

Segunda edición

GESTIÓN LOGÍSTICA INTEGRAL

LAS MEJORES PRÁCTICAS EN LA CADENA DE ABASTECIMIENTO

ECOE
EDICIONES

Luis Aníbal Mora García

Contenido

Prólogo.....	XXI
Prefacio 1	XXIII
Prefacio 2	XXV
Introducción.....	XXVII
CAPÍTULO 1. GERENCIA DE LA CADENA DE ABASTECIMIENTO.....	1
1.1 Retrospectiva y evolución	1
1.1.1 Orígenes de la logística.....	2
1.1.2 Madurez de la logística	5
1.2 Caracterización y generalidades.....	5
1.2.1 Definiciones	6
1.2.2 Componentes de la logística	8
1.2.3 Objetivos de la logística	10
1.2.4 Causas y alcance	11
Causas.....	11
Alcance de la logística	12
1.2.5 Paradigmas internos empresariales	15
Paradigmas externos	16
1.3 Logística, herramienta competitiva	17
1.3.1 Cadena de valor logística.....	17

1.3.2 Creación de valor agregado.....	18
1.3.3 ¿Cómo destruimos valor?.....	21
Planeación estratégica, táctica y operacional.....	22
Planeación estratégica	22
Planeación táctica	23
Planeación operacional.....	23
1.3.4 ¿Cómo desarrollar el plan logístico?	23
Relación con los planes de negocio de la empresa	24
Elementos que incluye el plan logístico	24
Efectuar evaluaciones internas y externas (diagnóstico).....	24
Análisis formal para desarrollar un plan estratégico logístico	24
1.4 Organización funcional.....	26
1.4.1 Situación anterior (caos logístico).....	26
1.4.2 Situación actual (área logística)	30
1.4.3 Ubicación de la logística al interior de la organización.....	31
Dirección logística	32
1.4.4 Perfiles logísticos (el nuevo perfil del hombre logístico)	32
1.4.5 Futuro de la logística: 2008 - 2020	34

CAPÍTULO 2. LOS MACROPROCESOS EN LA GESTIÓN LOGÍSTICA 35

2.1 Gestión de compras y abastecimientos.....	35
2.1.1 Sistema integral de compras	35
Objetivos de compras.....	36
2.1.2 Compras como función logística	37
Enfoque Tradicional – Enfoque de Logística.....	39
La orden de compra perfecta	39
2.1.3 Selección, evaluación y certificación de proveedores	39
Selección de proveedores.....	39
Evaluación y certificación de proveedores	42
2.1.4 Sistemas de reabastecimiento de mercancías	46
Modelo del lote óptimo económico	46
Sistemas de revisión periódica.....	46
Modelo de reaprovisionamiento continuo (revisión perpetua)	48
Abastecimiento continuo <i>Just In Time</i>	51
2.1.5 Compras globales y corporativas	55
Problemática cultural y organizacional	57
Abastecimientos estratégicos	59
2.1.6 Sistematización de compras	60

<i>E-procurement</i>	61
2.2 Gestión moderna de inventarios.....	63
2.2.1 Consideración histórica de los inventarios (<i>Push - Pull</i>)	64
Interrelación de los inventarios con otros subsistemas de la empresa	66
El concepto del inventario	67
Funciones y objetivos de los inventarios	71
Importancia de los inventarios	72
Volumen que representan dentro del total de activos de la empresa.	73
Tipos de inventarios	74
Los costos de los inventarios	76
Políticas y decisiones en la gestión de inventarios	77
Centralización vs. descentralización de los inventarios	78
2.2.2 Sistema de inventarios ABC y escateogramas de la demanda	79
Categorización ABC.....	79
Manejo de los artículos 'ABC'	83
2.2.3 VMI, Administración de inventarios por los proveedores	84
Fundamentación del VMI: La aplicación del ECR.....	87
Aplicaciones del VMI.....	88
Pasos para la implementación del VMI	88
Ventajas y Limitaciones del VMI.....	89
2.3 Gestión logística en distribución y almacenes	90
2.3.1 Mejores prácticas en operaciones en centros de distribución.....	90
Funciones y objetivos de los centros de distribución.....	90
Principios del almacenamiento.....	91
Recepción de mercancías.....	93
Almacenamiento y acomodo	96
Tipos de almacenamiento.....	97
Ubicación.....	99
Selección y alistamiento de pedidos.....	100
2.3.2 Diseño y localización de centros de distribución (CEDI)	102
Razones para pensar en un CEDI.....	102
Localización del centro de distribución.....	103
Distribución y asignación de espacios	105
Zonas del centro de distribución	107
2.3.3 Sistemas de almacenamiento, manejo de materiales y estanterías	107
Equipos de manejo de materiales	107
2.3.4 Sistema de gestión de almacenes y CEDIS – WMS	113

¿Qué es un WMS?.....	115
Funcionalidades del WMS	115
Recepción	115
Almacenamiento.....	115
Despacho	116
Control de inventarios	116
2.3.5 Centros de distribución de clase mundial.....	119
Calificación de centros de distribución de clase mundial.....	120
Plan de acción para implantar un ‘almacenamiento de clase mundial’.....	121
Libro almacén de clase mundial Rafael Marín Vásquez	121
2.3.6 Futuro de los centros de distribución de clase mundial.....	121
2.4. Gestión del transporte y distribución de carga	122
2.4.1Caracterización del transporte y distribución de carga	122
2.4.2 Gestión del transporte de carga terrestre	124
Principales problemas	126
Plataformas logísticas y <i>crossdocking</i>	127
Proceso operativo <i>crossdocking</i>	128
Elementos del <i>crossdocking</i>	128
Clases de <i>crossdocking</i>	130
Requerimientos para el <i>crossdocking</i>	130
Beneficios.....	131
Gestión de tarifas y fletes de carga	131
Tarifas en función del volumen	131
Tarifas en función de la distancia	132
Tarifas uniformes.....	132
Tarifas proporcionales.....	132
Tarifas basadas en el costo	133
Tarifas no basadas en el costo	133
Tarifas basadas en función de la demanda	133
Establecimiento de tarifas.....	134
Costo de la flota de vehículos.....	134
Planificación y optimización de rutas de transporte....	136
Aplicación estratégica	137
Aplicación comercial.....	138
Aplicación operativa.....	138
Beneficios operativos.....	139
Beneficios comerciales	139

2.4.3 Tipos de carga, embalajes y contenedorización	140
Tipos de carga	140
Carga general.....	140
Carga a granel.....	142
Carga especial.....	142
Carga valiosa	143
Correo	143
Carga ContenedORIZADA	143
2.4.4 Sistemas de transporte internacional de carga	143
Transporte marítimo	146
Transporte aéreo	147
Transporte férreo	148
Fluvial.....	148
Transporte multimodal.....	150
Conceptualización	153
Funcionamiento y operatividad logística	154
Infraestructura para el transporte multimodal.....	154
Beneficios del transporte multimodal.....	155
Marco legal internacional	156
Operador de Transporte Multimodal (OTM)	157
2.4.5 El transporte multimodal en la operación logística, caso Colombia	157
Definición ¿qué es el transporte multimodal?	158
El Estado colombiano frente a la recuperación de los actuales sistemas de transporte en el país y su relación con el transporte multimodal	162
Operadores Logísticos de Mercancía (3PL&4PL)	166
Sistemas de información e infraestructura de centros de distribución en los operadores logísticos “3pl” en Latinoamérica. ...	171
2.4.6 Logística Global y Competitividad	175
La logística a nivel mundial.....	175
2.4.7 Situación y Proyectos de logística internacional en Latinoamérica ...	180
2.4.8 Impacto logístico de ampliación del Canal de Panamá.....	181
CAPÍTULO 3. COSTOS E INDICADORES DE LA GESTIÓN LOGÍSTICA	187
3.1 Costos en la gestión logística	187
3.1.1 El impacto de los costos logísticos en las organizaciones	189
3.1.2 Matriz de distribución de los costos de la logística.....	190

Costos de compras y aprovisionamiento	192
Costos de inventarios	194
Implicaciones de mantener altos inventarios:.....	196
Costos de almacenamiento.....	197
Costos de transporte y distribución	198
Costos de logística internacional.....	203
3.1.3 Costos ocultos y de reversa	204
Costos ocultos	204
Costos de reversa	205
3.2 Costos ABC en la gestión logística	206
3.2.1 El ABC de los costos	206
Fases para implementar el ABC.....	207
Identificación de actividades	208
Instrumentación del ABC.....	209
Asignación de los costos.....	210
Etapas para la asignación.....	210
Factores de asignación	210
Finalidad del Modelo ABC.....	210
Beneficios del Modelo ABC	211
Limitaciones del Modelo ABC.....	211
Consideraciones finales	211
3.3 Indicadores de la gestión logística (KPI)	212
3.3.1 Importancia de los indicadores de gestión	212
Características de los indicadores de gestión.....	213
Objetivos de los indicadores de gestión.....	214
Utilidad de los indicadores de gestión	214
Principales funciones de los indicadores de gestión	215
Atributos a tener en cuenta para la información.....	215
3.3.2 Matriz logística de los indicadores de gestión (Tabla de control).....	216
3.3.3 Clasificación de los indicadores de gestión.....	217
Indicadores financieros y operativos.....	217
Indicadores de tiempo.....	218
Indicadores de calidad	218
Indicadores de productividad	219
3.3.4 Distribución de indicadores de gestión por ingeniería	219
3.3.5 <i>Benchmarking</i> en la gestión logística	220
Generalidades.....	220
Marco conceptual	220

Objetivos buscados con el <i>benchmarking</i>	221
Categorías del <i>benchmarking</i>	221
Puntos claves del <i>benchmarking</i>	221
CAPÍTULO 4. TENDENCIAS Y PROYECCIÓN DE LA LOGÍSTICA INTEGRAL ... 223	
4.1 <i>Supply Chain Management</i> (SCM)	223
4.1.1 Conceptos claves.....	223
4.1.2 Proceso de implementación.....	225
4.1.3 Factores de éxito en SCM	227
Beneficios para la industria	227
Cadena de suministro costos relacionados con informática	230
El costo total del manejo de la cadena de suministro	230
4.1.4 Modelo Scor	231
Fases del modelo	231
4.2 <i>Outsourcing</i> logístico.....	232
4.2.1 Evolución de la tercerización.....	233
Actividades a tercerizar.....	233
Modalidades del <i>outsourcing</i>	235
Implementación del <i>outsourcing</i>	236
Motivaciones para tercerizar.....	236
4.2.2 Criterios de selección de un tercero.....	237
Razones principales por las que las empresas contratan servicios a terceros.....	237
4.2.3 Operadores logísticos de mercancía	238
Características	238
Clases de proveedores en logística	239
Metodología para la selección de operadores	241
4.2.4 4PL ‘Fourth Party Logistics’	243
Generalidades.....	243
¿Quiénes son los 4PLs?	244
Fases del 4PL	245
Retos del 4PL.....	245
Reflexiones.....	246
4.3 Estrategias de colaboración logística (CPFR, VMI, ECR)	246
4.3.1 Alianzas estratégicas	246
4.3.2 CPFR (Colaboración, Planeación, Pronóstico y Reabastecimiento) ..	249
Proceso de implementación	250
Desafíos del CPFR	250

Beneficios del CPFR	251
Barreras y claves de éxito	252
4.3.3 Respuesta Eficiente al Consumidor (E.C.R.)	252
Fundamentos del E.C.R.	254
Beneficios de implementar E.C.R.	255
4.3.4 Logistica del Servicio al cliente.....	258
Conceptos y principios	258
Gestión del servicio	263
Estrategias de servicio al cliente	266
Tecnologías de información aplicadas a la gestión del servicio al cliente	273
4.4 Logística virtual (<i>e-logistics</i>)	275
4.4.1 El inicio del <i>e-logistics</i>	275
4.4.2 Factores claves de <i>e-logistics</i>	278
4.4.3 <i>E-procurement</i>	281
Beneficios de inversión	281
4.4.4 <i>E-Fulfillment</i> , ‘momento de la entrega’	282
Función de distribución: Factor crítico de éxito.....	282
Grandes desafíos.....	282
Horizontes	283
4.4.5 Infraestructura tecnológica necesaria.....	286
Lecciones de Amazon.com.....	287
4.5 Gestión logística inversa y verde (<i>reverse and green</i>)	288
4.5.1 Generalidades de la logística inversa	288
Causas de activación de la logística inversa	289
Motivación para la logística inversa.....	289
Tendencias de la logística inversa.....	290
4.5.2 Procesos involucrados en la logística inversa	290
4.5.3 Elementos de dirección en la logística inversa	292
Opciones para el manejo inverso	294
4.5.4 Gestión logística verde (ambiental)	295
Retrospectiva y definiciones	295
Relación de la gestión logística verde e inversa	299
Evolución de la logística verde	300
Desarrollo de la logística verde en Latinoamérica	302
Diseño modelo logístico verde en empresas de servicios logísticos (3PL)	304
4.6 Sistemas de información y logística inalámbrica (tecnologías aplicadas) ...	307

4.6.1 Sistemas de información en la gestión logística	307
4.6.2 Intercambio Electrónico de Datos (EDI)	307
Funcionalidad	308
Ventajas del EDI.....	308
¿Qué son los estándares?	309
Aviso de despacho (entrega certificada)	310
Beneficios.....	311
Requerimientos de la entrega certificada	311
4.6.3 Aplicación de código de barras	311
Características del código de barras.....	312
Tipos de impresión.....	312
Dónde se debe ubicar el código de barras	312
4.6.4 <i>Radio Frequency Identification</i> (R.F.I.D).....	313
Funcionabilidad del RFID	314
Clases de etiquetas.....	315
Estandarización de RFID.....	316
Requisitos sobre RFID para su uso en logística.....	317
<i>Electronic Product Code</i> (EPC).....	317
Aplicaciones potenciales.....	318
4.6.5 Sistema de gestión del transporte – TMS.....	321
Beneficios de un TMS	322
Rutas flexibles.....	322
Funcionabilidad de los TMS	323
4.6.6 Sistemas de localización satelital (GPS)	324
Funcionamiento	325
4.7 TIC´s en la logística de aprovisionamiento	325
4.8 Las TIC´s en la logística interna.....	327
4.9 TIC´s en la logística de salida/distribución	330
4.10 Nuevas tendencias.....	331
4.11 Casos y estudios	332
4.11.1 Apple. Una cadena de suministro de éxito	332
Innovación en la cadena de suministro	333
Las siete lecciones sobre la cadena de suministro de Apple.....	333
4.11.2 Alibaba, el secreto de un <i>e-commerce</i> que no maneja inventarios....	335
Transmitir confianza	336
Las alianzas con proveedores como parte del éxito	338
Lecciones del Mercado del <i>e-commerce</i> chino para Latinoamérica ...	340
4.11.3 El transporte fluvial de carga tiene esperanzas.....	340

La Iniciativa IIRSA	341
El Ejemplo de Europa.....	343
La opción de movilizar carga refrigerada.....	344
Unilever, la mejor logística del mundo en la actualidad	345
4.11.4 Unilever en Latinoamérica.....	347
4.11.5 El WMS una ventaja competitiva. Caso Colcerámica.....	348
Caso Corona.....	348
Resultados Finales	350
BIBLIOGRAFÍA	353

Índice de tablas

Tabla 1. Hechos relevantes en el desarrollo de la logística.....	3
Tabla 2. Comparativo entre la logística militar y empresarial.....	3
Tabla 3. Evolución de la logística.....	4
Tabla 4. Situaciones que crean conflictos entre áreas.	27
Tabla 5. Matriz de selección de proveedores.....	41
Tabla 6. Matriz de evaluación y certificación de proveedores.	44
Tabla 7. Niveles de servicio y factor de conversión.....	49
Tabla 8. Cultura y estrategias de cambio.	58
Tabla 9. Especificaciones para cada clase de equipo.	108
Tabla 10. Departamentos que intervienen en el proceso de <i>crossdocking</i>	129
Tabla 11. Comparación entre modalidades de transporte internacional de carga.....	145
Tabla 12. Costos logísticos.....	191
Tabla 13. Cuadro de costos.....	194
Tabla 14. Indicadores de gestión de costos para centros de distribución y almacenes.	198
Tabla 15. Costos fijos de transporte.	202
Tabla 16. Costos operativos del transporte de carga.....	202
Tabla 17. Indicadores de gestión de costos de transporte	203
Tabla 18. Resumen de costos de reversa.	205
Tabla 19. Indicadores de gestión de costos de devoluciones.	205
Tabla 20. ¿Cómo medir el desempeño logístico?	216
Tabla 21. Claves para la implementación del SCM.	226
Tabla 22. Fases de modelo.	232
Tabla 23. Percepción de materias medioambientales en los negocios.....	300

Índice de gráficas

Gráfica 1. Evolución de la gestión logística.....	5
Gráfica 2. Esquema del sistema logístico.....	7
Gráfica 3. ¿Qué es logística?	8
Gráfica 4. Cadena logística tradicional.....	9
Gráfica 5. Procesos logísticos en empresas comerciales e industriales.	10
Gráfica 6. Gestión integrada del sistema logístico.	12
Gráfica 7. <i>Supply Chain Management</i> (Cadena de Abastecimiento).	14
Gráfica 8. Cadena de valor logística.....	17
Gráfica 9. Ventajas comparativas y competitivas.	18
Gráfica 10. Evolución del valor en la gestión logística.	19
Gráfica 11. Responsabilidad del sistema logístico.....	20
Gráfica 12. Diseño de la estrategia logística.....	22
Gráfica 13. Etapas de la logística en la organización.	26
Gráfica 14. La logística en la organización.....	30
Gráfica 15. Ubicación de la logística al interior de la organización.....	31
Gráfica 16. El trabajo de los logísticos.	33
Gráfica 17. Cadena interna de suministros.....	36
Gráfica 18. Cadena de abastecimiento.....	37
Gráfica 19. Función de las compras.	38
Gráfica 20. Evaluación de proveedores.....	43
Gráfica 21. Flujo de material e información.	53
Gráfica 22. Colaboración en la cadena de abastecimiento.	55
Gráfica 23. Esquema de suministro global.....	56
Gráfica 24. Suministro global.	56
Gráfica 25. Esquema del proceso de implementación de compras corporativas.	58
Gráfica 26. Abastecimiento estratégico.....	59
Gráfica 27. Matriz del modelo de Kraljic.	60
Gráfica 28. Sistematización de compras.	61
Gráfica 29. Cadenas de suministro virtuales.	63
Gráfica 30. Evolución del concepto de inventarios.	65
Gráfica 31. Visión de inventarios.	66
Gráfica 32. Centralización de inventarios.	78
Gráfica 33. Esquema de un ABC.	81
Gráfica 34. Escategrama de la demanda.	82
Gráfica 35. Escategrama de la rentabilidad.	83
Gráfica 36. Manejo de los artículos ABC.	84
Gráfica 37. Bodega en flujo continuo.....	85
Gráfica 38. Reposición de inventario.	86

Gráfica 39. Configuración general de los procesos en un centro de distribución.....	93
Gráfica 40. Secuencia del proceso de recepción.....	93
Gráfica 41. Principios del proceso de almacenamiento.....	97
Gráfica 42. Elementos del proceso de selección y preparación de pedidos.....	100
Gráfica 43. Relación costos de transporte – Instalaciones logísticas.....	103
Gráfica 44. <i>RF Real – time Replenishment</i>	114
Gráfica 45. Matriz de resumen.....	120
Gráfica 46. Competitividad del transporte de carga.....	124
Gráfica 47. Proceso de <i>Crossdocking</i>	127
Gráfica 48. ¿Qué es <i>Crossdocking</i> ?	130
Gráfica 49. Variables del transporte	140
Gráfica 50. Ventajas de paletizar.....	141
Gráfica 51. Tipos de containers	142
Gráfica 52. Caracterización logística de los sistemas de transporte de carga	145
Gráfica 53. Puertos marítimos.....	146
Gráfica 54. Transporte aéreo de carga	147
Gráfica 55. Proyecto de transporte fluvial de contenedores	149
Cartagena – Barranquilla – Cartagena.....	149
Gráfica 56. Proyectos fluviales en Latinoamérica.....	149
Gráfica 57. Proyectos fluviales en Latinoamérica.....	150
Gráfica 58. Terrestre Vs. Multimodal	157
Gráfica 59. Operadores logísticos internacionales.....	171
Gráfica 60. Redes Global y competitividad.....	176
Gráfica 61. Estructura del comercio mundial.....	177
Gráfica 62. Logística Global	179
Gráfica 63. Equilibrio de costos en la logística	188
Gráfica 64. <i>Benchmarking</i> de costos en la logística	188
Gráfica 65. Costos vs. Servicio.....	190
Gráfica 66. Costos logísticos	191
Gráfica 67. Detalles de los costos logísticos	192
Gráfica 68. Costo integral de inventarios	196
Gráfica 69. Ciclo de caja Vs. Ciclo de inventario	196
Gráfica 70. Costos del transporte de carga.....	201
Gráfica 71. Cálculo tamaño flota transporte.....	201
Gráfica 72. Participación de la logística internacional en el comercio mundial	203
Gráfica 73. Parámetros Básicos del DFI	204
Gráfica 74. Costos ocultos.....	204
Gráfica 75. Esquema del sistema logístico.....	214
Gráfica 76. Costos logísticos en los estados contables.....	216

Gráfica 77. Clases de indicadores de gestión	220
Gráfica 78. ¿Qué es <i>Benchmarking</i> ?	224
Gráfica 79. Cadena de valor desde el proveedor hasta el consumidor final.	225
Gráfica 80. Cuantificación de beneficios.	228
Gráfica 81. Diseño red de logística.....	230
Gráfica 82. Modelo Scor.	231
Gráfica 83. Fases del 4PL.	245
Gráfica 84. Factores claves para las alianzas con proveedores.....	247
Gráfica 85. Evolución de las alianzas.	249
Gráfica 86. Mejores prácticas asociadas a la aplicación del ECR.	253
Gráfica 87. E.C.R.	255
Gráfica 88. Estrategias del E.C.R.	255
Gráfica 89. Esquema operativo del E.C.R.	258
Gráfica 90. Errores comunes en las entregas	262
Gráfica 91. Errores comunes en las entregas	271
Gráfica 92. Bases de datos del CRM.....	275
Gráfica 93. Cadena logística tradicional.....	276
Gráfica 94. <i>E-commerce</i>	277
Gráfica 95. Centro de distribución detallista.....	284
Gráfica 96. Interacción de los actores.	286
Gráfica 97. Portal de Amazon.com	288
Gráfica 98. Logística inversa de pos-venta y pos-consumo.	291
Gráfica 99. Manejo de los retornos.	295
Gráfica 100. Relación logística verde vs. logística inversa.....	299
Gráfica 101. Las tecnologías de la logística	307
Gráfica 102. Sistema de administración de transporte.....	321
Gráfica 103. Esquema operacional del EDI.....	326
Grafica 104. Esquema operacional del GPS.....	331

Índice de fotografías

Fotografía 1. Almacenamiento al piso.....	97
Fotografía 2. Almacenamiento selectivo.....	98
Fotografía 3. Almacenaje selectivo.....	99
Fotografía 4. Equipos de transporte horizontal.....	108
Fotografía 5. Equipos de elevación.....	109
Fotografía 6. Equipos de <i>picking</i>	109
Fotografía 7. Estanterías selectivas.....	110
Fotografía 8. Estanterías masivas <i>Push back – Paye flow</i>	111
Fotografía 9. Estanterías masivas <i>Drive in – Drive trough</i>	111
Fotografía 10. Estanterías móviles.....	112
Fotografía 11. Sistemas automáticos y autoportantes.....	112
Fotografía 12. Transmisión de la información mediante WMS.....	119
Fotografía 13. Sistemas de transporte de carga.....	158
Fotografía 14. Transporte multimodal.....	160
Fotografía 15. Comparativo terreste vs. multimodal.....	162
Fotografía 16. Transporte terrestre.....	162
Fotografía 17. Transporte fluvial	163
Fotografía 18. Tramo Yumbo la Cumbre	164
Fotografía 19. Transporte aéreo.....	165
Fotografía 20. Transporte marítimo	165
Fotografía 21. Construcción de la ampliación del Canal de Panamá	181
Fotografía 22. Buque Portacontenedores Emma Maersk.....	183
Fotografía 23. Sistema internacional de rutas marítimas.....	184
Fotografía 24. Servicio al cliente	259
Fotografía 25. <i>Call centers</i> de servicio al cliente	268
Fotografía 26. Contaminación del Medio ambiente	296
Fotografía 27. Sistema de recolección de “Picking to light”	329
Fotografía 28. Sistema de recolección de “Voice Collect”.....	329

Al final del libro está ubicado el código para ingresar al Sistema de información en Línea - SIL - donde podrá encontrar las memorias de los seminarios impartidos por el autor los cuales le servirán de complemento a la lectura y práctica de los temas relacionados en el libro.

Prólogo

'Lo único constante es el cambio'

Nunca antes fue tan válida esta frase como en el contexto logístico actual y en sus implicaciones sobre la efectividad de las empresas que deben enfrentarse a un mercado global con una competencia local. En estos tiempos no basta con tener un producto “ganador” y un precio competitivo, es necesario prestar el mejor servicio al cliente, logrando gerenciar los recursos involucrados en su cadena de abastecimiento apropiadamente.

En este momento, la buena logística se convierte en una ventaja competitiva para las empresas, pues de su desarrollo surgen las inmensas oportunidades de rentabilidad (optimización de niveles de inventario), de eficiencia (optimización de la red de distribución) y de diferenciación ante el cliente (entregas completas y a tiempo). Por lo anterior, no podemos mirar la logística como una isla dentro de la compañía, independiente de los departamentos de compras, manufactura, mercadeo y ventas. Más bien, hay que mirarla como un área facilitadora de información e integradora de procesos y recursos que permiten disponer oportunamente del producto que requiere el mercado, en el lugar correcto y a un costo razonable.

La logística integral al interior de la organización tiene su réplica en el exterior de la empresa, pues, nos permite configurarla como parte de la cadena de distribución: desde el productor hasta el consumidor, pasando por los operadores logísticos (almacenadoras, transportadores, maquiladores, etc.) y por los diferentes canales de distribución (distribuidores, mayoristas y detallistas).

Es esto lo que pretende el autor con este trabajo: Mostrar de forma didáctica y amena, lo que es la logística, su desarrollo a través del tiempo, su infraestructura básica y sus aplicaciones más importantes para lograr un servicio al cliente con un mayor valor agregado.

Ing. José Iván Granada

Prefacio 1

La logística se comenzó a abordar tímidamente en nuestros países como un concepto y hoy prácticamente es una cultura, gracias a inquietos emprendedores que se dedicaron a estudiar y aportar a esta disciplina, como es el caso del autor de esta interesante obra.

En algunos de los apartes del libro enuncia el concepto *multi* que se relaciona con lo integral que debe ser la logística con las necesidades amplias, específicas y flexibles del mercado y que se constituye en uno de los patrones que marcarán la diferencia entre cadenas de abastecimiento. Dentro de los multi podemos destacar: la especialización entre proveedores y sus alianzas (*multiproveedor*); la diversificación de productos y servicios (*multisolución*); las diversas formas de transporte (*multimodal*); la cobertura geográfica y poblacional (*multidestino*); horarios flexibles de atención y operación (*multihorario*); canales de comercialización y distribución (*multicanal*); el empaque básico, técnico y estructurado (*multiempaque*); diversas modalidades y formas de pago (*multipago*); entre otros.

Podríamos decir que de la logística por sí sola depende la efectividad del comercio de productos y servicios entre clientes y proveedores, mientras que de la *logística integral* depende la gestión de una cadena de abastecimiento que trasciende a la competitividad de un país.

Cada uno de estos conceptos y tendencias del amplio mundo de la logística, requieren de mecanismos concretos para convertirlos en acciones reales, es decir,

pasarlos del discurso a la práctica. Es aquí donde deben converger los diferentes grupos de interés o *stake holders* que intervienen en la cadena de abastecimiento (centros de extracción, centros de producción y centros de consumo) incluyendo a los entes que legislan los diferentes procesos (la academia y los gremios) de tal manera que exista unidad de criterio y acción para que la gestión de la logística sea verdaderamente integral.

Los invito a interiorizar esta importante investigación y a profundizar en su teoría y sus aplicaciones, porque de ello depende la competitividad de nuestra región, más aún cuando la exigencia en materia de logística y de distribución pasó de ser doméstica a global.

Luz Mary Guerrero Hernández

Presidente Grupo Servientrega

Prefacio 2

Las condiciones altamente competitivas en las que actualmente se mueven los negocios han provocado que las compañías busquen mayores oportunidades y alternativas que les permitan ganar espacios en los mercados globales.

Por ello, en las últimas décadas la logística se ha convertido en un elemento fundamental que ha ganado una posición estratégica en el corazón de los negocios y de la misma competitividad nacional.

Gestión Logística Integral, Las mejores prácticas en la cadena de abastecimiento, analiza temas de mayor importancia para todos aquellos que vivimos y gozamos la logística. Además, logra de una manera muy clara conectar los orígenes de esta disciplina, desde la órbita militar; para luego convertirse en un aliado imprescindible en la gestión empresarial y la satisfacción del cliente.

Todo el contenido pormenorizado que contiene este libro acerca de principios logísticos, tecnología, casos de éxito, y tendencias mundialmente exitosas como el *outsourcing* logístico, lo convierten en una herramienta indispensable en cualquier biblioteca empresarial.

Omar González Pardo

Expresidente Almacenar

Presidente de la Asociación Latinoamericana de Logística (ALL)

Introducción

La logística se ha convertido en una ventaja competitiva en el entorno actual, repleta de avances tecnológicos, alta competencia y mayor exigencia de parte del cliente. Esto obliga a las empresas a ser más eficientes y productivas en los diferentes procesos de la cadena de abastecimientos y así poder competir a nivel local e internacional.

El libro visualiza, desde los inicios de la logística integral hasta la actualidad, los avances y desarrollos de la gestión empresarial en la cadena de abastecimientos a nivel latinoamericano. Los lectores encontrarán en forma secuencial desde los inicios de la logística hasta el día de hoy, de forma coherente, la caracterización de la cadena de abastecimiento y distribución. Además, se contempla los diferentes aspectos que componen la logística integral, mostrando los factores claves de éxito y su proyección como herramienta indispensable en la mejora de los procesos logísticos internos y externos, los cuales se constituyen en un factor de alta incidencia y preponderancia en la rentabilidad de las organizaciones. Por último, muestra al lector, una visión de cómo gerenciar todo el proceso logístico.

Cabe anotar que este trabajo se enfoca en la descripción y aplicación de mejores prácticas en el ciclo logístico de abastecimientos y distribución de las mercancías (materia prima y productos terminados) desde su adquisición del proveedor hasta la recepción por parte del consumidor final, complementando los procesos transversales como los sistemas de información, costos e indicadores de gestión y sus respectivas megatendencias y proyecciones.

Este trabajo de investigación recoge lo mejor de las mejores prácticas logísticas a nivel latinoamericano con base en la experiencia laboral y académica del autor en los últimos 15 años de trayectoria en el ámbito logístico nacional e internacional.

Capítulo 1

Gerencia de la cadena de abastecimientos

1.1. Retrospectiva y evolución

En el mundo de los negocios el concepto de logística no tiene más de dos décadas, pese a que su desarrollo en el campo de la ingeniería industrial y la investigación de operaciones se inserta en la historia militar a partir de la Segunda Guerra Mundial.

La evolución del concepto de logística tiene que ver con su asimilación a la función de *marketing* de la empresa, debido al énfasis en su enfoque de satisfacción de las necesidades del cliente. La noción fundamental de esta evolución de la logística es *time to market*: el tiempo que media entre la concepción de la idea que dará origen al producto y su distribución física.

Con frecuencia, los términos distribución física y logística son confundidos entre sí. *Distribución física* es un concepto originado en el *marketing* e introducido por los Estados Unidos a finales de los años sesenta. Este se refiere a una unificación de cinco subsistemas (transporte, almacenaje, embalaje, carga/ descarga y distribución) y un sistema de apoyo e información.

La logística en cambio está ligada al área de obtención, producción y ventas. Así, el quehacer logístico no tiene límites y debe ser manejado desde el punto de vista de un gerente de negocios.

1.1.1 Orígenes de la logística

El término logística proviene del campo militar; está relacionado con la adquisición y suministro de los equipos y materiales que se requieren para cumplir una misión. Los ingenieros logísticos de las compañías siempre han coordinado la gestión de aprovisionamiento de los suministros y materiales y el reporte continuo de insumos para *sus ejércitos*, enfrentando las *batallas* sin contratiempos y con todo lo necesario para llevar a cabo exitosamente su misión. En la actualidad, cada vez es más frecuente el uso de este término por parte de organizaciones que cuentan con un número elevado de puntos de suministro y clientes geográficamente dispersos. Un ejemplo representativo de esta situación lo constituyen las multinacionales, que llevan a cabo el aprovisionamiento de materiales, la fabricación y la distribución de sus productos en distintos países.

La década de los setenta fue muy importante para el desarrollo de la logística. Hasta ese momento, la filosofía de gestión mundial de las empresas estaba basada en:

- Los recursos energéticos en el mundo eran baratos e ilimitados.
- Las empresas tenían tasas de crecimiento siempre positivas.
- La demanda siempre sería el factor determinante de ventas y beneficios.

Pero iniciando la década de los setenta se presentan los siguientes hechos:

1 Sun Tzu, *El arte de la guerra*

La referencia más antigua de la logística militar aparece entre los años 2900 y 2800 a.C., es decir, que antecede a todo dato histórico, incluyendo los innumerables descubrimientos con que la civilización china contribuyó al avance de la humanidad: la invención de la red, la escritura, el papel, la pólvora, la imprenta, el arnés, el estribo, el paraguas, la brújula, la circulación de la sangre, la acupuntura, el cero en matemáticas, la primera ley del movimiento, que por tanto tiempo hemos atribuido a Newton; y otros aportes de los que da cuenta la obra monumental. Sun Tzu, *El arte de la guerra*.

Tabla 1. Hechos relevantes en el desarrollo de la logística.

Crisis de Petróleo	Recesión Económica	Aumento de tasas de interés	Aumento competencia internacional
<ul style="list-style-type: none"> • Aumento del precio del crudo. • Reducción del suministro de derivados y aumento de costos de transporte. • Escasez de materias primas. 	<ul style="list-style-type: none"> • Alta inflación. • Alto desempleo. • Altas tasas de interés. • Escasez de materias primas. • Incertidumbre de precios. • Fluctuaciones en las tasas de cambio de las principales monedas. 	<ul style="list-style-type: none"> • Alto costo por inventarios inactivos. • Arriendo de almacenes y contratación de transporte. 	<ul style="list-style-type: none"> • Oportunidad de mercados externos. • Bajar costos a partir de la distribución física.

Para comprender mejor la relación existente entre la logística militar y la logística empresarial, se muestran en el siguiente cuadro las afinidades entre las principales variables de ambas disciplinas.

Tabla 2. Comparativo entre la logística militar y empresarial.

Concepto	El campo de batalla	Logística empresarial
Tácticas estratégicas	<ul style="list-style-type: none"> • Análisis del enemigo • Divide y vencerás • Posición 	<ul style="list-style-type: none"> • Análisis de la competencia • Diversión • Multi-proveedores
Estructura organizacional	<ul style="list-style-type: none"> • División por ejercicios 	<ul style="list-style-type: none"> • División por productos
Recursos básicos	<ul style="list-style-type: none"> • Hombres de alto desempeño • Armas eficaces • Munición y tecnología 	<ul style="list-style-type: none"> • Personal de alto desempeño • Métodos y procesos ágiles • Capital y tecnología
Sistema de información y comunicación	<ul style="list-style-type: none"> • Computadores • Radares • Telecomunicaciones • Prensa y radio 	<ul style="list-style-type: none"> • Computadores • Internet, EDI, GPS • Código de barras, RFID
Claves de éxito	<ul style="list-style-type: none"> • Estrategia • Liderazgo • Recursos humanos 	<ul style="list-style-type: none"> • Globalización • Core Business • Talento humano

Tabla 3. Evolución de la logística.

Los orígenes (1950)
Período de crecimiento y aumento de la demanda: la capacidad de producción y venta era muy superior a la capacidad de distribución. Muchas empresas podían fabricar productos con rapidez y venderlos con regularidad, pero tenían dificultades para entregarlos a tiempo y de manera eficiente.
La transición (1960)
La polarización del mundo en dos grandes bloques políticos: capitalismo y socialismo. El tiempo de respuesta es «hoy» mismo, pues los centros de distribución están abarrotados de los productos que el mercado demanda; los medios de transporte fueron la prioridad del desarrollo, especialmente el ferrocarril en Europa y el transporte terrestre en Norteamérica.
Tiempos de respuestas (1980)
El concepto de distribución física se unió con el de gestión de materiales. La economía comenzó a experimentar períodos de recesión y de crecimiento. Los directivos de distribución física empezaron a analizar los programas de mercadeo y a preguntar sobre temas relativos al servicio al cliente, tanto en términos cuantitativos como cualitativos. Los directivos que iniciaron su participación en procesos de toma de decisiones relativas a la estrategia de gestión de inventarios, vieron que el tiempo de respuesta podía mejorar de forma considerable la rentabilidad de la empresa si se planeaban correctamente las operaciones de distribución. Los ejecutivos de distribución física comenzaron a ganar respetabilidad entre sus colegas de mercadeo y finanzas.
Gestión de materiales (1980)
Apareció el concepto de gestión de materiales. El MRP brinda el soporte específico para propiciar una mayor productividad de las plantas y los principios del Kaizen. La gestión de materiales adoptó rápidamente una postura proactiva en el diseño de la estrategia de fabricación. En el desarrollo de los conceptos de distribución física y gestión de materiales ha jugado un papel destacado la rápida expansión de los computadores. Cobró importancia la disponibilidad de capital, así como su costo (una escasez de capital es crítica, puesto que distribución física y gestión de materiales son procesos intensivos en capital). Durante los años ochenta también se ha visto el desarrollo de nuevos servicios de distribución y más recientemente, se ha iniciado el proceso de racionalización de los servicios de transporte.
Globalización (1990)
Adquieren creciente importancia las operaciones a nivel internacional, las cuales no sólo significan importación y exportación. Las multinacionales se distinguen por su capacidad para integrar y controlar operaciones internacionales, con fabricación especializada y estrategias de mercadeo globales. Esta globalización exige ser capaz de coordinar actividades complejas, de forma que las compras, la producción y la financiación tengan lugar en los países con costos más bajos. Una perspectiva global de este tipo ha evidenciado la necesidad de gestionar la logística a nivel mundial. Más concretamente, esta nueva logística debe ser capaz de controlar el proceso complejo de distribución de inversiones dentro y entre un gran número de naciones con leyes, culturas, niveles de desarrollo económico y aspiraciones diferentes. Ejemplo: Mac Donald's.

1.1.2 Madurez de la logística

Cuando se habla de logística de los negocios, muchos profesionales aún no tienen claridad sobre el término. Algunos se refieren a las actividades de despacho y al personal que separa, consolida, carga y envía los pedidos de los clientes de una compañía, catalogándolas como rutinarias y no generadoras de valor agregado para el producto. La verdad absoluta es que *mercadeo y ventas que trajeron los pedidos y consiguieron convertir el inventario en dinero, es decir, ya cumplieron con su función.* Las demás áreas como compras, programación de producción, manufactura y distribución tienen que satisfacer las necesidades prometidas e ingresadas a nuestro sistema. Ese es el problema de estos departamentos. Si no se logra el objetivo de satisfacer esos requerimientos, las ventas perdidas son responsabilidad de la compañía, excepto de mercadeo y ventas.

Hay una verdad inobjetable: *Todas las compañías están para satisfacer las necesidades de los clientes.* La materialización de este principio se realiza por medio del mercadeo y de las ventas, cuando la empresa recibe los pedidos, los procesa, despacha y recauda lo facturado al cliente. Todos los departamentos deben tener el mismo horizonte: solo existe un cliente para la compañía. Mercadeo y ventas no tienen un cliente; compras otro y así sucesivamente. Se hace necesario planear y coordinar estas actividades para cumplir con el cliente y también con nuestra organización: Bajos costos, mayor rentabilidad y un nivel de servicio en continuo proceso de mejora.

Gráfica 1. Evolución de la gestión logística.

<ul style="list-style-type: none">1. Caos operativo2. Integración & planeación3. Supply chain management4. E-Logistics5. Reverse and green logistics6. Wireless and paperless logistics7. Molecular logistics	<ul style="list-style-type: none">- Jefes de áreas aislados- Ger Logística planeación- Redes de valor (Networks)- E-delivery, E-fulfilment- Reciclaje y normas AMB.- Trazabilidad (RFID)- Carga teletransportadora
---	--

1.2 Caracterización y generalidades

Actualmente dentro de una empresa, las necesidades pueden ser internas (aprovisionamiento de bienes y servicios para garantizar el funcionamiento de la organización) o externas (la satisfacción del cliente). La logística recurre a varias actividades y *know how* que participan en la gestión y control de flujos físicos y de informaciones, así como de medios.

La logística es una actividad interdisciplinaria que vincula las diferentes áreas de la compañía, desde la programación de compras hasta el servicio postventa; pasando por el aprovisionamiento de materias primas; la planificación y gestión de la producción; el almacenamiento, manipuleo y gestión de stock, empaques, embalajes, transporte, distribución física y los flujos de información.

Con la logística se determina y coordina en forma óptima el producto correcto, el cliente correcto, el lugar correcto y el tiempo correcto.

Por lo tanto, la logística no es una actividad funcional sino un modelo, un marco referencial. No es una función operacional, sino un mecanismo de planificación. Es una manera de pensar que permitirá incluso reducir la incertidumbre en un futuro desconocido.

La importancia de la logística viene dada por la necesidad de mejorar el servicio al cliente, optimizando la fase de mercadeo y transporte al menor costo posible. Algunas de las actividades que pueden derivarse de la gerencia logística en una empresa son las siguientes:

- Aumento en líneas de producción.
- Eficiencia en la producción, es decir, alcanzar niveles altos de manufactura.
- Mantenimiento de niveles de inventarios cada vez menores en la cadena de distribución.
- Desarrollo de sistemas de información.

1.2.1 Definiciones

Hay tantas definiciones logísticas como libros y personas existen. Solo queremos destacar dos acepciones que, por modernas y simples, reúnen el contexto general del quehacer logístico:

Gráfica 2. Esquema del sistema logístico.

Según el Instituto Colombiano de Automatización y Codificación Comercial (GS1 Colombia), *'logística es el proceso de planear, controlar y administrar la cadena de abastecimiento y distribución, desde el proveedor hasta el cliente y con un enfoque en la red de valor y colaboración entre los actores de la red logística interna y externa'*.

La definición promulgada por el Council of Logistics Management (CLM, en español Consejo de Administración Logística), una organización profesional de administradores logísticos, educadores y profesionales fundada en 1962, con el propósito de su educación continua y el intercambio de ideas, es: *'La logística es el proceso de planear, implementar y controlar el flujo y almacenamiento eficiente y a un costo efectivo de las materias primas, inventarios en proceso, de producto terminado e información relacionada, desde los puntos de origen hasta los de consumo; con el propósito de satisfacer las necesidades de los clientes'*.

La anterior es una excelente definición, con dos excepciones:

- Da la impresión de que solamente está relacionada con el movimiento de productos. Realmente, muchas empresas que producen servicios en lugar de bienes afrontan problemas logísticos importantes y también pueden beneficiarse de la buena administración logística.
- La acepción del CLM implica que el logístico está interesado en el flujo de bienes para y desde su organización. Esta responsabilidad parece también incluir los flujos del producto a lo largo del proceso de manufactura. Para el logístico no es probable tratar con procesos de producción detallados como el control del inventario en proceso, programación de máquinas o control de calidad de las operaciones. Además, excluye la actividad de mantenimiento.

La misión de la logística es entregar los bienes o servicios correctos en el lugar y tiempo acordados y en la condición deseada, mientras se hace la contribución mayor a la compañía.

En síntesis, se puede definir la logística como la gerencia de la cadena de abastecimiento, desde la materia prima hasta el punto donde el producto o servicio es finalmente consumido o utilizado. Con tres flujos importantes de materiales (inventarios), información (trazabilidad) y capital de trabajo (costos).

Como función gerencial, la logística involucra, además de la distribución física (el almacenamiento y el transporte), otros conceptos como la localización de las plantas y bodegas, los niveles de inventarios, los sistemas de indicadores de gestión y el sistema de información; los cuales se constituyen en aspectos importantes del proceso logístico integral.

Gráfica 3. ¿Qué es logística?

1.2.2 Componentes de la logística

La logística es un conjunto de actividades que son repetidas muchas veces a lo largo de la cadena de abastecimiento, desde que las materias primas son convertidas en productos terminados y se agrega valor para los consumidores. Debido a que las fuentes de materias primas, fábricas y puntos de venta no están típicamente localizadas en los mismos lugares y el canal representa una secuencia de pasos de manufactura, las actividades logísticas ocurren muchas veces antes que un producto llegue al mercado. Además, las acciones logísticas se repiten también cuando los bienes son usados y reciclados en el canal logístico.

GESTIÓN LOGÍSTICA INTEGRAL

Hoy en día no basta con tener un producto triunfador y un precio competitivo: una buena gestión de la cadena de abastecimiento le permite a la empresa generar mayor rentabilidad, eficiencia y diferenciación, pues con ello el producto apropiado llega al lugar correcto y a un precio razonable.

Esta obra describe el campo de la logística a través de sus macroprocesos, costos, indicadores, tendencias y proyecciones. Con apoyo de material visual y estadísticas, el autor presenta las mejores prácticas en las distintas etapas de la cadena entre producto y consumidor. Esta nueva edición incluye las nuevas tendencias en logística digital, verde e inversa, así como el creciente papel de las tecnologías de la información.

Estudiantes, tecnólogos y profesionales en los procesos de abastecimiento, almacenamiento, transporte, distribución y servicio al cliente encontrarán aquí un texto guía y de consulta para optimizar la gestión logística en la empresa.

Colección: Ciencias empresariales

Área: Logística

Incluye

- Los macroprocesos en la gestión logística: compras, inventarios, distribución, transporte y distribución de carga.
- Los costos en la gestión logística: transporte, almacenamiento, procesamiento de órdenes, administración e inventario.
- Tendencias en la logística integral: *Supply Chain Management, outsourcing* logístico, logística virtual, logística inversa y logística verde.
- Casos de éxito y mejores prácticas en logística: Apple, Alibaba, IIRSA y Unilever, entre otros.

Luis Aníbal Mora García.

Ingeniero Industrial de la Universidad Nacional de Colombia, Especialista en Mercadeo Internacional de la Universidad EAFIT (Medellín), con Maestría en Dirección Logística y Operaciones en la Escuela de Negocios ENAE de Murcia (España). Tiene una larga carrera profesional y consultora en logística y distribución en compañías de los sectores automotriz, transportes, construcción y consumo masivo. En la actualidad es docente de cátedra en maestrías de logística en universidades de Colombia, México, Ecuador, Panamá y España. Autor de *Gestión logística en centros de distribución* (2011), *Logística inversa y ambiental* (2014), *Logística del transporte y distribución de carga* (2014), entre otras.

ECOE
EDICIONES

www.ecoediciones.com

ISBN 978-958-771-395-4

9 789587 713954

e-ISBN 978-958-771-396-1