
SORTING Nº 3

1Nº 4 | Marzo 2019 | Boletín Informativo BÖWE SYSTEC Iberia |

SOLUCIONES LOGÍSTICAS E 
INTRALOGÍSTICAS PARA 
CLASIFICACIÓN POSTAL 

Y PAQUETES


SORTING Nº 3

2Nº 4 | Marzo 2019 | Boletín Informativo BÖWE SYSTEC Iberia |

2

EDITORIAL

Estimado lector,

El mercado online internacional está en auge. Esto plantea

enormes desafíos, no solo para los servicios de mensajería y

entrega de paquetes, sino también para los centros de distribución

que afrontan un volumen creciente de paquetes, unos tiempos de

entrega cada vez más cortos y una creciente variedad de artículos

que deben manejar. Para asegurar que los paquetes lleguen a sus

destinatarios de la manera más rápida y confiable posible, los

centros de clasificación necesitan soluciones logísticas e

intralogísticas eficientes y flexibles que optimicen y automaticen

sus procesos.

Los sistemas de clasificación de paquetes BÖWE SYSTEC pueden

hacer precisamente eso, ofrecen un procesamiento totalmente

automatizado desde los productos entrantes hasta el envío. Su

cuidado diseño ahorra espacio y la variedad de formas en que se

pueden configurar garantiza un alto grado de flexibilidad que

hacen que estos sistemas de clasificación sean soluciones

eficientes para cualquier centro de paquetería.

Nuestros soluciones logísticas e intralogísticas para clasificación de

paquetes pueden gestionar materiales de formas inusuales, por

ejemplo circulares, gracias a su tecnología de clasificación única.

¡No nos conformamos con los diseños estándar! La gama de

clasificación de paquetes se completa con el software propio de

clasificación BÖWE Sort. ¡Contáctenos!

Sinceramente,

Roberto Martín

Director de Operaciones

BÖWE SYSTEC Iberia

CONTENIDO
• EDITORIAL  ....................................................... 2

• PARTICIPACIÓN BÖWE EN RED LEDGE ................ 3

• ENTREVISTA A ULMA HANLING SYSTEMS............. 4

• CASO PRÁCTICO: JERSEY POST ……….................. 6

• GRUPO POSSEHL …………………………………………… 7   

• PRÓXIMOS EVENTOS ………............................... 8

• PERFIL DE LA COMPAÑÍA ………………………………. 9

BÖWE SYSTEC 
IBERIA
España

Julián Camarillo, 12
28037 Madrid

Portugal

Granja Park, 5 
2710-142 Sintra

Tel.: +34 913 757 399

e-mail: info@bowe-systec.es

website: www.bowe-systec.com

mailto:info@bowe-systec.es
http://www.bowe-systec.com/


SORTING Nº 3

3Nº 4 | Marzo 2019 | Boletín Informativo BÖWE SYSTEC Iberia |

3

BÖWE SYSTEC REFUERZA 
SU POSICIÓN COMO 
PROVEEDOR DE 
SOLUCIONES DE 
CLASIFICACIÓN  
AUTOMATIZADAS CON SU 
PARTICIPACIÓN 
MAYORITARIA EN 
REDLEDGE

El Software como fuerza motriz

BÖWE SYSTEC firmó el pasado mes de Febrero 2019 un

acuerdo para adquirir una participación mayoritaria en

RedLedge, una compañía de software con sede en el

Reino Unido. A partir de Marzo, RedLedge se convertirá

oficialmente en parte del grupo BÖWE SYSTEC.

RedLedge fue fundada en 1996 y tiene su sede en Yorkshire,

Reino Unido. Como empresa de software establecida, Red

Ledge se ha especializado en soluciones de Auto-ID y sus

tecnologías de código de barras, RFID, voz y sensores se

utilizan con éxito en todo el mundo en centros de clasificación

de correos y paquetes, almacenes e instalaciones de

producción.

La experiencia principal de RedLedge incluye plataformas de

software competitivas como Warehouse Management Systems

(WMS), Warehouse Control Systems (WCS) y soluciones de

serialización.

La adquisición de RedLedge es un hito importante para BÖWE

SYSTEC como proveedor líder de soluciones de automatización

inteligente.

"Como ‘proveedor integral' queremos ser el primer punto de

contacto para todos los requisitos de intralogística de nuestros

clientes", destaca Joachim Koschier, Director General de BÖWE

SYSTEC. “Deberían poder obtener de nosotros todo lo que

necesiten para optimizar su centro de clasificación de paquetes

y sus procesos internos. Desde la recepción de mercancías

hasta la salida de mercancías, todo desde un proveedor. La

adquisición de RedLedge ha sido, por lo tanto, un paso lógico y

es una piedra angular de nuestra estrategia corporativa ".

“Nuestra receta para el éxito es que escuchamos lo que

nuestros clientes necesitan. Con RedLedge a nuestro lado, no

solo podemos suministrar el hardware, que por supuesto es

importante y esencial, sino también el software que teje todo

de manera inteligente. El Sistema de Gestión de Almacenes

(WMS) y el Sistema de Control de Almacenes (WCS) de Red

Ledge significa que podemos ofrecer a nuestros clientes de

clasificación un sustancial valor añadido", comenta el Director

General de BÖWE SYSTEC, Dirk Van Vinckenroye.

Alan Wilcockson y Andy O'Donnell, directores generales de

RedLedge, también ven un tremendo potencial en la fusión.

"Somos un proveedor líder de soluciones de identificación

automática y nuestros sistemas nos permiten controlar todos

los aspectos de la intralogística de manera altamente eficiente",

explica Alan Wilcockson. Andy O'Donnell agrega: "En RedLedge

estamos involucrados en mercados globales y en fuerte

crecimiento. Trabajando con BÖWE SYSTEC, en el futuro

podremos emprender proyectos adicionales en particular en el

mercado de paquetería e intralogística. Vemos la fusión como

un “win-win” para ambas compañías y estamos deseando

trabajar juntos".


SORTING Nº 3

4Nº 4 | Marzo 2019 | Boletín Informativo BÖWE SYSTEC Iberia |

4

ENTREVISTA A UNAI 
BAUTISTA, TECHNICAL 
PRODUCT MANAGER DE  
ULMA HANDLING SYSTEMS

Introducción:

ULMA Handling Systems desarrolla su actividad como Ingeniería

Integral en Material Handling Systems a través de una extensa

gama en soluciones logísticas de almacenamiento automático y

preparación de pedidos dirigidas al ámbito de la Distribución y

de la Fabricación Automática. Diseña y desarrolla soluciones

intralogísticas automatizadas, desde la recepción proveniente

de producción o proveedores hasta su expedición.

Los sistemas de ULMA están especialmente diseñados para

soluciones logísticas de preparación de pedidos y

almacenamiento automático cuya función permite incrementar

al máximo los ratios de productividad, reduciendo el número de

movimientos, tareas de transporte y el espacio del almacén.

1. ¿Cuál es su actividad principal y a qué tipo de clientes 

se orienta?

Unai Bautista: En ULMA Handling Systems desarrollamos

nuestra actividad como Ingeniería Integral en Material Handling

Systems dirigido a empresas multisectoriales. Entre nuestros

clientes existen empresas de tamaños, sectores y segmentos

diversos que buscan mejorar su posicionamiento diferenciado

que les permite ofrecer una propuesta de valor añadido a sus

clientes. Son este tipo de empresas las que confían en ULMA

para obtener soluciones ingeniosas a sus necesidades, donde

caben soluciones que requieren un alto nivel de automatización

hasta soluciones logísticas de menor grado de automatización.

2. ¿Cómo describiría el modelo cooperativo del que 

forma parte ULMA?

Unai Bautista: ULMA Handling Systems es una empresa

cooperativa donde la participación y la integración de las

personas en la gestión, resultados y propiedad de empresa es

el eje de acción.

Formamos parte del Grupo Empresarial ULMA, uno de los

mayores Grupos Empresariales del norte de España con 53

años de presencia en el Mercado.

Vinculado desde sus inicios a la Experiencia Cooperativa de

Mondragón, el Grupo ULMA forma parte, a su vez, de

la Corporación Mondragón. Con una historia construida en base

a una cultura basada en Valores Cooperativos, el Grupo ULMA

hoy es ya futuro y está a la vanguardia de la tecnología y de los

procesos de trabajo más avanzados y optimizados.

3. ¿Cuáles son las claves para seguir siendo referentes 

en el sector?

Unai Bautista: Una trayectoria de más de 35 años en el

sector es la consecuencia de mantener en el tiempo un

compromiso con nuestros clientes y con la innovación. Así

hemos evolucionado, anticipándonos a los sistemas

intralogísticos del futuro.

4. A nivel de innovación tecnológica, ¿por dónde cree 

que irá el futuro? 

Unai Bautista: La forma de plantear la innovación en los

próximos años debe ser aquella que nos permita proponer la

mejor y la más económica solución para responder a la

necesidad de cada cliente. Esta manera de enfocar la

innovación hace que nuestra organización integre la innovación

desde la concepción de la solución logística hasta el desarrollo

del proyecto y servicio de reingeniería. Este enfoque nos obliga

a desarrollar continuamente mejoras en nuestros procesos

internos, y el lanzamiento de nuevas herramientas y soluciones

de automatización cada vez más eficientes y rentables.


SORTING Nº 3

5Nº 4 | Marzo 2019 | Boletín Informativo BÖWE SYSTEC Iberia |

5

5. ¿Qué aspectos diferencian a ULMA de sus 

competidores? 

Unai Bautista: Nuestro valor añadido se concreta en un

análisis exhaustivo de las necesidades de nuestros clientes. Este

análisis previo nos permite definir la solución logística más

ajustada al cliente. Entendemos que una adecuada

automatización del sistema logístico requiere una comprensión

total de las necesidades presentes y futuras de la empresa, y es

a partir de ese conocimiento detallado cuando las ventajas de la

automatización serán visibles en toda la cadena de suministro.

6. ¿Cómo afecta la INDUSTRIA 4.0 al sector de la 

intralogística?

Unai Bautista: Se está dando una transformación desde el

B2B Y B2C hacia el C2B, donde el Cliente es el motor de la

actividad. Es la logística del futuro. Es la era de la Logística 4.0.

ULMA Handling Systems ya está inmersa en esta nueva era, la

cual corresponde a una nueva manera de organizar los medios

intralogísticos. El objetivo que pretende alcanzarse es la puesta

en marcha de un gran número de “almacenes inteligentes”

capaces de una mayor adaptabilidad a las necesidades de los

clientes y en consecuencia, a los procesos logísticos.

El mundo virtual de la tecnología de la información, el mundo

físico de las empresas e internet, se han convertido en uno.

Los cambios en el perfil de la demanda junto con las

oportunidades que ofrecen las nuevas tecnologías, están

provocando una importante revolución que nos está

permitiendo ofrecer al mercado soluciones basadas en

tecnologías como el BigData, Cloud computing, IoT o Robótica

Colaborativa.

7. ¿Cuáles son las principales ventajas que aportará la 

transformación hacia una logística 4.0? 

Unai Bautista: El objetivo principal de esta nueva revolución

es en todo momento, seguir garantizando la calidad del

servicio. En ULMA creemos que la transformación digital está

sirviendo y servirá para seguir mejorando la calidad de los

procesos. Disponer de un mayor volumen de datos que permita

tomar mejores decisiones, pasar a trabajar en un entorno

donde la capa ciber-física y los negocios estén interconectados,

… toda esta nueva realidad está permitiendo garantizar la

optimización de los procesos.

"La innovación, más que una apuesta, es una 

obligación que nos responsabiliza como 

Ingeniería Logística“


SORTING Nº 3

6Nº 4 | Marzo 2019 | Boletín Informativo BÖWE SYSTEC Iberia |

6

CASO PRÁCTICO
JERSEY POST

Solución “llave en mano” para clasificación 
de paquetes

Jersey Post Group se estableció en 1969 y se incorporó al gobierno local en 2006; ahora Jersey

Post opera una red de 21 oficinas de correos en la isla de Jersey-Reino Unido. Además, Jersey

Post proporciona servicio de entrega postal a todas las casas privadas y empresas de Jersey, cinco

días a la semana. Asentada al lado de las oficinas de correos y redes de distribución, es un servicio

complementario que permite a Jersey Post proporcionar un conjunto completo de productos y

servicios postales para empresas de cualquier tamaño y sector. Esto incluye correo masivo y

servicios de apoyo asociados, sí como impresión digital y gestión de datos.

Más recientemente, trabajando con nuestra red global de socios de más de 190 países, Jersey

Post ha desarrollado una amplia gama de especialistas en distribución mundial en ruta. Como

parte de nuestra reciente expansión de negocios, hemos establecido lugares de comercio exterior

de las Islas del Canal, incluyendo Newark y Chicago en los EE.UU., Hong Kong, así como Basildon

en el Reino Unido. Esta expansión nos permite ofrecer dentro y fuera de la isla gestión logística de

cualquier tamaño o tipo de artículo, con el fin de apoyar el propio desarrollo de negocio de

nuestros clientes y su crecimiento.

DATOS IMPORTANTES

Proyecto: Jersey Post Tamaño bandeja: 450 x 700 mm

Destinos: 73 ext. y 73 int. Longitud rampa: 2.500 mm

Lugar: Jersey - R.U. Anchura rampa: 800 mm

Año de instalación: 2015 Alimentación: Automática/Manual

Producto clasificado: Paquetes Modos de clasificación: A Ruta

Capacidad: 5.500 bandejas/hora Opciones: Cálculo peso y volumen

Longitud máquina: 48 m Configuración: “Zig-Zag”


SORTING Nº 3

7Nº 4 | Marzo 2019 | Boletín Informativo BÖWE SYSTEC Iberia |

7

EL GRUPO POSSEHL, 
CON SEDE EN LÜBECK, 
CIERRA OTRO SÓLIDO 
AÑO FISCAL

• Las ventas del grupo de 3.800 millones EUR se

corresponden con el alto nivel del año anterior.

• Los beneficios antes de impuestos (EBT) aumentan en un

3% a 162 millones EUR.

• Implementación exitosa de cinco transacciones corporativas.

Possehl continúa su historia de éxito. El 2018 fue otro año

financiero exitoso para el Grupo con sede en Lübeck, que dio

varios pasos significativos hacia la configuración del futuro del

Grupo en cuanto a continuar su curso de crecimiento rentable a

largo plazo.

Sobre la base de cifras preliminares, las ventas consolidadas

ascendieron a 3.800 millones EUR y, por lo tanto, se

mantuvieron estables en comparación con el año anterior.

Ajustado por la conversión de la moneda y los efectos de los

precios de los metales preciosos, los cuales tuvieron un impacto

negativo en los ingresos generales del Grupo, la tasa de

crecimiento ascendió a alrededor del 8% en el año financiero

finalizado y, por lo tanto, el Grupo continuó su dinámico

desarrollo observado en los últimos años. Tanto el crecimiento

orgánico dentro de las compañías operativas del Grupo como

las nuevas adquisiciones contribuyeron a este aumento

favorable en igual medida.

En comparación con el año anterior, los beneficios antes de

impuestos (EBT) aumentaron en un 3% alcanzando la cifra

récord de 162 millones de euros. El rendimiento de las

operaciones de ventas, sin considerar los metales preciosos, se

mantuvo estable en poco más del 7%. Casi todas las divisiones

del Grupo contribuyeron a este éxito y, en algunos casos,

pudieron aumentar aún más los buenos resultados alcanzados

en el año anterior. "Aprovechamos las oportunidades que

surgieron de un clima económico favorable para expandir aún

más nuestra posición competitiva", dice el Dr. Joachim Brenk,

Presidente de la Junta Ejecutiva de L. Possehl & Co. mbH.

Las crecientes restricciones comerciales y el inminente Brexit

aún no han tenido ningún efecto económico notable.

En el año financiero finalizado, el Grupo invirtió más de 100

millones EUR en la renovación y expansión de las capacidades

productivas y en proyectos orientados al futuro. Invertir una

cantidad tan significativa de dinero ha creado el requisito previo

para satisfacer la alta demanda de productos y soluciones

provistas por las compañías del Grupo Possehl tanto en los

mercados existentes como en los nuevos. “Nos centramos

especialmente en invertir en proyectos de digitalización y en la

creación de condiciones de trabajo modernas. Estos son los

componentes clave de nuestra comprensión de la

sostenibilidad”, explica el Sr. Brenk. El índice de inversión del

Grupo, basado en activos fijos, ascendió a alrededor del 30% y

se espera que permanezca en el mismo nivel en los próximos

años. Las inversiones se financian exclusivamente con capital

social y flujo de caja corriente.

Las bajas tasas de interés continuas y el elevado alza de capital

en el mercado significaron que las condiciones marco para

adquirir nuevas empresas eran extremadamente difíciles para

un inversor orientado a largo plazo como Possehl. Sin embargo,

el Grupo pudo ampliar y fortalecer su cartera corporativa a

través de cinco adquisiciones orientadas al futuro. Las

adquisiciones de Bolt-on se llevaron a cabo con éxito para las

divisiones Construcción de propósito especial, Máquinas de

limpieza y Procesamiento de metales preciosos, mientras que la

división PYME Investments experimentó un desarrollo

estratégicamente avanzado tras la adquisición de una

participación mayoritaria en el Grupo Hänsel.

En cuanto al mercado de máquinas de impresión, la fusión de

los sistemas web de manroland y Goss International se

considera un paso de consolidación innovador.


SORTING Nº 3

8Nº 4 | Marzo 2019 | Boletín Informativo BÖWE SYSTEC Iberia |

8

Imagen: BÖWE SYSTEC en Hunkeler Innovationdays 2019

• LOGISTICS & DISTRIBUTION
02 – 03 Octubre, 2019
Estocolmo | SUECIA
Kistamässan
Pabellón K | Stand K12

• PRINT 19
03 – 05 Octubre, 2019
Chicago | USA
McCormick Place
Pabellón Norte | Stand 2227

• D-LOGISTICS
22 Octubre, 2019
Gotemburgo | SUECIA
Svenska Mässan

• PARCEL FORUM 19
28 – 30 Octubre, 2019
Dallas | TEXAS | USA
Gaylord Texan | Stand 533

• ROBOTICS AND AUTOMATION
29 – 30 Octubre, 2019
Coventry | REINO UNIDO
Ricoh Arena

PRÓXIMOS EVENTOS 
2019

• D-CONGRESS
07 Marzo, 2019
Gotemburgo | SUECIA
Svenska Mässan
Pabellón H | Stand H00:03

• E-HANDEL
21 Marzo, 2019
Aarhus | DINAMARCA
Tivoli Frideheden (Hermans Kulturhus)

• SITL
26 – 28 Marzo, 2019
Parc des Expositions - Paris Port de Versailles | FRANCIA

Pabellón 1

• PROMAT 
08 – 11 Abril, 2019
Chicago | USA
McCormik Place
Pabellón Sur | Stand S4518

• BÖWE SYSTEC EXCLUSIVE DAYS 2019
14 Mayo, 2019
Augsburgo | ALEMANIA
Sede Central BÖWE SYSTEC

• THE WORLD MAIL & EXPRESS EUROPE CONFERENCE 
2019 (WMX)
17 – 19 Junio, 2019
Dublín | IRLANDA
Croke Park

• MULTIMODAL
18 – 20 Junio, 2019
Birminghan | REINO UNIDO
NEC Birminghan

• DOXNET
24 – 25 Junio, 2019
Baden-Baden | ALEMANIA
Kongresshaus

• IMHX
24 – 27 Septiembre, 2019
Birminghan | REINO UNIDO
NEC Birminghan

• PARCEL+POST EXPO
01 – 03 Octubre, 2019
Amsterdam | PAISES BAJOS
Rai Convention Centre Amsterdam
Pabellón 8 | Stand 1030


SORTING Nº 3

9Nº 4 | Marzo 2019 | Boletín Informativo BÖWE SYSTEC Iberia |

9

BÖWE SYSTEC GmbH

Perfil de la compañía

BÖWE SYSTEC es uno de los proveedores líderes mundiales de soluciones inteligentes de automatización.

Durante más de 70 años, los productos de esta compañía tecnológica han mejorado y optimizado los flujos de

producción en una amplia y diversa gama de sectores industriales. Las tecnologías de BÖWE desempeñan un

relevante papel en numerosas industrias, ya sea mediante los sistemas de ensobrado para aplicaciones clásicas

de transaccional o mailing, soluciones de procesamiento de tarjetas, sistemas de clasificación de cartas y

paquetes para modernos centros de post-proceso, soluciones de automatización para intralogística o

serialización farmacéutica. Con sede en Augsburgo, Alemania, donde se emplazan sus instalaciones de

producción y desarrollo, la empresa presta servicios a sus clientes en todo el mundo a través de sus 20 filiales y

más de 50 agencias generales.

Desde 2010, BÖWE SYSTEC GmbH es propiedad de Possehl Group, que generó unas ventas anuales de

alrededor de 3.800 millones de Euros con una plantilla de unos 12.500 empleados en todo el mundo en 2017. El

único accionista de L. Possehl & Co. mbH es la fundación benéfica Possehl en el Ciudad hanseática de Lübeck -

Alemania.

Más información disponible en www.boewe-systec.com y www.possehl.de

http://www.boewe-systec.com/
http://www.possehl.de/

