forma en la cadena de

suministro el propósito es brindar una calidad en el servicio cumpliendo con las expectativas

del cliente en todo momento, es más, es necesario superar las expectativas antes que

satisfacerlas. Mediante la gestión de la cadena de suministro se puede suplir y llevar a cabo

es fin y objetivo principal del proceso.

Un documento importante en el entendimiento de la logística en las cadenas de suministro es

el CONPES, que se enfoca en la política nacional logística del 2008, en donde el gobierno

nacional quiere resaltar la importancia de la cadena de abastecimientos y su

aprovechamiento, esto para garantizar la competitividad entre organizaciones y con enfoque

de mejoramiento de productos con un objetivo que es la exportación, la búsqueda de la

competitiva del país con otros países, y la satisfacción del cliente, se hace énfasis en las líneas

de comunicación con las que contiene el país aprovechamiento de los medios de transporte

y de la logística del país en general. La logística puede ser entendida como el factor de

articulación entre la infraestructura física y los servicios asociados a está, y al ser elemento

de facilitación del uso óptimo de dicha infraestructura, la definición de estrategias para la

11

adopción de mejores prácticas en logística y transporte de mercancías, se enmarca a su vez

en las políticas para mejorar la provisión de capital físico establecidas en el Plan Nacional de

Desarrollo 2006-2010 Estado Comunitario. (Departamento Nacional de Planeación, 2008)

En la operación logística la tendencia es ir de lo fijo a lo variable, hacer negociaciones en las

cuales seamos socios. Si el ciclo económico es negativo, a los actores del proceso nos baja la

facturación, si es positivo, se presenta lo contrario que es el aumento de la facturación,

propósito que queremos llevar a cabo. Esta tendencia empieza a verse en el medio: la

minimización de las operaciones que no agreden valor, por ejemplo, la reducción de los

inventarios. Hay que tener inventarios con un criterio ABC es decir tener un inventario más

grande de aquello que se vende permanentemente y más pequeño de aquello que no se vende

tanto. Lo que hay que hacer es garantizar que aquello que tiene una gran rotación nunca puede

quedarse sin inventario y correr algunos riesgos en aquellas cosas que no tienen alta rotación.

El restablecimiento continuo se está imponiendo en el mercado. (Linares Moreno, 2015)

Gestión de inventarios, almacenes y aprovisionamiento.

El concepto tradicional de un inventario es una cantidad almacenada de materiales que se

utilizan para facilitar la producción o para satisfacer las necesidades del consumidor. El

propósito fundamental es desacoplar las diferentes fases del área de operaciones. El

inventario de materias primas desconecta a un fabricante de sus proveedores; el inventario

de producto en proceso desengrana las varias etapas de la manufactura una de otra y el

inventario de producto terminado desacopla a un fabricante de sus clientes. el concepto actual

de inventarios es el siguiente “Cantidades de recursos que se despliegan a lo largo del

complejo sistema de relaciones intra e ínter empresa (Red logística) para permitir su

operación económica y fluida, a la vez que, para absorber el impacto de la variabilidad e

incertidumbre asociadas a la operación, garantizando la máxima satisfacción del cliente”.

(Pinzón Hoyos B. , Inventarios I, 2016)

La administración de los inventarios es uno de las primordiales motivos para que la empresa

obtenga una buena rentabilidad o por el contrario su productividad decaiga, el propósito de

administrar bien los inventarios van a ocasionar dividendos dentro del entorno administrativo

12

y de igual forma se van a poder abastecer continuamente los sectores de la empresa que se

abastecen constantemente de los productos almacenados y de igual forma el cliente va a

obtener sus requerimientos a tiempo y de forma oportuna. Pero es en este momento en donde

las partes internas de la organización difieren de mantener unos stock elevados o

disminuidos, por ejemplo, para el área de producción y operaciones es importante mantener

unos altos niveles de inventarios en la empresa, pero para el sector contable no es

recomendable ya que va a mostrar menores ganancias al momento de realizar los balances

contables. En otras palabras el estudio de la gestión de los inventarios es clave para una buena

administración de este recurso que va a garantizar a la empresa la rentabilidad deseada, con

una mala dirección estos recursos van a presentar discordias dentro de la misma organización

ya que cada una de las áreas de trabajo tiene diferencia en los objetivos al momento de

mantener un inventario, mientras un sector desea reducir los inventarios para minimizar los

gastos otra de las partes le interesa mantener un alto número de productos almacenados con

el ánimo de no perder clientes al momento de la demanda.

La administración y clasificación de los inventarios va a estar sujeta a una diversidad de

criterios que al momento del almacenaje se deben tener en cuenta. La estimación y el análisis

de la demanda futura llamado también forecasting es otro elemento de estudio de gran

importancia, a través de un correcto estudio de los movimientos estadísticos que se tengan

de la rotación de los inventarios, va a ser posible mantener una estimación acertada para la

productividad de la empresa de tal forma que no exista un exceso en el almacenaje, ni

tampoco una disminución del inventarios que al momento de la solicitud de productos se

vean en apuros que van a ocasionar costos imprevistos y una posible pérdida del cliente por

falta de materia prima de la producción.

La correcta gestión de stocks que se nos presenta dentro de las empresas garantizará que los

inventarios no causen perdidas en la rentabilidad. Una adecuada gestión de inventarios tiene

como objetivo reducir al mínimo posible los niveles de existencias, también nos va asegurar

el suministro del producto como la materia prima, el producto en curso y el producto

terminado, en el momento adecuado al área de producción de la fábrica o como producto

terminado al cliente. La gestión de almacenes se define como el proceso de la función

logística de la recepción, almacenamiento y el movimiento de los inventarios dentro de un

13

mismo almacén hasta el punto de consumo de cualquier material como materia prima,

productos en proceso o producto terminado y de igual forma el tratamiento o la información

de los datos generados. Uno de los principales propósitos y que origina la existencia de un

almacén se crea de la necesidad de mantener los inventarios es decir responder a las preguntas

donde debe ser almacenado el producto y como debe ser almacenado.

El Forecasting consiste en la estimación y el análisis de la demanda futura para un producto

en particular, componente o servicio, utilizando inputs como ratios históricas de venta,

estimaciones de marketing e información promocional, a través de diferentes técnicas de

previsión. En este sentido, el forecasting en logística abarca la predicción de la demanda con

el objetivo de mejorar el flujo de información en la cadena de suministro de las empresas y

por tanto preparar a la organización en el sentido de medios técnicos, humanos y financieros

para soportar las operaciones futuras de la empresa: estimación de compras, producción,

necesidades de almacenaje, transportes, etc. (Instituto Aragones de Fomento, Pilot, 2016)

La importancia de la gestión de stocks está relacionada con los costes que supone su tenencia

y con el impacto directo que genera en los resultados de la compañía. Los stocks

inmovilizados son una inversión que tiene la compañía y deben ser valorados periódicamente

a través de los métodos incluidos en las normas de valoración contables (FIFO, LIFO, precio

medio, etc). La compañía debe tener conocimiento sobre el valor económico de cada

tipología de stock: materia prima, producto en curso y producto terminado y sobre éste

calcular el coste financiero de la inversión. (Instituto Aragones de Fomento, 2016)

Gestión de almacenes es el proceso de la función logística que trata la recepción,

almacenamiento y movimiento dentro de un mismo almacén hasta el punto de consumo de

cualquier material como materias primas, semielaborados, terminados, así como el

tratamiento e información de los datos generados. (Instituto Aragones de Fomento, 2016).

Aprovisionar es una función destinada a poner a disposición de la empresa todos aquellos

productos, bienes y servicios del exterior que le son necesarios para su funcionamiento. Es

el proceso de captación de los recursos del entorno que cada nodo de la red necesita para

desarrollar su actividad. (Pinzón Hoyos B. , Procesos Logísticos en aprovisionamiento ,

2016)

14

Gestión de transporte y distribución

El análisis de los procesos logísticos en la distribución de los productos, es la destreza para

sistematizar recursos físicos que permitan a los empresarios colocar los productos requeridos

dentro de las cadenas de suministro, es decir la movilización de productos desde los centros

de producción hasta los lugares en donde el producto se comercializa o se consume, teniendo

en cuenta el tamaño físico de los lugares de abastecimiento y los recursos financieros. La

distribución depende de la demanda que tenga el producto en el lugar en donde se vaya a

distribuir. También debemos tener en cuenta las características del producto, las líneas de

abastecimiento y la geografía del sector en donde se va a realizar la distribución del producto,

la distribución de los productos debe abarcar los espacios suficientes de tal forma que se

pueda ofrecer un bien de consumo a mas lugares, sin importar las distancias, pero si

realizando el estudio de mercado necesario y si vale la pena la distribución.

La distribución física internacional es una temática relacionada al comercio internacional es

decir comercializar los productos que se encuentran dentro de la cadena de suministro ya

sean, insumos, materias primas, bienes de servicio, productos ya terminados con el fin de

reducir costos, tiempos, y espacios de tal forma que SC no se afecte en su libre circulación

de las operaciones, de acuerdo a las ayudas del curso podemos obtener una definición más

clara del DFI, así: distribución física internacional es la serie de operaciones necesarias para

viabilizar el traslado físico del producto desde el local de una empresa exportadora, hasta la

bodega de un importador. Es el conjunto de actividades de actividades involucradas en el

traslado de bienes, materias primas, insumos o productos terminados desde el punto de origen

en el país exportador hasta el lugar de consumo, venta o futura transformación del país

importador.

Para lograr un adecuado movimiento de mercancías a nivel internacional es importante

resaltar y tener en cuenta una serie de normas y disposiciones denominados incoterms o

términos de comercio internacional, las cuales son unas reglas internacionales regidas por la

cámara de comercio internacional, que determinan el alcance de las clausulas comerciales

incluidas en un contrato de compraventa internacional, denominados cláusulas de precio, el

propósito de esta normatividad es proveer un grupo de reglas internacionales para la

15

interpretación de los términos más usados en el comercio internacional. (World Bank Group,

2015)

La normatividad extranjera es exigente al momento de realizar las exportaciones, existen

unas exigencias de calidad que cada empresa debe cumplir, requisitos tanto operativos como

administrativos a llevar a cabo, conocer este tipo de normatividad es sinónimo de

competitividad empresarial, quien domine esta reglamentación va a ir mas adelante que la

competencia, superar los inconvenientes que se encuentren al negociar con otro país implica

conocer su cultura y políticas, esto puede ocasionar grandes problemas o ventajas con la

competencia al momento de exportar, existen normas que debemos conocer como los

Incoterms que son un grupo de normatividad internacional que ayuda a la exégesis de las

condiciones y responsabilidades en que se vende o se compra a un cliente o proveedor

extranjero. El empresario, que conoce su significado cuenta con mejores herramientas para

superar inconvenientes culturales que pueden surgir en una negociación, en la medida en que

con ellos se definen con precisión las responsabilidades del comprador y el vendedor en una

operación de intercambio internacional de mercancías con relación al costo de la transacción

y las responsabilidades. (Campo Saavedra , Rincon Martinez , Castaño Mesa , Quintero

Camargo , & Vargas Morales , 2008)

La gestión del aprovisionamiento es decisiva para lograr el triunfo en la disminución del

coste de la cadena de valor. A través de una minuciosa elección e integración de los mercados

una organización puede optimizar la calidad, así como disminuir el coste de los productos o

servicios. Incluye la escogencia y gestión de proveedores de mercancías y servicios, la

negociación de precios y términos de compra, y la adquisición de mercancías y servicios de

calidad. (Instituto Aragones de Fomento, Pilot, 2016). Los procesos logísticos de distribución

son la destreza para coordinar recursos físicos que permitan a los industriales y

comercializadores, poner sus productos en los mercados dentro de una cadena de suministro.

Es la movilización de bienes desde las plantas de producción hacia los centros de consumo

en cantidades reguladas por capacidades financieras y Físicas. Procesos logísticos en

distribución. (Pinzón Hoyos B. , Procesos Logísticos en distribución, 2016). La distribución

física internacional es una serie de operaciones necesarias para viabilizar el traslado físico de

producto desde el local de una empresa exportadora, hasta la bodega de un importador. Esto

16

constituye la cadena de distribución física. Es el conjunto de actividades involucradas en el

traslado de bienes, materias primas, insumos o productos terminados desde el punto de origen

en el país exportador hasta el lugar de consumo, venta o futura transformación del país

importador. Distribución Física Internacional DFI. (Pinzón Hoyos B. , Distribución Física

Internacional , 2016)

Sostenibilidad, competitividad y medio ambientes en las cadenas de suministro

Los conceptos de competitividad, medio ambiente y sostenibilidad están vinculados en el

país y también al nivel de las empresas. A nivel de país, porque la Tierra provee de recursos

naturales, recursos limitados o se renuevan a una específica tasa física de tiempo, la búsqueda

de una combinación adecuada de la tecnología y la capacidad de carga del planeta podría

evitar las limitaciones de recursos que de alguna forma se conviertan en un impedimento para

el crecimiento. El desarrollo de prácticas sostenibles podría también ayudar en la

contribución medio ambiental en cierta medida, como son por ejemplo la productividad de

combustible en la biodiversidad siendo una importante fuente de innovación.

A nivel de empresa, el impacto del medio ambiente las regulaciones sobre la productividad

siguen siendo controvertidas, especialmente si factores externos no son tomados en cuenta.

Sin embargo, muchas compañías han comenzado a ser más conscientes que los problemas

ambientales como la contaminación, el cambio climático y la escasez de recursos podrían

afectar ellos. En primer lugar, estos desafíos podrían afectar el balance final de una empresa

en algún momento en el tiempo, por ejemplo, a través de interrupciones en la cadena de

suministro frecuentes resultantes de las catástrofes meteorológicas imprevistas (que se cree

que están afectados por el cambio climático). Segundo, regulaciones ambientales más

estrictas también podrían tener un impacto operaciones comerciales, por ejemplo, cuando las

empresas deben hacer frente a los altos precios de las materias primas utilizadas como

insumos de producción. Y, en tercer lugar, ya que los consumidores cada vez más consciente

de la sostenibilidad del medio ambiente cuestiones, las empresas se han vuelto más

preocupados por su reputación en el aspecto de respeto a la normatividad. En consecuencia,

el sector empresarial ha comenzado a tomar un mayor interés por los temas ambientales desde

hace un par de décadas. Esto se evidencia en el creciente número de compañías de informes

17

de forma voluntaria en sus emisiones y en el número de financiera empresas de gestión de

suscripción de las Naciones Unidas de Principios para Empresas Responsables en inversión.

También están tomando medidas sobre cuestiones que puedan afectar al sector en el que

hacer negocios en el sector agroalimentario las empresas han presentado y apoyado

iniciativas relacionadas con la escasez de agua debido a esta escasez puede tener en algunos

casos ya está teniendo un impacto en los cultivos y por lo tanto en el suministro de materias

primas y el costo de las materias primas. Otro ejemplo es el sector de la tecnología de la

información (TI), en la que "la sostenibilidad se está convirtiendo en un importante

rendimiento corporativo. "empresas en cuestión de tecnología de información con los costos

de energía, los riesgos de reputación, y dificultades que afrontar en seguir ampliando su

capacidad están empezando a reducir su huella mediante la adopción de "más verde los

centros de datos "que reducen significativamente la demanda de energía. La relación entre la

ambiental la sostenibilidad y la competitividad es multifacética y afecta a una economía de

diferentes maneras. Los canales múltiples apoyar una relación positiva entre el medio

ambiente prácticas y aumento de la productividad sostenible. (Schwab, 2016)

Cadenas de suministro en Colombia

En resumen, de todo lo anteriormente descrito quiere decir que las empresas, además del

factor determinante de diseño e innovación, tienen el gran reto de administrar en las cadenas

de suministro el ciclo de vida de sus productos. Manuel Acero, es un especialista en

integración de cadenas de suministro de MIT y director del Supply Chain Council para

Suramérica, nos dice que de la misma manera como los productos han evolucionado, la

logística en el mundo competitivo está cambiando a unas velocidades sorprendentes, al punto

de que el concepto de logística, como tal, evolucionó al de administración de cadenas de

suministro. Sin embargo, a nivel regional y local, lo primero que hay que hacer es un examen

sobre cómo estamos y cómo nos observan en el mundo en general, es importante tener en

presente a los países con los que se cuenta actualmente tratados de libre comercio y los que

ven en nuestro país una potencia comercial, ellos pretenden vender sus productos en

Colombia y viceversa. Esto nos va a convertir en un país perteneciente a cadenas de

suministro a nivel global, en donde la dispersión geográfica juega un papel importante. El

18

hecho de estar cerca de Estados Unidos es una ventaja comparativa que logísticamente

tendríamos que aprovechar. También nuestro país tiene que tener en cuenta es su

infraestructura la apertura de nuevos mercados. La Comisión de Comercio Internacional de

Estados Unidos, califica a los países con los que tiene relaciones comerciales con indicadores

de 0 a 10, siendo cero lo más óptimo y diez la más pobre, indica que Colombia en asuntos de

regulación en aduanas y comercio exterior tiene una calificación relativamente buena de 2,5.

No obstante, hay otros indicadores muy preocupantes para su comercio internacional como

el relativo a la velocidad que se genera en las cadenas de suministro en los aeropuertos para

ser competitivos, en este aspecto nos da una calificación de 6,11; en puertos, 7,44; en

disponibilidad de recursos complementarios como las vías de acceso a centros productivos y

de financiamiento para proyectos de cadenas de suministro, 6; en seguridad en la

infraestructura para toda la cadena de comercio industrial, 8,5; lo cual indica que el reto en

seguridad de Colombia ante el mundo es muy grave. Frente a la globalización los empresarios

colombianos tienen el gran reto de pensar con mentalidad global, eso significa crear empresas

flexibles a cualquier tipo de mercado. Esa es la clave del éxito. Esto implica que el empresario

debe adoptar una serie de procesos logísticos que le van a permitir una labor de análisis de

sus mercados en un contexto global. Tradicionalmente, los empresarios latinoamericanos son

buenos competidores hacia adentro, pero deficientes hacia fuera. Hoy, gracias a la

globalización, los empresarios tienen el gran reto de convertirse en empresas largoplacistas,

es decir, tener estrategias logísticas y de producción montadas para más de diez años.

Además, deben que tener una visión de procesos orientados a la demanda. Esto significa que

las empresas tienen que diseñar dos contextos, uno transnacional con una logística expedita,

no costosa, donde el flujo de materiales vaya a la velocidad del mercado, y otro, el de diseñar

procesos de administración de la demanda. Una empresa que administra bien su demanda

tiene lo que debe tener en su cadena de suministro, de lo contrario, o tiene faltantes o tiene

excesos de inventario en su cadena de suministro. (Acero, 2006)

En la actualidad el país sostiene tratados comerciales de gran talante con diferentes países, y

cuando la competencia logística en el mundo se hace cada vez más fuerte, algunas empresas

en Colombia se han puesto en la tarea de darles un mayor valor agregado a sus procesos y

una calidad y seguridad a la cadena de suministros, que incluso sobrepase fronteras.

19

A esto se suma el hecho que se han creado una serie de normas internacionales, para

establecer requisitos específicos que garanticen la protección de los procesos que influyen en

la gestión de la seguridad de la cadena de suministros de las empresas.

Según el presidente de la Asociación de Empresas Seguras, Carlos Farfán Echeverry, en la

actualidad el país tiene 25 empresas certificadas con la norma NTC - ISO 28000, que hace

referencia al sistema de gestión de seguridad en la cadena de abastecimiento. (Business

Alliance For Secure Commerce, 2017)

Sin embargo, el único operador logístico certificado en Colombia, y hasta a nivel mundial

con este proceso, es Suppla, que recibió este reconocimiento para sus compañías Suppla

Cargo, Agencia de Aduanas, Suppla Nivel 1 y Serviceuticos”.

Para el gerente nacional de seguridad de Suppla, “la compañía decidió buscar esta

certificación no sólo por el carácter estratégico, desde el punto de vista de seguridad, sino

también como una iniciativa que reafirmara los estándares manejados mediante una norma

internacional reconocida”.

Con esto, la empresa garantiza estrictos controles desde el comienzo (o con el productor de

las materias primas hasta el cliente), los cuales fortalecen la eficiencia en las operaciones, la

rentabilidad del negocio y la efectividad comercial, lo que se traduce en ventajas competitivas

en el mercadeo, que la diferencian de otros operadores.

“Lo que se persigue es mejorar la seguridad, estableciendo un proceso de análisis de riesgos

e implementando acciones de mejora y monitoreo, con el fin de prevenir incidentes o eventos

que puedan afectar a la organización, en general”.

Los procesos: Cuando se realiza el análisis de riesgos, se implementan unos controles, que

son los que aseguran la trazabilidad para que el cliente tenga la información, en tiempo real,

de su mercancía, que llegue a su destino en perfecto estado y completa.

“Lo mejor es que la NTC 28.000 puede aplicarse en organizaciones de cualquier tamaño, en

la fabricación, en servicios, en el almacenamiento, en el transporte por mar, carretera, vía

aérea o por ferrocarril; y en las diferentes fases de producción o suministro”.

20

Establecer riesgos: Para garantizar el proceso de seguridad en la cadena de abastecimiento

de cualquier empresa es necesario que el operador logístico haga una gestión de riesgos, para

así ofrecer mayor confiabilidad de sus servicios.

Se debe hacer una identificación de los peligros que pueden correr los productos o la empresa

a la cual se le prestan los servicios. Por tanto, hay que preguntarse qué puede pasar, cómo

puede pasar y porqué puede pasar. Luego, es necesario hacer un análisis de riesgos

(determinar la probabilidad de que se pueda presentar), como también establecer el impacto

o las consecuencias que se podrían generar. Igualmente, se hace una lista priorizada de

riesgos. Se toman los de mayor impacto y se trabajan de forma inmediata. Posteriormente, se

implementan las medidas que minimicen ese riesgo. Y, finalmente, se hace un observatorio

para medir si todos los procedimientos están haciendo efecto”. (Echeverry , 2012)

21

Conclusiones

 Se comprendió que dentro de la cadena no existen una empresa más importante que

otra, todas cumplen una función, pero el principal eslabón de esta cadena es el

consumidor final y su satisfacción con el producto entregado

 El éxito de una Organización que reduce costes y que satisface las necesidades de sus

clientes, depende de una cadena de suministro bien llevada a cabo y correctamente

gestionada, integrada y flexible que es controlada en tiempo real y en la que fluye

información eficientemente.

 Se identificó la diferencia entre los conceptos de administración de la cadena de

suministro y de logística, los cuales son términos ligados, pero no son lo mismo.

 Uno de los propósitos de la cadena de suministro es lograr disminuir los costos de

inventarios, lo cual muchas veces se vuelven innecesarios, ya que pueden ser suplidos

por proveedores que pueden suministrar la materia prima requerida en el momento

ideal.

 Permitir que el producto o materia prima llegue en el momento ideal va a disminuir

los obstáculos dentro de la cadena de suministro, este factor es de vital importancia

al momento de abastecer, es necesario que cada uno de los elementos sea transportado

en las mejores condiciones y en el tiempo requerido para que se pueda lograr que el

producto final llegue al consumidor.

 La importancia de contribuir con la conservación del medio ambiente a través de las

cadenas de suministro va a permitir estar dentro del nivel de calidad exigido, elemento

importante para que la rotación de los elementos llegue en las mejores condiciones y

de igual forma se pueda contribuir con la conservación natural que es el principal

proveedor de recursos y materias primas.

 La certificación y acreditación de las empresas colombianas con la norma NTC - ISO

28000, la cual hace referencia al sistema de gestión de seguridad en la cadena de

abastecimiento, va a garantizar la competitividad de las empresas a nivel

internacional, fortaleciendo las instituciones ante los diferentes mercados laborales.

22

Bibliografía

Acero, M. (2006). Cadenas de suministros globales, hoy una realidad en Colombia. Portafolio.

Business Alliance For Secure Commerce. (10 de Enero de 2017). Empresas certificadas Iso

28000:2007. Obtenido de http://www.bascbogota.com/es/clientes_certificados_iso.php

Camacho Camacho, H., Gómez Espinoza, K. L., & Monroy , C. (23 de Julio de 2012).

Universidad Sergio Arboleda. Obtenido de Importancia de la cadena de suministro en

las organizaciones: http://www.laccei.org/LACCEI2012-

Panama/RefereedPapers/RP200.pdf

Campo Saavedra , M. F., Rincon Martinez , L. M., Castaño Mesa , L. M., Quintero Camargo ,

H., & Vargas Morales , A. (Julio de 2008). Cámara de comercio de Bogotá. Obtenido

de Los Incoterms y su uso en el comercio internacional.:

http://bibliotecadigital.ccb.org.co/bitstream/handle/11520/3138/3053_Los_INCOTER

MS_y_su_uso_en_el_comercio_internacional2.pdf?sequence=1

Cifuentes Cifuentes , O. (2012). Revista Curnavirtual . Obtenido de Aplicación del

Alineamiento del Supply Chain Management como estrategia competitiva en las

empresas del Clúster Logístico de Cartagena:

http://revistas.curnvirtual.edu.co/index.php/aglala/article/download/348/278

Departamento Nacional de Planeación. (27 de Octubre de 2008). Documento Compes 3547.

Obtenido de Politica Nacional Logistica:

http://www4.unfccc.int/sites/nama/_layouts/UN/FCCC/NAMA/Download.aspx?ListNa

me=NAMA&Id=82&FileName=CONPES%203547%20-

%20Politica%20Nacional%20Logistica.pdf

Echeverry , C. F. (2012). Seguridad en la cadena de suministro. Portafolio.

Instituto Aragones de Fomento. (2016). Price Water House Coopers. Obtenido de Manual de

Gestión de Stocks:

http://datateca.unad.edu.co/contenidos/207112/9._Manual_de_Gestion_de_Stocks.pdf

Instituto Aragones de Fomento. (2016). Price Water House Coopers. Obtenido de Manual de

Gestión de Almacenes:

http://datateca.unad.edu.co/contenidos/207112/10._Manual_de_Almacenes.pdf

Instituto Aragones de Fomento, Pilot. (2016). Manual Práctico de logística. Obtenido de Price

Water House Coopers:

http://datateca.unad.edu.co/contenidos/207112/2._Manual_practico_de_Logistica.pdf

Instituto Aragones de Fomento, Pilot. (2016). Price Water House Coopers. Obtenido de

Manual de forecasting:

http://datateca.unad.edu.co/contenidos/207112/8._Manual_de_Forecasting.pdf

23

Instituto Aragones de Fomento, Pilot. (2016). Price Water House Coopers. Obtenido de

Manual de Consulta Gestión de Aprovisionamiento:

http://datateca.unad.edu.co/contenidos/207112/Logistica_de_aprovisionamiento.pdf

Linares Moreno, R. (2015). Logistica Frontera de la Rentabilidad. Obtenido de Compañia

Logística Integral de Colombia Ltda:

http://datateca.unad.edu.co/contenidos/207112/Logistica_-

_frontera_de_la_Rentabilidad.pdf

Pinzón Hoyos , B. (13 de Octubre de 2016). Obtenido de Inventarios I:

http://datateca.unad.edu.co/contenidos/207112/INVENTARIOS.ppsx

Pinzón Hoyos , B. (2016). Obtenido de Procesos Logísticos en aprovisionamiento :

http://datateca.unad.edu.co/contenidos/207112/APROVISIONAMIENTO.ppsx

Pinzón Hoyos , B. (2016). Obtenido de Procesos Logísticos en distribución:

http://datateca.unad.edu.co/contenidos/207112/DISTRIBUCION.ppsx

Pinzón Hoyos , B. (13 de Octubre de 2016). Obtenido de Distribución Física Internacional :

http://datateca.unad.edu.co/contenidos/207112/D_F_I.ppsx

Pinzón Hoyos, B. (2016). Los procesos en Supply Chain Management. Obtenido de

Conocimiento Útil II:

http://datateca.unad.edu.co/contenidos/207112/Procesos_en_Supply_Chain_Manageme

nt.pdf

Pinzón Hoyos, B. (2016). Supply Chain Management . Obtenido de Conocimiento util I:

http://datateca.unad.edu.co/contenidos/207112/Supply_Chain_Management.pdf

Schwab, K. (2016). The Global Competitiveness Report. Obtenido de World Economic Forum:

http://www3.weforum.org/docs/WEF_GlobalCompetitivenessReport_2014-15.pdf

Supply Chain Council . (2016). Plan Source Make Deliver Return. Obtenido de Supply Chain

Operations Reference Model:

http://datateca.unad.edu.co/contenidos/207112/SCOR_90_Overview_Booklet.pdf

World Bank Group. (2015). Doing Business 2015. Obtenido de Going Beyond Efficiency:

https://openknowledge.worldbank.org/bitstream/handle/10986/20483/DB15-Full-

Report.pdf

World Bank Group. (2015). Doing Business 2015. Obtenido de Going Beyond Efficiency:

http://espanol.doingbusiness.org/~/media/GIAWB/Doing%20Business/Documents/Ann

ual-Reports/English/DB15-Full-Report.pdf

