

UNIVERSIDAD DEL ROSARIO

ANÁLISIS DE LOS COMPONENTES DE LA CADENA DE SUMINISTRO Y SU
RELACIÓN CON EL DESEMPEÑO ORGANIZACIONAL EN EL SECTOR PRENDAS DE
VESTIR

MONOGRAFÍA

MARIA MARGARITA MOGOLLÓN BARGUIL

IVÁN MAURICIO MORALES SÁNCHEZ

DANIELA PRIETO PELÁEZ

BOGOTÁ, D.C.

2015

UNIVERSIDAD DEL ROSARIO

ANÁLISIS DE LOS COMPONENTES DE LA CADENA DE SUMINISTRO Y SU
RELACIÓN CON EL DESEMPEÑO ORGANIZACIONAL EN EL SECTOR PRENDAS DE
VESTIR

MONOGRAFÍA

MARIA MARGARITA MOGOLLÓN BARGUIL

IVÁN MAURICIO MORALES SÁNCHEZ

DANIELA PRIETO PELÁEZ

TUTOR:

SANDRA MILENA CHACÓN SANCHEZ

ADMINISTRACIÓN DE EMPRESAS

BOGOTÁ, D.C.

2015

Agradecimientos.

Principalmente a Dios, por habernos guiado y dado la sabiduría para enfrentar cada uno de los retos presentados en el camino y permitirnos llegar con éxito, al final de nuestras carreras. A nuestros padres, por su amor y apoyo incondicional a lo largo de nuestra vida y en especial, en esta importante etapa que culmina con el desarrollo de este proyecto. A profesores, quienes nos brindaron los conocimientos y valores que hoy en día nos hacen, unos profesionales íntegros.

Finalmente y de manera muy especial, a nuestra tutora Sandra Milena Chacón, por su acompañamiento, paciencia, dedicación, tiempo y enseñanzas; sin los cuales este proyecto no habría sido posible.

Dedicatoria.

Dedicamos este logro a nuestras familias, que con su amor y entrega no sólo nos apoyaron en nuestra carrera profesional, sino que hicieron de nosotros personas íntegras con ética y valores.

Sin ellos, este sueño no se habría hecho realidad.

TABLA DE CONTENIDO

1. INTRODUCCIÓN	1
1.1 Planteamiento del Problema	1
1.2 Justificación	5
1.3 Objetivo General	6
1.3.1 Objetivos Específicos.....	6
2. MARCO TEÓRICO.....	7
2.1 Cadena de Suministro.	7
2.2 Objetivos de la cadena de suministros.	8
2.3 Cadena de valor.	9
2.4 Aprovisionamiento.....	11
2.5 Producción.....	12
2.6 Distribución.	14
2.7 Desempeño Organizacional.....	15
3. CONCLUSIONES.....	17
4. REFERENCIAS BIBLIOGRÁFICAS	36

LISTAS ESPECIALES

LISTA DE GRÁFICAS

Gráfica 1. Ubicación sector textil-confecciones en Colombia.	2
Gráfica 2. Marco de gestión de la Cadena de Suministro.	8
Gráfica 3. Componentes de la Cadena de Suministros	11
Gráfica 4. Variables determinantes en la calidad de la relación empresa-proveedor.	18
Gráfica 5. Estrategia para la selección de proveedores.	26
Gráfica 6. Grupos de factores (Criterios) para la selección y evaluación de proveedores en empresas de la industria Textil – Confección.	27

LISTA DE CUADROS

Cuadro 1. Subsectores del sector prendas de vestir en Colombia	3
Cuadro 2. Cadena de Valor del sector textil en Colombia.	10
Cuadro 3. Factores determinantes de la estrategia logística de operaciones	13
Cuadro 4. Indicadores para la evaluación del desempeño.....	16
Cuadro 5. Indicadores para la Cadena de Suministros.....	17

1. INTRODUCCIÓN

1.1 Planteamiento del Problema

Colombia, que ha consolidado importantes relaciones comerciales con otros países, tiene ahora un panorama de grandes retos; ya que las empresas tienen que enfocar sus esfuerzos a incrementar su competitividad. Ballou (2004) indicó que las empresas gastan mucho tiempo buscando la manera de diferenciar sus productos de los de sus competidores y que cuando la administración reconoce que la logística y la cadena de suministros afectan a una parte importante de los costos de una empresa y que el resultado de las decisiones que toma en relación con los procesos de la cadena de suministros reditúa en diferentes niveles de servicio al cliente, está en posición de usar esto de manera efectiva para penetrar nuevos mercados, para incrementar la cuota de mercado y aumentar los beneficios. Es decir, una buena dirección de la cadena de suministros puede no sólo reducir costos, sino también generar ventas.

Según la Superintendencia de Sociedades (2013), el sector textil-confección se hace presente en casi todo el territorio del país; sin embargo, existen puntos principales donde el desarrollo es aún mayor, estas son ciudades como Bogotá, Medellín y Cali.

Gráfica 1. Ubicación sector textil-confecciones en Colombia.

Fuente: Superintendencia de Sociedades (2013). *Desempeño del Sector Textil Confección 2008-2012 Informe*. Recuperado de <http://www.supersociedades.gov.co/Documents/Informe-Sector-Textil-Oct152013.pdf>

El 48,61% se concentra en Bogotá especialmente fibras artificiales y sintéticas, hilados de lana, tapices, tapetes de lana y confecciones, el 28,83% en Antioquia; fuerte en la producción de tejidos planos de algodón y sus mezclas, ropa de algodón en tejido de punto y tejidos de punto de fibra artificial y sintética, y confecciones, el 6,03% en Valle del Cauca, el 3,62% en Atlántico, el 3,14% en Risaralda, el 3,02% en Santander, el 2,05% en Cundinamarca, el 1,21% en Tolima y el 1,09% Norte de Santander y el 2,41% distribuido en el resto del país. En Colombia, existen tres clúster regionales del sector: en Antioquia (textil, confección, diseño y moda), Bogotá (moda) y Tolima (confección).

En cuanto al tamaño de las empresas pertenecientes al sector, de las 829 compañías que reportaron información a la Superintendencia de Sociedades en el año 2012, el 40% corresponde a empresas medianas, el 39% a empresas pequeñas, el 19% a empresas grandes y 2% a microempresas.

De acuerdo con Proexport (2012), el sector de prendas de vestir en Colombia está compuesto por los siguientes subsectores:

Cuadro 1.
Subsectores del sector prendas de vestir en Colombia.

Subsectores del sector Prendas de Vestir en Colombia		
Prendas de vestir.	Calzado	Calzado
	Cuero manufacturas de cuero	Cueros en bruto y preparados
		Manufacturas de cuero
		Peletería (cuero manufacturas de cuero)
		Pieles de Babilla
	Joyería	Bisutería
		Joyería
		Orfebrería
	Textiles y confecciones	Confecciones
		Textiles

Fuente: Proexport (2012)

Según el informe realizado por Proexport (2012), en el año 2011 este sector aportó 8,4% del PIB manufacturero y 1,1% del PIB total en Colombia. Los principales centros de producción de textiles y confecciones en el país se encuentran ubicados en los departamentos de Antioquia, Cundinamarca, el Eje Cafetero y el Valle del Cauca. Por su parte, en cuanto a las exportaciones en ese mismo año, se registró un aumento del 5,3% con respecto al año anterior gracias al fortalecimiento de las relaciones comerciales con los países vecinos. 1.356 empresas realizaban

exportaciones, de las cuales las diez más importantes contribuyeron con US \$289,6 millones, cifra que representa el 40% de las ventas al exterior.

Durante los años 2007 y 2011, Venezuela, Estados Unidos y México se convirtieron en los principales destinos de exportación de confecciones colombianas. Los departamentos de Antioquia y Valle del Cauca fueron los de mayor aporte en las exportaciones del país hacia Estados Unidos; representaron un 69,3% de las ventas a EE.UU en el año 2007 y un 69,4% en el 2011. En Colombia, los productos que más se exportaban hacia Estados Unidos entre 2007 y 2011 fueron: jeans para hombres y niños, ropa de tocador o de cocina, de tejido con bucles, de tipo para toalla, de algodón y T-shirts interiores.

Inexmoda, instituto para la exportación y la moda reconoce que el sector textil ha sido uno de los sectores de mayor importancia y reconocimiento en la economía Colombiana, en especial por el impacto que genera en el empleo, la producción, la internacionalización y el desarrollo económico del país. Importantes empresas del sector entre las que se encuentran: Coltejer (1907), Fabricato (1920), Modelia S.A. (1940), Valher (1940), Lafayette (1942), Indulana y Everfit (1944), Protela SA (1950), Leonisa (1956) fueron pioneras y lideraron el desarrollo industrial del país. La industria colombiana de textiles y confecciones es una de las más experimentadas en América Latina, en la cual Colombia se muestra como uno de los principales centros de moda donde ferias como Colombiatex (sector textil), Colombiamoda (confección y moda), Plataforma K, Cali Exposhow, reúnen a empresarios de diferentes países del mundo y destacan las ventajas de la industria, la calidad, el diseño y los avances en temas de moda. Colombiatex y Colombiamoda se destacan por ser dos de las principales ferias de Latinoamérica que reúnen a toda la cadena de valor del sector textil, desde los proveedores de maquinaria, textiles, insumos, subproductos hasta diseñadores y confeccionistas, buscando de esta manera, una integración más eficiente y productiva para los compradores tanto nacionales como internacionales.

Balaguera y Rubiano (2006) resaltan que a partir de finales de los 90's, la gerencia de las empresas colombianas se ha mostrado más comprometida con las iniciativas de exportación, está

preocupada por la capacitación de sus empleados, por el mejoramiento continuo de sus procesos productivos y por promover una cultura de productividad, calidad y servicio.

Teniendo en cuenta lo anterior, en este documento se pretende dar respuesta a la pregunta ¿Cuál es la incidencia que tiene la administración de la cadena de suministro en el desempeño de las organizaciones que pertenecen al sector de prendas de vestir en Colombia?

1.2 Justificación

La Escuela de Administración de la Universidad del Rosario tiene un enfoque en perdurabilidad de las empresas y como diversos factores pueden influenciarla. Como campo de estudio, la línea de investigación de estrategia se ha centrado fundamentalmente en generar un cuerpo teórico y de investigación que permita explicar de qué manera las empresas son competitivas. En tanto que la estrategia busca explicar la forma como se relaciona la organización con su entorno, los cambios originados en dicho entorno plantean nuevos escenarios para las organizaciones y en esta medida, nuevas concepciones, modelos y herramientas deben ser generadas (Universidad del Rosario 2013).

Esta propuesta de investigación pretende aportar al proyecto de investigación “La administración de la cadena de suministro y su relación con el desempeño superior de la organización” a la elaboración de la primera etapa que consiste en la revisión de literatura para la elaboración y revisión del marco teórico de dicha investigación. Este proyecto se centra en el programa de estrategia y empresa en donde se realizará una investigación descriptiva acerca de la administración de la cadena de suministros, con el fin de estudiar la adopción y viabilidad de diferentes estrategias en el interior de las organizaciones, que puedan impactar en su desempeño y por lo tanto, en la competitividad y perdurabilidad de las empresas del sector de prendas de vestir en Colombia.

Una empresa perdurable es aquella que a través del tiempo presenta resultados financieros superiores. Adecúa su manejo a la intensidad de las condiciones del entorno sectorial y las

fuerzas del mercado. Se enfoca en espacios no explotados y hace un estudio detallado de sus competidores diseñando y ejecutando productivamente la cadena de valor. Es aquella que obtiene desempeños eficientes en su gestión por la coherencia en su acción, la identificación de su entorno sectorial y sus políticas de gobierno, evitando estados de morbilidad que dificultan su crecimiento rentable y que puede llegar a estados tóxicos. Propicia la alineación de las personas con la empresa, la construcción de conocimiento y la calidad en los procesos de interacción social (Vélez, Restrepo, Garzón y Méndez, 2005).

En relación con lo anterior, se pretende aportar a la escuela de Administración de la Universidad del Rosario, elementos que le permitan seguir desarrollando una investigación encaminada a este fin.

1.3 Objetivo General

Analizar los componentes de la cadena de suministro y su relación con el desempeño organizacional en el sector prendas de vestir en el periodo comprendido entre 2009-2014.

1.3.1 Objetivos Específicos

- Describir la relación que existe entre abastecimiento y las variables de desempeño organizacional financiera, cliente, procesos internos e innovación y procesos de aprendizaje de las organizaciones en los últimos 5 años.
- Describir la relación que existe entre producción y las variables de desempeño organizacional, en los últimos 5 años en empresas pertenecientes al sector prendas de vestir.
- Describir la relación que existe entre distribución y las variables de desempeño organizacional, en los últimos 5 años en empresas pertenecientes al sector prendas de vestir.

2. MARCO TEÓRICO

Como la logística hace parte fundamental de la administración de la cadena de suministros y sus componentes, es importante saber que esta se define como la acción del colectivo laboral dirigida a garantizar las actividades de diseño y dirección de los flujos material, informativo y financiero, desde sus fuentes de origen hasta sus destinos finales, que deben ejecutarse de forma racional y coordinada con el objetivo de proveer al cliente los productos y servicios en la cantidad, calidad, plazos y lugar demandados, con elevada competitividad y garantizando la preservación del medio ambiente (Cárdenas, Urquiaga, 2007).

2.1 Cadena de Suministro.

Lambert, Cooper y Pagh (1998) definieron la cadena de suministro como la integración de los procesos clave de negocio desde el usuario final hasta los proveedores iniciales, que provee productos, servicios e información, que agrega valor a los clientes y a otras personas influidas, siendo un conjunto de actividades funcionales que se repiten a lo largo del canal de flujo del producto, añadiendo valor al consumidor y que involucran de manera directa o indirecta la satisfacción del cliente al recibir un bien o servicio, al igual que órdenes de pedido, proveedores, logística, inventarios y programación de la producción.

Adicionalmente, la gestión de dicha cadena se refiere a la combinación del uso de la tecnología disponible y la aplicación de las mejores prácticas de negocios existentes en los procesos de una cadena de suministros, con la finalidad de implantar acciones que permitan alcanzar mayores ahorros y beneficios mediante la mejora de los procesos, manejo eficiente de productos y/o servicios, así como el correcto intercambio de información de negocios que permite que generen competitividad y ganancias (Cai, Liu, Xiao, y Liu, 2008).

La aplicación de la filosofía de gestión de la cadena de suministro se realiza mediante una serie de actividades acordes a un esfuerzo organizado entre los socios de la cadena de suministro, tales como proveedores, transportistas y fabricantes, para responder dinámicamente a las necesidades del cliente final (Greene, 1991, en Mentzer et al., 2001).

2.2 Objetivos de la cadena de suministros.

La administración de la cadena de suministros busca cuatro objetivos principales: 1) la reducción de desechos; 2) reducción de tiempos; 3) respuestas flexibles; 4) reducción del costo unitario. Estos objetivos se han articulado en varios contextos asociados con la cadena de suministros haciendo hincapié en la importancia de la coordinación tanto interna como externa de la empresa (Brewer & Speh, 2000, en Koprulu, Albayrakoglu, 2007).

Gráfica 2. Marco de gestión de la Cadena de Suministro.

Fuente: Albayrakoglu, M; Koprulu, A. (2007). *Supply Chain Management in the textile industry: A supplier selection model with the analytical hierarchy process*. Viña del mar, Chile: International Symposium on the Analytic Hierarchy Process (ISAHP).

Por otro lado, para lograr ventajas ya sean de costos o diferenciación, la empresa debe trabajar y reforzar sus actividades de la cadena de valor genérica tanto primarias “logística de entrada, operaciones, logística de salida, marketing y ventas, servicio”, como de apoyo “infraestructura de la empresa, gestión de recursos humanos, desarrollo de tecnología y compras” (Balaguera, Rubiano, 2006).

Por lo anterior, es importante definir el concepto de cadena de valor y su importancia en la organización.

2.3 Cadena de valor.

Según Balaguera y Rubiano (2006), la cadena de valor es una herramienta o técnica utilizada para alcanzar o crear de la mejor manera ventaja competitiva, originada por Michael Porter. Está basada principalmente en la determinación de las actividades que hacen parte de los procesos llevados a cabo por una empresa, con el fin de brindar valor agregado a sus clientes. En síntesis, el propósito de analizar la cadena de valor es identificar aquellas actividades de la empresa que pudieran aportarle una ventaja competitiva potencial. Poder aprovechar esas oportunidades dependerá de la capacidad de la empresa para desarrollar a lo largo de la cadena de valor y mejor que sus competidores, aquellas actividades competitivas cruciales.

En base a esto, se afirma que la cadena de valor es clave para los objetivos de toda empresa, los cuales deben estar enfocados a, como lo dice Michael Porter (1999), saber encajar las actividades de la cadena productiva de tal forma que al realizar cualquiera de ellas eficientemente sirva para maximizar el valor o minimizar los costos de las demás actividades generando una ventaja competitiva sostenible (encaje estratégico). Se debe entonces planear, implementar y controlar el flujo y almacenamiento de productos e información de la cadena de valor de forma tal que seamos costo-efectivos, en procura de maximizar el resultado global de la cadena (cadena de suministros) y por ende, ser más competitivos (Urrea, Garzón, Pérez, 2007).

De acuerdo a lo anterior, el diagrama de la cadena de valor de las Empresas del Sector Textil en Colombia está compuesto por los siguientes elementos:

Cuadro 2.
Cadena de Valor del sector textil en Colombia.

Infraestructura: el sector textil cuenta con gran capacidad instalada principalmente en Antioquia y Bogotá.				
Gestión de recursos Humanos: este sector cuenta con uno de los más altos índices de empleo, el cual se ha visto afectado por el reemplazo de mano de obra por tecnología.				
Desarrollo de tecnologías: El Sector Textil colombiano, utiliza tecnología de otros países, es decir que no es pionera en su producción				
Compras: inicialmente el algodón era producido al interior del país, sin embargo posteriormente se vio la necesidad de comenzar a importarlo.				
Logística Interna: Insumos principalmente, algodón, fibras sintéticas y lana, en su mayoría importadas.	Producción: Uso de maquinaria y Recurso humano para la transformación de la Materia Prima, en el cual hay procesos como preteñido, teñido recubrimiento, de acuerdo al producto deseado.	Logística Externa: Los productos tienen procedimientos de logística diferentes dependiendo de su lugar de destino (nacional o internacional)	Marketing y Ventas: La publicidad está enfocada principalmente a Diseñadores y personas conocedoras en el tema de textiles.	Servicio Posventa: el servicio se ofrece en el momento preciso de la venta.

Fuente: Balaguera, M; Rubiano, Alexander. (2006). Competitividad del sector textil en Colombia. Universidad de la Salle.

Por su parte, Bueno Campos (2010) planteó que la cadena logística explica el sistema técnico de la empresa: aprovisionamiento, producción y distribución.

Gráfica 3. Componentes de la Cadena de Suministros

Fuente: Observatorio Industrial del Textil / Confección, FEDIT: centros Tecnológicas de España (2006). *La logística como factor de competitividad en el sector texti*. España: FEDIT.

A continuación se explica el concepto de cada uno de ellos según diferentes autores.

2.4 Aprovevisionamiento.

Publicaciones Vértice (2010) definió el aprovisionamiento como la función logística destinada a poner a disposición de la empresa todos los productos bienes y servicios del exterior que les son necesarios para su funcionamiento. Adicionalmente, se afirma que el aprovisionamiento es el conjunto de operaciones que realiza la empresa para abastecerse de los materiales necesarios cuando tiene que realizar actividades de fabricación y/o comercialización de sus productos y que comprende la planificación y gestión de compras, el almacenaje de los productos necesarios y la aplicación de técnicas que permitan mantener unas existencias mínimas de cada material, procurando que todo ello se realice en las mejores condiciones y al menor coste posible (Escudero, 2011). Uno de sus parámetros más importantes son los proveedores, los cuales deben ser aliados estratégicos para el abastecimiento. Los mecanismos tradicionales para la búsqueda de proveedores, a través de consulta de la base de datos interna, referencias personales o licitaciones, no garantiza el cumplimiento de las condiciones requeridas para una

estrategia logística, desde los estándares del mercado y desde las exigencias de innovación del cliente (Abdul, Guisao, Molina, 2011).

En todos los procesos de aprovisionamiento se tiene que responder a una serie de cuestiones tales como: que comprar, a quien compramos, donde el Mercado de compras es el encargado por su conocimiento del Mercado de suministro y por último cuanto y cuando comprar que debe responder a un estudio de mercado y conocer las necesidades con suficiente antelación (Martínez, 2007).

2.5 Producción

El segundo componente, la producción, es la creación de bienes y servicios, al transformar insumos en bienes terminados. En las empresas manufactureras, las actividades de producción que crean bienes suelen ser bastante obvias. En ellas podemos ver la producción de un producto tangible. En las organizaciones que no crean productos físicos, la función de producción puede ser menos evidente. Sea un bien o un servicio, nos referimos a las actividades de producción que ocurren en la compañía como operaciones o administración de operaciones (Render, 2004). Esta, está destinada para cubrir todo el sistema de hombres, materiales, capital, equipos, información, dinero, para lograr establecer algún objetivo y que envuelve el proyecto de planificación y control del sistema (Harrington, 1997).

Desde una visión más integral y según Bowersox (1996) la logística de operaciones es la actividad logística de soporte a la manufactura, es el área que se concentra en el manejo del trabajo en proceso como el flujo entre los diferentes estadios de manufactura, incluye actividades relacionadas con planear, programar y dar soporte a las operaciones de manufactura. De esta forma, desarrolla los almacenamientos, manejo y transporte de producto en proceso; incluye la responsabilidad sobre el almacenamiento en los sitios de manufactura y la máxima flexibilidad en la coordinación de despachos y aplazamientos entre las operaciones de ensamble final y el despacho a clientes.

A partir de esta definición, pueden identificarse como actividades básicas de la logística de operaciones el movimiento y almacenamiento de materiales, componentes y producto intermedios a lo largo del proceso productivo. Por lo tanto, los factores determinantes de la estrategia logística de operaciones son: la naturaleza del proceso, la configuración productiva, la filosofía de gestión que adopta la compañía y el entorno de producción (Cárdenas, D; Urquiaga, A; 2007). A continuación se definirá cada factor:

Cuadro 3. Factores determinantes de la estrategia logística de operaciones.

FACTOR	DEFINICION
Naturaleza Del Proceso	Los procesos productivos se clasifican tradicionalmente según su naturaleza en químicos y físicos. Los primeros generalmente están relacionados al proceso en forma de maquinaria y equipo mientras que en los procesos físicos, estas son actividades complementarias para las que es necesario obtener diferentes equipos con el objetivo alcanzar mayor eficiencia.
Configuración Productiva	Existen 4 tipos de configuraciones productivas: configuración orientada al proceso (jop-shop), configuración orientada al producto (flow-shop), configuración de proyecto y configuraciones híbridas. Cada una posee características de continuidad, volumen y frecuencia que según el caso, definen el número de almacenamientos en proceso, equipos y operaciones de manejo de materiales, etc (Chase, R; Aquilano, N; Jacobs, F; 1999 & Domínguez M, José Antonio, 1995)
Entorno de Producción	Hace referencia a la manera como la empresa se relaciona con su mercado, y la incidencia que éste tiene sobre la programación de la actividad de aquella.

Filosofía de gestión de la producción	La importancia de la función productiva y su relación con el desempeño empresarial competitivo ha permitido el surgimiento de distintas filosofías de gestión como Justo a Tiempo (JIT), Planificación de Requerimientos de Manufactura (MRP) y Teoría de las Restricciones (TOC). Los planteamientos de estas tres filosofías llevan a la eficiencia y efectividad de la actividad productiva.
--	---

Fuente: Cárdenas, D; Urquiaga, A. (2007). *Logística de operaciones: integrando las decisiones estratégicas para la competitividad*. (pp. 37-41). Volumen 28. Instituto Superior Politécnico José Antonio Echeverría CUJAE.

De acuerdo con todo lo expuesto anteriormente, la logística de producción se puede entender como aquella actividad de la logística que se encarga del movimiento y almacenamiento de materiales, componentes y productos intermedios a lo largo del proceso productivo con el fin de permitir el cumplimiento de objetivos de continuidad, orden y cadencia de la función productiva, que necesariamente redundarán en resultados más eficaces frente a los objetivos corporativos. De esta forma, la logística de operaciones está en la base de la actividad productiva de la empresa, haciéndola posible, facilitando su ejecución eficiente y por lo tanto, acercándola a la meta de la competitividad empresarial (Cárdenas, D; Urquiaga, A; 2007).

2.6 Distribución.

Finalmente y para hablar del último componente de la cadena de suministros, la logística de distribución, se abordarán varios conceptos:

Se puede definir como el conjunto de organizaciones que dependen entre sí y que participan en el proceso de poner un producto o servicio a la disposición del consumidor o del usuario industrial (Philip, K; Gary, A; 2003) y como lo afirmó Lamb, Hair y McDaniel (2002) que se enlazan para completar las tareas de marketing.

En cuanto al sector textil, Ramírez (2010) afirmó que las actividades de la cadena de suministros van desde la producción de materia prima (fibras naturales, artificiales y sintéticas), la fabricación de hilos (hilatura), el tejido (plano y de punto), el teñido y acabado de telas, semi acabados y acabados, hasta la entrega de prendas de vestir al cliente. La cantidad de eslabones, los diferentes tipos de productos que manejan, las variables de demanda y el recurso humano hacen difíciles de administrar y tiene como consecuencia un alto grado de complejidad.

Con base a una buena gestión de dicha cadena, se espera una mejora en el desempeño organizacional y un aumento de la competitividad que tienen las empresas del sector; ya que según Porter (1998) en el futuro, la competencia no se dará de empresa a empresa, sino más bien de cadena de suministros a cadena de suministros.

2.7 Desempeño Organizacional.

El desempeño de una organización consiste en hacer lo que tiene uno encomendado por razón de cargo u oficio, el mejoramiento del desempeño es un proceso para lograr los resultados institucionales e individuales deseados, para brindar servicios o productos de alta calidad. El desempeño tampoco es una noción absoluta: es sólo relativa en relación con el contexto competitivo, (el mercado, los competidores, etc.) y organizacional elegido en función de estrategia. El desempeño organizacional eficiente ofrece a sus clientes de acuerdo a la segmentación elegida, productos y servicios específicos acordes a sus necesidades y a menudo las empresas deben organizarse en equipos cuyos miembros provienen de diferentes funciones haciendo un encadenamiento de actividades. En este contexto cualquier disfuncionamiento de una cadena de valor tiende a repercutir en el conjunto, de manera que el desempeño global se encuentra acondicionado por el eslabón más débil (Ramírez, 2004).

Para la cuantificación de la eficacia y la eficiencia de la acción, el monitoreo del rendimiento, la mejora de la comunicación, motivación y el diagnóstico de problemas, son necesarios los indicadores de desempeño; que también ayudan a identificar el éxito y el potencial de las

estrategias de gestión y facilitar la comprensión de la situación (Brewer & Speh, 2000, en Koprulu, Albayrakoglu, 2007).

En el artículo de Kleijnen y Smits sobre métricas de la medición en la administración de cadena de abastecimiento, evalúa el desempeño a través de cinco indicadores claves que observamos en la siguiente tabla (Kleijnen & Smits, 2003).

Cuadro 4.
Indicadores para la evaluación del desempeño.

INDICADOR	MEDICION	AUTOR
Tasa de Entrega (Fill Rate)	Porcentaje de órdenes entregadas a tiempo.	(Kleijnen & Smits, 2003)
Tasa de Entrega Negociada (Confirmed Fill Rate)	Porcentaje de órdenes entregadas en fechas que se han negociado con el cliente, para entregar en fechas diferentes a las requeridas por el cliente.	(Kleijnen & Smits, 2003)
Demora en la Respuesta (Response Delay)	Diferencia entre la fecha requerida y la fecha negociada, expresada en días laborales.	(Kleijnen & Smits, 2003)
Inventarios (Rotación)	El total del producto en proceso (WIP) sobre el promedio de las ventas de meses anteriores, en el corto tiempo y se expresan en porcentaje.	(Kleijnen & Smits, 2003)
Demora (Delay)	Entrega diaria requerida- entrega confirmada. Este indicador mide la magnitud de la demora.	(Kleijnen & Smits, 2003)

Fuente: Kleijnen, J. P., & Smits, M. T. (2003). *Performance metrics in supply chain management*. Journal of the Operational Research Society.

Por su parte, Sergio Ramírez Echeverry (2010) planteó los siguientes indicadores:

Cuadro 5. Indicadores para la Cadena de Suministros.

INDICADOR	MEDICION	AUTOR
Valor Mínimo Satélite (Pesos/Min)	Pesos que se pagan por minuto confeccionado por las plantas satélites	(Sergio Ramírez Echeverry 2010)
Costos Planta Propia	Suma los costos de la planta propia de cada período.	(Sergio Ramírez Echeverry 2010)

Fuente: Kleijnen, J. P., & Smits, M. T. (2003). *Performance metrics in supply chain management*. Journal of the Operational Research Society.

3. CONCLUSIONES.

Con el desarrollo de este documento, concluimos que si hay una relación directa entre los componentes de la cadena de suministro: aprovisionamiento, producción y distribución con el desempeño organizacional de las empresas del sector prendas de vestir en Colombia. Para tal fin, se analizaron 16 artículos que arrojaron los siguientes resultados:

En el primer artículo “La calidad de la relación en la cadena de suministros” de Sosa, Svensson y Mysen, se identifican, a través de un marco conceptual, las variables que influyen de manera significativa en la relación empresa-proveedor. Esto con el fin de buscar mejoras en la cadena de suministros, y por lo tanto, en el desempeño de la organización. Este marco está compuesto por una serie de conceptos que conforman lo que los autores llaman, el modelo RELQUAL.

Existen variables que miden la calidad de la relación entre las organizaciones y al mismo tiempo, establecen la importancia de las relaciones positivas entre ellas.

Teniendo en cuenta lo anterior, el artículo se enfoca principalmente en diez variables que pueden ofrecer por medio de su interacción, una perspectiva multidimensional de la relación entre la empresa y sus proveedores y a su vez, pueden tener un impacto en la calidad de esta. Estas variables son: Confianza, satisfacción, compromiso, coordinación, oportunidad, activos específicos, dependencia, formalización, continuidad, cooperación. Del buen uso de estos términos, dependerá la eficiencia en la cadena de suministros y de las operaciones de la organización.

Gráfica 4. Variables determinantes en la calidad de la relación empresa-proveedor.

Fuente: Sosa Valera, J.C; Svensson. G; Mysen, T (2011). *La calidad de la relación en la cadena de suministros*. INCAE Business Review.

A continuación se dará una breve explicación de cada una de estas variables con el fin de entender mejor su relación.

- Satisfacción: Desde una perspectiva inter-organizacional, esta variable indica el efecto positivo que resulta después de una evaluación de la relación entre una organización con otra. La satisfacción significa compatibilidad entre las organizaciones y por eso, es parte fundamental para que una relación obtenga resultados positivos.

- Compromiso: Se define como el deseo de mantener una relación estable y permanente con otra organización y trabajar con buena voluntad, para realizar actividades conjuntas que finalicen en resultados positivos.
- Confianza: Esta variable representa la creencia de que otra empresa cumplirá con sus obligaciones, aun cuando la oportunidad de actuar injustamente este presente. La confianza reduce la incertidumbre y significa cooperación.
- Oportunismo: Es una mezcla entre el egoísmo y el engaño, refiriéndose la última a la falta de honestidad en las transacciones. El artículo expresa que el oportunismo reduce la eficiencia en una relación y establece una relación negativa con la confianza.
- Formalización: Se refiere al grado en que las reglas, roles y procedimientos están determinadas en la relación empresa-proveedor. Se espera que de unas normas bien establecidas se reduzcan los conflictos y se mejore la relación entre las partes.
- Dependencia: En términos empresa-proveedor, este concepto representa la necesidad de trabajar en conjunto con su proveedor para alcanzar los objetivos propuestos desde el comienzo.
- Activos específicos: Significa ajustar los recursos con los que cuenta una empresa a los requerimientos del proveedor.
- Cooperación: Representa la buena voluntad que tiene una organización para trabajar con otra y de esta manera, asegurar el buen funcionamiento de las mismas.
- Coordinación: Esta variable involucra una acción realizada por las dos partes (empresa-proveedor), con el objetivo de establecer procesos que a través de la colaboración conjunta, conlleven al buen funcionamiento de las actividades.
- Continuidad: Este concepto simboliza que tan duradera es la relación de la empresa con su proveedor, si es una alianza que se construyó a largo, mediano o a corto plazo.

Después de tener una idea general del significado de las diez variables que componen el modelo, es importante saber qué resultados generó su aplicación.

Para ponerlo a prueba, se contó con la colaboración de más de 2.500 empresas pertenecientes a diferentes industrias, donde se contactaron ejecutivos que debían mantener una relación con proveedores dentro de sus funciones laborales. Cada una de estas personas entrevistadas,

respondieron a escalas de 5 puntos, donde 5 representa “muy de acuerdo” y 1 “muy en desacuerdo”.

De acuerdo con lo anteriormente expuesto, los resultados del análisis se inclinan a apoyar un modelo RELQUAL multidimensional en que las variables que lo componen se relacionan entre sí. Los resultados muestran que el modelo definitivamente si se puede utilizar como un indicador para medir y evaluar la calidad de la relación entre la empresa y el proveedor y a su vez, permite un mayor seguimiento a la gestión realizada en diversas relaciones de negocios.

El análisis de los resultados demostró además, que el modelo puede ser utilizado por ejecutivos gerenciales, ya que está conformado por un marco de variables fundamentales a tener en cuenta cuando se desea mantener niveles satisfactorios de calidad en la relación e interacción tanto con proveedores, como con los demás componentes de la cadena.

En el segundo artículo “Las cadenas de suministro para productos de innovación” de Natalia De Jesús Díaz, se demuestra que la función logística ha presentado cambios importantes en los últimos años, “evidenciando que su gestión debe garantizar la flexibilidad necesaria para que las empresas puedan lograr un time to market menor que el de la competencia, creando una estrategia de innovación que les permita cumplir con sus objetivos comerciales.”

En sus comienzos, las funciones de la logística se encontraban dispersas en la organización lo cual generaba ineficiencias en las operaciones, y precisamente estas ineficiencias permitieron la creación de áreas logísticas donde se consolidan todos los procesos en lo que hoy se conoce como cadena de suministros. Esto influye positivamente en las operaciones y en el ahorro de las empresas.

El artículo habla de la importancia de la buena gestión de la cadena de suministros pero en especial, habla de la producción como componente fundamental para cumplir con los objetivos de innovación y alcance que se esperan para que la organización obtenga resultados económicamente positivos; especialmente cuando se habla de productos innovadores que requieren una respuesta rápida.

De esta manera, como se mencionó en el marco teórico, se puede concluir “que una buena gestión de la producción en la compañía debe alcanzar dichos objetivos con un nivel bajo de inventarios, que le permita realizar acciones más rápido que la competencia, como por ejemplo alinear sus objetivos comerciales y cortar el ciclo de vida de los productos en el mercado. Todo lo anterior quiere decir que la empresa debe ser capaz de implantar una excelente estrategia de innovación.”

En el tercer artículo “Logística de operaciones: integrando las decisiones estratégicas para la competitividad” de Diana María Cárdenas y Ana Julia Urquiaga, se demuestra la importancia de las funciones de operaciones en el crecimiento y desempeño de las organizaciones.

La función de operaciones es un elemento clave de la actividad productiva de la empresa, pues se encarga del movimiento y almacenamiento de materiales y productos a través del proceso productivo. De esta manera, se vuelve fundamental para hacer los procesos más eficientes, las organizaciones más competitivas y la consecución de objetivos más alcanzables. La logística de las operaciones es una función única de cada empresa ya que se ajusta a las características de cada una, su filosofía y su relación con el mercado.

Los resultados de la investigación que arroja el artículo entonces, demuestran que las prioridades competitivas de una compañía deben estar en la base de su formulación estratégica, donde se tienen en cuenta diferentes aspectos como la distribución en planta, el aprovisionamiento, el control de la producción, entre otros. Esto establece una conexión entre las prioridades competitivas de la empresa con los factores relevantes de la logística interna y por lo tanto, se plantea una relación directa entre esta última y la competitividad empresarial.

De acuerdo con lo anterior, y la definición de logística de operaciones dada en el marco teórico, se concluye que la logística de operaciones entendida como la administración de los flujos de materiales e información durante el proceso productivo, es fundamental para hacer más fácil y eficiente la actividad productiva de la compañía, que incluye procedimientos tan habituales como la entrega a tiempo de un pedido o el correcto abastecimiento de un canal de distribución; convirtiéndose así, en la clave para alcanzar la meta de la competitividad empresarial.

En el cuarto artículo “Las oportunidades de mejora en la cadena de suministros para negocios en países de América Latina (AL).” De María Elena Delgado, Mirna Portillo y Alfredo Burciaga, se tiene como objetivo determinar las dificultades que presentan las empresas en la gestión de la cadena de suministros e identificar oportunidades que permitan aumentar su competitividad.

“La gestión de la cadena de suministros incluye al fabricante, proveedor, transportista, almacenista, vendedores y clientes, así mismo, actividades de compra de materiales y transformación en productos terminados; por lo tanto, una cadena de suministros debe ser flexible para reaccionar ante imprevistos.”

Dentro de los inconvenientes observados, se encontró que en las empresas faltan herramientas fundamentales para los procesos productivos, y en consecuencia se presentan dificultades para gestionar el volumen de producción, la flexibilidad y la calidad. Para este problema, se plantea una solución que consiste en la implementación de un software para el seguimiento y control de los materiales, para conocer los costos de distribución, almacenamiento, reforzar la capacidad, hacer flexible los sistemas de producción, entre otros.

Otra situación problemática que descubre el artículo, es que las empresas en países de Latinoamérica, especialmente las pymes, no están implementando de manera adecuada el tema de las nuevas tecnologías, por lo que muchos procesos no se ejecutan de forma eficiente y se complica la gestión de inventarios, el control de calidad, el control sobre los costos, tiempos de entrega, herramientas disponibles, entre otros.

Por otra parte, se analizó que las empresas pequeñas tienen dificultades con su capacidad para gestionar y administrar de forma eficiente sus recursos internos, así como para relacionarse con el exterior (clientes, gobierno, proveedores, etc.).

Teniendo en cuenta los diferentes escenarios identificados anteriormente, los autores del artículo realizaron la investigación correspondiente a través de reuniones y entrevistas a personal de las empresas estudiadas, además, se hicieron recorridos en los pisos de producción y a su vez, toma de datos para un posterior análisis de la información.

Dentro de los resultados se observó que las organizaciones deben centrar sus capacidades desde adentro hacia afuera, es decir, desde la base que es el piso de fabricación.

Se encontró también, que un buen diseño del producto permite el ahorro en costos, por lo tanto, la revisión del diseño del producto debe llevar a la revisión del proceso con el fin de detectar mejoras y de esta forma, ahorrar costos, aumentar utilidades, optimizar tiempos de fabricación, encontrar materiales que hagan el proceso de ensamble más fácil, entre otros aspectos.

Para solucionar un poco el problema de la falta de herramientas informáticas, se hizo la propuesta de diseñar un sistema de rastreo de material, que hace la producción más flexible mediante la posibilidad de trabajar con diferentes productos en una sola línea. Además, teniendo en cuenta que una logística bien estructurada garantiza un costo del producto competitivo y que la gestión de inventarios es uno de los criterios más complejos en las empresas, se recomendó un software para el control efectivo de materiales y de esta manera se evita el desperdicio y mezcla de material que lo único que producen es elevación del costo y disminución de la calidad. Se recomendó de esta misma forma, aplicar más herramientas tecnológicas para el control de las operaciones como por ejemplo producción, materiales, calidad, mano de obra, costos, etc.

Finalmente, en el artículo también se considera fundamental la logística externa, por lo que expresa la importancia de conocer muy bien los costos de distribución y almacenamiento, los servicios de aduana, tipo de transporte, tipo de contenedores, contratiempos en el recorrido, en pocas palabras, las compañías deben formular una estrategia bien estructurada que les permita saber exactamente como desplazarán los productos terminados hacia el mercado objetivo.

En el quinto artículo “Creando mejores marcas de confecciones” de James Borneman, se tiene como objetivo demostrar que con una colaboración estrecha dentro de la cadena de suministro, las marcas de prendas pueden mejorar la calidad de sus productos, su despacho y a su vez, encontrar de una manera fácil, solución a los problemas.

Con el fin de demostrar esta afirmación, se realizó una entrevista a David Sasso, vicepresidente de ventas de Buhler Quality Yarns, de Jefferson, Georgia, Estados Unidos y

Víctor Almeida, en la cual se habla de cómo se resolvió un problema a una compañía de tejeduría en Honduras.

Durante la entrevista estos dos personajes aseguraron que para que las marcas tengan éxito, es necesaria una colaboración estrecha dentro de la cadena de suministros, la cual permite garantizar una mejor calidad del producto. Sin embargo, no todas las cadenas de suministro se pueden desempeñar de una forma colaborativa, para esto se requiere de apertura y confianza, las cuales van creciendo con el tiempo; así como lo sostienen Lambert, Cooper y Pagh (1998) en el marco teórico al definir la cadena de suministro como la integración de los procesos clave de negocio desde el usuario final hasta los proveedores iniciales, que provee productos, servicios e información.

En el sexto artículo “La evaluación de proveedores en la gestión del abastecimiento en las empresas del sector textil, confección, diseño y moda en Colombia.” de Abdul Zuluaga, Érica Guisao y Paula Molina se demuestra la importancia de la gestión del abastecimiento en la productividad y competitividad de las empresas en el sector textil. Por lo tanto, se exponen los modelos y herramientas para que los proveedores sean seleccionados y evaluados correctamente, procurando mejorar e incrementar las relaciones con los clientes de la empresa.

En el documento se plantea que muchos de los problemas que presenta la cadena de suministro en el sector textil se deben a fallas en la gestión logística, en temas como por ejemplo, la adquisición de insumos. Por lo tanto, es fundamental una selección correcta de proveedores los cuales se vuelven puntos clave en la estrategia a implementar en el aprovisionamiento.

“Para la investigación, se realizó una serie de consultas de fuentes primarias y secundarias entre los cuales se encuentran el trabajo de campo, revistas científicas, informes de investigación académica, informes de política económica, entre otros.”

Los resultados de la investigación arrojan que en Colombia, la mayoría de las empresas pertenecientes al sector textil, “no cuentan con programas que evalúen el desempeño de los proveedores y midan los indicadores de calidad y desempeño, además, se hallan

implementaciones inadecuadas en cuanto a sistemas de información para la gestión de compras, políticas de pago y programación y control de la producción, por lo tanto, se exige para la industria textil una gestión moderna y adecuada de proveedores.” Ya que como se expresó en el marco teórico, “para la cuantificación de la eficacia y la eficiencia de la acción, el monitoreo del rendimiento, la mejora de la comunicación, motivación y el diagnóstico de problemas, son necesarios los indicadores de desempeño; que también ayudan a identificar el éxito y el potencial de las estrategias de gestión y facilitar la comprensión de la situación” (Brewer & Speh, 2000, en Koprulu, Albayrakoglu, 2007).

Para la solución de estas dificultades, los autores describen unas recomendaciones para las organizaciones de este sector.

Primero se habla de la selección y evaluación de proveedores, basándose en el análisis realizado del proceso de aprovisionamiento en la empresa, por esta razón, “las etapas que se deben tener en cuenta para una correcta selección de proveedores son: 1) análisis del escenario global y las particularidades de la cadena de abastecimiento 2) estrategia para la función de aprovisionamiento y 3) métodos de selección como apoyo a la decisión.”

Gráfica 5. Estrategia para la selección de proveedores.

Fuente: Sarache Castro, W., Castrillón Gomez, Ó., & Ortiz Franco, L. (Enero - Junio de 2009). *Selección de proveedores: una aproximación al Estado del Arte*

Entre los criterios de selección que se deben tener en cuenta de acuerdo al análisis de los datos recopilados en este artículo, se encuentran el costo, la flexibilidad, calidad, entregas, confiabilidad, responsabilidad social, innovación y capacidades competitivas del proveedor.

La siguiente gráfica muestra que comprenden algunas de estas variables:

Gráfica 6. Grupos de factores (Criterios) para la selección y evaluación de proveedores en empresas de la industria Textil – Confección.

Fuente: Gary Teng, S., & Jaramillo, H. (2005). *A model for evaluation and selection of suppliers in global textile and apparel supply chains*.

Entre otros resultados y después de la búsqueda de las herramientas más importantes para la selección y evaluación de los proveedores, se concluyó que las empresas deben implementar un modelo de gestión de inventarios para mejorar la utilización del capital de trabajo y así mismo, supervisar la gestión de devoluciones para evitar errores en los procesos logísticos. Además, se recomienda a las organizaciones contar con sistemas administrativos para procesar la información de manera oportuna y eficaz, definir criterios de evaluación, establecer la importancia entre criterios, evaluar a los proveedores, calificar a los proveedores y evaluar su

desempeño; esto dará lugar a un mayor control sobre el aprovisionamiento y lo cual permitirá coordinar la cadena de abastecimiento con sus procesos internos.

“Por otra parte, se encontró que en las MIPYMES se deben fortalecer cuatro áreas logísticas: gestión de inventarios, planeación de ventas y operaciones, planeación de la demanda y gestión del abastecimiento.”

Finalmente, se recomienda que la evaluación final del desempeño se debe realizar en acuerdo previo con el proveedor, implementando un plan de mejora continua que permitirá mediante su correcta aplicación, la eficiencia en los procesos y el acercamiento de las empresas del sector a la productividad y competitividad.

En el séptimo artículo, “Modelización de la Cadena de Suministro para el Sector Textil – Confección en el Entorno Colombiano”, Sergio Ramírez Echeverri, define las variables más representativas de la cadena de abastecimiento del sector, además de indagar por los indicadores de productividad más importantes para ser utilizados. Lo que se pretende es desarrollar un modelo en dinámica de sistemas que integre los indicadores de desempeño y así definir como estos influyen en las decisiones y, a su vez, cómo estas aumentan el nivel competitivo de la compañía y del sector . En este modelo la demanda responde a las necesidades de los clientes y su relación con los flujos de materiales e información dentro de la compañía. “El modelo propuesto es útil para la gestión de la cadena de suministros debido a que relaciona las variables relevantes como el efecto de la curva de experiencia en la planta interna y el efecto que tiene sobre la capacidad de la planta, y permite evaluar los indicadores de forma integral”. Esto ayuda a mejorar la toma de decisiones de capacidad instalada, costos y nivel de servicio. En éste artículo se evalúa el comportamiento del sistema para identificar las relaciones más importantes entre las variables al interior y los efectos de cada una en el desempeño de la cadena de suministro en general; “relacionada con la experiencia de las contrataciones, la curva de experiencia propia de la empresa y el comportamiento de la demanda tanto de maquila como de marca propia, y sus efectos en los indicadores de costos, eficiencia y utilización de la capacidad.”

Se llegó a la conclusión que la rotación de personal y los tamaños de los lotes afectan de forma importante la curva de aprendizaje. Se evidenció que la empresa al contratar empleados con mayor experiencia puede contrarrestar la pérdida de experiencia debida a la alta rotación, manteniendo la fuerza laboral estable, lo que influye positivamente en los tiempos de fabricación. “Por lo tanto se recomienda que la fuerza laboral sea lo más constante posible y que los tamaños de los lotes sean más grandes.”

En el octavo artículo “Design of a logistics management model for smes of textile manufacture”, Patricia Cano Olivos, Fernando Orue Carrasco, José Luis Martínez Flores y Juliana Mayett Moreno, recalcan que muchos de los problemas de las pequeñas y medianas empresas se deben a la falta de formalidad y estructura al interior de la organización, todo ello, unido al hecho que los trabajadores, en su mayoría no tienen ninguna especialización o simplemente desempeñan varios roles en la compañía, lo que hace que desarrollen actividades de bajo nivel. Esto causa crisis internas que desencadenan en baja productividad y baja competitividad. Para ello proponen un modelo donde se comparte a través de toda la cadena información clave para reducir la incertidumbre ya que cualquier decisión tomada a en un eslabón de la cadena afecta a ésta en su totalidad. Dicha conclusión se ajusta a la definición dada de cadena de suministro por Lambert, Cooper y Pagh en el marco teórico.

Lo que se pretende con este estudio es proponer un modelo fácil de implementar en pequeñas y medianas empresas donde se saque ventaja del conocimiento y la experiencia del capital humano para mejorar a un bajo costo.

En el noveno artículo, Maryana Sandra y Mariby Boscán en “La cadena de valor del sector confección”, tienen como objetivo identificar factores cualitativos de la cadena de suministro, en lo que se encontró que para la mayoría de los gerentes entrevistados en diferentes compañías la diferenciación en el producto era algo fundamental para sus cliente y además que la producción era fundamental para generar valor. De igual manera en las entrevistas realizadas se concluyó que se consideran importantes para desarrollar una ventaja competitiva: el diseño, atención al cliente y servicio post-venta. Así como lo dicen, Balaguera y Rubiano (2006), la cadena de valor es utilizada para alcanzar o crear de la mejor manera, ventaja competitiva.

En el décimo artículo el “Modelo de evaluación de cadenas de suministro en el sector de confecciones de Barranquilla” los autores E. de la Hoz Granadillo, T. Fontalvo Herrera J, Morelos Gómez, evalúan resultados obtenidos del estudio de las operaciones logísticas de la cadena de suministro del sector de confecciones de Barranquilla. Se determinaron factores que influyen de manera importante en la competitividad por medio de la estadística descriptiva. Se desarrolló un modelo que evaluaba la integración de las cadenas de suministro en la región, encontrando que “el primer factor clave en la integración de dichas cadenas es la relación con el cliente ,el segundo factor es la integración de las operaciones internas, donde encontramos algunas variables como lo son: la unificación interfuncional donde que se ve un mejor funcionamiento en un tipo de administración por procesos (trabajos multifuncionales y con facultad de tomar decisiones inmediatas), la estandarización , la comunicación y el manejo de indicadores de desempeño. En el tercer factor encontramos la integración con los proveedores, así como su alineación estratégica con estos”. Al final del estudio se concluyó que la ausencia de estructura organizacional, requiere la creación de un modelo de cadena de suministro, lo que permitirá una mayor coordinación y mejor flujo de información al interior y hacia el exterior.

En el undécimo artículo “Competitividad del sector textil en Colombia”, Magda Lucia Balaguera Camargo, Alexander Rubiano Medina nos dicen que:

-“El sector textil colombiano está en un momento de continuo crecimiento y expansión, el cual representa una oportunidad de vital importancia para la economía nacional, teniendo en cuenta que alrededor del 13% del empleo de la industria manufacturera depende de su avance y desarrollo”.

-“La gerencia de las empresas se ha mostrado más comprometida con las iniciativas de exportación, estando más preocupada por la capacitación de sus empleados, por el mejoramiento continuo de sus procesos productivos y por promover una cultura de productividad, calidad y servicio; cambiando de una mentalidad pre apertura económica basada en la alta rivalidad y competencia de precios a tener una abierta a espacios de integración y alianzas estratégicas, aprovechando las ventajas y conocimientos de cada una de las empresas para ser más competitivos en un entorno globalizado”.

-Colombia es “ejemplo de progreso en el sector textil para países como Ecuador y Centroamericanos inclusive en teniendo inconvenientes en la producción real y mercado textil en general como lo son la carencia de fuentes de financiación y bajo nivel tecnológico”.

-“Muy pocas empresas de textiles en Colombia tienen la capacidad de acceder a tecnologías de punta, lo cual es una desventaja para competir frente a textileras extranjeras, los precios en el mercado doméstico son bajos debido al contrabando y a la situación socio-económica del país, sin embargo la industria debe aprovechar su relativa diferencia en cuanto a los costos de mano de obra para contrastar dichas debilidades”.

-El sector textil colombiano debe “apoyar su competitividad en factores desprendidos de las condiciones de la demanda, logrando posicionarse en nichos de mercado específicos con productos de alta calidad y diferenciación en mercados externos.

Finalmente, se resalta en cuanto a las estrategias empresariales que “las empresas colombianas de la industria textil deben desarrollar de manera más agresiva el concepto de Full Package, con el fin de reducir los tiempos de producción y aumentar la integración de la cadena productiva, estos centros de producción deben ser ubicados en las ciudades de mayor concentración de la industria como lo son Bogotá y Medellín; aprovechando la cercanía de Colombia a mercados como el Estadounidense para disminuir los tiempos de entrega de los productos, siendo una de las ventajas competitivas frente a la amenaza de los textiles asiáticos, y por este motivo, las empresas deben pensar en aumentar o compartir los canales de distribución, realizar alianzas con empresas de logística y aprovechar los acuerdos comerciales existentes. Adicionalmente, se deben tecnificar las plantas de producción y mantener o aumentar el monto de los créditos destinados al sector mediante planes atractivos de inversión que ayuden a mejorar la productividad con administraciones de la cadena de abastecimiento conscientes de que la tendencia mundial es a la reducción o eliminación de barreras de entrada a los mercados externos, por tanto se hace necesario que se empiecen a buscar estrategias que a futuro les permitan defender el mercado local y mantener su participación en los mercados extranjeros, una estrategia puede ser empezar a construir filiales o sucursales en otros países que les dé la posibilidad de incrementar sus niveles de ventas”.

En el decimosegundo artículo “Análisis y diseño de la distribución física”, Sissy Sabrina Valencia Iglesias, Yander Daniel Cano Menéndez nos hablan de cómo mejorar la producción basados en el diseño de la distribución física de la empresa; planteando “una nueva distribución física donde se obtendrá una mayor capacidad de prendas cumpliendo la demanda mensual proyectada y se eliminan desperdicios por las políticas de almacenamiento recomendadas”.

En el decimotercer artículo “Evolución de la competitividad de las pymes del sector textil en Bogotá, para el subsector textil-confecciones, en el periodo 2000 – 2005”, Leidy Paola Acosta Contreras, Katherine Lorena Guerrero Lopez y Clara Inés Rodríguez Reita concluyen que el subsector textil - confecciones, “debe contar con una industria mejorada e integrada, la cual debe iniciar, desde el desmonte para obtener las fibras, hasta la comercialización de las prendas y demás artículos confeccionados (especialmente aquellos en algodón), como factor clave en la ventaja competitiva. En Bogotá, el subsector de las confecciones se encuentra conformado principalmente por pequeñas empresas. Dada esta situación, el sector debe fortalecer la capacidad para reaccionar con rapidez y eficacia a los requerimientos del ajuste económico, político, social, y a largo plazo de tipo institucional, para enfrentar los grandes desafíos que imperan actualmente en el ámbito mundial; y que aunque las pymes confeccionistas de Bogotá, están avanzando hacia el largo camino de la implementación de software, y la creación de productos con altos estándares de calidad, con el propósito de tener un crecimiento sostenido y conquistar por ende nuevos mercados; estas pequeñas y medianas empresas afrontan muchos retos para poder mantenerse, y así mismo lograr reconocimiento y competitividad frente a competidores externos. Para ello es necesario, que este sector incorpore importantes innovaciones tecnológicas, que van desde la dotación de recursos, hasta la acumulación de conocimiento, pero lo más importante, es la interacción de estas tecnologías para generar crecimiento y desarrollo económico”, así como lo exponen de igual manera (Cai, Liu, Xiao, y Liu, 2008) que insisten en que “la gestión de la cadena se refiere a la combinación del uso de la tecnología disponible y la aplicación de las mejores prácticas de negocios existentes en los procesos de una cadena de suministros, con la finalidad de implantar acciones que permitan alcanzar mayores ahorros y beneficios.”

En el decimocuarto artículo “Pymes y cadenas de valor globales. Implicaciones para la política industrial en las economías en desarrollo” de Luna Isidoro Romero, se profundiza en el debate sobre la inserción de las PYMES en las cadenas de valor globales como opción estratégica en el marco de la política de fomento empresarial, “considerando las oportunidades y amenazas que conlleva para las PYMES en las economías en desarrollo y los retos que plantea para la política industrial; y concluye que los programas de actuación, diseñados con este fin, deben sustentarse sobre el análisis estratégico de las oportunidades y de las amenazas derivados de los distintos modelos posibles de inserción, siempre en función de las tendencias del mercado global y de las fortalezas y las debilidades competitivas de las empresas en cada ámbito territorial. Bajo estas premisas, los poderes públicos pueden jugar un papel constructivo, diseñando y ejecutando programas de acompañamiento a dicha inserción que contemplen cuatro líneas de actuación básicas”:

Primero, “conviene mantener un entorno general favorable a la actividad empresarial que facilite la creación y el desarrollo de las pymes, así como la atracción de inversiones extranjeras directas. Las condiciones “ambientales” óptimas para el desarrollo de la actividad empresarial, comprenden un clima de estabilidad socio-política y macroeconómica; un marco institucional y regulador a favor del funcionamiento del mercado y de la actividad empresarial, que impulse una liberalización externa gradual y ordenada y no genere barreras administrativas innecesarias para las empresas, de igual manera requiere de un suministro adecuado de aquellos bienes y servicios públicos que repercuten sobre la competitividad de las empresas, en especial de infraestructuras, educación e investigación básica y aplicada. “

Segundo, “las instituciones públicas pueden también estimular la inserción de las PYMES autóctonas por medio de mecanismos más directos. A este respecto, los poderes públicos pueden actuar como catalizadores de vínculos de cooperación vertical entre las pymes autóctonas y las grandes corporaciones externas”.

Tercero, “Las autoridades públicas pueden estimular los procesos de mejora de las PYMES a fin de preservar su competitividad, incrementar su capacidad de creación de valor y propiciar su adaptación a los cambios en las condiciones de competencia. A este respecto, resulta esencial

para las pymes involucrarse en un proceso innovador continuo orientado a la mejora de sus productos, de sus procesos, a la mejora funcional que proporcione un posicionamiento más ventajoso y a la mejora inter-sectorial, derivada del abandono de aquellos mercados en los que la competencia se establece esencialmente vía costos laborales, para operar en otros donde la competencia lo hace en términos de intangibles como la tecnología y el conocimiento, el diseño o el marketing y donde sea posible crear y mantener barreras de entrada que las protejan de los competidores”.

Finalmente, “la política industrial está llamada a monitorizar las pautas de integración. Se trata así de evaluar los riesgos y oportunidades estratégicas para el territorio, como consecuencia de la participación en las cadenas de valor globales de las pymes autóctonas y reforzar la capacidad de éstas para anticiparse o reaccionar rápidamente ante los cambios en las condiciones de competencia”.

En el decimoquinto artículo “El Sector Textil Exportador Latinoamericano Ante la Liberalización del Comercio”, Arturo Condo, Mauricio Jenkins, Luis Figueroa, Luis Obando, Luis Morales y Luis Reyes nos muestran la importancia del sector textil y confección en la región latinoamericana, la vulnerabilidad de éste ante los cambios que se vienen en el futuro tanto cercano como lejano y las posibles opciones para lograr que la región se vea mejor reflejada en su nueva posición competitiva. El análisis “se enfoca en 8 países que representan más del 90% de las exportaciones latinoamericanas de confecciones hacia Estados Unidos, su principal mercado. El estudio abarca a México, Costa Rica, Guatemala, Honduras, Nicaragua, El Salvador, República Dominicana y Colombia; concluyendo, entre otras cosas, que el aporte que el sector textil ha tenido en las economías de los países latinoamericanos, sobretudo en la generación de exportaciones y empleo. En términos del intercambio comercial, la región cuadruplicó sus ventas a los Estados Unidos en término de 11 años, al punto de convertirse en la segunda región del mundo proveedora de vestuario a Estados Unidos en el 2003, después de Asia. Los países de la Iniciativa de la Cuenca del Caribe como un todo superan las exportaciones de China, ASEAN y el Sur de Asia. Siete países de la región, considerados los principales exportadores, generaron aproximadamente 1.3 millones de empleos y la actividad se ha convertido en una de las principales industrias manufactureras. La actividad se convirtió en los

años ochenta e inicios de los noventa en la punta de lanza para demostrar que la región podía diversificar sus exportaciones, complementando las exportaciones tradicionales agropecuarias con otras no tradicionales, entre las que figuran las prendas de vestir. Asimismo, la concentración de la actividad por muchos años en ensamble básico ha restringido el desarrollo de una sólida cadena productiva que expanda las posibilidades de la mayoría de los países de la región frente a la creciente competencia”.

En cuanto al diseño y el desarrollo de marcas locales, “Colombia lidera el sector latinoamericano. Este país se diferencia del resto de la región al tener una gran capacidad de agregar valor a sus confecciones. Este es el resultado de una mayor integración de la cadena, un clúster textil relativamente desarrollado, y el auge de marcas locales y diseño, lo cual se ha traducido en precios mayores. Aunque la participación colombiana en el total de importaciones de confección de EE.UU. no sea tan significativa como la de otros países, su inclusión en este estudio obedece a su capacidad para diferenciarse y establecer una posición competitiva ventajosa, donde se espera que las exportaciones aumenten considerablemente en los próximos años. Evidencia de este éxito son sus diseñadores de clase mundial, algunos de ellos con una participación activa en los principales escenarios de la moda internacional”.

En el decimosexto artículo “Competitividad y retos en la productividad del clúster textil-confección, diseño y moda en Antioquia”, Rafael Jaime Carmona y Juan Diego Gil Quintero, analizan la competitividad del Clúster Textil / Confección en Antioquia, considerando las ventajas competitivas o restricciones que tienen una mayor incidencia en el desarrollo del mencionado clúster, específicamente en el periodo posterior a la apertura económica que vive el país desde 1991. También se definen los factores de productividad más sensibles para garantizar el desarrollo y madurez de dicho clúster. De esto concluyen que “para lograr que el Clúster Textil-Confección en Antioquia logre su madurez y autosuficiencia con competitividad global a largo plazo, es importante orientarse al autoabastecimiento y que la productividad mejora cuando se genera mayor valor agregado integrando la mayor cantidad posible de procesos que transformen el producto”.

4. REFERENCIAS BIBLIOGRÁFICAS

- Abdul, M; Guisao, E; Molina, P. (2011). *La evaluación de proveedores en la gestión del abastecimiento en las empresas del sector textil, confección, diseño y moda en Colombia*. Revista Politécnica. Año 7, Número 13,80.
- Albayrakoglu, M; Koprulu, A. (2007). *Supply Chain Management in the textile industry: A supplier selection model with the analytical hierarchy process*. Viña del mar, Chile: International Symposium on the Analytic Hierarchy Process (ISAHP).
- Balaguera , M; Rubiano, Alexander. (2006). *Competitividad del sector textil en Colombia*. Universidad de la Salle.
- Ballou, R (2004). *Business Logistics management*. (pp, 17). USA: Ediciones Prentice Hall.
- Bowersox, D., Close, D. (1996). *Logistical Management: The Integrated Supply Chain Process*. New York: Mc Graw Hill.
- Bueno Campos, Eduardo. (2010) *Introducción a la organización de empresas*. Madrid: Editorial Centro Estudios Financieros.
- Cai, J; Liu, X; Xiao Z; & Liu J. (2008). *Improving Supply Chain Performance Management: A Systematic Approach to Analyzing Iterative KPI Accomplishment*. (pp. 31-34). Begin, China: Elsevier.

Cárdenas, D; Urquiaga, A. (2007). *Logística de operaciones: integrando las decisiones estratégicas para la competitividad*. (pp. 37-41). Volumen 28. Instituto Superior Politécnico José Antonio Echeverría CUJAE.

Chase, R; Aquilano, N; Jacobs, F. (1999). *Dirección de la Producción y las operaciones*. New York: Mc Graw Hill.

Domínguez M, José Antonio, y otros. (1995). *Dirección de Operaciones: Aspectos tácticos y operativos*. New York: Mc Graw Hill.

Escudero Serrano, María José. (2011). *Gestión de aprovisionamiento*. España: Paraninfo S.A.

Gary Teng, S., & Jaramillo, H. (2005). A model for evaluation and selection of suppliers in global textile and apparel supply chains. *International Journal Of Physical. Distribution & Logistics Management*, 35(7), 503 – 523.

Harrington, H. J. (1991). *Business Process Improvement. The Breakthrough Strategy for Total Quality, Product-ivity & Competitiveness*. New York.: Mc Graw-Hill.

Inexmoda (2012). *Dirección de Competitividad e Internacionalización Observatorio Económico Nacional del Sector*. Recuperado de http://observatorioeconomico.inexmoda.org.co/Portals/0/Documentos/Biblioteca/Documento_sectorial_OEcco_Inexmoda.pdf

- Kleijnen, J. P., & Smits, M. T. (2003). *Performance metrics in supply chain management*. Journal of the Operational Research Society. (pp. 1-8)
- Kotler Philip, Armstrong Gary, Prentice Hall (2003). *Fundamentos de Marketing*. (pp.398). Sexta Edición. México: Pearson Educación.
- Lamb Charles; Hair Joseph; McDaniel Carl (2002). *Marketing*. (pp. 380). Sexta Edición. México: International Thomson Editores S.A.
- Lambert, D. M., Cooper, M. C. and Pagh, J. D. (1998). *Supply chain management: Implementation issues and research opportunities*. USA: The international Journal of Logistics.
- León, Y., Delgado, C., & Rivadeneira, I. (2013). *Procedimiento para la gestión por procesos de cadenas de suministros de productos de la pesca. Aplicación en la "Empresa Pesquera Sancti Spiritus*. (pp 1-12). Cuba: Revista Infociencia, Volumen 17, No 1.
- Martínez Moya Emilio (2007), *Gestión de compras: negociación y estrategias de aprovisionamiento*. (pp. 37). Cuarta Edición. España: FC Editorial.
- Mentzer, J.; DeWitt, W.; Keebler, J.; Min, S.; Nix, N.; Smith, C. & Zacharia, Z., (2001). *Defining supply chain management*. (pp. 1-25). USA: Journal of business logistics.
- Observatorio Industrial del Textil / Confección, FEDIT: centros Tecnológicas de España (2006). *La logística como factor de competitividad en el sector textil*. España: FEDIT.

Porter, Michael (1999). *Ser competitivo*. España: Ediciones Deusto.

Proexport (2012). *El mercado de prendas de vestir en Estados Unidos*. Recuperado de http://www.proexport.com.co/sites/default/files/cartilla_prendas_de_vestir_0.pdf.

Publicaciones Vértice, (2010). *Aprovisionamiento y almacenaje en la venta*. (pp. 50). Edición 5.1. España: Publicación Vértice.

Quinn, F. J. (1997). *What`s the buzz?.* (pp 43-46). USA: Editorial Logistics Management.

Ramirez Echeverri, Sergio (2010). *Modelización de una cadena de abastecimiento (supply chain) para el sector textil-confección en el entorno colombiano*. Universidad Nacional De Colombia.

Ramírez Martínez, Guillermo (2004). *Desempeño organizacional, retos y enfoques contemporáneos*. Primera Edición. México: Origami Editorial.

Render, Barry (2004). *Principios de administración de operaciones*. Quinta Edición. México: Editorial Pearson Education.

Sarache Castro, W., Castrillón Gomez, Ó., & Ortiz Franco, L. (Enero - Junio de 2009). *Selección de proveedores: una aproximación al Estado del Arte*. Cuadernos de Administración, 22(38), 145 – 167

Sosa Valera, J.C; Svensson. G; Mysen, T (2011). *La calidad de la relación en la cadena de suministros*. INCAE Business Review.

Superintendencia de Sociedades (2013). *Desempeño del Sector Textil Confección 2008-2012 Informe*. Recuperado de <http://www.supersociedades.gov.co/Documents/Informe-Sector-Textil-Oct152013.pdf>

Universidad del Rosario, Escuela de Administración, dirección de investigaciones (2013). *Documento descriptivo de las líneas de investigación*. Recuperado de <http://www.urosario.edu.co/getattachment/Administracion/ur/Investigacion1/Documento-Maestro-de-lineas-Agosto-2013.pdf>

Urrea, L; Garzón, L & Pérez, L, (2007). *Medición del desempeño en la cadena de abastecimiento del sector floricultor colombiano*. Repositorio Universidad Santo Tomás.

Vélez, A. R; Restrepo, F; Méndez, C & Garzón, M, (2005). *Protocolo de investigación*. Bogotá: Grupo de perdurabilidad empresarial, Facultad de Administración, Universidad del Rosario.

Vollman, T. E. W. L. Berry y D. C. Whybark (1992). *Manufacturing Planning and Control Systems*. USA: Editorial Homewood.