
COLABORACIÓN EN LA CADENA DE ABASTECIMIENTO DE ALIMENTOS

CÁRNICOS S.A.S. (CASO DE ESTUDIO)

VALENTINA HIDALGO CARDONA

DIANA ALEXANDRA MONTOYA SALAZAR

UNIVERSIDAD ICESI

FACULTAD DE INGENIERÍA

PROGRAMA DE INGENIERÍA INDUSTRIAL

CALI

NOVIEMBRE 2015

COLABORACIÓN EN LA CADENA DE ABASTECIMIENTO DE ALIMENTOS CÁRNICOS

S.A.S. (CASO DE ESTUDIO)

VALENTINA HIDALGO CARDONA

DIANA ALEXANDRA MONTOYA SALAZAR

Proyecto de Grado para optar el título de Ingeniero Industrial

Director proyecto

JUAN CARLOS GARZÓN

UNIVERSIDAD ICESI

FACULTAD DE INGENIERÍA

PROGRAMA DE INGENIERÍA INDUSTRIAL

CALI

Tabla de contenido
RESUMEN ... 8

INTRODUCCIÓN ... 9

1 CAPÍTULO I. Definición del Problema .. 10

1.1 Contexto del Problema ... 10

1.2 Análisis y Justificación .. 16

1.3 Formulación del Problema ... 17

2 CAPITULO II. Objetivos .. 18

2.1 Objetivo General ... 18

2.2 Objetivo del Proyecto ... 18

2.3 Objetivos Específicos .. 18

3 CAPÍTULO III. Marco de Referencia .. 19

3.1 Antecedentes o Estudios Previos ... 19

3.2 Marco Teórico .. 20

3.2.1 Efecto látigo ... 20

3.2.2 Definiciones de colaboración .. 21

3.2.3 Características de la Colaboración .. 22

3.2.4 Barreras de la colaboración .. 24

3.2.5 Niveles de colaboración .. 25

3.2.6 Iniciativas colaborativas y su evolución. .. 26

3.2.7 Herramientas para la colaboración. ... 29

3.2.8 Métricas para la colaboración. ... 30

3.2.9 Consecuencias de la colaboración ... 30

3.3 Aporte crítico ... 31

4 CAPÍTULO IV. Metodología ... 32

4.1 Gestión del Proyecto de Investigación ... 32

4.1.1 Sujeto de investigación .. 32

4.1.2 Tipo de investigación .. 33

4.1.3 Enfoque y propósito de la investigación. ... 34

4.1.4 Horizonte temporal. ... 34

4.2 Metodologías de Análisis ... 34

4.2.1 Secuencia metodológica .. 35

4.2.2 Descripción de instrumentos. ... 37

5 CAPÍTULO V. Desarrollo del proyecto .. 37

5.1 Desarrollo del objetivo 1. .. 37

5.2 Desarrollo del objetivo 2 ... 39

5.2.1 Nivel de alianza estratégica. .. 40

5.2.2 Tipo de información compartida y tecnologías de información. 41

5.2.3 Barreras para la colaboración en la cadena. ... 43

5.2.4 Nivel de alianza operacional. .. 45

5.2.5 Nivel de colaboración. ... 47

5.2.6 Resultados de las relaciones entre compañías .. 57

5.3 Desarrollo del objetivo 3. .. 60

5.4 Desarrollo del objetivo 4: .. 61

6 CAPÍTULO VI. Conclusiones ... 70

BIBLIOGRAFÍA .. 72

Lista de Figuras

Figura 1. Proceso metodológico para el desarrollo del proyecto de grado. Fuente: los

autores ... 35

Lista de Tablas

Tabla 1. Acuerdos comerciales de Colombia con el exterior. .. 13

 Tabla 2.Matriz de iniciativas colaborativas caracterizadas ... 38

Tabla 4. Tipo de información compartida entre proveedores y Alimentos Cárnicos. 42

Tabla 5. Ubicación en los niveles de colaboración. Fuente: los autores. 56

Lista de Ilustraciones

Ilustración 1. Evolución de la colaboración a través del tiempo. Adaptado de Ireland &

Crum, 2005. ... 27

Ilustración 2. Eslabones de la cadena que permean cada una de las iniciativas inter-

organizacionales. Adaptado de Kraxenberger, 2007. .. 28

Ilustración 3. Elementos estratégicos establecidos en conjunto. Elaboración propia. 41

Ilustración 4. Medios de transmisión de información entre proveedores y Alimentos

Cárnicos S.A.S. Elaboración propia. .. 41

Ilustración 5. Medios de transmisión de información entre Alimentos Cárnicos S.A.S y

distribuidores. Elaboración propia. .. 43

Ilustración 6. Barreras de la colaboración entre proveedores y Alimentos Cárnicos S.A.S.

Elaboración propia. ... 44

Ilustración 7. Barreras de la colaboración entre Alimentos Cárnicos y clientes.

Elaboración propia. ... 45

Ilustración 8. Medidas de evaluación de desempeño. Elaboración propia. 46

Ilustración 9. Proporción en la que se comparte información. ... 47

Ilustración 10. Conocimiento de los proveedores sobre prácticas colaborativas.

Elaboración propia. ... 48

Ilustración 11. Implementación de prácticas colaborativas por parte de los proveedores.

Elaboración propia. ... 49

Ilustración 12. Uso de prácticas colaborativas por parte de los proveedores. Elaboración

propia. .. 49

file:///W:/Montoya_Hidalgo%20Revisión%20TUTOR.docx%23_Toc433900276
file:///W:/Montoya_Hidalgo%20Revisión%20TUTOR.docx%23_Toc433900276

Ilustración 13. Conocimiento de Alimentos Cárnicos S.A.S sobre prácticas colaborativas.

Elaboración propia. ... 50

Ilustración 14. Implementación de prácticas colaborativas por parte de Alimentos

Cárnicos S.A.S. Elaboración propia. .. 51

Ilustración 15. Uso de prácticas colaborativas en Alimentos Cárnicos S.A.S. Elaboración

propia. .. 52

Ilustración 16. Conocimiento de los clientes sobre prácticas colaborativas. Elaboración

propia. .. 53

Ilustración 17. Implementación de prácticas colaborativas por parte de los clientes.

Elaboración propia. ... 54

Ilustración 18. Uso de prácticas colaborativas por parte de los clientes. Elaboración

propia. .. 54

Ilustración 19. Resultados para Alimentos Cárnicos S.A.S de la relación entre las

compañías. Elaboración propia. .. 58

Ilustración 20. Resultados para los proveedores de la relación entre las compañías.

Elaboración propia. ... 58

Ilustración 21. Resultados para los clientes de la relación entre las compañías.

Elaboración propia. ... 59

Ilustración 22. Estado actual de la cadena de abastecimiento propuesto por los autores.

... 62

Ilustración 23. Guía propuesta por los autores para la implementación de la

colaboración, adaptada de Ireland & Crum (2005) ... 64

Ilustración 24. Estado futuro de la cadena de abastecimiento de Alimentos Cárnicos

S.A.S., propuesto por los autores .. 68

Lista de Gráficos

Gráfico 1. Evolución de la posición de Colombia Índice Global de Competitividad. Fuente:

Foro Económico Mundial (FEM) ... 10

Gráfico 2. Posicionamiento de países Latinoamericanos en el escalafón de competitividad

mundial. Fuente: Foro Económico Mundial (FEM) ... 11

Gráfico 3. Importaciones vs. Exportaciones de Colombia. Fuente: DANE.............................. 12

Lista de Anexos

Anexo 1. Cuadro de búsqueda en Universidades de Colombia .. 78

Anexo 2. Datos y gráficas de dinamismo económico y competitividad de Colombia.... 80

Anexo 3. Cronograma en Project. .. 81

Anexo 4. Encuesta…………………………………………………………………………………………………82

Anexo 5. Entrevista semiestructurada…………………………...………………………………………88

8

RESUMEN

El objetivo de cualquier empresa es realizar procesos de calidad, al menor precio y en

el menor tiempo posible, satisfaciendo las necesidades y requerimientos del cliente.

Anteriormente se creía que para lograr tal fin era necesario que cada empresa se

concentrara en cumplir únicamente con sus objetivos y aumentara su competitividad

individual. Actualmente, en cambio, se sabe que la integración de las diferentes

compañías de una cadena de abastecimiento permite obtener mejores resultados

como: reducir los niveles de inventario, aumentar el nivel de servicio al cliente,

incrementar la cantidad de información compartida y la velocidad de transmisión de

la misma. Asimismo permite desarrollar la competitividad global de la cadena de

abastecimiento, al disminuir el efecto látigo.

El efecto látigo hace referencia a la distorsión de la demanda que se crea cuando en la

cadena de abastecimiento se realizan diferentes pronósticos, lo que incrementa el

riesgo de producir en exceso o, por el contrario, producir menos de lo esperado. Las

consecuencias de este fenómeno son fatales para el desarrollo de cualquier compañía,

pues se generan altos costos y se pierden oportunidades. La colaboración surge para

disminuir este fenómeno, pues permite tener un pronóstico de demanda unificado

entre toda la cadena de abastecimiento y una mayor certidumbre para satisfacer los

requerimientos del consumidor final. La colaboración trabaja bajo un sistema de

producción pull, y por medio de esta se comparte información, beneficios, riesgos y

oportunidades. Asimismo, cada eslabón de la cadena trabaja de forma conjunta con los

demás para establecer objetivos, estrategias, metas y obtener una competitividad

global de la cadena y no solamente de una compañía específica.

Debido a la importancia de este tema en la actualidad se decidió realizar un caso de

estudio que plasmara la situación colaborativa actual de la cadena de abastecimiento

de Alimentos Cárnicos S.A.S, para posteriormente generar una propuesta de mejora.

Los resultados obtenidos muestran que las compañías involucradas aún tienen un

largo camino por recorrer, puesto que no se observa un desarrollo significativo de

prácticas e iniciativas colaborativas hasta el momento. Por tal motivo la propuesta de

mejora va orientada a iniciar la colaboración dentro de la cadena de abastecimiento

en cuestión y muestra los pasos necesarios para lograrlo.

Palabras claves: colaboración, cadena de abastecimiento, proveedores, clientes,

consumidor final, información, pronóstico de demanda, efecto látigo,

competitividad.

9

INTRODUCCIÓN

La colaboración es una herramienta que permite la efectiva gerencia de una cadena de

abastecimiento. Esta trabaja bajo el principio fundamental de que una compañía es

más competitiva cuando establece relaciones con otras empresas para alcanzar sus

objetivos que cuando realiza sus procesos individualmente. Por tal motivo su objetivo

principal es mejorar el desempeño y competitividad de la cadena de abastecimiento.

Por medio de la colaboración se intercambia información referente a las actividades

de planeación, administración, ejecución y desempeño, al tiempo que se reducen

costos y se mejora el servicio al cliente.

El presente proyecto tiene como objetivo determinar el estado colaborativo actual de

la cadena de abastecimiento de Alimentos Cárnicos S.A.S. Por tal motivo en este

trabajo se muestra el análisis llevado a cabo para cumplir con aquel fin. Se muestra el

marco de referencia construido que incluye estudios previos respecto al tema de la

colaboración y también un marco teórico que permite fijar las bases para el posterior

análisis. En este último se encuentra información pertinente sobre la colaboración

como definiciones, características, barreras, niveles, iniciativas, herramientas,

métricas y consecuencias. También se exponen los resultados obtenidos de la

aplicación de dos instrumentos y se plantea una propuesta de mejora, la cual pretende

orientar a la compañía en el inicio de su camino colaborativo.

Cabe aclarar que este es un documento individual, exploratorio y descriptivo, y en él

se comparan las metodologías y los principales elementos teóricos existentes

alrededor de la colaboración, con la realidad de la cadena de abastecimiento

nombrada con anterioridad.

10

1 CAPÍTULO I. Definición del Problema

1.1 Contexto del Problema

La colaboración se ha convertido en un concepto clave dentro de las cadenas de

abastecimiento y paulatinamente se ha tornado imperativo para la competitividad

(Mariotti, 2001).

Según el Reporte Global de Competitividad 2014-2015 realizado por el Foro

Económico Mundial (FEM), Colombia ha mejorado su índice global de competitividad

desde el 2007, lo que le ha permitido ascender de posición en el escalafón de la

competitividad (Foro Económico Mundial, 2015).

Gráfico 1. Evolución de la posición de Colombia Índice Global de Competitividad. Fuente: Foro Económico

Mundial (FEM)

Como se observa en el gráfico 1, Colombia se encuentra en el puesto 66 entre 144

países del mundo. Esto indica un aumento en la competitividad con respecto a años

anteriores, sin embargo muestra también que todavía hace falta implementar

estrategias para ser más competitivos a nivel mundial (Foro Económico Mundial,

2015).

40

50

60

70

80

2007 2008 2009 2010 2011 2012 2013 2014

Año

Evolución de la posición de Colombia Índice Global de
Competitividad.

POSICIÓN RELATIVA (%)

PUESTO EN EL ESCALAFÓN

11

Haciendo una comparación con otros países de América Latina, en el gráfico 2 se

observa que Colombia es el séptimo país latinoamericano más competitivo en el

mundo. Por encima de Colombia se encuentran Perú, México, Brasil, Costa Rica,

Panamá y Chile, ocupando este último país el puesto 33 en el escalafón mundial (Foro

Económico Mundial, 2015).

Gráfico 2. Posicionamiento de países Latinoamericanos en el escalafón de competitividad mundial. Fuente:

Foro Económico Mundial (FEM)

Al ver la necesidad de mejorar el grado de competitividad, la ANDI, importante gremio

económico dentro del soporte productivo en Colombia, ha realizado diferentes

congresos que abarcan temas referentes al desarrollo económico e industrial del país.

Específicamente en su congreso número 15: “Encuentro internacional de gerentes de

logística”, llevado a cabo en el año 2009 en la ciudad de Cali, se trató el tema de la

conectividad y la colaboración en logística existente en el país, pues este asunto

genera alto impacto en el desarrollo de múltiples sectores como el industrial, el

financiero, el agroindustrial, el de alimentos, el comercial y de servicios, que hacen

parte de la Asociación (ANDI. Asociación Nacional de Empresarios en Colombia,

2015).

En el congreso, los conferencistas expusieron que la estructura y la forma como se

operan las cadenas de abastecimiento en el país no son eficientes, ocasionando un

incremento en los costos de los productos y ocasionando fallas a la hora de satisfacer

0 20 40 60 80 100 120 140

Chile

Costa Rica

México

Colombia

Uruguay

Nicaragua

Rep. Dominicana

Bolivia

Venezuela

Posición en el escalafón

Posiciones ocupadas por países
Latinoamericanos

12

a los clientes (ANDI. Asociación Nacional de Industriales, 2009). Presentaron también

que las empresas regionales no se asocian para colaborar entre sí, ni desarrollan

soluciones comunes y afirmaron que las estructuras de distribución actuales no son

suficientes. La solución que proponen algunos de ellos es aumentar el grado de

colaboración con clientes y proveedores, desarrollar proyectos conjuntos que

aseguren la satisfacción del consumidor y el cumplimiento de la calidad, sin sacrificar

la independencia de cada empresa, para así ser más competitivos a nivel mundial.

Cabe anotar que la ANDI tiene como visión contribuir al desarrollo del país, para que

en el 2020 Colombia sea el país más competitivo de América Latina (ANDI. Asociación

Nacional de Empresarios en Colombia, 2015). Sin embargo, el poco dinamismo

comercial internacional de Colombia, generado por su bajo grado de apertura a los

mercados globales, ha limitado su crecimiento económico y ha retrasado el aumento

en su nivel de competitividad (Reina & Oviedo, 2011).

Ahora bien, analizando las importaciones y exportaciones en Colombia, a partir de

cifras del DANE y PROCOLOMBIA, se observa que hay un desbalance entre estas dos

actividades (PROCOLOMBIA. Exportaciones inversion turismo marca país, 2015). Se

evidencia que las importaciones tuvieron un crecimiento significativo desde el 2003

hasta el 2012; sin embargo después del 2012 las exportaciones han venido

decreciendo paulatinamente mientras que las importaciones han ido incrementando

exponencialmente. De hecho, en una década (2004 -2014), las importaciones

aumentaron un 386%.

Comparando importaciones y exportaciones Colombianas, llama la atención como la

salida de dinero del país es casi el doble de la entrada de dinero, derivado de las

exportaciones, como se resume en el gráfico 3.

Gráfico 3. Importaciones vs. Exportaciones de Colombia. Fuente: DANE

 -

 50.000

 100.000

 150.000

2002 2004 2006 2008 2010 2012 2014 2016

M
ill

o
n

e
s

d
e

 d
ó

la
re

s

Año

Importaciones vrs. Exportaciones de
Colombia

TOTAL EXPORTACIONES

TOTAL IMPORTACIONES

13

Este lento pero significativo dinamismo económico colombiano se debe en gran parte

a la apertura del mercado mundial con los TLC que se han ido pactando a través del

tiempo, sin embargo es notable la necesidad de implementar estrategias para que las

exportaciones no sigan decreciendo.

Haciendo referencia a los tratados de libre comercio, durante los últimos años el

Ministerio de Comercio, Industria y Turismo ha procurado concretar varios de ellos

con diferentes países, para expandir sus fronteras comerciales y obtener acceso a

mercados diversos. En la tabla 1 se muestran los acuerdos comerciales vigentes,

suscritos y en negociación del país (Ministerio de Comercio, Industria y Turismo,

2015).

Tabla 1. Acuerdos comerciales de Colombia con el exterior.

VIGENTES

SUSCRITOS

EN CURSO

Acuerdo de Complementación
económica N° 59 (ACE 59) CAN-
MERCOSUR

Alianza del Pacífico
(Chile, México y Perú)

Acuerdo sobre el
comercio de servicios-
TiSA

Salvador, Guatemala y Honduras Corea Japón
Comunidad Andina- CAN (Bolivia,
Ecuador y Perú)

Costa Rica Turquía

Comunidad del Caribe- CARICOM Israel
México Panamá
Chile
EFTA (Suiza, Liechtenstein,
Noruega e Islandia)

Canadá
Estados Unidos
Cuba
Nicaragua
Unión Europea
Acuerdo de alcance parcial con
Venezuela

Fuente: Ministerio de comercio, industria y turismo.

Ahora bien, el aumento de las relaciones comerciales de Colombia con el exterior y las

negociaciones en curso implican un crecimiento en el uso de la infraestructura de

transporte del país. Sin embargo, en la novena versión del Congreso Nacional de

Infraestructura, Fedesarrollo presentó un informe donde se pudo evidenciar, a través

de cifras, el atraso de Colombia a nivel de infraestructura, frente a los demás países

Latinoamericanos y del mundo (Franco García, 2012).

14

“Hablando de carreteras, el país está un 30% debajo del nivel en que debería estar y

aunque en el caso de puertos la cifra es mucho menor, un 3% representa una

información poco positiva” (Franco García, 2012). Con lo anterior, se puede demostrar

que la situación de la infraestructura del país no es la más apropiada, lo cual despierta

el interés de Fedesarrollo por reducir el impacto a través de predicciones de

inversión. En el año 2012, en un documento de esta entidad, se señaló que para

reducir el atraso se debían invertir 20 billones anuales en infraestructura vial no

urbana durante los siguientes 8 años. Con esta propuesta se podrían reducir los

problemas actuales y se mejoraría la movilidad del país mediante la construcción de

31.000 kilómetros de vía pavimentada. No obstante, existen otros aspectos

importantes dentro de la infraestructura de transporte como el transporte marítimo,

aéreo y férreo en los que también se debe inyectar inversión para construir un

sistema multimodal de transporte eficaz. Leonardo Villar, presidente de Fedesarrollo,

afirma que “si usamos un transporte multimodal, podemos conectar el país entero”

(Franco García, 2012)

La calidad de la infraestructura fue evaluada también por el Banco Mundial a través

del índice de desempeño logístico (LPI por sus siglas en ingles). Este indicador mide

también la facilidad de acordar embarques a precios competitivos, la capacidad de

seguir y rastrear los envíos, la eficiencia del proceso del despacho, la calidad en

servicios logísticos y la frecuencia de llegada de los embarques. Colombia, en el

periodo 2011-2015, obtuvo una puntuación de 2,65 sobre 5 en este indicador (Banco

Mundial, 2015).De esta manera se evidencia que Colombia está atrasada en términos

de infraestructura y relaciones internacionales, lo que causa un efecto negativo en su

competitividad frente a otros países del mundo. No obstante, se debe destacar que los

esfuerzos de la nación están encaminados a trabajar y mejorar aquellos aspectos

débiles para que se genere una relación colaborativa dentro y fuera del país, con el

objetivo de aumentar su nivel de competitividad y su dinamismo económico.

Los anteriores elementos son claves para que Colombia ahonde en el ámbito

colaborativo, pues son dependientes entre si y mediante la consecución de uno, se

influye directamente sobre los otros. Esto se debe a que la colaboración permite

elevar la competitividad de las cadenas de abastecimiento; al mismo tiempo, al

aumentar la competitividad del país se podrá incrementar la cantidad de

exportaciones. Sin embargo, para realizar exportaciones eficientes se necesita una

buena infraestructura. Colombia carece de tal infraestructura, lo cual frena su

desarrollo y competitividad. Se evidencia entonces como estos factores actúan de

forma cíclica y, que por medio de la colaboración se puede lograr un aumento en el

desarrollo económico e industrial del país.

15

Sin embargo, cabe aclarar que Colombia no es ajeno a la importancia de la

colaboración en la actualidad, pues algunas empresas han desarrollado iniciativas y

propuestas que giran en torno al tema. Una de estas iniciativas fue patrocinada por la

Universidad Autónoma de Colombia, el Sistema universitario de Investigación (SUI) y

el grupo de investigación GIGLO de Colciencias, en el año 2013. La investigación

titulada “Modelo de gestión logística colaborativa para la integración de cadenas de

suministro pymes: estudio de casos Bogotá” dio como resultado una desarticulación

en las actividades de la cadena de abastecimiento de este tipo de empresas y

evidenció la necesidad de trabajar en la sincronía para mejorar la flexibilidad, el nivel

de servicio y de esta manera, aumentar su competitividad. Como respuesta al objetivo

del proyecto, se desarrolló un modelo de sincronización de logística basada en la

buena gestión de la colaboración donde es necesaria la articulación interna para llegar

a la sincronización total en la cadena. (Mendoza & Ocampo, 2013)

Otra iniciativa fue la creación de IAC (Instituto Colombiano de Codificación y

Automatización Comercial) en el año 1988. IAC es una organización creada y dirigida

por empresas, que busca ofrecer información sobre estándares internacionales y

mejores prácticas empresariales a todos los actores de la cadena de abastecimiento, a

la vez que ofrece soluciones conjuntas a clientes y proveedores para enfrentar

mercados competitivos. Su labor comenzó con la implementación del código de barras

y el intercambio electrónico de datos y a lo largo de los años ha desarrollado varios

proyectos encaminados a aumentar la eficacia de las cadenas de abastecimiento. Uno

de estos fue la creación de un modelo de rentabilidad directa de producto, donde se

comenzó a compartir información entre clientes y proveedores sobre procesos y

costos relacionados con transporte, almacenamiento y exhibición de productos; otro

proyecto permitió la implementación de la filosofía ECR (Efficient Customer

Response) en el sector de abarrotes y otro proyecto fue la creación de TecnoEAN, una

herramienta que permite el manejo de información a través de toda la cadena de

abastecimiento. Cabe aclarar que IAC busca innovar bajo el principio de que “la

colaboración produce resultados”. (IAC Colombia, 2003) Es importante resaltar que

hoy en día esta compañía se llama LOGYCA y “ofrece servicios logísticos para darle

valor agregado a sus clientes”. Además desde el 2005 viene desarrollando programas

colaborativos donde diferentes empresas de un mismo sector se reúnen a construir

soluciones innovadoras para hacer más competitivas sus redes de abastecimiento

(FUNDACIÓN LOGYCA , 2013).

Por otra parte, Eberto Zúñiga Rodríguez en su libro “Carrusel Colaborativo” publicado

en el 2014, expone el modelo logístico establecido actualmente entre el Negocio

Cárnico del grupo Nutresa y la cadena de almacenes la 14. Tal modelo logístico

16

cumplió el objetivo de mejorar los tiempos de pedido, recibo y surtido de productos

para aumentar el nivel de servicio al cliente. Lo anterior se logró a través de la

implementación de entregas certificadas (certificación de proveedores), un carrusel

básico (especializar un solo vehículo para hacer entregas a LA 14) y un surtidor

multimarca (persona encargada de surtir en tiempo real el producto entregado)

(Zuñiga, 2014). Este libro es un indicio de los caminos que ha empezado a recorrer el

grupo empresarial Nutresa en cuanto a la colaboración con sus clientes y muestra el

ejemplo de una empresa colombiana que le apuesta a la colaboración como pilar

fundamental para mejorar su competitividad. (Zuñiga, 2014)

1.2 Análisis y Justificación

Se decidió realizar este proyecto porque, aunque el tema es de gran importancia, hay

relativamente poca documentación sobre la colaboración en cadenas de

abastecimiento en cuanto a trabajos de grado de universidades

colombianas. Hablando específicamente de la Universidad Icesi, se encontró que en la

base de datos solo hay tres proyectos de grado explícitamente asociados

y se encontraron 72 tesis de grado sobre la cadena de abastecimiento. En la base de

datos de la Universidad Nacional no se encontraron resultados que coincidieran con el

concepto de colaboración y se encontraron 7 tesis referentes a la cadena de

abastecimiento. En la biblioteca virtual de la Universidad Javeriana se encontró una

tesis de grado referente a la colaboración y se encuentran 8 que hablan sobre la

cadena de abastecimiento. En la base de datos de la Universidad del Valle tampoco se

encuentran proyectos de grado referentes al tema y hay 41 proyectos enfocados

hacia la cadena de abastecimiento. Por otra parte se encontró que la base de datos de

la Universidad de la Sabana cuenta con cuatro tesis de grado relacionadas con la

colaboración en la cadena de suministro y con 8 tesis que tratan sobre la cadena de

abastecimiento. Por esto se concluye que, aunque hay bastante información sobre la

cadena de suministro, no se profundiza en el grado de colaboración que existe entre

sus eslabones. Para ver esta información de manera más detallada se recomienda ver

el Anexo 1.

Otro factor importante para la realización de este trabajo fue entender que la

colaboración es clave para mejorar el servicio al cliente. Es claro que el objetivo

principal de cualquier empresa es satisfacer los requerimientos del cliente, sin olvidar

la calidad, los costos y el tiempo. Sin embargo muchas empresas no pueden visualizar

la demanda del consumidor final y por esto tienden a producir menor o mayor

17

cantidad de lo esperado. Se genera entonces una distorsión de la demanda que va

aumentando en toda la cadena de abastecimiento. Esta situación se conoce como

efecto látigo y produce desperdicios, altos costos y pérdida de oportunidades. (Ireland

& Crum, 2005)

Sin embargo, por medio de la implementación de prácticas colaborativas se puede

combatir el efecto látigo (Ireland & Crum, 2005) y, por ende, reducir costos, aumentar

la disponibilidad de productos, aumentar la calidad de los servicios, disminuir el

tiempo de entrega, y satisfacer al cliente (Monterroso, 2000). Al mismo tiempo, se

incrementa la competitividad de la cadena de abastecimiento y esto ayuda al

posicionamiento de la misma a nivel nacional e internacional.

Dado lo anterior, se puede inferir que las compañías que no empiecen a implementar

prácticas colaborativas se verán perjudicadas puesto que la colaboración es esencial

para tener un mejor desempeño empresarial y aumentar el nivel de competitividad en

el mercado global. Por este motivo es importante indagar en el tema, para

posteriormente brindar a la empresa Alimentos Cárnicos S.A.S una base de

información sobre su estado colaborativo, que le permita conocer cómo es su relación

actual con clientes y proveedores, y que le permita también conocer las fortalezas y

debilidades presentes en estos vínculos, para que se tengan en cuenta a la hora de

tomar decisiones.

1.3 Formulación del Problema

Después de entrevistar al director de planta de la compañía en cuestión, y al indagar

sobre los proyectos que esta visualiza para su futuro, se concluyó que hay un gran

interés por conocer sobre la colaboración y sus beneficios. Por lo tanto, se estableció

que existía una oportunidad de mejora en la cadena de abastecimiento de Alimentos

Cárnicos S.A.S, en lo referente al tema de colaboración.

18

2 CAPITULO II. Objetivos

2.1 Objetivo General

Realizar una exploración del estado actual de las empresas colombianas en el ámbito

de la colaboración.

2.2 Objetivo del Proyecto

Determinar el estado colaborativo actual de la cadena de abastecimiento de Alimentos

cárnicos S.A.S, y realizar una propuesta de mejora.

2.3 Objetivos Específicos

1. Construir un marco teórico que proporcione las bases conceptuales necesarias

para realizar un análisis de la colaboración dada entre la empresa Alimentos

cárnicos S.A.S y su cadena de abastecimiento.

2. Diseñar dos instrumentos de evaluación (encuestas y entrevistas

semiestructuradas) y aplicarlos a algunos miembros de la cadena de

abastecimiento de Alimentos cárnicos S.A.S.

3. Identificar qué prácticas colaborativas se han implementado, están en proceso

de implementación o se van a implementar en la cadena de abastecimiento de

Alimentos cárnicos S.A.S.

4. Informar a Alimentos cárnicos S.A.S. sobre su situación actual y generar una

propuesta de mejora.

Entregables

1. Matriz que incluye las iniciativas colaborativas existentes, construida a partir

del marco de referencia.

2. Encuestas y entrevistas semiestructuradas.

3. Listado de prácticas colaborativas implementadas, que están en proceso de

implementación o se van a implementar en la cadena de abastecimiento de

Alimentos cárnicos S.A.S.

4. Propuesta de mejora para la cadena de abastecimiento en cuestión.

19

3 CAPÍTULO III. Marco de Referencia

En este capítulo se mostrarán los antecedentes y el marco teórico de la colaboración.

Cabe aclarar que en antecedentes se presentan algunos estudios previos realizados

sobre este mismo tema y en el marco teórico se incluye la teoría relevante, encontrada

tanto en artículos científicos como en los libros conceptuales.

3.1 Antecedentes o Estudios Previos

Aunque la colaboración es un tema reciente que tuvo sus inicios a mediados de los

años noventa (Barratt, 2004), la literatura referente al concepto es amplia (Kampstra,

Ashayeri, & Gattorna, 2006). Sin embargo existen diversos enfoques que no permiten

unificar la definición y caracterización de la colaboración para implementarla

correctamente (Kampstra, Ashayeri, & Gattorna, 2006).

La mayoría de las investigaciones se desarrollan en un nivel teórico donde se

proponen nuevos modelos y conceptos, pero se ha encontrado la necesidad de

verificar la teoría a partir de la práctica (Sandberg, 2007; Barratt, 2004) pues pocas

compañías han alcanzado el nivel de colaboración óptimo aunque muchas consideren

tenerlo (Min, Roath, Daugherty, Genchev, Chen, & Arndt, 2005).

Por esta razón se han llevado a cabo investigaciones que se enfocan en la ampliación

del conocimiento empírico, desarrollando herramientas que permiten evidenciar el

panorama actual de la colaboración en diferentes tipos de compañías.

Min et al. (2005) realizó un estudio donde se recopiló, a través de encuestas y

entrevistas, la realidad de la colaboración en empresas miembros del Consejo de

Profesionales de la Administración de la Cadena de suministro (Council of Supply

Chain Management Professionals). De un total de 62 empresas que aceptaron ser

parte de la investigación, 11.3% no practicaban ningún tipo de relación colaborativa

con sus socios comerciales. A partir de los resultados empíricos obtenidos en tales

empresas manufactureras, firmas logísticas y minoristas, los autores realizaron una

propuesta de un modelo conceptual colaborativo que incluía antecedentes,

características y consecuencias de la colaboración (Min, Roath, Daugherty, Genchev,

Chen, & Arndt, 2005).

Por otro lado, Sandberg (2007) realizó una investigación de las prácticas

colaborativas llevadas a cabo en 177 empresas manufactureras de Suecia, para lo cual

diseñó un cuestionario y empleó estadística descriptiva, análisis de factores y de

20

varianza, entre otras herramientas para concluir sobre el estado actual real de las

cadenas de abastecimiento de tal país. Con su investigación concluyó que hay una

fuerte relación entre la intensidad de la colaboración y los resultados experimentados

con esta, que se necesita el involucramiento de la gerencia general para aumentar el

grado de intensidad colaborativa y que hay una gran diferencia entre la teoría de la

gestión de la cadena de abastecimiento y la práctica.

Adicionalmente Galeano y Bedoya (2012) en su tesis de maestría de Ingeniería

Industrial de la universidad Icesi presentaron un esquema de implementación de

CPFR y CRM (términos que se explicarán en la sección 3.2.6) en un Ingenio Azucarero,

para mejorar la colaboración en la cadena de abastecimiento alineando las demandas

de los clientes y los desarrollos de nuevos productos.

La propuesta metodológica de los anteriores autores es muy similar a la que se

implementó en este proyecto de grado, ya que se realizaron encuestas a diferentes

compañías para indagar sobre el grado de colaboración existente en ellas. La

diferencia radica en que en este proyecto de grado no se realizaron análisis

estadísticos pues se enfocó únicamente en una empresa y su cadena de suministro. Se

puede observar entonces como este proyecto contribuye a la construcción de una base

empírica que muestra lo que ocurre realmente dentro de la cadena de abastecimiento

de la empresa objeto de estudio.

3.2 Marco Teórico

En esta sección se mostrarán aspectos teóricos relevantes para el concepto de

colaboración. A continuación se presenta: el efecto látigo, las definiciones de

colaboración, las características de ella, sus barreras, los niveles de la colaboración, las

iniciativas, las herramientas, las métricas usadas para medirla y las consecuencias de

esta.

3.2.1 Efecto látigo

Una cadena tradicional de abastecimiento está conformada por proveedores,

fabricantes, distribuidores, minoristas y consumidores. En este orden de ideas, son los

minoristas quienes están más cerca de conocer con certeza la demanda del

21

consumidor final y los proveedores quienes más apartados están de tal pronóstico

(Ireland & Crum, 2005).

Ireland y Crum (2005) afirman que, cuando los participantes de la cadena no tienen

visibilidad de los datos de futura demanda más aproximados a la realidad, cada

eslabón, por separado, se esfuerza por predecir los requerimientos necesarios para

suplir la demanda de los consumidores finales. Entre más lejos se está del

consumidor, existe menor certeza de la demanda y hay un mayor riesgo de producir

más de lo esperado o menos de lo necesario. Esta distorsión de la demanda es

conocida como efecto látigo y sus consecuencias son la acumulación de inventario,

altos costos y, por ende, pérdida de oportunidades.

La colaboración en la cadena de abastecimiento, tema central de este proyecto de

grado, permite que todos los eslabones tengan visibilidad de una demanda actual y

anticipada del punto de venta para así reducir costos, disminuir los niveles de

inventario y aumentar las oportunidades de venta. Este nuevo modelo ha mejorado el

desempeño de las cadenas que lo usan, haciéndolas más competitivas globalmente

(Ireland & Crum, 2005).

3.2.2 Definiciones de colaboración

En la administración de operaciones, el término colaboración ha adquirido gran

importancia pues es una herramienta que permite el desarrollo eficiente y eficaz en la

gerencia de la cadena de abastecimiento y permite que compañías que no son capaces

de alcanzar sus objetivos individualmente, se alíen con otras para mejorar su

desempeño mutuamente (Leeuw & Fransoo, 2009). El objetivo principal de la

colaboración es entonces mejorar el desempeño general de la cadena de suministro

(Ramanathan, Gunasekaran, & Subramanian, 2011), mientras se satisface la demanda,

se reducen los costos, se incrementan las ganancias y se mejora la precisión de los

pronósticos y el servicio al cliente (Simatupang & Sridharan, 2005; Ramanathan et al.,

2011)

Una definición primaria de colaboración es: “Término que describe la cercana

colaboración entre socios comerciales autónomos comprometidos con desarrollar

esfuerzos articulados para conocer las necesidades finales de los clientes a costos más

bajos” (Simatupang & Sridharan, 2005). Es primaria porque solo se enfoca en reducir

costos, dejando de lado factores que adquirieron importancia en la cadena de

22

suministro después de la mitad de los años noventa como lo son el servicio al cliente y

la generación de beneficios entre compañías (Kampstra, Ashayeri, & Gattorna, 2006).

Barrat (2004) afirma que además de compartir información, beneficios, riesgos y

oportunidades, las compañías involucradas en la colaboración necesitan de objetivos

conjuntos, recursos compartidos y una visión común. También necesitan integrar los

procesos relacionados con la cadena de abastecimiento como logística, compras y

ventas, con otros procesos como mercadeo e investigación y desarrollo para lograr

resultados más efectivos. Todo esto desarrollado tanto en el nivel operacional, como

en el táctico y el estratégico.

Min et al. (2005, p.237) afirma que: “La colaboración se convirtió en la fuerza detrás

de un manejo eficiente de la cadena de suministro”. El autor define este término como

la relación en la que se comparte información necesaria para llevar a cabo procesos de

la cadena de suministro, con el objetivo de mejorar el desempeño de todas las partes

y, donde además de compartir beneficios, se comparten riesgos.

3.2.3 Características de la Colaboración

Antes de caracterizar el concepto de colaboración, es importante aclarar que este se

desarrolla bajo el sistema de producción pull, el cual posee un enfoque orientado a

satisfacer la demanda del consumidor final a través del aumento o la disminución de

la producción planeada para fabricar únicamente lo que el cliente necesita, en el

momento en que lo necesita. Mediante este sistema se genera poco inventario y por

ende menores costos relacionados con él (Munoz Negron, 2009).

El sistema pull difiere significativamente del push, pues este último se basa en un

pronóstico de demanda para producir lo que requerirá la operación, disponer de un

gran inventario y luego empujarlo a los demás eslabones de la cadena de

abastecimiento (Munoz Negron, 2009).

No hay un sistema correcto y uno incorrecto, pero sí existen prácticas incorrectas e

incluso “destructivas”. Una de ellas ocurre al usar el sistema push, cuando el personal

de ventas de una empresa manufacturera trata de incrementar las órdenes de

producto de sus clientes, mediante promociones o descuentos. Aunque la compañía

cumpla con su presupuesto de ventas y el cliente obtenga mayor cantidad de producto

23

por un menor precio, se está generando una distorsión de la demanda o un efecto

látigo en la cadena de abastecimiento, pues lo que el consumidor final demanda no

refleja la necesidad de un incremento en la producción (Ireland & Crum, 2005). En

este caso no hay colaboración sino una obtención de metas individuales que no

benefician a la cadena de abastecimiento como un todo.

Barrat (2004) identifica cinco elementos principales para el desarrollo de la

colaboración en una cadena de suministro:

1. Gestión del cambio.

2. Actividades interfuncionales.

3. Procesos alineados.

4. Toma de decisiones conjunta.

5. Métricas de desempeño de la cadena (KPI).

El primero consiste en realizar un cambio en la cultura de la organización para evitar

resistencia por parte de los empleados ante implementaciones referentes a la

colaboración; el segundo se refiere a eliminar las barreras que existen entre las

organizaciones pues se ha comprobado que estas restringen el flujo de información y

la formación de un lazo de confianza. La tercera característica consiste en alinear los

procesos operativos con los estratégicos por lo que se requiere contar con un alto

compromiso por parte de la gerencia de las organizaciones; la cuarta hace referencia

al involucramiento de varias partes para tomar decisiones, como en los procesos de

planeación de pronósticos; y la quinta característica trata sobre la creación de

herramientas de medición que puedan ser compartidas en cada uno de los eslabones

de la cadena de abastecimiento para mejorar el desempeño total de esta. El autor

también establece que para que se desarrollen los anteriores elementos, como

prerrequisito, debe hacer una cultura colaborativa, la cual se construye por medio de

confianza, mutualidad, intercambio de información, comunicación y sinceridad.

Simatupang y Sridharan (2005) también definen el marco de la colaboración por

medio de cinco características:

1. El desempeño colaborativo del sistema.

2. Información compartida.

3. Sincronización de las decisiones.

4. Lineamiento de incentivos.

5. Procesos integrados de la cadena de suministro.

24

Estos cinco elementos se desenvuelven dentro de la estructura interna de la

organización y el vínculo entre ellas es fundamental para la colaboración efectiva. El

desempeño colaborativo es definido por los autores como el acuerdo e

implementación de métricas entre los miembros de la cadena que permiten regular el

desempeño del sistema como un todo.

La información compartida se basa en el acceso a los datos que todos los participantes

de la cadena necesitan conocer; datos que permiten hacer seguimiento a lo que está

sucediendo con el producto durante su proceso de transformación y por tanto,

otorgan bases para tomar decisiones más certeras.

La tercera característica es la sincronización de las decisiones y se refiere a la

habilidad de los miembros de la cadena para coordinar la toma de decisiones críticas

para su desempeño. El lineamiento de incentivos se basa en enfocar los objetivos

individuales para que las decisiones de cada miembro de la cadena generen beneficios

para todos los eslabones. Finalmente, los procesos integrados de la cadena de

suministro proporcionan visibilidad del estado de los procesos dentro del sistema, lo

cual permite identificar inconvenientes y obstáculos, y actuar ante ellos.

Se observa como Barrat (2004) y Simatupang et.al (2005) coinciden en algunas

características; sin embargo estas no son las únicas que han sido propuestas. Min et al.

(2005) en su modelo conceptual de colaboración coincide con algunas características

como la información compartida, la resolución conjunta de problemas y las medidas

de desempeño, pero plantea otras nuevas como la planeación articulada y el

aprovechamiento de habilidades y recursos (Min, Roath, Daugherty, Genchev, Chen, &

Arndt, 2005).

3.2.4 Barreras de la colaboración

Los estudios indican que la colaboración todavía es un concepto inusual en las

industrias y que ha sido difícil de implementar en las cadenas de abastecimiento, a

pesar de los beneficios que genera (Barratt, 2004; Sandberg, 2007).

Barrat (2004) indica que, a la hora de implementar prácticas colaborativas, ha habido

un exceso de confianza en la tecnología, no se ha sabido diferenciar con quién

colaborar y con quién no y ha faltado confianza entre las compañías asociadas.

25

Sandberg (2007) se une a esta declaración y agrega que hay dos tipos de barreras

para la colaboración: las relacionadas con la tecnología y las relacionadas con los seres

humanos.

Kampstra et al. (2006) también plantea algunas barreras para la colaboración, a nivel

empírico y teórico:

1. Dificultad para alinear objetivos en la vida real.

2. Altos costos de las plataformas de información.

3. La confianza a la hora de compartir información por el factor de la

confiabilidad.

4. El diseño organizacionales muy cerrado.

5. El miedo de que la información compartida pueda ser usada por los

proveedores para convertirse en la competencia o que el cliente se convierta

en dominante.

6. Miedo de que empresas más grandes aprovechen su desarrollo para extraer

valor y oprimir. Es decir, miedo a la presión externa.

7. Pensar en la inversión.

8. Conflicto entre culturas empresariales.

9. Conflicto entre objetivos y valores.

Estas barreras sirvieron como base para su investigación. El autor resumió todas las

limitantes en: restricciones de recursos, restricciones de mercado y restricciones de

políticas. La primera, hace referencia a la escasez de materias primas, limitantes

financieras y capacidad de producción. En cuanto a las restricciones de mercado, el

tamaño del mercado limita al sistema productivo tanto en el aspecto de ventas como

el de producción y, finalmente, la restricción de políticas hace referencia a las

limitantes normativas entre compañías (Kampstra, Ashayeri, & Gattorna, 2006).

3.2.5 Niveles de colaboración

La mejora en el desempeño de una cadena de suministro se da paso a paso, enfocando

los esfuerzos en puntos clave para ir ascendiendo en el nivel de colaboración.

Kampstra et al. (2006) define y explica la existencia de cuatro niveles en la escalera de

la colaboración: la comunicación, la coordinación, la colaboración intensiva y el nivel

de socios en la colaboración.

26

Nivel 1: Parte del supuesto de que no ha existido antes colaboración y los esfuerzos se

concentran en elevar la productividad y en la capacidad de compartir información por

medios tecnológicos simples.

Nivel 2: El segundo nivel, se fundamenta en la coordinación dentro y entre procesos.

Esta etapa requiere de inversión pues la infraestructura de tecnologías de información

debe ser mejorada. El objetivo de este nivel es incrementar la velocidad y la precisión.

Nivel 3: Este es el nivel de colaboración intensiva donde se requiere gran interacción

entre los miembros de la cadena porque su objetivo es mejorar el proceso de toma de

decisiones en lo referente a la cadena de suministro.

Nivel 4: El último nivel incluye vínculos financieros entre los participantes de la

cadena, compartiendo inversiones y riesgos. En este nivel se incrementa el

conocimiento compartido.

3.2.6 Iniciativas colaborativas y su evolución.

Al final de los años 80´s empiezan a aparecer, dentro de las organizaciones, iniciativas

de sincronización de material y flujo de información en función de conocer la

demanda de los otros eslabones de la cadena de suministro para tomar decisiones

más precisas y disminuir los niveles de inventario; todo esto a través de la

cooperación (Kraxenberger, 2007; Wanke, 2004). La aparición de estos sistemas,

denominados también Programas de Respuesta Rápida (PRRs) (Wanke, 2004),

empieza con la modalidad Just in time (JIT) y alcanza, hasta el momento, un modelo

denominado CPFR (Kraxenberger, 2007). Estos modelos se explican a continuación.

27

Ilustración 1. Evolución de la colaboración a través del tiempo. Adaptado de Ireland & Crum, 2005.

Como muestra la ilustración 1, en 1980 emerge la modalidad de JIT (Ireland & Crum,

2005), que se basa en el principio pull, donde el proveedor entrega la cantidad y

calidad correcta de material, cuando existe una demanda en el área de producción.

Esta modalidad es usada cuando la variedad de productos es limitada y permite

disminuir los niveles de inventario (Kraxenberger, 2007).

En 1985 aparece una nueva forma de sincronización de información, denominada VMI

(Vendor Managed Inventory), donde el inventario es manejado por el eslabón que

provee el bien. El VMI se puede encontrar tanto en la relación proveedor- fábrica,

como en la relación fábrica – mayorista/minorista. El proveedor, de acuerdo a la

optimización de sus recursos y a la información que tiene en su poder, decide la

cantidad y la frecuencia para reabastecer, delimitado por una política de mínimos y

máximos. (Kraxenberger, 2007)

Hacia la época de los noventa, los sistemas anteriormente expuestos evolucionaron a

un ECR (Efficient Consumer Response), una combinación entre elementos logísticos

y comerciales. Esta iniciativa permea a todos los participantes de la cadena; sin

embargo la clave está en la relación fábrica-mayorista/minorista. Aquí, el intercambio

de información se da por medio de una plataforma estandarizada que permite el

intercambio de datos. Con la implementación del ECR, el plan de producción no se

basa únicamente en pronósticos sino que combina tal información con la demanda

real del consumidor. En este modelo, se utilizan plataformas logísticas como EDI o

CEN para la sincronización y flujo de información, y además se utilizan tecnologías de

28

códigos de barras o RFID para llevar control sobre el producto terminado

(Kraxenberger, 2007).

Finalmente, se encuentra el Collaborative Planning, Forecasting and Replenisment

o CPFR. Esta iniciativa nace de la relación entre P&G y Wal-Mart. El CPFR es el

conjunto de JIT, VMI, ECR, que evoluciona, pues se eliminan puntos débiles de tales

modalidades a partir de la colaboración plena entre todos los eslabones de la cadena

de suministro. Aquí, además de compartir información para mejorar la planeación de

operación, se comparte información para la planeación estratégica (Kraxenberger,

2007).

De lo anterior, se puede concluir que el CPFR es el punto más alto de colaboración al

que las cadenas de suministro pueden llegar hoy en día. En la Ilustración 3 se

observan los eslabones que permean cada uno de los conceptos inter-

organizacionales nombrados.

Ilustración 2. Eslabones de la cadena que permean cada una de las iniciativas inter-organizacionales. Adaptado de
Kraxenberger, 2007.

29

3.2.7 Herramientas para la colaboración.

Las iniciativas nombradas anteriormente requieren de herramientas para poder

desarrollar y relacionar los diferentes procesos inter-organizacionales. Algunas

herramientas de la colaboración son:

 ERP (Enterprise Resource Planning): Software creado en los años noventa (Guitart,

2011) , que permite gestionar una compañía de forma más eficiente al integrar

diferentes áreas como ventas, mercadeo, logística, producción, desarrollo de

producto y recursos humanos. Con este sistema se puede compartir información

en tiempo real sobre recursos, materiales, capacidad, órdenes de compra, entre

otros. Al mismo tiempo permite vincular a clientes y proveedores para la

realización de pronósticos y planes de producción (Leon, 2008).

 EDI (Electronic Data Interchange): Sistema electrónico que emerge en 1975

(Menéndez-Barzanallana, 2011) y permite intercambiar información, en un

formato estandarizado, entre diferentes plataformas informáticas ubicadas en

computadores distintos, que pueden o no pertenecer a la misma compañía. Esta

herramienta es muy útil en la relación con proveedores y clientes, y es

indispensable que todas las compañías involucradas tengan equipos para

comunicar la información, un lenguaje común y una red de comunicaciones para

enlazar los equipos (del Castillo, 2004).

EDI permite procesar funciones de órdenes de compra, de finanza y contabilidad y

de control de inventarios como: facturas, pagos, informe de impuestos,

planificación de producción, entre otros (Menéndez-Barzanallana, 2011).

 CEN (Centro electrónico de negocios): Plataforma desarrollada por la Organización

Carvajal, “especializada en proveer servicios de Comercio Electrónico para todo

tipo de empresas (grandes, medianas o pequeñas) que hacen parte de la cadena de

suministro de productos de consumo masivo, permitiéndoles generar eficiencias y

automatizar sus procesos operativos”. Esta plataforma brinda 5 servicios: CEN

transaccional que permite intercambiar documentos por internet entre

proveedores y comerciantes, CEN procurement que permite el intercambio de

documentos entre proveedores de materia prima y empresas manufactureras, CEN

financiero que sirve para consultar documentos financieros y reducir el proceso de

conciliaciones, CEN colaboración que permite analizar la información de ventas e

inventarios en los puntos de venta y CEN M.C.I. que permite que “las empresas

30

creen la orden de compra sugerida basado en la información de la demanda

intercambiada con sus cliente” (Carvajal, Tecnología y servicios, 2011)

3.2.8 Métricas para la colaboración.

Sin embargo, aunque existan diversas iniciativas y herramientas de la colaboración,

medir los beneficios que esta trae consigo todavía es un reto. Por esta razón

Ramanathan et.al., (2011) propone un conjunto de herramientas, que permite medir

el desempeño actual de una organización, compararlo con el desempeño pasado y

estimar uno futuro. El autor afirma que “hay que tener un conjunto diferente de

métricas, para el estado de colaboración específico dado en la cadena de

abastecimiento”. Si la cadena está en un estado colaborativo inicial se deben medir las

métricas funcionales y si la cadena está en un estado colaborativo avanzado se deben

medir, además de las métricas funcionales (functional drivers), las potenciadoras

(enhancers).

El conjunto de métricas funcionales está compuesto por: acuerdos mutuos, estrategia

de negocio, procesos, utilización de capacidad, adherencia al plan, disponibilidad de

material, inventario, tasa de servicio, y retroalimentación. El conjunto de métricas

potencializadoras está compuesto por: toma de decisiones conjunta, inversión en

tecnologías de comunicación, uso de la tecnología, comunicación e intercambio de

información, calidad de la información, pronósticos, disponibilidad del producto y

retroalimentación (Simatupang & Sridharan, 2005).

Estas métricas son diferentes a las tradicionales pues no miden el desempeño interno

sino el inter-organizacional y deben ser las mismas para cada miembro de la cadena

de abastecimiento para poder hablar en un mismo lenguaje a la hora de evaluar

resultados (Simatupang & Sridharan, 2005).

3.2.9 Consecuencias de la colaboración

Al implementar prácticas colaborativas en una cadena de suministro se obtienen

varias consecuencias positivas como: retorno de la inversión y mejor manejo de

inventario, uso eficiente de la capacidad de producción, bajos niveles de inventario,

mejor servicio al cliente (Simatupang & Sridharan, 2005), disminución general de

costos, tiempos de entrega más cortos, posicionamiento de las compañías en el

31

mercado, incremento de la competitividad (Sandberg, 2007), mejor planeación de la

demanda, mayor visibilidad de información, creación de conocimiento (Min, Roath,

Daugherty, Genchev, Chen, & Arndt, 2005) y la identificación de cuellos de botella en

la cadena de suministro (Barratt, 2004).

3.3 Aporte crítico

La información presentada en el marco de referencia es de gran utilidad para el

desarrollo de este proyecto de grado, pues permite entender el contexto de la

colaboración y contrastarlo con la realidad de la cadena de abastecimiento en

cuestión.

Con la información consultada y mostrada anteriormente, se elaboró una encuesta

que fue aplicada a distintos miembros de la cadena de abastecimiento, para identificar

el nivel colaborativo en que estaban situados, así como las barreras presentes en las

relaciones establecidas, las herramientas utilizadas para transmitir información y los

beneficios percibidos por las diferentes compañías.

Con los resultados obtenidos se planteó una propuesta de mejora, basada en un caso

exitoso a nivel mundial, que, de aplicarse, generaría un avance significativo en este

tema tan importante para las cadenas de abastecimiento.

32

4 CAPÍTULO IV. Metodología

En la presente sección se expone el método y los medios a través de los cuales se

desarrolló el presente proyecto y se obtuvo información sobre el estado actual de la

colaboración en la cadena de abastecimiento de Alimentos Cárnicos S.A.S.

4.1 Gestión del Proyecto de Investigación

A continuación se definirá el sujeto, el tipo, el enfoque y el propósito de la

investigación. Asimismo se definirá el horizonte temporal y la herramienta que fue

utilizada para hacer el seguimiento del proyecto.

4.1.1 Sujeto de investigación

Alimentos Cárnicos S.A.S es una compañía colombiana dedicada a la producción y

distribución de carnes procesadas como salchichas, jamones y mortadelas, carnes

maduras como el jamón serrano y el salami, platos congelados y champiñones. (Grupo

Nutresa, 2012). Su misión es “la creciente creación de valor, logrando un destacado

retorno de las inversiones, superior al costo del capital empleado. En nuestros

negocios de alimentos buscamos siempre mejorar la calidad de vida del consumidor y

el progreso de nuestra gente. Buscamos el crecimiento rentable con marcas líderes,

servicio superior y una excelente distribución nacional e internacional...” (Alimentos

Cárnicos S.A.S, Grupo Empresarial Nutresa, 2010). Para este año 2015 se han

propuesto triplicar el negocio y brindar a los consumidores, bienestar, nutrición y

placer con todos sus productos.

Alimentos Cárnicos S.A.S hace parte de una multinacional colombiana muy

reconocida, la cual, por medio de sus líneas cárnicas, posee una participación en el

mercado del 72.5 %.

Una de las sedes de la empresa descrita anteriormente, ubicada en Caloto, en el

departamento del Cauca, Colombia, será el objeto de estudio de este proyecto de

grado. El Director de planta de Alimentos Cárnicos S.A.S designó a los participantes de

la empresa que realizarían las encuestas y entrevistas, teniendo en cuenta

su conocimiento y experiencia. Una de estas personas es el jefe de compras, quien nos

33

contactó con dos proveedores de materia prima; al mismo tiempo el jefe de logística

de la compañía nos contactó con tres clientes.

4.1.2 Tipo de investigación

Existen dos tipos reconocidos de investigación: la investigación cuantitativa y la

investigación cualitativa. En la investigación cuantitativa se recogen y analizan datos

respecto a ciertas variables y se estudia la relación que hay entre ellas (Fernández &

Díaz, 2002).También se explican los resultados, basándose en una realidad vista desde

una perspectiva externa y por lo tanto objetiva (Quintana, 2006) y se generalizan los

resultados a través de una muestra representativa, aleatoria o discriminada, para

deducir sobre una población más grande (Fernández & Díaz, 2002).

Por otro lado, en la investigación cualitativa no se generalizan los resultados a una

población más amplia (Sampieri, Roberto H.; Collado, Carlos F.; Baptista, 2010) sino

que por medio de la inducción y sin necesidad de cuantificar los resultados, se

describe la realidad interna de la empresa (Fernández & Díaz, 2002) teniendo en

cuenta la subjetividad de los participantes (Quintana, 2006).

Existe un método de investigación cualitativa llamado estudio de casos, donde los

datos pueden ser obtenidos tanto de fuentes cualitativas como cuantitativas, y busca

“indagar sobre un fenómeno contemporáneo en su entorno real” (Martinez, 2006).

En este proyecto de grado se utilizó este método porque, como se dijo anteriormente,

el tema de la colaboración es reciente y no se encuentra mucha información al

respecto, además son pocas las empresas colombianas que están trabajando bajo esta

filosofía. Es un caso de estudio porque se estudia un caso particular en situaciones

concretas, los datos provienen de fuentes cualitativas (entrevistas) y cuantitativas

(encuestas), la muestra del proyecto no es representativa ni aleatoria -pues hubo 8

participantes- y no se utilizaron aproximaciones estadísticas para el análisis de datos.

Se debe aclarar también que este estudio de caso es:

 Individual, porque se observó un fenómeno (colaboración) únicamente en una

cadena y no se comparó con otros casos o entidades. (Baxter & Jack, 2008).

 Exploratorio, pues con este se realizó un primer acercamiento entre la teoría

del marco de referencia y el objeto de estudio (Martinez, 2006). En este caso,

34

Alimentos Cárnicos S.A.S. ha tenido contacto solamente una vez con el tema,

pero hasta ahora no se tenía conocimiento sobre su estado colaborativo.

 Descriptivo, porque con él se identificaron los elementos claves que inciden en

el desarrollo de la colaboración en Alimentos Cárnicos S.A.S. (Martinez, 2006).

4.1.3 Enfoque y propósito de la investigación.

Este proyecto de grado tiene como propósito determinar el estado actual de la

colaboración presente en la cadena de abastecimiento de la empresa Alimentos

cárnicos S.A.S, y posteriormente realizar una propuesta de mejora. Esto se realizó por

medio de encuestas y entrevistas semiestructuradas que se aplicaron a algunos

miembros de la cadena, para analizar la relación desde todas las partes involucradas

en la cadena de abastecimiento.

4.1.4 Horizonte temporal.

Este proyecto tiene un horizonte temporal de un año. A groso modo en el primer

semestre del año 2015 se estableció el contacto con la empresa, se establecieron los

objetivos, se indagó en la teoría y se diseñaron los instrumentos de medición. En el

segundo semestre se aplicaron los instrumentos en las empresas involucradas, se

analizaron los datos obtenidos y se realizó una propuesta de mejora a Alimentos

Cárnicos S.A.S.

Microsoft Project fue la herramienta utilizada para realizar el seguimiento, la

ejecución y la evaluación del cumplimiento del proyecto por parte de los autores y los

tutores. Para más profundidad en el tema, se recomienda ver el archivo Anexo 3

referente al cronograma.

4.2 Metodologías de Análisis

En esta sección se explicará cómo se llevó a cabo este proyecto, se describirá

detalladamente la secuencia metodológica y la descripción de los instrumentos

utilizados.

35

4.2.1 Secuencia metodológica

Para el desarrollo de este proyecto de grado, se desarrolló la siguiente metodología:

Para entender a profundidad, se explica en detalle cada uno de los pasos que

componen al proceso metodológico:

1-Marco de referencia: Para construir el marco de referencia que proporcionó las

bases conceptuales necesarias para desarrollar el proyecto, se realizó una

investigación de los conceptos, metodologías y herramientas de la colaboración, tanto

a nivel teórico como práctico. La mayoría de las bases se obtuvieron de la literatura

gris e investigación científica y otra parte de los libros con fundamentos teóricos.

2- Diseño de instrumentos: Se diseñaron dos tipos de instrumentos de evaluación:

encuesta y entrevista semiestructurada, los cuales se explicarán en la sección 4.2.2.

3- Validación de los instrumentos y prueba piloto: El formato de encuestas y

entrevistas fue validado por el tutor, asimismo la encuesta fue validada por un experto

en el tema. Posteriormente estos instrumentos fueron aplicados a una persona de la

empresa para analizar el formato, la estructura y la claridad. Con el resultado de la

prueba piloto, se realizaron modificaciones, adaptaciones y correcciones para tener

los instrumentos finales que fueron aplicados a todos los participantes.

Marco de

Referencia

Validación de

los

instrumentos

amientas

Aplicación de

herramientas

Recolección y

análisis de

datos

Conclusiones Propuesta de

mejora

Diseño de

instrumentos

Figura 1. Proceso metodológico para el desarrollo del proyecto de grado. Fuente: los autores

Prueba piloto

36

4-Aplicación de instrumentos: La aplicación de los instrumentos construidos y

validados se realizó a los participantes durante un periodo aproximado de tres meses.

Las encuestas se aplicaron a dos proveedores, tres miembros de la compañía

manufacturera y a tres clientes. Las entrevistas, en cambio, fueron aplicadas

únicamente a los miembros de Alimentos Cárnicos S.A.S. Los resultados fueron

obtenidos en su mayoría de forma presencial, pero algunas encuestas tuvieron que ser

realizadas a través de medios electrónicos.

5-Recolección y análisis de datos: A partir de los resultados obtenidos por medio de

los instrumentos de evaluación, se analizó la información para concluir qué prácticas

colaborativas han sido implementadas, están en proceso de implementación o se van a

implementar en la empresa Alimentos Cárnicos S.A.S. Asimismo se utilizaron

herramientas estadísticas como gráficas de radar y de barras para sintetizar la

información encontrada y obtener un resultado preciso.

6- Resultados y propuestas de mejora: Tras analizar los datos obtenidos, se procedió a

comparar los resultados con los elementos teóricos existentes para establecer la

situación actual de la cadena de abastecimiento. El análisis mostró que la cadena está

ligeramente involucrada con el tema de la colaboración, pero no existe documentación

ni conocimiento de esto por parte de los miembros. Por esta razón la propuesta de

mejora estuvo enfocada en definir un plan a seguir para implementar desde cero la

colaboración y definir las acciones para ascender en los niveles.

Esta propuesta de mejora se realizó con base en el libro “Supply chain collaboration:

How to implement CPFR and other collaborative practices”, de Ireland & Crum (2005),

pues en este se describe cómo se originó la colaboración entre dos empresas

norteamericanas exitosas como lo son P&G y Wal-Mart. La primera, es una empresa

productora y distribuidora de bienes de consumo masivo, reconocida a nivel

mundial(Logan, Janel; Repp & Venkatraman, 2010). A su vez, Wal-Mart es considerado

el minorista (Kotler & Keller, 2012, pág. 218) más grande del mundo caracterizado

por la filosofía de “precios bajos siempre” (Kotler & Keller, 2012, pág. 94). Cabe

resaltar que Wal-Mart, es pionera en implementación de prácticas colaborativas y

posee diferentes líneas para su abastecimiento.

37

4.2.2 Descripción de instrumentos.

Una encuesta es un método cuantitativo de “recolección de información que se usa

para describir, comparar o explicar conocimientos, sentimientos, valores,

pensamientos y conductas” y que permite describir a un grupo de personas según una

serie de variables que se miden y tabulan (Sampieri, Roberto H.; Collado, Carlos F.;

Baptista, 2009). Una entrevista semiestructurada es, en cambio, un diálogo entre el

entrevistador y algunos sujetos que se eligen de acuerdo al tema de la investigación,

donde las preguntas hechas no están necesariamente planeadas y permiten más

dinamismo y flexibilidad (Taylor, S.J.; Bogdan, 1987)

5 CAPÍTULO V. Desarrollo del proyecto

5.1 Desarrollo del objetivo 1: Construir un marco teórico que

proporcione las bases conceptuales necesarias para realizar un

análisis de la colaboración dada entre la empresa Alimentos cárnicos

S.A.S y su cadena de abastecimiento.

Después de indagar sobre la teoría de la colaboración y desarrollar un marco teórico

que permitiera obtener las bases necesarias para el análisis de este proyecto, se

decidió realizar una matriz que permitiera observar la evolución de las iniciativas

colaborativas a través del tiempo, incluyendo en ella el propósito y la forma de

reposición de inventario de cada una. Se observa como en JIT la decisión de

reabastecer está en manos del fabricante, en el VMI la decisión la toma el proveedor,

mientras que en ECR y CPFR la decisión es conjunta. El resultado se ilustra en la tabla

2.

38

Fuente: Los autores.

 Tabla 2.Matriz de iniciativas colaborativas caracterizadas

INICIATIVA PROPÓSITO REABASTECIMIENTO AUTORES NACIMIENTO
DEL
CONCEPTO

JIT
(Just in Time)

Iniciativa japonesa que tiene como principal objetivo la
política de “cero inventario”, lo cual se logra al producir la
menor cantidad de unidades necesarias en el último
momento posible. Además, busca eliminar lo que implique
desperdicios en la cadena.
El mayor resultado del JIT es la reducción del tiempo de
respuesta al mercado.

La fábrica ordena materia
prima al proveedor en el
tiempo y cantidad que
necesite.

(Hay, 202)

(Hutchins, 1999)

(Luis & Tavares,
2006)

1980

VMI
(Vendor
Management
Inventory)

Iniciativa cuyo objetivo es lograr cadenas de suministro
más eficientes, donde la política de inventario y reposición
es manejada por el proveedor. Con ella se logra reducir los
tiempos de entrega y aumentar el grado de confiabilidad,
generando una mejor planeación de producción y
despachos y, al mismo tiempo, aumentando la
rentabilidad.

Aquí existe un alto contacto con clientes y una disminución
de riesgos y costos.

El reabastecimiento lo decide
el proveedor, basándose en la
rotación de inventario dentro
del almacén teniendo en
cuenta niveles mínimos y
máximos acordados entre
ambas partes (proveedor y
cliente)

(Barratt &
Oliveira, 2001)

(Luis & Tavares,
2006)

1985

ECR
(Efficient
Customer
Response)

Iniciativa en la que los participantes en la cadena pueden
sincronizar el flujo del producto. Los clientes y
proveedores trabajan conjuntamente para entregar el
mayor valor agregado posible al consumidor final.
Pretende aumentar la eficiencia de la cadena de suministro,
pasando de un sistema push a uno pull guiado por la
demanda real del consumidor.

El reabastecimiento se decide
en conjunto y se basa en la
información de movimiento
del producto en puntos de
venta.

Kotzab & Bjere
(2005)

(Luis & Tavares,
2006)

1992- Estados
Unidos: La Era
del ECR

CPFR
(Collaborative
planning,
forecasting and
replenishment)

Iniciativa que busca combinar información de varias
compañías en cuanto a planeación, previsión de demanda y
reposición de inventario. Con esta práctica, la cadena de
abastecimiento tiene mayor capacidad de responder al
cambio en la demanda, por lo que ayuda a disminuir
significativamente el efecto látigo. El objetivo es disminuir
costos de transacción entre los miembros de la cadena.

El reabastecimiento se basa en
los datos de demanda real
proporcionada por los puntos
de venta. Un programa
automatizado dispara el
pedido cuando los niveles en el
punto de venta lo necesitan.

 (Fliedner, 2003)

(Kim & Oh, 2005)

Kotzab & Bjere
(2005)
(Luis & Tavares,
2006)

1997

A

U

M

N

E

T

A

G

R

A

D

O

D

E

C

O

L

A

B

O

R

A

C

I

Ó

N

39

5.2 Desarrollo del objetivo 2: Diseñar dos instrumentos de evaluación

(encuestas y entrevistas semiestructuradas) y aplicarlos a algunos

miembros de la cadena de abastecimiento de Alimentos cárnicos

S.A.S.

Para obtener los datos necesarios y realizar su posterior análisis, se aplicaron dos

instrumentos: encuestas y entrevistas semiestructuradas. En la encuesta desarrollada

para este proyecto, se aplicaron preguntas cerradas, para identificar cuáles conceptos

de la teoría existían en la empresa y cuáles no (Ver Anexo 4), mientras que, en la

entrevista, se aplicaron preguntas abiertas para indagar sobre las prácticas

colaborativas que la empresa Alimentos Cárnicos había implementado, estuviera

implementando o fuera a implementar en un futuro (Ver Anexo 5).

Las respuestas de las encuestas se introdujeron en Excel para visualizar, a través de

gráficos de radar y de barras, el estado actual de la cadena de abastecimiento de

Alimentos Cárnicos S.A.S en cuanto a:

 Nivel de alianza estratégica.

 Tipo de información compartida y tecnologías de información.

 Barreras para la colaboración en la cadena.

 Nivel de alianza operacional.

 Nivel de colaboración.

 Resultados de la relación entre las compañías.

Para cumplir con los requisitos de la recolección de datos -confiabilidad, validez y

objetividad- (Roberto & Sampieri, 1991) se siguió el siguiente procedimiento para

llegar a la encuesta final:

1. Diseño de la encuesta por parte de los autores.

2. Revisión de la encuesta por parte del tutor del proyecto de grado.

3. Corrección de la encuesta por parte de los autores.

4. Primera revisión por parte del experto en Colaboración: escritor del libro

Carrusel Colaborativo y pionero en Colombia en implementar la colaboración

en una relación fábrica-minorista.

5. Corrección de la encuesta por parte de los autores, con acompañamiento del

tutor.

40

6. Revisión de la encuesta por parte de un experto en inferencia estadística y

probabilidades, profesor de la Universidad Icesi.

7. Validación final realizada por parte del experto.

Se realizaron ocho encuestas a diferentes participantes de la cadena de

abastecimiento de Alimentos Cárnicos S.A.S, los cuales son:

 Jefe Logística de Distribución Senior de Alimentos Cárnicos S.A.S.

 Director de la planta productiva de Alimentos Cárnicos S.A.S, ubicada en Caloto.

 Analista de compras de Alimentos Cárnicos S.A.S.

 Minorista 1- Almacenes la 14.

 Minorista 2- denominado “RapiRapi” por efectos de confidencialidad.

 Minorista 3- denominado “DistriLider” por efectos de confidencialidad.

 Proveedor 1- denominado “Aliños” por efectos de confidencialidad.

 Proveedor 2- denominado “Buen Pollo” por efectos de confidencialidad

A continuación se muestran los resultados obtenidos:

5.2.1 Nivel de alianza estratégica.

Como se expuso en un principio, la colaboración requiere de la fijación de bases

organizacionales conjuntas para que se cree una cultura alrededor de esta. Por esta

razón, se les preguntó a los participantes sobre los elementos estratégicos claves que

implementaban en conjunto con los otros participantes de la cadena, tales como

misión, visión, objetivos, estrategias e indicadores de desempeño.

Se observó que tanto las estrategias como los objetivos organizacionales se establecen

en conjunto, mientras que es poco probable que elementos como la visión y la misión

se establezcan conjuntamente. Este último comportamiento podría ser consecuencia

de la individualidad con la que cada compañía trabaja para satisfacer a su cliente

inmediato y no al consumidor final. A continuación, en la Ilustración 3 se observan los

resultados.

41

Ilustración 3. Elementos estratégicos establecidos en conjunto. Elaboración propia.

5.2.2 Tipo de información compartida y tecnologías de información.

Las respuestas otorgadas por los proveedores y por los integrantes de la empresa

Alimentos Cárnicos muestran que la transmisión de información se realiza por medio

de tecnologías básicas de comunicación como el teléfono y el E-mail, como se observa

en la Ilustración 4.

Ilustración 4. Medios de transmisión de información entre proveedores y Alimentos Cárnicos S.A.S. Elaboración propia.

0%

10%

20%

30%

40%

50%

60%

70%

Misión Visión Estrategias Objetivos Indicadores de
desempeño (KPI)

Elementos estratégicos establecidos en conjunto

SI NO

0

1

2

3

4

Teléfono E-mail Plataforma de
información

OTRO

N
ú

m
e

ro
 d

e
 p

ar
ti

ci
p

an
te

s

Medio de transmisión de información

Medios de transmisión de información entre
proveedores y Alimentos Cárnicos S.A.S

42

Alimentos Cárnicos S.A.S. y “Aliños” poseen una plataforma de información (SAP)

integrada con EDI, sin embargo no la utilizan para intercambiar información entre

ellas, sino para mantener actualizadas las transacciones y movimientos generados

entre las áreas de cada una de las empresas.

Por otro lado se preguntó al analista de compras de Alimentos Cárnicos S.A.S y a los

proveedores, sobre el tipo de información que usualmente intercambian. Se encontró

una discrepancia en algunas respuestas, pero concuerdan en que se comparten los

datos de demanda y los riesgos. Esto se muestra en la tabla 3.

TIPO DE INFORMACIÓN COMPARTIDA ALIMENTOS
CARNICOS S.A.S

PROVEEDORES

Datos de demanda SI SI
Estado del inventario SI NO
Planes de capacidad NO SI
Itinerario/Schedule de producción NO NO
Planes de promoción SI NO
Riesgos SI SI
Tabla 3. Tipo de información compartida entre los proveedores y Alimentos Cárnicos. Elaboración propia.

Ahora bien, al formular esta misma pregunta al jefe de distribución de la compañía y a

los diferentes clientes, se encontró homogeneidad en las respuestas. Se comparten

datos de demanda, estados del inventario, planes de promoción y riesgos, como se

muestra en la tabla 4.

TIPO DE INFORMACIÓN COMPARTIDA ALIMENTOS
CARNICOS S.A.S

CLIENTES

Datos de demanda SI SI
Estado del inventario SI SI
Planes de capacidad NO NO
Itinerario/Schedule de producción NO NO
Planes de promoción SI SI
Riesgos SI SI
Tabla 4. Tipo de información compartida entre Alimentos Cárnicos y sus clientes. Elaboración propia.

Al igual que en la relación proveedor-fábrica, en la relación fábrica-cliente, la

información es compartida regularmente por medios tecnológicos simples como el

teléfono y el E-mail. Además, se cuenta con una plataforma de información integrada

43

EDI, la cual no solo se utiliza para la comunicación interna, sino que facilita la

cooperación inter-organizacional mediante el intercambio de datos en tiempo real.

Almacenes LA 14 posee la plataforma SAP, al igual que Alimentos Cárnicos S.A.S y

“DistriLider” posee la plataforma de información CEN. “RapiRapi”, además de emplear

el teléfono y el e-mail emplea una palm para comunicar el estado del inventario. Lo

anterior se evidencia en la ilustración 5.

Ilustración 5. Medios de transmisión de información entre Alimentos Cárnicos S.A.S y distribuidores. Elaboración
propia.

El jefe de distribución de Alimentos Cárnicos resaltó que existe una plataforma en

línea llamada E-COM, donde los clientes pueden montar sus pedidos y actualizar los

datos de demanda y el estado del inventario en tiempo real. Sin embargo ninguno de

los clientes encuestados la mencionó.

5.2.3 Barreras para la colaboración en la cadena.

Teniendo en cuenta que la colaboración es un tema muy reciente en Colombia y que lo

tradicional es que las empresas se resistan a los cambios, se indagó sobre cuáles de las

barreras para la colaboración, planteadas por Kampstra et al. (2006) y expuestas en el

marco teórico, dificultan la relación colaborativa de los participantes de la cadena de

abastecimiento de Alimentos Cárnicos S.A.S.

0

1

2

3

4

5

Teléfono E-mail Plataforma de
información

OTRO: PALM

N
ú

m
e

ro
 d

e
 p

ar
ti

ci
p

an
te

s

Medio de transmisión de información

Medios de transmisión de información entre
clientes y Alimentos Cárnicos S.A.S.

44

Para esto se preguntó tanto a proveedores como a integrantes de Alimentos Cárnicos

sobre las dificultades en la relación proveedor-fábrica. La dificultad para alinear

objetivos constituye la barrera principal, seguida por los altos costos de las

plataformas de información, la falta de confianza y el conflicto entre culturas

empresariales, como se aprecia en la Ilustración 6.

Ilustración 6. Barreras de la colaboración entre proveedores y Alimentos Cárnicos S.A.S. Elaboración propia.

En la siguiente tabla se muestra el significado de las letras utilizadas en las

Ilustraciones 6 y 7.

 BARRERA

A Dificultad para alinear objetivos con otra empresa

B Las plataformas de información son demasiado costosas

C Falta de confianza.

D El diseño organizacional es muy cerrado y tradicional

E El miedo de que la información compartida pueda ser usada por los proveedores para
convertirse en la competencia o que el cliente se convierta en dominante.

F Miedo a la presión externa: temor a que empresas grandes aprovechen su desarrollo
para extraer valor y oprimir a las empresas pequeñas

G Conflicto entre culturas empresariales.

H Largo tiempo de implementación de la estrategia

De igual manera, se preguntó a los clientes sobre estos obstáculos y se encontró que la

dificultad para alinear objetivos con otras empresas es también una de las principales

barreras. Además, se concluyó que el largo tiempo de implementación de una

0%

20%

40%

60%

80%

100%

A B C D E F G H I

P
o

rc
e

n
ta

je
 d

e
 e

n
cu

e
st

ad
o

s

Barreras

Barreras de la colaboración entre proveedores y
Alimentos Cárnicos S.A.S.

SI EXISTE BARRERA

45

estrategia colaborativa representa una gran dificultad, como se observa en la

Ilustración 7.

Ilustración 7. Barreras de la colaboración entre Alimentos Cárnicos y clientes. Elaboración propia.

5.2.4 Nivel de alianza operacional.

Uno de los cinco elementos principales según Barrat (2004), mencionado en el marco

teórico a la hora de definir la colaboración, es el conjunto de métricas de desempeño.

Al encuestar a los participantes sobre las métricas y la frecuencia de uso de estas, se

encontró que evalúan su desempeño usando en alta proporción métricas como:

 Utilización de capacidad

 Inventario de producto terminado

 Precisión de los pronósticos

 Peticiones, quejas, reclamos y sugerencias (PQRS).

Por otro lado, métricas como el cumplimiento del plan de producción, el inventario de

materia prima y la inversión/uso de la tecnología son utilizadas en proporciones

diferentes por cada una de las empresas encuestadas: mientras para algunas estas

medidas son de gran relevancia, para otras pueden no significar tanto. La situación

anterior se evidencia en la Ilustración 8, donde se ilustran las frecuencias de uso de las

métricas en cada una de los eslabones de la cadena, siendo:

0%

10%

20%

30%

40%

50%

60%

70%

A B C D E F G H

Barreras de la colaboración entre Alimentos Cárnicos S.A.S. y
clientes

SI EXISTE BARRERA

46

1. En muy baja proporción

2. En baja proporción

3. En mediana proporción
4. En alta proporción
5. En muy alta proporción

Ilustración 8. Medidas de evaluación de desempeño. Elaboración propia.

Una situación particular llama la atención a los autores: “RapiRapi”, representada por

el color azul oscuro en la ilustración anterior, utiliza solo cuatro de las nueve métricas

planteadas, mientras que las otras compañías utilizan todas las métricas así sea en

una baja proporción.

Para que las relaciones de colaboración funcionen en una cadena de abastecimiento,

todos los eslabones deben poder medir su desempeño bajo los mismos parámetros

para hablar un mismo lenguaje a la hora de compartir información. Según la teoría, se

espera que las medidas anteriormente expuestas sean compartidas siempre por todos

los miembros de la cadena, sin embargo, al preguntarle a los encuestados se encontró

0

1

2

3

4

5
Utilización de capacidad

Cumplimiento del plan de
producción

Inventario de materia prima

Inventario producto
terminado

Nivel de servicio al clientePQRS* (Retroalimentación)

Inversión en tecnología

Uso de la tecnología

Pronósticos

Medidas de evaluación de desempeño

Director de planta de producción Jefe de distribución

Analista de compras "Aliños"

"Buen Pollo" Almacenes La 14

"RapiRapi" "DistriLider"

47

que solo algunas veces se comparten estas medidas con los otros participantes, como

se observa en la Ilustración 9.

Ilustración 9. Proporción en la que se comparte información.

5.2.5 Nivel de colaboración.

Para ubicar a la cadena de abastecimiento de Alimentos Cárnicos S.A.S. en uno de los

niveles colaborativos, se indagó sobre aquellos esfuerzos en los cuales los

proveedores, la empresa Alimentos Cárnicos S.A.S y los distribuidores se están

enfocando actualmente. Se obtuvieron resultados en cuanto al conocimiento de

prácticas colaborativas, la implementación y el uso de estas en cada uno de los

eslabones, como se expone a continuación.

Proveedores

Los proveedores encuestados conocen sobre todas las prácticas colaborativas

preguntadas en una proporción elevada, excepto el proveedor “Buen Pollo”, que no

tiene conocimiento sobre la práctica de compartir inversiones y riesgos en su relación

con Alimentos Cárnicos como se observa a continuación:

0
1
2
3
4
5

Director de planta de
producción

Jefe de distribución

Analista de compras

"Aliños"

"Buen Pollo"

Almacenes La 14

"RapiRapi"

"DistriLider"

Proporción en la que se comparten los KPI en la cadena de
abastecimiento.

48

Ilustración 10. Conocimiento de los proveedores sobre prácticas colaborativas. Elaboración propia.

Al preguntar sobre la implementación y el uso de estas prácticas colaborativas, se

obtuvieron los mismos resultados en cada una de las empresas proveedoras de

materias primas como muestran las Ilustraciones 11 y 12. Lo que llama

significativamente la atención es la discordancia en las respuestas de ambas

compañías.

0

1

2

3

4

5

Elevar la
productividad.

Aumentar la capacidad
de compartir
información

Invertir en tecnologías
de información.

Incrementar la
velocidad de

transmisión de
información

Mejorar la interacción
entre los eslabones
para tomar mejores

decisiones.

Compartir inversiones
y riesgos en la relación

Conocimiento de los proveedores sobre estrategias
colaborativas.

"Aliños" "Buen Pollo"

49

Ilustración 11. Implementación de prácticas colaborativas por parte de los proveedores. Elaboración propia.

Ilustración 12. Uso de prácticas colaborativas por parte de los proveedores. Elaboración propia.

0
0,5

1
1,5

2
2,5

3
3,5

4
Elevar la productividad.

Aumentar la capacidad de
compartir información

Invertir en tecnologías de
información.

Incrementar la velocidad de
transmisión de información

Mejorar la interacción
entre los eslabones para

tomar mejores decisiones.

Compartir inversiones y
riesgos en la relación

Implementación de estrategias colaborativas por parte de
los proveedores.

"Aliños" "Buen Pollo"

0

1

2

3

4
Elevar la productividad.

Aumentar la capacidad de
compartir información

Invertir en tecnologías de
información.

Incrementar la velocidad de
transmisión de información

Mejorar la interacción entre
los eslabones para tomar

mejores decisiones.

Compartir inversiones y
riesgos en la relación

Uso de estrategias colaborativas por parte de los
proveedores

"Aliños" "Buen Pollo"

50

Alimentos Cárnicos S.A.S.

En la Ilustración 13 se observa que los integrantes de Alimentos Cárnicos S.A.S.

conocen en gran proporción sobre las estrategias colaborativas.

Ilustración 13. Conocimiento de Alimentos Cárnicos S.A.S sobre prácticas colaborativas. Elaboración propia.

Cuando se indagó sobre la implementación de tales prácticas, se aprecia un panorama

similar al del aspecto de “conocimiento”: La empresa implementa actualmente todas

las prácticas, sin embargo la gráfica muestra que la proporción disminuye con

respecto al conocimiento en las tres respuestas obtenidas. Los resultados se pueden

apreciar en la Ilustración 14.

0
1
2
3
4
5

Elevar la productividad.

Aumentar la capacidad de
compartir información

Invertir en tecnologías de
información.

Incrementar la velocidad de
transmisión de información

Mejorar la interacción entre
los eslabones para tomar

mejores decisiones.

Compartir inversiones y
riesgos en la relación

Conocimiento de Alimentos Cárnicos S.A.S sobre
estrategias colaborativas.

Director de planta de producción Jefe de distribución Analista de compras

51

Ilustración 14. Implementación de prácticas colaborativas por parte de Alimentos Cárnicos S.A.S. Elaboración propia.

Ahora bien, en la ilustración 15 se puede observar que el uso de tales prácticas

colaborativas es menor que el grado de implementación y conocimiento de las

mismas. Sin embargo se considera que esto es algo relativamente normal pues la

compañía apenas está empezando a incursionar en el tema.

Por otro lado llama la atención el cambio que se da en el radio de “elevar la

productividad” por parte del jefe de distribución, sin embargo este cambio no significa

necesariamente que la empresa haya dejado de lado el deseo de elevar la

productividad, sino que, por el contrario, podría significar que ya se han alcanzado los

niveles de productividad deseados por la empresa y que por tanto, no son punto de

esfuerzo ni refuerzo en este momento. Cuando se toman decisiones para incrementar

la productividad se realizan reuniones formales con proveedores para informarles de

la decisión. Estas reuniones se realizan porque Alimentos Cárnicos cree que sus

proveedores tienen un conocimiento técnico que puede elevar significativamente la

eficiencia del proceso.

0
1
2
3
4
5

Elevar la productividad.

Aumentar la capacidad de
compartir información

Invertir en tecnologías de
información.

Incrementar la velocidad de
transmisión de información

Mejorar la interacción entre
los eslabones para tomar

mejores decisiones.

Compartir inversiones y
riesgos en la relación

Implementación de estrategias colaborativas por parte de
Alimentos Cárnicos S.A.S.

Director de planta de producción Jefe de distribución Analista de compras

52

Ilustración 15. Uso de prácticas colaborativas en Alimentos Cárnicos S.A.S. Elaboración propia.

Las anteriores ilustraciones muestran como la empresa conoce en alta medida las

prácticas colaborativas, pero a la hora de implementarlas y utilizarlas

constantemente, la proporción va disminuyendo.

Actualmente se está trabajando por aumentar la capacidad de compartir información

de demanda con algunos almacenes, sin embargo la empresa asegura que este proceso

apenas está en sus primeros pasos.

Podría concluirse también que los esfuerzos reales de Alimentos Cárnicos S.A.S a nivel

de ejecución están concentrados en la Inversión en tecnologías de información y se

han implementado planes para incrementar la velocidad de la trasmisión de

información y para elevar la productividad. Lo anterior sitúa a la empresa Alimentos

Cárnicos en un nivel dos de colaboración, definido en el marco teórico como aquel que

se fundamenta en la coordinación dentro y entre procesos, y donde se efectúan

inversiones para mejorar la infraestructura de tecnologías de información, con el

objetivo de incrementar la velocidad y la precisión.

0

1

2

3

4

5
Elevar la productividad.

Aumentar la capacidad de
compartir información

Invertir en tecnologías de
información.

Incrementar la velocidad de
transmisión de información

Mejorar la interacción entre
los eslabones para tomar

mejores decisiones.

Compartir inversiones y
riesgos en la relación

Uso de estrategias colaborativas en Alimentos Cárnicos S.A.S.

Director de planta de producción Jefe de distribución Analista de compras

53

Clientes (Grandes Superficies- Pequeñas Superficies)

Dentro de los clientes, solo “Almacenes la 14” tiene un conocimiento pleno de las

prácticas que permiten el desarrollo de la colaboración. Este conocimiento podría

deberse al “Carrusel Colaborativo” desarrollado con Alimentos Cárnicos S.A.S.

Por otro lado, se observa un fenómeno particular con “RapiRapi”, quien solo conoce

una de las seis prácticas que fueron nombradas; este fenómeno puede visualizarse en

la Ilustración 16.

Ilustración 16. Conocimiento de los clientes sobre prácticas colaborativas. Elaboración propia.

“Almacenes la 14” implementa actualmente todas las prácticas, pero los demás

participantes de la cadena están apenas implementando o no han implementado

muchas de los pilares colaborativos. El nivel de conocimiento e implementación es el

mismo, como muestra la figura 17.

0

1

2

3

4

5
Elevar la productividad.

Aumentar la capacidad de
compartir información

Invertir en tecnologías de
información.

Incrementar la velocidad de
transmisión de información

Mejorar la interacción entre
los eslabones para tomar

mejores decisiones.

Compartir inversiones y
riesgos en la relación

Conocimiento de los clientes sobre estrategias colaborativas.

Almacenes La 14 "RapiRapi" "DistriLider"

54

Ilustración 17. Implementación de prácticas colaborativas por parte de los clientes. Elaboración propia.

Sin embargo, a la hora de indagar sobre el uso de estas prácticas “Almacenes la 14”

disminuye su puntuación en gran proporción como muestra la Ilustración 18. La

explicación encontrada para este contraste es que el minorista se encuentra apenas en

la etapa de capacitaciones para el uso de SAP, el nuevo sistema de información

adquirido a mediados de Agosto de 2015. El entrevistado de “Almacenes la 14” afirmó

que esperan que el uso aumente de manera significativa para inicios del año 2016.

Ilustración 18. Uso de prácticas colaborativas por parte de los clientes. Elaboración propia.

0
1
2
3
4
5

Elevar la productividad.

Aumentar la capacidad de
compartir información

Invertir en tecnologías de
información.

Incrementar la velocidad de
transmisión de información

Mejorar la interacción entre los
eslabones para tomar mejores…

Compartir inversiones y riesgos
en la relación

Implementación de estrategias colaborativas por parte de los
clientes.

Almacenes La 14 "RapiRapi" "DistriLider"

0

1

2

3

4

5
Elevar la productividad.

Aumentar la capacidad de
compartir información

Invertir en tecnologías de
información.

Incrementar la velocidad de
transmisión de información

Mejorar la interacción entre los
eslabones para tomar mejores

decisiones.

Compartir inversiones y riesgos
en la relación

Uso de estrategias colaborativas por parte de los clientes.

Almacenes La 14 "RapiRapi" "DistriLider"

55

Por otro lado, se observa que “RapiRapi” solo conoce un pilar de los nombrados

anteriormente, y por lo tanto es el único que implementa y usa. La proporción en que

lo hace es alta, sin embargo el enfoque que se está empleando está un poco retrasado

con respecto a sus competidores y a los mismos eslabones de la cadena de

abastecimiento.

Almacenes la 14 y Alimentos Cárnicos S.A.S poseen una estrecha relación, la cual se

observa en la proximidad y parecido de sus respuestas. Sin embargo hay una

discrepancia, pues aunque ambas partes conozcan sobre estas prácticas en casi la

misma proporción, Almacenes la 14 tiene un grado de implementación mayor y

Alimentos Cárnicos hace uso de ellas en mayor proporción.

A manera de conclusión se puede resaltar que el grado de conocimiento de las

prácticas colaborativas es mayor al grado de implementación de estas en cada uno de

los eslabones de la cadena de Alimentos Cárnicos y, al mismo tiempo, el grado de

implementación es mayor al grado de uso de estas prácticas.

5.2.5.1 Ubicación en el nivel de colaboración

En el marco teórico se definieron cuatro niveles de la colaboración, basados en la

teoría de Kampstra et al. (2006), donde cada nivel contaba con estrategias

colaborativas específicas. Con lo anterior y con la información adquirida a través de

encuestas y entrevistas sobre las estrategias en los participantes de la cadena de

abastecimiento están enfocando sus esfuerzos actualmente, se ubicó a cada empresa

en el nivel de colaboración correspondiente. El resultado se muestra en la tabla 4.

56

Tabla 3. Ubicación en los niveles de colaboración. Fuente: los autores.

NIVEL 1 NIVEL 2 NIVEL 3 NIVEL 4

Elevar la
productividad

.

Aumentar la
capacidad de

compartir
información

Invertir en
tecnologías

de
información.

Incrementar la
velocidad de

transmisión de
información

Mejorar la interacción entre
los eslabones de la cadena
de suministro para mejorar

el proceso de toma de
decisiones.

Compartir
inversiones y
riesgos en la

relación

"Aliños" X X

X

"Buen Pollo" X

ALIMENTOS
CÁRNICOS

X X

"Almacenes la 14"

X X

"DistriLider" X

"RapiRapi" X X

CONVENCIONES

NIVEL 1 DE COLABORACIÓN

NIVEL 2 DE COLABORACIÓN

NIVEL 3 DE COLABORACIÓN

NIVEL 4 DE COLABORACIÓN

57

La anterior tabla muestra como los proveedores y dos de los clientes están en un nivel

primario de colaboración, pues centran sus esfuerzos en elevar la productividad y

aumentar la capacidad de compartir información. Por otro lado, Alimentos Cárnicos

S.A.S y Almacenes la 14 ya han alcanzado niveles más avanzados de colaboración, pues

sin descuidar la productividad y el compartir información, han centrado sus esfuerzos

en invertir en tecnologías de información e incrementar la velocidad de transmisión

de la misma. Este desarrollo se debe en gran proporción al “Carrusel Colaborativo”

implementado entre estas dos compañías y explicado en el apartado 5.3.

Se observa que la cadena de abastecimiento no se puede ubicar en un nivel

colaborativo porque no hay homogeneidad en los niveles de sus eslabones. Alimentos

Cárnicos, al conocer las ventajas que la colaboración trae consigo, debería enfocar sus

esfuerzos en mejorar la relación con sus proveedores y sus clientes para impulsarlos a

aumentar su nivel, pues de nada le sirve a la empresa avanzar en los niveles cuando

los eslabones con los que trabaja se han quedado atrasados.

5.2.6 Resultados de las relaciones entre compañías

Finalmente, las Ilustraciones 19, 20 y 21 muestran que los participantes de la cadena

de abastecimiento de Alimentos Cárnicos han obtenido múltiples beneficios a partir

de las relaciones que han generado hasta el momento.

En las respuestas de Alimentos Cárnicos hay diferencias significativas a la hora de

evaluarlos. Todas las respuestas coinciden en que el mayor beneficio esta en llevar

un mejor manejo de inventario. El retorno de la inversión, ofrecer un mejor servicio al

cliente, la disminución en los costos y un mejor posicionamiento de la compañía

también hacen parte de los beneficios, como muestra la Ilustración 19.

58

Ilustración 19. Resultados para Alimentos Cárnicos S.A.S de la relación entre las compañías. Elaboración propia.

Los proveedores también han podido disminuir sus costos y posicionar a sus

compañías en el mercado como lo muestra la Ilustración 20. En esta gráfica hay más

concordancia entre los beneficios obtenidos y de una u otra manera los proveedores

se han beneficiado en todos los aspectos en una alta proporción.

Ilustración 20. Resultados para los proveedores de la relación entre las compañías. Elaboración propia.

0
1

2

3
4

5
Retornar la inversión

Llevar un mejor manejo del
inventario

Hacer uso eficiente de la
capacidad de producción

Mejorar el servicio al
cliente

Disminuir costos
Disminuir tiempos de

entrega

Posicionar la compañía en
el mercado

Incrementar la
competitividad

Realizar mejores
pronósticos

Resultados para Alimentos Cárnicos S.A.S de la relación
entre las compañías .

Director de planta de producción Jefe de distribución Analista de compras

0
1
2
3
4
5

Retornar la inversión

Llevar un mejor manejo…

Hacer uso eficiente de la…

Mejorar el servicio al cliente

Disminuir costosDisminuir tiempos de…

Posicionar la compañía en…

Incrementar la…

Realizar mejores…

Resultados para los proveedores de la relación entre las
compañías .

"Aliños" "Buen Pollo"

59

Sin embargo, en la Ilustración 21 se vuelve a observar un fenómeno atípico con

“RapiRapi”, quien no ha podido beneficiarse tanto como los demás participantes de la

cadena en algunos aspectos.

Ilustración 21. Resultados para los clientes de la relación entre las compañías. Elaboración propia.

“DistriLider”, Almacenes La 14, “Aliños”, el analista de compras de Alimentos Cárnicos

y el Jefe de distribución de esta misma empresa coinciden en que los resultados de la

colaboración que han establecido con sus eslabones en este momento les ha generado

beneficios en alta proporción. En general, los mayores resultados beneficiosos que se

han obtenido están un mejor servicio al cliente y un mejor posicionamiento en el

mercado.

0
1
2
3
4
5

Retornar la inversión

Llevar un mejor manejo…

Hacer uso eficiente de la…

Mejorar el servicio al cliente

Disminuir costosDisminuir tiempos de…

Posicionar la compañía en…

Incrementar la…

Realizar mejores pronósticos

Resultados para los clientes de la relación entre las
compañías .

Almacenes La 14 "RapiRapi" "DistriLider"

60

5.3 Desarrollo del objetivo 3: Identificar qué prácticas colaborativas se

han implementado, están en proceso de implementación o se van a

implementar en la cadena de abastecimiento de Alimentos cárnicos

S.A.S.

Para desarrollar este objetivo se aplicó una entrevista semiestructurada a los

miembros de la compañía Alimentos Cárnicos S.A.S, en la cual se indagó sobre las

prácticas colaborativas que se han implementado, están siendo implementadas o

serán implementadas en un futuro. Se obtuvo la siguiente lista:

Prácticas colaborativas implementadas.

 Certificación de proveedores: este proceso comienza con la identificación del

proveedor y la definición de los criterios a evaluar (el precio, la infraestructura

y ubicación, la calidad, los niveles de cumplimiento, la solvencia, la tecnología,

entre otros). Se procede a la creación de un comité de evaluación conformado

por expertos en calidad, finanzas y seguridad que crean el sistema de

calificación y lo aplican al proveedor en un proceso de auditoría. Si el

proveedor cumple con los estándares definidos por el comité, estará certificado

ante Alimentos Cárnicos, lo que significa una disminución en las revisiones y

un aumento en la confiabilidad.

 Carrusel Colaborativo: Modelo logístico establecido actualmente entre

Alimentos cárnicos S.A.S y Almacenes la 14, que tiene como objetivo mejorar

los tiempos de pedido, recibo y surtido de productos para aumentar el nivel de

servicio al cliente. Esto se lleva a cabo mediante la certificación de

proveedores, la especialización de uno o dos vehículos para hacer entregas a

LA 14 de forma más frecuente y la designación de una persona encargada para

surtir en tiempo real el producto por medio de una plataforma CEN-EDI.

Prácticas colaborativas en proceso de implementación.

 Desarrollo de una prueba piloto sobre el plan de ventas y operaciones (VPO),

con una empresa de consultoría argentina: El negocio cárnico de la compañía a

la cual pertenece Alimentos Cárnicos S.A.S. se encuentra desarrollando este

piloto en la ciudad de Medellín, para estructurar la organización interna de la

compañía e incrementar el nivel de servicio y de eficiencia global.

61

Prácticas colaborativas a implementar en un futuro.

 Desarrollo de una prueba piloto con una empresa de consultoría argentina: En

agosto de 2017 se desarrollará, en el centro de distribución de Alimentos

Cárnicos en Cali y en la planta de Caloto, la misma prueba que se está

desarrollando actualmente en la ciudad de Medellín.

 Diseño y estructuración de la cadena de abastecimiento: Se quiere llegar a la

consolidación de una cadena de abastecimiento sincronizada y eficiente, que

pueda satisfacer la demanda real del cliente, sin necesidad de empujar las

ventas.

Además de las prácticas nombradas anteriormente, en el mes de septiembre de 2015

todos los directores de la compañía realizaron un seminario con una Universidad de

España, en el cual se trataron temas referentes a gerencia de cadenas de

abastecimiento y a la colaboración. Todo esto debido a que existe una necesidad

latente de estar a la vanguardia para incrementar la competitividad empresarial.

5.4 Desarrollo del objetivo 4: Informar a Alimentos cárnicos S.A.S. sobre

su situación actual y generar una propuesta de mejora.

De acuerdo a los resultados obtenidos con las encuestas y a la información brindada

por cada uno de los miembros de la cadena de abastecimiento de Alimentos Cárnicos

S.A.S, se pudo concluir que, aunque exista un interés por desarrollar prácticas

colaborativas y satisfacer los requerimientos del consumidor final, todavía falta un

largo camino por recorrer.

En la ilustración 22 se plasma el estado actual de la cadena de abastecimiento de

Alimentos Cárnicos S.A.S. y se pueden observar varios obstáculos que impiden el

desarrollo colaborativo en la cadena. Actualmente se trabaja bajo un sistema de

producción push, donde la compañía empuja las ventas, lo que puede generar

devoluciones, producto vencido y gastos asociados. Por otro lado, se evidencia que la

competitividad es evaluada por cada compañía de manera individual, las métricas de

desempeño son diferentes, no se comparte información en tiempo real, los medios de

comunicación son muy básicos y se busca satisfacer los requerimientos del cliente

inmediato y no del consumidor final. Sin embargo, este comportamiento presenta una

excepción en la relación establecida entre Alimentos Cárnicos S.A.S. y LA 14, pues en

esta se evidencia un nivel de colaboración considerable. Esta relación también

permite afirmar que la colaboración es posible en Colombia y que esta genera

excelentes resultados.

62

Ilustración 22. Estado actual de la cadena de abastecimiento propuesto por los autores.

63

Basándose en la guía estándar para implementar la colaboración, desarrollada por la

Asociación Voluntaria de Normas de Comercio Interindustriales (VICS), que se

encuentra en el libro “Supply chain collaboration: How to implement CPFR and other

collaborative practices”, de Ireland y Crum (2005) , los autores de este proyecto de

grado proponen iniciar una relación colaborativa con los demás eslabones de la

cadena de abastecimiento, mediante la implementación de la guía presentada en la

Ilustración 23.

El desarrollo de esta guía es de gran importancia, pues por medio de la colaboración

se incrementa la competitividad y se impulsa la competencia empresarial. Al mismo

tiempo, se generan redes de trabajo y de confianza que permiten el crecimiento de

diversas compañías y la satisfacción de un mismo consumidor final.

A continuación se explican detalladamente cada uno de los pasos de la guía propuesta:

1. Desarrollar un acuerdo entre todas las partes involucradas.

Por medio de este acuerdo se establecen reglas y protocolos para llevar a cabo

una relación colaborativa. En este paso se:

 Asegura confidencialidad.

 Define el objetivo del negocio y el alcance de la relación a establecer.

 Establecen las métricas e indicadores de desempeño en conjunto.

 Determina la información a compartir, su frecuencia y la tecnología

requerida para esto.

 Acuerda un mismo nivel de servicio deseado.

2. Llevar a cabo un plan de negocios conjunto.

Al establecer este plan se intercambia información que permita entender las

necesidades y capacidades de cada una de las compañías para pronosticar,

producir y reabastecer. En este paso se debe:

 Intercambiar información sobre metas, estrategias y objetivos de cada

una de las compañías, para crear uno igual para todas.

 Identificar las estrategias apropiadas para promociones, precios,

campañas de mercadeo y lanzamiento de nuevos productos.

 Definir la cantidad mínima de reabastecimiento, tiempo de entrega y

tiempo aproximado entre órdenes.

 Definir las acciones que debe ejercer cada compañía para alcanzar los

objetivos propuestos.

64

Ilustración 23. Guía propuesta por los autores para la implementación de la colaboración, adaptada de Ireland &
Crum (2005)

65

3. Establecer una construcción conjunta colaborativa de la demanda.

En este paso los eslabones de la cadena deben realizar reuniones constantes

para determinar cuál será la demanda de los productos. Esta información debe

estar basada en los datos que se encuentran más cerca al consumidor final, es

decir los datos de demanda en puntos de venta. Sin embargo, tanto la compañía

manufacturera, como los proveedores deben comunicar su capacidad y

restricciones de producción y todos deben determinar el impacto de factores

excepcionales como las promociones y los productos de temporada. Asimismo,

se deben utilizar datos históricos de ventas para ajustar el pronóstico, cuando

este difiera significativamente.

4. Crear y completar la orden de reabastecimiento.

En esta fase se debe contrastar el pronóstico de demanda, hecho entre todos

los eslabones, con los niveles de inventario (en almacén, en tránsito u

ordenado) para crear y documentar la orden de reabastecimiento.

5. Producir, entregar y almacenar los productos pedidos.

6. Analizar el proceso y mejorar continuamente.

En esta etapa se busca realizar una evaluación del modelo implementado, para

identificar puntos positivos o negativos, decidir si se debe seguir con la misma

estrategia o plantear una solución. Para esto se debe:

 Monitorear las actividades de planeación y ejecución.

 Calcular las métricas de desempeño establecidas en el punto 1, para

identificar si se está cumpliendo el propósito de la relación.

 Compartir los puntos a favor y en contra entre todos los eslabones, para

mejorar el modelo continuamente.

La propuesta expuesta se basó en la guía estándar para implementar la colaboración,

desarrollada por la Asociación Voluntaria de Normas de Comercio Interindustriales.

Los autores de este proyecto de grado consideraron importante incluir el aspecto de

mejoramiento continuo y asociaron los pasos a llevar a cabo con el ciclo PHVA que se

traduce en planear, hacer, verificar y actuar. En la fase “Planear” se establecerá el

acuerdo entre las partes, se desarrollará el plan de negocios conjunto y se realizará

una construcción colaborativa de la demanda. En la fase “Hacer” se creará la orden de

reabastecimiento y se producirán, entregarán y almacenarán los productos. En la fase

“Verificar” se analizarán los resultados obtenidos de la implementación del modelo, se

comprobarán las métricas claves de desempeño (KPI por sus siglas en ingles) y en la

fase “Actuar” se generarán soluciones que hagan frente a los inconvenientes

producidos.

Como su nombre lo dice, el ciclo PHVA nunca termina, pues el fin de este es que las

compañías estén siempre sincronizadas con el logro de los objetivos planteados en un

principio y que ellas mismas establezcan propuestas de mejoramiento.

66

Para implementar esta guía, se debe desarrollar un equipo interdisciplinar con

miembros de todas las compañías involucradas. Estos miembros deben ser

representantes de diferentes niveles de operación de las compañías, como lo son los

socios, los gerentes generales y los gerentes de las áreas de planeación, producción,

compras, ventas y mercadeo. Estas personas son las que se encargarán de impartir el

conocimiento a los otros miembros o trabajadores de todas las empresas de la cadena.

Todos deben tener en cuenta que al adoptar este modelo colaborativo, se genera un

cambio en la cultura de la organización, las métricas de desempeño, los incentivos y la

tecnología empleada (Ireland & Crum, 2005).

Hay que anotar también que para que esta propuesta de resultado se debe incluir al

menos al 60% de los clientes. Esta proporción es denominada masa crítica por los

autores Ireland & Crum (2005), quienes aseguran que sin esta cantidad, los beneficios

de la colaboración no podrán ser tan visibles para la compañía manufacturera.

Asimismo se establece que la cantidad de proveedores a incluir, debe ser fijada por

Alimentos Cárnicos. Lo ideal es escoger aquellos proveedores claves para el negocio.

Ireland & Crum recomiendan colaborar con el 20% de los proveedores con los que se

realice el 80% de las transacciones referentes a compra de materiales o materia

prima.

En el proceso de implementación de esta guía colaborativa se incurre en costos

asociados con la adquisición de una plataforma de información que permita el

intercambio de datos en tiempo real, un formato estándar de información como el EDI

(término explicado anteriormente en la sección 3.2.7), capacitaciones para el personal

de las compañías y acompañamiento e inspecciones. La compañía Alimentos Cárnicos,

LA 14, “DistriLider” y “Aliños” ya poseen una plataforma de intercambio de

información que viene integrada con el formato estándar EDI. Así que ellas solo

incurrirían en los gastos de capacitación y de acompañamiento. Por el contrario “Buen

Pollo” y “RapiRapi” no cuentan con tal plataforma sino que se comunican únicamente

por medio de tecnologías simples como el teléfono y el e-mail, así que tendrían que

invertir en todos los aspectos mencionados anteriormente.

Se propone que las grandes superficies y los proveedores que cuenten con un gran

capital financiero, inviertan en una plataforma de información avanzada como lo es

SAP. El costo en el que se incurriría al implementar esta plataforma y los otros

aspectos mencionados con anterioridad es de aproximadamente 13.000 millones de

pesos. La cifra anterior está basada en los datos brindados por “Almacenes la 14”,

quien implementó SAP en Agosto del 2015 para todas las sucursales del país. Hasta el

momento, la empresa lleva un desfase de 4.000 millones de pesos por encima del

presupuesto. Lo anterior evidencia la magnitud de la inversión que se debe realizar

67

para implementar una tecnología de información, lo que representa una barrera de

gran relevancia para las relaciones colaborativas, como se observaba en los

resultados mostrados con anterioridad.

El producto que ofrece SAP permite desarrollar una red de suministro para la

planificación de las transacciones, la rápida respuesta ante las variaciones de oferta y

demanda, la determinación de fechas de entregas precisas y la optimización del

inventario y los recursos (SAP, 2015). Además, tiene la oportunidad para desarrollar

estrategias de mitigación de riesgos y permite medir el desempeño de las compañías.

Este producto reúne todas las estrategias colaborativas definidas por Barrat (2004) y

explicadas en el marco teórico.

También se propone que aquellas compañías que no posean tan alto capital

financiero, implementen una plataforma de información más económica llamada CEN

colaboración. El CEN también tiene integrado el formato EDI y permite a los usuarios

compartir información desde cualquier empresa de la cadena, reducir los niveles de

devoluciones, analizar el resultado de las promociones planteadas y mejorar el

proceso de reabastecimiento, a un bajo costo. (Carvajal, Tecnología y servicios, 2011)

Se estima que el tiempo de implementación sea de 2 años como mínimo puesto que se

cambia todo el paradigma de trabajo. Esta estimación se realizó con base en el tiempo

que demora la implementación del modelo de reestructuración interna que está

realizando la empresa de consultoría Argentina con la compañía de la cual hace parte

Alimentos Cárnicos S.A.S, el cual es equivalente a un año. Se resalta que la propuesta

de la empresa de consultoría argentina solo está enfocada hacia el interior de las

compañías, mientras que el modelo que se está proponiendo en este momento va

enfocado a toda la cadena de abastecimiento de Alimentos Cárnicos S.A.S. La

ilustración 24 muestra el estado que alcanzaría la cadena de abastecimiento después

de aplicar el modelo de colaboración propuesto.

68

Ilustración 24. Estado futuro de la cadena de abastecimiento de Alimentos Cárnicos S.A.S., propuesto por los autores

69

Recomendaciones

Los resultados obtenidos a partir de los instrumentos aplicados evidenciaron que la

cadena de abastecimiento de Alimentos Cárnicos S.A.S no se puede ubicar en un nivel

colaborativo específico. La empresa, al conocer las ventajas que la colaboración trae

consigo, debería enfocar sus esfuerzos en mejorar la relación con sus proveedores y

sus clientes para impulsarlos a aumentar su nivel, pues de nada le sirve a la empresa

avanzar en los niveles cuando los eslabones con los que trabaja se han quedado

atrasados. Es importante recordar que la cadena va al ritmo del eslabón más lento.

El resultado del análisis realizado durante este proyecto de grado evidencia que existe

más visión de desarrollo colaborativo y se han invertido más esfuerzos en los vínculos

con los clientes que en el vínculo con proveedores. Por esto, se recomienda invertir

más esfuerzo en la relaciones con los proveedores, pues algunos no están obteniendo

beneficios de las relaciones establecidas.

Los resultados muestran la existencia de barreras en la relación que Alimentos

Cárnicos establece con sus proveedores, sin embargo al profundizar se encontró que

estas barreras son percibidas solo Alimentos Cárnicos y no por los proveedores. Por

esto, se sugiere analizar la percepción que se tiene de los proveedores y ahondar en

las causas de la presencia de estas barreras, existentes solo en una dirección.

En cuanto a la relación con clientes se recomienda apoyar puntualmente a “RapiRapi”

en la implementación de medidas de desempeño funcionales y en el desarrollo de

tecnologías de información, que permitirán establecer vínculos colaborativos entre

ellos y evaluar los beneficios que la relación ha generado.

Por otro lado, se invita a Alimentos Cárnicos a conservar la excelente relación que se

ha desarrollado hasta el momento con “Almacenes la 14” y tomar este caso como base

para el desarrollo de vínculos con otras grandes superficies.

Por último, se sugiere a estudiantes o profesores, la elaboración de futuras

investigaciones que abarquen proveedores y clientes diferentes a los tratados en este

caso de estudio, con el objetivo de tener una mayor certeza de los datos y acercarse

cada vez más a la realidad global de esta cadena de abastecimiento.

70

6 CAPÍTULO VI. Conclusiones

Objetivo 1.

 No se pudo identificar la presencia de ninguna de las iniciativas colaborativas

expuestas en el marco teórico (JIT, VMI, ECR, CPFR) en la cadena de

abastecimiento de Alimentos Cárnicos S.A.S.

Objetivo 2.

 Actualmente la mayoría de las compañías involucradas en este caso de estudio

emplean tecnologías muy básicas para la transmisión de información. Son

pocas las que emplean plataformas de información que evitan reprocesos y

permiten una comunicación más rápida y eficaz.

 Se pudo evidenciar que, a nivel gerencial, táctico y operacional, falta

integración de las empresas para establecer conjuntamente elementos vitales

como misión, visión, estrategias e indicadores de desempeño.

 Se observa la presencia de algunas barreras, encabezadas por la dificultad

para alinear objetivos con otras empresas, que frenan la colaboración y que

evidencian la necesidad de ser atacadas para mejorar las relaciones y alcanzar

así todos los beneficios que la colaboración brinda.

 Los proveedores no identifican barreras a la hora de relacionarse con la

fábrica, sin embargo Alimentos Cárnicos si identifica que en la relación con sus

proveedores el costo de las plataformas de información, la falta de confianza,

el miedo por el mal uso la información compartida para convertirse en

competencia y el conflicto entre las culturas empresariales, representan

barreras significativas.

 Existen cuatro métricas de desempeño que son medidas por las compañías

encuestadas: Utilización de capacidad, inventario de producto terminado,

precisión de los pronósticos, y peticiones, quejas, reclamos y sugerencias

(PQRS). Sin embargo, según la teoría investigada es necesario medir todas las

métricas indicadas con anterioridad.

 Las métricas de desempeño son medidas por cada compañía, pero estas no se

establecen en conjunto ni se comparten frecuentemente con los demás

eslabones de la cadena.

 La brecha existente entre las grandes superficies como “Almacenes la 14” y

otros clientes de menor tamaño como “RapiRapi” y “DistriLider” es muy

71

amplia. Esta es una oportunidad de mejora para relaciones que son

significativas y podrían estar en peligro de quebrantarse por falta de

confianza.

 Se evidencia que el grado de conocimiento sobre estrategias colaborativas es

mayor que el grado de implementación y uso de estas mismas en todos los

casos.

Objetivo 3.

 Las prácticas colaborativas implementadas por Alimentos Cárnicos son la

certificación de proveedores y el carrusel colaborativo.

 El desarrollo de una prueba piloto sobre el plan de ventas y operaciones

(VPO), con una empresa de consultoría argentina, es una práctica colaborativa

que está siendo implementada actualmente en la ciudad de Medellín, y en un

futuro será implementada en la ciudad de Cali.

Objetivo 4.

 La cadena de abastecimiento aún trabaja bajo el sistema de producción push.

 Se está generando un efecto látigo en la cadena de abastecimiento de

Alimentos Cárnicos por la deficiencia en el flujo de información entre

eslabones, la falta de un pronóstico de demanda unificado y las malas prácticas

empleadas por algunos participantes, como el empuje de las ventas.

 La cadena de abastecimiento no puede establecerse en un nivel colaborativo,

pues todas las compañías se encuentran en el primer nivel, a excepción de

Alimentos Cárnicos y LA 14, quienes se encuentran en el segundo.

 Aunque aún no se haya generado un vínculo colaborativo entre las compañías,

todas perciben beneficios de la relación establecida. Uno de los beneficios más

nombrados es el posicionamiento de las compañías en el mercado.

 Se propone una guía para iniciar en el camino de la colaboración, la cual

permitirá fortalecer los vínculos de confianza y la comunicación entre las

compañías, fijar objetivos y estrategias de forma conjunta y alcanzar una

competitividad general de la cadena de abastecimiento.

72

BIBLIOGRAFÍA

Min, S., Roath, A. S., Daugherty, P. J., Genchev, S. E., Chen, H., & Arndt, A. D. (2005).

Supply chain collaboration: what´s happening? The International Journal of

Logistics Management, 237-256.

Alimentos Cárnicos S.A.S, Grupo Empresarial Nutresa. (2010). Nuestra historia:

Alimentos Cárnicos S.A.S. Recuperado el 26 de Abril de 2015, de

http://www.alimentoscarnicos.com.co/index.php/informacion-

institucional/nuestra-historia

ANDI. Asociación Nacional de Empresarios en Colombia. (2015). Quienes somos: ANDI.

Recuperado el 28 de Febrero de 2015, de

www.andi.com.co/QuiSom/Paginas/Default.aspx

ANDI. Asociación Nacional de Industriales. (17 de Diciembre de 2009). CONECTIIDAD

Y COLABORACION EN LOGISTICA. COLABORACIÓN 2. Colombia.

Atlas.ti. (2 de Mayo de 2015). Atlas.ti qualitative data analysis. Obtenido de Atlas.ti

web site: http://atlasti.com/wp-

content/uploads/2014/05/QuickTour_a7_es_05-1.pdf

Banco Mundial. (5 de Noviembre de 2015). El Banco Mundial. BIRF-AIF. Obtenido de

http://datos.bancomundial.org/indicador/LP.LPI.OVRL.XQ

Bastar, S. G. (2012). Metodología de la investigación. Estado de México: RED TERCER

MILENIO S.C.

Baxter, P., & Jack, S. (2008). Qualitaty case study methodology: study design and

implementation for novice researchers. The Qualitative Report, 544-559.

Buttle, F. (2004). Customer relationship management: concepts and tools. Elsevier

Butterworth-Heinemann.

Carvajal, Tecnología y servicios. (2011). Información de Interes: CEN. Recuperado el

2015 de Agosto de 24, de sitio web de Carvajal, Tecnología y servicios:

http://www.cen.biz/ceninfo.html

del Castillo, Á. M. (2004). Gestión por categorías: una integración eficiente entre

fabricantes y distribuidores. Coruña: Gesbiblo S.L.

73

Dent, S. M. (2006). Partner intelligence. Obtenido de Partner intelligence web site:

www.partneringintelligence.com

Diaz, C. I., & Arias, R. A. (2010). Una propuesta tecnoñógica basada en radiofrecuencia

para apoyar el proceso de picking en los cuartod fríos de industria de alimentos

Zenú S.A.S. Pereira.

Foro Económico Mundial. (2015). REPORTE GLOBAL DE COMPETITIVIDAD 2014-2015.

Bogotá: Departamento Nacional de Planeación.

Franco García, D. (22 de Noviembre de 2012). Colombia se raja en infraestructura vial.

El Espectador. Recuperado de

http://www.elespectador.com/noticias/economia/colombia-se-raja-

infraestructura-vial-articulo-388669.

FUNDACIÓN LOGYCA . (2013). Historia: LOGYCA . Recuperado el 22 de Agosto de

2015, de sitio web de LOGYCA :

http://www.logyca.com/Nosotros/Historia.aspx

Gestiweb. (2012). sitio web de Gestiweb. Obtenido de

http://gestiweb.com/?q=content/212-historia-del-erp

Grupo Nutresa. (2012). Nuestro Negocio: Grupo Nutresa. Recuperado el 25 de Abril de

2015, de http://www.gruponutresa.com/es/content/carnico

GS1 Colombia. (s.f.). GS1 Colombia. Obtenido de GS1 Colombia:

http://www.gs1co.org/Portals/0/Contenido/DocumentosDQ/Guia_de_Identifi

cacion.pdf

Guitart, I. (2011). Sistema de información empresarial. Catalunya: UOC.

Hay, E. J. (202). Justo a tiempo: la técnica japonesa que genera mayor ventaja

competitiva. Bogotá: Editorial Norma.

Hutchins, D. (1999). Just in time. Second Edition. England: Gower Publishing Limited.

IAC Colombia. (2003). La colaboración produce resultados. Bogotá: IAC Colombia.

IBC, una empresa Carvajal. (28 de Octubre de 2015). CEN, Centro electrónico de

negocios. Obtenido de https://www.cen.biz/colaboracion.html

Ireland, R. K., & Crum, C. (2005). Supply Chain Collaboration. How to implement CPFR

and other collaborative practices. Ross Publishing, Inc.

74

Kampstra, R. P., Ashayeri, J., & Gattorna, J. L. (2006). Realities of supply chain

collaboration. The International Journal of Logistics Management, 312-330.

Kotler, P., & Keller, K. (2012). Dirección de marketing. Mexico : Pearson educación.

Kraxenberger, H. (2007). Improving supply chain performance through an integrated

planning concept. Hamburgo: Diplomica Verlag GmbH.

La República. (2007). Métricas de SCM. La República No. 53.

Leon, A. (2008). Enterprise Resource Planning- Second Edition. New Delhi: McGraw Hill

Education.

Mariotti, J. L. (2001). Colaboration Is the Way to Go. En J. R. Stock, & D. M. Lambert,

Strategic Logistics Management. Cuarta Edición (pág. 705). New York: Mc. Graw

Hill.

Martinez, P. C. (2006). El método de estudio de caso. Estrategia metodológica de la

investigaión científica. Pensamiento y gestión , 165-193.

Menéndez-Barzanallana, R. (14 de Octubre de 2011). Informática Aplicada a la Gestión

Pública. Facultad de Derecho UMU. Obtenido de

http://www.um.es/docencia/barzana/IAGP/IAGP2-Intercambio-electronico-

datos-EDI.html

Ministerio de Comercio, Industria y Turismo. (2015). Acuerdos comerciales y de

inversión: MINCOMERCIO INDUSTRIA Y TURISMO. Recuperado el 27 de Febrero

de 2015, de http://www.tlc.gov.co/

Ministerio de Relaciones Exteriores. (27 de Febrero de 2015). Acerca del Ministerio:

Principios y lineamientos de la política exterior colombiana. Obtenido de

http://www.cancilleria.gov.co/ministry/policy

Montenegro, M., Pulido, J., & Palacio, Ó. (2010). Coordinación de existencias mediante

la administración de inventarios por parte del proveedor – VMI. Gestión

integral en ingeniería Neogranadina, volumen 2. .

Monterroso, E. (2000). Universidad nacional de Luján. Recuperado el 12 de mayo de

2015, de http://www.unlu.edu.ar/~ope20156/pdf/logistica.pdf

Munoz Negron, D. (2009). Administración de operaciones. Enfoque de administración

de procesos de negocios. Mexico: Cengage Learning Editores.

75

Naghi Namakforoosh, M. (2005). Metodología de la Investigación. México D.F:

EDITORIAL LIMUSA.

Neira, R. L., & Giraldo, Y. A. (2010). Estudio de factibilidad de un sistema de

reconocimiento de voz para el alistamiento en la compañí Nalsani S.A Totto.

Soacha, Cundinamarca.

ORACLE. (2015). ORACLE. Obtenido de ORACLE web site:

http://www.oracle.com/lad/database/overview/index.html

PROCOLOMBIA. Exportaciones inversion turismo marca país. (1 de Febrero de 2015).

Informe turismo, inversión y esportaciones: PROCOLOMBIA. Recuperado el 2 de

Mayo de 2015, de http://www.procolombia.co/publicaciones/informe-

turismo-inversion-y-exportaciones

Reina, M., & Oviedo, S. (2011). Colombia y el TLC con la Unión Europea. Bogotá:

FESCOL.

SAP. (21 de Agosto de 2015). Gestion de la cadena de suministro:Soluciones. Obtenido

de SAP:

http://www.sap.com/spain/solution/lob/scm/software/overview/highlights.

html

SAP. (2 de mayo de 2015). SAP. Obtenido de SAP website:

http://www.sap.com/latinamerica/solution/lob/scm/software/overview/hig

hlights.html

UNIVERSIDAD DE MURCIA. (14 de Octubre de 2011). Capítulo 9. Intercambio

electrónico de datos: UNIVERSIDAD DE MURCIA. Recuperado el 2 de Mayo de

2015, de http://www.um.es/docencia/barzana/IAGP/IAGP2-Intercambio-

electronico-datos-EDI.html

UNIVERSIDAD DE VALLADOLID. (10 de Mayo de 2000). Departamento de Informática,

XML. Formatos de Información para Internet: UNIVERSIDAD DE VALLADOLID.

Recuperado el 2 de Mayo de 2015, de

http://www.infor.uva.es/~jvegas/cursos/web/xml/xml.html

Wanke, P. (2004). Uma revisão dos programas de resposta rápida:

ECR,CRP,VMI,CPFR,JIT II. Tecnologística, 128-132.

76

WORLD ECONOMIC FORUM. (2014-2015). Reportes: World Economic Forum.

Recuperado el 28 de Febrero de 2015, de

http://www.weforum.org/reports/global-competitiveness-report-2014-2015

Zuñiga, E. (2014). Carrusel Colaborativo. Cali: Publicaciones Ébano.

Barratt, M. (2004). Understanding the meaning of collaboration in the supply chain.
Supply Chain Management: An International Journal, 9(1), 30–42.
doi:10.1108/13598540410517566

Barratt, M., & Oliveira, A. (2001). Exploring the experiences of collaborative planning
initiatives.

Fernández, A. P., & Díaz, P. (2002). Investigación cuantitativa y cualitativa, (Figura 1),
11–14.

Fliedner, G. (2003). CPFR: an emerging supply chain tool. Industrial Management &
Data Systems, 103(1), 14–21. doi:10.1108/02635570310456850

Kim, B., & Oh, H. (2005). The impact of decision making sharing between supplier and
manufacturer on their collaboration performance. Supply Chain Management: An
International Journal, 10(3), 223–236. doi:10.1108/13598540510606287

Leeuw, S. De, & Fransoo, J. (2009). Drivers of close supply chain collaboration: one size
fits all? International Journal of Operations & Production Management, 29(7), 720–
739. doi:10.1108/01443570910971397

Logan, Janel; Repp, A., & Venkatraman, P. (2010). Procter & Gamble.

Luis, F., & Tavares, B. (2006). Previsão , Reabastecimento e Planejamento Colaborativo
(CPFR): Conceitos e Aplicações, 1–9.

Mendoza, Martha; Ocampo, E. (2013). Modelo de sincronización de logística interna
para empresas productoras pymes.

Quintana, A. (2006). Metodología de Investigación Científica Cualitativa.

Ramanathan, U., Gunasekaran, A., & Subramanian, N. (2011). Supply chain
collaboration performance metrics: a conceptual framework. (H. Lorentz,
Ed.)Benchmarking: An International Journal, 18(6), 856–872.
doi:10.1108/14635771111180734

Roberto, M. C., & Sampieri, H. (1991). Metodología dela investigación.

77

Sampieri, Roberto H.; Collado, Carlos F.; Baptista, P. (2009). Capítulo 6. Encuesta
(Surveys) (p. 25).

Sampieri, Roberto H.; Collado, Carlos F.; Baptista, P. (2010). Metodología de la
Investigación (Cuarta Edi., pp. 393–404). Mc Graw Hill.

Sandberg, E. (2007). Logistics collaboration in supply chains: practice vs. theory. The
International Journal of Logistics Management, 18(2), 274–293.
doi:10.1108/09574090710816977

Simatupang, T. M., & Sridharan, R. (2005). An integrative framework for supply chain
collaboration. The International Journal of Logistics Management, 16(2), 257–274.
doi:10.1108/09574090510634548

Taylor, S.J.; Bogdan, R. (1987). Capítulo 4. LA ENTREVISTA EN PROFUNDIDAD, 194–
216.

78

Sobre logística colaborativa o colaboración en la cadena de abastecimiento

ANEXOS

Anexo 1. Cuadro de búsqueda en Universidades de Colombia

UNIVERSIDAD NOMBRE DEL PROYECTO AUTORES AÑO ABSTRACT

Sobre cadenas de
abastecimiento

Icesi

Logística colaborativa: caso de
integración CPFR - CRM en un
ingenio azucarero

Daniel Bedoya Padilla,
Andrea Galeano
Aponte, Andrés López
Astudillo (tutor)

2012

En el proyecto se presenta un esquema de
implementación de aspectos de colaboración
basados en el modelo CPFR y CRM para un
ingenio azucarero

Icesi 72

Elaboración de propuestas
colaborativas que mejoren el
proceso de transporte de carga
masiva en Cali y su área de
influencia

David Lloreda Calero,
Nicolás Mejía González,
Natalia Aguilera
Mosquera (tutor)

2011

El propósito de este proyecto es diagnosticar
la situación actual del proceso de negociación
de fletes terrestres de carga masiva en Cali y
su área de influencia.

Javeriana 8

Cartago y sus bordados: supply
chain sistemas de información y
medición

Sonia Olmos Castillo,
Carlos Andrés Ramirez,
Olmedo Ospina, Andrés
López Astudillo (tutor)

2006

Mediante la caracterización de los talleres de
bordado de Cartago, se observó la poca
colaboración que existía entre ellos, otros
actores de la cadena de abastecimiento y
actores de apoyo.

Univalle 41

Javeriana

Análisis y Evaluación del
modelo Logístico de
distribución para WYETH
BOGOTA. "Logística
cooperativa"

Karol M. Tapias Triana
Jorge A. Arevalo
Galarza

2008

Influencia de la logística cooperativa
 en la industria farmacéutica, especialmente
Wyeth con su división Consumer Health Care.
¿Cómo se genera el conocimiento y ventajas
competitivas frente a sus mismos clientes
desarrollando un modelo de distribución
para optimizar costos y valor?

U. de la Sabana 8

79

UNIVERSIDAD
NOMBRE DEL
PROYECTO

AUTORES AÑO ABSTRACT
Sobre cadenas
de
abastecimiento

U. La Sabana

Análisis del concepto de
colaboración en la
cadena de suministro:
Una revisión científica

Jairo R. Montoya-
Torres
Diego Ortiz Vargas

2011

Se está implementando la colaboración en todas las etapas
de la cadena de logística para lograr mejorar indicadores de
desempeño. Para lograrlo e deben establecer relaciones de
largo plazo. La finalidad es minimizar costos y niveles de
inventario, desarrollo de nuevos productos, y cumplimiento
de pedidos. Es por esto que el paper conceptualiza la
colaboración en la cadena de suministros, su importancia y
elementos a tener en cuenta.

Universidad
Nacional

7

Análisis de la relación
entre la
 estrategia logística
colaborativa basada en
logística focalizada y el
tiempo de respuesta del
sub-sistema de manejo
de ayudas para el
sistema de atención de
desastres de Bogotá y el
primer anillo de
influencia metropolitana
de Cundinamarca, por
medio de dinámica de
sistemas.

Diana Carolina
Guzmán Cortés

2015

Análisis de la relación entre estrategia logística
colaborativa y el tiempo de respuesta del subsistema de
manejo de ayudas para el sistema de atención de desastres
de Bogotá.

Collaboration program
with packaging vendors
in a consumer packaged
goods company

Andrea Camacho
Gómez, Carlos D.
Pasquale Borja
(director)

2012
Realización de una propuesta de logística colaborativa para
una compañía dedicada a la producción de empaques.

Programación de la prod
ucción bajo
ambiente de colaboració
n en la cadena de sumini
stro

Jairo R. Montoya-
Torres
Diego Ortiz Vargas

2012

"Se estudia el impacto que genera compartir
información en una cadena logística didádica con varios
recursos disponibles para el procesamiento de las
órdenes de producción. Se proponen varias reglas
para la programación de operaciones en ambiente dinámico
considerando la información disponible"

80

Anexo 2. Datos y gráficas de dinamismo económico y competitividad de Colombia.

81

Anexo 3. Cronograma en Project.

82

Anexo 4. Encuesta

Objetivo: Caracterizar el nivel de conocimiento, la implementación y el uso de prácticas

colaborativas en la empresa Alimentos Cárnicos S.A.S

Información General:

Cargo del entrevistado: ___

Funciones principales: ___

1. Para usted, ¿qué significa colaboración en la cadena de suministro?

2. ¿Cuál (es) de los siguientes elementos han sido establecidos en conjunto con los

demás eslabones de la cadena?

 Misión __

 Visión __

 Estrategias __

 Objetivos __

 Indicadores de desempeño (KPI) __

Responda las preguntas 3-8 en la siguiente tabla:

Pregunta

Siempre

Casi
siempre

Algunas
veces

Muy pocas
veces

Nunca

3. ¿En la empresa se toman decisiones
conjuntas con los proveedores?

4. ¿En la empresa se toman decisiones
conjuntas con los clientes?

5. ¿Realiza planes de mejoramiento que
involucren a proveedores y clientes?

6. ¿Establece estrategias para identificar y
mitigar riesgos en conjunto con proveedores
y cliente?

7. ¿Sabe cuál es la capacidad máxima de
producción de sus proveedores?

8. ¿Conoce la cantidad de su producto
disponible en el inventario de su cliente?

83

9. En la siguiente tabla marque que tipo de información comparte con su

proveedor y/o cliente e indique con qué frecuencia se realiza.

10. En la tabla dada a continuación, indique a través de qué medio se comunica o

transfiere información con proveedores y/o clientes y con qué frecuencia lo

realiza.

Frecuencia de Uso

 Proveedores Clientes Diaria Semanal Mensual Anual

Teléfono

E-Mail

EDI

CEN

Otro:

Frecuencia.

Tipo de información
compartida.

Proveedor Cliente diaria semanal mensual anual N/A

Datos de demanda

Estado del inventario

Planes de capacidad

Itinerario/Schedule de
producción

Planes de promoción

Riesgos

Otros

No comparto información

84

11. En la tabla que se muestra a continuación seleccione:

N/A No aplica

1. En muy baja proporción

2. En baja proporción

3. En mediana proporción

4. En alta proporción

5. En muy alta proporción

Teniendo en cuenta la siguiente pregunta:

Actualmente, su compañía está concentrando sus esfuerzos en:

CONOCIMIENTO IMPLEMENTACIÓN USO

OPCIONES N/A 1 2 3 4 5 N/A 1 2 3 4 5 N/A 1 2 3 4 5

Elevar la productividad.

Aumentar la capacidad de compartir
información

Invertir en tecnologías de información.

Incrementar la velocidad de transmisión de
información

Mejorar la interacción entre los eslabones de la
cadena de suministro para mejorar el proceso

de toma de decisiones.

Compartir inversiones y riesgos con
proveedores.

Compartir inversiones y riesgos con
distribuidores.

85

12. ¿Cuáles de estas medidas son usadas para evaluar el desempeño de su empresa?

En la siguiente tabla escriba el área en que se emplean las medidas indicadas e indique su

frecuencia de uso.

FRECUENCIA DE USO

MEDIDA Área Siempre
Casi

siempre
Algunas

veces

Muy
pocas
veces

Nunca

o Utilización de capacidad

o Cumplimiento del plan de producción

o Inventario de materia prima

o Inventario producto terminado

o Nivel de servicio al cliente

o PQRS* (Retroalimentación)

o Inversión en tecnología

o Uso de la tecnología

o Pronósticos
*Nota: PQRS= Peticiones, quejas, reclamos,
sugerencias.

13. ¿Las medidas anteriores son compartidas a lo largo de la cadena de suministro?







Siempre Casi siempre Algunas veces Muy pocas veces Nunca

86

14. De las siguientes barreras seleccione aquellas presentes en la relación con

proveedores y/o clientes:

OPCIONES Proveedor Cliente

1. Dificultad para alinear objetivos con otra empresa.

2. Las plataformas de información son demasiado costosas.

3. Falta de confianza.

4. El diseño organizacional es muy cerrado y tradicional.

5. El miedo de que la información compartida pueda ser usada por
los proveedores para convertirse en la competencia o que el cliente se
convierta en dominante.

6. Miedo a la presión externa: temor a que empresas grandes
aprovechen su desarrollo para extraer valor y oprimir a las empresas
pequeñas.

7. Conflicto entre culturas empresariales.

8.Conflicto entre objetivos y valores organizacionales

9. Largo tiempo de implementación de la estrategia colaborativa.

87

15. En la tabla que se muestra a continuación seleccione:

N/A No aplica

1. En muy baja proporción

2. En baja proporción

3. En mediana proporción

4. En alta proporción

5. En muy alta proporción

Teniendo en cuenta la siguiente pregunta:

En la relación entre la compañía, sus proveedores y clientes se ha logrado:

CALIFICACIÓN

OPCIONES N/A 1 2 3 4 5

o Retornar la inversión

o Llevar un mejor manejo del inventario

o Hacer uso eficiente de la capacidad de producción

o Mejorar el servicio al cliente

o Disminuir costos

o Disminuir tiempos de entrega

o Posicionar la compañía en el mercado

o Incrementar la competitividad

o Realizar mejores pronósticos

88

ANEXO 5. Entrevista semiestructurada

ENTREVISTA SEMIESTRUCTURADA

OBJETIVO: Conocer el estado actual de la colaboración en la cadena de abastecimiento

de la empresa Alimentos Cárnicos S.A.S.

NOMBRE:

ÁREA EN LA QUE SE DESEMPEÑA:

1. ¿Qué prácticas de logística colaborativa conoce?

2. ¿Qué prácticas de logística colaborativa usted ha pensado que son viables para

implementar en su empresa a corto plazo?

3. ¿Qué prácticas de logística colaborativa usted ha pensado en implementar en

su empresa a largo plazo?

4. ¿Qué prácticas de logística colaborativa han sido implementadas con

proveedores?

5. ¿Qué prácticas de logística colaborativa han sido implementadas con

distribuidores?

6. ¿Qué barreras encuentra para la logística colaborativa en su empresa?

