
Nº14 OCTUBRE 2019

LOGÍSTICA
& TRANSPORTE

3

DESCÁRGATE LA APP VISIOON EN THEVISIOON.COM
ESCANEA LAS PÁGINAS DE PLAN QUE LLEVEN

EL ICONO DE VISIOON Y ACCEDE A CONTENIDO EXTRA

CÓMO SE LEE

http://thevisioon.com

El marketing exitoso comienza con la escucha.
Y siempre estamos escuchando.

M A RKE TING .

“M A RKE TING”

Combinando nuestra amplia experiencia, nuestras
capacidades en todos los sectores y áreas de negocio,
y nuestra extensa investigación y red de contactos
estratégicos, colaboramos con nuestros clientes
para ayudarles a convertir sus empresas en negocios
de alto rendimiento.

The only way is

Si quieres ser mejor, hablamos.

upthemedia.com

El marketing exitoso comienza con la escucha.
Y siempre estamos escuchando.

M A RKE TING .

“M A RKE TING”

Combinando nuestra amplia experiencia, nuestras
capacidades en todos los sectores y áreas de negocio,
y nuestra extensa investigación y red de contactos
estratégicos, colaboramos con nuestros clientes
para ayudarles a convertir sus empresas en negocios
de alto rendimiento.

The only way is

Si quieres ser mejor, hablamos.

upthemedia.com

El marketing exitoso comienza con la escucha.
Y siempre estamos escuchando.

M A RKE TING .

“M A RKE TING”

Combinando nuestra amplia experiencia, nuestras
capacidades en todos los sectores y áreas de negocio,
y nuestra extensa investigación y red de contactos
estratégicos, colaboramos con nuestros clientes
para ayudarles a convertir sus empresas en negocios
de alto rendimiento.

The only way is

Si quieres ser mejor, hablamos.

upthemedia.com

CON VISIOON
CAMBIA

LA MANERA
EN QUE LEES

PLAN

212 INTERACCIONES · 98 ENLACES
7 VIDEOS · 23 DOCUMENTOS · 20 CANCIONES

7

El transporte y la logística son factores claves en la cadena
de distribución. Y como en todas las áreas de producción,
la tecnología y la digitalización han irrumpido también en
este área.

El auge de nuevos modelos de negocio como el comercio
electrónico y las nuevas demandas del mercado implican que
la demanda de transporte aumente de manera constante y
obliga a los operadores logísticos y de transporte de mercan-
cías a buscar nuevas fórmulas para incrementar su flexibili-
dad, rapidez y fiabilidad para disponer de plazos de entrega
fiables, amplios horarios de servicio, calidad en la entrega,
seguimiento del estado del pedido en tiempo real, persona-
lización del servicio y tratamiento ágil de las devoluciones.

Para ello, las nuevas tecnologías como escaneo de documen-
tos, firma digital, uso de código de barras, transacciones on-
line, Internet de las Cosas, Big Data o Blockchain son ele-
mentos claves.

Los operadores logísticos y de transporte de mercancías
pueden mezclar los canales online y offline incluso en un mis-
mo proceso de venta (omnicalidad), transformar todos sus pun-
tos de contacto e incrementar la colaboración con socios de la
cadena de suministro con el objetivo de gestionar más eficien-
temente la cadena logística y, en consecuencia, reducir costes.

Todos esos retos y oportunidades permiten superar los límites
tradicionales en logística hacia la evolución a una Logística
4.0 con el objetivo de conseguir reinventar la cadena de sumi-
nistro, convirtiéndose éstas en redes de suministro.

La digitalización del sector de la logística y el transporte de
mercancías es crucial para responder a las nuevas demandas
digitales y poder ganar competitividad mediante un uso inte-
ligente de las nuevas tecnologías y una revisión extremo a ex-
tremo de todos sus procesos, para acelerar la transformación
hacia un sistema de transporte de mercancías más eficiente

que pueda responder de manera eficaz a las crecientes nece-
sidades del sector.

Además del reto que suponen las nuevas tecnologías, la soste-
nibilidad es otro de los ámbitos que están revolucionando el
sector del transporte y la logística.

ADEMÁS DEL RETO QUE SUPONEN LAS NUEVAS
TECNOLOGÍAS, LA SOSTENIBILIDAD ES OTRO DE
LOS ÁMBITOS QUE ESTÁN REVOLUCIONANDO
EL SECTOR DEL TRANSPORTE Y LA LOGÍSTICA

No podemos olvidar que la distribución es una actividad bási-
ca y fundamental para el desarrollo económico, con impacto
en diferentes industrias y sectores esenciales para la econo-
mía del país, por lo que las políticas de desarrollo sostenible
necesarias e imprescindibles deberán tener en cuenta esta
realidad.

Y en este aspecto también las nuevas tecnologías pueden
suponer grandes avances. Actualmente ya es posible contar
con fórmulas de transporte eficaces y menos contaminantes.
Avanzar por esta vía e impulsar las necesarias infraestructuras
para su implantación será esencial para el desarrollo futuro
del sector.

En cualquier caso, no debe perderse de vista que lo realmen-
te importante es contribuir a la reducción del impacto am-
biental, tanto en lo que se refiere a los gases que afectan a la
calidad del aire, como a los que afectan al cambio climático.
Pero, asimismo, también debe reclamarse que haya una neu-
tralidad tecnológica y que no se trate de imponer una solu-
ción a costa de otras. Lo importante es lograr que se cumplan
los objetivos medioambientales.

DIGITALIZACIÓN
Y SOSTENIBILIDAD,
RETOS DEL SECTOR

CARTA DEL PRESIDENTE

Gerardo Cuerva - Presidente CEPYME

 @cepyme_

8

SUMARIO

SUMARIOSUMARIO

Nº14 OCTUBRE 2019

LOGÍSTICA
& TRANSPORTE

5

El transporte y la logística son factores claves en la cadena
de distribución. Y como en todas las áreas de producción,
la tecnología y la digitalización han irrumpido también en
este área.

El auge de nuevos modelos de negocio como el comercio
electrónico y las nuevas demandas del mercado implican que
la demanda de transporte aumente de manera constante y
obliga a los operadores logísticos y de transporte de mercan-
cías a buscar nuevas fórmulas para incrementar su flexibili-
dad, rapidez y fiabilidad para disponer de plazos de entrega
fiables, amplios horarios de servicio, calidad en la entrega,
seguimiento del estado del pedido en tiempo real, persona-
lización del servicio y tratamiento ágil de las devoluciones.

Para ello, las nuevas tecnologías como escaneo de documen-
tos, firma digital, uso de código de barras, transacciones on-
line, Internet de las Cosas, Big Data o Blockchain son ele-
mentos claves.

Los operadores logísticos y de transporte de mercancías
pueden mezclar los canales online y offline incluso en un mis-
mo proceso de venta (omnicalidad), transformar todos sus pun-
tos de contacto e incrementar la colaboración con socios de la
cadena de suministro con el objetivo de gestionar más eficien-
temente la cadena logística y, en consecuencia, reducir costes.

Todos esos retos y oportunidades permiten superar los límites
tradicionales en logística hacia la evolución a una Logística
4.0 con el objetivo de conseguir reinventar la cadena de sumi-
nistro, convirtiéndose éstas en redes de suministro.

La digitalización del sector de la logística y el transporte de
mercancías es crucial para responder a las nuevas demandas
digitales y poder ganar competitividad mediante un uso inte-
ligente de las nuevas tecnologías y una revisión extremo a ex-
tremo de todos sus procesos, para acelerar la transformación
hacia un sistema de transporte de mercancías más eficiente

que pueda responder de manera eficaz a las crecientes nece-
sidades del sector.

Además del reto que suponen las nuevas tecnologías, la soste-
nibilidad es otro de los ámbitos que están revolucionando el
sector del transporte y la logística.

ADEMÁS DEL RETO QUE SUPONEN LAS NUEVAS
TECNOLOGÍAS, LA SOSTENIBILIDAD ES OTRO DE
LOS ÁMBITOS QUE ESTÁN REVOLUCIONANDO
EL SECTOR DEL TRANSPORTE Y LA LOGÍSTICA

No podemos olvidar que la distribución es una actividad bási-
ca y fundamental para el desarrollo económico, con impacto
en diferentes industrias y sectores esenciales para la econo-
mía del país, por lo que las políticas de desarrollo sostenible
necesarias e imprescindibles deberán tener en cuenta esta
realidad.

Y en este aspecto también las nuevas tecnologías pueden
suponer grandes avances. Actualmente ya es posible contar
con fórmulas de transporte eficaces y menos contaminantes.
Avanzar por esta vía e impulsar las necesarias infraestructuras
para su implantación será esencial para el desarrollo futuro
del sector.

En cualquier caso, no debe perderse de vista que lo realmen-
te importante es contribuir a la reducción del impacto am-
biental, tanto en lo que se refiere a los gases que afectan a la
calidad del aire, como a los que afectan al cambio climático.
Pero, asimismo, también debe reclamarse que haya una neu-
tralidad tecnológica y que no se trate de imponer una solu-
ción a costa de otras. Lo importante es lograr que se cumplan
los objetivos medioambientales.

DIGITALIZACIÓN
Y SOSTENIBILIDAD,
RETOS DEL SECTOR

CARTA DEL PRESIDENTE

Gerardo Cuerva - Presidente CEPYME

 @cepyme_

LOGÍSTICA & TRANSPORTE

11

Las nuevas tecnologías y los movimientos políticos y sociales están cam-
biando el mundo a una velocidad a la que a veces resulta difícil seguirle el
ritmo. Pero si hay un sector que empieza a adaptarse velozmente a estos
cambios es el del transporte y la logística. Existen dos aspectos fundamen-
tales que ejercen cada vez más presión, forzando un cambio de modelo en
el ámbito logístico actual: el desarrollo de nuevas tecnologías y el cambio
climático y sus consecuencias, que empieza a calar hondo en la sociedad.

LOGÍSTICA
Y TRANSPORTE:
LAS 5 FUERZAS
QUE LO
CAMBIARÁN
TODO

Eva Montero
Redacción - PLAN Magazine

MUJERES & EMPRESA

17

Las nuevas tecnologías y su constante desarrollo siempre han condicio-
nado los caminos por los que ha ido transcurriendo la evolución de la
logística. La tecnología ha marcado cada avance significativo en el sector
logístico, desde sistemas de almacenamiento, pasando por análisis
de datos y llegando al momento mismo de la entrega del pedido.

ASÍ REVOLUCIONAN
(Y REVOLUCIONARÁN)
LAS NUEVAS
TECNOLOGÍAS
EL MUNDO
DE LA LOGÍSTICA

Antonio González
Redacción - PLAN Magazine

LOGÍSTICA & TRANSPORTE

159

ENTREVISTA

Hace un año y medio nos sorprendió la noticia de que cam-
biaban de nombre. ¿Por qué un paso así en una compañía tan
consolidada?
Anunciamos el cambio de nombre del grupo en mayo del año pasado,
pero es en realidad la consecuencia lógica de una transformación en la
que veníamos trabajando desde hace más de cinco años. Hace ya tiempo
que dejamos de ser una compañía de alquiler de coches para convertirnos
en un proveedor global de soluciones de movilidad y necesitábamos un
nombre a la altura de las circunstancias.

TOBIAS
ZISIK

DIRECTOR GENERAL /
EUROPCAR MOBILITY GROUP

LOGÍSTICA & TRANSPORTE

49

Hoy en día la logística es uno de los sectores que han evolucionado con
más fuerza no sólo en nuestro país, sino en todo el mundo. Aunque la
logística como término es una aportación relativamente moderna, ha exis-
tido desde que el hombre fue consciente de la importancia del “almace-
namiento” y el “conocimiento”.

La palabra logística es un término de origen griego, de la jerga militar,
refiriéndose en un principio al suministro de municiones y armas.

LOGÍSTICA:
RADIOGRAFÍA
DE UN SECTOR
EN AUGE

Natalia Eguidazu
Jefa de Redacción - PLAN Magazine

LOGÍSTICA & TRANSPORTE

55

La última milla o entrega a domicilio se ha convertido en una carrera
para ver quién sirve antes y al menor precio. ¿Cuál es el reto para las
empresas? Lograr la entrega sin dejar de ser sostenibles. Ante este
escenario, las compañías tradicionales tienen un reto mayor respecto a las
nuevas, porque parten de un modelo distinto. A pesar de esto, conocen
bien el mercado y tienen recursos para invertir en el cambio. El Comité
de Logística de AECOC trata de analizar los nuevos retos -rapidez, coste
y servicio- e identificar posibles soluciones.

LA ÚLTIMA
MILLA.
LO QUIERO
RÁPIDO, ANTES
Y GRATIS

Lluís Goñalons
AECOC - Asociación Española de Codificación Comercial

LOGÍSTICA & TRANSPORTE

LOGÍSTICA & TRANSPORTE

La entrega de última milla es uno de los principales retos a los que se en-
frenta la logística hoy en día. Cuanto más crece el ecommerce, más rápi-
das exigen los clientes que sean las entregas. La llegada casi inmediata
del producto es una expectativa real en cualquier experiencia de
compra en el comercio electrónico.

LA ÚLTIMA
MILLA:
EL ÚLTIMO GRAN
OBSTÁCULO
A SALVAR POR
LA LOGÍSTICA

Eva Montero
Redacción - PLAN Magazine

89

LOGÍSTICA & TRANSPORTE

El concepto de trazabilidad en el campo de la logística es un término
relativamente nuevo, ya que su investigación empezó a desarrollarse
con la implantación del análisis predictivo. La trazabilidad logís-
tica hace referencia a la posibilidad de identificar el origen y las
distintas etapas por las que pasa un producto a lo largo de todo
el proceso productivo, así como su posterior distribución logística hasta
llegar al consumidor final.

TRAZABILIDAD:
EL FACTOR
CLAVE QUE
REVOLUCIONARÁ
EL MUNDO
DE LA LOGÍSTICA

Eva Montero
Redacción - PLAN Magazine

99

LOGÍSTICA & TRANSPORTE

La conciencia por el medioambiente y la sostenibilidad ha dejado de ser
una moda para convertirse en una necesidad. El incremento de las ventas
online abrió las puertas a un consumismo desmesurado que está produ-
ciendo, en consecuencia, un gran impacto en la naturaleza: aumento de
plásticos y residuos no biodegradables.

LA
SOSTENIBILIDAD
MEDIOAMBIENTAL
PASARÁ POR
LA ECOLOGÍSTICA

View a Way Solutions
Eva Barrera Mayo | Socia Directora
Paula Arranz | Logistics Manager

107Photo by Charge electric technology

LOGÍSTICA & TRANSPORTE

Las empresas del sector logístico buscan continuamente formas más opti-
mizadas de operar, normalmente para ahorrar tiempo y dinero y, por tanto,
ganar en rentabilidad, pero también para poder ofrecer un mejor servicio
a los clientes. La búsqueda constante de nuevas estrategias y nuevas ideas
que faciliten un acercamiento al cliente con el mejor precio y la mejor ca-
lidad del servicio no siempre da los frutos deseados; en el proceso logístico
intervienen multitud de actores de los que no siempre se tiene el control.

LOGÍSTICA
COLABORATIVA:
POR QUÉ
COLABORAR
TE HARÁ MÁS
COMPETENTE
Y EFICAZ

Antonio González
Redacción - PLAN Magazine

137

LOGÍSTICA & TRANSPORTE

Un nuevo estudio realizado por Kantar demuestra que la notoriedad
de una marca no es suficiente para que un usuario se decida a
realizar una compra, al menos en España. Además, de media, los
consumidores españoles conocen 13 tiendas (17 si hablamos del sector de
moda y accesorios) pero normalmente ejecutan sus compras en 3 de ellas.

LOS
CONSUMIDORES
ESPAÑOLES:
FIELES A LAS MARCAS
Y SATISFECHOS CON
SUS COMPRAS ONLINE

Pablo Pérez
Head of Market Insights Spain, Portugal - Google

143

LOGÍSTICA & TRANSPORTE

A pesar de la desaceleración laboral del mercado laboral de empleo en
los próximos años, se prevé que las necesidades de empleo de las pymes
aumenten en torno a un millón de empleos en cinco años y medio mi-
llón más hasta 2028, según el Informe Anual de Empleo en las Pymes,
elaborado por CEPYME y Randstad Research, que analiza la situación
del mercado laboral de estas empresas y su proyección de cara al futuro.
Además, el informe detecta escasez de profesionales en ámbitos como la
construcción o técnicos de ciencias e ingeniería.

LAS PYMES
GENERARÁN
UN MILLÓN DE
PUESTOS DE
TRABAJO EN
CINCO AÑOS

CEPYME - Randstad
Informe Anual de Empleo en las Pymes

147

9

SUMARIOSUMARIO

23

El sector logístico en España está viviendo una "época dora-
da". ¿Qué opina?
Es cierto que el sector de la logística y transporte en España es de los sec-
tores que más crece. Esto no solo ocurre en nuestro país, también ocurre
en el resto de Europa y en el mundo. Sin embargo España, por su posición
geográfica, tiene un papel que jugar a futuro absolutamente imprescin-
dible. Nuestro país se puede convertir en una conexión estratégica con
Latinoamérica dado los flujos aéreos que existen con ese continente, con
África dado que es paso obligado para el trasporte terrestre, y con el resto
de Europa.

JUAN PABLO
LÁZARO

ENTREVISTA

CEO FUNDADOR / SENDING
TRANSPORTE URGENTE

LOGÍSTICA & TRANSPORTE

El ecommerce es actualmente la punta de lanza del comercio mundial.
La rapidez y la comodidad para el consumidor lo ha convertido
en el favorito de gran parte de la sociedad. Según los últimos datos
revelados por la Comisión Nacional del Mercado y la Competencia se
espera que, para este 2019, se superen los 50.000 millones de facturación.

2020
TENDENCIAS:
ASÍ FUNCIONARÁ
EL ECOMMERCE

Eric Thompson
Redacción - PLAN Magazine

29

LOGÍSTICA & TRANSPORTE

La entrega de última milla es uno de los principales desafíos a los
que se enfrenta la logística hoy en día. Cuanto más cala en la so-
ciedad el ecommerce, mayor rapidez y eficacia exigen los consumidores
durante el viaje del producto desde el estante del almacén hasta su
puerta, lo que se conoce como entrega de “última milla”.

LAS TENDENCIAS
QUE ACORTARÁN
LA ÚLTIMA
MILLA DEL
ECOMMERCE

Eva Montero
Redacción - PLAN Magazine

37Starship delivery robot in Hamburg-Ottensen. (Photo: Hermes)

61

En el campo de la logística y particularmente del transporte, el concep-
to “última milla” hace referencia al tramo final del proceso de
entrega de las mercancías en el destino indicado por el cliente. Repre-
senta un paso crucial en la logística de e-commerce, pues incide enorme-
mente en los costes y determina la satisfacción del cliente.

Más del 80% de los clientes no vuelve a comprar a una empresa que ha
fallado en la entrega, según algunos estudios.

LA GESTIÓN
DE LA ÚLTIMA
MILLA
LOGÍSTICA
EMPIEZA EN EL
ALMACÉN

MECALUX ESMENA

LOGÍSTICA & TRANSPORTE LOGÍSTICA & TRANSPORTE

La sociedad avanza a un ritmo casi tan rápido como el de las nuevas tec-
nologías y, a semejante velocidad, para el sector logístico ya no es sufi-
ciente con cumplir eficazmente su cometido. Para alcanzar la completa
satisfacción del cliente y, al mismo tiempo, economizar costes siendo
lo más productivos posible, la logística necesita ir más allá de las solu-
ciones inmediatas; debe anticiparse, adelantarse.

EL ANÁLISIS
PREDICTIVO,
LA CLAVE
DE LA LOGÍSTICA
DEL SIGLO XXI

Sandra García
Redacción - PLAN Magazine

71

LOGÍSTICA.
NUEVOS
MODELOS:
FLEXIBILIDAD
Y COLABORACIÓN

JLL España

LOGÍSTICA & TRANSPORTE

Photo by Zalando

LOGÍSTICA & TRANSPORTE

Según la definición ofrecida por el Council of Supply Chain Manage-
ment Professionals (CSCMP), la logística hace referencia a la función
que se ocupa de planificar, implementar y controlar el flujo eficiente y
eficaz de servicios, información y bienes entre el punto de origen y el de
consumo, asegurando que, tanto la función de transporte como la de al-
macenamiento contribuyan a cumplir con los requisitos del cliente.

EL CLIENTE
COMO NÚCLEO
LOGÍSTICO: LO
QUE DEMANDARÁ
EL CONSUMIDOR
EN 2019-2020

Natalia Eguidazu
Jefa de Redacción - PLAN Magazine

115 121

FLYERALARM cuenta actualmente con más de 2.300 empleados, con
un volumen de ventas de 350 millones de euros en 2018, produciendo
millones de productos diariamente, entre ellos, por ejemplo, alrededor de
cuatro millones de tarjetas de visita. El desarollo tan exitoso de la empresa,
la cual se fundó en el año 2002 en Würzburgo (Alemania) y la cual opera
en 15 países (entre ellos también en España) se debe en gran parte a la
digitalización y a los procesos operativos que se derivan de ello.

FLYERALARM
APUESTA COMO
PIONERO DIGITAL POR
LA PROTECCIÓN DE
RECURSOS, LOGÍSTICA
Y PRODUCTOS
SOSTENIBLES

 Flyeralarm

FLYERALARM

125

Transport is a fundamental sector for and of the economy.
Transport services embrace a complex network of around 1.2 million
private and public companies in the EU, employing around 11 million
people1 and providing goods and services to citizens and businesses in
the EU and its trading partners. Transport also provides mobility for
Europeans, thus contributing significantly to the free movement of persons
within the internal market.

TRANSPORT
IN THE
EUROPEAN
UNION

European Commission

LOGÍSTICA & TRANSPORTE

LOGÍSTICA & TRANSPORTE

El comercio electrónico continúa ganando adeptos, como con-
secuencia del cambio de hábitos y el acceso a las nuevas tecno-
logías. Aunque el e-commerce es una realidad en otros sectores como
moda, viajes, tecnología, entradas, etc., y gana peso año tras años en la
alimentación, este sector continúa siendo uno de los más rezagados.

DISTRIBUCIÓN
ALIMENTARIA
& ECOMMERCE

CESCE

153Photo by Nuro | The self-driving delivery startup
43

ENTREVISTA

El notario es un aliado importante del empresario, ya que está presente
en un gran número de actos relacionados con la evolución de la empresa,
desde su constitución, su crecimiento y desarrollo, hasta su disolución. La
actuación notarial en algunos de estos hitos de su existencia es conocida,
pero, además, cualquier modificación estructural (fusión, escisión, trans-
formación o cesión global del activo y pasivo) necesitan el otorgamiento
de la correspondiente escritura pública. Los notarios son profesionales al-
tamente cualificados e independientes que, además de autentificar, pres-
tan un servicio de asesoramiento jurídico previo, gratuito, imparcial y de
calidad, a las partes, e indican el mejor camino para lograr los objetivos
marcados con éxito, dentro del marco que permita la legalidad.

EL NOTARIO
DESEMPEÑA

UN PAPEL
CLAVE EN LA

REORGANIZACIÓN
EMPRESARIAL

SEGISMUNDO ÁLVAREZ | NOTARIO DE MADRID

LA PALABRA DE MILTON FRIEDMAN PLAYLIST

10

PORQUE TODAS LAS EMPRESAS NECESITAN UN PLAN

#tengoPLAN

Publicidad
681 605 340

Suscripciones
planmagazine.es

Edita
UpTheMedia Smart Publishing
upthemedia.com

Producción Editorial
J. de Haro Artes Gráficas

DEPÓSITO LEGAL: B 10415-2016

 @Plan_Magazine

STAFF

Mikel Egidazu
Editor Jefe & Director
meguidazu@upthemedia.com

Natalia Eguidazu
Redactora Jefe
natalia@upthemedia.com

Cristóbal Terceiro
Director Técnico
cterceiro@upthemedia.com

Montse Leira
Arte y maquetación
mleira@upthemedia.com

Beatriz Belda
Directora Comercial
beatriz.belda@upthemedia.com

Pilar Aquino
Responsable Comercial
Sur de España
pilar.aquino@upthemedia.com

Rafael Castillo
Director Desarrollo Negocio
rcastillo@upthemedia.com

Eva Montero
Sandra García
Eric Thompson
Antonio González
Redactores

OCTUBRE 2019
Gerardo Cuerva
Presidente CEPYME

Pedro Fernández Alén
Secretario General

Carla Domínguez
Directora Comunicación
c.dominguez@cepyme.es

PLAN es una publicación de la
Confederación Española de la Pequeña
y Mediana Empresa.

ASISA SALUD PYMES PLUS
VOCACIÓN PYMES

Empresa Colaboradora:

(1) Prima válida para 2019 y 2020 para hombre o mujer de hasta 64 años. Las primas tendrán un incremento del 5% en Barcelona, Gerona y Baleares. Impuestos no incluidos (actualmente el 1,5‰
de la prima para el Consorcio de Compensación de Seguros).
(2) Promoción válida hasta el 31 de enero de 2020. Descuento aplicable en el producto de asistencia sanitaria desde su contratación y hasta el 31 de diciembre de 2022. Promoción no válida para Ibiza y
Menorca. Más información en asisa.es

Cuidar de la salud de tu empresa,
es cuidar de la salud de sus empleados
y sus familiares

Sin copagos
Con periodos de carencia
Mínimo dos asegurados en la póliza
(empleados y/o familiares de empleados
o tomador-empresario)

Además, ahora si los contratas antes del 31 de enero,
puedes ahorrarte un 20% en 2019 y 2020.

En Asisa sabemos que cuidar de ti, es cuidar de los tuyos, por eso, si eres pyme
o autónomo, con Asisa Salud Pymes Plus, disfrutarás de un Seguro de salud
con el que tus empleados y sus familias tendrán acceso a una asistencia
sanitaria de calidad con una cobertura integral.

persona/mes(1)
45,90€

descuento en Salud
en 2019 y 2020 (2)

C

M

Y

CM

MY

CY

CMY

K

191024 AF PG PROMO REVISTA CEPYME 20,3x26,6.pdf 1 24/10/19 11:01

LOGÍSTICA & TRANSPORTE

13

Las nuevas tecnologías y los movimientos políticos y sociales están cam-
biando el mundo a una velocidad a la que a veces resulta difícil seguirle el
ritmo. Pero si hay un sector que empieza a adaptarse velozmente a estos
cambios es el del transporte y la logística. Existen dos aspectos fundamen-
tales que ejercen cada vez más presión, forzando un cambio de modelo en
el ámbito logístico actual: el desarrollo de nuevas tecnologías y el cambio
climático y sus consecuencias, que empieza a calar hondo en la sociedad.

LOGÍSTICA
Y TRANSPORTE:
LAS 5 FUERZAS
QUE LO
CAMBIARÁN
TODO

Eva Montero
Redacción - PLAN Magazine

MUJERES & EMPRESA

14

LOGÍSTICA & TRANSPORTE

Según los últimos estudios de la ONU, el sector del trans-
porte genera una cuarta parte de las emisiones de
CO2, característica que lo sitúa como eje central a mejorar
para el cumplimiento del Acuerdo de París de este organismo,
resolución que pretende alcanzar la reducción de las emisio-
nes de gases de efecto invernadero. Es por esto que acciones
sostenibles y acordes al nuevo marco tecnológico en
el que nos vamos adentrando se hacen cada vez más
necesarias.

Además, a nivel práctico y desde la perspectiva del consumi-
dor, hoy en día esperamos un sistema de envío/recepción, de
comercio en sí mismo, mucho más seguro, rápido, barato y
verde. Dentro de este panorama cambiante, podemos seña-
lar cinco fuerzas que revolucionarán el mundo de la
logística y el transporte en los próximos años, acer-
cando este sector a esos objetivos que la sociedad ya
obliga a alcanzar.

LA TECNOLOGÍA BLOCKCHAIN
La tecnología blockchain es uno de los aspectos más revolu-
cionarios y más complejos a los que se enfrenta el sector del
transporte y la logística. Hasta ahora, lo más habitual en la
red era la existencia de intermediarios, entes que certifica-

ban nuestros datos, quienes somos y qué hacemos (como la
banca o Paypal). Estos intermediarios controlan nues-
tra información y, por lo tanto, nuestra privacidad.
Lo que defiende la tecnología blockchain es la devolución
de la libertad y de la privacidad al propio usuario, es decir,
que sea el usuario el administrador de la información. Podría
definirse como “tecnología para el almacenamiento y trans-
misión de información, operando sin ningún tipo de agente
central revisor”. Pretende conseguir el intercambio de valor
entre dos agentes económicos sin pedir recursos a un inter-
mediario. De una forma más ilustrativa, podría imaginarse
este sistema como un libro de contabilidad abierto: una
base de datos de la que todos los que participan en
la red guardan una copia. La clave de esta tecnología es
el consenso: si todos tenemos la misma información, esa in-
formación es verdad. No se puede modificar unilateralmente.

TECNOLOGÍA PARA EL ALMACENAMIENTO Y
TRANSMISIÓN DE INFORMACIÓN, OPERANDO
SIN NINGÚN TIPO DE AGENTE CENTRAL
REVISOR

Aplicado al campo del transporte y la logística, el blockchain
permitiría reducir considerablemente tiempo y costes. Hoy
en día el transporte internacional de mercancías está con-

Photo: Port of Gothenburg

15

LOGÍSTICA & TRANSPORTE

trolado por decenas de organizaciones diferentes, lo que
provocan un gran coste administrativo, especialmente en el
transporte aéreo. Si estos procesos se digitalizasen y
se simplificasen, podría ahorrarse sobre un 20% del
coste total del transporte. Para el consumidor, esto supo-
ne una reducción en el tiempo del pedido, la eliminación de
posibles errores y, probablemente, acarrearía una rebaja en el
precio a pagar por el comprador.

INTEGRACIÓN
DE NUEVOS VEHÍCULOS
Desde hace ya algún tiempo, la evolución en la movilidad
ciudadana (bicicletas y motos eléctricas, patinetes, etc) ha al-
canzado también al sector del transporte. Amazon, por ejem-
plo, lanzó su primer dron en 2016. DHL está incrementando
la utilización de bicicletas para transportes de corta
distancia y planea reemplazar los coches Diesel por
vehículos eléctricos.

Otro de los cambios que se espera se convierta en un habi-
tual del paisaje industrial son los camiones autónomos, per-
filándose como una promesa para soluciones a los retos de
la logística. Ahora mismo, el puerto de Gotemburgo, en

Suecia, es el laboratorio europeo por excelencia de la
nueva movilidad basada en la conducción autónoma.
En él se realizan pruebas continuas como el traslado de con-
tenedores desde un centro logístico hasta el puerto, cercano al
centro. Un operador en una torre de control del puerto super-
visa la evolución de los vehículos autónomos por los muelles.
La conducción autónoma ofrece muchos beneficios: reduce
costes, elimina cualquier interrupción y reduce las posibilida-
des de accidente.

REDUCE COSTES, ELIMINA CUALQUIER
INTERRUPCIÓN Y REDUCE LAS POSIBILIDADES
DE ACCIDENTE

Este tipo de conducción no se limita a los vehículos “sin
conductor”. En los últimos años destaca el Plattoning, una
iniciativa que promueve la Unión Europea. El Platooning
es una agrupación de vehículos que incrementa la
capacidad de transporte de las carreteras. Reduce la
distancia entre vehículos empleando enganches electrónicos
y dispositivos mecánicos, permitiendo que puedan acelerar o
frenar sincronizadamente. Así se elimina la distancia de
reacción necesaria para el ser humano y se inserta
una mayor cantidad de vehículos en las carreteras.
Además de reducir la emisión de CO2, se mejora notable-
mente la seguridad.

16

LOGÍSTICA & TRANSPORTE

Otros sectores pretenden llegar mucho más lejos, estudian-
do la posibilidad del transporte mediante dirigibles.
Se espera que para 2020 estas aeronaves sean una realidad y
puedan transportar la carga de tres camiones.

Obviamente el consumidor también gana con estos cambios:
envíos más rápidos, más fáciles en aquellos lugares más leja-
nos y para aquellas cargas más pesadas.

IMPLEMENTACIÓN
DE ROBOTS
La robotización es otra de las fuerzas que está transformando
la logística. Dentro de las muchas aplicaciones que se le van
descubriendo, esta rama de la ingeniería está revolucionando
el sector de la logística mediante el diseño y la construcción
de robots y aparatos que realizan trabajos en instala-
ciones industriales, habitualmente para sustituir la
mano de obra.

Según el último estudio de DHL “Robotics in Logistics”,
el 80% de las instalaciones logísticas se manejan todavía de
forma manual. A pesar de estas cifras, grandes empresas
como Amazon o Google ya están implementando
este sistema, arrastrando poco a poco a otras compañías.

 EL 80% DE LAS INSTALACIONES LOGÍSTICAS
SE MANEJAN TODAVÍA DE FORMA MANUAL

Lo más habitual es su utilización para tareas de embalaje
y picking, transporte de mercancías, etc. El caso más
conocido es el de Amazon y sus robots Kiva, encargados
de complementar las tareas del personal en la recogida, em-
paquetamiento y envío de productos. Otra de las tareas más
habituales es la recolección de datos para su posterior análisis
y toma de decisiones.

Según afirma “Of Robots and Men-in logistics. Towards
a confident vision of logistics 2025”, estudio presentado
por la consultoría Roland Berger, en los próximos 10 años
unos 1,5 millones de trabajos podrán verse reemplazados por
robots en la Eurozona. Se habla de que, en menos de dos
años, el coste de un robot de logística será de unos
100.000 euros y su uso supondrá una reducción de entre un
20 y un 40%.

EN LOS PRÓXIMOS 10 AÑOS UNOS 1,5
MILLONES DE TRABAJOS PODRÁN VERSE
REEMPLAZADOS POR ROBOTS EN LA
EUROZONA

La robótica en la logística y el transporte ofrece otras muchas
ventajas: reduce el margen de error y aumenta la agi-
lidad (libera al trabajador “humano” de los procesos
más tediosos y peligrosos, como trabajos más mecánicos
y repetitivos o el transporte de cargas voluminosas y pesadas).
Además, permite también la mejora de toma de decisio-
nes, facilitando un posterior análisis de los procesos para
identificar puntos débiles en el trabajo.

DIGITALIZACIÓN:
SISTEMA TMS
La digitalización de la logística ha simplificado enormemente
los diferentes procesos que engloba este sector, además de fa-
cilitar el transporte de mercancías. Aunque el término “digi-
talización”, y más en este campo, engloba muchas innovacio-
nes y utilidades, la aparición de aplicaciones digitales para la
gestión del transporte, junto con la implantación de sistemas
TMS, se han convertido en la punta de lanza de la conversión
digital del sector.

A APARICIÓN DE APLICACIONES DIGITALES
PARA LA GESTIÓN DEL TRANSPORTE, JUNTO
CON LA IMPLANTACIÓN DE SISTEMAS TMS, SE
HAN CONVERTIDO EN LA PUNTA DE LANZA DE
LA CONVERSIÓN DIGITAL DEL SECTOR

Un Sistema de Gestión de Transporte (o Transportation
Management System, TMS, en inglés) es un sistema de
información que recoge, almacena, procesa y distribuye in-
formación relacionada con las operaciones de transporte de
mercancías. Automatiza el programa de gestión de transporte
de una empresa, es decir, el sistema de procesos que utilizan
para mover mercancías para la compañía. Este sistema
ayuda a las organizaciones a trasladar la mercancía
mediante herramientas como la planificación y optimización
de rutas, ejecución de operaciones, visibilidad de pedidos y
administración de conductores.

17

LOGÍSTICA & TRANSPORTE

Se mejora así la eficiencia del envío, reducir costes, obtener
visibilidad de la cadena de suministro en tiempo real y mejo-
rar el servicio al cliente.

ENTREGAS EN EL DÍA
El mercado de las entregas “express” o entregas en el día
no deja de crecer. Muchas compañías internacionales como
Amazon o Inditex ya las están poniendo en práctica. Se es-
pera que este tipo de entregas crezcan entre 2019 y 2022
sobre un 23%, especialmente en el sector B2C, es decir “bu-
siness-to-consumer” (negocio a consumidor) y entre entes
individuales.

Este modelo de entrega presenta ventajas para ambas par-
tes, lo que en el argot comercial se conoce como “win-win
situation”, es decir, “una situación en la que ganan todos”.
El vendedor tiene la oportunidad de enviar su paquete rápi-
damente, especialmente alimentos perecederos o artículos de
valor y, por otro lado, las compañías de transporte podrían
ofrecer mejores tasas para estos tipos de envío.

EL VENDEDOR TIENE LA OPORTUNIDAD
DE ENVIAR SU PAQUETE RÁPIDAMENTE,
ESPECIALMENTE ALIMENTOS PERECEDEROS O
ARTÍCULOS DE VALOR

Photo: Amazon

19

Las nuevas tecnologías y su constante desarrollo siempre han condicio-
nado los caminos por los que ha ido transcurriendo la evolución de la
logística. La tecnología ha marcado cada avance significativo en el sector
logístico, desde sistemas de almacenamiento, pasando por análisis
de datos y llegando al momento mismo de la entrega del pedido.

ASÍ REVOLUCIONAN
(Y REVOLUCIONARÁN)
LAS NUEVAS
TECNOLOGÍAS
EL MUNDO
DE LA LOGÍSTICA

Antonio González
Redacción - PLAN Magazine

LOGÍSTICA & TRANSPORTE

20

LOGÍSTICA & TRANSPORTE

La inversión tecnológica en la cadena de valor logística
puede ser, en ocasiones, un esfuerzo titánico, pero se ha con-
vertido ya en una necesidad real para las compañías
logísticas (tanto grandes como pequeñas). La implantación
total de la tecnología ofrece una mayor capacidad de identifi-
cación de puntos de mejora y cuellos de botella, operaciones
optimizadas, la mejora de la visibilidad a través de toda la ca-
dena de valor, una toma de decisiones más rápida y acertada,
una mayor eficiencia productiva, la mejora de los tiempos de
respuesta y el aumento positivo en la experiencia del usuario,
entre otras ventajas.

LA IMPLANTACIÓN TOTAL DE LA TECNOLOGÍA
OFRECE UNA MAYOR CAPACIDAD DE
IDENTIFICACIÓN DE PUNTOS DE MEJORA
Y CUELLOS DE BOTELLA, OPERACIONES
OPTIMIZADAS, AUMENTO POSITIVO EN LA
EXPERIENCIA DEL USUARIO, ...

Con todo, no todos los avances tecnológicos sirven para todos
y para todo. La clave del éxito en el desarrollo tecnológico de
la logística es identificar aquellas tendencias y ventajas
que hay que implementar en los sistemas actuales de
cada compañía para optimizar las capacidades y las ventajas
que la logística puede ofrecer.

ANALÍTICA Y BUSINESS
INTELLIGENCE
El análisis de información es clave en la toma de decisiones
y en el alcance de un sistema logístico eficaz. Cada vez más
compañías apuestan por un sistema de BI (Business Intelli-
gence) que permita dar información clara de los elementos
claves del negocio y de sus activos a través de la recolección y
analítica de datos y la gestión de información y conocimiento.
La correcta aplicación del Business Intelligence se basa en
5 claves concretas:

1.	 Centralizar, afinar y conectar los datos de todas
las bases de datos de la compañía. Los datos ais-
lados e inconexos no ofrecen una imagen diaria de su
situación.

2.	 Descubrir información no evidente. Disponer de

una gran variedad de indicadores mejora la capacidad
de reacción ante posibles imprevistos en la cadena de
suministro.

3.	 Definición y planificación de un plan estratégico.
Monitorizar los objetivos establecidos permite detectar
cualquier tipo de desviación con tiempo para corregirla.

4.	 Benchmarking. El Benchmarking es un proceso
continuo que consiste en la toma como referencia de
productos, servicios o procesos de trabajo de empresas
líderes para compararlos con los propios y así realizar
mejoras. No es simple copia, sino de un aprendizaje.

5.	 Simulaciones. La realización de simulaciones permi-
ten entender a simple vista qué dicen los datos almace-
nados y analizados.

INTERCAMBIO ELECTRÓNICO
DE DATOS (EDI)
El Intercambio Electrónico de Datos no es algo nuevo,
pero de momento está poco explotado. Según diversos analis-
tas, este puede ser su año. La integración de información
y la comunicación entre los distintos factores de la cadena de
suministro permite la reducción del coste de inventario,
la disminución de errores, la mejora de la visibilidad end-
to-end y mejoras en productividad.

PERMITIRÍAN CONTROLAR, EL TRAYECTO DE
LOS PRODUCTOS EN TIEMPO REAL, MEJORAR
LAS RUTAS PARA EL TRANSPORTE DE PEDIDOS
Y LA DISTRIBUCIÓN DE PRODUCTOS, DE UNA
FORMA MÁS ÁGIL Y RÁPIDA, ...

Aquí jugarán un papel fundamental el Internet de las Co-
sas (IoT), tecnología que “otorga inteligencia a las cosas” o
el Big Data, que permite recoger toda la información que se
genera durante la cadena de suministro. Este tipo de tecno-
logías permitirían controlar, por ejemplo, el trayecto de los
productos en tiempo real así como las mejores rutas para el
transporte de los pedidos o mejorar la distribución de los pro-
ductos, de una forma más ágil y rápida, haciendo un segui-
miento de los productos y las máquinas.

21

LOGÍSTICA & TRANSPORTE

MOVILIDAD EN LA
SUPPLYCHAIN
La tendencia en logística se inclina cada vez más por márge-
nes de tiempo muy reducidos, una competencia mayor,
ciclos de vida del producto progresivamente más cor-
tos y unas expectativas del consumidor cada vez ma-
yores. Se ha demostrado que la movilidad reduce pérdidas y
desperdicios en producción y en tiempo, por lo que la implan-
tación de soluciones tecnológicas móviles en la cade-
na de suministro no deja de aumentar, especialmente en la
gestión de almacenes, donde permite controlar eficazmen-
te el proceso de entrada/salida, la visibilidad de inventario en
tiempo real, el acceso inmediato al sistema de pedidos, etc.

LOS CÓDIGOS BIDIMENSIONALES DE FORMA
MATRICIAL, PERMITEN EL ALMACENAMIENTO
DE UNA GRAN CANTIDAD DE INFORMACIÓN EN
ESPACIOS MUY REDUCIDOS

Destacan, entre otros sistemas, los códigos de barras li-
neales de alta densidad de información GS1 128, los

códigos bidimensionales de forma matricial que permiten
el almacenamiento de una gran cantidad de información en
un espacio muy reducido o las tecnologías Near Field Com-
munication (NFC) o comunicación de campo cercano en
español que, aunque aún en estudio, abren todo un abanico
de posibilidades de captación de información y comunicación
entre dispositivos móviles a corta distancia.

CADENA DE SUMINISTRO
SOSTENIBLE
Cuando hablamos de costes en el mundo de la logística,
no nos referimos únicamente a la producción o al tiempo,
también a otros aspectos cada día más importantes para
productores y consumidores como la contaminación y la
sostenibilidad. La reducción de residuos, de ruidos y
accidentes también forma parte de una cadena de sumi-
nistros sostenible. Las innovaciones tecnológicas en el campo
logístico van progresivamente más alineadas con la crecien-
te conciencia medioambiental de los consumidores:
vehículos eléctricos, transporte en bicicleta, dispositivos
que reduzcan las emisiones de CO2 y, sobre todo, la re-
ducción de plásticos.

22

LOGÍSTICA & TRANSPORTE

SOLUCIONES CLOUD
Aunque el miedo a la pérdida y robo de datos sigue presente
para muchas compañías, cada vez son más las que terminan
por reconocer las virtudes de esta tecnología. Las múltiples so-
luciones Cloud que existen actualmente en el mercado ofrecen
una flexibilidad nunca vista en gestión logística y cadena de
suministro. Permite reformular y reorganizar todos los
procesos de supplymanagement (gestión de suministros)
como el plan, los propios recursos y hasta las entregas.

LAS MÚLTIPLES SOLUCIONES CLOUD QUE
EXISTEN ACTUALMENTE EN EL MERCADO
OFRECEN UNA FLEXIBILIDAD NUNCA VISTA EN
GESTIÓN LOGÍSTICA Y CADENA DE SUMINISTRO

Destacan, por ejemplo, el IaaS, el SaaS o el PaaS. Debido a
su simplicidad y economía, la Infrastructure as a Service
(IaaS) o Infraestructura como servicio en español, es el siste-
ma de almacenamiento en la nube más utilizado por las com-
pañías logísticas. Permite a las empresas utilizar sistemas
de funcionamiento, aplicaciones y almacenamiento
en la web sin tener que comprar y administrar so-
porte a la infraestructura. Con la IaaS, el cliente usa la
infraestructura del proveedor para desarrollar softwares pro-
pios o comprados. Suelen utilizarla aquellas compañías que
no utilizan demasiado tiempo los mismos modelos de softwa-
re, por lo que no les compensa invertir en la compra, desarro-
llo y mantenimiento de uno propio.

Lo que empezó como una mera infraestructura web continuó
evolucionando y completándose con aún más utilidades. El
Software as a Service (SaaS) es un modelo de distribu-

ción de software en el que tanto el propio software
como los datos acumulados son centralizados y alo-
jados en un único servidor externo a la empresa en
la nube. La empresa contratante accede al programa y a sus
datos a través de un navegador convencional. La principal
novedad es el que el uso del software ya no se basa en
la instalación de la app en los ordenadores locales de
la compañía, algo que reduce costes en licencias, manteni-
miento y soporte mejorando la movilidad y la eficacia de la
gestión de la empresa.

Cierra el Platform as a Service (PaaS) o Plataforma como
Servicio en español, otra de las soluciones Cloud más utiliza-
das por las compañías logísticas. Se trata de una plataforma
para el desarrollo y hospedaje de las aplicaciones de
una empresa la cual se ofrece en forma de abono. Este
tipo de tecnología es perfecta para aquellas empresas que de-
seen tener aplicaciones móviles para uso externo. El servi-
cio se encarga de que estas compañías tengan ellas
mismas el control sobre las apps. Así, no tienen que
preocuparse del pago de los altos costes de mantenimiento,
desarrollo y alojamiento.

Los tres servicios conforman el núcleo duro del al-
macenamiento en la nube de las empresas logísticas,
presentando además, diferentes características enfocadas a
las distintas necesidades de las compañías. El IaaS, el primero
y más sencillo de todos, se limita a ofrecer el alojamiento con
servidores y almacenamiento red, además de los necesarios
sistemas de seguridad/firewall. El SaaS, además de englobar
lo ofrecido por el sistema de Infraestructura como Servicio,
ofrece un sistema operativo y herramientas de desarrollo,
administración de bases de datos y análisis de negocios. La
opción más completa es el PaaS, que incluye las aplicaciones
hospedadas.

La confianza viene de serie en el seguro de crédito: es la puerta a nuevos
mercados, a operar más seguro, a crecer con más tranquilidad. ¿Qué hay más
seguro que moverse acompañado allí donde vaya su empresa? O allí donde aún
no ha ido. ¿Vamos? Hay un líder mundial en seguro de crédito. Hay confianza.

900 401 401

Cobertura de impagos · Respaldo para el crecimiento rentable · Asesoramiento en internacionalización · Garantías para contratos públicos

Lourdes Sanz,
Directora General.

Publicidad y medios.
Asegurado desde 2005

Confianza para operar
cuando hay una vía clara.
Y para cuando hay que inventarla.

www.fabricamosconfianza.com

25

El sector logístico en España está viviendo una "época dora-
da". ¿Qué opina?
Es cierto que el sector de la logística y transporte en España es de los sec-
tores que más crece. Esto no solo ocurre en nuestro país, también ocurre
en el resto de Europa y en el mundo. Sin embargo España, por su posición
geográfica, tiene un papel que jugar a futuro absolutamente imprescin-
dible. Nuestro país se puede convertir en una conexión estratégica con
Latinoamérica dado los flujos aéreos que existen con ese continente, con
África dado que es paso obligado para el trasporte terrestre, y con el resto
de Europa.

JUAN PABLO
LÁZARO

ENTREVISTA

CEO FUNDADOR / SENDING
TRANSPORTE URGENTE

26

ENTREVISTA

Hay muchas plataformas ecommerce asiáticas y del resto
del mundo que buscan una puerta de entrada para distri-
buir sus productos en toda Europa. Para conseguir que sea
España el lugar elegido para establecerse es imprescindible
incrementar las inversiones en infraestructuras tanto aéreas,
como marítimas, como terrestres. En ocasiones se habla de la
posibilidad de establecer en nuestro país tasas por el uso de
carreteras y autovías. Esto sería un gravísimo error que frena-
ría el desarrollo logístico de nuestro país y de la generación de
riqueza y empleo que conlleva.

El sector de la logística a pesar de que día a día incrementa
su nivel de automatización, es de lo más intensivo en mano
de obra y por tanto apoyar su desarrollo será clave para el
progreso de la economía nacional. Es fundamental hacer un
esfuerzo como país consiguiendo agilizar los trámites aduane-
ros invirtiendo en la digitalización de nuestras aduanas.

ES FUNDAMENTAL HACER UN ESFUERZO
COMO PAÍS CONSIGUIENDO AGILIZAR LOS
TRÁMITES ADUANEROS INVIRTIENDO EN LA
DIGITALIZACIÓN DE NUESTRAS ADUANAS

España tiene la posibilidad de convertirse en uno de los cinco
hubs logísticos más importantes del mundo, pero para ello
nos hace falta capital humano, infraestructuras y sobre todo
que nuestras administraciones publicas dejen de “despachar”
y comiencen a “vender” en todo el mundo las ventajas que
tiene para cualquier plataforma logística establecerse aquí.

¿Qué es la cadena de valor y qué actividades la
forman?
La cadena de valor en una empresa es la herramienta estraté-
gica que esta tiene para identificar sus ventajas competitivas.
La cadena de logística y suministro es una parte muy im-
portante de esa cadena de valor. Los procesos logísticos y de
transporte de una compañía son como el flujo sanguíneo del
cuerpo humano y por tanto, son absolutamente claves para
la productividad y la competitividad de la misma. El éxito del
lanzamiento de nuevos productos se basa hoy en día en una
gran parte en contar con una buena planificación logística.

¿Cuáles son los principales retos que tienen en la
actualidad las empresas del sector de la logística y
del transporte?
Si bien es cierto que nuestro sector está muy avanzado tec-
nológicamente es fundamental que las empresas hagamos un

gran esfuerzo en incrementar nuestro grado de digitalización,
el Big Data, el uso de los datos que genera a través de mode-
los de inteligencia artificial y el llamado machine learning,
donde los sistemas aprenden día a día por sí mismos y me-
joran los procesos, son claves fundamentales en un mundo
globalizado, donde la consecución del éxito se basa en esta-
blecer mecanismos de mejora continua.

¿Cómo está el mapa logístico nacional? ¿No cree
que anda algo descompensado, con un concentra-
ción en el cuadro que forman Madrid, Barcelona,
Zaragoza y Valencia, y una amplia zona noroeste sin
grandes infraestructuras?
Las infraestructuras de carreteras y autovías han mejorado
mucho en los últimos 20 años, sin embargo es fundamental
seguir invirtiendo en la ampliación y creación de nuevas
vías en toda España y sobre todo en el mantenimiento de las
mismas. Nuestro país tiene ante si retos importantes como
el desarrollo de corredores ferroviarios, que agilicen el tráfi-
co de mercancías a través de este modelo que es muy poco
contaminante. Es fundamental también seguir invirtiendo
en puertos y los aeropuertos del Estado y desarrollar nue-
vos marcos laborales muchos más flexibles y racionales que se
adapten a los nuevos tiempos.

NUESTRO PAÍS TIENE ANTE SI RETOS
IMPORTANTES COMO EL DESARROLLO DE
CORREDORES FERROVIARIOS, QUE AGILICEN EL
TRÁFICO DE MERCANCÍAS A TRAVÉS DE ESTE
MODELO QUE ES MUY POCO CONTAMINANTE

¿Qué factores están haciendo que el sector esté
ahora en el punto de mira de los inversores?
Algunos apuntan sobre todo al imparable auge del
ecommerce.
Actualmente el retail mueve a través del ecommerce un 7%
de sus ventas, se calcula que en los próximos 4 años este su-
perará el 30%. A medida que las nuevas generaciones van
teniendo capacidad de compra, las ventas a través de este ca-
nal crecen de forma exponencial. En un futuro cohabitaran
modelos de venta presencial con estos modelos de venta a
distancia desarrollándose el concepto de omnicanalidad del
que tanto se habla.

El consumidor demanda cada vez más inmediatez, desde el
momento que decide comprar un producto hasta el momento
que lo tiene.

27

ENTREVISTA

En ese sentido en las ciudades se desarrollarán los llamados
darkstore como mini centros logísticos de proximidad que
acelerarán las entregas.

EL RETAIL MUEVE A TRAVÉS DEL ECOMMERCE
UN 7% DE SUS VENTAS, SE CALCULA QUE EN
LOS PRÓXIMOS 4 AÑOS ESTE SUPERARÁ EL 30%

Todo el mundo habla de que el futuro de la humanidad se
basa en la concentración de poblacion en grandes ciuda-
des consideradas como smarth cities. Personalmente creo
que este modelo puede ir acompañado con el desarrollo de
smarth villages.

En un futuro, cada vez menos hará falta desplazarse para
trabajar y esto potenciará el desarrollo de poblaciones más
pequeñas donde en muchos casos la calidad de vida es mejor.
Para ello es fundamental que se desarrolle modelos logísticos
que permitan que sus habitantes reciban los productos que
compran con rapidez y eficacia.

Muchos expertos afirman que el ecommerce está
llevando al sector al límite. En las grandes capita-
les, sobre todo, se está llegando a un punto en que
no hay almacenes para tanto comprador online, lo
que podría dar lugar a un colapso de los pedidos.
¿Estamos tan al límite?
Cada día se están desarrollando nuevos modelos de distribu-
ción urbana con vehículos más ecológicos, con franjas hora-
rias distintas a las actuales .

LAS CIUDADES SON ENTES VIVOS DONDE
CAMBIAN LOS FLUJOS DE ACTIVIDAD EN
FUNCIÓN DE LAS DISTINTAS HORAS DEL DÍA

Las ciudades son entes vivos donde cambian los flujos de ac-
tividad en función de las distintas horas del día, por ello es
fundamental desarrollar nuevos modelos que se modifique en
función de la hora del día. En muy poco tiempo veremos pa-
sos de cebra virtuales que se activan o desactivan en función
de las necesidades de los peatones según las horas del día,

28

ENTREVISTA

zonas de carga y descarga controladas con sistemas digitales,
calles que cambian de sentido y áreas de aparcamiento en
función de la necesidad por área.

Para todo ello es necesario que las autoridades municipales
dejen de tomar decisiones basadas en la intuición y empiecen
a hacerlo basándose en el análisis de los datos, que hoy en día
están fácilmente al alcance.

¿Hasta qué punto está optando el sector por solu-
ciones de inteligencia artificial o Big Data para op-
timizar tiempos y procesos y lidiar con esta enorme
demanda de servicios?
En muy poco tiempo solo habrá dos tipos de empresas las
que se digitalicen y las que no existan, nuestro sector evolu-
ciona tan rápido por la demanda del mercado que obliga a
las empresas a replantearse el modelo de gestión a una gran
velocidad. Lo que era válido para ayer probablemente no lo
será para mañana.

EN MUY POCO TIEMPO SOLO HABRÁ DOS TIPOS
DE EMPRESAS LAS QUE SE DIGITALICEN Y LAS
QUE NO EXISTAN

¿Qué otras tecnologías cree que serán clave para la
industria logística en los próximos años?
Sin duda, los sistemas de self drive también llamado vehícu-
los sin conductor cambiaran el modelo de transporte futuro.
Otros modelos como las intelligent factories se están im-
plantando en los sectores logísticos a gran velocidad.

El desarrollo de las etiquetas de radiofrecuencia que permite
leer sin necesidad de una lectura física y conocer el estado del
stock a tiempo real o la implantación de buzones digitales,
también llamados lockers, son algunas de las formula que ya
son una realidad. También veremos en un futuro el transpor-
te mediante drones sobre todo para zonas rurales de difícil
acceso etc.

EL QUE PIENSE QUE ESTÁ TODO INVENTADO
SE EQUIVOCA, QUEDA MUCHO POR HACER EN
MATERIA DE INNOVACIÓN PARA NUESTRO
SECTOR

El que piense que está todo inventado se equivoca, queda mu-
cho por hacer en materia de innovación para nuestro sector.

El acceso a los centros de ciudad está siendo más
complicado para las firmas de reparto. Para solu-
cionarlo, en algunos países se están montando mi-
croalmacenes urbanos (darkstores) y también se
opta por la entrega colaborativa, la instalación de
taquillas o la entrega de pedidos usando medios
de transporte como bicicletas, autobuses o incluso
patinetes. ¿Cómo se puede hacer eficiente y ágil el
reparto en la última milla?
Existen muchos tópicos respecto a la mal llamada economía
colaborativa. Un ejemplo de la misma sería “yo te pinto la
verja y a cambio tú me sacas al perro” En muchas ocasiones
se definen como empresas de economía colaborativa a orga-
nizaciones que lo que realmente están haciendo es incumplir
el marco legal actual. De lo que se trata es de flexibilizar el
marco laboral y las condiciones de operar para todos, de for-
ma que haya igualdad de oportunidades.

LOS MODELOS ACTUALES DE CIUDAD A MEDIO
PLAZO SON INSOSTENIBLES Y POR TANTO ES
FUNDAMENTAL PENSAR ENTRE TODOS NUEVAS
FÓRMULAS, MÁS ECOLÓGICA

Los modelos actuales de ciudad a medio plazo son insoste-
nibles y por tanto es fundamental pensar entre todos nuevas
fórmulas, más ecológicas, que hagan de la ciudad un lugar
más amable para sus ciudadanos y que sin embargo, no fre-
nen los flujos logísticos y de transporte, que son tan importan-
tes para el desarrollo de la misma.

¿Qué importancia tiene el packing del producto
online?
En la venta a distancia el packing es fundamental. No es lo
mismo entregar 500 jamones en una gran superficie, que un
jamón en un domicilio particular. Esta trasformación de la
distribución requiere nuevos modelos de embalaje, más segu-
ros, más ecológicos y con diseños atractivos y que proporcio-
nan en gran medida la imagen de cualquier empresa ante el
consumidor.

ESTA TRANSFORMACIÓN DE LA DISTRIBUCIÓN
REQUIERE NUEVOS MODELOS DE EMBALAJE,
MÁS SEGUROS, MÁS ECOLÓGICOS Y CON
DISEÑOS ATRACTIVOS QUE PROPORCIONEN LA
IMAGEN DE EMPRESA ANTE EL CONSUMIDOR

29

ENTREVISTA

¿Constituye el importe del transporte hoy en día un
lastre para el comercio electrónico?
En ocasiones se compara el coste del transporte con el coste
del artículo transportado, cuando en realidad se debe com-
parar con el coste del tiempo que cada persona emplea en
realizar una compra en un lugar físico.

Cuando alguien acude a una gran superficie a comprar, rea-
liza en ese acto funciones de picking y funciones de trans-
porte y el tiempo que emplea en ello también tiene su valor.
En cualquier caso las empresas del sector trabajamos a través
de la mejora de procesos en conseguir que nuestros servicios
sean de mayor calidad con el menor coste.

LAS EMPRESAS DEL SECTOR TRABAJAMOS
A TRAVÉS DE LA MEJORA DE PROCESOS EN
CONSEGUIR QUE NUESTROS SERVICIOS SEAN
DE MAYOR CALIDAD CON EL MENOR COSTE

La venta a distancia cada día demanda más inmediatez en la
entrega y ello conlleva un coste que dado que el consumidor
no quiere asumir aparte debe ir incluido en el precio final del
producto.

¿Cómo se podría optimizar la logística inversa?
La logística inversa es una parte fundamental de la ven-
ta a distancia, que crece cada día más en especial entre los
consumidores más jóvenes. Por ello, es imprescindible lo-
grar que el consumidor tenga el mismo nivel de satisfacción
cuando devuelve un envío que cuando lo recibe. Para ello
es clave trabajar en modelos de embalaje, de retorno, así
como desarrollar puntos de entrega para facilitar este tipo de
servicios.

ES IMPRESCINDIBLE LOGRAR QUE EL
CONSUMIDOR TENGA EL MISMO NIVEL DE
SATISFACCIÓN CUANDO DEVUELVE UN ENVÍO
QUE CUANDO LO RECIBE, POR ESO ES CLAVE

¿Qué debe hacer una empresa para lograr una bue-
na estrategia logística?
La clave para que una empresa desarrolle un buena estrategia
logística se basa en la elección de proveedores especializados,
que sean auténticos partners del cliente y que le informen de
nuevos modelos y opciones a aplicar en su empresa.

LA CLAVE PARA UNA BUENA ESTRATEGIA
LOGÍSTICA SE BASA EN LA ELECCIÓN DE
PROVEEDORES ESPECIALIZADOS, QUE SEAN
AUTÉNTICOS PARTNERS DEL CLIENTE

Nuestro sector evoluciona a gran velocidad y por ello es fun-
damental informar a los clientes de los cambios y desarrollar
así la estrategia logística de forma conjunta.

Los últimos informes de la Comisión europea afir-
man que existe una grave escasez de personal cua-
lificado en la UE en el sector de la Logística ¿Cómo
se puede caracterizar el mercado logístico desde el
punto de vista de RRHH? ¿Qué dificultades surgen
regularmente durante la búsqueda?
El desarrollo tecnológico de nuestro sector requiere cada vez
más de personal formado y especializado a todos los niveles.
Cada vez más las escuelas de ingenieros están desarrollando
especialidades logísticas y sin duda existe una gran demanda
de buenos profesionales en el sector.

EL DESARROLLO TECNOLÓGICO DE NUESTRO
SECTOR REQUIERE CADA VEZ MÁS DE
PERSONAL FORMADO Y ESPECIALIZADO A
TODOS LOS NIVELES

Además de poder acudir al mercado a buscar esos profesio-
nales es muy importante que los empresarios destinemos re-
cursos a la formación del personal existente, no hay cosa más
injusta que un trabajador lo de todo por su empresa, no se le
dé tiempo a formarse y que haya que prescindir de él por no
adaptarse a los cambios.

En una economía competitiva la formación es un derecho del
trabajador y una obligación del empresario.

El hecho de que cada vez más los directores de logística for-
men parte de los cuadros de mando y de los comités de di-
rección de las empresas, es una prueba de la importancia que
tiene nuestro sector en el contexto económico empresarial.

sending.es

https://www.sending.es/

LOGÍSTICA & TRANSPORTE

31

La logística es uno de los sectores de mayor y más rápido creci-
miento de la economía mundial. El control de todos los aspectos que
juegan algún tipo de papel en la llegada de los productos a los consumido-
res (tiempo invertido, calidad, posibles problemas, etc) se ha convertido en
uno de los ejes centrales de toda empresa.

Conseguir la optimización de estos procesos es muy positivo para el cliente
y también para la propia compañía, que alcanza una mayor eficacia
traducida, esencialmente, en menos tiempo y menos costes.

TENDENCIAS
2019-2020:
LO ÚLTIMO
EN LOGÍSTICA

Eva Montero
Redacción - PLAN Magazine

Photo: ups.com

32

LOGÍSTICA & TRANSPORTE

El sector logístico bebe cada vez más de la revolución tecno-
lógica, a la que intenta seguirle el ritmo, especialmente esta
temporada 2019-2020. La modernización y vanguardia de
la logística para el próximo año supondrá muchas novedades
y actualizaciones en el mundo empresarial pero, sin duda,
habrá 10 tendencias logísticas que marcarán el ritmo
del sector este año.

LA DIGITALIZACIÓN SERÁ LA
CLAVE
La digitalización abarca ya casi todos los procesos comunica-
tivos de nuestra vida y, además, de formas muy distintas. En la
logística no iba a ser menos. El concepto “digitalización”, en
su naturaleza, es muy laxo. Para la RAE, digitalizar es “con-
vertir una magnitud física, un texto o una señal analógica en
una representación digital”. En un campo como el logístico,
con miles de procesos interdependientes a llevar a cabo, la
digitalización ha permitido crear nuevos modelos de
negocio. Son los propios consumidores los que más
insisten en la digitalización del sector logístico. La so-
ciedad exige cada vez más respuestas instantáneas e inmedia-

tas, para lo que se hace vital la automatización de los procesos
relacionados con el servicio de productos y contenidos al con-
sumidor. El objetivo último es la optimización de la cadena
de suministro, una cadena que pueda disponer de los datos
valiosos que permitan anticipar el futuro y predecir el mer-
cado. Es aquí donde entra en juego las múltiples variantes de
la digitalización como son la Inteligencia Artificial, el Big
Data o el Internet de las Cosas, nuevas tecnologías que ya
se están utilizando en el sector.

LOS VEHÍCULOS AUTÓNOMOS O NO
TRIPULADOS ES OTRA DE LAS OPCIONES MÁS
EXPLORADAS, Y YA TESTADAS, DENTRO DE LA
INTELIGENCIA ARTIFICIAL

La Inteligencia Artificial, aplicada a la logística, permitirá,
entre otras cosas, automatizar tareas y toma de decisio-
nes como la programación de viajes de transporte para
el momento más adecuado según las características del
pedido, el consumidor y la propia compañía, además de
planificar las mejores rutas. Los vehículos autónomos o
no tripulados es otra de las opciones más exploradas, y ya
testadas, dentro de la Inteligencia Artificial.

Photo: Einride

33

LOGÍSTICA & TRANSPORTE

Otro de los conceptos más estudiados en el mundo de la tec-
nología es el Internet de las Cosas (IoT), una idea que
venimos escuchando ya desde hace prácticamente una déca-
da, pero que, sobre todo en el ámbito de la logística, ganará
mucha fuerza este año. La posible conexión entre multi-
tud de dispositivos logísticos y de transporte reduciría costes
operativos y facilitaría el seguimiento del transporte.

LA POSIBLE CONEXIÓN ENTRE MULTITUD DE
DISPOSITIVOS LOGÍSTICOS Y DE TRANSPORTE
REDUCIRÍA COSTES OPERATIVOS Y FACILITARÍA
EL SEGUIMIENTO DEL TRANSPORTE

Siguiendo la línea del análisis de datos y predicción de la de-
manda, el Big Data y el almacenamiento en la nube,
proceso al que cada vez más compañías le pierden el mie-
do, incrementaría la eficiencia en las entregas y reduciría los
tiempos perdidos en tareas inútiles o poco importantes.

Según reconocen las principales compañías logísticas, la úni-
ca desventaja que podría presentar este recurso sería la de-
pendencia de conexión a internet, una “desventaja”
que hoy en día es poco frecuente. Sin duda, las ventajas

ganan por goleada: conectividad y comunicación inter-
na, inventario y precios en tiempo real y personaliza-
ción e integración.

ROBOTIZACIÓN
La robotización es uno de los avances que es ya una reali-
dad logísticamente hablando. Nacida con el noble objetivo
de desvincular al trabajador de las tareas menos pro-
ductivas, más peligrosas y con un mayor margen de error
como la manipulación de máquinas y manufacturas pesadas,
el análisis sistemático y tedioso de datos y estadísticas de com-
pra-venta, es ya muy habitual ver robots, incluso humanoi-
des, en las sedes logísticas de las principales empresas a nivel
mundial. El pionero en este campo fue Amazon con
sus robots Kiva, encargados de clasificar mercancías
en los almacenes de la compañía. Kiva recoge el objeto
escogido de la estantería y lo lleva a su destino siguiendo la ru-
tina óptima escogida en tiempo real gracias a los algoritmos
desarrollados por su sistema de Inteligencia Artifi-
cial. Amazon no ha sido la única en incorporar la robótica
en sus rutinas. La empresa japonesa Aisei, (Japón es uno
de los líderes mundiales en el campo de la robótica), creó un

34

LOGÍSTICA & TRANSPORTE

robot chef que puede preparar un plato de pasta en
menos de dos minutos y, además, servir 80 raciones en
un día de mucho trabajo. He aquí la cara B de la robo-
tización en la logística. Expertos indican que el crecimiento
exponencial de esta tecnología podría provocar la drástica
reducción de plantillas. Según la empresa de investigación de
mercado Technavio, se estima que el mercado de robots
logísticos a nivel mundial alcance los 2.15 mil millo-
nes de dólares en 2020.

LA IMPORTANCIA DE LA
ÚLTIMA MILLA
La última milla es el nombre otorgado, en el campo de la
logística, al proceso final de entrega del pedido de una
tienda online a su comprador. Este momento último es
el que da mayores quebraderos de cabeza a las compañías.

Los márgenes son cada vez más limitados, forzados tanto por
las nuevas empresas y alternativas de reparto como por los
propios consumidores que, absortos en la sociedad globa-
lizada y tecnológica en la que nos movemos, exigen con-
tinuamente entregas más rápidas y eficaces. A estos
desafíos se suman, además, las restricciones de tráfico y la
alta contaminación, problemas que también se tendrán que
resolver.

NUEVAS FORMAS
DE ENTREGA
Relacionado con la mejora de la eficacia en la última milla, la
logística no deja de investigar sobre nuevas formas de entre-
ga. Hoy en día, la llegada de un pedido en un pick up point
(punto de recogida) o en la propia casa del consumidor es,
casi, agua pasada. Comienzan a ser ya muy habituales las en-
tregas en taquilla (elockers en inglés), espacios reservados
para taquillas en espacios públicos donde se puede depositar
un pedido.

También la conocida como “entrega colaborativa” don-
de empresas especializadas se dedican a facilitar medios
para que los usuarios puedan gestionarse ellos
mismos pedidos locales mediante apps en el móvil.

Otra de las opciones más defendidas por las compañías logís-
ticas son las entregas nocturnas, ya que el porcentaje de
entregas fallidas en este horario es muy bajo y, además, suele
ser mucho más rápido debido a la fluidez del tráfico. Estas
alternativas economizan costes y amplían la flexibi-
lidad del cliente, aumentando su satisfacción.

LAS ENTREGAS NOCTURNAS, YA QUE EL
PORCENTAJE DE ENTREGAS FALLIDAS EN ESTE
HORARIO ES MUY BAJO Y, ADEMÁS, SUELE SER
MUCHO MÁS RÁPIDO DEBIDO A LA FLUIDEZ DEL
TRÁFICO

Siguiendo esta línea de reducir costes e intermediarios, el
sistema DTC (Direct-To-Consumer en inglés) va ganando
popularidad. Consiste, básicamente, en el envío y la venta de
productos de forma directa al consumidor, evitando a terce-
ros que puedan entorpecer la entrega. De momento, esto sólo
funciona a pequeña escala.

DRONES
Si los drones estaban ya de moda, este año será crucial para
ellos, ya que se espera que se apruebe la regulación inter-
nacional sobre su uso. De momento, los drones pueden
sobrevolar a una altura de 100 metros y están limitados a
la entrega de paquetería de tamaños muy concretos
en el mismo día en distancias “cortas”, radios de entrega muy
limitados alrededor de la base. Además de vencer estas limi-
taciones, falta testarlos todavía en condiciones adversas
como vientos fuertes, lluvia, etc.

Los drones no se limitan a estas funciones. Su estudio y evo-
lución podría permitir su utilización para otros pro-
cesos logísticos. El Instituto de Tecnología de Massa-
chusettts, por ejemplo, ha desarrollado un sistema de análisis
y procesamiento de inventario en el que pequeños drones vue-
lan alrededor de los almacenes y plantas logísticas escanean
códigos de barras de inventario y etiquetas RFID.

El principal inconveniente que presentan actualmente los
drones es el desembolso necesario, no ya para la compra de
estos “robots” (los hay ya disponibles en el mercado a un pre-
cio muy asequible) sino para las infraestructuras de ges-
tión de los drones.

35

LOGÍSTICA & TRANSPORTE

SOSTENIBILIDAD: CADENA
DE SUMINISTRO CIRCULAR
La contaminación y la preocupación por el medio
ambiente no deja de crecer en todo el mundo, espe-
cialmente entre los más jóvenes, según el último barómetro
del CIS. Aunque la conciencia se reduce paulatinamente al
subir la edad media de los encuestados, los más jóvenes es-
tán haciendo tanto ruido que ya resulta imposible ignorar el
problema. El pasado 27 de septiembre se convocó la primera
huelga contra el cambio climático de la historia, secundada
por millones de personas en todo el mundo como demostra-
ron las manifestaciones en las principales capitales mundiales.

La logística no es ajena a esta situación y deberá enfrentarse,
no sólo a la creciente conciencia medioambiental de los con-
sumidores, sino a las regulaciones cada vez más restric-
tivas respecto a vehículos y su desplazamiento en las
grandes urbes. Entre las soluciones que ya se están testan-
do destacan la utilización de patinetes y bicicletas eléctricos
en distancias cortas, y de coches y camiones eléctricos en re-
corridos más largos. Los autos no tripulados, monitori-
zados a distancia, será otra de las principales tendencias en
logística de este año y una de las más importantes en materia

de sostenibilidad. Compañías como Uber o Tesla están de-
dicando gran parte de su presupuesto en innovación a este
sector del transporte, lo que podría acelerar su aparición.

UTILIZACIÓN DE PATINETES Y BICICLETAS
ELÉCTRICOS EN DISTANCIAS CORTAS, Y
DE COCHES Y CAMIONES ELÉCTRICOS EN
RECORRIDOS MÁS LARGO

La cadena de suministro circular, originalmente “circular
supply chain” en inglés, es un concepto relativamente nue-
vo que se contrapone a la tradicional “linear supply chain”
o “cadena de suministro lineal”. Consiste, básicamente,
en reciclar. En lugar de depender únicamente de la obtención
de nuevas materias primas y comprar productos nuevos de
proveedores, la nueva cadena de suministro está recu-
rriendo a la recuperación de materias primas exis-
tentes y ya utilizadas. Puede ser vital para la reducción de
costes desde la perspectiva de la compañía y para mantener
precios bajos desde el lado del consumidor. Además, ofrece
una solución sostenible a los desafíos existentes en
cuanto a contaminación.

Armadillo cargobike in Berlin (Photo: Hermes)

LOGÍSTICA & TRANSPORTE

El ecommerce es actualmente la punta de lanza del comercio mundial.
La rapidez y la comodidad para el consumidor lo ha convertido
en el favorito de gran parte de la sociedad. Según los últimos datos
revelados por la Comisión Nacional del Mercado y la Competencia se
espera que, para este 2019, se superen los 50.000 millones de facturación.

2020
TENDENCIAS:
ASÍ FUNCIONARÁ
EL ECOMMERCE

Eric Thompson
Redacción - PLAN Magazine

37

38

LOGÍSTICA & TRANSPORTE

Las cifras totales del ecommerce durante el 2018 refrendan la
importancia de este tipo de comercio en nuestro país: 39.243
millones de euros, un 29,06% de incremento respecto al to-
tal de 2017, que fue de 30.406 millones. Los sectores de más
actividad del son las agencias de viajes y operadores tu-
rísticos, con un 11,5% de la facturación total, seguido por el
transporte aéreo (8,6%) y las prendas de vestir en tercer lugar
con un 6,8%.

EL ECOMMERCE EN ESPAÑA HA CRECIDO
39.243 MILLONES DE EUROS, UN 29,06% DE
INCREMENTO RESPECTO AL TOTAL DE 2017

Estos datos no hacen otra cosa que evidenciar la impor-
tancia que ha ido ganando el comercio electrónico en
nuestro país, una relevancia impulsada, en gran me-
dida, por los más jóvenes. Cuatro de cada diez pequeñas y
medianas tiendas gestionadas por jóvenes nacidos después
de 1980 ya vende por Internet. Ante esta situación, no es de
extrañar que el comercio tradicional luche por ponerse al día
en este campo.

Según Answer the public, compañía dedicada al análisis
de tendencias en Google, lo más buscado en cuanto a
ecommerce es “comercio electrónico para super-
mercado pequeño, para emprendedores, para tien-
das locales o para pequeñas empresas”.

Muchos expertos en ecommerce apuntan que este 2019 será
un año clave. Será el año en el que las nuevas tecnolo-
gías se hagan con el control de este tipo de comercio;
las tendencias de este año no pueden compararse con las de
años anteriores.

PROGRESSIVE WEB APPS
Google lanzó las PWA (Progressive Web Apps) hace ya al-
gunos años pero será en este 2019 cuando se conviertan en
las verdaderas protagonistas del ecommerce. Las PWA fue-
ron creadas con el objetivo de ofrecer la misma expe-
riencia de una app, pero en la web, combinando así
lo mejor de los dos mundos. Al contrario que una app
común, no es necesario descargar las PWA, es decir, se puede
acceder a ellas desde cualquier navegador.

Las Progressive Web Apps son más fáciles de construir y
mucho más rápidas que las páginas web habituales.
Las webs no funcionan offline, necesitan conexión a Internet,
mientras que con los PWA, parte de los contenidos pue-
den almacenarse en el teléfono móvil del usuario y
usarse sin conexión.

Pueden ofrecer a los compradores una eficaz y agradable ex-
periencia de compra, actualizándose automáticamente.

39

LOGÍSTICA & TRANSPORTE

CHATBOTS
La implementación de los chatbots será uno de los principa-
les cambios que experimentará el ecommerce. Un chatbot es
una tecnología que permite que un usuario pueda man-
tener una conversación con un programa informáti-
co, normalmente dentro de una app de mensajería como Fa-
cebook Messenger o Telegram. La integración de chatbots en
el comercio electrónico permite responder rápidamente
a las preguntas y sugerencias de los clientes. Se esti-
ma que para 2020, el 25% de servicios y atención al cliente
estén integrados por estos asistentes virtuales, especialmente
en aquellos casos en los que no se disponga de un equipo de
atención al cliente. Los chatbots permiten, en este caso, un
ahorro de dinero y tiempo para la empresa.

PARA 2020, EL 25% DE SERVICIOS Y ATENCIÓN
AL CLIENTE ESTÉN INTEGRADOS POR ESTOS
ASISTENTES VIRTUALES

Además, la combinación de estos asistentes virtuales con la
inteligencia artificial, otro factor fundamental en el ecommer-
ce, permite la comprensión y aprendizaje por parte de los
chatbots del comportamiento de los usuarios. De esta forma,
son capaces de personalizar las respuestas y ofrecer un trato
mucho más directo y específico.

A este respecto, aunque el correo electrónico sigue siendo
el canal de comunicación preferencial para muchas marcas,
cada vez son más las compañías que se inclinan por la uti-
lización de otras plataformas como Facebook Messenger
e incluso WhatsApp; lo que se ha denominado Messenger
Marketing.

“A-COMMERCE”
Podríamos considerar la Inteligencia Artificial ya como
una práctica y no una tendencia debido a la rápida imple-
mentación de ésta en el sector del ecommerce. Esta tecnología
ha traído consigo una de las principales tendencias
del año, el “a-commerce” o comercio automatizado,
en español. La capacidad de la Inteligencia Artificial para
analizar datos y predecir necesidades y conductas llevará al
consumidor a dejar de ir a las tiendas online y carros de la
compra para pasar a una compra programada y/o por nece-
sidad en tiempo real.

LA CAPACIDAD DE LA "IA" ANALIZAR DATOS
Y PREDECIR NECESIDADES Y CONDUCTAS
LLEVARÁ AL CONSUMIDOR A DEJAR DE IR A LAS
TIENDAS ONLINE

40

LOGÍSTICA & TRANSPORTE

REALIDAD AUMENTADA
Y REALIDAD VIRTUAL
Aunque la realidad aumentada y la realidad virtual son con-
ceptos que van de la mano en el campo del ecommerce, pre-
sentan funcionalidades diferentes. La realidad aumenta-
da se encarga de mostrar elementos virtuales en el
mundo real. Podría ser clave para el comercio electrónico,
ya que los clientes pueden experimentar los productos
que desean adquirir sin tener que acudir a la tienda
o disponer del producto físicamente. Ikea está testando ya
esta funcionalidad para su tienda. Con la Realidad Aumen-
tada podrás colocar el mueble en el espacio que tú
decidas y así comprobar el resultado sin necesidad
de tenerlo en físico. El ecommerce ganará en eficacia gra-
cias a la realidad aumentada, ya que las devoluciones serán
casi inexistentes.

CON LA REALIDAD AUMENTADA EL CLIENTE
PODRÁ COMPRAR, DESDE SU CASA, COMO SI
ESTUVIESE EN LA PROPIA TIENDA FÍSICA

A diferencia de la Realidad Aumentada, la Realidad Vir-
tual permite al comprador experimentar el mundo
virtual al completo. Para ponerla en práctica se necesita
un desembolso mayor, ya que lo más probable es que sean
necesarias gafas y auriculares, pero la inmersión en la ex-
periencia de compra es total. Con la realidad virtual, el
cliente podrá comprar, desde su casa, como si estuviese en la
propia tienda física.

NUEVOS MÉTODOS DE PAGO
Una de las mayores frustraciones tanto para el consumidor
como para el vendedor es el momento del pago. Cada año
se abandonan millones de carritos de compra online
en el momento del pago.

La lentitud, la dificultad y el tedio al cumplimentar datos ban-
carios y personales provoca que muchos clientes se den por
vencidos de su compra antes de finalizarla. Esta situación es
todo un reto para las empresas, que centran sus in-
novaciones en este campo. Amazon lanzó, ya en 2007,
Amazon Pay con el fin de agilizar las compras en línea.

Destacan también Paga+Tarde, empresa operadora a través
de Pagantis y que ofrece financiación express en hasta
13 cuotas de compras online y SeQura, una novedosa
plataforma que, bajo la premisa “recibe primero, paga
después”, permite fraccionar también el pago. Otro gi-
gante tecnológico, Google, no se ha quedado atrás y opera ya
con Web Payments, una plataforma diseñada para simplifi-
car pagos en línea en cualquier navegador y desde cualquier
dispositivo. Los compradores que utilicen Web Payments
contarán con sus datos utilizados en compras anteriores (di-
rección, nº de tarjeta,etc), ahorrándole tiempo.

MARKETPLACES
Ebay y Amazon han sido los pioneros en el campo de los
marketplaces y, desde su éxito, su crecimiento está siendo
imparable. Estas plataformas se han convertido en parte esen-
cial del ecommerce, ya que ofrecen un punto de encuentro
accesible, seguro y eficaz entre proveedores y consumidores.
Conceptualmente, un Marketplace es una tienda online
donde venden sus productos otras tiendas. Se trata de
una plataforma electrónica creada y gestionada por un terce-
ro ajeno al negocio, donde se juntan el vendedor y el compra-
dor. Además de Ebay y Amazon, Airbnb y Aliexpress, por
ejemplo, entrarían dentro de esta definición.

LOS MARKETPLACES, PARTE ESENCIAL DEL
ECOMMERCE, YA QUE OFRECEN UN PUNTO DE
ENCUENTRO ACCESIBLE, SEGURO Y EFICAZ
ENTRE PROVEEDORES Y CONSUMIDORES

El éxito ascendente de estas plataformas radica, so-
bre todo, en su sencillez y su precio. Los marketplaces
permiten al consumidor comparar precios de diferentes
productos y escoger así el que más se ajuste a sus
necesidades. Se genera, además, más confianza: el consu-
midor tiene ya como referente los marketplaces aquí citados
y se inclina más por la compra en estas plataformas que en
otras web que desconoce. También los vendedores salen
ganando al apostar por los mercados online. Ganan
visibilidad y reducen costes de comercialización y
administración.

Con todo, los marketplaces tienen todavía retos que resolver.
Diversos estudios demuestran que los consumidores son

41

LOGÍSTICA & TRANSPORTE

cada vez más conscientes del peligro que supone el
cibercrimen o los fraudes en los productos y en las
reviews de los mismos.

ECOMMERCE
PERSONALIZADO
Hoy en día el consumidor es ya todo un profesional del ecom-
merce. Sabe lo que quiere, cómo y cuándo lo quiere. Y es
por eso que busca algo más en su experiencia de compra. Es
aquí donde entra el ecommerce personalizado o el, en inglés,
“customer centric”. Las empresas de comercio electrónico
comienzan a comprender la importancia de ofrecer un servi-
cio de máxima calidad con el mayor ajuste posible al consu-
midor y sus intereses (personalización).

LA IMPORTANCIA DE OFRECER UN SERVICIO
DE MÁXIMA CALIDAD CON EL MAYOR AJUSTE
POSIBLE AL CONSUMIDOR Y SUS INTERESES

El customer centric no se limita únicamente a la experien-
cia positiva del cliente en el momento de la compra (“tener

contento” al cliente) sino que pretende extender ese mo-
mento de satisfacción al proceso anterior y poste-
rior a la adquisición del producto, es decir, durante la
investigación y comparación previa a la compra y durante la
recepción y utilización del producto. Se intenta así asegurar
la repetición de las compras y la consecuente lealtad del con-
sumidor. Destaca aquí el papel fundamental que juegan
las redes sociales, pues permiten el feedback y la relación
fluida entre consumidores y proveedores.

SOCIAL COMMERCE:
EL REINO DE INSTAGRAM
Era de esperar que el auge de las redes sociales y el continuo
crecimiento y engagement de plataformas como Instagram
o Facebook acabase repercutiendo en el comercio electróni-
co. No existe mejor (ni mayor) target para los comerciantes
que los 3.196 millones de usuarios que, según el último infor-
me de We Are Social, todos los días, varias veces cada
día, revisan su feed ávidos de novedades.

En este tipo de plataformas, la experiencia de compra se suma
a lo entretenido de las discusiones, recomendaciones

42

LOGÍSTICA & TRANSPORTE

y comentarios del entorno social. Además, para el con-
sumidor resulta muy cómodo encontrar sus marcas de cabe-
cera en esas apps que visita tan regularmente, lo que acaba
provocando un incremento de las ventas para las compañías.
El rey en este campo es Instagram, una de las redes sociales
más visitadas y que ahora permite etiquetar productos en sus
imágenes para el cliente pueda comprar directamente desde
la red social.

EL REY EN ESTE CAMPO ES INSTAGRAM, UNA
DE LAS REDES SOCIALES MÁS VISITADAS Y QUE
AHORA PERMITE ETIQUETAR PRODUCTOS EN
SUS IMÁGENES

Las cifras demuestran el impulso que está cogiendo esta ten-
dencia. Según Wordstream, Facebook fue determinante en
el 52% de las compras online. El estudio de Alist Daily afir-
ma que 9 de cada 10 usuarias utiliza activamente las redes
sociales antes de realizar una compra por internet.

USER GENERATED CONTENT:
MARKETING DE INFLUENCERS
Los últimos estudios sobre marketing y comercio demuestran
que la opinión de otros consumidores es clave en la decisión
final de compra del usuario. Por eso el contenido que generan
los clientes (User Generated Content, UGC) es vital para el
ecommerce; ellos serán la voz y la cara más visible de la marca.

Los videos testimoniales, reviews o imágenes de los clientes
comentando o utilizando los productos mejorarán la expe-
riencia del usuario, servirán como prueba social y le da-
rán a la marca una mayor visibilidad en los principales
motores de búsqueda.

Pero si hay un contenido de usuario que marcará la diferencia
este año será el originado por influencers. Según el último
estudio de IABSpain, un 72% de los usuarios siguen a in-
fluencers en redes sociales y un 46% de los profesionales han
contratado ya los servicios en Redes de influencers, principal-
mente en Instagram.

VOICE COMMERCE
Lo que a priori parecía una innovación únicamente des-
tinada a la comodidad y el disfrute del consumidor, en-
trará de lleno este 2019 en el sector del comercio electrónico.
Desde Lenovo afirman que el teclado morirá en 2022.
Llegue el fin de la búsqueda escrita o no, el avance imparable
de los asistentes de voz es ya una realidad. Google Assistant
en Walmart o Alexa en Amazon fueron los primeros, pero
la búsqueda por voz está llegando a cada vez más empresas.

La implementación completa del Voice Commerce agiliza-
rá y simplificará los procesos de búsqueda y selección de pro-
ductos en stocks. Lo ideal para los ecommerce es enfocarse en
las long-tail keywords (palabras clave de cola larga), ya que
habitualmente las búsquedas que se realizan con la voz suelen
ser más largas que las escritas.

LOGÍSTICA & TRANSPORTE

La entrega de última milla es uno de los principales desafíos a los
que se enfrenta la logística hoy en día. Cuanto más cala en la so-
ciedad el ecommerce, mayor rapidez y eficacia exigen los consumidores
durante el viaje del producto desde el estante del almacén hasta su
puerta, lo que se conoce como entrega de “última milla”.

LAS TENDENCIAS
QUE ACORTARÁN
LA ÚLTIMA
MILLA DEL
ECOMMERCE

Eva Montero
Redacción - PLAN Magazine

45Starship delivery robot in Hamburg-Ottensen. (Photo: Hermes)

46

LOGÍSTICA & TRANSPORTE

La última milla, el paso final del proceso de envío, es la par-
te más cara (se estima que puede llegar a suponer un 53%
del coste total) y más lenta del envío, ya que esta fase suele
implicar varias paradas para realizar pequeñas entregas.

Estos problemas se han visto agravados por el enorme auge
del comercio electrónico, aumentando exponencial-
mente el número de paquetes a entregar respecto a las
capacidades de las compañías, y de envíos express como el
lanzado por Amazon mediante Amazon Prime, que ha
elevado las expectativas de los consumidores respecto a las
entregas rápidas y gratuitas.

Las tendencias en última milla para este año se desarrollarán
con el objetivo de subsanar estos problemas: el elevado cos-
te, la rapidez y la eficacia de la entrega de los pedidos
a los consumidores.

SOLUCIONES DE ENTREGA
FLEXIBLES
La implantación de soluciones de entrega flexibles, es de-
cir, que el cliente escoja cuándo, dónde y cómo se le
entrega su pedido, es una de las tendencias en las que más
están trabajando las compañías logísticas.

El cliente gana en comodidad, lo que conlleva una mayor
satisfacción en el trato y una mayor disposición a repetir la
compra en otras ocasiones. El mayor desafío al que se enfren-
tan es que las entregas del mismo día pueden llegar a superar
la capacidad de entrega.

EL MAYOR DESAFÍO AL QUE SE ENFRENTAN
ES QUE LAS ENTREGAS DEL MISMO DÍA PUEDEN
LLEGAR A SUPERAR LA CAPACIDAD
DE ENTREGA

LOGÍSTICA ESTACIONAL
Existen ciertos días en el año en el que las ventas suben drásti-
camente: festivos a nivel mundial, Black Friday, Ciber Mon-
day…La logística estacional ejerce una gran presión
en las compañías logísticas para crear una capacidad de
envío adicional que les permita afrontar semejantes oleadas
de pedidos en un período de tiempo tan corto. Los clientes
esperan la misma rapidez y eficacia en la entrega de
sus pedidos un martes cualquiera que en el Black Friday.
Determinar la cantidad de recursos extra necesarios para es-
tas épocas, equilibrando necesidad y costes, es el mayor reto
al que se enfrenta la última milla en este campo.

47

LOGÍSTICA & TRANSPORTE

REDES DE ENTREGA MÁS
LOCALIZADAS
La tendencia, a nivel mundial, se inclina cada vez más por
redes de distribución más localizadas, rediseñando la cadena
de suministro para centrarse en el cumplimiento de las
entregas a nivel regional. Se pretende así acortar la última
milla, aunque estos cambios suponen una mayor dificultad
en la gestión del inventario.

GIG ECONOMY
LAS EMPRESAS PUBLICAN LAS ENTREGAS
EN SUS APLICACIONES PARA AVISAR A
LOS CONDUCTORES DE LOS TRABAJOS
DISPONIBLES

Según diversos analistas, la Gig Economy (“Economía de
los pequeños encargos” en español), basada en la aceptación
de encargos de una duración concreta y sin exclusividad con
la empresa contratante, será una de las tendencias clave para
este 2019. Compañías como UberRUSH para paquetes,

Deliver, Postmates o Amazon Flex ya realizan entregas
con repartidores independientes. Las empresas publican las
entregas en sus aplicaciones para avisar a los conductores
de los trabajos disponibles. El funcionamiento es similar al
de los trabajadores “freelance” o autónomos. Aunque estos
servicios tienen, de momento, un alcance geográfico limi-
tado, operando generalmente en las ciudades más grandes,
cualquiera con un coche, una bicicleta e incluso un
patinete eléctrico que quiera ganar un dinero extra,
puede participar.

MEJORA DE LA VISIBILIDAD
La base de una entrega satisfactoria durante la última milla es
la comunicación, aunque a veces resulte algo caótico conse-
guir un diálogo fluido entre transportista y compañía. La tra-
zabilidad y datos de seguimiento son vitales para estos envíos,
sobre todo si se retrasa o se pierde. La evolución de la tecno-
logía, especialmente el rastreo GPS, ha permitido localizar
con mayor precisión al conductor y al paquete, posibilitando
entregas más rápidas y eficaces.

LA TRAZABILIDAD Y DATOS DE SEGUIMIENTO
SON VITALES PARA ESTOS ENVÍOS,
SOBRE TODO SI SE RETRASA O SE PIERDE

48

LOGÍSTICA & TRANSPORTE

ALMACENES
EN CADA CIUDAD
La creciente demanda de entregas express o en el día está pro-
vocando que las compañías investiguen e innoven en cuanto a
la ubicación y distribución de sus almacenes y de los
pedidos. La tendencia creciente es que las compañías cons-
truyan o se hagan con almacenes propios en las grandes
ciudades, además de su centro logístico principal, para
facilitar el acceso a los productos y realizar esos envíos express
en el menor tiempo posible.

ALMACÉN MÓVIL:
EL TRANSPORTISTA SE
CONVIERTE EN VENDEDOR
El Big Data ha provocado un cambio radical en la predicción
de comportamientos, también en la venta. Ahora los vende-
dores pueden predecir qué más puede querer o estar intere-
sado el cliente, aún sin haberlo pedido. El mensajero puede
llevar artículos similares al demandado por el consumi-
dor o productos nuevos basados en pedidos anteriores, gustos
e intereses del comprador, procesando un posible pedido
adicional en persona. Esta tendencia se está empezando a
implementar en el sector de la alimentación y la moda.

NUEVAS TECNOLOGÍAS
El campo de las nuevas tecnologías es sumamente extenso y
está modernizando el campo de la última milla de mil formas
diferentes. Una de las tendencias más exploradas y habituales
es la automatización de procesos. Aunque pueda parecer
futurista, la entrega de última milla mediante coches sin con-
ductor, drones o robots empieza a ser ya una realidad. Hoy
en día, las entregas están limitadas por el coste y la
disponibilidad de la mano de obra.

LA ENTREGA DE ÚLTIMA MILLA MEDIANTE
COCHES SIN CONDUCTOR, DRONES O ROBOTS
EMPIEZA A SER YA UNA REALIDAD

La automatización en las entregas supondría un nuevo aba-
nico de posibilidades: entregas las 24 horas del día, en
cualquier lugar de la ciudad, etc. Aunque todavía presentan
ciertos problemas, la nueva regulación en el uso de drones y
las pruebas que ya se están realizando en San Francisco
con robots transportistas, son muy esperanzadoras. Para
la industria farmacéutica y alimentaria es ya habitual la mo-
nitorización de los paquetes mediante diferentes dispositivos
y sondas, controlando así su estado, temperatura, humedad
y otros baremos vitales para su perfecta conservación.
Además, para garantizar la llegada del pedido en perfectas
condiciones, se sirven de herramientas como el Big Data
para analizar las predicciones meteorológicas y actuar
en consecuencia.

Impulsamos
la digitalización
de nuestro país

Poniendo la tecnología a tu
servicio para hacerte la vida
y el trabajo más fácil.

Alta clientes 100% digital.
Apps y Banca Online.
Póliza Multiproducto*.

APOYAMOS A TU
EMPRESA CON TODAS
LAS HERRAMIENTAS
DIGITALES QUE NECESITE

Infórmate en el 915 123 123,
en nuestras oficinas o en bancosantander.es

El Banco de todas las empresas.

*Financiación sujeta a previa aprobación por parte del banco.
Consulta condiciones en tu oficina o en www.bancosantander.es La filosofía digital del Santander.Digilosofía.

51

ENTREVISTA

Hace un año y medio nos sorprendió la noticia de que cam-
biaban de nombre. ¿Por qué un paso así en una compañía tan
consolidada?
Anunciamos el cambio de nombre del grupo en mayo del año pasado,
pero es en realidad la consecuencia lógica de una transformación en la
que veníamos trabajando desde hace más de cinco años. Hace ya tiempo
que dejamos de ser una compañía de alquiler de coches para convertirnos
en un proveedor global de soluciones de movilidad y necesitábamos un
nombre a la altura de las circunstancias.

TOBIAS
ZISIK

DIRECTOR GENERAL /
EUROPCAR MOBILITY GROUP

52

HACE YA TIEMPO QUE DEJAMOS DE SER UNA
COMPAÑÍA DE ALQUILER DE COCHES PARA
CONVERTIRNOS EN UN PROVEEDOR GLOBAL DE
SOLUCIONES DE MOVILIDAD

Europcar Mobility Group lo es. Expresa lo que somos hoy
en día: una compañía más grande, más ágil, que aglutina
distintas opciones de movilidad para que las empresas y los
clientes particulares puedan elegir en función del tiempo
y del uso que necesiten. Eso incluye el alquiler tradicional,
pero también el coche compartido y el coche con conductor,
entre otros.

¿Y cómo afecta ese cambio a la marca Europcar?
La marca sigue existiendo tal y como la conocemos. Lo
que hemos hecho como grupo es diferenciar los servicios
que damos con cada marca que forma parte del grupo.
Europcar sigue siendo nuestra marca de alquiler de coches y
furgonetas, mientras InterRent queda para el segmento in-
termedio, Goldcar para el bajo coste y Ubeeqo para el coche
compartido.

Quedémonos por el momento con la marca Europ-
car, ¿qué ofrecen a las Pymes españolas con ella?
En primer lugar, la mayor flota de coches y furgonetas de
España y la red más extensa de oficinas del país. Tenemos
30.000 vehículos de más de 100 modelos, desde un Mini
como un Fiat 500 a un modelo de nuestra gama Selection
como un Mercedes Clase E, pasando por furgonetas de
todos los tamaños, en 200 oficinas en las que las empresas
pueden encontrar lo que buscan. Sea cual sea su tamaño y el
tiempo que necesiten, ya sea un día, unos meses o varios años.

LA CLAVE ESTÁ EN QUE ENTENDEMOS A LAS
EMPRESAS. LAS PYMES QUIEREN QUE NOS
ADAPTEMOS A SUS NECESIDADES REALES,
NECESITAN INMEDIATEZ, FLEXIBILIDAD, ...

Pero eso son solo números. Creo que la clave está en que
entendemos a las empresas. Sabemos que quieren que nos
adaptemos a sus necesidades reales. En los negocios nunca
se sabe lo que está por llegar. Picos estacionales, cambios de

ENTREVISTA

Photo: Europcar

53

plantilla, crecimientos de los negocios, pedidos en otros paí-
ses, urgencias de última hora… las Pymes necesitan inmedia-
tez, libertad, flexibilidad y contar con distintos modelos de
productos que se ajusten a lo que necesiten.

Nos piden también tarifas planas y productos paquetizados.
Quieren tener los gastos unificados y controlados, sin sorpre-
sas a final de mes, y un servicio internacional, que cubra sus
actividades fuera de España con precios fijos. Y lo quieren
todo de forma sencilla e integrada, con un solo proveedor.

¿Cómo se concreta esto para las empresas?
En nuestro caso, con tres tipos de producto, en función del
tiempo que necesiten el alquiler: Short Term, para alquile-
res de uno a 28 días, Medium Term, de uno a tres meses, y
Mid-Term Flex, para alquileres de tres a 24 meses.

Precisamente ese ha sido nuestro último lanzamiento: Mid-
Term Flex. Es un alquiler flexible de coches y furgonetas
para empresas que les permite elegir la duración del alquiler
y el kilometraje mensual, sin permanencia ni penalización,
sea cual sea su tamaño. Queríamos un producto que fuera

sinónimo de libertad para las empresas y creo que lo hemos
conseguido, la respuesta está siendo muy buena.

MID-TERM FLEX, ES UN ALQUILER FLEXIBLE
DE COCHES Y FURGONETAS PARA EMPRESAS
QUE LES PERMITE ELEGIR LA DURACIÓN DEL
ALQUILER Y EL KILOMETRAJE MENSUAL

Desde hace tiempo las Pymes españolas se han su-
bido al carro de lo sostenible en la fabricación y el
empaquetado de sus productos. ¿Lo han hecho tam-
bién desde la movilidad?
Sin duda. Lo ECO se ha transformado en una ola que lo
inunda todo, afortunadamente, y la movilidad de las empre-
sas no puede ser ajena al cambio. Los tiempos son verdes y
con el tiempo lo serán aún más. Primero por nuestra propia
conciencia medioambiental, todos queremos un entorno más
limpio y un planeta en el que se respire mejor. Segundo por-
que las regulaciones en las ciudades van por esa línea, con
restricciones a los vehículos más contaminantes.

ENTREVISTA

54

Ningún negocio puede permitirse quedarse fuera de juego
por no tener la flota adecuada, así que nos pusimos manos
a la obra y hemos aumentado nuestra flota ECO con coches
eléctricos, híbridos y GLP y furgonetas híbridas para que las
empresas tengan opciones responsables pero que también les
permitan una buena autonomía y libertad de movimiento.
Pero no olvidemos que ser ECO no es solo tener modelos
eléctricos o híbridos. Eso sería perderse una parte importante
de la foto. Ser ECO también es tener modelos nuevos que
emiten pocas emisiones. Nosotros renovamos la flota cada sie-
te meses para que las empresas tengan los últimos modelos,
los que menos emisiones producen.

RENOVAMOS LA FLOTA CADA SIETE MESES
PARA QUE LAS EMPRESAS TENGAN LOS
ÚLTIMOS MODELOS, LOS QUE MENOS
EMISIONES PRODUCEN

¿En dónde quedan entonces opciones como el coche
compartido?, ¿es útil para las empresas o siguen
pensando que es mejor contar con un coche propio
o de alquiler tradicional?
Cada vez tiene un papel más importante. Tiene que ver en
parte con lo que acabamos de comentar sobre la sosteni-
bilidad y el medio ambiente. Sabemos que por cada coche
compartido se eliminan en las ciudades hasta 20 coches en
propiedad. Las empresas, sea cual sea su tamaño, no pueden

ser ajenas a esta realidad.Venimos trabajando hace ya años
con Ubeeqo, nuestra marca de carsharing, con empresas
de Madrid y Barcelona que se dieron cuenta de que un coche
compartido del modelo roundtrip es para ellas una fórmula
perfecta. Es un modelo completamente digital, se puede re-
servar a través de su App en un minuto. Así saben siempre
saber dónde coger y devolver el coche, pueden hacerlo por
unas horas o por varios días, siempre con gasolina, seguro y
kilometraje incluido. Es como tener un coche propio de em-
presa, pero sin los incordios de tenerlo en propiedad.

Parece que el carsharing lleva la bandera de lo tecno-
lógico, ¿se han empapado las empresas de alquiler
de coche tradicional de esa manera de funcionar?
Sin duda. Hemos aprendido del carsharing mucho de lo que
pide hoy el cliente particular y las empresas y de la impor-
tancia que dan a la digitalización. La tecnología lo ha cam-
biado todo y está acabando con el coche en propiedad de
los particulares y con las flotas propias de las empresas. Las
empresas, como los particulares, quieren poder hacer todo el
proceso de forma digital. Nosotros hemos apostado fuerte por
esto y hace unos meses lanzamos Click & GO, nuestra nueva
App, en iOS, para que las empresas que trabajan con noso-
tros puedan hacer todo el proceso a través de su móvil, desde
el momento de la reserva hasta la devolución. Pronto estará
también disponible para Android. Esto agiliza mucho todos
los trámites y supone un ahorro de tiempo muy importante,
que para las Pymes es oro.

europcar-mobility-group.com

ENTREVISTA

Photo: Europcar

https://europcar-mobility-group.com

LOGÍSTICA & TRANSPORTE

57

Hoy en día la logística es uno de los sectores que han evolucionado con
más fuerza no sólo en nuestro país, sino en todo el mundo. Aunque la
logística como término es una aportación relativamente moderna, ha exis-
tido desde que el hombre fue consciente de la importancia del “almace-
namiento” y el “conocimiento”.

La palabra logística es un término de origen griego, de la jerga militar,
refiriéndose en un principio al suministro de municiones y armas.

LOGÍSTICA:
RADIOGRAFÍA
DE UN SECTOR
EN AUGE

Natalia Eguidazu
Jefa de Redacción - PLAN Magazine

LOGÍSTICA & TRANSPORTE

58

LOGÍSTICA & TRANSPORTE

El término ha ido evolucionando con la sociedad, que le ha
ido atribuyendo, con el paso del tiempo, funciones diferen-
tes según las necesidades y retos a solucionar. Actualmente
entendemos la logística, según el Council of Supply Chain
Management Professionals (CSMP) como la “función
que se ocupa de planificar, implementar y controlar el flujo
eficiente y eficaz de servicios, información y bienes entre el
punto de origen y de consumo, asegurando así que tanto la
función de transporte como la de almacenamiento contribu-
yan a cumplir con los requisitos del cliente”.

Es decir, planificar y gestionar la relación entre pro-
veedores y clientes finales, incluyendo, por ejemplo, con-
trol de inventario, procesos operativos de almacén, transporte
de distribución y trazabilidad, entre otros.

FUNCIÓN QUE SE OCUPA DE PLANIFICAR,
IMPLEMENTAR Y CONTROLAR EL FLUJO
EFICIENTE Y EFICAZ DE SERVICIOS,
INFORMACIÓN Y BIENES ENTRE EL PUNTO DE
ORIGEN Y DE CONSUMO, ASEGURANDO ASÍ QUE
TANTO LA FUNCIÓN DE TRANSPORTE COMO
LA DE ALMACENAMIENTO CONTRIBUYAN A
CUMPLIR CON LOS REQUISITOS DEL CLIENTE

EL IMPULSO
LOGÍSTICO ESPAÑOL
Por todo lo que conlleva es probable que el sector de la logís-
tica sea el más cambiante y con una mayor adaptación a las
situaciones y retos a los que se enfrenta el mundo. En España,
según datos del Centro Español de Logística (CEL), el sector
de la logística representa el 8% del PIB y movió, a lo
largo del 2018, un negocio de unos 110.000 millones
de euros, empleando a más de un millón de personas.

Los datos demuestran que la logística está de moda en nues-
tro país. La recuperación de la economía y, por tanto,
del consumo, junto al crecimiento experimentado por el
comercio electrónico en los últimos años y el nivel cada
vez mayor de exportación de las empresas naciona-
les, han dinamizado brutalmente el transporte de mercan-
cías en nuestro país.

Actualmente la logística española gira en torno a dos pun-
tos: el Corredor del Mediterráneo, con los puertos de
Barcelona, Valencia y el paso por la Junquera a Francia, y
el Corredor Atlántico, históricamente menos desarrollado
que el primero, con centro neurálgico en Irún. Por otro lado,
dentro de estos corredores, hay que subrayar la existencia de
algunos centros neurálgicos de los que salen la gran
mayoría de mercancías y que se sitúan, lógicamente,
cerca de los grandes núcleos urbanos de estos mismos
corredores, destacando Madrid, Barcelona, Valencia y
Zaragoza.

EL SECTOR DE LA LOGÍSTICA SEA EL MÁS
CAMBIANTE Y CON UNA MAYOR ADAPTACIÓN
A LAS SITUACIONES Y RETOS A LOS QUE SE
ENFRENTA EL MUNDO

Madrid es, a casi todos los niveles, la meca empresarial e in-
dustrial del país y, por tanto, también de la logística. En esta
ciudad se ubica la llamada “milla de oro de la logística
en España”, el corredor que abre la A2, la autovía a
Barcelona. Este pasillo abarca municipios tan importan-
tes logísticamente hablando como Torrejón de Ardoz o San
Fernando de Henares, localidad en la que Amazon abrió su
primer gran almacén en España. Según la consultora espe-
cialista en naves industriales Estrada&Partners, esta zona
aglutina casi 6 millones de metros cuadrados de ins-
talaciones logísticas.

Otro de los centros más importantes a nivel nacional es Va-
lencia. La capital de la Comunidad Valenciana tiene
el primer puerto de España, y el quinto de Europa,
en tráfico de contenedores. Según BNP Paribas, el stock to-
tal está en 1,7 millones de metros cuadrados y subiendo.

Además de estos puntos vitales para el mundo de la logística
en nuestro país, el rápido y constante crecimiento del sector
obliga a sus participantes a renovarse continuamente. En este
sentido destaca el proyecto Pla-za (Plataforma Logísti-
ca de Zaragoza).

Aprovechando su privilegiada ubicación como cruce de ca-
minos, dispone de más de 13 millones de metros cuadra-
dos reservados para actividades logísticas, aunque
actualmente solo un pequeño porcentaje está ya construido.
En Pla-za están ya instaladas más de 350 empresas, entre ellas
el gigante Inditex.

59

LOGÍSTICA & TRANSPORTE

EN PLA-ZA ESTÁN YA INSTALADAS MÁS DE 350
EMPRESAS, ENTRE ELLAS EL GIGANTE INDITEX

Podríamos entender Pla-za como una respuesta a uno de los
muchos retos que empieza a suponer el sector de la logística
en nuestro país. En los últimos años, la subida del precio
del suelo en Madrid y Barcelona y la masificación del
suelo en los grandes parques empresariales está pro-
vocando la llegada de las grandes compañías a otros
lugares estratégicos (el caso de Pla-za) que empiezan a
apostar por la logística como Benavente o Guarromán, donde
se ubican marcas como Seur o Ikea.

El auge del comercio electrónico es otro de los principales
desafíos a los que ya se enfrenta la logística. Tal y como de-
muestran los últimos estudios de la CNMV, la clave del
continuo crecimiento del e-commerce va a ser el per-
feccionamiento del papel de la logística: la recogida y

la entrega efectuada por las empresas de este sector.
Ambas industrias se complementan y la mejora de uno pro-
vocará, indiscutiblemente, el crecimiento del otro, una situa-
ción de la que nos aprovecharíamos todos los consumidores.

EL AUGE DEL ECOMMERCE ES OTRO DE LOS
PRINCIPALES DESAFÍOS A LOS QUE YA SE
ENFRENTA LA LOGÍSTICA

Si hay algo que caracteriza indiscutiblemente el tejido empre-
sarial español es el pequeño y mediano tamaño de sus compa-
ñías, un aspecto que supone todo un reto para la eficiencia de
la logística, especialmente en lo que respecta a los servicios de
transporte. Aunque es una problemática a la que tienen que
enfrentarse casi todos nuestros países vecinos, en nuestro caso
tendrá un impacto aún mayor debido al gran peso del
transporte de mercancías por carretera en España.

LOGÍSTICA & TRANSPORTE

Photo: plazalogistica

60

LOGÍSTICA & TRANSPORTE

El desarrollo de los vehículos autónomos es ya una solución
más que probable. Además, la posible aplicación de la Direc-
tiva Euroviñeta (el Gobierno no se ha pronunciado toda-
vía), que aplica gravámenes a los vehículos pesados por usar
las infraestructuras de transporte y la convocatoria pública
lanzada por el gobierno español para el establecimiento de
dos Autopistas Ferroviarias (AF) entre España y Francia,
podrían impulsar la modernización y utilización del transpor-
te de mercancías por ferrocarril, que no acaba de despegar en
nuestro país.

EL PRINCIPAL RETO AL QUE SE ENFRENTA
NUESTRO PAÍS EN CUANTO A LOGÍSTICA ES LA
CONSECUCIÓN DE UNA INTERMODALIDAD REAL

España cuenta con un sinfín de centros logísticos vinculados
a casi todos los tipos de transporte: ferroviario, carrete-
ra, marítimo, etc. Pero casi todos ellos de forma aislada.
El principal reto al que se enfrenta nuestro país en cuanto a
logística es la consecución de una intermodalidad real. Crear
hubs logísticos intermodales para satisfacer eficiente, sos-
tenible e integralmente las necesidades actuales del transporte
será la clave del sector en nuestro país en los próximos años.

EUROPA: EL CENTRO
LOGÍSTICO DEL MUNDO
Al igual que ocurre a nivel nacional, la logística es uno de los
sectores clave en Europa y en el mundo . Se calcula que, a
nivel mundial, el sector tiene un valor que ronda los
6 billones de euros, es decir, alrededor de un 14% del PIB
mundial. Además de Estados Unidos, megapotencia mundial
en muchos sentidos (incluido el de la logística), según el es-
tudio “Connecting to Compete” realizado por el Grupo
Banco Mundial, los 30 países con mejor desempeño logís-
tico han sido prácticamente los mismos en los últimos años,
estando formado este grupo en su mayoría por miembros
de la OCDE (24). Esto viene a demostrar la importancia del
sector en Europa. Además, el último estudio realizado por
el IMF Business School en colaboración con el Centro
Español de Logística (CEL) revela que, actualmente, la
logística proporciona a nivel europeo 11 millones de
empleos y representa el 10% del PIB de la economía
de la unión. Cabe destacar también que 6 de las primeras
diez empresas de logística a nivel mundial son europeas.

Aunque el sector de la logística no deja de crecer por toda
Europa, existen ciertos emplazamientos logísticos dentro de
la Unión que son cada vez más deseables para las grandes
compañías mundiales. Prologis ha determinado, en su úl-
timo estudio, cuáles son basándose en la proximidad a redes
económicas y acceso estratégico a transporte, proximidad a
los clientes y disponibilidad/flexibilidad. Lideran la lista Ho-
landa y Bélgica, países en los que se encuentran los
tres emplazamientos favoritos por las compañías
logísticas: Venlo, Amberes-Bruselas y Rotterdam. Aún con
todo, la ya más que previsible masificación de estos lugares
está provocando el auge de otros emplazamientos de Europa
Central y Oriental. Cabe destacar también que Madrid
ocupa el quinto lugar de la lista.

Los datos demuestran que Europa ostenta una posi-
ción muy aventajada en el sector de la logística, pero
esta reciente pujanza ha revelado ciertas dificultades y desafíos
a los que deberá enfrentarse próximamente. Además de la ya
mencionada masificación del suelo, problema común a
casi toda la UE y cuya solución ya empieza a estudiarse, otro
de los retos más importantes y más difíciles a los que se en-
frentará este mercado, presumiblemente, es una carencia de
personal, tanto cualificado como no cualificado, factor que
puede socavar la rentabilidad de la logística europea,
deteniendo su crecimiento de los últimos años. Según el “Con-
necting to compete”, la escasez de mano de obra afecta tan-
to a países desarrollados como a aquellos en vías de desarrollo.
En los más desarrollados faltan trabajadores rasos como cho-
feres o conductores de maquinaria, mientras que en los paí-
ses en desarrollo se requieren empleados de alta formación.

LA ESCASEZ DE MANO DE OBRA AFECTA TANTO
A PAÍSES DESARROLLADOS COMO A AQUELLOS
EN VÍAS DE DESARROLLO

También el lento avance (y la no adaptación en algunos ca-
sos) de la digitalización de procesos, factor clave de la logística
de esta década, podría provocar una ralentización del creci-
miento de la industria en Europa. Esta problemática está es-
trechamente relacionada con la ciberseguridad, un riesgo
para la logística que cada vez más compañías reconocen,
alcanzando ya el 76%.

Una rápida adaptación de las nuevas tecnologías y, concreta-
mente, de la digitalización en toda la cadena logística favore-
cerá no sólo su crecimiento, según los datos publicados, sino
también su eficacia y rendimiento.

Jorge Rubio
Director General CECOP
Cliente de Orange

Big PYME
La solución convergente
de Orange para tu negocio.
bigpyme.orange.es

Centralita virtual

App comunicaciones avanzadas

 Fibra hasta 1Gbps

Lineas móviles y datos

Prensa Cepyme - CECOP 203x266.indd 1 20/9/19 12:59

63

La última milla o entrega a domicilio se ha convertido en una carrera
para ver quién sirve antes y al menor precio. ¿Cuál es el reto para las
empresas? Lograr la entrega sin dejar de ser sostenibles. Ante este
escenario, las compañías tradicionales tienen un reto mayor respecto a las
nuevas, porque parten de un modelo distinto. A pesar de esto, conocen
bien el mercado y tienen recursos para invertir en el cambio. El Comité
de Logística de AECOC trata de analizar los nuevos retos -rapidez, coste
y servicio- e identificar posibles soluciones.

LA ÚLTIMA
MILLA.
LO QUIERO
RÁPIDO, ANTES
Y GRATIS

Lluís Goñalons
AECOC - Asociación Española de Codificación Comercial

LOGÍSTICA & TRANSPORTE

64

LOGÍSTICA & TRANSPORTE

EL COMITÉ DE LOGÍSTICA
DE AECOC
Misión. Promover y coordinar acuerdos entre proveedores,
distribuidores, operadores logísticos y transportistas que con-
lleven eficiencias a lo largo de la cadena de suministro con
aportación de mayor valor al consumidor.

La distribución urbana. En este ámbito el Comité trabaja
para impulsar una mayor eficiencia y sosteniblidad. En este
marco y con el fin de adivinar hacia dónde se mueve el sector,
tuvo lugar el debate sobre la última milla, un campo con cla-
ras oportunidades de mejora.

“Si cada individuo actúa de manera racional y egoísta, el bien
común que comparte el grupo se extinguirá, a pesar de que
ningún individuo del colectivo, racionalmente, lo desee”.

Así lo advertía el economista Garrett Hardin en el artículo
‘La tragedia de los comunes’ publicado en la revista Scien-
ce (1968). Con el espíritu de combatir este mal, el Comité de
Logística de AECOC, integrado por máximos responsables
de la logística de empresas fabricantes, distribuidoras y ope-
radores logísticos, se sentaron en la misma mesa. ¿El objetivo?
Mirar más allá de su propia cuenta de resultados y reflexionar
juntos sobre uno de los principales retos que debe afrontar el
sector: la última milla.

EL MERCADO DE LA ÚLTIMA
MILLA
La ‘distribución capilar’ o de ‘última milla’ se define
como la entrega de productos dentro de las ciudades al consu-
midor final. Si bien el punto de origen puede variar según la
estrategia de cada empresa –centro logístico, supermercado o
almacén–, el destino es el mismo: el hogar del consumidor o
un punto de conveniencia. La distribución de última milla es,
en síntesis, la entrega B2C (business to consumer).

Este momento de efervescencia que vive el sector lo-
gístico lo impulsa el canal online, lo lidera Amazon y
ha fisurado el modelo tradicional de distribución. En este mo-
delo tradicional las empresas cargan grandes cantidades de
producto organizadas en palés. Así, la entrega está planifica-

da y se realiza en pocos puntos de venta: las tiendas. En cam-
bio, la entrega de última milla ha agitado el modelo y exige
repensarlo todo. El modelo de entrega capilar cambia
a los latidos de la demanda. Es decir, aparecen nuevos
y más puntos de entrega, la frecuencia es mayor, la cantidad
a entregar, menor y hay picos de demanda difíciles de ges-
tionar. Por si esto fuera poco, los consumidores han pasado
de estar bien con una espera de tres días para un producto a
reclamar que llegue el mismo día que lo piden.

A ojos de los responsables logísticos de empresas fabrican-
tes, distribuidoras y cargadoras la distribución de última mi-
lla todavía es un mercado incipiente que, además, tiene una
“moderada” penetración. Aseguran que aún no representa
una parte importante de sus negocios –sobre un 1% de la
facturación, de media–, pero todos coinciden en señalar
que es estratégica de cara al futuro.

Tanto es así que subrayaron la necesidad de adaptar los
sistemas tecnológicos y la cultura corporativa de tra-
bajo a la rapidez de los cambios. Si no lo hacen, corren
el riesgo de que aparezcan más actores externos a la industria
-outsiders- dispuestos a llegar donde ellos no lo hagan.

ANTE LA DIFICULTAD DE QUE COINCIDAN
EN ESPACIO Y TIEMPO EL MENSAJERO Y EL
CLIENTE, UNA ALTERNATIVA QUE COGE FUERZA
Y OPTIMIZA EL ENVÍO ES LA ENTREGA EN
PUNTOS DE CONVENIENCIA

LOS RETOS DEL ENTORNO:
¿LAS NUEVAS REGLAS?
La gran duda que queda por despejar es: ¿Son las nuevas
circunstancias las nuevas normas del juego en el re-
parto a domicilio? Si es así, no quedará más remedio que
aplicar la ley darwiniana y adaptarse a este entorno:

•	 La paradoja. Por definición, las ciudades no están pre-
paradas para afrontar la entrega capilar de forma ópti-
ma. Y los cascos antiguos, menos. Pero a la vez, este tipo
de entrega exige de una alta densidad de población para
optimizar el reparto.

65

LOGÍSTICA & TRANSPORTE

•	 Los costes de envío. La entrega a domicilio es entre 3
y 4 veces más cara que exponer el producto en un lineal
de supermercado. ¿Quién asume el coste de llegar has-
ta el cliente final? Además, la mayoría de estas entregas
son paquetes pequeños y difíciles de rentabilizar para las
empresas.

•	 Educar al cliente. El cliente lo quiere rápido, antes y
gratis. El sector espera concienciar al consumidor sobre
el aumento de costes asociados a la última milla. Algo
parecido ya ha pasado con el pago de las bolsas de plás-
tico en las tiendas, y el motivo último es el mismo: la sos-
tenibilidad ambiental, económica y social. ¿Si la entrega
de última milla quiere ser sostenible tiene que ser a coste
cero para el consumidor?

•	 Obstáculos legales. La entrega de última milla está
desoptimizada. Y el camino hacia su optimización está
regulado. La legislación es, a menudo, un obstáculo para
las compañías. Sobre todo, en materia de polución, rui-
do y tráfico.

•	 Necesidad de regulación. Los asistentes compararon
las diferencias entre la regulación que deben cumplir

ellos día a día en el reparto y la desregulación de la que
disfrutan las nuevas empresas. Por ejemplo: las nuevas, al
no tener transportistas profesionalizados, pueden servir
ilimitadamente, mientras las tradicionales están obliga-
das a instalar discos o ‘sistema de control’ en sus vehícu-
los que señalan los descansos del conductor y el tiempo
de circulación máximos. Los logísticos denunciaron la
situación de precariedad y presión a la que someten a los
autónomos en estas nuevas compañías. “La regulación
va algunos peldaños por detrás respecto a los avances
tecnológicos y de internet”, se quejaban. Aun así, están
convencidos de que si llegan las “reivindicaciones” de los
transportistas a la larga se regularizará.

•	 Coincidir en la entrega, un reto. Ante la dificultad
de que coincidan en espacio y tiempo el mensajero y el
cliente, una alternativa que coge fuerza y optimiza el en-
vío es la entrega en puntos de conveniencia, espacios con
un rol de almacén cercanos al consumidor donde este
puede recoger el producto cuando le convenga.

•	 La rapidez como prioridad. En los últimos meses, la

rapidez en la entrega ha sido una de las últimas batallas
libradas entre empresas. De la entrega en 48 horas se ha

Photo: zf.com

66

LOGÍSTICA & TRANSPORTE

pasado a la de 24h. Y hoy algunos ya rivalizan con entre-
gar en menos de 2 horas… La prisa en la entrega juega
en contra de la sostenibilidad económica y ambiental.
Las empresas tradicionales, en cambio, están acostum-
bradas a optimizar cargas con camiones de grandes ca-
pacidades y palés.

•	 La sostenibilidad como nueva normalidad. Con
el desarrollo de la última milla crece el número de vehí-
culos que circula por la ciudad, debido a la multiplica-
ción de los puntos de entrega. Ante este escenario, los ve-
hículos eléctricos y no motorizados ganan protagonismo,
a pesar de las limitaciones de autonomía y la baja dispo-
nibilidad de puntos de carga. En paralelo, el constante
incumplimiento de los límites de CO2 en ciudades como
Madrid y Barcelona dictados por la administración pue-
de provocar restricciones en el transporte.

Para hacer frente a todas estas nuevas reglas de juego, desde
el sector logístico se mencionó la importancia del apoyo
de la administración, para que esta no desincentive la
adaptación del sector a los nuevos retos.

Este soporte puede materializarse a través de nue-
vas infraestructuras como equipamientos, zonas de apar-
camiento, calles y circuitos adaptados a los nuevos vehículos,
zonas de carga y descarga, espacios para la carga de vehículos
eléctricos…

LA ÚLTIMA MILLA
EN 3 CLAVES
1.	 Definición. La última milla implica estar lo más cerca

posible del consumidor atendiendo a la vez las necesida-
des logísticas con el menor impacto económico para la
empresa, ambiental y social.

2.	 Retos. Presenta particularidades en términos de costes,
dimensión y dificultad. Los volúmenes son pequeños y
difíciles de rentabilizar. Y, por otro lado, las restricciones
legislativas dificultan y caracterizan dicha entrega.

3.	 Una solución. Podrían ser los modelos de cooperación,
para hacer eficientes las entregas. En este escenario, se
pone de relieve la necesidad de un tercero para gestionar
y asegurar la colaboración.

LOS RETOS INTERNOS
Las empresas tradicionales identifican los problemas. Y sus
propias limitaciones, también. Es un primer paso clave para
encontrar las soluciones adecuadas:

•	 Crear desde cero, sin condiciones. A la hora de di-
bujar el modelo logístico y de negocio, los pure players
parten de hoja en blanco. A las tradicionales les toca
innovar en la última milla sin dejar de responder a su
modelo tradicional de retail. Eso les da cierta rigidez.

•	 Eficiencia y velocidad, ¿en ese orden? Las empresas
tradicionales suelen servir a las tiendas cuando tienen los
palés completos y el camión lleno. La eficiencia pesa más
a la prisa. En cambio, las nuevas ya sirven en 2 horas y
aunque tratan de optimizar la carga, no es su prioridad.
A lo mejor es momento de optimizar eficiencia y veloci-
dad a la vez, on-the-go, con la ayuda de nueva tecnología.

•	 Sistemas de información, ¿nuevos? “El modelo de
última milla pide de magia o de nuevos modelos. Con
los actuales es ciencia ficción”, criticaba irónicamente
un responsable logístico de una empresa tradicional.
Aprovechar los sistemas de gestión que ya existen puede
ser contraproducente, porque estas tecnologías se con-
trataron para dar respuesta a las necesidades del retail
convencional, que priorizan la eficiencia a la rapidez.
Se precisan sistemas de información para servir en un
mundo omnicanal no solo en la gestión, sino también
en la ejecución. Ya hay tecnología que recibe, prepara
y entrega los pedidos en una hora. A retos nuevos, solu-
ciones nuevas.

•	 La dificultad de estandarizar. Ante un mercado tan
poco maduro como el e-commerce, los logísticos tratan de
estandarizar los procesos, porque consideran que la tec-
nología no es un obstáculo: está accesible en el mercado.

•	 Pensar o invertir primero. Tradicionalmente, cual-
quier inversión en las empresas tradicionales necesita es-
tar apoyada por estudios, cifras y porqués que avalen su
rentabilidad. Ante la rapidez de los acontecimientos, mu-
chos logísticos se plantean: ¿Por qué no hacerlo al revés:
contratare invertir primero en nuevos modelos de última
milla y después hacerlo rentable? Lo cierto es que prever
las tecnologías y los costes antes de implantarlos resulta
difícil muchas veces. Contratar y corregir sin perder los

67

LOGÍSTICA & TRANSPORTE

costes de vista parece la vía más adecuada, aunque según
puntualiza uno de los responsables logísticos: “hablamos
de costes, pero ellos están con otras preocupaciones”.

•	 El origen condiciona el transporte. El sitio desde
donde la empresa decida gestionar el reparto de la últi-
ma milla (centro logístico, supermercado, almacén, etc.)
condiciona el transporte que seutilizará para el reparto:
camionetas, bicicletas con maletero, motos, motos eléc-
tricas, reparto a pie… Aquí sí que la realización de un
análisis de costes y beneficios resulta clave para resolver
la siguiente duda: ¿Aprovechamos la infraestructura
existente o generamos nuevos espacios?

LAS SOLUCIONES
A corto plazo las empresas tradicionales vivirán una
situación privilegiada respecto a los nuevos actores que
han irrumpido. Principalmente, porque el mercado de la úl-
tima milla aún es pequeño. A pesar eso, son conscientes de
que deben adaptar su negocio a los nuevos retos. Y pueden
hacerlo: tienen el know-how del mercado, la economía de
escala y el capital suficiente para provocar el cambio que ne-
cesitan. A continuación, destacamos algunas de las soluciones
que propusieron los miembros del comité:

REESCRIBIR LA LOGÍSTICA. NO SE PUEDEN
ENFOCAR LOS PROBLEMAS NUEVOS CON
SOLUCIONES ANTIGUAS

•	 Los modelos de cooperación. Se postulan como
modelos que incentivan la eficiencia. En estos sistemas

hay más posibilidades de optimizar la carga porque se
comparten los costes entre los cooperativistas. En este
campo, se necesita a un tercero que ejerza de árbitro y
fije las reglas para gestionar y asegurar la colaboración
entre las diferentes empresas participantes.

•	 Concienciar al consumidor. La entrega, especial-

mente en los productos con poco margen de beneficio,
no puede ser gratuita. El transporte de última milla su-
pone un coste que debe sufragarse. ¿Quién acabará pa-
gando el coste extra que supone la última milla? ¿Podría
justificarse o sufragarse el coste ofreciendo otros servicios
de valor añadido por parte del repartidor?

•	 Una oportunidad ecológica. Los consumidores de
productos bio y eco son exigentes con la producción y
elaboración de los productos. ¿Por qué no debería serlo
también en el transporte? En este sentido, la logística para
este segmento puede diseñarse anticipando sus preferen-
cias con envíos que provoquen poca huella ecológica.

•	 Con start-ups sí, pero ¿cómo? Crear, apadrinar o
cooperar con empresas de nueva creación que creen, in-
venten y den respuestas a las nuevas necesidades de la
última milla parece un movimiento obligado por parte
de las empresas tradicionales. La relación que establez-
can dependerá de cada una.

Mientras que el sector ha hecho considerables progresos en la
adaptación y el ajuste del comercio electrónico y las compras
online dentro de sus estructuras, incluso los responsables lo-
gísticos de las empresas líderes de la industria reconocen que
tienen un largo camino por recorrer.

aecoc.es
 @AECOC_ES

https://www.aecoc.es
https://www.aecoc.es

69

En el campo de la logística y particularmente del transporte, el concep-
to “última milla” hace referencia al tramo final del proceso de
entrega de las mercancías en el destino indicado por el cliente. Repre-
senta un paso crucial en la logística de e-commerce, pues incide enorme-
mente en los costes y determina la satisfacción del cliente.

Más del 80% de los clientes no vuelve a comprar a una empresa que ha
fallado en la entrega, según algunos estudios.

LA GESTIÓN
DE LA ÚLTIMA
MILLA
LOGÍSTICA
EMPIEZA EN EL
ALMACÉN

MECALUX ESMENA

LOGÍSTICA & TRANSPORTE

70

LOGÍSTICA & TRANSPORTE

Por ello, la importancia de invertir en este apartado es evi-
dente y, al mismo tiempo, se trata históricamente del tramo
más lento e ineficiente de la cadena. Por lo que el desafío no
es fácil y requiere una planificación minuciosa.

En nuestro artículo analizamos las implicaciones que tiene la
última milla para la logística global de la empresa y repasa-
mos las principales estrategias que pueden mejorar la organi-
zación de este tramo decisivo en las entregas.

GESTIONAR LA ÚLTIMA MILLA CON EFICIENCIA
SIEMPRE HA SUPUESTO UN DESAFÍO

LA ÚLTIMA MILLA LOGÍSTICA:
DISTINTAS DEFINICIONES DE
UN MISMO CONCEPTO
La gestión de la última milla puede adquirir distintas dimen-
siones dependiendo de las características de cada cadena lo-
gística, por ejemplo:

•	 En cadenas logísticas de producción (B2B): la úl-
tima milla cubre el suministro de componentes que for-
man parte de un proceso de producción, por ejemplo,
abarcaría la entrega de piezas o repuestos a la fábrica.

•	 En logística de distribución dirigida a tiendas fí-
sicas (B2B): la última milla engloba el aprovisionamien-
to de stock a las tiendas físicas, donde los productos se
ponen a la venta para los clientes.

•	 En cadenas de suministro enfocadas a consumi-
dor final y el sector retail (B2C): en este caso, la úl-
tima milla comprende la entrega directamente al cliente
o en un punto preacordado con él, normalmente como
resultado de comprar en una tienda online. Esta es la úl-
tima milla que más atención atrae por los retos logísticos
que presenta.

El alcance de la última milla logística puede abarcar desde
unas cuantas manzanas en la ciudad hasta distancias mu-
cho más largas. Por ello, en ocasiones también se habla de la
“última yarda” para referirse a ese paso final (sería
una subdivisión de la última milla).

LA EVOLUCIÓN DE LA ÚLTIMA
MILLA. TENDENCIAS
Gestionar la última milla con eficiencia siempre ha supues-
to un desafío, porque el paquete, desde que sale del último
punto de distribución hasta que llegue al destino de entrega,
encuentra varios obstáculos. Algunos de ellos están relacio-
nados con el propio transporte, otros con el tipo de producto
que entregar. Pero, qué duda cabe, en la actualidad ciertas
tendencias en la forma de ejecutar la logística de úl-
tima milla han dibujado un panorama aún más complejo.
Veamos las principales:

•	 Hay una reducción del correo tradicional (cartas, docu-
mentos) en favor de una destacable subida de la pa-
quetería en movimiento.

•	 El tráfico creciente que congestiona muchos núcleos ur-
banos ha hecho que la última milla sea el segmento
en el que inciden más regulaciones que las empre-
sas deben respetar. Esto afecta a la entrega de mercan-
cías, por ejemplo, con horarios fijados para la carga y
descarga, restricciones de circulación, limitaciones al
tipo de vehículos (normalmente motivadas por causas
medioambientales), entre otras.

•	 Se intensifica el efecto de la estacionalidad en los
envíos de todo tipo y, sobre todo, en torno a fechas muy
concretas como la campaña de Navidad o en promo-
ciones especiales. Por supuesto, estos picos de actividad
logística también se sufren en el almacén en temporada
alta, donde igualmente hay que saber manejarlos.

•	 Han aumentado los envíos urgentes y con alta prio-
ridad para todo tipo de productos. El reto es aún ma-
yor cuando estas mercancías cuentan con características
especiales, ya sea porque son cruciales para el correcto
funcionamiento de la cadena de suministro (por ejemplo,
medicamentos, piezas o recambios), por ser frescos o vo-
luminosos. La aceleración en los procesos logísticos ha
rebajado los márgenes de tiempo para su manipulación,
transporte y entrega.

•	 La variedad de los lugares de destino dificulta
el diseño de las rutas de entrega en la última milla
(oficinas, domicilios, buzones, puntos de recogida click
& collect…), multiplicando el riesgo de contratiempos.

71

LOGÍSTICA & TRANSPORTE

Gráfico 1 La última milla tradicional. La última milla tradicional contaba con flujos limitados frente al panorama actual

Gráfico 2 Evolución de la última milla. Se muestra la complejidad que ha alcanzado la última milla en la actualidad

Fu
en

te
: M

ec
al

ux
 |

 Il
us

tr
ac

io
ne

s:
Ve

ct
or

po
uc

h
/

Fr
ee

pi
k

Almacén

Tienda

Cliente Punto de recogida

1

2

3

4

5

9

7

7a

6 8

9a

3a

Ce
nt

ro
 d

e
co

ns
ol

id
ac

ió
n

ur
ba

no

1. Compra directa en tienda
2. Pedido emitidoen almacén
3. Pedido online a la tienda
3a. Entrega en la tienda

4. Compra online
5. Recogida en la tienda
6. Entrega desde almacén
7. Entrega desde el centro de consolidación urbano

7a. Entrega al centro de consolidación
8. Entrega desde la tienda
9. Punto de recogida
9a. Entrega al punto de recogida

Fu
en

te
: M

ec
al

ux

Almacén

TiendaCliente

72

LOGÍSTICA & TRANSPORTE

POR QUÉ, HOY MÁS QUE
NUNCA, ES IMPORTANTE
GESTIONAR BIEN LA ÚLTIMA
MILLA
La gestión de la última milla es determinante en dos sentidos:

•	 La última milla representa un coste proporcional-
mente muy alto en el conjunto de la cadena logística
de distribución si se la compara con el transporte a larga
distancia. Por ello, suele ser central en la depuración de
ineficiencias con el objetivo de mejorar la rentabilidad
de la empresa.

•	 La gestión de la última milla tiene un impacto en
la satisfacción del cliente. De hecho, los fallos, retra-
sos y complicaciones que se dan en este tramo pueden
echar por tierra toda la labor logística realizada hasta el
momento. Por ello, el concepto de última milla es más
amplio y abarca más allá de la simple entrega del pro-
ducto al cliente.

LA ÚLTIMA MILLA DESDE UN
PUNTO DE VISTA INTEGRAL:
ESTRATEGIAS
Aunque la gestión de esta parezca que solo puede optimizarse
desde el transporte, lo cierto es que es recomendable aproxi-
marse al concepto desde un punto de vista más global:

1.	 Ten en cuenta la última milla para emplazar el
almacén. A pesar de que el coste de la superficie de
almacenaje es muy superior cuando hablamos de ins-
talaciones urbanas, este no es el único factor que de-
termina la ubicación donde situar el almacén. En este
sentido, conviene considerar la demanda y la natu-
raleza de los pedidos. Por ejemplo, si el almacén res-
ponde a ventas de e-commerce y funciona con están-
dares de entregas en 24h, recortar las distancias
será crucial, pues la última milla consumirá una
parte importante del tiempo dedicado al transporte.

Esta presión sobre los tiempos de entrega es la que está
impulsando la creación de centros urbanos de consolida-
ción por parte de empresas y operadores logísticos. Este
tipo de superficies permiten consolidar la mercancía,
que suele llegar en vehículos de mayor tamaño, y organi-
zar el reparto de última milla.

2.	 Planifica las operaciones poniendo especial
atención al recorte de todos los lead times. Recor-
tar todos los lead times o tiempos de suministro supone
dotar de mayor agilidad a la operativa logística, ganando
tiempo en cada uno de los pasos que recorre el pedi-
do. De esta forma, la entrega en la última milla contará
con un margen extra acumulado que será de gran valor
para cumplir con los plazos. ¿Cómo contribuir desde la
planificación a mejorar la ejecución de la última milla?

- En el almacén, utiliza un software de gestión de
almacén para ordenar las listas de picking, asig-
nando la prioridad adecuada para cada en-
vío. De esta forma, la organización de las tareas de
preparación de pedidos no solo se alinea con los re-
querimientos del transporte, sino que también per-
mite acelerar el proceso de expedición de mercancías.

- Ajusta la operativa del almacén al transporte:
en logística de última milla, es común trabajar con una
o varias agencias de reparto u operadores que se ocupan
de ejecutarla. Estas empresas suelen utilizar un software
de gestión de transporte que facilita el diseño de rutas y la
trazabilidad de los productos. Que el almacén funcione
con los mismos estándares agiliza el manejo de pa-
quetes y asegura un mayor control de la información rela-
cionada. El módulo Multi Carrier Shipping Software
estandariza el empaquetado y etiquetado con las normas
que manejan las principales agencias del país.

LOS SISTEMAS AUTOMÁTICOS Y EL SOFTWARE
DEL ALMACÉN PERMITEN MEJORAR RAPIDEZ
DE LOS PROCESOS, CONTRIBUYENDO A UNA
ÚLTIMA MILLA MÁS PRECISA

3.	 Mide y analiza a fondo los KPI ligados al proce-
so de entrega. Analizar los datos de la última milla es
un paso fundamental para encontrar puntos de mejo-
ra. El sistema de gestión de transporte recopila

73

LOGÍSTICA & TRANSPORTE

esta información y facilita su tratamiento, así como el
software de almacenes, pues algunos de los KPI relacio-
nados con la calidad tienen como punto de partida el al-
macén (por ejemplo, el porcentaje de entregas correctas
o sin errores).

Algunos KPI claves de la logística de última milla son:

•	 Porcentaje de entregas a tiempo.
•	 Ratio de consumo de combustible.
•	 Porcentaje de ocupación de los vehículos frente al

disponible.
•	 Kilometraje planeado frente al ejecutado realmente.
•	 Coste de la entrega por paquete, por kilómetro y por

vehículo.
•	 Número de paradas.
•	 Quejas de clientes.
•	 Porcentaje de paquetes dañados en el transporte.

4.	 No olvides poner el foco en el cliente. La últi-
ma milla es muchas veces el primer punto de con-
tacto físico entre producto y cliente, muy especial-
mente en el comercio online. Por lo que esta fase es
decisiva para la satisfacción y fidelización del mismo.

Desde el punto de vista logístico, conviene dar facili-
dades al cliente para que este pueda personalizar
su experiencia dentro de unos parámetros prefija-
dos. Por ejemplo, en algunos casos, la persona prefiere
despreocuparse y que la entrega se haga en un punto
de recogida acordado, en buzones especialmente pre-
parados para ello o incluso en las tiendas físicas si la
empresa cuenta con ellas. Lo mismo ocurre a la hora
de gestionar las devoluciones: la coordinación en-
tre agentes de transporte y almacén es fundamental.

En la actualidad, la gestión de la última milla ha cobrado
gran importancia debido a la creciente complejidad
de las cadenas de suministro y al gran dinamismo
que está adquiriendo el ecosistema logístico. El auge del
e-commerce ha hecho que lo que siempre ha sido un
punto débil de la logística aflore todavía más. Ignorar
este aspecto puede poner en riesgo la competitividad y la
supervivencia de la empresa.

mecalux.es
 @MecaluxSpain

Photo: DHL-Debs-Line. Imio-WMS

https://www.mecalux.es
https://twitter.com/MecaluxSpain

LOGÍSTICA & TRANSPORTE

La sociedad avanza a un ritmo casi tan rápido como el de las nuevas tec-
nologías y, a semejante velocidad, para el sector logístico ya no es sufi-
ciente con cumplir eficazmente su cometido. Para alcanzar la completa
satisfacción del cliente y, al mismo tiempo, economizar costes siendo
lo más productivos posible, la logística necesita ir más allá de las solu-
ciones inmediatas; debe anticiparse, adelantarse.

EL ANÁLISIS
PREDICTIVO,
LA CLAVE
DE LA LOGÍSTICA
DEL SIGLO XXI

Sandra García
Redacción - PLAN Magazine

76

LOGÍSTICA & TRANSPORTE

Aceptada esta idea, la pregunta que se hacen muchas em-
presas en este punto es: ¿Cómo implementar soluciones
predictivas en el sector logístico?, ¿Cómo hacerlo, ade-
más, sin perturbar el desarrollo de las rutinas pro-
ductivas de la compañía y minimizando lo máximo
posible los costes? Aunque soluciones puede haber tantas
como empresas logísticas, podríamos catalogar como solu-
ciones predictivas aquellas decisiones que se toman en base
del análisis de los diferentes grupos de datos y que permiten
“anticipar”, según los resultados obtenidos anteriormente,
lo que puede salir bien y lo que no.

El análisis predictivo en el campo de la logística está
ya al alcance de cualquier empresa, así lo ha permitido
la tecnología. Aunque este tipo de análisis continúa siendo
una tarea a desarrollar por el científico y/o el analista de da-
tos, la inusitada revolución que ha experimentado este sec-
tor en cuanto a accesibilidad ha permitido que cualquier
miembro de la compañía logística pueda averiguar
qué va a ocurrir en seis meses.
Este impulso en la accesibilidad tiene dos puntos clave: el uso
de las APIs y la irrupción del Predictive Model Markup
Language (PMML).

API son las siglas, en inglés, de la expresión Application
Programming Interface que, en castellano se traduciría
por Interfaz de Programación de Aplicaciones y que hace
referencia a los procesos, las funciones y los métodos que
ofrecen una determinada biblioteca de programación como
capa de abstracción para que sea utilizada por otro progra-
ma informático. De forma más simple, una API es un código
que indica a otras aplicaciones cómo pueden mantener una
comunicación entre sí. Una de las claves del funcionamiento
de las API es la facilidad de integración, para facilitar así
el establecimiento de comunicaciones.

UNA INTERFAZ DE PROGRAMACIÓN
DE APLICACIONES (API) ES UN CÓDIGO QUE
INDICA A OTRAS APLICACIONES CÓMO PUEDEN
MANTENER UNA COMUNICACIÓN ENTRE SÍ

Las empresas logísticas utilizan interfaces de programación
de aplicaciones para construir modelos predictivos y extraer
valor de los datos para, entre otras cosas, sacar conclusiones
de los datos para tomar decisiones, predecir el comporta-
miento de los clientes para ajustar oferta y precios, además
de conocer su opinión sobre productos o servicios, conocer

cómo se puede aumentar la productividad y el rendimiento y
prevenir o detectar el fraude.

El Predictive Model Markup Language (PMML) es un
lenguaje de marcado de texto XML desarrollado por Data
Mining Group (DMG), un compuesto de compañías comer-
ciales y de analítica de código abierto. Este lenguaje estándar
se emplea para representar modelos predictivos. Es lo que
permite que una misma solución se pueda compartir por dis-
tintas aplicaciones compatibles con PMML. Por lo tanto, la
compañía logística puede capacitar un modelo en un sistema,
expresarlo en PMML y moverlo hacia otro sistema donde
pueda utilizarlo para predecir cualquier aspecto de la cadena
de suministro.

EL ANÁLISIS PREDICTIVO ES VITAL PARA
PRONOSTICAR LA DEMANDA DEL MERCADO Y
PLANIFICAR LOS RECURSOS EN CONSECUENCIA

El análisis predictivo es vital para pronosticar la demanda del
mercado y planificar los recursos en consecuencia. También
la planificación del almacén, desde la ubicación del
envío hasta la gestión del inventario, puede simplificarse
a través de la utilización de estos datos. Las ventajas alcan-
zan incluso al transporte. La gestión de flotas (vehículos,
aviones…) mediante el análisis predictivo de datos agiliza la
planificación de los horarios, la elección del transporte más
adecuado y la supervisión de su rendimiento.

Por otro lado, este tipo de análisis se utiliza también para las
posibles amenazas y fraudes. Estos modelos ayudan a antici-
parse a cualquier peligro en las compañías. Estas herramien-
tas detectan patrones inusuales en la información con
técnicas de minería y análisis de datos.

Todo esto conlleva, además, el ahorro en todos los procesos,
desde la gestión eficiente de la fuerza laboral hasta la eco-
nomización en combustible y mantenimiento de las flotas de
transporte. Respecto al transporte cabe señalar otra tendencia
dentro del análisis predictivo: el mantenimiento predicti-
vo. Esta funcionalidad dentro del análisis permite una mejor
y más rentable planificación del servicio y las reparaciones
regulares de los vehículos. Cualquier deterioro puede ser
identificado y reparado antes de que provoque algún
retraso o inactividad no planificado.

El perfecto implemento del análisis de datos predictivo en las
rutinas logísticas puede, además de todas las ventajas mencio-

77

LOGÍSTICA & TRANSPORTE

nadas, elevar la cadena de suministro a un nuevo, y mejorado,
estadio: la cadena de suministro extendida. Cada pro-
ceso se conecta con el anterior y el posterior y, en cada fase,
intervienen diferentes componentes. Es un flujo continuo de
materiales e información, posibilitado por el análisis predicti-
vo y los software de trabajo de este campo.

EN LA CADENA DE SUMINISTRO EXTENDIDA
CADA PROCESO SE CONECTA CON EL ANTERIOR
Y EL POSTERIOR Y, EN CADA FASE, INTERVIENEN
DIFERENTES COMPONENTES

En este sistema, el intercambio de información se da en
condiciones de acceso, velocidad, calidad y seguridad
suficientes y la cooperación es activa y comprometida.
En ese entorno ya se puede empezar a hablar de pre-
visión de futuro. Aquí ya se puede hablar de un análisis
predictivo avanzado, más maduro y exhaustivo, que permite

realizar previsiones más a largo plazo y conocer la
estabilidad de los proveedores, algo que permite tomar
decisiones para asegurar que se dispone de los recursos críti-
cos necesarios.

Las principales empresas del sector están ya al día en lo úl-
timo en análisis predictivo. Los métodos más habituales son,
entre otros, la construcción de modelos predictivos
con técnicas como la regresión lineal, modelos linea-
les generalizados, regresión logística y árboles de
clasificación, o la comparación de modelos con la creación
de resúmenes: gráficos de elevación, gráficos ROC, es-
tadísticas de concordancia y tablas de clasificación
errónea.

Por supuesto, el secreto de una buena previsión es la actua-
lización continua. Cada minuto, cada transacción, cada
operación o cada ciclo de proceso, deja datos nuevos que pue-
den ser contenedores de información crítica para el futuro de
la compañía.

79

LOGÍSTICA.
NUEVOS
MODELOS:
FLEXIBILIDAD
Y COLABORACIÓN

JLL España

LOGÍSTICA & TRANSPORTE

Photo by Zalando

80

LOGÍSTICA & TRANSPORTE

EVOLUCIÓN DEL E-COMMERCE
Situación de mercado
Las ventas globales de comercio electrónico entre empresas
(B2B) y consumidores (B2C) han aumentado considerable-
mente en los últimos años impulsadas por el crecimiento de
la población conectada y los cambios en su comportamiento
de compra.

EL COMERCIO ELECTRÓNICO SIGUE BATIENDO
RECORDS HISTÓRICOS EN ESPAÑA Y SE PREVÉ
QUE MANTENDRÁ SU TENDENCIA ALCISTA
PARA LOS PRÓXIMOS AÑOS

En 2018, la cifra de negocios procedente del e-commerce
en España aumentó un 13% respecto al año anterior hasta
alcanzar un volumen superior a 15.000 millones de euros,
de acuerdo con la información publicada por Statista. El
mayor segmento del mercado es la moda con unos
ingresos de 4.018 M€ en 2018, lo que representa un
27% de la facturación total.

Las previsiones indican un fuerte incremento de las ventas
procedentes del comercio electrónico. Se espera una tasa
media anual de crecimiento (2019-2023) del 9%, lo que
supondrá un volumen de negocio de 23.300 millones de euros
en 2023.

A nivel mundial, China es el mayor mercado, seguido de
Estados Unidos y, en tercer lugar, Europa. Las previsiones
en estas regiones también son positivas para los próximos cin-
co años. China registrará el mayor crecimiento hasta 2023,
un 11,3% de media al año, hasta alcanzar los 1.086 mil millo-
nes de dólares en ingresos de e-commerce. Le seguirá Estados
Unidos, creciendo a un promedio anual del 7,8% hasta 2023,
superando los 735 mil millones; y, en tercer lugar, Europa,
con un aumento del 6,9% de media anual hasta 2023, has-
ta alcanzar los 483 mil millones de dólares en ingresos de
e-commerce.

CHINA REGISTRARÁ EL MAYOR CRECIMIENTO
HASTA 2023, UN 11,3% DE MEDIA AL AÑO,
HASTA ALCANZAR LOS 1.086 MIL MILLONES
DE DÓLARES EN INGRESOS

Gráfico 1 Volumen de negocio del e-commerce en España, por tipo de producto

Fuente: Statista

13.345
15.109

16.961
18.782

20.479
22.000

23.322

0

5.000

10.000

15.000

20.000

25.000

2017 2018 2019 2020 2021 2022 2023

M
ill

on
es

 d
e

eu
ro

s

Electrónica y Medios Alimentación y Cuidad personal Moda Muebles y Electrodomésticos Juguetes, Hobbies y DIY

81

LOGÍSTICA & TRANSPORTE

LAS VENTAS ONLINE HAN IDO GANANDO PESO,
EN LOS ÚLTIMOS AÑOS, SOBRE EL TOTAL
DE VENTAS MINORISTAS EN EUROPA, SEGÚN
LOS DATOS DE STATISTA, LA CUOTA DEL
ECOMMERCE EN ESPAÑA HA PASADO
DE REPRESENTAR UN 3% EN 2014 A UN 5,4%
EN 2018. CON VISTAS AL FUTURO, SE ESTIMA
QUE LAS VENTAS ONLINE LLEGARÁN A
REPRESENTAR, EN 2022, EL 7,4% DEL TOTAL
DE VENTAS RETAIL

EVOLUCIÓN DEL E-COMMERCE
Y SU IMPACTO EN LOGÍSTICA
A medida que las ventas online continúan creciendo,
el menor tiempo de entrega se convierte en una ven-
taja competitiva clave.

Como resultado, algunos retailers ya han establecido sus pro-
pias redes de almacenes locales, tanto para enviar los artí-
culos cross-dock desde centros de e-fulfillment más gran-
des, como para productos de alta rotación directamente a los
clientes. En este modelo, el e-fulfillment se combina con la
logística urbana, ya que las instalaciones se ubicarán en los
principales núcleos urbanos, densamente poblados, donde el
e-commerce tiene mayor penetración.

Gráfico 2 Volumen de negocio del ecommerce, por regiones (En millones de $)

1: CAGR: tasa de crecimiento anual compuesta / tasa de crecimiento promedio por año | Nota: Las cifras de ingresos se refieren al valor bruto de la mercancía
(GMV) | Fuente: Statista Digital Market Outlook 2018 | Photo by Zalando

82

LOGÍSTICA & TRANSPORTE

Gráfico 3 Porcentaje de ventas online sobre el total de ventas Retail 2018-2022

Fuente: Oxford Economics, ONS, Statista, CRR (Octubre 2018)

DEDE FRFRUKUK SESE EUEU BEBE ESES PLPL ITITNLNL0%0%

5%

10%

15%

20%

25%

18
,8

% 21
,7

%

16
,3

% 19
,8

%

10
,8

% 13
,7

%

10
,2

% 13
,2

%

10
,2

% 12
,5

%

9,
5

% 11
,7

%

7,9
% 9,

9%

5,
4% 7,4

%

4,
5% 5,

5%

3,
8% 5,

2%

20222018

Gráfico 4 Evolución logística del retail

*Basado en la distribución no alimentaria en mercados desarrollados | Fuente: JLL

��������������������������

�������

��
��
Reposición directa

en tienda por
proveedores
o mayoristas

�����
“CENTRALIZACIÓN”
de entregas a través

de centros de distribución
minorista

�����
El auge

del abastecimiento
global

�����	�����
Redes de distribución
como consecuencia

del ecommerce

�����������

�������

����������������������

�������

��������������������������

�����������
���������� ���������

�������
�������

���������

�����
�����������

�����
����������

����
�����������

������
�����������
�� �����

������­�������
���������
������

�
��
��
��
��
��
�

�����������������������

����������
��
�����
����

����������
�

�����	

83

LOGÍSTICA & TRANSPORTE

Evolución de la logística retail

Desde el punto de vista de los activos dedicados a la distribu-
ción, su evolución ha pasado por varias fases y de forma muy
amplia a lo largo del tiempo.

1.	 En la década de 1970, la mayoría de las tiendas mino-
ristas se reabastecían con suministros directos de provee-
dores o mayoristas.

2.	 En la década de 1980, los retailers comenzaron a cen-
tralizar sus entregas en las tiendas a través de nuevos
centros de distribución que ellos mismos controlaban.

3.	 En 1990, el aprovisionamiento global (para productos
no alimenticios) despegó, con muchos minoristas desa-
rrollando centros de importación para recibir y procesar
la mayoría de las importaciones.

4.	 A partir del año 2000, el comercio electrónico co-
menzó a expandirse rápidamente con retailers que sólo
utilizan Internet, liderando el establecimiento de redes
de distribución de e-fulfillment. El crecimiento de la
distribución de última milla y las entregas en el mismo
día ya está aumentando la demanda de centros locali-
zados, y esta tendencia seguirá al alza a medida que el
comercio electrónico se vaya expandiendo.

EN ESENCIA LA ESTRATEGIA DEL
E-FULLFILMENT PERMITE QUE UNA EMPRESA
LLEVE EL PRODUCTO CORRECTO, AL LUGAR
ADECUADO, EN EL MOMENTO JUSTO Y CON
COSTOS RAZONABLES

CADENA DE SUMINISTRO
4.0 Y LA DISRUPCIÓN DEL
MERCADO LOGÍSTICO
Durante los últimos veinte años, la logística y la gestión
de la cadena de suministro han cobrado mayor rele-
vancia para las empresas, dado que estas son cada vez
más conscientes de que constituyen componentes fundamen-
tales para su competitividad. Esto refleja el hecho de que las

actividades relacionadas con la logística se han convertido en
elementos clave en nuestra forma de vivir, comprar
(B2C) y trabajar (B2B).

LOS MODELOS DE LOGÍSTICOS DEBEN
INCREMENTAR SU EFICIENCIA Y FLEXIBILIDAD
PARA DAR RESPUESTA A UNAS EXPECTATIVAS
CADA VEZ MÁS EXIGENTES

Por ejemplo, el auge del comercio electrónico se ha traducido
en la proliferación de los canales de distribución para
dar respuesta a las nuevas expectativas de los consumidores
en el canal online.

•	 A lo largo de los últimos cinco años, los ingresos deriva-
dos del comercio electrónico se han duplicado en Espa-
ña, y las previsiones sugieren que se incrementarán un
12% para finales de 2019, hasta alcanzar cerca de
los 17.000 millones de euros.

•	 En los últimos dos años, las compañías que se dedican
exclusivamente al comercio electrónico protago-
nizaron el 13% de la contratación de superficies
de espacios logísticos. Se espera que este porcenta-
je aumente durante los próximos años, especialmente a
medida que los mercados B2B implanten sistemas de
venta online.

La creciente importancia de la logística en el seno de la eco-
nomía y el auge del comercio electrónico han conllevado un
incremento del flujo total de bienes y una mayor fragmenta-
ción de dichos flujos. Al mismo tiempo, las preocupaciones en
torno a los efectos de la logística en el medio ambiente
han aumentado. En consecuencia, los modelos logísticos ac-
tuales se enfrentan al reto de incrementar su eficiencia y fle-
xibilidad para dar respuesta a unas expectativas cada vez más
exigentes por parte de los clientes y ser más sostenibles.

El concepto de cadena de suministro 4.0 se cimienta so-
bre la transformación digital de las cadenas de distribución.
La digitalización alberga el potencial de lograr la total inte-
gración y transparencia de las cadenas de suministro
para que sean más eficientes, más flexibles y más capaces de
cumplir con las expectativas de los clientes. Además, en lu-
gar de necesitar más recursos -en términos de transporte y
capacidad de almacenamiento-, la digitalización podría
propiciar nuevos modelos de colaboración y de uso

84

LOGÍSTICA & TRANSPORTE

compartido de cara a una mejor utilización de los
activos logísticos, que actualmente se infrautilizan dema-
siado a menudo.

RETOS ACTUALES PARA LOS
MODELOS LOGÍSTICOS
Una estructura empresarial fragmentada

La actividad logística en España se ha intensificado, pero la
productividad del sector no resulta elevada: el sector de
transporte y almacenamiento se caracteriza por el
gran número de compañías que lo componen, en cam-
bio su valor productivo es relativamente reducido en com-
paración con las principales economías europeas (Alemania,
Francia e Italia).

En concreto, la estructura empresarial del sector en España se
caracteriza por el alto número de pequeñas empresas,
especialmente en el subsector de transporte terres-
tre y por tuberías. Esta fragmentación dificulta la optimi-
zación de recursos e incide en el número de vehículos vacíos
en circulación. En España, se considera que alrededor del
42% del tráfico generado por el transporte de mercancías por
carretera lo realizan vehículos vacíos.

ALREDEDOR DEL 42% DEL TRÁFICO GENERADO
POR EL TRANSPORTE DE MERCANCÍAS POR
CARRETERA LO REALIZAN VEHÍCULOS VACÍOS

A pesar de que el porcentaje de vehículos vacíos ha disminuido
gradualmente durante la última década, sigue constituyendo
un problema de gran envergadura y evidencia que existe un
amplio margen para mejorar la eficiencia operativa.La frag-
mentación del mercado, el acceso a los datos y la falta de inter-
cambio de información son barreras que impiden una me-
jor coordinación y un aumento de los niveles de eficiencia.

Importantes retos medioambientales

Las externalidades medioambientales negativas asociadas al
transporte constituyen elementos de suma importancia en el
marco de las actividades logísticas actuales y plantean un reto
considerable para el desarrollo de una logística más sostenible
en el futuro. Esto es especialmente cierto en España, donde el
volumen del transporte es superior a la media europea. Esto
se debe, en parte, a factores físicos como el tamaño del país, la
dispersión de la población y la posición periférica del país en
el continente europeo, pero también guarda relación con la
estructura de la actividad económica y con un reparto modal
del transporte que recae principalmente en la carretera, una
importante fuente de consumo energético.

Gráfico 5 Valor de la producción en las empresas del sector “Transporte y Almacenamiento” en
 España y las principales economías de la UE (2010-2015)

Fuente: Observatorio del Transporte y la Logística en España (OTLE) 2017

76.552 77.003 75.096 72.252 74.362 80.173

0

50.000

100.000

150.000

200.000

250.000

2010 2011 2012 2013 2014 2015

Nú
m

er
o

de
 e

m
pr

es
as

España Alemania Francia Italia

86

LOGÍSTICA & TRANSPORTE

Gráfico 6 Proporción de operaciones realizadas en camión vacío

Fuente: Elaboración propia con datos del Eurostat y Observatorio de la Actividad del Transporte de Mercancías por Carretera en Vehículos Pesados

38%

40%

42%

44%

46%

48%

50%

0

50.000.000

100.000.000

150.000.000

200.000.000

250.000.000

300.000.000

350.000.000

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Número total operaciones % operaciones en vacío sobre el total

Gráfico 7 Consumo energético del transporte respecto a otros sectores en España y la Unión Europea
 (U-28). 2015

Fuente: Observatorio del Transporte y la Logística en España (OTLE) 2017

23,60%

41,90%

18,50%

2,80%

12,50%0,70%
25,40%

33,10%

25,40%

2,20%

13,60%
0,40%

Industria

Transporte

Residencial

Agricultura y forestal

Servicios

Otros
Unión Europea

España

87

LOGÍSTICA & TRANSPORTE

Emisiones de sustancias contaminantes a la
atmósfera

El sector del transporte es el que más energía consu-
me en la Unión Europea, con una proporción del 33,1%
de la energía final consumida. Este porcentaje es incluso
superior en España, donde alcanza el 41,9%. Al igual que
con el consumo energético, las emisiones de gases de efecto
invernadero (GEI) en el sector de transporte en España son
relativamente más elevadas que la media de la UE (28,7%
frente a 25,3%).

Según datos del Observatorio del Transporte, las emisio-
nes de gases de efecto invernadero generadas por el trans-
porte se incrementaron en un 6,6% entre 2012 y 2015, en
consonancia con la recuperación de la economía y la intensi-
ficación de la actividad logística.

Se espera que el transporte de mercancías siga creciendo, con
sus consiguientes repercusiones en términos de emisiones.
Ante este problema, el Consejo Europeo ha fijado una serie
de objetivos para reducir al menos un 40% de las emisiones
de carbono en la UE en 2030 respecto de los niveles de 1990.

LAS EMISIONES DE GASES DE EFECTO
INVERNADERO GENERADAS POR EL
TRANSPORTE SE INCREMENTARON EN UN 6,6%
ENTRE 2012 Y 2015

Superficies logísticas infrautilizadas

Además de las ineficiencias en la gestión de las operaciones de
transporte, también existen ineficiencias en el uso de los
almacenes logísticos.

Por lo general, los almacenes están diseñados para al-
bergar un volumen concreto de existencias y un ni-
vel de rendimiento determinado, pero estos requisitos
pueden variar considerablemente con el tiempo debido a las
fluctuaciones en la demanda de los clientes. Por ejemplo,
determinados acontecimientos y campañas comerciales como
el periodo navideño, el Black Friday o el lanzamiento de
nuevos productos conllevan un aumento de la demanda,
pero, el resto del tiempo, la demanda puede ser muy inferior.
Por tanto, exceptuando los periodos puntuales de máxima

Gráfico 8 Emisiones de G.E.I. procedentes del transporte respecto a otros sectores en España y la
 Unión Europea (U-28). 2015

Fuente: Observatorio del Transporte y la Logística en España (OTLE) 2017

29,60%

14,10%

28,70%

10,60%

12,40%
4,60%

34,70%

13,50%

25,30%

1,04%

12,20%

3,90%

Industria de la energía

Industrias manufactureras
y de construcción

Transporte

Procesos industriales

Agricultura y ganadería

UE-28

España

Residuos

88

LOGÍSTICA & TRANSPORTE

demanda, los almacenes podrían estar infrautilizados. En
Francia, por ejemplo, una encuesta llevada a cabo por el Mi-
nisterio de Ecología, Energía y Desarrollo sostenible
galo (encuesta sobre naves del SoeS) reveló que el 42% de
los inquilinos de los almacenes estimaba que su tasa de lle-
nado anual era inferior al 80%. Esta infrautilización de la
capacidad puede tener un efecto considerable en la estabili-
dad financiera de las operaciones logísticas y podría llevar al
desarrollo innecesario de espacio adicional.

NUEVOS MODELOS:
COLABORACIÓN,
LOS ALMACENES COMO
SERVICIOS
Warehouse as a Service WaaS®y el internet físico

Como hemos mencionado anteriormente, la digitalización
de la cadena de suministro alberga el potencial de trans-

formar las cadenas de distribución, dado que propicia
la colaboración y el uso compartido, entre otros aspectos.

La colaboración en la cadena de suministro implica que dos
o más compañías independientes trabajen juntas para plani-
ficar y ejecutar de forma conjunta operaciones en la cadena
de distribución.

Cuando esto se aplica a empresas que pertenecen a la misma
cadena de suministro, se habla de “colaboración vertical”
y cuando se aplica a empresas en diferentes cadenas, se habla
de “colaboración horizontal”.

LA COLABORACIÓN VERTICAL CONLLEVA QUE
LOS DISTRIBUIDORES COMPARTAN DATOS
PARA DAR MEJOR RESPUESTA A LOS CLIENTES

La colaboración vertical en la cadena de suministro es más
común que la horizontal y, a menudo, conlleva que los distri-
buidores compartan datos con los proveedores para dar una
mejor respuesta a la demanda de los clientes y reducir el inven-
tario, por ejemplo, mediante procesos conjuntos de planifi-
cación, previsión y reabastecimiento (en inglés, CPFR).

Gráfico 9 Emisiones de gases de efecto invernadero procedentes del transporte por carretera en España

Fuente: OTLE y Eurostat

0

20.000

40.000

60.000

80.000

100.000

120.000

0

5.000

10.000

15.000

20.000

25.000

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

Emisiones de G.E.I. (kt de CO2 equivalente) Millón de Vehículos-Kilómetros recorridos

Plan_203X266+5.indd 1 10/9/19 17:54

90

LOGÍSTICA & TRANSPORTE

Caso de éxito

COLABORACIÓN HORIZONTAL
DIA Y CASINO
En 2017, DIA y Casino (cadenas de supermercados en Es-
paña y Francia, respectivamente) crearon una nueva sociedad
conjunta (joint venture), CD Supply Innovation SL, con
sede en Madrid. El objetivo de esta colaboración es mejorar
su poder de compra frente a los principales provee-
dores de productos alimentarios de marcas nacio-
nales. La nueva compañía también ofrece a los proveedores
actuales acceso a mercados adicionales y mejora la oferta de
productos para los consumidores.

Fuente: DIA

La logística como servicio: (WaaS®)

El concepto de Almacenes como Servicio o Warehouse as a
Service (WaaS®, por sus siglas en inglés) no es nuevo, pero ha
empezado a cobrar relevancia en fechas relativamente
recientes con el desarrollo de plataformas online que
conectan a las empresas con necesidades de espacio de alma-
cenamiento adicional con aquellas que tienen un excedente

de este tipo de espacio. Este modelo puede beneficiar a ambas
partes: al compartir y optimizar el espacio disponible,
el proveedor puede convertir el espacio sobrante en
una fuente de ingresos, mientras que las firmas que nece-
siten espacio adicional deberían poder recurrir a esta solución
en función de sus necesidades (on demand), es decir, sin ver-
se obligadas a formalizar un contrato a largo plazo.

No existen datos disponibles sobre el mercado de WaaS® en
España o en otros mercados europeos clave. En Europa, la
empresa alemana TIMOCOM afirma que ofrece la mayor
plataforma online de intercambio de espacio de almacenes,
con acceso a hasta 30.000 almacenes y superficies logís-
ticas en 44 países europeos. Otros actores destacados en
este mercado incluyen a Stowga, que empezó a operar en el
Reino Unido pero planea expandirse por Europa.

Dado que el concepto WaaS® permite a los usuarios ofertar
en el mercado su espacio infrautilizado, debería mejorar la
utilización de la capacidad de los almacenes actuales.

En conclusión, si el modelo WaaS® se consolida -y siempre
y cuando el resto de factores permanezcan invariables-, po-
dría conllevar una menor demanda adicional neta de
superficies de almacenamiento en el futuro. Las orga-
nizaciones podrían plantearse la utilización del espacio
infrautilizado en los inmuebles como alternativa a la
adquisición de una nueva propiedad.

Photo: Dia

91

LOGÍSTICA & TRANSPORTE

El Internet físico

En Europa, varias plataformas del mercado ofrecen actual-
mente el modelo WaaS®. En comparación, el Internet físico es
un concepto mucho más amplio concebido para un sistema
logístico de última generación con alcance mundial.

EL INTERNET FÍSICO, UNA SOLUCIÓN
INNOVADORA PARA SOLVENTAR LAS
INEFICIENCIAS DE LOS MODELOS LOGÍSTICOS
TRADICIONALES

El catedrático Benoit Montreuil acuñó el concepto del
Internet físico como una solución innovadora para solven-
tar las ineficiencias de los modelos logísticos tradicionales.
El concepto se basa en el Internet que conocemos -una red
mundial de información públicamente accesible- y lo aplica
a la logística y a las cadenas de suministro con el objetivo de
desarrollar un “sistema de logística global hiperconec-
tado que permite compartir activos de forma fluida
y abierta y consolidar los flujos mediante la estandarización
de los procesos de encapsulación y modularización y la ho-
mogeneización de los protocolos e interfaces”.

TRANSFORMACIÓN DE LOS PROCESOS
LOGÍSTICOS DE LOS ENVÍOS
INTERNACIONALES, IMPULSADA POR EL
TRANSPORTE EN CONTENEDORES

En este sistema, las mercancías se almacenarían y traslada-
rían en contenedores inteligentes estandarizados (“en-
capsulación estandarizada”) a través de diferentes tipos
de almacenes de acceso abierto (“intercambio fluido y
abierto de activos”), como centros de distribución, centros
abiertos de cross docking e instalaciones de logística urbana
(modelo “City Logistics”). En muchos aspectos, este concep-
to se cimienta en la transformación de los procesos logísticos
de los envíos internacionales, impulsada por el transporte en
contenedores. Si bien este sistema tiene una dimensión glo-
bal, puede desarrollarse de forma exponencial en diferentes
regiones. Por ejemplo, los modelos para consolidar los
flujos en determinadas ciudades de Europa (por me-
dio de centros de consolidación urbana) podrían considerarse
como un ejemplo de adopción de los principios clave
del Internet físico a escala local.

En Europa, la Plataforma Tecnológica Europea de Lo-
gística (ALICE), lanzada en 2013, ha adoptado el concepto
de Internet físico y está trabajando para su implantación en
el mundo real para 2050.

Aunque resulta indudable que el Internet físico exige consi-
derables esfuerzos en términos de colaboración antes de que
se pueda establecer a cualquier escala, cabe destacar que re-
quiere mucho más que iniciativas puntuales de colaboración.
En caso de llegar a consolidarse, proporcionaría la infraes-
tructura y los protocolos que permitirían a las empresas uti-
lizarlo en función de sus necesidades sin tener que buscar la
formalización de acuerdos de colaboración específicos.

EN CASO DE DESARROLLARSE, EL INTERNET
FÍSICO PERMITIRÍA UN MEJOR USO DE LOS
RECURSOS EXISTENTES PARA ABORDAR LOS
IMPORTANTES RETOS QUE NOS DEPARARÁ
EL FUTURO, COMO LA ESCASEZ DE RECURSOS
Y LOS EFECTOS DEL CRECIMIENTO DE LA
ACTIVIDAD LOGÍSTICA EN EL MEDIO

El Internet físico sigue siendo una realidad lejana, pero el de-
sarrollo de tecnologías como el Internet de las cosas (en in-
glés, IoT), el Big Data y el blockchain constituyen potencia-
les facilitadores de este concepto. Estas tecnologías también
resultan fundamentales para la digitalización de las cadenas
de distribución, es decir, la cadena de suministro 4.0.

LAS TECNOLOGÍAS AL
SERVICIO DE LA CADENA DE
SUMINISTRO
El Internet de las cosas

El Internet de las cosas (en inglés, IoT) hace referencia a los
objetos físicos que disponen de conexión a Internet.
En vista del rápido aumento del número de objetos con cone-
xión a la red, el IoT es una fuente de Big Data y un compo-
nente clave de la digitalización de las cadenas de distribución.
Como tal, el IoT tiene el potencial de mejorar la integración

92

LOGÍSTICA & TRANSPORTE

de las cadenas de suministro e incrementar su transparen-
cia, eficiencia y flexibilidad. Además, el IoT puede brindar
soluciones en emplazamientos concretos, como en puertos
y ciudades. Por ejemplo, se está utilizando el IoT en varios
puertos europeos, incluido el de Barcelona. En 2018, Ker-
link, la firma de soluciones para el Internet de las cosas, y
DataLong16 anunciaron el despliegue de una red de IoT
en este puerto para ayudar a la autoridad portuaria
a monitorizar y distribuir el personal /vehículos de
mantenimiento.

Big Data

Los datos marcan el ritmo de las operaciones diarias y con-
forman la espina dorsal de los sistemas logísticos,
pero esos datos a menudo siguen manteniéndose aislados en
el seno de cada empresa, lo que constituye un claro obstá-
culo para el uso de interfaces inteligentes e hiperco-
nectadas. Sin embargo, si los participantes en la cadena de
suministro pudiesen compartir los datos, la transparencia y la
eficiencia mejorarían y los costes se reducirían. Por ejemplo,
si los datos sobre la demanda de los consumidores finales se
pudiesen compartir de forma efectiva, las cadenas de distribu-
ción podrían incrementar su capacidad de respuesta y se re-
cortarían los costes al reducir el inventario. A esto se le ha de-
nominado “sustituir la información por el inventario”.

Caso de éxito

EROSKI E IRI UNA
PLATAFORMA COLABORATIVA
PARA PROVEEDORES
La empresa de distribución EROSKI va un paso más allá
en su compromiso tecnológico con la implantación de una
plataforma colaborativa para proveedores en el mer-
cado español en el marco de un acuerdo de colaboración
con IRI, una empresa madrileña especializada en Big Data.
La plataforma tiene por objeto aumentar la competitividad
de la oferta de EROSKI a través del desarrollo de solucio-
nes que analizan los patrones de compra de sus clientes. En
este sentido, el distribuidor establecerá marcos colaborativos
personalizados para cada proveedor. La herramienta se
sirve del ingente volumen de información generada
por los «socios clientes» de EROSKI. El procesamiento
de estos datos permitirá mejorar la oferta de productos en sus
tiendas según las necesidades de los clientes. La tecnología
Liquid Data® de IRI permitirá a EROSKI y a sus provee-
dores tomar decisiones de forma conjunta, lo que se
traducirá en una mejor experiencia de compra para el
consumidor.

Photo: Eroski

93

LOGÍSTICA & TRANSPORTE

Caso de éxito

ONTRUCK
ECONOMÍA COLABORATIVA
PARA CAMIONES
OnTruck busca revolucionar la forma en la que se lleva a
cabo el transporte por carretera. Se trata de una platafor-
ma online que conecta rápidamente a empresas que
necesitan transportar mercancías con transportistas
profesionales.

La start-up española, constituida en 2016, cuenta con más de
2.200 transportistas entre España y el Reino Unido y dispone
de la tecnología de asignación adecuada para poner a dispo-
sición de las empresas el vehículo que necesitan cuando lo
necesitan. Los fundadores de OnTruck definen su empresa
como el Uber del transporte regional de mercancías,
dado que la operativa de ambas plataformas resulta similar:
conecta la oferta con la demanda.

LA APLICACIÓN PERMITE A LOS USUARIOS
REALIZAR EL SEGUIMIENTO Y RASTREAR LAS
MERCANCÍAS EN TODO MOMENTO

La aplicación permite a los usuarios realizar el seguimiento y
rastrear las mercancías en todo momento. Además, fomen-
ta las mejoras en el plano de la eficiencia y la soste-
nibilidad al aplicar su tecnología a la optimización de
las rutas y los precios y reducir el impacto medioambiental a
través de la minimización de los desplazamientos de vehícu-
los vacíos. En palabras de la propia compañía: “Durante el
primer semestre de 2018, los transportistas que cola-
boran con OnTruck realizaron más de 28.000 cargas:
el equivalente a 154.000 toneladas de mercancías, y se espera
que esta cifra se incremente hasta las 160.000 toneladas para
finales de julio”.

Blockchain

El blockchain se está consolidando como una solución tec-
nológica innovadora para crear cadenas logísticas hiperco-
nectadas y lograr una mayor eficiencia, al tiempo que brinda
una solución para abordar retos de gran importancia, como
la transparencia, el seguimiento, la trazabilidad y la
seguridad, entre otros.

El blockchain consiste en una cadena de bloques que contie-
ne información digital sobre el historial de las transacciones,

Photo: OnTruck

94

LOGÍSTICA & TRANSPORTE

permitiendo su monitorización: se asemeja a un gran libro
de contabilidad protegido por procedimientos criptográ-
ficos. Los usuarios no pueden modificar el sistema, pero la
tecnología de esta solución permite que se puedan consultar
las transacciones en el marco de una red. A largo plazo, el
blockchain puede aportar un considerable valor añadido a
los sectores de retail, logística y distribución, que gestionan
a diario importantes volúmenes de datos sobre operaciones.
El blockchain permite que los productores, distribuidores y
proveedores trabajen juntos de forma más eficiente para que
puedan monitorizar su cadena de suministro en tiempo real.

Caso de éxito

TRADELENS
LA PLATAFORMA
DESARROLLADA POR IBM
Y MAERSK
TradeLens, desarrollada de forma conjunta por IBM y la
firma de logística Maersk, es una iniciativa de blockchain
centrada en brindar una visión compartida, unificada, precisa

y fiable de las transacciones, al tiempo que respeta la priva-
cidad y la confidencialidad de los datos. El puerto de Valen-
cia, uno de los más importantes de Europa en términos de
volumen, ha formado parte de este proyecto colaborativo
desde noviembre de 2018 y, más recientemente, la autoridad
portuaria de la bahía de Algeciras también se ha unido a la
iniciativa TradeLens. Ambos puertos españoles han incor-
porado a más de 100 empresas, incluidos transportistas
marítimos y terrestres, importantes expedidores de carga,
autoridades aduaneras y más de 20 puertos y operadores de
todo el mundo, como los puertos de Rotterdam, Singapur,
Hong Kong y Halifax.

TRADELENS YA HA REGISTRADO HASTA LA
FECHA, MÁS DE 230 MILLONES DE ENVÍOS
Y HA PROCESADO MÁS DE 20 MILLONES DE
CONTENEDORES EN TOTAL

Hasta la fecha, TradeLens ha registrado más de 230 millones
de envíos y ha procesado más de 20 millones de contenedores
en total. Según los datos recopilados por el propio sistema, el
uso de TradeLens reduce el tiempo de tránsito de un envío en
un 40%, lo que se traduce en importantes ahorros económicos.

Photo: TradeLens

95

LOGÍSTICA & TRANSPORTE

CONCLUSIONES
El crecimiento del comercio electrónico, los avances en la
digitalización de las cadenas de distribución (Cadena de su-
ministro 4.0.), las mayores posibilidades en términos de co-
laboración en la cadena de suministro y el auge del WaaS®
impulsarán cambios en los mercados de activos inmobiliarios
logísticos. Además, a largo plazo, el Internet físico -de llegar
a materializarse- podría conllevar transformaciones de gran
calado.

La suma de estos cambios acentuará algunas tendencias
actuales, si bien también generará algunos cambios más
disruptivos.

1.	 El crecimiento del comercio electrónico (la digita-
lización de las compras B2C y B2B) seguirá impulsando
la demanda del fulfilment center de gran tamaño como
de espacios pequeños para las entregas de última milla.
Cabe destacar que estos fulfilment center tendrán cada
vez mayor presencia fuera de los principales corredores
logísticos para prestar un mejor servicio a los clientes a
escala nacional. La descentralización de los fulfilment
center también fomentará el crecimiento de una red de
última milla más amplia.

2.	 La digitalización mejorará la transparencia, efi-
ciencia y flexibilidad de las cadenas de suminis-
tro y fomentará que tengan una mayor capacidad
para cumplir las expectativas de los clientes.
En este supuesto, en el que la transparencia conlleva-
ría menores necesidades de inventario, el papel de los
almacenes probablemente siga evolucionando hacia la
adopción de un enfoque centrado en el rendimiento, en
contraposición a su consideración actual de mero siste-
ma de almacenamiento. Lógicamente, el inventario no
se eliminará y, por tanto, la demanda de grandes super-
ficies de almacenamiento persistirá. Con todo, se prevé
un aumento de la demanda de determinadas instalacio-
nes, como los centros de cross docking y tránsito, que
buscan dar una rápida respuesta a las necesidades de los
clientes que las empresas deberían poder monitorizar y
prever con más eficacia gracias a la tecnología Big Data.

3.	 A medida que el Big Data permita a las cadenas
de suministro aumentar su capacidad de res-
puesta y su agilidad, resulta más probable que las
empresas exijan una mayor flexibilidad para sus activos

inmobiliarios de distribución. Esto podría traducirse en
una mayor demanda de superficies dinámicas o dispo-
nibles en función de las necesidades empresariales, que
puede satisfacerse en las plataformas online de los pro-
veedores del mercado. Este mercado se encuentra aún
en una fase relativamente incipiente en Europa, pero
prevemos que crecerá.

4.	 La digitalización de la cadena de distribución
impulsará la creación de una nueva generación
de “almacenes inteligentes”. Un gran número de
almacenes ya integra en sus procesos operativos una
considerable cantidad de tecnologías de la información
y la comunicación (TIC), como los sistemas de gestión de
almacenes, pero las instalaciones “inteligentes” estarán
más conectadas (gracias al Internet de las cosas y los sen-
sores, entre otros elementos) y transmitirán datos que po-
drían mejorar tanto la operativa de los almacenes como
el rendimiento general del inmueble, como por ejemplo,
en términos de consumo energético.

5.	 El crecimiento de la tecnología Big Data conlle-
vará un incremento de la demanda de centros de
datos, que si bien requieren un acondicionamiento es-
pecializado, suelen integrarse en estructuras industriales
o de distribución.

6.	 A largo plazo, si el Big Data -en combinación con
otros avances tecnológicos- da lugar a un nuevo sistema
logístico inteligente e hiperconectado, la demanda de
superficies logísticas podría variar de forma más drásti-
ca. Este es el razonamiento en el que se basa el Internet
físico, según el cual las instalaciones logísticas cada vez
serán más abiertas y estarán más hiperconectadas. Di-
chas instalaciones dispondrían seguramente de mayores
niveles de automatización, debido en parte a la estan-
darización de los contenedores, y de robotización. Ade-
más, siempre bajo esta perspectiva, los principales cen-
tros de distribución se concentrarían probablemente en
emplazamientos intermodales o multimodales debido al
papel que desempeñan en la consolidación de los flujos.
Esto podría conllevar un mayor uso de modelos alterna-
tivos al transporte por carretera (como el ferroviario) en
el futuro.

jll.es
 @JLLSpain

https://www.jll.es
https://twitter.com/JLLSpain

LOGÍSTICA & TRANSPORTE

La entrega de última milla es uno de los principales retos a los que se en-
frenta la logística hoy en día. Cuanto más crece el ecommerce, más rápi-
das exigen los clientes que sean las entregas. La llegada casi inmediata
del producto es una expectativa real en cualquier experiencia de
compra en el comercio electrónico.

LA ÚLTIMA
MILLA:
EL ÚLTIMO GRAN
OBSTÁCULO
A SALVAR POR
LA LOGÍSTICA

Eva Montero
Redacción - PLAN Magazine

97

98

LOGÍSTICA & TRANSPORTE

En este contexto, dominado además por el éxito de las en-
tregas de Amazon Prime, las empresas hace ya tiempo que
compiten por desarrollar nuevas tecnologías y modelos de su
cadena de suministro con los que aumentar el volumen
de paquetes, agilizar las entregas y, así, fidelizar a los
clientes; todo ello, reduciendo al máximo posible los costes.

Podría definirse la última milla como el viaje de un producto
desde el estante del almacén hasta la puerta del cliente, es
decir, el paso final del proceso. Esta fase, también llamada
“distribución capilar” provoca quebraderos de cabeza
tanto para el consumidor como para el productor: es la etapa
que más problemas da, la más lenta y la más cara.

DESDE EL ESTANTE DEL ALMACÉN HASTA
LA PUERTA DEL CLIENTE. LA ETAPA QUE MÁS
PROBLEMAS DA, LA MÁS LENTA Y CARA

La revolución que está experimentando hoy en día el ecom-
merce está provocando aún más problemas de los que ya
presentaba de por sí la última milla. El crecimiento expo-
nencial del comercio electrónico ha motivado el consecuente
aumento del número de paquetes a entregar y la fre-
cuencia con la que se deben dejar en su destino. A esto

hay que sumarle la aparición de nuevos y más puntos de en-
trega y los picos de demanda: festivos, días con descuentos es-
peciales, etc, fechas difíciles de gestionar a nivel logístico para
satisfacer las necesidades del cliente, que ha pasado
de sorprenderse con una entrega de 3 días a exigir la
llegada de su pedido el mismo día de su compra.

LAS CIUDADES NO ESTÁN PREPARADAS PARA
AFRONTAR LA DISTRIBUCIÓN CAPILAR DE
FORMA ÓPTIMA

Los problemas no terminan aquí. Actualmente, la última mi-
lla no es eficaz ni en las zonas rurales ni en las grandes
urbes. Suena a paradoja pero es una realidad aplastante. Las
ciudades no están preparadas para afrontar la distribución
capilar de forma óptima (exceso de tráfico, cortes en las
carreteras, etc) y, aún menos, los cascos antiguos y zonas
históricas, con sus entramados de calles estrechas. Al mismo
tiempo, este tipo de entrega demanda una alta densidad de
población para un reparto óptimo.

En las zonas rurales, los puntos de entrega de una
misma ruta suelen estar a varios kilómetros de dis-
tancia, lo que retrasa mucho todo el transporte.

Gráfico 1 Demanda de los servicios de entrega por edad del consumidor. Los clientes compran artículos online
cuando los necesitan, en lugar de esperar al fin de semana para comprarlos en tiendas.

Fuente: Capgemini Research Institute, Last-mile delivery consumer survey, October–November 2018, N=2,874 consumers

51%

56-6536-45

60%

26-35

66%

18-25

61%59%

Promedio

55%

46-55

55%

65+

99

LOGÍSTICA & TRANSPORTE

Las compañías logísticas se tienen que enfrentar, además, a
diversos obstáculos legales, especialmente en cuanto a
contaminación, ruido y tráfico. En esta línea, los empre-
sarios demandan una regularización real e igualitaria del sec-
tor. Critican que las compañías de nueva creación, al
no contar con transportistas profesionalizados, pue-
den realizar entregas de forma ilimitada, mientras que
las tradicionales están obligadas a instalar sistemas de control
en sus vehículos que registren la ruta: descansos del conduc-
tor, tiempo de circulación, etc.

Por otro lado, hay que tener en cuenta el papel del cliente en
toda esta problemática.

EL 55% DE LOS CONSUMIDORES CAMBIARÁ
A UN MINORISTA / MARCA COMPETIDOR SI
OFRECE UN SERVICIO DE ENTREGA MÁS RÁPIDO

El consumidor, cada vez más conectado y familiari-
zado con el ecommerce, lo quiere todo. Y lo quiere todo
rápido y gratis. Más allá de la velocidad, la gratuidad es un
factor vital para el cliente y difícil de ofrecer por la compa-

ñía. El sector espera poder concienciar al consumidor sobre el
aumento de los costes asociados a la última milla. Algo similar
a lo que ya se ha conseguido con otros temas como el pago por
las bolsas de plástico. El campo de la logística le reclama
un esfuerzo al consumidor para alcanzar un sistema
más sostenible ambiental, social y económicamente.

Respecto al destinatario, cabe resaltar otro gran desafío muy
habitual en nuestros días: la ausencia del cliente en el punto
de entrega. Según el último estudio anual sobre Logística
del eCommerce y Marketplaces realizado por Packlink,
este sigue siendo el principal problema al que se enfrentan las
compañías de comercio electrónico. Con todo, las perspecti-
vas son positivas. En los últimos años esta incidencia se ha ido
reduciendo hasta situarse en el 18% de los pedidos que no
llegan a su destino en el primer intento. Aunque ya es
habitual la utilización de puntos de recogida, lugares donde el
repartidor deposita el paquete y el destinatario, cuando pre-
fiera, lo recoge, este método presenta algunos inconvenien-
tes para la compañía respecto a, por ejemplo, la seguridad:
habitualmente, cuando se entrega un producto, es
necesaria una firma para confirmar que el envío fue
entregado efectivamente al consumidor.

100

LOGÍSTICA & TRANSPORTE

Los desafíos de la última milla no sólo están presen-
tes en la capa más externa de la cadena de suminis-
tro, aquella que está más en contacto con el cliente y con las
posibles vicisitudes que experimenta el pedido en su recorrido
final. Los problemas también aparecen dentro de la propia
compañía.

EL 74% DE LOS CONSUMIDORES SATISFECHOS
TIENEN LA INTENCIÓN DE AUMENTAR SUS
COMPRAS EN UN 12% CON SU TIENDA ONLINE
FAVORITA

Las empresas logísticas empiezan a comprender la necesidad
de transparencia en su funcionamiento. El ser humano es
curioso por naturaleza: siente el deseo de conocer y
comprender, también al realizar compras online. Sa-
berlo todo sobre el producto y las condiciones de envío es un
factor determinante en el momento de la compra. Por eso,
las empresas de mensajería generaron códigos de segui-
miento. Esto permite a los consumidores saber dónde está su
entrega, de una forma aproximada, en cada momento.

La aceptación y utilización de este sistema de seguimiento
desarrollado para la satisfacción del cliente empieza a decaer.
Ahora que el cliente espera tener el pedido en sus ma-

nos a las pocas horas de encargarlo, seguirlo online
ya no le parece tan relevante.

SABERLO TODO SOBRE EL PRODUCTO Y
LAS CONDICIONES DE ENVÍO ES UN FACTOR
DETERMINANTE EN EL MOMENTO DE LA
COMPRA

Si hay algo que caracteriza, en demasiadas ocasiones, las en-
tregas de última milla es la tensión entre el consumidor
y la empresa, más concretamente con el repartidor.

Lidiar con las preguntas incesantes del cliente sobre el estado
de la entrega y las distintas solicitudes acerca de cómo debe
ser entregado son una fuente de conflictos habitual. Las com-
pañías se afanan por conseguir un proceso de entrega sin
ningún tipo de fricción para lo que se hace imprescindible
una tecnología que permita la comunicación abierta entre el
cliente y el repartidor.

SE HACE IMPRESCINDIBLE UNA TECNOLOGÍA
QUE PERMITA LA COMUNICACIÓN ABIERTA
ENTRE EL CLIENTE Y EL REPARTIDOR

Gráfico 2 ¿Qué haces cuando estás satisfecho con los servicios de entrega? Un excelente servicio de entrega
en la última milla hace que los clientes están más satisfechos.

Fuente: Capgemini Research Institute, Last-mile delivery consumer survey, October–November 2018, N=2,874 consumers

53% 58%
73% 74%

82%

Compartir
opiniones positivas

en RRSS

Pagar una cuota
de suscripción

para envíos

Comprar más
productos en ese

e-commerce

Aumentar el porcentaje
de gasto con

ese proveedor

Compartir positivamente
la experiencia con
amigos y familia

101

LOGÍSTICA & TRANSPORTE

Gráfico 3 Impacto en el margen de beneficio debido al aumento en las ventas online. Hacerse cargo de un
porcentaje del costo de entrega en la última milla puede perjudicar la rentabilidad de los minoristas en un 26%.

Fuente: Capgemini Research Institute, Last-mile delivery consumer survey

2018 2021

3.48%
2.58%

26%

A día de hoy los costos de entrega y cadena de suministro son
mucho más altos para entregas de ecommerce, lo que lleva a
una menor rentabilidad para los minoristas. Las operaciones
unificadas de la cadena de suministro para pedidos online y

el almacenamiento a través de un almacén central reducirían
los costos de esta cadena en 2021. El inventario sería más
reducido, el tiempo de entrega más flexible y la frecuencia de
entrega sería mayor.

102

ENTREVISTA

¿CUÁNTO CUESTA LA ÚLTIMA
MILLA?
El principal problema al que se enfrenta la última milla es su
elevado coste. Siendo, en teoría, el tramo más corto y rápido,
es el que más le cuesta a la compañía.

A la compañía, que no a los clientes, que están cada día
menos dispuestos a pagar una tarifa de envío com-
pleta (según los últimos estudios de mercado, tan sólo un 1%
de los consumidores estaría dispuesto a asumir dichos costes),
obligando a los minoristas y socios logísticos a asumir el coste
total, una cifra considerable. La entrega a domicilio es
entre 3 y 4 veces más cara que exponer el producto,
por ejemplo, en un supermercado. Según un informe publi-
cado por Business Insider Intelligence, del coste total del
envío, lo tocante a la última milla puede llegar a suponer un
53% del total.

DEL COSTE TOTAL DEL ENVÍO, LO TOCANTE A LA
ÚLTIMA MILLA PUEDE LLEGAR A SUPONER UN
53% DEL TOTAL

A esta situación no le favorece la introducción de nuevos ti-
pos de productos que antes no se vendían mediante el comer-
cio electrónico. Las compañías se ven obligadas a lidiar con
nuevas medidas y pesos que hacen más complicadas las
entregas. La mayoría de estos paquetes de pequeño tamaño
son difíciles de rentabilizar para las empresas, que se ven in-
capaces de establecer un plan de ruta rentable y eficiente.

El último informe de Capgemini sobre el mundo de la lo-
gística, para el que se realizaron encuestas a más de 2.870
consumidores y a 500 directivos de Europa y Estados Unidos,
señala que el 97% de las empresas cree que los actua-
les modelos de reparto de última milla no son soste-
nibles si se implantan a gran escala geográfica y que,
de seguir al ritmo actual, la política de envío gratuito no pue-
de mantenerse a menos que los costes de entrega se reduzcan.
Actualmente, las empresas cargan a los clientes sólo el
80% del coste total del envío y las tareas de reparto son la
parte más costosa de la cadena de suministro.

Los esfuerzos que, previsiblemente, están realizando las
empresas no se están viendo reflejados en la satisfac-
ción del cliente. El informe refleja que, en general, los con-
sumidores no están satisfechos con el servicio de reparto ac-

Gráfico 4 Coste de cada uno de los servicios dentro de la cadena de suministro. El del servicio de entrega
en la última milla es el que mayor coste tiene dentro de la cadena.

Fuente: Capgemini Research Institute, Last-mile delivery executive survey, October–November 2018, N=500 executives.

13%
20%

16%

41%

11%

Almacenamiento Clasificación Parceladora Reparto
última milla

Resto de la cadena
de suministro

103

ENTREVISTA

tual, siendo los motivos principales su precio elevado (59%),
la imposibilidad de recibir los productos el mismo
día (47%) y el retraso en la entrega (45%).

Enfrentar estos desafíos y encontrar una solución satisfactoria
para ambas partes pasa, indudablemente, por escuchar las
demandas de los clientes, que muchas veces se presuponen
erróneamente. Un servicio de reparto rápido y eficaz
puede incrementar el gasto del cliente y su lealtad a
la marca. Casi la mitad de los consumidores insatisfechos,
el 48%, dejaría de comprar en su tienda habitual si sigue sin-
tiéndose insatisfecho con el servicio de entrega. Para evitarlo,
es necesario unificar las verdaderas expectativas del consumi-
dor con aquellas que presupone la empresa. Así, más del 70%
de los consumidores encuestados defienden que poder disfru-
tar de una franja horaria que les sea cómoda es más impor-
tante que recibir los pedidos rápidamente y, sin embargo, sólo

el 19% de las empresas valoran como importante esta opción.

PARA MÁS DEL 70% DE LOS CONSUMIDORES
ES DE MAYOR IMPORTANCIA DISFRUTAR DE
UNA FRANJA HORARIA QUE LES SEA CÓMODA
FRENTE A RECIBIR LOS PEDIDOS RÁPIDAMENTE

Puesto que la última milla es una parte, ya no sólo trascenden-
tal en la entrega del pedido, sino también inevitable, la con-
secución de una distribución capilar eficaz es vital. En cuan-
to a la rentabilidad, cada vez más entidades apuestan
por abrir el abanico de las opciones de entrega: ir más
allá de los puntos de recogida e implementar, por ejemplo,
el crowdsourcing. Un 64% de los encuestados admite que
le resulta indiferente quién efectúe la entrega: un retailer,
un particular o una empresa externa de mensajería.

Gráfico 5 Promedio mensual del gasto online de un consumidor (Euros). Los consumidores satisfechos con la
entrega a domicilio gastan más.

Fuente: Capgemini Research Institute, Last-mile delivery consumer survey, October–November 2018, N=2,874 consumers.

28
39

37
41

36
44

42
47

60
65

38
47

34
48

41
53

45
55

39
60

Hogar/productos de limpieza

Productos farmacéuticos

Salud, belleza, y cuidado personal

Alcohol

Productos congelados

Cuidado de mascotas

Productos de despensa

Refrigerados

Cuidado del bebé

Comida fresca

Consumidores no satisfechos con los servicios entrega Consumidores no satisfechos con los servicios entrega

104

LOGÍSTICA & TRANSPORTE

La utilización de “dark stores” o tiendas oscuras, almacenes
de operaciones utilizados exclusivamente para la pre-
paración y envío de los pedidos que llegan desde la tienda
online, podría ser otra garantía de rentabilidad. Incrementar
este tipo de entregas un 50% podría aumentar el margen de
beneficio en hasta un 9%. Este tipo de espacios pueden
procesar grandes volúmenes de envíos y son bastan-
te más económicas que los establecimientos conven-
cionales para las same day delivery (cerca de un 23%).

Cada vez más empresas apuestan, a su vez, por métodos
de entrega alternativos. El “click & collect” va ganando
la partida en cuanto a ecología y economía. Hoy, el
70% de las tiendas online ya disponen de puntos físicos
de recogida (tiendas físicas o puntos de conveniencia).
Además, si el 30% de los envíos y las devoluciones se
canalizasen a través de estos sistemas, las organizaciones
podrían incrementar un 8% su margen de beneficio.

SI EL 30% DE ENVÍOS Y DEVOLUCIONES SE
CANALIZASEN A TRAVÉS DE LOS PUNTOS
FÍSICOS DE RECOGIDA, LAS ORGANIZACIONES
PODRÍAN INCREMENTAR UN 8% SU MARGEN
DE BENEFICIO

La automatización de los envíos es otro de los factores funda-
mentales en el sector logístico de nuestros días. Desarrollar e
implementar sistemas de petición y envío automáticos
podría incrementar los beneficios en hasta un 14%. Aunque
pueda tildarse de futurista, hoy en día ya podemos hablar de

“robots trabajadores” como los Kiwa de Amazon, que ya
funcionan en su sede de San Francisco. Además de estos “hu-
manoides”, cada vez está más cerca el momento en que sean
drones y otras aeronaves de pequeño tamaño las que nos
dejen el pedido en la puerta de casa.

Las ventajas de la automatización no terminan ahí. La ro-
botización de determinados procesos permitirá, asimismo,
reducir errores en la tramitación de pedidos y en la
gestión de devoluciones. Siguiendo esta línea de eficacia,
apostar por softwares de gestión que mejoren el funciona-
miento integral de la compañía, especialmente por aquellos
que incluyan herramientas de planificación de rutas de
reparto, abarcando el mayor número de puntos de reparto en
el menor tiempo posible y evitando los “puntos rojos”
(así denominados aquellos lugares con una mayor congestión
de tráfico, calles cortadas, etc), podría significar un gran salto
cualitativo en cuanto a rendimiento.

No debemos olvidar que el elemento principal de la últi-
ma milla es el consumidor y satisfacerlo de todas las
formas posibles es vital para su fidelización. Los con-
sumidores, conscientes del gran problema medioambiental al
que nos enfrentamos como sociedad, demandan también esa
conciencia ecológica a los productores y a las empresas
logísticas. Decantarse por vehículos eléctricos o híbridos
que reduzcan el impacto de la huella de carbono, no sólo ten-
drá una repercusión en el medio ambiente y en la imagen de
marca de la compañía, sino que, además, mejorará la eficacia
del reparto. Los vehículos “livianos” son más ágiles a la hora
de desplazarse en zonas urbanas, mucho más eficientes y pre-
parados para el reparto.

Photo: tlogistik | Centro logístico: Centro Logístico ZOFRI

Celebremos la igualdad
de oportunidades
Orgullosos colaboradores de los VI Premios CEPYME
y patrocinador del galardón a la “PYME por la igualdad”

donde tú
quieras estar

1414_CEPYME_Awards_Press_Ad_203mmx266mm_Artworked.indd 1 9/25/19 3:16 PM

LOGÍSTICA & TRANSPORTE

El concepto de trazabilidad en el campo de la logística es un término
relativamente nuevo, ya que su investigación empezó a desarrollarse
con la implantación del análisis predictivo. La trazabilidad logís-
tica hace referencia a la posibilidad de identificar el origen y las
distintas etapas por las que pasa un producto a lo largo de todo
el proceso productivo, así como su posterior distribución logística hasta
llegar al consumidor final.

TRAZABILIDAD:
EL FACTOR
CLAVE QUE
REVOLUCIONARÁ
EL MUNDO
DE LA LOGÍSTICA

Eva Montero
Redacción - PLAN Magazine

107

108

LOGÍSTICA & TRANSPORTE

Según la Organización Internacional para la Estanda-
rización (ISO) y el Comité de Seguridad Alimentaria
de AECOC, “se entiende trazabilidad como el conjunto de
aquellos procedimientos preestablecidos y autosuficientes que
permiten conocer el histórico, la ubicación y la trayectoria de
un producto o lote de productos a lo largo de la cadena de
suministro en un momento dado, utilizando para ello unas
herramientas determinadas”.

LA TRAZABILIDAD SON AQUELLOS
PROCEDIMIENTOS PREESTABLECIDOS Y
AUTOSUFICIENTES QUE PERMITEN CONOCER EL
HISTÓRICO, LA UBICACIÓN Y LA TRAYECTORIA
DE UN PRODUCTO O LOTE

El término apareció por primera vez en 1996 a raíz de las
crisis sanitarias europeas del momento y el descubrimiento
de las “vacas locas”, respondiendo así a las exigencias de los
consumidores que demandaban, tras esos acontecimientos,
conocer qué medidas se tomaban para controlar el
tratamiento y la distribución de los productos y ma-
terias primas. Aunque comenzó refiriéndose exclusiva-
mente a aquellos productos destinados al consumo humano,
el término acabó por extenderse a otros sectores: salud, trans-
porte, textil, etc.

ASÍ SE APLICA
LA TRAZABILIDAD
Para que la aplicación de un sistema de trazabilidad se haga
de forma satisfactoria, debe contar con unos componentes
muy concretos:

•	 Los dispositivos de identificación
•	 Operadores que generan bases de datos
•	 Administradores que llevan adelante y auditan el sistema
•	 Empresas u organismos que certifican el sistema.

La trazabilidad no es un sistema simple y cerrado, el concep-
to abarca ramas distintas según aquellas funcionali-
dades más útiles para cada sector de la logística. Así,
debemos diferenciar varios tipos de trazabilidad.

Según la dimensión en cuanto a la empresa, encontramos:

TRAZABILIDAD INTERNA
La trazabilidad interna es aquella que cubre la trayectoria
de los productos a través de la cadena productiva de
la empresa hasta su expedición. Obtiene la traza que
va dejando un producto durante todos los procesos inter-
nos de la compañía con sus manipulaciones, composición,
maquinaria utilizada, temperatura… es decir, todo aquello
que puede variar la composición del producto.

Aquí se relaciona lo que entra con lo que sale de la empresa y
se establece un sistema que pueda aportar información sobre
el recorrido del producto en caso de que se dañe el mismo. El
gran desafío de este tipo de trazabilidad es llegar al
detalle en cuanto a la delimitación, identificación y re-
gistro de todos los movimientos y manipulaciones por
los que pasa el producto, que son muchos, algo que dificulta
extremadamente el análisis de datos.

AQUÍ SE RELACIONA LO QUE ENTRA CON LO QUE
SALE DE LA EMPRESA

Donde más factible resulta este proceso es en el sector del
almacenaje gracias, por ejemplo, a la codificación median-
te SKU (Stock Keeping Unit), un número de referencia
único de un producto, tal y como aparece registrado en el
sistema de la empresa. Este código está compuesto habitual-
mente de letras y números e identifica la unidad de venta más
pequeña. Los parámetros del SKU son definidos en base a los
atributos del producto, siendo cada combinación diferente.
Su finalidad es registrar las características de cada producto
o servicio (puesto que también se utiliza para otros sectores),
almacenado. Al representar la unidad almacenada al detalle,
el SKU permite lograr una mayor precisión en el inven-
tario disponible en el almacén y una mejor trazabilidad
en las distintas etapas de la cadena de suministro.

EL SKU SE DEFINE EN BASE A LOS ATRIBUTOS
DEL PRODUCTO, SIENDO CADA COMBINACIÓN
DIFERENTE

Otro sistema usado para la trazabilidad interna, concretamen-
te en el caso del manejo del inventario es el SGA o Sistema de
Gestión de Almacenes. El Easy WMS, en inglés, es un softwa-
re que permite gestionar un almacén operado, tanto de forma
manual, como uno con una gran instalación automática.

109

LOGÍSTICA & TRANSPORTE

ALTA PRECISIÓN Y VELOCIDAD EN EL PICKING,
MEJORA EN LOS TIEMPOS, DISMINUCIÓN
DRÁSTICA DE ERRORES, ENTRE OTROS

Este sistema permite un mayor control (saber en todo mo-
mento cuál es el stock, conocer el estado del inventario en
tiempo real), una mayor fluidez en los flujos de los pro-
ductos y la información, la disminución de costes logísti-
cos (optimizando los recursos humanos utilizados y los costes
de manipulación), así como una alta precisión y velocidad en
el picking, es decir, una mejora en los tiempos y una dismi-
nución drástica de errores.

Existen muchos otros códigos de seguimiento, pero los datos
básicos a reflejar para la trazabilidad interna son:

•	 ¿Cuándo los productos se dividen, cambian o mezclan?
•	 ¿Qué es lo que se crea?
•	 ¿A partir de qué se crea?
•	 ¿Cuándo se crea?
•	 Trazabilidad externa

TRAZABILIDAD EXTERNA
La trazabilidad externa es el sistema de identificación
y registro más allá de los límites de la propia com-
pañía. Engloba todos y cada uno de los eslabones que
componen la cadena de suministro, cubriendo a su vez el
tránsito por distintos países (si es realizada por agentes ex-
ternos). Así, es vital que el sistema de codificación debe
ser compartido por todos los agentes que partici-
pan en el flujo de mercancías. Existen distintas mane-
ras de registro para la trazabilidad externa, entre los que
destacan la codificación GS1-128 que, mediante prefijos,
aclara fechas de caducidad, números de lote, cantidades,
peso y otros muchos atributos, y el EPC o Electronic Pro-
duct Code, un número único diseñado para identi-
ficar de manera inequívoca cualquier objeto, per-
mitiendo el seguimiento de las mercancías en tiempo real.
Al igual que el GS1-128, al código EPC es posible asociarle
datos dinámicos referentes al ítem que identifica: la fecha y
el lugar de fabricación, la fecha de caducidad, la longitud, el
grosor, etc.

Fuente: IBM Blockchain

110

LOGÍSTICA & TRANSPORTE

Por otro lado, la trazabilidad puede dividirse también
según su dirección de rastreo, diferenciando así el tracing,
rastreo o trazabilidad hacia atrás, y el tracking, rastreo o tra-
zabilidad hacia adelante.

TRACING: SEGUIMIENTO
HACIA ATRÁS
El tracing o rastreo hacia atrás sirve para identificar el ori-
gen de un lote o unidad de carga determinado. Este
seguimiento permite explorar las etapas que ha seguido el
producto desde su transformación hasta llegar a la entrega
final. Por ello, incluye la identificación de las materias primas
utilizadas y las operaciones realizadas. Este tipo de rastreo es
muy útil cuando ocurre algún incidente que obligue
a revisar toda la cadena y dilucidar dónde se ha pro-
ducido el error como, por ejemplo, en una alerta sanitaria
por contaminación de algún alimento. El tracing permitiría
saber cuáles se han contaminado y dónde, y retirar así los
lotes adulterados.

EL TRACING INCLUYE LA IDENTIFICACIÓN DE
LAS MATERIAS PRIMAS UTILIZADAS Y LAS
OPERACIONES REALIZADAS

Sea el que fuere el método de seguimiento escogido, hay una
serie de datos que debe contener:

•	 ¿De quién se reciben los productos?
•	 ¿Qué se ha recibido exactamente?
•	 ¿Cuándo?
•	 ¿Qué se ha hecho con los productos recibidos?
•	 ¿Qué controles tiene ese producto hasta el punto de re-

cepción?

EL TRACKING ES EL SEGUIMIENTO ES EL MÁS
UTILIZADO EN LA TRAZABILIDAD, YA QUE
PERMITE INFORMAR DE LOS PASOS QUE VA
SIGUIENDO EL PRODUCTO HASTA EL DESTINO
FINAL, EL CONSUMIDOR

TRACKING: SEGUIMIENTO
HACIA ADELANTE
El tracking o seguimiento hacia adelante se refiere a la
posibilidad de seguir la ruta que va a recorrer una
unidad o lote. Así, se puede predecir qué camino va a to-
mar y realizar una estimación muy aproximada de entrega.

111

LOGÍSTICA & TRANSPORTE

Este tipo de seguimiento es el más utilizado en la trazabilidad,
ya que permite informar de los pasos que va siguiendo el pro-
ducto hasta el destino final, el consumidor. La información
que debe contener este tipo de registro es:

•	 ¿A quién se entrega el producto?
•	 ¿Qué se ha vendido/entregado exactamente?
•	 ¿Cuándo?
•	 ¿Por qué medio de transporte?
•	 ¿Qué controles logísticos ha pasado?

CON LA TRAZABILIDAD
GANAMOS TODOS
Aplicar un sistema de trazabilidad implica establecer una
correspondencia directa entre el flujo físico de mer-
cancías y el flujo de información. Conocer estos datos y
ponerlos en relación implica infinidad de ventajas y, aunque
en un primer momento se pudiese creer que este seguimiento
sirve únicamente para las empresas, los beneficios alcan-
zan a todas las esferas.

A las empresas les ayuda a identificar puntos críticos en
la cadena de suministro y solventar así las inciden-
cias, ganando en productividad.

Disponer de esta información les permite reducir los pro-
blemas relacionados con la contaminación y la cali-
dad de las mercancías, ya que posibilita un control indi-
vidualizado por partida y lote y la mejora de la gestión
de Stocks y producto almacenado.

LA TRAZABILIDAD JUEGA UN PAPEL VITAL
TAMBIÉN EN LA RENTABILIDAD

Controlar la mercancía internamente permite mejorar la
velocidad en los datos de transmisión, incrementar la
fiabilidad de la preparación de los pedidos y automatizar
todos los procesos. Indudablemente, todo ello repercute
en la rentabilidad de la compañía de manera muy positiva.

La trazabilidad beneficia a su vez a los consumi-
dores. Reconocer los diferentes métodos de seguimiento y
rastreo en sus productos habituales mejora la confianza de
los clientes respecto a la compra de productos y servicios. El
crecimiento del ecommerce ha incidido enormemente en la
visibilidad de la trazabilidad.

Ahora el rastreo ya lo hacen los propios consumido-
res que, gracias a los códigos de seguimiento ofreci-
dos por las propias empresas logísticas, pueden cono-
cer, en un “tiempo real aproximado”, dónde se encuentran
su pedido.

112

LOGÍSTICA & TRANSPORTE

Las autoridades se aprovechan positivamente de la
trazabilidad, especialmente en sectores clave para la salud
pública como el alimentario o el farmacéutico. Los mé-
todos de rastreo son obligatorios y están regulados legalmente
desde hace años.

RASTREABILIDAD:
LOS MÉTODOS
PARA CONSEGUIRLA
La correcta lectura de los registros de trazabilidad, lo que se
conoce como rastreabilidad, es un factor determinante en el
seguimiento de productos en la cadena de suministro. Su fun-
ción es ser el indicador de cualquier sistema de tra-
zabilidad, ya que es el encargado de dar respuestas
ante situaciones de emergencia. La eficiencia y rapidez
con la que se utiliza la rastreabilidad determinan la calidad de
todo un sistema de trazabilidad.

Los sistemas de rastreabilidad más extendidos se
dividen según la utilidad que se le vaya a dar. Las
fórmulas de identificación y codificación de mercancías más
utilizadas son:

•	 El código de barras (UPC, EAN) es el método de identifi-
cación de productos más extendido a nivel mundial. Este
sistema utiliza un lenguaje común para crear códigos
únicos y así identificar productos gracias a una serie de
números con su equivalente en forma de barras.

•	 En lo que respecta al RFID (Identificación por radiofre-
cuencia), la propia etiqueta RFID es capaz de transmitir
los datos gracias a las ondas de radiofrecuencia. Estos

distintivos almacenan la información relativa al producto
y se activan cuando detectan un lector cerca. Se utilizan
menos ya que su implantación es más cara, pero mejoran
la rapidez y la precisión de los registros al no requerir una
línea de visión directa para la extracción de información.

Para poder explotar los beneficios de la trazabilidad es nece-
sario, además de almacenar la información, contar con
algún tipo de software que permita procesar y analizar
los datos. Estos sistemas permiten recopilar y almacenar de
manera coherente la información del producto, estructurar
los datos para su posterior explotación y generar vín-
culos eficaces entre los dispositivos y agentes implica-
dos en la cadena de suministro.

Los más utilizados son:

•	 El sistema de gestión empresarial o ERP, que funciona

como un software integrador donde confluyen diferentes
fuentes de información: ventas, contabilidad, produc-
ción, stock, recursos humanos, etc. Normalmente, este
sistema funciona como base con la que operan las em-
presas logísticas, que lo complementan con otros méto-
dos.

•	 El Sistema de gestión del almacén o WMS (Warehouse
Management System), un método que optimiza todos
los flujos de materiales que se producen en el almacén
mediante el registro y la comunicación al ERP o el sis-
tema utilizado por la compañía de cada paso que da el
producto.

•	 Los Sistemas de Gestión de Flotas de Transporte o TMS
(Transport Management System), encargado de pla-
nificar y organizar las rutas de transporte. En el comer-
cio electrónico, también se ocupa de notificar al cliente
el seguimiento de su pedido.

Fuente: wowtrace.io. | Eg. traceability solution using QR code, NFC, RFID (Operation Flow)

LOGÍSTICA & TRANSPORTE

La conciencia por el medioambiente y la sostenibilidad ha dejado de ser
una moda para convertirse en una necesidad. El incremento de las ventas
online abrió las puertas a un consumismo desmesurado que está produ-
ciendo, en consecuencia, un gran impacto en la naturaleza: aumento de
plásticos y residuos no biodegradables.

LA
SOSTENIBILIDAD
MEDIOAMBIENTAL
PASARÁ POR
LA ECOLOGÍSTICA

View a Way Solutions
Eva Barrera Mayo | Socia Directora
Paula Arranz | Logistics Manager

115Photo by Charge electric technology

116

LOGÍSTICA & TRANSPORTE

En esta situación, cada vez son más las personas que se pre-
ocupan por el medio ambiente, presionando indirectamente
a las empresas para que ellas también sigan esa línea de pre-
ocupación y cuidado del medio ambiente. Este sentimiento
ha ido provocando una creciente innovación e investiga-
ción tecnológica en el seno de las empresas con el objetivo
de producir de una forma más sostenible, abriendo
nuevos caminos hacia la ecologística.

La ecologística, un término bastante reciente que, según
apuntan los expertos, será clave en los próximos años, no es
otra cosa que la ecología aplicada al sector de la lo-
gística. Plantea la utilización de materiales reciclados o
naturales en el proceso de fabricación de productos y en su
distribución. También el uso de la tecnología para contami-
nar lo más mínimo en todos los procesos del sector
logístico.

PLANTEA LA UTILIZACIÓN DE MATERIALES
RECICLADOS O NATURALES EN EL PROCESO
DE FABRICACIÓN DE PRODUCTOS
Y EN SU DISTRIBUCIÓN

La ecologística, también conocida como “logística verde”,
busca aportar soluciones y mejoras que ayuden a reducir el
impacto medioambiental y está muy ligada a la llamada
“logística inversa”.

La logística inversa pretende solucionar el retorno de
productos o mercancías como embalajes, envases
o residuos peligrosos y contaminantes para el medio
ambiente. El impulso ofrecido por la sociedad se ha visto
refrendado por las políticas europeas, teniendo como máxi-
mo exponente el Acuerdo de París. Este acuerdo mundial
alcanzado el 12 de diciembre de 2015 en París, durante la
Cumbre del clima del mismo año, presenta un plan de ac-
tuación para limitar el calentamiento del planeta “muy por
debajo” de 2º y cubriendo el periodo posterior a 2020.

Este acuerdo vino a reforzar el conocido como Horizonte
2020, un programa europeo que pretende frenar las emi-
siones de Co2 progresivamente y, por tanto, el calentamiento
global. Forma parte de otras siete medidas cuyo objetivo
principal es, entre otros, el de crear un sistema europeo
de transporte mucho más responsable: un mejor uso
de los recursos, mayor seguridad y una mayor rentabilidad.

Gráfico 1 Evolución de las emisiones del RCCDE y ESD en España

Fuente: Informes de la CMNUCC y contribuciones de la AEMA a las asignaciones sectoriales.

0

50

1995 2000 2005 2010 2015 2020 2025 2030 2035 2040 2045 2050 2055

Em
isi

on
es

 G
EI

 (M
t C

O2
 e

q)

100

150

200

250

300

Objetivo no RCDE

Punto
de partida

-10

-26
-20

-43

-90

-1.8% p.a.

-5.0% p.a.

-4.1% p.a.

-2.9% p.a.

Objetivo RCDEno-RCDE (ESD&CAR)RCDE

117

LOGÍSTICA & TRANSPORTE

La meta final de la cumbre de Nueva York sobre cam-
bio climático de este 2019 pretendía refrendar los acuerdos
firmados anteriormente, pero los diferentes estudios realiza-
dos en torno a ella han revelado datos muy poco espe-
ranzadores. La ONU advierte de que la temperatura del
planeta ya ha aumentado un grado y de que los planes de
recorte alcanzados en 2015 por los Estados son insuficientes:
llevarán a un incremento de más de tres grados para
finales de siglo.

UN BUEN USO DE LOS TRANSPORTES EN
LA LOGÍSTICA PUEDE REDUCIR NOTABLEMENTE
LA CONTAMINACIÓN MEDIOMABIENTAL

Si dentro de la logística hay un elemento clave cuyo correcto
tratamiento puede reducir notablemente la contaminación
medioambiental y fomentar una logística sostenible y más
respetuosa con el medio ambiente, es el sector del trans-
porte. Por eso, además de la ecologística, cada vez gana más
fuerza la “ecomovilidad” o el “ecotransporte”.

La ecomovilidad engloba aquellos sistemas de medios que
conducen personas y objetos de un lugar a otro preservando
y protegiendo la naturaleza y el medioambiente, al menos en
la medida de lo posible. Los principales objetivos de la
ecomovilidad enfocados al mundo de la logística son:

•	 Reducir el impacto de los medios de transporte con-
taminantes que afectan a la salud de las personas.

•	 Fomentar el uso de transportes ecológicos como la bici-

cleta, y vehículos eléctricos.

•	 Promover un estilo de vida saludable y sostenible,

mejorando la salud física y psicológica de las personas.

•	 Reducir los problemas que causan los combustibles

fósiles y gases de efecto invernadero, evitando
el calentamiento global y el cambio climático.

•	 Fomentar las energías renovables y la tecnología am-

biental, promoviendo la eficiencia energética.

•	 Reducir el tráfico, ahorrando dinero con el uso del

transporte público y lograr una ciudad más limpia y una
mejor calidad de vida.

Aunque en un principio se pueda relacionar el término eco-
movilidad única y exclusivamente con los ya habituales
patinetes y bicicletas eléctricos y demás vehículos de movi-
lidad personal, este concepto va mucho más allá. La clave
es la conectividad. Se trata de que todos los sistemas
funcionen juntos; una combinación de medios de
transporte.

Gráfico 2 Comparación de la evolución del comportamiento medioambiental del transporte español
 con la media de la UE 28

Fuente: Informes de la CMNUCC y contribuciones de la AEMA a las asignaciones sectoriales.

0

2

1990 1995 2000 2005 2010 2015 2020

pk
m

&t
km

 /
kg

 C
O2

e

4

6

8

10

Transporte de mercancías
(tkm/kg CO2e) UE28

Turismos UE28
(pkm/kg CO2e)

Turismos
(pkm/kg CO2e)

Transporte de mercancías
(tkm/kg CO2e)

118

LOGÍSTICA & TRANSPORTE

Por eso la investigación no se limita al desarrollo de
vehículos eléctricos, sino que ya se trabaja en motores
más eficientes, combustibles menos contaminantes y otros
carburantes alternativos a los tóxicos y finitos derivados del
petróleo.

SE TRABAJA EN MOTORES MÁS EFICIENTES,
COMBUSTIBLES MENOS CONTAMINANTES Y
OTROS CARBURANTES ALTERNATIVOS A LOS
TÓXICOS Y FINITOS DERIVADOS DEL PETRÓLEO

Dentro de estos combustibles, el gas natural vehicular se
ha convertido en el rey. Su importancia es vital en la lla-
mada “descarbonización” del sector logístico.

En comparación con aquellos derivados del petróleo, el gas
natural reduce las emisiones de nitrógeno en un 35%
y las partículas en un 90%.

EL SECRETO
DE LA ECOLOGÍSTICA:
EL ECOTRANSPORTE
Conseguir la conversión del transporte en lo que se empieza
a denominar como “ecotransporte” será fundamental para
alcanzar los objetivos mundiales contra el cambio cli-
mático. Los datos demuestran que es el sector del transpor-
te la sección de la logística que más daño está causando al
medio ambiente y, por tanto, donde se hace más necesario
“meter tijera”.

EL SECTOR DEL TRANSPORTE LA SECCIÓN DE
LA LOGÍSTICA QUE MÁS DAÑO ESTÁ CAUSANDO
AL MEDIO AMBIENTE

Photo: Arrival

119

LOGÍSTICA & TRANSPORTE

Según los últimos informes publicados por el Ministerio de
Fomento, el transporte de mercancías supone un 40% del
consumo energético total en España y emiten casi el 30%
de los gases de efecto invernadero de nuestro país. Además,
las consecuencias del uso de vehículos que utilizan fuentes de
consumo contaminantes no sólo afecta a nivel medioam-
biental, también lo hace a nivel económico y social en
tanto que influye enormemente en el aumento de la acci-
dentalidad, de la masificación del parque móvil ur-
bano, etc.

EL ECOTRANSPORTE ADEMÁS DE SATISFACER
LAS NECESIDADES DE LAS EMPRESAS
Y DE LA SOCIEDAD, PROMUEVE LA
IGUALDAD Y LA CORDIALIDAD CON FUTURAS
GENERACIONES

Según el Consejo de Ministros de Transportes de la UE,
el transporte sostenible o ecotransporte es aquel que
permite la satisfacción de las necesidades de acceso

y desarrollo de los individuos, de las empresas y de la
sociedad de manera segura y consistente con la salud huma-
na y el ecosistema, y que promueve la equidad con y entre
generaciones sucesivas.

Un transporte que, además, es asequible, opera de forma efi-
ciente, ofrece diferentes opciones de modo de transporte, y
constituye la base de una economía competitiva, así
como de un desarrollo regional equilibrado.

Por otro lado, debe limitar las emisiones y los residuos
a la capacidad del planeta para absorberlos, limita el
consumo de recursos renovables por debajo o al nivel de pro-
ducción de los mismos, utiliza recursos renovables por debajo
o al nivel de desarrollo de sustitutos renovables, y minimiza el
uso del espacio y la emisión de ruidos.

Resulta obvio que para el sector de la logística el transpor-
te, especialmente el de mercancías, es un elemento clave de
su funcionamiento y por eso las soluciones ofrecidas para su
sostenibilidad deben ir en consonancia con su papel protago-
nista no sólo en la logística, sino en la economía en general.

Gráfico 3 La logística representa el 14% del PIB en los países de la UE. Esto es debido, en parte, a la
 transportación de 4 mil millones de TKM1

Fuentes: ecommercenews.eu | colliers.com | 1Un tkm equivale a mil kgkm, y un kgkm significa trasladar un kilogramo de carga por un kilómetro

120

LOGÍSTICA & TRANSPORTE

PARA EL SECTOR DE LA LOGÍSTICA
EL TRANSPORTE, ESPECIALMENTE
EL DE MERCANCÍAS, ES UN ELEMENTO
CLAVE DE SU FUNCIONAMIENTO

Algunas de las que propone la propia Unión Europea son:

•	 Planificar las rutas. Buscar las rutas más eficientes,
evitar en la medida de lo posible semáforos y zonas de
tráfico en las que los atascos sean frecuentes. Una ade-
cuada planificación y optimización de las rutas puede
suponer una importante reducción del consumo y, por
tanto, de la contaminación.

•	 Fomentar la conducción eficiente. Otra forma de
conseguir un transporte más sostenible es promoviendo
la ecoconducción. Unos buenos hábitos al volante pue-
den hacer que la conducción sea mucho más sostenible.

En cambio, una conducción brusca supone un mayor
consumo, además de una mayor emisión de gases. Ade-
más de ser más ecológicos también se ahorra en gasoil y
mantenimiento.

•	 Organizar y optimizar la carga. Diversos estudios
demuestran que gran parte de los transportes de mer-
cancías van con un nivel de carga inferior a su capaci-
dad. Optimizar los transportes y entregas contamina
menos y ahorra tiempo y dinero.

•	 El transporte intermodal. Combinar diferentes ti-
pos de transporte con contenedores o similares también
puede ayudar a reducir el consumo y la contaminación,
al reducir las rutas y utilizar otros medios de transporte
más sostenibles.

viewaway.net

Photo: Vetter Pharma International GmbH

http://viewaway.net/wp/

viewaway.net

Logística integral
Transportes
Gestión Documental
BPO

LOGÍSTICA & TRANSPORTE

Según la definición ofrecida por el Council of Supply Chain Manage-
ment Professionals (CSCMP), la logística hace referencia a la función
que se ocupa de planificar, implementar y controlar el flujo eficiente y
eficaz de servicios, información y bienes entre el punto de origen y el de
consumo, asegurando que, tanto la función de transporte como la de al-
macenamiento contribuyan a cumplir con los requisitos del cliente.

EL CLIENTE
COMO NÚCLEO
LOGÍSTICO: LO
QUE DEMANDARÁ
EL CONSUMIDOR
EN 2019-2020

Natalia Eguidazu
Jefa de Redacción - PLAN Magazine

123

124

LOGÍSTICA & TRANSPORTE

Analizando esta explicación, queda patente el papel funda-
mental que juega el cliente en todo el proceso; sin el consu-
midor no existiría el proceso logístico.

La logística nace y muere con el cliente: es él quién
inicia el proceso con un pedido o encargo y en él termina
cuando el consumidor recibe su encargo. El desarrollo de las
diferentes acciones entre un punto y otro tiene como fin, ade-
más de asegurar la llegada en perfecto estado del pedido, la
satisfacción del cliente.

EL DESARROLLO DE LAS ACCIONES ENTRE
AMBOS PUNTOS, TIENE COMO FIN LA
SARTISFACCIÓN DEL CLIENTE

Aunque de algunos años para aquí se ha evolucionado mucho
en el tratamiento al cliente por parte del sector logístico, los
continuos cambios sociales y tecnológicos dificultan
mucho que la logística pueda seguirle el ritmo a sus
clientes. Puede parecer lejano pero, hace no mucho tiempo,
cualquier consumidor se sorprendería al recoger un paquete
en menos de 3 días tras el pedido y, hoy en día, el cliente em-
pieza a impacientarse en el mismo plazo de tiempo.

Este cambio ha venido motivado en gran medida por el auge
del ecommerce. La rapidez y la comodidad para el con-
sumidor lo ha convertido en el favorito de gran parte
de la sociedad. Según los últimos datos revelados por la Co-
misión Nacional del Mercado y la Competencia se espe-
ra que, para este 2019, se superen los 50.000 millones
de facturación. Las cifras totales del ecommerce durante el
2018 refrendan la importancia de este tipo de comercio en
nuestro país: 39.243 millones de euros, un 29,06% de in-
cremento respecto al total de 2017. Un crecimiento que
puede llegar a duplicarse en ocasiones puntuales como son
las épocas de rebajas o días con descuentos especiales como
el Black Friday. Estos periodos suponen todo un reto
para las empresas logísticas, que tienen que enfrentarse
a una ingente cantidad de pedidos con la misma celeridad
que un día cualquiera, ya que los clientes esperan su entrega
en el mismo plazo que lo harían cualquier otro día.

LAS CIFRAS DEL ECOMMERCE PUEDEN LLEGAR
A DUPLICARSE EN OCASIONES PUNTUALES,
REBAJAS, BLACK FRIDAY, BLACK MONDAY,
DESCUENTOS ESPECIALES, ...

Además, hay que destacar que el consumidor es ya
todo un profesional del ecommerce. Sabe lo que quiere,
cómo y cuándo lo quiere. Y es por eso que busca algo más en
su experiencia de compra. Las empresas se afanan por la
ofrecer un servicio de máxima calidad con el mayor
ajuste posible al consumidor y sus intereses (persona-
lización). Por otro lado, si hay algo que mina enormemente la
satisfacción y la confianza del cliente son los “imprevistos” en
la entrega. Más de la mitad de los consumidores afirma que
alguna vez ha tenido problemas con la recepción de algún
paquete. Lo más habitual es que el destinatario no se en-
cuentre en el domicilio al que se destinaba el pedido,
algo que no repercute únicamente al consumidor, también
lo hace en la empresa logística, que pierde tiempo y dinero.

ALGO QUE MINA ENORMEMENTE LA
SATISFACCIÓN Y LA CONFIANZA DEL CLIENTE
SON LOS “IMPREVISTOS” EN LA ENTREGA

Efectuar el pago del pedido también da habituales quebrade-
ros de cabeza a los consumidores. Cada año se abandonan
millones de carritos de compra online en el momen-
to del pago. La lentitud, la dificultad y el tedio al cumpli-
mentar datos bancarios y personales provoca que muchos
clientes se den por vencidos de su compra antes de finalizarla.
Esta situación es todo un reto para las empresas, que centran
sus innovaciones en este campo.

Estos son algunos de los desafíos problemas a los que se en-
frenta el mundo de la logística en lo que a cliente se refiere,
por lo que gran parte de las innovaciones van en esta direc-
ción.

Vistos los problemas que dan en muchas ocasiones las entre-
gas en el domicilio del cliente, comienzan a ser ya muy
habituales las entregas en taquilla (elockers en inglés),
espacios reservados para taquillas en espacios públicos donde
se puede depositar un pedido. También la conocida como
“entrega colaborativa” donde empresas especializadas
se dedican a facilitar medios para que los usuarios puedan
gestionarse ellos mismos pedidos locales mediante apps en el
móvil. Otra de las opciones más defendidas por las
compañías logísticas son las entregas nocturnas, ya
que el porcentaje de entregas fallidas en este horario es muy
bajo y, además, suele ser mucho más rápido debido a la flui-
dez del tráfico. Estas alternativas economizan costes
y amplían la flexibilidad del cliente, aumentando su
satisfacción.

125

LOGÍSTICA & TRANSPORTE

Siguiendo esta línea de reducir costes e intermediarios, el sis-
tema DTC (Direct-To-Consumer en inglés) va ganando
popularidad, aunque sólo a pequeña escala. Consiste, básica-
mente, en el envío y la venta de productos de forma di-
recta al consumidor, evitando a terceros que puedan
entorpecer la entrega.

Las compañías trabajan también en evitar la frustración en el
momento de pago, creando nuevos sistemas que simpli-
fiquen la aportación de datos personales, faciliten el
pago a plazos o agilicen las compras online.

Todas estas acciones siguen una única estrategia: aumentar la
satisfacción y la confianza del cliente, convertirlo en el centro
de todo el proceso logístico. Una estrategia que en inglés se
conoce como “customer centric”. El customer centric no
se limita únicamente a la experiencia positiva del cliente
en el momento de la compra (“tener contento” al cliente) sino
que pretende extender ese momento de satisfacción

al proceso anterior y posterior a la adquisición del
producto, es decir, durante la investigación y comparación
previa a la compra y durante la recepción y utilización del
producto. Se intenta así asegurar la repetición de las
compras y la consecuente lealtad del consumidor.
Destaca aquí el papel fundamental que juegan las redes so-
ciales, pues permiten el feedback y la relación fluida entre
consumidores y proveedores.

EL PAPEL FUNDAMENTAL QUE JUEGAN
LAS REDES SOCIALES, PUES PERMITEN EL
FEEDBACK Y LA RELACIÓN FLUIDA

Queda patente que los clientes se han convertido en el cen-
tro de toda la actividad y del negocio. El cliente actual
requiere un servicio eficiente, rápido y una atención
máxima. Cualquier empresa que pretenda ser más com-
petitiva y crecer de manera sostenida debe de implantar

126

LOGÍSTICA & TRANSPORTE

necesariamente estrategias “customer centric” o “custo-
mer experience” que garanticen la satisfacción del cliente.
Mantener la atención en el cliente siempre será el
mayor reto.

LA TECNOLOGÍA ES FUNDAMENTAL PARA ESTE
TIPO DE ESTRATEGIAS

Los chatbots, las redes sociales o la personalización de
venta llevada a niveles insospechados constituyen tendencias
que se incorporan al desarrollo de la actividad y que mejoran
la experiencia de nuestros clientes.

Para conseguir este elevado grado de satisfacción y confianza
de los clientes de la que hablamos, llevando a cabo acciones
que “los tengan contentos” es vital conocer a aquellos
con los que se trata. En cierta forma, hay que “gestio-
nar” a los clientes como se gestionan los pedidos o
los pagos.

La gestión del cliente es una herramienta y a la vez un
proceso. Por un lado es una herramienta que sirve para
recopilar los datos de nuestros clientes y mejorar el
proceso de servicio; pero no estamos hablando de los datos
convencionales, el objetivo es determinar qué datos de nues-
tros clientes nos pueden ser de utilidad para mejorar u ofrecer
un servicio nuevo o distinto. Para ello se debe segmentar y
leer entre líneas, tener una herramienta que con los pará-
metros adecuados nos ayude a determinar el comporta-
miento y necesidades de cada cliente, una herramienta
ágil de intercambio de información entre los integrantes de
la empresa. Estos datos nos ayudarán a mejorar el proceso
de gestión del servicio al cliente y a la vez nos darán claves
para la búsqueda de nuevas oportunidades.

LA GESTIÓN DEL CLIENTE ES UNA
HERRAMIENTA Y A LA VEZ UN PROCESO

Por otro lado, el conocimiento de quiénes son los clien-
tes y qué necesidades tienen, repercutirá en la cantidad
de servicios o productos comprados por los clientes sea
mayor, que adquieran no solo un servicio ofrecido si no más
de uno, si es posible que los adquieran todos, que no salgan
del círculo de influencia.

Un cliente que ve satisfechos sus deseos repercute
muy positivamente en la propia empresa logística.

•	 El cliente satisfecho, por lo general, vuelve a comprar.
Por tanto, la empresa obtiene como beneficio su lealtad
y por ende, la posibilidad de venderle el mismo u otros
productos adicionales en el futuro.

•	 El cliente satisfecho comunica a otros sus experien-
cias positivas con un producto o servicio. Por
tanto, la empresa obtiene como beneficio una difusión
gratuita que el cliente satisfecho realiza a sus familiares,
amistades y conocidos.

•	 El cliente satisfecho deja de lado a la competencia.
Por tanto, la empresa obtiene como beneficio un deter-
minado lugar (participación) en el mercado.

Cumplir satisfactoriamente las exigencias del consumidor
hoy en día resulta complicado. Las posibilidades que ofrecen
las nuevas tecnologías han no sólo aumentado las expectati-
vas del cliente, sino que a veces, también las distorsiona. En
muchas ocasiones, el cliente no es consciente de lo que
es posible ya y de lo que no, exigiendo unas entregas
inmediatas y totalmente eficaces.

HAY QUE SER HONESTO Y COHERENTE
CON EL CLIENTE, YA QUE CUMPLIR
SATISFACTORIAMENTE LAS EXIGENCIAS
DEL CONSUMIDOR HOY EN DÍA RESULTA
COMPLICADO

Es por eso que, mientras no sea posible alcanzar esos están-
dares en su totalidad, todos los expertos apuntan la impor-
tancia de la integridad. Cumplir las promesas y prometer
sólo cosas que se puedan cumplir. Implica ser honesto con
el cliente y coherente entre lo que se promete y las moti-
vaciones reales detrás de la promesa. Los clientes defrau-
dados son los más difíciles de recuperar. Sobrepasar
“inesperadamente” las expectativas de un cliente generará
un efecto positivo en su nivel de satisfacción y siempre será
mejor que quedar por debajo de lo que esperaba. Una lo-
gística eficaz para el cliente implica, además de la correcta
recepción del pedido, otros elementos a tener en cuenta
como una respuesta rápida a las solicitudes de infor-
mación, queja y ayuda o la escucha atenta e interesa-
da de cada comentario que realicen sobre el proceso. Cada
pequeño detalle participa enormemente en la eficacia y rapi-
dez del proceso y, por ende, en la satisfacción del cliente.

129

FLYERALARM cuenta actualmente con más de 2.300 empleados, con
un volumen de ventas de 350 millones de euros en 2018, produciendo
millones de productos diariamente, entre ellos, por ejemplo, alrededor de
cuatro millones de tarjetas de visita. El desarollo tan exitoso de la empresa,
la cual se fundó en el año 2002 en Würzburgo (Alemania) y la cual opera
en 15 países (entre ellos también en España) se debe en gran parte a la
digitalización y a los procesos operativos que se derivan de ello.

FLYERALARM
APUESTA COMO
PIONERO DIGITAL POR
LA PROTECCIÓN DE
RECURSOS, LOGÍSTICA
Y PRODUCTOS
SOSTENIBLES

 Flyeralarm

FLYERALARM

130

Sin FLYERALARM no existiría la impresión agrupada
de manera industrial y sin la impresión agrupada, tam-
poco existiría la impresión online como la conocemos hoy en
día. La impresión agrupada fue una optimización inno-
vadora en el proceso de impresión, la cual influyó en
el precio y en la protección de recursos“, explica Toon Van
Buylaere, Country Manager de FLYERALARM España.

PRODUCIR DE MANERA MÁS EFICIENTE
Y PROTECTORA HACIA EL MEDIOAMBIENTE
GRACIAS AL AHORRO DEL PAPEL

La impresión agrupada nos posibilita incluir muchos pe-
didos en un pliego, por lo que podemos producir de mane-
ra más eficiente y protectora hacia el medioambiente gracias
al ahorro del papel, entre otros. Un logro importante para el
sector, ya que gracias a ello, los pedidos de impresión resultan
más económicos y cuesta mucho menos de producir, bajando
de unos 300 euros de coste por 5.000 Flyers en A6 (antes
de la creación de FLYERALARM) a bajar a unos 30 euros.
Con ello se pudo alcanzar a otros sectores, como por
ejemplo, las pequeñas y medianas empresas en toda
Europa.

Maquinaría moderna y procesos logísticos de úl-
tima generación en FLYERALARM
FLYERALARM cuenta hoy con la más moderna maqui-
naria del sector (la edad media de las máquinas es de tres
años). Gracias a la especialización y la concentración de in-
dividuales categorias de productos en los diferentes centros
de producción, así como una colaboración estrecha con los
fabricantes (por ejemplo, en el desarollo de la maquinaria),
FLYERALARM ha conseguido la base para una alta efi-
ciencia en la producción, como es el caso del proceso
de recepción del pedido hasta su producción, así como
una concepción innovadora de los procesos logísticos in-
ternos, como por ejemplo, en el caso de las tarjetas de visita.
Más del 95% se imprimen en imprentas que pertenecen al
grupo con maquinaria de última generación.

Cada día se imprimen unos 15.000 pedidos para más de 1,5
millones de clientes en todos los países, coordinados en 24.000
envíos, los cuales se envían al cliente en el menor tiempo posi-
ble. Los procesos informáticos hacen posible que las
empresas de transporte colaboradoras de FLYERA-
LARM puedan entregar a tiempo esta gran cantidad de
envios.

La protección de recursos, una meta fijada des-
de el comienzo
Desde el comienzo FLYERALARM tenía como meta pro-
ducir de manera sostenible: Como líder en el sector de la
impresión en Europa, era de especial importancia avanzar
con creatividad e innovación, optimizando continua-
mente los procesos. Una gestión sostenible no es por ello,
desde la fundación de la empresa en el año 2002 una cuestión
de optimizar procesos, sino que también es una parte impor-
tante de los valores y principios de la empresa E-Commerce.
La impresión agrupada protege en mayor manera los
recursos naturales emitiendo muchas menos emisiones de
CO2 en comparación con la imprenta comercial que se cono-
ce de toda la vida.

COMO LÍDER EN EL SECTOR DE LA IMPRESIÓN
EN EUROPA, ERA DE ESPECIAL IMPORTANCIA
AVANZAR CON CREATIVIDAD E INNOVACIÓN,
OPTIMIZANDO CONTINUAMENTE LOS
PROCESO

El aprovechamiento del calor emitido por las máquinas
para la calefacción de los edificios, la utilización de pro-
veedores locales con distancias cortas de transporte, así
como la utilización de embalaje reciclable son algunos
de los factores para la protección de los recursos naturales.
La gestión responsable de los bosques también es una
meta de FLYERALARM. Por ello, están disponibles en Ale-
mania alternativas sostenibles a los típicos productos de im-
presión en papel de sostenibilidad forestal certificada,
como FSC™ y PEFC™, las mayores y más conocidas certifi-
caciones de sistemas sostenibles en el sector.

FLYERALARM también apuesta por los produc-
tos sostenibles en su surtido
Bajo el apartado de medioambiente y naturaleza de la tienda
online se encuentran todos los productos para una presen-
tación profesional sostenible, desde gominolas veganas y
textiles ecológicos hasta los clásicos productos de impre-
sión. También para las nuevas tendencias FLYERALARM
aumenta su surtido en productos sostenibles. Esto se refiere,
por ejemplo, a una pregunta que muchas personas se hacen
de manera cotidiana: "Pedir und café para llevar, te lo
bebes y ¿ dónde tiro el envase?" Aunque la mayoría diría
que se tira en el contenedor del papel, estos vasos tienen
una fina capa de plástico que evita que el líquido tras-

FLYERALARM

131

pase, por lo que se debe reciclar en el contenedor de
envases. En el proceso de reciclaje es casi imposible separar
esta fina capa, con lo que el vaso acaba quemándose con el
resto de los desechos. Para evitar contrarestar este proceso
y promover que los vasos de papel se traten como material
reciclable, FLYERALARM ha aumentado la oferta de vasos
en su surtido.

EN EL PROCESO DE RECICLAJE ES CASI
IMPOSIBLE SEPARAR ESTA FINA CAPA
PLÁSTICA, CON LO QUE EL VASO ACABA
QUEMÁNDOSE CON EL RESTO DE LOS
DESECHOS

FLYERALARM introduce el primer vaso desecha-
ble totalmente reciclable
Los clientes de esta empresa online tienen la posibilidad des-
de septiembre del 2019 de pedir el vaso reUUSI, el primer

vaso desechable completamente reciclable. Gracias a
una producción innovadora se ha creado el material con el
nombre de reUUSI, el cual impide que el líquido se de-
rrame y aún siendo mezclado con papel reciclado, el
producto pueda ser totalmente reciclable.

Con este innovador producto, no sólo nos adaptamos a las
necesidades de nuestros clientes, sino también a nuestro com-
promiso de ofrecer el mayor surtido posible en productos
sostenibles, explica Toon Van Buylaere. La capacidad de
reciclaje fue comprobada por un instituto independiente, el
cual otorgó la más alta acreditación (>95% del producto
es reciclable). Junto con el vaso reUUSI, FLYERALARM
ofrece otras alternativas al clásico vaso de papel como el vaso
desechable ecológicono cuyo recubrimiento interior
está compuesto de almidón de maiz, así como una se-
lección de termos como recipiente reutilizable.

flyeralarm.com

FLYERALARM

133

Transport is a fundamental sector for and of the economy.
Transport services embrace a complex network of around 1.2 million
private and public companies in the EU, employing around 11 million
people1 and providing goods and services to citizens and businesses in
the EU and its trading partners. Transport also provides mobility for
Europeans, thus contributing significantly to the free movement of persons
within the internal market.

TRANSPORT
IN THE
EUROPEAN
UNION

European Commission

LOGÍSTICA & TRANSPORTE

134

LOGÍSTICA & TRANSPORTE

The freedom to live, work, study and do business in another
country is one of the EU’s fundamental freedoms. The EU
population treasures this more than any other freedom achieved
through EU integration – a recent Eurobarometer showed
82% of those surveyed supporting freedom of movement.
But this movement is complicated without good connectivity.
Huge strides have been made in connecting Europe, allowing
people, goods and services to travel within and across borders.
But as the number of journeys has increased – in Europe and
elsewhere – transport has also become a major contributor
to climate change. Unless action is taken, transport risks
becoming the largest source of emissions, overtaking energy,
and jeopardising the EU's ability to meet its overall emission
reduction goals. The 2018 Commission communication ‘A
Clean Planet for all – A European long-term strategic vision
for a prosperous, modern, competitive and climate neutral
economy’ sets out the action needed. It presents pathways for
the EU to reach a net-zero emission economy in all sectors. The
EU transport sector is today at a crossroads, as this Panorama
report conveys clearly. We now need policies appropriate for
the 21st century to steer us in the right direction. They must
address environmental challenges while unlocking transport’s
potential to contribute to growth and jobs in the EU. Policies
should avoid curbing mobility, and must simultaneously
address a range of social and economic challenges, such as
working conditions and changing skills requirements.As we
seek to balance these different demands, the road ahead
will not always be smooth. But I am confident that EU
transport policy will chart a path that is good for mobility,
good for the people of Europe, and good for the planet.

Violeta Bulc
Commissioner Transport

Transport activity across Europe is high, and set to continue
growing – estimates suggest that passenger transport will
increase by 42% by 2050, and freight transport by 60%.
This is good news for passengers and trade, but puts pressure
on the transport network as well as the environment.
A capacity crunch is already being felt in some sectors,
generating heavy costs for ordinary travellers and businesses
alike. Solutions to this structural challenge must not
divert us from against meeting our targets on greenhouse
gas (GHG) emission reductions.Capacity and climate
change are not the only developments affecting transport.
Since the last major revision of EU transport policy in with
the 2011 White Paper, new socio-economic and technological
developments have also emerged or become more prominent,
such as the collaborative economy, digitalisation, big data,
increasingly complex business structures and supply chains,
and a shift to a circular economy. These challenges are laid
out in the second edition of this report, which I am pleased
to present. Like its predecessor it provides an overview of
the issues facing both the EU at large and its individual
Member States. The report sets out the key trends and issues
for the single European transport area, the development of
a transport infrastructure network across EU countries, and
the external costs of transport. Today we are at a turning
point. We cannot advance without the further optimisation of
transport services and changes to the design of vehicles and
infrastructure. I trust that reading this report will lead you
to the same conclusion and motivate you to pursue the most
pioneering and effective solutions so that we may advance.

Henrik Hololei
Director General DG Mobility and Transport

Photo: European Parliament Photo: European Commission

135

LOGÍSTICA & TRANSPORTE

INTRODUCTION
Transport is a fundamental sector for and of the
economy. Transport services embrace a complex network
of around 1.2 million private and public companies in the
EU, employing around 11 million people1 and providing
goods and services to citizens and businesses in the EU
and its trading partners. Transport also provides mobility
for Europeans, thus contributing significantly to the free
movement of persons within the internal market.

Efficient transport services and infrastructure are vital to
exploiting the economic strengths of all regions of the European
Union, to supporting the internal market and growth, and to
enabling economic and social cohesion. They also influence
trade competitiveness, as the availability, price, and quality
of transport services have strong implications on production
processes and the choice of trading partners. With such a
central role, transport is by definition also inter-related with
various policy areas, such as environmental and social policies.

TRANSPORT IS ALSO INTER-RELATED
WITH VARIOUS POLICY AREAS, SUCH AS
ENVIRONMENTAL AND SOCIAL POLICIES

The main challenges for the transport sector in the
EU include creating a well-functioning Single European
Transport Area, connecting Europe with modern, multi-
modal and safe transport infrastructure networks, and

shifting towards low-emission mobility, which also involves
reducing other negative externalities of transport. From a
social perspective, affordability, reliability and accessibility
of transport are key. Addressing these challenges will help
pursue sustainable growth in the EU.

FROM A SOCIAL PERSPECTIVE, AFFORDABILITY,
RELIABILITY AND ACCESSIBILITY OF
TRANSPORT ARE KEY. ADDRESSING THESE
CHALLENGES WILL HELP PURSUE SUSTAINABLE
GROWTH IN THE EU

Recently, the Commission has taken several initiatives to further
foster the development of the Single European Transport
Area. Progress towards this goal has been made, e.g. with:

•	 the 4 th Railway Package.
•	 the Blue Belt initiatives for maritime transport.
•	 the proposed Single European Sky II.
•	 the EU Aviation Strategy.
•	 the NAIADES Programme for inland waterways.

The Commission seeks to address shortcomings, particularly
in the market integration of road transport, through a
set of initiatives for a socially fair transition towards clean,
competitive and connected mobility, presented in its
2016 Low-emission Mobility Strategy and subsequently in
three waves of legislative proposals, the so-called “Mobility
Packages”

Photo CC: Ikar.us | Strasbourg tramway

136

LOGÍSTICA & TRANSPORTE

•	 Europe on the Move - An agenda for a socially fair
transition towards clean, competitive and connected
mobility for all of 31 May 2017.

•	 Delivering on low-emission mobility - A European
Union that protects the planet, empowers its consumers
and defends its industry and workers of 8 November 2017.

•	 Europe on the Move - Sustainable Mobility for
Europe: safe connected, and clean of 17 May 2018.

The shift towards low-emission mobility was already an
objective in the Transport White Paper of 2011 and was
supported by various initiatives. The European Strategy
for Low-Emission Mobility" highlights the areas on
which Commission initiatives focus:

•	 digital mobility solutions;
•	 fair and efficient pricing in transport (which should

better reflect negative externalities of transport);
•	 promotion of multi-modality;
•	 framework for alternative energy;
•	 roll-out of infrastructure for alternative fuels;
•	 interoperability and standardisation for electro-mobility;
•	 improvements in vehicle testing;
•	 post-2020 research and investment strategy for all means

of road transport.

Additionally, in 2018 a "Multi-modal Year" brought
together relevant initiatives and events, including a 'European
Single Window' in maritime transport. As part of the second

Mobility Package, the Commission is proposing a revision of
the Combined Transport Directive.

More details on the state of play of transport policies can be
found in the 2016 White Paper implementation report7 , in the
staff working document accompanying the Communication
"Europe on the Move" and in the Implementation report of
the EU Maritime Transport Strategy 2009-2018.

THE REGULATION ESTABLISHES A LEGALLY
BINDING OBLIGATION FOR THE EU COUNTRIES
TO DEVELOP THE SO-CALLED "CORE" AND
"COMPREHENSIVE" TEN-T NETWORKS

To help EU countries develop the TransEuropean
Transport Network (TEN-T Network), the EU adopted
a Regulation in 2013 providing Union guidelines for transport
investment. The Regulation establishes a legally binding
obligation for the EU countries to develop the so-called
"Core" and "Comprehensive" TEN-T Networks. In addition,
the Regulation identifies projects of common interest
and specifies the requirements to be complied with in the
implementation of such projects. The Connecting Europe
Facility (CEF) Regulation, adopted in 2013, allocated a
seven-year budget (2014-2020) of EUR 30.4 billion, of which
EUR 24 billion are for the transport sector.

On 2 May 2018, the Commission proposed a new long-
term budget for the period 2021-2027. The focus post-

Photo: Siemens Mobility | Digitalization is evolving intelligent rail infrastructure

137

LOGÍSTICA & TRANSPORTE

2020 remains on developing the Trans-European Network,
with particular priority on cross-border sections and missing
links of the TEN-T Core Network. The Core Network is
planned to be completed by 2030.

UNDER THE NEXT LONG-TERM BUDGET, A NEW
PROGRAMME ‘INVEST EU’ WILL ENABLE AND
INCENTIVISE THESE INVESTMENTS, NOTABLY
WITH A SUSTAINABLE INFRASTRUCTURE
WINDOW

The EU’s long term goals regarding sustainability,
competitiveness and inclusive growth require significant
investments in new mobility models, renewable energies,
energy efficiency, research and innovation, and digitalisation.
Under the next long-term budget, a new programme ‘Invest
EU’ will enable and incentivise these investments, notably
with a sustainable infrastructure window.

The Commission proposes an effort on research – notably
to tackle the new mobility challenges linked with
connected and autonomous mobility and zero-
emission transport. EUR 15 billion have been proposed
for mobility, energy and climate in the Horizon Europe
Programme post-2020.

On 28 November 2018, the Commission adopted a strategic
long-term vision for climateneutral economy by
2050, engaging all sectors of the economy and society, to

achieve the transition to a climate-neutral economy. The
transport sector, being one of the main sources of
GHG emissions in the economy will play a key role
in this transition.

These examples demonstrate the considerable opportunities
provided by the European transport sector, but also the
challenges it faces. This is true, not only for transport
emission reductions, but also for the current situation of
disruptive changes in technology (e.g. emobility) and
mobility patterns (e.g. the sharing economy).

ON 28 NOVEMBER 2018, THE COMMISSION
ADOPTED A STRATEGIC LONG-TERM VISION
FOR CLIMATENEUTRAL ECONOMY BY 2050,
ENGAGING ALL SECTORS OF THE ECONOMY
AND SOCIETY, TO ACHIEVE THE TRANSITION TO
A CLIMATE-NEUTRAL ECONOMY

This report is structured as follows.

Section 2 reviews the performance of EU countries in
transport market functioning, infrastructure quality and the
environmental impact of transport. Section 3 identifies
levers to address the challenges and reviews the approach
taken at EU level. Section 4 examines the state of play of
existing policies and takes stock of where EU countries stand
in implementing these policies. Section 5 provides key issues
and performance indicators for each EU country.

138

LOGÍSTICA & TRANSPORTE

OVERVIEW OF THE
TRANSPORT SECTORS
IN SPAIN
Competition in freight and passenger rail services
In railways, the market share of the incumbent operator
(RENFE Operadora) has dropped to about 70% in 2016 in
the freight market, while it remained at 100% in the passenger
market.

For the passenger market, Spain announced its intention to
open up the market to competition several years ago, but
has continued to postpone market opening. The opening
of the passenger rail market has now been postponed until
2020 (i.e. when it becomes mandatory by virtue of the 4th
Railway Package). Work on the transposition of the market
pillar of the 4th Railway Package is underway: a draft law
with amendments to the current railway sector legislative
framework is in public consultation and its adoption is
expected in 2018.

On the freight transport side, new operators, in addition to
RENFE Operadora, are emerging since the railway network
was opened up to competition, but this process is very slow.

ON THE FREIGHT TRANSPORT SIDE, NEW
OPERATORS BUT THIS PROCESS IS VERY SLOW

Completion of Spain's rail TEN-T Core Network
by 2030
The completion of Spain's TEN-T rail Core Network
by 2030 could raise concerns given the current pace of
implementation. Cross-border rail traffic of freight trains
from Spain into France and Portugal remains a bottleneck for
completing the Atlantic and Mediterranean corridors. The
different gauges used in the neighbouring countries constitute
a key barrier to the improvement of Spain's rail connectivity.
Increased cooperation between Spain, France and Portugal
in the implementation of rail interoperability is underway to
overcome these obstacles.

Spanish freight transport relies mainly on road
for the intra-EU trade exchanges
Serious road congestion problems appear repeatedly at cross-
border points with France (Irun-Hendaye, La Jonquera). The
planned completion of new high speed lines and removal of
operational and administrative barriers for border crossings
need to be pursued to achieve a significant modal shift to rail.
The Motorways of the Sea could help to address the problem.
However, a prerequisite is the improvement of the hinterland

139

LOGÍSTICA & TRANSPORTE

connections, in particular freight railway links, between ports
in the Atlantic façade (e.g. Gijon) and in the Mediterranean
coast (e.g. Valencia, Murcia), and the industrial production
centres in the interior of the Iberian Peninsula. This would
include a better use of the rail infrastructure for freight
transport.

Competition in port services to raise ports'
efficiency and competitiveness
Spanish ports play an important role for regional development
purposes. A national long-term strategy for port development,
establishing investment priorities for ports according to their
role and function would help to ensure a better use of the
extensive network of Spanish ports. In line with that strategy,
ports should be able to adopt more efficient pricing policies,
facilitating maritime trade options and ensuring long term
recovery of infrastructural costs.

Electro-mobility
The Spanish National Policy Framework submitted under
the Directive 2014/94/EU on the deployment of alternative
fuels infrastructure has neither defined targets for electric
vehicles nor for electric recharging points. On the other hand,
a significant development is foreseen for natural gas vehicles
(CNG and LNG) and liquefied petroleum gas (LPG) vehicles.

KEY FACTS AND FIGURES
ON TRANSPORT IN SPAIN

Modal split
Road transport is predominant with a share of more than
90% of the total inland passenger transport in 2016 and 90%
of the total inland freight transport. Buses and coaches are
used more in Spain compared to the EU average, but the
share of rail transport is lower than the EU for both passenger
and freight sectors.

Performance of the logistics sector
According to the World Bank, the logistics sector in Spain has
been performing slightly better in international comparison
in 2018 compared to 2016. This is mostly because of an
improvement in infrastructure and international shipments.

BUSES AND COACHES ARE USED MORE IN SPAIN
COMPARED TO THE EU AVERAGE

 Road Railways Island Waterways Pipeline

Spain 90,1% 5,1% 0,0% 4,8%

EU-28 72,8% 16,6% 75,9% 4,6%

Modal split for freight transport

(shares based on tonne-kilometres)

 Passenger cars Buses & Coaches Railways Tram & Metro

Spain 80,1% 11,6% 6,5% 1,8%

EU-28 81,3% 9,3% 7,6% 1,8%

Modal split for passenger transport

(shares based on passenger-kilometres)

Source: EU Transport in figures, Statistical Pocketbook 2018

Graphic 1 Modal split for passenger and freight
 transport in 2016

Source: World Bank (scores range from 1 = ‘very low’ to 5 = ‘very high’).

 2014 2016 2018

LPI Rank 18 23 17

Score 3,72 3,73 3,83

Customs 19 24 17

Score 3,63 3,48 3,62

Infraestructure 20 25 19

Score 3,77 3,72 3,84

International shipsments 21 22 6

Score 3,51 3,63 3,83

Logistics competence 12 23 18

Score 3,83 3,73 3,8

Tracking & Tracing 26 23 19

Score 3,54 3,82 3,83

Timeliness 17 26 20

Score 4,07 4 4,06

Logistic performance indicator (LPI)

(World Bank)

Graphic 2 World Bank Logistics performance
 indicator

140

LOGÍSTICA & TRANSPORTE

Road safety
During the last strategy period 2001-2010, Spain reduced the
number of road traffic fatalities by 55%, well over the EU
target of halving road deaths. The figures for 2017 show 39
deaths per million inhabitants and a 26% reduction in the
number of fatalities in relation to 2010 (EU average: 20%).

However this trend has slowed down in both Spain and the
EU overall since 2013. The best improvements over the last
years are seen for young people and less for motorcyclists.

DURING THE LAST STRATEGY PERIOD 2001-
2010, SPAIN REDUCED THE NUMBER OF ROAD
TRAFFIC FATALITIES BY 55%, WELL OVER THE
EU TARGET OF HALVING ROAD DEATHS

Alternative fuels in road transport
The Spanish National Policy Framework estimates a
comparably low share of roughly 0.5 % electric vehicles on
the road in 2020 and focusses on LPG and natural gas, for
which substantial infrastructure is already in place. It considers
strong growth of CNG and LPG vehicles and establishes
appropriate refuelling infrastructure targets consistent with
the vehicle projections.

Yet the market share of electric vehicles has grown considerably
in 2017. Spain plans the deployment of 20 publicly accessible
hydrogen refuelling points and 500 hydrogen fuel cell vehicles
by 2020.

SPAIN PLANS THE DEPLOYMENT OF 20
PUBLICLY ACCESSIBLE HYDROGEN REFUELLING
POINTS AND 500 HYDROGEN FUEL CELL
VEHICLES BY 2020

Market opening in the railway sector
The market share of the incumbent operator – RENFE –
has dropped to slightly above 70% in 2016 in the freight
market, while it remained at 100% in the passenger market.
The opening of the passenger rail market has now been
postponed until 2020. On the freight market, new operators
are emerging very slowly, mainly because the amount of
rolling stock for lease is very limited.

Source: DG MOVE - CARE data

0

10

2014 2015 2016 2017

20

30

40

2010 2011 2012 2013

50

60

70

Spain EU-28

Graphic 3 Road fatalities per million inhabitants

Source: European Alternative Fuels Observatory (BEV = battery electric vehi-
cle; PHEV = plug-in hybrid electric vehicle; CNG = compressed natural gas).

BEV PHEV CNG

2014 2015 2016 20172011 2012 2013

0,0%

0,1%

0,2%

0,3%

0,4%

0,5%

0,6%

0,7%

0,07%
0,08%

0,32%

0,19%
0,25%

0,36%

0,60%

Graphic 4 Alternative-fuel passenger cars market
 share

Source: DG MOVE Rail Market Monitoring (includes domestic and inter-
national transport).

0%

10%

20%

30%

40%

Freight transport (tkm) Passenger transport (pkm)

2012 2016

Graphic 5 Market share of all but the principal
 rail undertakings (percentage os total)

142

LOGÍSTICA & TRANSPORTE

Consumer satisfaction with public transport
Consumer satisfaction with public transport has improved
since 2013 and is only slightly below the EU average.

Share of renewable energy in transport
The share has been very low (less than 2%) until 2015
but made a sudden major increase to above 5% in 2016.
The Spanish Government has started to apply biofuels
sustainability criteria in 2016, which make it possible to count
biofuels towards the renewable energy targets.

Completion of TEN-T Core Network in Spain
Most of the transport investment needs om Spain are in rail.
Notably completing cross-border connections with France
and Portugal, better connections of ports to the rail network,
upgrade of the Iberian gauge to UIC gauge, and lengthening
of sidings allowing effective operations with long freight
trains. Spain could also improve the return to the high-speed
rail network by completing the interconnection with its key
airport hubs (notably Barajas) to shift internal mobility from
air to high-speed rail.

Quality of the transport infrastructure in Spain
Spain has managed to maintain its high score for the perceived
quality of its infrastructure in 2018. In particular the road
infrastructure is very competitive at world scale.

Source: DG JUST Consumer Markets Scoreboard (composite index from
0 = ‘low performance to 100 = ‘high performance’).

0

10

20

30

40

Spain

50

60

70

2013 2015 2017

80

EU-28

Rail transport

Spain EU-28

Urban transport

Graphic 6 Consumer satisfaction

Source: Eurostat.

0%

1%

2014 2015 2016

2%

3%

4%

2012 2013

5%

6%

7%

Spain EU-28

8%

Graphic 7 Share of renewable energy in transport
(percentage os renewable energy in total transport energy
consumption)

Source: DG MOVE TENTec (The statistics reflect the official maps contained
in Annex I of Regulation (EU) No 1315/2013. The term completed refers to
"existing" infrastructure, which doesn’t necessarily mean that infrastructure
requirements, as stated in the above mentioned regulation, are already imple-
mented. The time horizon for the completion of the TEN-T Core Network
is 2030).

 Road Conventional Rail Hight Speed Rail Inland Waterways

100% 96% 41% 100%

Completion of TENT-T Core Network 2016

Graphic 8 Completion of TEN-T Core Network16

90

100

0

10

20

30

40

50

60

70

80

Infrastructure Connectivity Quality Infrastructure Density E�iciency Total

transport

Connectivity E�iciency Total

transport

Connectivity Airport

E�iciency

Roads Rail Maritime Air

3

3

13 15 25
10 11

11

20

7

8

18

Total Transport Infrastructure 2018: Ranking = 9 | Score = 83

Graph source: World Economic Forum, The Global Competitiveness Report
2018. The columns represent the quality scores in each area from 1 to 100
(best). Efficiency is measured as frequency, punctuality, speed and price (in-
cludes access to seaport services for landlocked countries). Roads connectivity
relates to the average speed and straightness of a driving itinerary connecting
the cities that together account for at least 15% of the total population. Air-
port connectivity measures the degree of integration of a country within the
global air transport network. Maritime connectivity relates to the quantity of
services provided by liner companies.

 @
Tr

an
sp

or
t_

EU

https://twitter.com/transport_eu?lang=es

LOGÍSTICA & TRANSPORTE

Las empresas del sector logístico buscan continuamente formas más opti-
mizadas de operar, normalmente para ahorrar tiempo y dinero y, por tanto,
ganar en rentabilidad, pero también para poder ofrecer un mejor servicio
a los clientes. La búsqueda constante de nuevas estrategias y nuevas ideas
que faciliten un acercamiento al cliente con el mejor precio y la mejor ca-
lidad del servicio no siempre da los frutos deseados; en el proceso logístico
intervienen multitud de actores de los que no siempre se tiene el control.

LOGÍSTICA
COLABORATIVA:
POR QUÉ
COLABORAR
TE HARÁ MÁS
COMPETENTE
Y EFICAZ

Antonio González
Redacción - PLAN Magazine

145

146

LOGÍSTICA & TRANSPORTE

Intentar optimizar la logística tiene sus límites si la empresa
trabaja sola. Muchos procesos de la cadena de suministro im-
plican a otras compañías: fabricante, distribuidor, empresa de
transporte, cliente final… Por tanto, establecer una relación
fluida entre sectores sería la clave la optimización del sector
logístico. Aquí es donde entra en juego la recientemente co-
nocida como “logística colaborativa”.

ESTABLECER UNA RELACIÓN FLUIDA ENTRE
SECTORES SERÍA LA CLAVE LA OPTIMIZACIÓN
DEL SECTOR LOGÍSTICO

La logística colaborativa se basa en la colaboración logísti-
ca entre los propios miembros de una cadena de su-
ministro. El fabricante, la empresa logística, el vendedor y
otros eslabones de la supply chain se ponen de acuerdo para
integrarse y obtener mejores resultados como la reducción
de costes y de stocks, la disminución de roturas de stock,
mejoras en los cálculos sobre oferta y demanda, etc. Para
conseguirlo, se integran sistemas informáticos, se crean
equipos humanos “inter-empresas” y se idean mode-
los y protocolos en aras de una relación más estrecha y
fluida entre las partes.

El objetivo de esta tendencia logística es alcanzar un many-
to-many, es decir, que todas la empresas del sector y los
actores que intervengan en los distintos procesos utilicen los
mismos sistemas que faciliten la gestión de los datos. Sim-
plificando y unificando los modelos de trabajo y los
procesos de las diferentes partes implicadas, se pretende
conseguir una logística más eficaz y rentable.

COMPARTIR, A SU VEZ, LOS OBJETIVOS A
MEDIO Y LARGO PLAZO ES VITAL

Sobre el papel, la logística colaborativa parece funcionar sin
fisuras pero, para una perfecta aplicación entre las partes, los
expertos apuntan una serie de requisitos para la colaboración
como, por ejemplo, compartir la estrategia. Aunque pueden
no existir grandes diferencias, se debe establecer una es-
trategia en común aprobada por todas las partes.
Compartir, a su vez, los objetivos a medio y largo plazo es
vital.

Por otro lado, además de los aspectos más tangibles en cuan-
to a estrategia empresarial, el factor humano es igual de
importante cuando hablamos de colaboración. Todas

las partes implicadas deben estar abiertas al compromiso
y al cambio, así como a la confianza y la transparencia
en el trabajo y el trato diario.

CADA AGENTE IMPLICADO DEBE OFRECER AL
RESTO DE ACTORES TODO SU POTENCIAL Y
HABILIDADES DE SU CAMPO

Para implementar la logística colaborativa en el sector, cada
agente implicado debe ofrecer al resto de actores todo su po-
tencial y habilidades de su campo; así “todos aprenden
de todo y de todos”. Habitualmente, los elementos que se
ponen en común son:

•	 La información. Si, por ejemplo, el fabricante conoce
mejor el ciclo de venta del distribuidor, puede anticiparse
y programar la producción de una forma más precisa y
si, de la misma forma, la empresa transportista encarga-
da de los envíos conoce esa información, estructurará las
rutas de reparto mucho más eficazmente.

•	 Sistemas informáticos integrados. Instalar un siste-
ma común a todas las empresas participantes en la cadena
de suministro es la forma más perfecta de compartir infor-
mación. Este sistema permitiría que todos los actores tu-
viesen acceso a los mismos datos en cualquier momento.

•	 Equipos dedicados. Para una mejor implementación
de estas estrategias logísticas, lo más habitual (y lo que
mejor funciona) es la creación de un equipo transversal
encargado de gestionar la comunicación entre sectores y
los diferentes procesos colaborativos.

TIPOS DE COLABORACIÓN
Aunque se ha tratado la logística colaborativa como una estrate-
gia en sentido amplio, donde una compañía logística colabora
con el resto de eslabones de la cadena de suministro, existen di-
versos modelos colaborativos. Los más en boga hoy en día son:

•	 Colaboración uno-a-uno dentro de la industria.
Se trata de la colaboración entre empresas de una mis-
ma rama. Es una de las más utilizadas actualmente en el
sector logístico, con empresas que colaboran para opti-
mizar viajes, unificando cargas de clientes en los mismos
vehículos o espacios.

147

LOGÍSTICA & TRANSPORTE

•	 Colaboración uno-a-uno fuera de la industria, la
logística colaborativa como tal.

•	 Colaboración muchos-a-muchos dentro de la in-
dustria. Aquí podría integrarse, por ejemplo, las redes
de distribución de mercancía. Es ya habitual la gestión
colaborativa de los palets (a través de una función que
permite monitorizarlos).

•	 Colaboración muchos-a-uno dentro de la indus-
tria. El objetivo es atender a un único cliente.

EL VALOR AÑADIDO DE LA
LOGÍSTICA COLABORATIVA
Según han señalado diversos expertos y empresarios en el
último Foro Buenas Prácticas en la Logística Colabo-
rativa, una buena integración y colaboración aumenta las
posibilidades de una relación estable, a largo plazo y sólida en
un momento en el que la tendencia actual apunta a relaciones
comerciales cada vez más breves. Cuanto más largas sean
estas relaciones, mayor será el margen de ahorro
conseguido, ya que los procesos rutinarios se van afinando.
También está demostrado que, cuanto más largo sea el tiempo

de colaboración, más posibilidades hay para la innovación
gracias al conocimiento mutuo. Es importante señalar que
muchas de las innovaciones no vienen del “laboratorio”, sino
de las ideas de los propios clientes y proveedores, algo
que reduce costes al optimizar y utilizar las tecnologías ya
existentes en la cadena de suministro.

Además, la buena relación entre los miembros de la colabo-
ración propicia la aparición de una de las herramientas
comerciales más poderosas: el boca a boca. Cuan-
to mayor sea el compromiso con los compañeros en la su-
pply chain, más fácil será que éstos den buenas referencias
a otros posibles clientes. Este efecto se multiplica en el caso
de los compradores horizontales o las joint ventu-
res. Las ventajas de este sistema podrían resumirse con el
concepto, también muy utilizado en el sector logístico, del
WIN-WIN, es decir, “todos ganan”. Reducir tiempos, recursos
y costes ineficientes favorece a todos los participantes de la ca-
dena, alcanzando también el final de la cadena: el cliente final.
Claramente, esto acaba suponiendo una ventaja competitiva.

Por otro lado, los expertos alertan sobre aquellas situaciones
que pueden provocar ciertos problemas en la logística colabo-
rativa como la falta de visibilidad, la presión por altos
costes, la ineficiencia operacional, sobrecarga y cuellos
de botella, la difícil planificación del trabajo y recla-
maciones, así como problemas sobre niveles de servicio.

148

LOGÍSTICA & TRANSPORTE

STARTUPS:
LAS PROTAGONISTAS DE LA
LOGÍSTICA COLABORATIVA
Cuando el pequeño consumidor piensa en el sector logístico,
lo más habitual es que se le vengan a la mente imágenes de
grandes compañías con enormes flotas para el transporte de
mercancías y miles de empleados empaquetando y enviando
pedidos. Esta podía ser la realidad hace algunos años pero,
hoy en día existen un sinfín de compañías, startups jóvenes
que, al calor de la transformación digital y la reciente apari-
ción de la logística colaborativa, han encontrado un nicho de
mercado en el que buscan optimizar y revolucionar la activi-
dad en el sector.

STARTUPS JÓVENES QUE, GRACIAS A LA
TRANSFORMACIÓN DIGITAL Y LA APARICIÓN
DE LA LOGÍSTICA COLABORATIVA, BUSCAN
REVOLUCIONAR LA ACTIVIDAD EN EL SECTOR

•	 OnTruck. Esta startup española busca, mediante una
plataforma digital, permitir que los clientes puedan con-
tratar un camión completo o enviar palés sueltos, así
como la fecha del transporte (incluyendo pedidos para el
mismo día). Esta situación supone una nueva vía para la
optimización de los ingresos por cada desplazamiento y
para el acceso a nuevos clientes que hasta ahora rehuían
de este tipo de logística por la exigencia de una carga
mínima.

•	 Roambee. Esta startup alemana que ya opera en Es-
paña, utiliza el IoT (Internet de las Cosas) para obtener
la máxima visibilidad posible en los procesos logísticos.
Utilizan un dispositivo conectado en la propia mercan-
cía o en los vehículos seleccionados que, combinado con
herramientas predictivas y de analítica de datos, permite
conocer al detalle información del pedido como su hora
de llegada, su ruta, su temperatura, etc.

•	 Passion Motorbike Factory. Passion Motorbike
Factory es una empresa española de reciente creación
conocida por la invención de un nuevo modelo de mo-
tocicletas para los repartos de última milla. Scoobic,
así se llama la moto, es un vehículo de tres ruedas, con

una movilidad similar a la de una motocicleta pero con
mucha más capacidad de almacenaje, similar a una fur-
goneta. 100% eléctrico, dispone de hasta ocho horas de
autonomía y 750 litros de capacidad para mercancías.

•	 Pinc. Pinc pretende evitar los retrasos en el transporte
de mercancías que se producen en los propios centros de
distribución. Para ello, esta startup ha creado una solu-
ción cloud que utiliza sensores inteligentes (RFID, GPS,
etc.) para compartir información en tiempo real a través
de una API abierta. Así, pueden analizarse los potencia-
les problemas antes de que se den, optimizar flujos de
trabajo y gestionar el rendimiento de cada etapa.

•	 Furgo.io. Esta startup catalana funciona como un busca-
dor y comparador de servicios de transporte. En su web,
siguiendo la tendencia de los marketplaces, cualquier
persona, sea empresa o particular, puede solicitar mover
una carga mediante un anuncio. A continuación, revisa
y acepta las propuestas de los profesionales disponibles.

•	 IContainers. Esta empresa sigue la misma línea que
Furgo.io, pero enfocada al transporte marítimo. Su pla-
taforma online permite gestionar, controlar y monitori-
zar la carga enviada en barco. El cliente puede acceder a
más de 250.000 tarifas distintas de las principales navie-
ras según sus propios intereses, además de estar constan-
temente informado del estado de su carga.

•	 Trucksters. El sector del transporte es el enclave en el
que más startups se están desarrollando. Trucksters na-
ció en 2008 con el objetivo de optimizar el transporte
por carretera. Esta startup española utiliza una platafor-
ma con inteligencia artificial para gestionar a los con-
ductores de empresas de transporte mediante relevos.
Así, diferentes conductores van intercambiándose a lo
largo de una ruta, optimizando la gestión de caminos
en larga distancia y reduciendo los tiempos de entrega.

•	 Loggap. Esta startup mexicana conecta a gente que
quiere comprar productos de otros países con viajeros
que quieran llevarlo. Su aplicación permite comprar en
cualquier lugar del mundo de una forma mucho más ba-
rata de lo habitual. El funcionamiento es muy simple: se
crea una petición en la web y el algoritmo de la propia
empresa marca el precio a pagar según artículo, peso,
etc. A partir de aquí, el cliente puede esperar a que algún
viajero contacte con él para transportar su paquete o ser
él mismo el que busque posibles “transportistas”.

LOGÍSTICA & TRANSPORTE

Un nuevo estudio realizado por Kantar demuestra que la notoriedad
de una marca no es suficiente para que un usuario se decida a
realizar una compra, al menos en España. Además, de media, los
consumidores españoles conocen 13 tiendas (17 si hablamos del sector de
moda y accesorios) pero normalmente ejecutan sus compras en 3 de ellas.

LOS
CONSUMIDORES
ESPAÑOLES:
FIELES A LAS MARCAS
Y SATISFECHOS CON
SUS COMPRAS ONLINE

Pablo Pérez
Head of Market Insights Spain, Portugal - Google

151

152

LOGÍSTICA & TRANSPORTE

Reforzar la imagen de marca y la notoriedad es fun-
damental para un negocio online, y estar entre las 13
tiendas más recordadas sin duda es muy ventajoso, pero no
suficiente para el éxito de un negocio.

EL COMPORTAMIENTO DE LOS CONSUMIDORES
A LA HORA DE HACER UNA COMPRA ONLINE
SIGUE SIENDO BASTANTE CONSERVADOR, AÚN
TENIENDO UN MAYOR CONOCIMIENTO SOBRE
LA DIVERSIDAD DE LAS TIENDAS

Pese a que los consumidores tienen un mayor conocimiento
sobre la diversidad de las diferentes tiendas, su comporta-
miento a la hora de realizar una compra sigue siendo bas-
tante conservador. Por ejemplo, en sectores como muebles y
decoración o moda y electrónica, el número de tiendas cono-
cidas por los usuarios aumenta, mientras que su preferencia
de compra se mantiene entre 2 y 4 alternativas de comercio.

EN EL MERCADO ESPAÑOL
HACE FALTA TENER EN
CUENTA OTROS ASPECTOS
•	 El consumidor español, fiel a sus marcas. En

España, el consumidor medio suele ser muy fiel, más
que en otros países. Según el estudio, sólo el 14% de
los consumidores online españoles dejaron de comprar
en una de sus tiendas favoritas, contra un 22% de otros
países. Este dato puede ascender a un 17% en sectores
como muebles y decoración, donde los compradores es-
tán más dispuestos a cambiar, mientras que en tiendas
online multi categoría el porcentaje baja hasta un 8%.

Sin duda, este comportamiento invita a las marcas a tra-
bajar la adquisición, la experiencia de usuario y la reten-
ción de los clientes.

•	 Los consumidores online españoles, más satis-
fechos que la media. El 70% de los consumidores
españoles considera que las tiendas online en las que
suelen comprar tienen un comportamiento excelente o
muy bueno. Puede llegar a un 74% en el sector de la ali-
mentación, mientras que el sector con peores resultados
en este aspecto es el de las tiendas multi categoría con
un 62%.

La gran satisfacción en este sentido en España, que me-
jora un punto respecto al año anterior, está ligeramente
por encima de la media de otros países de EMEA, que
se sitúa en un 69%.

Seguimos relacionando satisfacción y lealtad, ya que el 63%
de consumidores españoles tienen una preferencia muy fuerte
por sus tiendas favoritas, 10 puntos por encima de la media
de otros países. Y todavía es más alto el número en el sector
alimentación, donde llega hasta el 67%.

MÁS ALLÁ DE LA NOTORIEDAD, LA ADQUISICIÓN
Y LA RETENCIÓN, ESTÁ EL MARKETING DE
RECOMENDACIÓN Y AQUÍ JUEGA UN PAPEL
CRUCIAL LA SATISFACCIÓN DE LOS CLIENTES

Gracias a este estudio sabemos también que los consumido-
res online españoles están dispuestos en un 48% a re-
comendar sus tiendas habituales a amigos y conoci-
dos, subiendo a un 50% en el sector de alimentación y moda.

LA MEJOR OPCIÓN PARA
LAS MARCAS: CENTRARSE EN
EL CLIENTE
Con los datos anteriores se entiende a la perfección que el
devenir de una tienda online pasa sin duda por mejorar la
experiencia y el cuidado del usuario. Para ello se debe cono-
cer al cliente, saber qué valora más dentro de la tienda y así
mejorar constantemente todos los elementos que participan
en la navegación y proceso de compra del consumidor.

El comprador online hoy en día es exigente, curioso e im-
paciente. Le preocupan cosas como la configuración online
de productos, la información detallada de los mismos, la rapi-
dez y los gastos de envío, así como la disponibilidad de listas
de deseos o de sus marcas favoritas.

CONSEJOS PARA MINORISTAS
•	 Mantener un nivel de satisfacción alto en áreas como

el proceso de pago. Debe ser rápido y fácil y tiene que
mostrar la información de los precios de forma correcta.

153

LOGÍSTICA & TRANSPORTE

•	 Disponer de envíos gratuitos y a más localizaciones, a la
vez que debe ofrecer métodos de pago variados.

•	 Mejora del servicio de atención online para que sea más
rápido y personalizado.

•	 Reducir los tiempos de envío.

•	 Hacer fácil las devoluciones.

•	 Garantizar la fecha de entrega de la compra.

•	 Crear un sistema de recompensas para los compradores
más leales.

Por otro lado, los vendedores deben estar atentos a las ten-
dencias y a las nuevas exigencias de los consumidores. En este
aspecto, donde se deben centrar es en mostrar opiniones inde-
pendientes sobre los productos y en ofrecer un configurador
de los mismos (para el sector moda y muebles/decoración).
Los consumidores online españoles más curiosos, lo
que consideran que está mejor en las tiendas es la variedad
de productos y la fácil navegación y búsqueda. Lo que peor
valoran son las herramientas de configuración de productos,
sobre todo en los sectores de moda y muebles y decoración.

El consumidor más exigente tiene claras las cosas que
le preocupan, como los pagos y la seguridad, donde el 57%
considera que se ofrece una buena experiencia. Otras de las
exigencias de los usuarios son la atención online/chats o un
correcto sistema de fidelización donde aún no se cuenta con
una buena consideración por parte de los mismos.

EL CONSUMIDOR ES MÁS EXIGENTE CON LOS
PAGOS Y LA SEGURIDAD, ADEMÁS LE DAN
MUCHA IMPORTANCIA A LA ATENCIÓN ONLINE

Por su parte, al consumidor más impaciente le preocu-
pan los procesos de pago y la disponibilidad de productos en
un 58% y 57% de los usuarios respectivamente. Por el contra-
rio, lo que todavía deben mejorar las tiendas online según los
consumidores es la velocidad de envío y garantizar la fecha de
entrega de los productos. Como conclusión, parece que el es-
tado de las tiendas online y la percepción de los consumidores
españoles es muy positiva. Los esfuerzos deben centrarse
en fidelizar, ofrecer una navegación y experiencia de
compra óptima y por supuesto, no dejar de lado la
notoriedad de la marca.

 @ThinkGoogleES

https://twitter.com/ThinkGoogleES/

LOGÍSTICA & TRANSPORTE

A pesar de la desaceleración laboral del mercado laboral de empleo en
los próximos años, se prevé que las necesidades de empleo de las pymes
aumenten en torno a un millón de empleos en cinco años y medio mi-
llón más hasta 2028, según el Informe Anual de Empleo en las Pymes,
elaborado por CEPYME y Randstad Research, que analiza la situación
del mercado laboral de estas empresas y su proyección de cara al futuro.
Además, el informe detecta escasez de profesionales en ámbitos como la
construcción o técnicos de ciencias e ingeniería.

LAS PYMES
GENERARÁN
UN MILLÓN DE
PUESTOS DE
TRABAJO EN
CINCO AÑOS

CEPYME - Randstad
Informe Anual de Empleo en las Pymes

155

156

LOGÍSTICA & TRANSPORTE

LAS PYMES,
UN TERMÓMETRO DE LA
ECONOMÍA
El acto de presentación del Informe Anual de Empleo
en las Pymes contó con la participación de Rodrigo Martín,
presidente ejecutivo de Randstad en España y Lati-
noamérica, Gerardo Cuerva, presidente de CEPYME
y Maru Menéndez, subdirectora de Políticas activas
de empleo del SEPE.

LAS MAYORES DEMANDAS DE EMPLEO SE
CENTRARÁN EN EMPLEOS ADMINISTRATIVOS,
CUIDADO DE PERSONAS Y COMERCIO ENTRE
LAS OCUPACIONES DE CUALIFICACIÓN MEDIA,
MIENTRAS EN CUALIFICACIÓN ELEVADA SE
BUSCARÁN PROFESIONALES DE ENSEÑANZA,
CIENCIAS E INGENIERÍA

Gerardo Cuerva destacó que, como refleja este estudio, “las
pymes han sido protagonistas en la generación de empleo du-
rante el último año”. Un protagonismo que tendrá continui-
dad en el futuro, ya que según las previsiones que se despren-
den del informe, las pymes “continuarán siendo protagonistas
esenciales en la evolución del empleo global, pese a que la
cifra de empleos creados pueda ser menor”. El presidente de
CEPYME señaló el valor de este estudio para conocer
las demandas de empleo en las pymes y adecuar las
políticas formativas a dichas demandas. “La atracción y re-
tención del talento debe convertirse en un objetivo
estratégico para hacer a las empresas más competi-
tivas en un mundo que se encuentra en constante evolu-
ción”, indicó Cuerva.

GERARDO CUERVA, PRESIDENTE DE CEPYME:
“LAS PYMES CONTINUARÁN SIENDO
PROTAGONISTAS ESENCIALES EN LA
EVOLUCIÓN DEL EMPLEO GLOBAL, PESE A QUE
LA CIFRA DE EMPLEOS CREADOS PUEDA SER
MENOR”

Por su parte, Rodrigo Martín, dijo que “existe un cambio de
modelo productivo en España, si bien a un ritmo aún de-
masiado lento, tal y como denota el hecho de que las ocu-
paciones más demandadas por las pymes continúan siendo
las de perfil medio-bajo”. El presidente de Randstad también
destacó “el crecimiento no homogéneo del empleo en España
para la próxima década que será más elevado en los empleos
de cualificación media-alta y registrará retrocesos netos en la
oferta de trabajo para personal no cualificado”.

Rodrigo Martín señaló que “durante los próximos diez años
existirá un notable desajuste entre la oferta y la demanda en
el mercado laboral, a pesar de lo cual, la tasa de paro seguirá
reduciéndose hasta llegar al entorno del 10%”.

RODRIGO MARTÍN, PRESIDENTE EJECUTIVO
DE RANDSTAD EN ESPAÑA Y LATINOAMÉRICA:
“DURANTE LOS PRÓXIMOS DIEZ AÑOS EXISTIRÁ
UN NOTABLE DESAJUSTE ENTRE LA OFERTA
Y LA DEMANDA EN EL MERCADO LABORAL, A
PESAR DE LO CUAL, LA TASA DE PARO SEGUIRÁ
REDUCIÉNDOSE HASTA LLEGAR AL ENTORNO
DEL 10%”

Por su parte, Maru Menéndez, hizo hincapié en que la impor-
tancia de la formación que hará que, "en esta nueva eco-
nomía 4.0, seamos capaces de que la transformación
del empleo no se convierta en pérdida de puestos de
trabajo sino en oportunidad para acceder a nuevos
puestos, así como nuevas competencias en los que ya
existen".

DESAJUSTE ENTRE
LA OFERTA Y LA DEMANDA
DE EMPLEO
El informe de CEPYME y Randstad Research detecta que
durante los próximos diez años existirá cierto des-
ajuste entre la oferta y la demanda en el mercado la-
boral. Este fenómeno se compensará con el exceso de oferta
en determinados perfiles profesionales, ya que algunos de los
puestos sin cubrir serán ocupados con profesionales de otras

157

LOGÍSTICA & TRANSPORTE

cualificaciones, ya sea por trasvases a otros puestos, gracias a
menudo a acciones de formación, o con el acceso a puestos de
perfiles con mayor cualificación a la exigida.

EL DESAJUSTE ENTRE OFERTA Y DEMANDA SE
COMPENSARÁ CON EL EXCESO DE OFERTA EN
DETERMINADOS PERFILES PROFESIONALES

Según este informe, los empleos que mayores problemas de
déficit experimentarán serán los cualificados y no cualifica-
dos en la construcción y todos aquellos relacionados con las
ciencias y la ingeniería. Por otro lado, se prevé exceso de
oferta de personal agrario no cualificado, empleados
de hostelería y profesionales de la enseñanza.

El estudio subraya que las necesidades de empleo de las py-
mes pueden experimentar un aumento de en torno al millón
de puestos en cinco años, a los que se sumaría medio millón
más hasta 2028.

En cinco años, las empresas pequeñas (de 10 a 49 emplea-
dos) demandarán 372.696 empleos (el 38,3%); las medianas

(de 50 a 249), 312.610 (32,1%) y las microempresas (de 1 a 9),
288.198 (un 29,6%).

Fuente: Informe Anual de Empleo en las Pymes de CEPYME y Randstad
Research

Micro-Pymes Pequeñas Medianas

En 5 años

0

200.000

400.000

600.000

800.000

1.000.000

1.200.000

1.400.000

1.600.000

1.800.000

En 10 años

511.487

597.113

461.203

312.610

372.696

288.198

Gráfico 1 Estimación de generación de empleo
 en pymes

158

LOGÍSTICA & TRANSPORTE

En cuanto a puestos concretos, el informe de CEPYME y
Randstad destaca que el 50% de todas las demandas de
empleo en las pymes se concentrarán en tan solo diez
ocupaciones concretas, siendo los sectores de hostelería,
informática y educación los que más demandarán empleo.

En cinco años, 97.684 empleos estarán destinados a emplea-
dos de tiendas y almacenes, 86.796 a profesionales de
restauración y 61.349 a profesionales de la enseñanza
no universitaria, siendo las tres ocupaciones con mejores
previsiones de cara a los próximos cinco años.

A continuación, se sitúan los ayudantes de preparación de ali-
mentos, los profesionales de apoyo en finanzas, matemáticas,
ciencias sociales y TICL, los profesionales especializados en
electricidad y los cuidadores en servicios residenciales. Cierra
la lista de las diez profesiones más demandadas por parte de
las pymes otros empleados administrativos, cuidadores en ser-
vicios sanitarios y profesionales de la salud.

UN PAPEL FUNDAMENTAL
EN EL MERCADO LABORAL
ESPAÑOL
El Informe Anual de Empleo en las Pymes también ana-
liza la evolución y situación actual de estas empresas

en nuestro país. Durante 2018 contribuyeron a la genera-
ción total de empleo en una proporción similar a su partici-
pación sobre el mercado laboral total, un 53%, lo que supone
más de 340.000 nuevas altas.

LOS SECTORES CON MAYORES CRECIMIENTOS
DE AFILIACIÓN EN EL ÚLTIMO AÑO FUERON
EL INFORMÁTICO (12,1%), LA CONSTRUCCIÓN
(10,9%) Y LA INSTALACIÓN Y REPARACIÓN DE
MAQUINARIA (9,2%)

El estudio señala que los sectores más dinámicos para la con-
tratación en las pymes fueron la informática, con un creci-
miento del 12,1%, la construcción, un 10,9%, y la reparación
e instalación de maquinaria, un 9,2%. En cuanto a las ocupa-
ciones más demandadas por este tipo de empresas, destacan
los empleados administrativos, camareros y cocineros, profe-
sionales de apoyo en finanzas, matemáticas, ciencias sociales
y TIC y dependientes de comercio.

Por otro lado, la presencia de las pymes es especialmente sig-
nificativa en sectores como las industrias extractivas, el trans-
porte marítimo, las actividades asociativas y deportivas y la
industria textil, cuero y calzado. Por tamaño de empresa, las
medianas (entre 50 y 249 empleados) fueron las que mayor
crecimiento registraron, un 5,1%, similar al mantenido por
las grandes empresas (5,2%). Las microempresas, por su par-
te, registraron un crecimiento más discreto, un 1,4%.

Fuente: Informe Anual de Empleo en las Pymes de CEPYME y Randstad Research

Sector Ocupación En 5 años En 10 años

Servicios de comidas y bebidas Camareros y cocineros propietarios y asalariados de restauración 86.796 138.653

Servicios de comidas y bebidas Ayudantes de preparación de alimentos 57.153 116.232

Programación, consultoría y otras actividades informáticas Profesionales de apoyo en finanzas, matemáticas, CC. Sociales y TIC 50.005 109.937

Educación Profesionales de la enseñanza no universitaria 61.349 87.129

Servicios de comida y bebidas Profesionales de la salud 8.997 68.495

Comercio al por menor Dependientes y propietarios en tiendas y almacenes 97.684 68.304

Actividades de construcción especializada Trabajadores especializados en electricidad y electrotecnología 37.593 58.043

Admón. Pública y defensa; Seguridad Social obligatoria Otros empleados administrativos 28.587 53.806

Actividades sanitarias Trabajadores de los cuidados a las personas en servicios de salud 26.246 52.484

Asistencia en establecimientos residenciales Trabajadores de los cuidados a las personas en servicios de salud 36.845 51.579

Tabla 1 Los diez empleos más demandados por pymes

C

M

Y

CM

MY

CY

CMY

K

Pag HRTech Cepyme 203x266 HQ.pdf 1 17/10/18 14:42

LOGÍSTICA & TRANSPORTE

El comercio electrónico continúa ganando adeptos, como con-
secuencia del cambio de hábitos y el acceso a las nuevas tecno-
logías. Aunque el e-commerce es una realidad en otros sectores como
moda, viajes, tecnología, entradas, etc., y gana peso año tras años en la
alimentación, este sector continúa siendo uno de los más rezagados.

DISTRIBUCIÓN
ALIMENTARIA
& ECOMMERCE

CESCE

161Photo by Nuro | The self-driving delivery startup

162

LOGÍSTICA & TRANSPORTE

Según Kantar Worldpanel, el sector continúa su lenta evo-
lución tras superar el impacto de la crisis económica, que ha
devuelto un consumidor más digitalizado, más exigente y más
informado. De acuerdo con los datos del Barómetro del Co-
mercio Electrónico en España, el 19% de los e-shoppers
ya compra alimentos frescos y bebidas por internet.

EL 19% DE LOS E-SHOPPERS YA COMPRA
ALIMENTOS FRESCOS Y BEBIDAS POR
INTERNET

Según el ranking ‘Top 300’ elaborado por The eShow Ma-
gazine, aunque el comercio electrónico de alimentación
represente apenas el 1,9% del total, su aumento está siendo
exponencial: en cuatro años se ha doblado, hasta involucrar
ya a más de cinco millones de hogares en España.

El informe Balance de la distribución y el gran consumo 2018
en España, elaborado por Kantar Worldpanel, indica que
la cuota en valor ha pasado a un 1,6% (+0,1pp), que se eleva
a un 2,3% sin frescos, muy por debajo de otros países eu-
ropeos, como Reino Unido con un 7,2% o Francia con un
5,6%.

EL COMERCIO ELECTRÓNICO DE ALIMENTOS NO
DESPEGA FUERTE POR LA COMPETENCIA QUE
SUPONE LA TIENDA FÍSICA

La diferencia con respecto a estos países europeos, según un
estudio de Asociación Española de Distribuidores, Au-
toservicios y Supermercados (Asedas) y la Universidad
Complutense de Madrid (UCM), se debe a que en España
hay un gran número de supermercados de proximidad, que
permiten una compra más frecuente, rápida y con tickets más
reducidos. Además, el consumidor se siente más cómo-
do con la oferta física actual, ya que la confianza es
un factor más determinante que el precio. Según se
desprende de dicho informe, la oferta de proximidad espa-
ñola es la más eficiente, competitiva y con mejores precios de
su entorno. Por el contrario, en Francia y Reino Unido son
más habituales los híper, con el comercio electrónico como la
alternativa más frecuente.

LA OFERTA DE PROXIMIDAD ESPAÑOLA ES LA
MÁS EFICIENTE, COMPETITIVA Y CON MEJORES
PRECIOS DE SU ENTORNO

Según el informe Radiografía del gran consumo en Es-
paña 2018, elaborado por la consultora Nielsen, el creci-
miento en 2018 en envasados fue del 0,9% y en frescos, gran
reto del canal online, del 17%. Esto implica que la compra
online tiene todavía mucho recorrido; es decir, se encuentra
en proceso de expansión, pero sin vocación de sustituir a la
compra tradicional.

* Alimentación (con frescos perecederos) + Drogería + Baby + Pet Food +
Perfumería Familiar | Fuente: Kantar Worldpanel Balance de la distribución
y gran consumo 2018

Alimentación
y Bebidas

1,2%
(+0,1 pp)

Frescos

0,7%
(= pp)

16% (+0,1 pp)

Online: Parte Mercado Valor Gran Consumo*

Gráfico 1 Cuota del comercio electrónico del gran
 consumo en valor

Fuente: Nielsen Scantrack (Total España, inc. Canarias) 2018

Envasados

512mill.€

Frescos

90mill.€

1,0% 0,6%

602mill.€ +17%
1,0% % Evolución

2108/2019

+15%

% Evolución 2018 / 2019

+29%

Gráfico 2 Crecimiento del súper online en 2018

163

LOGÍSTICA & TRANSPORTE

En cuanto a las compras por internet, se realizan principal-
mente a través de las propias webs de los supermercados e
hipermercados. Según el último informe Evolución del Co-
mercio Electrónico de Alimentación, realizado por Ase-
das y las universidades Complutense y Autónoma de
Madrid, la confianza que generan los distribuidores físicos
de alimentación es un factor de- terminante en el crecimiento
del comercio online en este ámbito. De hecho, la preferen-
cia por la enseña offline determina en los consumidores la
elección de la tienda online debido a la seguridad que ésta
les ofrece. Así, cada vez son más las cadenas de gran consu-
mo que apuestan por el comercio electrónico: Carrefour, El
Corte Inglés, Mercadona, DIA, Caprabo, etc.

En España los grandes grupos de distribución tradicional
(75,6% de cuota en 2018) siguen liderando el mercado on-
line con sus plataformas web, donde los pure players siguen
creciendo, aunque muy lenta- mente y alcanzan el 24,4% de
la cuota de mercado, según Kantar. De esta forma, las tien-
das online de cadenas como Mercadona, Carrefour, DIA,
Alcampo, o Eroski ocupan los primeros puestos del ranking
nacional. Mercadona, líder en el sector, también es el líder en
ventas online en España (el 1% de sus ventas). Tras reconocer
que su web no era buena, en 2018 comenzó con su nueva pla-
taforma online y los centros logísticos de la misma, denomina-
dos “colmenas”. Como se ha indicado anteriormente, esta
es una de las grandes apuestas de la compañía. El año pasado
abrió la primera “colmena” en Valencia y acaba de poner en
marcha la de Barcelona. En Madrid prevé abrir dos centros
a principios de 2020. Cabe señalar que acaba de aliarse con
Bringg, líder de organización de entregas y repartos, para las

entregas realizadas desde sus “colmenas”. Entre los clientes
de Bringg, se encuentran empresas de las industrias mino-
ristas de productos de alimentación, restauración, bienes de
consumo, logística y servicios, como Just Eat, Coca-Cola o
Walmart. Por su parte, Carrefour estrenó en 2017 su centro
de innovación con la vista puesta en el e-commerce. En esta
misma línea, DIA también quiere convertirse el líder del co-
mercio electrónico en alimentación. Este objetivo se ha con-
vertido en uno de los caballos de batalla de la nueva dirección
de Grupo DIA para intentar remontar el vuelo. En concre-
to, la compañía, liderada por el ruso Mikhail Fridman, ha
puesto en marcha un proyecto piloto para incorporar al sur-
tido online productos perecederos al corte de las secciones
de pescadería y charcutería. También los regionales se han
unido al comercio electrónico, entre otros, Gadisa, Uvesco,
Condis y Consum. El Grupo Covirán apuesta por la digi-
talización de la compañía y confía en tener operativo su co-
mercio electrónico para sus socios-cooperativistas este 2019.

También hay que señalar los supermercados 100% online,
como La Despensa o Ulabox, que son las más destacadas.
En 2018 se creó la startup Tovlibox, supermercado online
para la venta de productos al por mayor, en línea con los
centros físicos, que son un híbrido entre súper y cash. Es ne-
cesario resaltar la entrada de AmazonFresh en septiembre
2015 en España. Al igual que Ulabox, no cuenta con tiendas
físicas.

ES NECESARIO RESALTAR LA ENTRADA DE
AMAZONFRESH EN SEPTIEMBRE 2015 EN
ESPAÑA

Amazon, que revolucionó el sector, principalmente con la
entrada de frescos en 2016, también ha abierto la platafor-
ma a productores y distribuidores locales para que puedan
empezar a vender sus productos en la web y, de esta forma,
“las empresas de alimentación españolas tendrán la
oportunidad de llegar a millones de nuevos clientes,
no solo en España sino en toda Europa”, como se indi-
caba desde la propia firma.

Sobresale el acuerdo de Amazon con DIA, con el que la
compañía utiliza, como un vendedor más, la plataforma del
gigante del comercio electrónico para las entregas exprés (dos
horas) de sus ventas online (productos de primera necesidad,
entre ellos frescos) en Madrid, a través del servicio Prime
Now, que se estrenó en la capital madrileña en julio de 2016
y ya se extiende a Barcelona y Valencia.

Datos a cierre 2018. Fuente: Kantar Worlpanel

Gráfico 3 Top 3 cadenas en internet gran consumo

1

2

3

164

LOGÍSTICA & TRANSPORTE

También, hay que señalar la reconfiguración de la distribu-
ción con la conexión entre el mundo físico y virtual, mediante
alianzas entre negocios puramente virtuales y establecimien-
tos tradicionales. Ejemplo de ello es el servicio que permite
comprar la tienda virtual de la La Plaza de DIA, instalada
en la aplicación de Prime Now. Además, en Valencia inclu-
ye una tienda del Mercat Central, donde se puede acceder
a productos frescos de sus comerciales, igual que en Madrid,
gracias a la alianza que tiene Amazon con el Mercado de
la Paz. Amazon también tiene acuerdos con la tienda de vi-
nos online Lavinia. Asimismo, cabe señalar el acuerdo de
colaboración al que ha llegado GM Food Ibérica con Ama-
zon para ins- talar taquillas Amazon Lockers en su red de
establecimientos. De esta forma, Amazon Lockers amplía
su red de colaboradores, que ya incluía a Grupo DIA. Otro
gigante del comercio electrónico que ha puesto sus ojos en Es-
paña es Alibaba. En mayo de 2017, el gi- gante asiático creó
la firma Alibaba Ecommerce Spain, S.L. (antes Gratin-
gar). Gracias a ello, las empresas españolas pueden acceder
a sus más de 500 millones de consumidores actuales. Dentro
de la alimentación, los productos en los que más se centrarán
son vino, aceite de oliva, conservas y productos ibéricos. Se-
ñalar, además, que más de 70 flagship stores españolas ya
venden en Alibaba.

GRACIAS A ALIBABA, LAS EMPRESAS
ESPAÑOLAS PUEDEN ACCEDER A SUS MÁS DE
500 MILLONES DE CONSUMIDORES ACTUALES

Alibaba ha firmado recientemente un convenio de colabora-
ción con el centro comercial Moraleja Green y el Ayun-
tamiento de Alcobendas. Este acuerdo se produce apenas
unos meses después de que el gigante del e-commerce sellara
un macroconvenio con El Corte Inglés, que aborda desde
pactos comerciales a otros tecnológicos para acelerar la di-
gitalización del grupo y llevar su oferta a China. También el
grupo galo Vente-privee, que lanzó en España el sector de la
gastronomía y del vino en 2013, presentó en 2017 un nuevo
concepto de ventas gastronómica regionales para apoyar a los
pequeños y medianos productores gastronómicos españoles.
El objetivo es presentar la riqueza de la gastronomía
española y la variedad gourmet de sus regiones a los
más de 50 millones de socios de la web. Por ello y, con
el objetivo de potenciar la venta online de este tipo de pe-
queños negocios gourmet, Vente-privee presenta la primera
venta regional de productores premium de producto dulce
catalán, con marcas como Art Muria, Vicens, Cudié, Can
Bech o Enric Rovira.

Carrefour, El Corte Inglés y otros grandes almacenes y
grandes cadenas han llamado a las puertas de Google para
aliarse en contra de su enemigo número uno: Amazon. Cabe
destacar la “asociación estratégica” que acaba de llevar a cabo
Carrefour con Google para la venta de productos de Carre-
four a través de las plataformas del gigante estadounidense
de internet, si bien es solo para Francia de momento. The eS-
how Magazine en su informe Top 300, el ranking de referen-
cia para descubrir los e-commerce que lideran el negocio en
España, señala que el año 2018 ha sido el del efood, tanto del
food delivery, como el grocery shopping. En él se indica
que las plataformas de entrega de comida a domicilio
no paran de crecer (+4% en 2018) y los supermercados
recogen cada vez más pedidos para las compras semanales.

Otro sector importante que resalta Nielsen, dentro del co-
mercio electrónico, es la e-hostelería, también llamado res-
taurante en casa. Es decir, cada vez hay una “mayor salida
indoor”. Así, florecen las empresas de catering online
de comida casera a domicilio (noCocinoMas.es) e ini-
ciativas que funcionan de intermediarios entre consumido-
res y restaurantes (Just-Eat –adquirió en 2017 La nevera
Roja–, Deliveroo, Take Eat Easy…).

En sentido contrario al crecimiento de cadenas off en on,
todo apunta a que Amazon está estudiando exportar su mo-
delo de supermercado Amazon Go, presentado a finales del
2016 en Estados Unidos y abierto al público un año después
al Viejo Continente. Al menos, así se desprende del registro
realizado por la compañía estadounidense en las Oficinas
de Propiedad Intelectual de Reino Unido de los eslóganes
comerciales: “Sin filas, sin cajas (No, en serio)” y “Sin
colas, sin cajas (No, en serio)”. No tiene ni colas ni cajas
ni proceso de pago just walk out. Según Reuters, informa-
ción de febrero de este año, el gigante del comercio electró-
nico ya tiene reservado un espacio comercial en la capital del
Reino Unido.

También en este sentido de entrar cadenas on en el comer-
cio físico, Amazon adquirió en 2017 Whole Foods Market,
especializada en la venta de productos orgánicos. De esta for-
ma, los productos de Whole Foods se venderán a través de
sus servicios de envío, como AmazonFresh, Prime Pantry
y Prime Now. La idea es “acercar los productos de calidad y
naturales a todo el mundo”. Las plataformas de entrega
a domicilio no paran de crecer y los supermercados
recogen cada vez más pedidos.

cesce.com

http://cesce.com/

167

ENTREVISTA

El notario es un aliado importante del empresario, ya que está presente
en un gran número de actos relacionados con la evolución de la empresa,
desde su constitución, su crecimiento y desarrollo, hasta su disolución. La
actuación notarial en algunos de estos hitos de su existencia es conocida,
pero, además, cualquier modificación estructural (fusión, escisión, trans-
formación o cesión global del activo y pasivo) necesitan el otorgamiento
de la correspondiente escritura pública. Los notarios son profesionales al-
tamente cualificados e independientes que, además de autentificar, pres-
tan un servicio de asesoramiento jurídico previo, gratuito, imparcial y de
calidad, a las partes, e indican el mejor camino para lograr los objetivos
marcados con éxito, dentro del marco que permita la legalidad.

EL NOTARIO
DESEMPEÑA

UN PAPEL
CLAVE EN LA

REORGANIZACIÓN
EMPRESARIAL

SEGISMUNDO ÁLVAREZ | NOTARIO DE MADRID

168

ENTREVISTA

En muchas ocasiones, la mejor manera de asegurar la conti-
nuidad de la empresa no es la transmisión gratuita dentro de
la familia, sino la transmisión de la misma a terceros, de ma-
nera total o parcial. Esto se puede hacer a través de una venta
de la sociedad, pero también a través de otras operaciones so-
cietarias distintas, como la fusión o la escisión. Desde el Con-
sejo General del Notariado respondemos a las preguntas
más comunes sobre estas modificaciones estructurales.

¿Qué son las modificaciones estructurales?
Por modificaciones estructurales se entienden ciertas ope-
raciones de reestructuración que comportan una alteración
sustancial de la sociedad, por afectar a la organización patri-
monial o personal de ésta. A diferencia de las modificaciones
de estatutos, que limitan sus efectos al marco estatutario por
el que se rige una sociedad, las modificaciones estructurales
de las sociedades se caracterizan por suponer un cambio en
la estructura y, por extensión, en la posición jurídica (patrimo-
nial y administrativa) de los socios.

TRANSFORMACIÓN, FUSIÓN, ESCISIÓN, CESIÓN
GLOBAL DE ACTIVO Y PASIVO

La ley considera modificaciones estructurales de las socieda-
des mercantiles las siguientes: Transformación, fusión, esci-
sión, cesión global de activo y pasivo y, en sentido amplio,
traslado del domicilio social al extranjero, también denomi-
nado transformación transfronteriza.

Quiero hacer una modificación en la estructura de
mi sociedad, pero supongo que será una labor muy
complicada…
Para simplificar el proceso, en 2009 entró en vigor la Ley de
Modificaciones Estructurales. Esta ley tiene como finali-
dad facilitar este tipo de reorganizaciones.

La sucesión universal en las modificaciones estruc-
turales de las sociedades de capital.
La sucesión universal es el efecto más característico de las
modificaciones estructurales: permite la transmisión en blo-
que del patrimonio social, facilitando así las reorganizaciones
empresariales. La sucesión universal es un instrumento básico
para la eficiencia del sistema de modificaciones estructurales,
pues elimina los obstáculos que supondría la aplicación de las
reglas generales para la transmisión individualizada de dere-
chos y obligaciones. Sin embargo, la alteración de las reglas
tradicionales del derecho civil implica riesgos para los terce-
ros, por lo que el objetivo de la simplificación tiene que tener

como límite la suficiente protección de estos, de manera que
no altere de tal manera el sistema de derecho patrimonial que
termine generando una inseguridad jurídica o injusticias que
tengan un coste mayor que el de las ventajas obtenidas.

MODIFICACIONES
ESTRUCTURALES:
TRANSFORMACIÓN
¿Qué es la transformación de una empresa?
La transformación es una operación que permite el cam-
bio del tipo o forma social, conservando su identidad y perso-
nalidad jurídica. Es una operación de carácter único, ya que
supone una simplificación del procedimiento de cambio de
forma jurídica, sin necesidad de disolver y liquidar la socie-
dad, y constituir otra nueva de tipo social diferente. Sin em-
bargo, y pese al mantenimiento de la personalidad jurídica,
la posición jurídica de los socios y terceros sí se ve afectada,
en mayor o menor medida, por la regulación del nuevo tipo
social adoptado por la sociedad, por lo que resulta necesario
establecer técnicas de protección adecuadas para salvaguar-
dar sus legítimos intereses.

¿Cuáles son las principales técnicas de protección
de esta modificación estructural?
En todos los casos de trasformaciones, el acuerdo se tomará
por la Junta de Socios y se establecerán determinadas obliga-
ciones de información, como un informe de los administra-
dores, el balance de la sociedad o un informe auditor. Una
vez adoptado el acuerdo, se publica en el Borme y en un dia-
rio de gran circulación en la provincia. Además, los socios
que sean contrarios a la separación pueden ejercer su derecho
a separarse de la sociedad obligando a esta a pagarle el valor
de su participación.

MODIFICACIONES
ESTRUCTURALES: FUSIÓN
¿Qué es una fusión?
La fusión es un procedimiento societario de concentración
empresarial por la cual dos o más sociedades mercantiles se
integran en una única sociedad mediante la transmisión en

169

ENTREVISTA

bloque de sus patrimonios y la atribución a los socios de las
sociedades que se extinguen de acciones, participaciones o
cuotas de la sociedad resultante, que puede ser de nueva crea-
ción o una de las sociedades que se fusionan.

¿Por qué se realizan fusiones?
En la práctica las fusiones permiten reforzar la capacidad de
competencia de las empresas, abaratando costes, mejorando
las condiciones de producción, distribución y de investiga-
ción. Las fusiones a veces son un medio de reorganización
de la estructura de un grupo mediante la absorción por parte
de la sociedad matriz de sus filiales, o mediante la absorción
entre filiales.

¿Qué es una fusión/venta?
La fusión venta se trata de una operación en la que se integra
parcialmente una sociedad, pero la entidad que se queda con
la mayoría del control transfiere una cuantía económica a los
que se salen. Esta operación tiene limitaciones desde el punto
de vista jurídico, ya que en una fusión la compensación en
dinero no puede exceder del 10% del valor nominal de las
acciones, por lo que la fusión-venta solo se permite para ajus-
tes en el tipo de canje. Lo más idóneo si se quiere hacer este
tipo de operación es vender previamente una parte y luego
fusionar el resto en una nueva sociedad.

¿Y qué impuestos debo pagar si hago una fusión?
En un principio, la propia operación de la modificación es-
tructural no genera en sí ningún impuesto en el momento
de la transmisión, porque en virtud de una Directiva Euro-
pea trasladada a nuestra Ley de Impuesto de Sociedades, se
aplican un régimen especial llamado de neutralidad fiscal.
Esto significa que la fusión en sí no tiene ningún efecto
fiscal, es decir, no se paga ningún impuesto ni por la sociedad
ni por los socios. Pero esta neutralidad no implica que no se
pagarán en el futuro: es decir, si yo socio vendo una acción de
la Sociedad A absorbente pagaré por la ganancia patrimonial
que he obtenido, teniendo en cuenta como valor de adqui-
sición de la acción no el valor que tenía cuando se produjo
la fusión, sino el valor que tenía la acción equivalente de B
cuando ingreso en mi patrimonio. Y lo mismo sucede cuando
la sociedad vende algún activo: tiene en cuenta el valor del
bien por el que lo adquirió B.

¿Está garantizada la neutralidad fiscal en todas las
fusiones?
La neutralidad fiscal está reconocida en la Legislación, en el
Impuesto de Sociedades, en el Impuesto de Transmisiones,
etc. y además tiene una cobertura europea, es decir, la Unión
Europea estableció una directiva que impone a todos los Esta-
dos de la Unión Europea la aplicación de la neutralidad fiscal.

170

ENTREVISTA

¿Tiene la neutralidad fiscal algún límite?
Sí, la neutralidad fiscal tiene un límite. Para poder acogerse
a ella, la reorganización empresarial, es decir, la operación,
debe tener motivos económicos válidos, es decir, que su úni-
co objetivo no sea obtener beneficios fiscales. Esto no quie-
re decir que no se obtengan determinados beneficios, pero
sí que debe ser comprobable que existe un verdadero
objetivo de reorganización empresarial. Si no se puede
demostrar, el efecto sería que no se aplicaría la neutralidad
fiscal, no que fuera nula la operación.

MODIFICACIONES
ESTRUCTURALES: ESCISIÓN
¿Qué es una escisión?
La escisión constituye el proceso inverso al de fusión, es decir,
en lugar de una concentración empresarial, se trata de una
disgregación de fuerzas económicas consistente en la separa-
ción del patrimonio de una sociedad mercantil inscrita en dos
o más partes. En este proceso se persiguen objetivos como la
descentralización o separación de actividades, consiguiendo
estructura personal autónoma, con personalidad jurídica in-
dependiente.

SE TRATA DE UNA DISGREGACIÓN
DE FUERZAS ECONÓMICAS CONSISTENTE
EN LA SEPARACIÓN DEL PATRIMONIO
DE UNA SOCIEDAD MERCANTIL INSCRITA
EN DOS O MÁS PARTES

¿Para qué se realizan escisiones?
En ocasiones la escisión evita el crecimiento excesivo de una
entidad, adaptándola así a particularidades sectoriales. Puede
ser también es un método indirecto de solución de conflictos
entre socios con criterios distintos sobre los medios a través de
los cuales se quieren alcanzar los fines sociales.

El problema que se plantea en las escisiones respecto a las
fusiones es la fragmentación patrimonial. Por una parte, en
el caso de las escisiones parciales, la ley exige que el conjunto
patrimonial que se trasmite constituya una unidad económi-
ca. De no ser así, podría incluso ser anulada. Por ello, se debe
tener en cuenta que la escisión no sirve para separar activos
inconexos. El segundo problema que plantea esa fragmen-

tación es que la necesidad de determinar claramente cuáles
son los elementos que se transmiten y cuáles no. Para ello
deberá realizarse un inventario, pero, como este no puede ser
exhaustivo, es también esencial tener en cuenta la descripción
de la rama de actividad que se transmite.

MODIFICACIONES
ESTRUCTURALES: CESIÓN
GLOBAL DE ACTIVO Y PASIVO
¿Qué es la cesión global de activo y pasivo?
En la reorganización o reestructuración de una empresa se
puede utilizar la cesión global de activos y pasivos para trans-
mitir de forma rápida y sencilla ‘negocios o unidades econó-
micas de empresas’.

A pesar de ofrecer la simplificación de la sucesión universal
frente a otras operaciones de compra, en la práctica es poco
utilizada porque no puede acogerse al régimen especial de
neutralidad fiscal.

EL NOTARIADO HOY
	
Los notarios son funcionarios públicos que, por delegación
del Estado, tienen atribuidas importantes funciones, como
la de dar fe pública y controlar la legalidad. Así, los docu-
mentos y acuerdos redactados y/o autorizados por un nota-
rio adquieren la entidad de documentos públicos, a los que
la ley reconoce veracidad, firmeza y fuerza probatoria. Los
notarios proporcionan la seguridad jurídica preventiva que
ampara la Constitución. El notario es garantía de autentici-
dad, legalidad y seguridad, tanto para los ciudadanos y em-
presas como para el Estado.

El Consejo General del Notariado está formado por los de-
canos de los Colegios Notariales de las 17 comunidades au-
tónomas, que a su vez agrupan a los más de 2.800 notarios
españoles.

notariado.org
 @Notarios_ES

Haga que
su negocio
despegue con
On Business

Optimice su presupuesto de viajes de negocio gracias al programa de fidelización
de Iberia para pymes y emprendedores:

Plataforma digital que le permita seguir sus gastos en viaje

Descuentos directos a la hora de volar para su negocio

Acumular y canjear Puntos On Business por vuelos en las 3 aerolíneas

Avios y Puntos Elite para los empleados socios Iberia Plus

Registre ya su negocio en onbusiness.iberia.com

AF_Pág_CEPYME_OB.indd 1 31/8/18 15:01

https://twitter.com/Notarios_ES
https://twitter.com/Notarios_ES

Haga que
su negocio
despegue con
On Business

Optimice su presupuesto de viajes de negocio gracias al programa de fidelización
de Iberia para pymes y emprendedores:

Plataforma digital que le permita seguir sus gastos en viaje

Descuentos directos a la hora de volar para su negocio

Acumular y canjear Puntos On Business por vuelos en las 3 aerolíneas

Avios y Puntos Elite para los empleados socios Iberia Plus

Registre ya su negocio en onbusiness.iberia.com

AF_Pág_CEPYME_OB.indd 1 31/8/18 15:01

EL PORTAL DE LAS PYMES, AUTÓNOMOS Y EMPRENDEDORES

cepymenews.es

SABER DÓNDE
ENCONTRAR LA
INFORMACIÓN Y
CÓMO USARLA.

ESE ES EL
SECRETO
DEL ÉXITO

- ALBERT EINSTEIN

173

LAS NOTICIAS MÁS LEÍDAS

Redacción CepymeNews | @CepymeNews

El sector logístico español alcanzó hasta junio de 2019 una contratación de
692.000 metros cuadrados, según datos ofrecidos por CBRE. Además, res-
pecto a la inversión, en el primer trimestre se ha alcanzado un volumen de unos
454 millones de euros.

Hasta junio, destaca la contratación en Valencia, Zaragoza, Sevilla y Bilbao, así
como en la zona centro y Cataluña. En concreto, en la zona centro se alcanzó una
contratación de 161.000 metros cuadrados, de los que 49.000 metros cuadrados
han sido de contratación neta.

En esta línea, CBRE ha destacado que, aunque la cifra de metros cuadrados de lo-
gística contratados en la zona centro supone un descenso del 64% respecto a 2018,
el descenso de la contratación “no supone una alarma”.

Según la compañía, se espera que en los próximos meses la contratación
se recupere a niveles acordes al mercado logístico de la zona centro,
que suele rondar históricamente entre los 500.000 y los 600.000 metros cuadrados.

Por su parte, Cataluña alcanzó una contratación de 337.000 metros cuadrados, lo
que supone un descenso del 12% respecto al primer semestre de 2018. Del total,
alrededor de 200.000 metros cuadrados han sido contratación neta.

CBRE ha destacado que continúa siendo llamativo el dato de que casi el 77% de
la contratación de este semestre ha dependido de proyectos llave en
mano o de pre alquiler debido a la escasez de oferta disponible.

La renta ‘prime’ se ha mantenido respecto a 2018 tanto en la zona centro como
en Cataluña en los 5,50 euros por metro cuadrado al mes y los 7 euros por metro
cuadrado al mes, respectivamente. Sobre las rentabilidades ‘prime’, CBRE ha des-
tacado que estas han continuado comprimiéndose y situándose en el 5,15%, tanto
en la zona centro como en Cataluña.

Respecto al resto de plazas logísticas, pese a que estas continúan siendo muy de-
mandadas, han tenido un bajo nivel de actividad debido a la falta de producto de
calidad, aunque Valencia sigue registrando niveles de contratación con 180.000
metros cuadrados, lo que representa un incremento del 21% respecto al primer
semestre de 2018.

Por su parte, Zaragoza y Sevilla, con
“discretos niveles de actividad”,
alcanzaron los 7.700 metros cuadrados
y los 3.500 metros, respectivamente.

Respecto a la inversión, CBRE ha seña-
lado que de los 454 millones de euros,
la compra de activos de los portfolios
Columbus y Pulsar ha supuesto el 25%
del total de la inversión realizada y ha
apuntado que se prevé que continúe el
cierre de “importantes portfolios” en los
próximos meses.

LA CONTRATACIÓN LOGÍSTICA
ALCANZÓ LOS 692.000
METROS CUADRADOS HASTA
JUNIO CON UNA INVERSIÓN
DE 454 MILLONES

https://twitter.com/CepymeNews

174

LAS NOTICIAS MÁS LEÍDAS

Redacción CepymeNews | @CepymeNews

Según los datos específicos del último Kantar World Panel sobre logística e-com-
merce de última milla, el 65% de los españoles considera la comodidad de
no tener que desplazarse como una de las 3 razones de compra clave a la hora
de elegir el comercio electrónico para realizar sus compras.

Los otros dos aspectos que han destacado los españoles son la posibilidad de en-
contrar promociones atractivas (68%) y poder disponer de mejores
precios (65%).

A su vez, el estudio comisionado por Stuart pone de relieve que más de la mitad
(52%) de los españoles que dicen no comprar por internet lo hace porque no confía
en recibir exactamente lo que ve en la web. “Para el e-commerce, el servicio de en-
trega y devolución es uno de los principales activos para ganarse la confianza de los
clientes”, afirma Marta Álvarez, directora general de Stuart en España.
“Contar con un socio logístico de última milla fiable que te permita garantizar la
calidad y rapidez de los envíos, además de adaptar la recogida de las devolu-
ciones a las necesidades del usuario es clave para satisfacer a los usuarios actuales
y, tal como hemos constatado, será imprescindible para atraer a buena parte de los
casi 6 millones de españoles que no compran por Internet”, afirma la directiva.

Devoluciones, clave para conquistar a los 5’6 millones de hogares
de la Generación X

La conocida como Generación X, que agrupa a aquellos españoles con edades
comprendidas entre los 35 y 49 años, destaca por su falta de tiempo para
comprar. Sus principales motivaciones apuntan a ello: desean comprar sin
desplazarse, poder elegir a su conveniencia cuándo y dónde recibir su produc-
to, además de disponer de facilidades en las devoluciones. Este grupo gestio-
na actualmente el presupuesto de compra de más de 5,6 millones de hogares en
España y tiene la tasa más alta de conversión. Es decir, el 93% de la Generación
X que navega por internet de manera habitual realiza compras online.

Para este espectro de población, el sistema de devolución se convierte también en
un aspecto crucial cuando realizan un pedido (80%), teniendo mayor importancia
para este grupo que para el resto y solo superado porque su producto llegue en
perfecto estado (89%).

Otro punto importante que tienen a la hora de decidirse por un e-commerce u otro
es la posibilidad de realizar el pago de diferentes maneras (60%).

Stuart permite satisfacer estas necesida-
des de entregas y devoluciones a conve-
niencia gracias a su servicio de logística
urbana de entrega inmediata (on-de-
mand delivery) para el sector retail y
e-commerce basado en una sofisticada
plataforma tecnológica de desarrollo
propio. Como partner de logística de úl-
tima milla con operaciones en Madrid
y Barcelona, acerca a cualquier negocio
todas las virtudes de eficacia e inmedia-
tez que le van a permitir realizar todas
sus actividades logísticas con garantías
en cualquier época del año, y especial-
mente en temporadas de gran volumen
de envíos.

La compañía conecta cualquier tipo de
negocio urbano con la mayor flota
de partners mensajeros indepen-
dientes geolocalizados, para ace-
lerar el transporte de productos a los
usuarios dentro de la ciudad en menos
de 1 hora.

PODER PROGRAMAR
DEVOLUCIONES,
CLAVE PARA 2 DE CADA 3
COMPRADORES ONLINE

https://twitter.com/CepymeNews

175

LAS NOTICIAS MÁS LEÍDAS

Redacción CepymeNews | @CepymeNews

En solo unos años, el comercio electrónico en España ha pasado de convertirse en
algo anecdótico a una potente alternativa a la compraventa tradicional gracias a su
imparable crecimiento en el número de ventas.

De hecho, la Comisión Nacional de los Mercados y la Competencia (CNMC) cal-
cula que la facturación del ecommerce en nuestro país ha pasado de
2.823 millones de euros a 10.116 millones entre el tercer trimestre de 2013 y el
mismo periodo de 2018, logrando así un crecimiento del 260% en cinco años.

Al igual que aumenta la facturación, también crecen los compradores online en
nuestro país. En 2018, cerca de 19,4 millones de españoles afirmaba com-
prar sus productos por Internet, según IAB Spain, lo que supone un cre-
cimiento del 18% respecto a las cifras del año anterior. Además, un informe de
SEUR afirma que el 12% de las compras en España se hacen a través de
Internet, superando así la media europea del 11,7%.

El mismo estudio destaca que el crecimiento en las ventas online en nuestro país
es algo común en prácticamente todas las categorías, aunque moda (50%), be-
lleza/cuidado personal (41%) y tecnología / electrónica (39%) siguen
siendo las predominantes. No obstante, también hay que tener en cuenta otras que
han entrado recientemente en el mercado online como los productos de ali-
mentación, ya que el 19% de los españoles asegura haberlos adquirido
de forma online durante el último año.

Con estos datos sobre la mesa, no cabe duda de que nuestro país se ha convertido
en un buen lugar para el fenómeno del ecommerce, especialmente para las marcas
que apuestan por vender sus productos a través de marketplaces como el de Ama-
zon. De hecho, el 55% de los consumidores online de productos tecnoló-
gicos prefieren este tipo de canal ante otros como la propia web de la marca,
según el Observatorio Cetelem de ecommerce 2018.

“Es una realidad. El comercio electrónico no deja de crecer en nuestro país. sin
importar el tipo de producto del que se trate. Si existe en la vida real, lo podemos
encontrar en Internet, y seguramente su demanda estará al alza” destaca Antón
Suárez, director comercial de Amazing, agencia especializada en publicidad
y venta en Amazon. ”En este sentido, desde Amazing recordamos a las empresas
que quieran adentrarse en el mercado online que Amazon sigue siendo una apues-
ta segura”.

LA FACTURACIÓN DEL
COMERCIO ELECTRÓNICO
EN ESPAÑA HA CRECIDO UN
260% EN LOS ÚLTIMOS 5
AÑOS

https://twitter.com/CepymeNews

176

LAS NOTICIAS MÁS LEÍDAS

Redacción CepymeNews | @CepymeNews

a tiempo real y no todas las empresas
pueden hacer frente a los costes que ello
implica.

Aun así, y con el fin de satisfacer las ne-
cesidades de los usuarios, hasta un 16
% de las tiendas analizadas ofrece en-
víos Same Day, es decir, las entregas el
mismo día que el usuario ha realizado el
pedido. Se trata de una cifra asombro-
samente alta si tenemos en cuenta que
hace dos, tan solo un 4 % de las tiendas
analizadas ofrecía este tipo de entrega.

El futuro de los envíos: más fle-
xibilidad y mayor cobertura

Las tiendas online españolas son cada
vez más flexibles, tal y como demuestran
los resultados del análisis realizado por
idealo. Ofrecen una mayor cobertura, es
decir, realizan envíos a cada vez más re-
giones de España, y a un precio mucho
más reducido -incluso gratuito.

Lo que sí podemos ver es que las tien-
das online trabajan duro por ofrecer el
mejor servicio a los consumidores y que
aquellos aspectos que valoran negati-
vamente a la hora de comprar online,
como el tener que pagar gastos de envío
o no poder tener el pedido al momento,
vayan desapareciendo.

Metodología: Para realizar este aná-
lisis se han analizado las cincuenta
tiendas con mejor performance de
las listadas en el comparador de
precios idealo.es en junio de 2017.

¿Me llegará a tiempo el pedido? ¿Cuánto costarán los gastos de envío? ¿Podría
pedirlo ya y recibirlo hoy mismo? Si también te has formulado alguna vez estas
preguntas sigue leyendo, te interesará.

Ver una oferta, sumarle gastos de envío y salir de la tienda online sin realizar ningu-
na compra porque los gastos de envío son demasiado altos o el pedido no va a llegar
a tiempo… ¿Te suena familiar? Es lo que les sucede a muchos de los compradores
online. Por ello, desde el comparador de precios idealo.es hemos querido analizar
al detalle cómo ha evolucionado el sector de la logística en los últimos años y qué
cambios han aplicado ya las tiendas online en sus opciones de entrega.

Solo el 30% de las tiendas online envía a toda España

Cabe suponer que si entras en una tienda online española puedas realizar el pe-
dido, independientemente de la ciudad en la que vivas. Sin embargo, al analizar
las opciones ofrecidas por las tiendas online, vemos que a día de hoy la realidad
sigue siendo otra. De acuerdo con los resultados del análisis, tan solo un 30 % de
las tiendas online realiza envíos a todo el territorio español, es decir, a
la Península, a las Islas Baleares, a las Islas Canarias, a Ceuta y a Melilla. Lo más
sorprendente es que el porcentaje de tiendas que solo realiza envíos a la Península
es prácticamente idéntico, un 28 %.

La mayoría de tiendas analizadas, un 36 %, ofrece envíos tanto a la Península como
a las Islas Baleares, a cambio de un recargo adicional (de tiempo y dinero). Tan solo
un 6 % realiza envíos tanto a la Península como a las Islas Baleares y Canarias.

¿Envíos gratis y Same Day? Una realidad creciente en España

Hasta un 29,4 % de los españoles afirma que lo que más valora a la hora de rea-
lizar una compra online es que los gastos de envío sean gratis o tengan un precio
muy bajo, de acuerdo con los resultados de una encuesta1 realizada por idealo.es.
Sin embargo, tan solo un 16 % de las tiendas analizadas ofrece envíos
gratuitos dentro de la Península, y un 4 % a las Islas Baleares, independien-
temente del valor de la cesta de compra.

Otro de los grandes temores a la hora de realizar compras online es el plazo de
entrega. La logística en España ha evolucionado a pasos agigantados y la mayoría
de empresas de logística están preparados para ofrecer servicios de envío urgente e
incluso realizar entregas el mismo día. Sin embargo, ello supone también un reto
para las tiendas online. Poder integrar entregas con un plazo tan limitado implica
tener un equipo lo suficientemente grande como para poder gestionar los pedidos

RADIOGRAFÍA DE LOS ENVÍOS
EN EL ECOMMERCE ESPAÑOL

https://twitter.com/CepymeNews

178

LAS NOTICIAS MÁS LEÍDAS

Redacción CepymeNews | @CepymeNews

Mientras que Irlanda encabeza esta cla-
sificación, con el 84% de los encuesta-
dos que compran fuera de sus fronteras,
seguidos por austriacos (81%), belgas
(72%), rusos (70%) y noruegos (65%).

La clasificación la cierra Alemania, con
apenas un tercio de compradores trans-
fronterizos, esto es, que compran a tra-
vés de webs extranjeras.

La Vieja Europa tiene la peculiaridad de albergar muchos países en relativamente
poco territorio, por lo que las distancias entre unos y otros son cortas.

Esta característica, junto con las facilidades para el comercio derivadas de la UE y,
en la mayoría de países, la moneda común del euro, suponen una ventaja a la hora
de crear un mercado común en Europa, también en el caso del comercio electróni-
co. Según una encuesta del estudio ‘PayPal Cross-Border Consumer Research
2018’, en una gran cantidad de mercados del Viejo Continente ya son más los que
adquieren productos online también de páginas web extranjeras (no solo europeas)
que los que solo lo hacen de nacionales.

En el caso de España, que ocupa el sexto lugar en este ranking, el 61% de los parti-
cipantes afirma lo propio, frente a un 40% que exclusivamente encargan productos
en sitios web del país.

¿HACIA UN MERCADO
DE ECOMMERCE ÚNICO?

Irlanda

¿Hacia un mercado de ecommerce único?
Compras de ecommerce transfronterizo en países europeos en 2018 (% de compradores)*

*A la pregunta: ¿de qué países o regiones has comprado online en los últimos 12 meses?
Las respuestas incluyen compras de “ecommerce transfronterizo exclusivamente” y
“compras domésticas y transfronterizas”. Proviene de una encuesta realizada a entre
1.000 y 2.000 usuarios online de cada país (más de 34.000 en total).
Fuente: Paypal Cross-Border Consumer Research 2018

84%
Austria 81%
Bélgica 72%

Rusia 70%
Noruega 65%

España 61%
Hungría 57%

Suecia 55%
Italia 54%

República Checa
Países Bajos

Francia
Reino Unido

Polonia
Alemania

51%
49%

40%
38%
38%

32%

@Statista_ES

https://twitter.com/CepymeNews

179

LAS NOTICIAS MÁS LEÍDAS

Redacción CepymeNews | @CepymeNews

Los eCommerce se enfrentan al reto de satisfacer las necesidades de un consumidor
final en constante evolución, y que cada vez es más exigente a la hora de recibir
su pedido.

Según un estudio realizado por Kantar Worldpanel para Stuart, 8 de cada 10
hogares que declaran comprar online le dan más importancia a la re-
cepción (87,6%) que al precio (84,7%) y a la calidad (82,2%) de los
productos que compran por internet.

Además, el sector logístico de eCommerce afronta el reto de un crecimiento cons-
tante en los volúmenes de entregas. Para hacer frente a este problema, las compa-
ñías han de aumentar extremadamente su flexibilidad y colocarse en la vanguardia
tecnológica, buscando eficiencias y nuevas formas de realizar las entregas. Según la
consultora PwC, el sector de la última milla podría ahorrar un 51% los
costes al introducir tecnologías de automatización en los procesos de
envíos de distribución urbana y en el análisis de la demanda.

Contar con un partner logístico que ofrezca entregas programadas permite a cual-
quier tipo de eCommerce, da igual su sector o tamaño, afrontar con eficacia
cualquier pico de demanda, ya sea Black Friday, Cyber Monday o Na-
vidad. Estas son las cinco claves que hacen de las entregas programadas el
mayor aliado del eCommerce en estos períodos de alto volumen de
pedidos:

1.	 Adaptación a las nuevas necesidades del cliente: La ajetreada vida de
las ciudades imposibilita en muchas ocasiones a los usuarios tener horarios fi-
jos -desde reuniones de última hora, tutorías de los hijos, a no saber la hora de
salida del trabajo-. Gracias a las entregas programadas, los envíos se adaptan y
se flexibilizan según los horarios de los consumidores. Un partner logístico de
confianza puede facilitar envíos programables en franjas de 15 min, durante
los 7 días a la semana incluido festivos por el mismo precio.

2.	 Promover la movilidad sostenible: En un mundo donde cada vez es más
evidente la escasez de recursos, la sostenibilidad se ha convertido en la única
estrategia posible para asegurar el futuro de los negocios. Y más cuando son
los propios consumidores quienes demandan productos y servicios más res-
petuosos y ecológicos. Las entregas inmediatas dentro de los núcleos urbanos
aseguran el uso de vehículos eco-friendly que fomentan la descongestión de
las ciudades, envíos más rápidos y la reducción de emisiones contaminantes.

3.	 Ahorro costes: Muchas veces los eCommerce se enfrentan a la situación de
realizar un envío y que el usuario no esté en el lugar de la recepción, provocan-

do pérdidas innecesarias de tiempo
y costes. A través de los envíos pro-
gramados los comercios se asegu-
ran una herramienta flexible que
asegura eficiencia en la gestión y
optimización de la logística, mien-
tras consiguen mejorar la imagen
de la marca frente al usuario.

4.	 Permite competir con los
grandes del eCommerce: Es
más que evidente que el boom del
eCommerce ha afectado a todo
tipo de comercios. Actualmente,
el 57% de las empresas que dispo-
nen de tienda física tienen también
eCommerce, y el 16% planea po-
nerlo en marcha a lo largo de este
año, según Adigital. Las entregas
programadas y flexibles permiten
a los comercios contar con solu-
ciones logísticas asequibles capa-
ces de adaptarse a picos altos de
demanda, permitiéndoles com-
petir en igualdad de condiciones
con los grandes del eCommerce.

5.	 Más envíos en menos tiempo:
El desarrollo tecnológico y la apli-
cación del BigData a la logística, ha
permitido desarrollar sistemas de
multi-entrega que facilitan a cual-
quier eCommerce planificar varias
entregas a la vez partiendo del mis-
mo punto de recogida (estableci-
miento, empresa o almacén urba-
no), y basándose en las preferencias
de tiempo del usuario.

5 CLAVES POR LAS QUE
TODO ECOMMERCE NECESITA
ENTREGAS PROGRAMADAS

https://twitter.com/CepymeNews

180

LAS NOTICIAS MÁS LEÍDAS

Redacción CepymeNews | @CepymeNews

Se ha hablado mucho en los últimos años de automatización, digitalización, y
transformación de la logística para satisfacer la creciente demanda de eficiencia.
Pero, en el futuro, ¿cuáles serán los patrones predominantes?

Existen un gran número de cambios en la dirección que la industria logística está
tomando, desde cambios de estrategia, pasando por desarrollos tecnológicos en la
cadena de suministro y transformaciones en los hábitos de consumo, pero una cosa
está clara: la tecnología juega un papel muy importante. Sea en automatización,
digitalización o consolidación de datos, el futuro de la logística recae en la tecnolo-
gía y cómo se desarrollará su adopción.

En este sentido, las entregas automatizadas son una tendencia del futuro de la
logística retail que se está desarrollando en variables que la están convirtiendo en
un escenario complejo y competitivo por naturaleza: ofertas y liquidaciones de últi-
mo minuto, nuevas negociaciones con proveedores, márgenes, precios y descuentos
a cambiar, y rotación de stocks, dan forma a una dinámica cambiante que requiere
mucha eficiencia en su cadena de abastecimiento.

La nueva convivencia entre la gestión del negocio online con el de las tien-
das, donde la preparación de pedidos requiere diferenciar las zonas, y la consul-
toría logística es importante ya que adaptada a las necesidades específicas de cada
tamaño de empresa.

Por su parte, los accesos limitados a las ciudades están obligando a los ope-
radores logísticos y fabricantes textiles a amoldarse a las nuevas circunstancias y a
convertirse cada vez más en almacenes de proximidad a los centros urbanos. Sin
embargo, el suelo cada vez es más limitado y más caro, por eso se hace necesario
aprovechar el espacio disponible.

De ahí que las soluciones de almacenamiento, como las entreplantas metálicas o los
sistemas de prenda colgada permitan reducir el espacio, suponiendo una mejora de
la operativa global así como un importante ahorro en costes.

En esta línea, el cliente final exige entregas ultrarrápidas, el 53% se realizan en
el mismo día, por tanto, los fabricantes o retailers se enfrentan a la necesidad de
agilizar la cadena de suministro.

Por eso se hace cada vez más necesario en las plataformas logísticas multiplicar
espacios y reducir tiempos para ser competitivos y atender a las demandas del
mercado.

Para María José Domínguez, del
equipo marketing de Moinsa, “como
empresa experta en logística, nos damos
cuenta de que no sólo trabajamos para
un retailer que nos encarga elaborar un
trazado moderno y hacer más espacioso
su comercio, sino que también enfoca-
mos nuestro cometido hacia la visión y
la experiencia futura que va a tener cada
comprador que accede a una tienda”.

Y prosigue: “Los fabricantes de textil,
retailers y operadores logísticos, espe-
cialmente pymes, necesitan que el retor-
no de inversión se vea más a corto plazo,
por eso, es necesario que las soluciones
logísticas que se implanten tengan en
cuenta las capacidades productivas y de
distribución actual, pero también que
se adapten con cierta flexibilidad a las
futuras.

Según esto, mecanizar y automatizar
procesos repetitivos en el que los ope-
rarios no aportan valor añadido, agiliza
procesos y elimina errores y, además, los
puestos ganan en ergonomía (preven-
ción de riesgos laborales) pero los riesgos
de la inversión y, por tanto, los costes,
son muy elevados teniendo en cuenta
la situación de incertidumbre económi-
ca actual. Hay una solución para cada
cliente, y los proyectos se deben abordar
de manera escalada y muy flexible”.

EL FUTURO DE LA LOGÍSTICA
RETAIL, EN MANOS DE
LA TECNOLOGÍA Y DE SU
APLICACIÓN REAL

https://twitter.com/CepymeNews

900 400 408 l lberdrola.es

Si eres agricultor sabes que el sol es una fuente inagotable y gratis de energía que se adapta
perfectamente a ti. Los meses en los que más necesario es regar, son los meses de mayor radiación solar.

Por eso, en Iberdrola te ofrecemos Smart Solar:

 una solución integral con la que generarás toda la energía que necesites,

 olvidándote del gasoil,

 respetando el medioambiente,

 y con la garantía de Iberdrola.

Conéctate al sol y ahorra.

CATALÁN / MALLORQUÍN EUSKERA VALENCIANO

Cepyme_smart_solar_203x266.indd 1 2/4/18 15:33

182

LAS NOTICIAS MÁS LEÍDAS

Redacción CepymeNews | @CepymeNews

Ecommerce AI

La Inteligencia Artificial (IA) aplicada al eCommerce puede impulsar las tiendas
online y mejorar las cuentas de resultados.

El 85% de las compañías considera que la implementación de inteligencia artifi-
cial permite obtener una ventaja competitiva respecto a otros players del mercado,
según estudio elaborado por MIT Sloan Management Review y The Boston Con-
sulting Group.

La aplicación de esta tecnología es una tendencia en evolución, y se estima que
el 60% de los comercios electrónicos utilizarán soluciones de inteli-
gencia artificial en 2020 y un tercio de los ingresos provendrá de esta
tecnología, según un informe elaborado por Gartner.

Las empresas que han implementado en sus estrategias de negocio
nuevas tecnologías, como la IA, son cada vez más numerosas.

En un escenario competitivo donde los consumidores se han vuelto más exigentes,
cada vez más retailers utilizan herramientas de tecnología inteligentes para auto-
matizar procesos y rentabilizar de forma más eficiente sus negocios.

Muchas compañías de comercio electrónico, desde gigantes del eCommerce como
Amazon o Alibaba hasta otras más pequeñas, dedican I+D para implementar
programas de atención al cliente, herramientas de reconocimiento visual o
desarrollo de algoritmos para servir las preferencias de contenidos del cliente según
sus gustos o readaptar el prizing con comparativas en tiempo real de los productos
de la competencia.

“El comercio electrónico se reinventa constantemente para buscar nuevas fórmulas
de crecimiento que permitan aumentar las ventas y la cuenta de resultados así
como optimizar la experiencia del cliente para fidelizarlo”, afirma Alberto Her-
nández, Partnerships Director de Webloyalty.

“Soluciones de Big Data e inteligencia artificial se ponen al servicio del eCommer-
ce para optimizar sus procesos no solo a nivel atención al cliente, sino también para
mejorar los servicios de logística o la creación de patrones de comportamiento de
usuarios, que tienen como finalidad ofrecer productos y servicios que se ajusten lo
máximo posible a los gustos y las demandas de los consumidores”.

IA aplicada al eCommerce

1.	 Chatbots para una atención
personalizada. Como refuerzo
o incluso sustituto de las FAQs (o
preguntas frecuentes), se está exten-
diendo el uso de chatbots, es decir,
herramientas inteligentes y con alto
grado de personalización que atien-
den al cliente 24/7. Estos sistemas
simulan conversaciones naturales y
fluidas que solventan las principa-
les dudas y aportan soluciones sin
la necesidad de que intervengan
empleados humanos al otro lado.

Suponen una ventaja eficiente para
las compañías que acompañan a los
clientes a través del customer jour-
ney, mediante la orientación en el
proceso de compra, la resolución
de problemas o la asistencia en el
cobro final.

2.	 Experiencia personalizada
con patrones de consumo.
Big data e inteligencia artificial
son claves para crear patrones de
consumo de los clientes logueados.

Este análisis pormenorizado de un
usuario posibilita conocer mejor los
hábitos y gustos para alcanzar una
segmentación detallada, que será
fundamental para realizar campa-
ñas específicas y realizar una co-
municación personalizada para im-
pactar a cada consumidor en base a
sus preferencias.

EL 60% DE LOS ECOMMERCE
UTILIZARÁ SOLUCIONES DE
INTELIGENCIA ARTIFICIAL EN
2020

https://twitter.com/CepymeNews

183

LAS NOTICIAS MÁS LEÍDAS

“La aplicación de inteligencia artificial
en el comercio electrónico es sinónimo
de predicción, análisis de datos y aten-
ción personalizada. Una tecnología en
constante crecimiento y evolución que
marcará una diferencia sobre la percep-
ción y recomendación de la marca, la
repetición de compra, el posible incre-
mento sobre la cesta media o las interac-
ciones con su departamento de atención
al cliente con aquellos eCommerce que
empiecen a incorporar varias de estas
soluciones”, concluye Hernández.

3.	 Inventario inteligente. La entrega del pedido online es el último eslabón
de la cadena en las tiendas online. Una parte esencial para los eCommerce y
consumidores que, en base a su satisfacción, podrán repetir el pedido o ha-
berse convertido en un cliente esporádico. Gracias a establecer patrones de
compra de los clientes en los que se analizan los hábitos de consumo muchas
compañías establecen modelos predictivos a través de los cuales se anticipan
a la demanda, y son capaces de prever el stock de un producto en un almacén
concreto incluso antes de que el usuario efectúe la compra, así como proponer
descuentos sobre compras recurrentes a los consumidores finales.

4.	 Búsqueda de productos con imágenes. Las imágenes de productos y
servicios impactan a los consumidores de forma constante. Son muchos los
usuarios que realizan búsquedas a través de imágenes de productos, como
ropa o complementos, que han visto en redes sociales. Determinados eCom-
merce, entre los que se encuentra Amazon, son capaces de establecer sistemas
de IA mediante los cuales detectan a qué producto corresponde una determi-
nada imagen para añadirlo, si el cliente así lo desea, al carro de compra.

184

LAS NOTICIAS MÁS LEÍDAS

Otro aspecto clave de este mercado es
una notable concentración, ya que las
cinco primeras empresas del sec-
tor coparon la mitad del volumen
de negocio en 2018, tanto en el seg-
mento de paquetería empresarial como
en el de paquetería industrial. En cuanto
al negocio de las empresas de mensajería
y paquetería, Informa prevé que este
mantendrá una tendencia alcista
en el período de 2019-2020, susten-
tada en el incremento del comer-
cio electrónico y las moderadas subi-
das de precios aplicadas por algunos de
los principales operadores.
Se estima que en dicho bienio el valor
del mercado contabilizará un ascenso
cercano al 4% anual, que supondrá al-
canzar los 7.650 millones de euros
en 2020.

Informa destaca que el desarrollo de
servicios de entrega ultrarrápida y de la
logística inversa, la mejora de los servi-
cios de última milla y el establecimiento
de redes de puntos de entrega, buzones
o taquillas automáticas son algunas de
las tendencias que seguirán marcando la
actividad de las empresas del sector en el
comercio ‘online’.

La mejora tecnológica en todos los ám-
bitos, la ampliación de las rutas de trans-
porte y de las redes de plataformas y al-
macenes, en particular de los ‘hubs’ en
entornos urbanos, figuran también entre
las principales tendencias previstas para
el corto y medio plazo.

El mercado de mensajería y paquetería facturó 7.100 millones de euros en 2018, lo
que supone un amento del 5,2% respecto al año anterior y el máximo histórico del
sector, que databa de 2008, según Informa. Los buenos resultados obtenidos se expli-
can por el crecimiento económico, el aumento del consumo y la producción indus-
trial, además del comportamiento favorable de la distribución comercial en el sector.

Informa señala que el dinamismo del comercio electrónico también está
contribuyendo al crecimiento de la facturación, sustentado en el pro-
gresivo trasvase de clientes de canales tradicionales a la vía ‘online’.
En concreto, el segmento de paquetería empresarial alcanzó los 4.425 millones
de euros de facturación en 2018, lo que se traduce en un incremento del 6%. En
el segmento de paquetería industrial, la cifra se situó en 2.675 millones de euros,
un 3,9% más que en 2017. Por su parte, el negocio internacional siguió ganando
penetración en la facturación sectorial. Así, tras crecer un 6,3%, pasó a representar
el 27% del total.

EL MERCADO MENSAJERÍA
Y PAQUETERÍA LOGRA
INGRESOS RÉCORD DE 7.100
MILLONES DE EUROS,
UN 5,2% MÁS

Redacción CepymeNews | @CepymeNews

https://twitter.com/CepymeNews

SEGUROS PARA EMPRESAS Y AUTÓNOMOS

INNOVAMOS PARA CAMBIAR
LAS COSAS Y MEJORARLAS

mapfre.es

Trabajamos cada día para diseñar nuevas soluciones que permitan a las
empresas y autónomos abordar el presente y garantizar su futuro,
protegiendo de manera solvente y rigurosa los riesgos que les afectan.

Y prestamos especial atención a los nuevos riesgos surgidos de la
incorporación de las novedades tecnológicas, a los procesos industriales y
actividades empresariales: ciberriesgos, drones, protección de datos…

Infórmate en el 918 365 365
o en cualquiera de nuestras oficinas.

C

M

Y

CM

MY

CY

CMY

K

68-2019 AF Adaptacion pagina CEPYME.pdf 1 13/06/2019 8:25:06

LA PALABRA DE MILTON FRIEDMAN

187

Milton Friedman fue un estadístico, economista e
intelectual estadounidense de origen judío que se
desempeñó como profesor de la Universidad de Chi-
cago. Liberal y defensor de su doctrina sobre el libre
mercado, Friedman realizó contribuciones impor-
tantes en los campos de macroeconomía, microeco-
nomía, historia económica y estadística. En 1976 fue
galardonado con el Premio Nobel de Economía por
sus logros en los campos de análisis de consumo, his-
toria y teoría monetaria, y por su demostración de la
complejidad de la política de estabilización.

"Estoy a favor de bajar los impuestos bajo cualquier circuns-
tancia, por cualquier excusa y por cualquier razón, siempre
que sea posible."

"Los almuerzos gratis no existen."

"UNO DE LOS MÁS GRANDES ERRORES ES
JUZGAR A LAS POLÍTICAS Y PROGRAMAS POR
SUS INTENCIONES, EN LUGAR DE POR SUS
RESULTADOS"

"El hombre libre no se pregunta ni qué puede hacer su país
por él, ni qué puede hacer él por su país..."

"Estoy a favor de legalizar las drogas. Según mi sistema de
valores, si la mayoría de la gente quiere matarse a sí mismos,
tienen todo el derecho de hacerlo. La mayoría de los proble-
mas que vienen de las drogas son porque éstas son ilegales."

"Si un intercambio entre dos partes es voluntario, no tendrá
lugar a menos que ambas partes crean que se beneficiarán de
él. La mayoría de las falacias económicas derivan del perder
de vista esta simple reflexión."

"La solución gubernamental a un problema es normalmente
tan mala como el mismo problema. "

"LA INFLACIÓN ES UN IMPUESTO SIN LEGISLACIÓN. "

"Las únicas sociedades que han sido capaces de crear una pros-
peridad relativa ampliamente extendida han sido aquéllas que
han confiado principalmente en los mercados capitalistas. "

"Hay un viejo dicho que reza: "si quieres cazar a un ladrón,
llama a otro para que lo atrape". La virtud del capitalismo de
libre empresa es aquél que coloca a un empresario frente a
otro, y ese es el método más efectivo de control. "

"Los derechos de propiedad no son únicamente una fuente
de libertad económica. También son una fuente de libertad
política. "

"CUANDO SE TRATA DE ECONOMÍA, TODO EL
MUNDO ES UN EXPERTO QUE CASI SIEMPRE SE
EQUIVOCA, Y LOS EJECUTIVOS DE NEGOCIOS
NO SON LA EXCEPCIÓN. "

"La empresa sólo tiene una responsabilidad social: usar su
energía y sus recursos para actividades que aumenten sus uti-
lidades, siempre y cuando respete la regla de juego... y se dedi-
que a una competencia franca y libre, sin engaños ni fraudes. "

"El camino de un gobierno centralizado a una verdadera
sociedad privada de libre empresa posee tres componentes.
Primero y el más importante de todos, el Estado de derecho,
el cual se extiende a la protección de la propiedad. Segun-
do, propiedad privada dispersa de los medios de producción.
Tercero, libertad de entrar y salir de industrias, libre compe-
tencia, libre comercio. Estos son esencialmente los requeri-
mientos básicos. "

MILTON
FRIEDMAN

BROOKLYN, NUEVA YORK
31 de julio 1912

LA PALABRA DE MILTON FRIEDMAN

QUÉ LEER

QUÉ LEER

189

MACROLOGÍSTICA
INTERNACIONAL
Rodolfo Enrique Silvera Escudero
ECOE Ediciones
Logística
210 páginas

LEAN SUPPLY CHAIN AND
LOGISTICS MANAGEMENT
Paul Myerson
McGraw-Hill Professional (UK)
Idioma | Inglés
292 páginas

MANUAL DE LOGÍSTICA
INVERSA
Antonio Iglesias López
ESIC Editorial
Logística, compras y gestión de almacenes
170 páginas

GESTIÓN LOGÍSTICA
Y COMERCIAL
Emilia García, David Aymerich,
Joan Sisteró, Joan Turbao
McGraw-Hill Interamericana de España S.L.
Administración
256 páginas

LA LLAMADA CULPA
GRAVE EN EL TRANSPORTE
DE MERCANCÍAS POR
CARRETERA
Francisco Sánchez-gamborino
Marge Books
Derecho
564 páginas

LA MENTE Y EL CORAZÓN
DEL LOGISTA
Laura Pujol Giménez y Mariano F.
Fernández
Marge Books
Empresa | Organización empresarial
134 páginas

RELOAD

Nº13 JULIO 2019 LIDERAZGO FEMENINO

RELOAD
LO MÁS LEÍDO DEL ANTERIOR PLAN

190

WOMAN
IN BUSINESS:
HACIA UN AVANCE
REAL
Informe 2019 | Grant
Thornton

REFERENTES
FEMENINOS Y SUS
CLAVES PARA
TRIUNFAR
ERIC THOMPSON

EF
E

/
M

ic
ha

el
 R

ey
no

ld
s

CRECEN LAS
INICIATIVAS
EMPRENDEDORAS
EN ESPAÑA Y LA
EXPECTATIVA DE
GENERAR EMPLEO
GEM España

MARÍA GÓMEZ
DEL POZUELO
CEO y fundadora
| Womenalia

VERÓNICA
PASCUAL
CEO | Asti Technologies
Group

SALVAR LAS
TRABAS
ECONÓMICAS DE
UNA STARTUP...
Eva Montero |
Redacción - Plan
Magazine

GABRIELA URIARTE
Directora del proyecto
PROMOCIONA de CEOE

JESSICA WALSH
A designer, art director,
illustrator and partner
at sagmeister & walsh,
and ladies, wine &
design founder | By Katy
Cowan

RELOAD

191

Páginas: 10 - 30 Páginas: 46 - 50

Páginas: 58 - 66 Páginas: 68 - 75

Páginas: 94 - 99 Páginas: 152 - 155

Páginas: 170 - 173 Páginas: 174 - 177

PLAYLIST

PLAYLIST

193

#escuchoPLANTHE
WATERBOYS

ALL THE THINGS SHE GAVE ME
A Pagan Place
1984

THE WHOLE OF THE MOON
This Is the Sea
1985

THE PAN WITHIN
This Is the Sea
1985

THE WHOLE OF THE MOON
This Is the Sea
1985

SPIRIT
This Is the Sea
1985

THE FISHERMAN´S BLUES
Fisherman´s Blues
1988

SWEET THING
Fisherman´s Blues
1988

YOU IN THE SKY
Fisherman´s Blues
1988

SOON AS I GET HOME
Fisherman´s Blues
1988

A MAN IS IN LOVE
Room to Roam
1990

WE WILL NOT BE LOVERS
The live Adventures of the
Waterboys
1998

MY LOVE IS MY ROCK IN THE
WEARY LAND
A Rock in the Weary Land
2000

TOO CLOSE TO HEAVEN
Fisherman´s Blues vol. 2
2001

SILENT FELLOWSHIP
Universal Hall
2003

AIN´T NO WORDS FOR THE
THINGS I´M FEELING
Universal Hall
2003

SONG OF WANDERING AENGUS
An appointment with Mr Yeats
2011

I CAN SEE ELVIS
Modern Blues
2015

NOVEMBER TALE
Modern Blues
2015

NEAREST THING TO HIP
Modern Blues
2015

PRÓXIMO PLAN

¿A quién se le ocurre
devolver una cantimplora
a las 01:00 de la madrugada?
Pues al que puede.

Recoge y devuelve
tus compras online
cuando quieras.

citypaq.es

Citypaq

Plan_Cepyme_(203x266+3).pdf 1 22/10/19 16:35

Piensa ya en mañana.
Imprime tu calendario
ahora y aprovecha el:
15% de descuento*

Código : CAL2019
www.onlineprinters.es

*
15

%
 d

e
de

sc
ue

nt
o

so
br

e
el

 v
al

or
 s

in
 IV

A
 d

e
la

s
m

er
ca

nc
ía

s
de

 e
st

a
ca

te
go

ría
. V

ál
id

o
ha

st
a

el
 3

1/
12

/2
0

19
.

N

o
ac

um
ul

ab
le

 c
on

 2
 o

tr
as

 o
fe

rt
as

. N
o

es
 p

os
ib

le
 u

n
pa

go
 e

n
ef

ec
tiv

o.
 S

in
 lí

m
ite

 e
n

el
 v

al
or

 d
el

 p
ed

id
o

