
C

M

Y

CM

MY

CY

CMY

K

REVISTA-PORTADA_AAFF.pdf 1 13/11/23 15:38

LA REVISTA DE AECOC

CÓDIGO84

c84

CÓDIGO84

c84
DICIEMBRE 2023Nº262

A
Ñ

O
 2

0
2

3
_D

IC
IE

M
B

R
E

_N
Ú

M
E

R
O

 2
6

2
C

8
4

 -
N

º
2

6
2

CONGRESO AECOC

Hablamos de lo
importante para 2024

LA REVISTA DE AECOC

8 456789 012345

00262

CÓDIGO84

c84

CÓDIGO84

c84
DICIEMBRE 2023Nº262

CONGRESO AECOC

Hablamos de lo
importante para 2024

Hacia un nuevo orden mundial

Los 3 grandes retos del gran consumo
Hora de repensar el negocio

ENTREVISTA

Choví, 70 años haciendo salsas

7

Construyendo el futuro de un sector eficiente,
competitivo y responsable

¡SU OPINIÓN ES IMPORTANTE PARA NOSOTROS!
Cuéntenos que le han parecido los artículos del presente número.
Díganos que temas le gustaría que se traten en los próximos.
¡AYÚDENOS A HACER LA REVISTA QUE LE GUSTARÍA LEER!

Descárguese el último número de C84 en www.aecoc.es

CÓDIGO84

c84
IMPORTANTE
AECOC no suscribe necesariamente las opiniones
expresadas por sus colaboradores.

Prohibida la reproducción total o parcial sin
autorización previa de AECOC.

LA MISIÓN DE AECOC/GS1 ESPAÑA
La misión de AECOC es la mejora
de la competitividad de toda la cadena
de valor compartiendo soluciones,
estándares y conocimiento
que la hagan más eficiente
y sostenible aportando mayor
valor al consumidor.

PUBLICIDAD
COORDINACIÓN GENERAL: Juan Martínez
juan.martinez@codigo84.com
Avda. Can Corts, 37, 3º 1ª
08940 Cornellà (Barcelona)
Tel. 93 377 41 26/625 43 55 91 Fax. 93 377 41 53
Agentes de publicidad: Josep Mª Gascón y
Luis Sánchez Freyre

CONTROL DE DIFUSIÓN

Nº262

COLABORADORES
Marta Munné
Rosario Pedrosa
Berta Ambròs
Jesús García,
A. Trinidad González-Portela
J. Carlos Prado
Jesús Pérez

DISEÑO Y MAQUETACIÓN
iScriptat

FOTOGRAFÍAS
Roger Castellón,
Juan Luis Recio,
Istockphoto

IMPRESIÓN
Jiménez Godoy, S.A.

DEPÓSITO LEGAL
B 29967/87

PRESIDENTE
Francisco Javier Campo

VICEPRESIDENTE
Alberto Rodríguez Toquero

DIRECTOR GENERAL
José María Bonmatí

CONSEJO DE REDACCIÓN
Maite Arrizabalaga
José María Bonmatí
Jordi Cuatrecases
Rosa Galende

DIRECTORA DE C84
Rosa Galende
rgalende@aecoc.es

REDACCIÓN
Ana Martínez Moneo
amartinez@aecoc.es

Charo Toribio
ctoribio@aecoc.es

Sara Falcón
sfalcon@aecoc.es

Patricia Català
pcatalaex@aecoc.es

Ronda General Mitre, 10
08017 Barcelona
Tel. 93 252 39 00
Fax. 93 280 21 35
Email: redaccionC84@aecoc.es

EDITORIAL

DICIEMBRE 2023

En un año de máxima incertidumbre y complejidad, las empresas del gran consumo han tenido que hacer frente a un

escenario marcado por la caída de las ventas en volumen y también por la erosión de los márgenes comerciales.

Una situación que, al parecer, va a seguir definiendo el 2024 a tenor de las conclusiones de la 4º oleada del

Barómetro de Perspectivas del Gran Consumo, en el que participan 20 empresas de la distribución y centrales de

compra -con una cuota de mercado del 90%- y más de 50 compañías fabricantes de diferentes sectores del gran

consumo.

Según datos de este informe recientemente presentado por AECOC, el 100% de los distribuidores cree que va a

crecer en valor pero sólo el 56% que lo va a hacer en volumen y, en este contexto, la evolución del “mix” entre la

marca del fabricante y la del distribuidor, la contracción de la demanda y los cambios en el comportamiento del

comprador centran la atención e inquietud de las empresas.

Es evidente, por tanto, que la coyuntura económica y el impacto que este tiene sobre la capacidad de compra del

consumidor va a seguir marcando un ejercicio en el que el sector va a tener que combinar las acciones a corto plazo

con estrategias de “luces largas” que les permitan no solo responder sino incluso adelantarse a las demandas del

consumidor y de un marco regulatorio que promete seguir siendo muy activo, especialmente en el eje de

alimentación y salud y en materia de sostenibilidad ambiental.

Ese es también el objetivo principal del nuevo plan estratégico de AECOC; una hoja de ruta que guiará los pasos de la

Asociación durante los próximos tres años en el que la sostenibilidad (desde una visión absolutamente transversal y

de 360º), la defensa del papel de una dieta variada en un estilo de vida saludable, la anticipación al marco

regulatorio o los desafíos en materia de empleo y talento cobran mayor fuerza y se suman a pilares claramente

estratégicos como la logística y las operaciones, la omnicanalidad o la digitalización y la tecnología.

En cada uno de esos pilares, AECOC intensificará sus esfuerzos para aportar a sus socios estándares y

recomendaciones, conocimientos, herramientas y servicios que les ayuden a competir con éxito en el actual entorno

de trabajo y a seguir aportando valor al consumidor, adaptándose además a las peculiaridades de los diferentes

sectores a los que integra, hasta el punto de haber aprobado un plan estratégico propio para el sector salud.

Para ello, la Asociación seguirá reforzando un modelo de unidad de acción -con el resto de organizaciones del sector-

que permita que la voz de la cadena de valor del gran consumo se escuche y que sus reivindicaciones tengan la

consideración que merece un sector que aporta a la economía el 25% del PIB y 4,5 millones de empleos.

Esa es la fuerza de un sector eficiente, competitivo y responsable con el entorno social y medioambiental en el que

opera.

José Mª Bonmatí, director general de AECOC

Impulse su sección de frutas y verduras

Mesa modular
nebulizada

TODO EN UNO
• Conservación natural
• Seguridad alimentaria
• Retorno y rentabilidad
• Diseño exclusivo, ergonómico y sostenible
• Materiales certificados de alta calidad

Ventajas
Sistema de nebulización exclusivo por
alta frecuencia integrado en el mueble
Prolongamos la vida útil del producto
manteniendo todas sus cualidades y
valor nutritivo.
Reduzca el uso de envoltorios plásticos
y aumente sus ventas.

Más información en nebulizacion.eu
Atención e información: (+34) 93 754 98 98
contactar: info@nebulizacion.eu

Anuncio MMV 11-23 A4.indd 1 22/11/23 14:16

}

à

î

}à

àî

}î

}àî

Ü

{ÅöÑÅ{öˆýúÒł‰úöŽúž½úšłËž−ÐöjlhÝÊÒZZZkZZZnikjilkZZZkptlm

IFA & Fundación Gasol,
juntos en la promoción
de hábitos saludables

SHOPPER VIEW
	Las compras navideñas ante un entorno inflacionista� 6

DIRECTIVOS� 8
	Lo importante para 2024
Directivos de Aldi, Campomayor, Cashdiplo, Condis,
Delaviuda, Grupo Alsur y Haribo comparten sus perspectivas
para el cierre de año y para el 2024.

PERSPECTIVAS 2024
	Toca repensar el negocio - Rosario Pedrosa–AECOC� 16

ENTREVISTA

	Enrique Choví y Agustín Martiño – Choví� 20
Choví es sinónimo de alioli, en nuestro país y cada vez más también
en Europa. La empresa familiar de segunda generación especializada
en la elaboración de salsas factura hoy 65 millones de euros y tiene como
objetivo alcanzar los 100 en 2025. Enrique Choví y Agustín Martiño, CEO
de Grupo Choví Alimentación y gerente de negocio de Choví respectiva-
mente, nos cuentan en esta entrevista los pilares para conseguirlo.

TEMA DE PORTADA: CONGRESO AECOC 2023� 30

	Bajo el lema “Hablemos de lo importante”, más de 1.000 directivos se
reunieron en Zaragoza para hablar de economía, mercado, consumidor,
innovación, sostenibilidad, marco regulatorio, liderazgo, talento...

ENVASES Y EMBALAJES
	Los retos de los envases sostenibles en un entorno multicanal
y las tendencias en packaging de productos frescos� 96

NOTICIAS AECOC
	Códigos QR en el sector del vino - Berta Ambròs - AECOC� 108

EL CONSUMI(RA)DOR ENMASCARADO
Al otro lado del jamón� 114

Consulte la versión digital
de C84 en www.aecoc.es

DESDE LA BARRERA
	Jesús Pérez – 38º CONGRESO AECOC. Conclusiones
para andar por casa� 110

THE CIRCULAR CAMPUS–ECOEMBES� 88

		La Responsabilidad Ampliada del Productor, palanca necesaria
hacia la circularidad
La nueva legislación en materia de envases impacta directamente
en la RAP, porque amplía la obligación económica de las empresas que
ponen envases en el mercado para uso doméstico, la extiende también
a los comerciales e industriales y otros flujos de residuos y establece
nuevas obligaciones en materia de reducción, ecodiseño y reutilización.

ejemplares

controlados por

SUMARIO

www.aecoc.es

C84 2626 C84 262 7

Las compras navideñas
ante un entorno
inflacionista
Cuando el consumidor piensa en compras navideñas, piensa en dis-
frute (compras, decoraciones, luces, productos navideños, fiestas
familiares, etc.), pero también en gasto. El 30% de los consumido-
res nos dice que gasta en exceso en Navidad. Sin embargo, la crisis
económica y la presión inflacionista condicionarán el consumo
de algunos hogares de cara a estas fiestas.

MARTA MUNNÉ
RESPONSABLE DE ESTUDIOS DE AECOC
SHOPPERVIEW
mmunne@aecoc.es

El 35% de los consumidores gastará menos estas navidades. Se trata
de un 13% más de hogares que el año pasado. Para contener estos
gastos, el consumidor adopta varios mecanismos:

•	 El 50% anticipa sus compras navideñas para aprovechar las ofer-
tas y ahorrar.

•	 El 46% compra más productos de marca blanca para ahorrar.

•	 El 39% se desplaza a otros puntos de venta en busca de promo-
ciones.

•	 El 35% cambia el menú de Navidad para combatir la inflación.

También las salidas por ocio se verán afectadas: el 29% solía ir de
viaje en Navidad y este año se quedará en casa.

LOS DATOS

Pero no todo son malas noticias. Algunos consumidores no quieren re-
nunciar a darse un capricho en Navidad y recuperar la ilusión en el
consumo:

•	 El 38% no cambiará sus hábitos de compra estas
fiestas a pesar del aumento de precios.

•	 El 57% gastará igual o más en regalos y en juguetes
que las navidades pasadas.

•	 El 46% no deja de lado poder comprar productos in-
novadores, nuevos lanzamientos, aunque reconoce
que ahora el precio es un factor más importante a te-
ner en cuenta.

•	 Y otro 47% dice que en Navidad le gusta comprar
productos de “ediciones especiales”, distintos de los
habituales.

En restauración y consumo fuera del hogar hay más dispersión de
comportamientos: un 40% gastará igual o más versus el 36% que
gastará menos. Además, uno de cada 4 consumidores nos dice que en
Navidad no va a restaurantes, sino que prefiere las comidas en casa.

UN SHOPPER RESILIENTE

Ediciones

Ediciones

especiales

especiales

Los productos frescos especialmente la carne y el
pescado tienen un papel especial en el menú navi-
deño. En este sentido, el consumidor no quiere re-
nunciar a estos productos, pero algunos también se
verán forzados a modificar sus hábitos de compra:

•	 6 de cada 10 consumidores ade-
lantarán sus compras de carne o
pescado para aprovechar las ofer-
tas y mejores precios.

•	 El 30%, ante el aumento de pre-
cios, comprará menos cantidad
de carne y pescado para ahorrar.

•	 El 47% optará por variedades
o especies más baratas.

LAS COMPRAS DE PRODUCTOS
FRESCOS EN NAVIDAD

%

No hay pandemia, pero algunos cambios de com-
portamiento han venido para quedarse y ahora el
shopper prefiere huir de las aglomeraciones:

•	 El 48% evita ir a los centros co-
merciales para rehuir las aglome-
raciones de gente.

•	 El 29% compra más regalos
online de lo que hacía antes por
estas fechas.

•	 El 24% compra más productos
de alimentación y bebidas online
este año.

UN SHOPPER QUE HUYE
DE LAS AGLOMERACIONES

C84 INSIGHT DEL MES BY SHOPPERVIEW

C84 2628

Lo importante
para 2024
La inestabilidad geopolítica y la inflación han marca-
do el año 2023. Un entorno cambiante que ha retado
a las empresas a adaptarse aún más y que, a su vez,
se ha convertido en una oportunidad para reinven-
tarse y centrarse en lo realmente importante. Las
empresas coinciden en que lo importante hoy pasa
por seguir poniendo al consumidor en el centro, un
eje de trabajo que condiciona sus estrategias, pero
sin dejar a un lado la innovación, la sostenibilidad,
la agilidad y la eficiencia.

REDACCIÓN C84

C84 DIRECTIVOS

ISABEL SÁNCHEZ RUIZ
CEO de Delaviuda
Confectionery Group

VALENTÍN LUMBRERAS
CEO de ALDI España

ALBERTO MESA
CEO de Grupo Alsur

LUIS GIL MAZÓN
CEO de CashDiplo

CARLOS PÉREZ SUÁREZ
Vice President Sales&
Marketing Spain /
Portugal Haribo

MARÍA CARIDAD GARCÍA
CEO de Campomayor

MANEL ROMERO
Director general de Condis
Supermercats

C84 262 11C84 26210

“Los grandes retos para 2024
son aprovechar las
oportunidades del ecosistema
digital y la sostenibilidad”.

MARÍA CARIDAD
GARCÍA BUSTO
CEO de Campomayor

COLABORACIÓN, INNOVACIÓN, AUTENTICIDAD Y GESTIÓN DE TALENTO

El comienzo de una nueva era.
2023 ha sido testigo de una evolu-
ción significativa en nuestro sector,
caracterizado por cambios funda-
mentales y una continua adaptación
a un entorno empresarial dinámico.
Ahora es momento para reflexionar
sobre las lecciones aprendidas para

poder vislumbrar el camino del próxi-
mo año.

Podríamos decir que hemos comenzado
una nueva era de transformación cons-
tante. Cuando hace un tiempo hablába-
mos de resiliencia, agilidad y flexibilidad
lo hacíamos desde el punto de vista de

reto a alcanzar para poder adaptarnos
y seguir avanzando. Hoy en día se han
convertido en valores imprescindibles
en las organizaciones para poder abor-
dar una realidad empresarial en cons-
tante cambio que debe enfrentarse a
nuevos escenarios: conflictos bélicos,
inestabilidad política, inflación, etc.

2024: adaptarse a los nuevos desafíos.
Uno de los grandes retos es la adapta-
ción al ecosistema digital, aprovechan-
do las oportunidades que ofrece y pu-
diendo incluirlas en diferentes ámbitos,
como por ejemplo su aprovechamiento
para optimizar procesos y operaciones
y maximizar el rendimiento operativo.

La sostenibilidad seguirá siendo clave,
buscando impulsar prácticas y medi-
das que fomenten una sostenibilidad
integral (social, medioambiental y eco-
nómica). Y por supuesto la agilidad y la
transparencia se hacen imprescindi-
bles para poder dar respuesta a las de-
mandas del consumidor.

Nos enfrentamos a un 2024 con desa-
fíos marcados por la necesidad de
adaptarse a la inflación, la contención
del consumo y el aumento de los tipos
de interés. La colaboración entre em-
presas, las propuestas innovadoras, la
autenticidad en la comunicación y la
gestión del talento centrada en un lide-
razgo humanista son claves para nave-
gar estas turbulencias.

“La ejecución es la variable que marca
la diferencia, dada la inestabilidad del entorno”.

MANEL ROMERO
Director general de Condis Supermercats

HACER BIEN LAS COSAS, LA PRINCIPAL META

Un año de desafíos. 2023 ha sido un
ejercicio que nos ha desafiado en múl-
tiples aspectos, al conjunto del sector
de la distribución en general y a Condis
Supermercats en particular. Nos he-
mos enfrentado a una incertidumbre
generalizada y a tensiones persisten-
tes en el consumo, además de lidiar
con la escasez de materias primas, in-
fluenciada por factores climáticos y
geopolíticos.

A pesar de las complejidades, hemos
sido capaces de superar los retos que
el último ejercicio nos ha ido plantean-
do. En este escenario cambiante, el de-
safío ha sido gestionar el día a día con
efectividad y resiliencia. Y, por esto
mismo, la ejecución se está convirtien-
do en la variable que marca la diferen-
cia, dada la inestabilidad del entorno.

Un 2024 de ejecución. Intentando
proyectar 2024, y sin una visibilidad
clara del mercado, los retos siguen
siendo los mismos. Nos planteamos un
enfoque adaptativo en el que la calidad
de la ejecución, el hacer bien las cosas,
es la principal meta. A través de este
enfoque conseguiremos alcanzar nues-

tros objetivos incluso en este entorno
inestable.

Con esta cultura de la ejecución, esta-
mos desarrollando planes y procesos
flexibles para adaptarnos a las fluctua-
ciones del entorno, estableciendo sis-
temas de seguimiento y control para
identificar problemas, alternativas o
nuevas soluciones. En este momento,
la ejecución es más que una simple es-
trategia y se ha convertido es el cora-
zón de nuestro desempeño diario. El
“cómo” hacemos las cosas es igual de
importante, si no más, que el “qué” ha-
cemos. La ejecución efectiva no solo
mejora la eficiencia operativa, sino que
también fortalece nuestra capacidad
para superar desafíos presentes y futu-
ros. Nuestros equipos y su desempeño
diario son más importantes que nunca.

Estamos mejor preparados que nunca
para afrontar los retos y aprovechar
las oportunidades que 2024 nos depa-
ra. Como hemos demostrado en el pa-
sado, en cada desafío encontramos la
inspiración para innovar, aprender y,
sobre todo, salir reforzados. Este nue-
vo ejercicio no será una excepción.

“Somos muy optimistas, pero
debemos estar muy atentos
para reaccionar a los escenarios
buenos y no tan buenos”.

ALBERTO MESA
CEO de Grupo Alsur

SALIR REFORZADOS DE LA TORMENTA

Cierre de año. Los últimos meses del
año presentan una tendencia similar a
la mostrada en los meses anteriores,
marcada también por la estacionalidad
del periodo navideño y el momento
punta de nuestros suministros desde
Perú a Estados Unidos, pero reflejando
un crecimiento de las marcas blancas y
tensión en las marcas de fabricante
provocada por las variables macroeco-
nómicas de todo el sector.

Algunas de nuestras novedades y la
fidelidad de los clientes están permi-
tiendo que vayamos a cerrar con ven-
tas superiores al ejercicio anterior, a
pesar del esfuerzo de contención de
costes para reducir el impacto en
nuestros clientes del incremento de la
cesta de la compra y las reducciones
de volumen de todo el mercado de
conservas vegetales por detracción
del consumo.

Perspectivas 2024. Retos y priorida-
des. En el entorno macro seguimos en
un escenario de alta volatilidad y ten-
siones geopolíticas y de red global de
suministro en la que deberemos estar
muy atentos para reaccionar a los es-
cenarios que se vayan presentando,
buenos y no tan buenos. Hay indicado-
res que ya están en máximos y debe-
rán relajar la tensión y permitir recu-
perar la tranquilidad en los mercados.

Por su parte, en el entorno micro so-
mos muy optimistas, pues hemos apro-
vechado para crear unas líneas de tra-
bajo y producto y una propuesta al
consumidor que responde a las varia-
bles de alta importancia de alimenta-
ción saludable, enfoque de economía
circular, productos sencillos pero fáci-
les de consumir y conservando 100%
sus condiciones naturales, aproximan-
do al consumidor final una amplia gama
de producto con una relación calidad-
precio excelente. Las tormentas pasan
y las empresas de referencia en cada
sector saldrán de nuevo reforzadas.

“Vamos a cerrar con ventas
superiores al ejercicio
anterior, �a pesar del esfuerzo
de contención de costes para
reducir el impacto en nuestros
clientes”.

DIRECTIVOS

C84 26212

“En 2024 seguiremos
reforzando nuestra superficie
comercial y logística en España
y creando empleo de calidad
en el país”.

VALENTÍN LUMBRERAS
CEO de ALDI España

“Cerraremos el año con
cerca de 50 tiendas nuevas�
y finalizando la construcción
de 2 nuevos centros de
distribución en España,
que nos permitirán seguir
creciendo en número
de tiendas y de clientes”.

UNA PROPUESTA DE VALOR DE CALIDAD Y RESPONSABLE

Buen balance de 2023. Ha sido un año
desafiante para todas las empresas de
distribución alimentaria y gran consu-
mo. A pesar del contexto, en Aldi cerra-
remos el año con cerca de 50 tiendas
nuevas y finalizando la construcción de
dos nuevos centros de distribución en
España que nos permitirán seguir cre-
ciendo en número de tiendas y de
clientes.

Este año el equipo de Aldi en España
ya alcanza más 7.000 trabajadores y
trabajadoras. Hemos superado la cifra
de los 7 millones de clientes durante el
último año, y, según datos de Kantar
Worldpanel, fuimos la cadena de super-

mercados que más creció en número
de clientes en el último año, con cerca
de un millón de nuevos consumidores
entre septiembre de 2022 y septiem-
bre de 2023.

Además, a pesar del contexto adverso,
durante algunos meses del año hemos
podido asegurar los precios más bajos
de la distribución. Por todo ello y por la
mayor aceptación que cada día tienen
nuestras marcas propias y nuestros
precios bajos, valoro 2023 como un
año positivo para Aldi en España.

Continuar la expansión en 2024. Con
el objetivo acercar y hacer más accesi-

ble para más hogares nuestro modelo
de compra sencillo y satisfactorio, du-
rante el 2024 seguiremos reforzando
nuestra superficie comercial y logística
en España, y como consecuencia se-
guiremos creando empleo de calidad
en el país.

Como hemos hecho hasta ahora, en
los próximos años trabajaremos
para garantizar una propuesta de
valor de calidad y responsable al me-
jor precio posible, que sea relevante
para los españoles y las españolas y
que asegure potenciales ahorros
para todas las familias en sus com-
pras habituales.

DIRECTIVOS

C84 262 15C84 26214

“2024 va a ser un año de gestión
muy fina para mejorar
la productividad”.

LUIS GIL MAZÓN
CEO de CashDiplo

EL FOCO EN LAS PERSONAS

Año de integración y transformación.
2023 ha sido extraordinariamente po-
sitivo para el grupo CashDiplo, vamos a
crecer un 40% en ventas sobre el año
anterior y alcanzaremos los 200 millo-
nes de euros de facturación.

Durante todo el ejercicio hemos estado
muy centrados en la integración y
transformación de las compañías ad-

quiridas a finales de 2022. Ha sido un
año de personas y de gestión del talen-
to para nuestra compañía, pasando de
250 a 600 colaboradores a los que he-
mos acompañado en el proceso de in-
tegración y adaptación a la cultura de
la empresa.

No obstante, ha sido también un año
complicado por la inflación y por la ra-

lentización del consumo, que se ha he-
cho patente en el segundo semestre,
con una disminución del poder adquisi-
tivo de los consumidores y la pérdida
paulatina de confianza.

Seguir siendo referentes. 2024 va a
ser un año de gestión muy fina donde
habrá que hacer un esfuerzo extraordi-
nario para mejorar la productividad de

nuestra empresa. Será un periodo
complicado por la tendencia del consu-
mo y tendremos que poner mucho
foco en dar soporte a los clientes ayu-
dándoles a aliviar las dificultades que
se encontrarán en sus negocios.

El entorno macro y las incertidumbres
sobre políticas fiscales y económicas
serán un hándicap para las inversio-
nes. Confiamos en que el turismo siga
la buena tendencia del año 2023, por-
que será básico para mantener el cre-
cimiento de la economía y la salud de
la hostelería nacional.

CashDiplo tiene previsto abrir dos
nuevos establecimientos (en las islas
de Tenerife y Gran Canaria) y conti-
nuar con la política de remodelling de
tiendas. Queremos seguir siendo un
referente del Cash&Carry de proximi-
dad, con un delivery más eficiente que
facilite la compra de nuestros clientes
y apostando cada vez más por la sos-
tenibilidad en todos los procesos que
se ejecutan en nuestra compañía.

“El principal desafío será encontrar un
equilibrio para mantener cuota y margen”.

ISABEL SÁNCHEZ RUIZ
CEO de Delaviuda Confectionery Group

LA HOJA DE RUTA ANTE LOS NUEVOS DESAFÍOS

Escenario desafiante en 2023. Inicia-
mos el 2023 con una moderada recupe-
ración y crecimiento en el sector gran
consumo, registrando incrementos en
volumen y valor gracias al aumento de
la confianza del consumidor. Sin embar-
go, el sector también ha tenido que en-
frentarse a varios desafíos, como la in-
flación, en los que ha sido necesario el
impulso de nuevas propuestas de for-
matos y productos o de nuevas políticas
comerciales y promocionales para dar
respuesta a un consumidor que ha em-
pezado a preocuparse por el abarata-
miento de la cesta de la compra.

Somos optimistas con el cierre de este
año. Nuestra prioridad ha sido atender

a las necesidades del consumidor,
apostando por la diferenciación en for-
matos, la innovación y la respuesta a
las nuevas tendencias de consumo.
Creemos que todos estos elementos
han sido factores diferenciales de
nuestra propuesta de valor.

Perspectivas 2024. Desafíos y priori-
dades. De cara a 2024, en el sector del
gran consumo nos enfrentamos a nue-
vos retos y oportunidades. Todo apun-
ta a que el principal reto será seguir
operando en un contexto inflacionista
y de contención del gasto. El principal
desafío será encontrar un equilibrio
para mantener cuota y margen, lo que
supone realizar una mayor apuesta por
la diferenciación de la oferta, con inno-
vación y una mayor personalización de
la comunicación y la promoción.

En nuestra hoja de ruta también tene-
mos previsto seguir avanzando en
cuestiones relacionadas con la sosteni-
bilidad, la digitalización (y la ciberseguri-
dad) y la omnicanalidad como factores
clave para fidelizar a nuestros actuales
consumidores y captar a los nuevos, es-
pecialmente a los más jóvenes.

“Somos optimistas con
el cierre de este año. �Nuestra
prioridad ha sido atender a las
necesidades del consumidor,
apostando por la diferenciación
en formatos, la innovación
y la respuesta a las nuevas
tendencias de consumo”.

“Queremos seguir seduciendo
a nuestros consumidores
e incrementando el consumo
de la categoría”.

CARLOS PÉREZ SUÁREZ
Vice President Sales & Marketing
Spain / Portugal Haribo

SUPERANDO EXPECTATIVAS EN VOLUMEN Y VALOR

Un 2023 lleno de novedades. 2023
está siendo un año muy especial para
una de las familias de productos más
emblemáticas de Haribo, la gama Fa-
voritos, que este año ha dado la bien-
venida a Favoritos Fusión.

La integración de este nuevo Favori-
tos a la gama, un rediseño de las bol-
sas y una amplia campaña de promo-
ción en redes sociales y televisión
están formando parte de las acciones

destacadas de este 2023. Además,
durante este año hemos presentado
otras novedades: Super Mario, un ca-
ramelo de goma con la licencia del
conocido juego; Dinosaurios, unos di-
vertidos caramelos de goma con
combinaciones de sabores sorpren-
dentes y recubiertos de pica-pica;
Chamallows Minichoco: marshmallow
en pequeñas piezas, perfectas para
picotear, recubiertas de un crujiente
chocolate con leche.

Estos últimos años la cadena no se ha
repuesto a la velocidad suficiente des-
pués del parón de 2020, algo que la
guerra en Ucrania ha terminado de
agravar. Nuestro sector lo ha sufrido de
la misma manera que otros en gran
consumo. 2023 ha venido a confirmar
la recuperación en el consumo, con un
extraordinario verano. Está siendo tam-
bién un año de gran crecimiento de
MDD en prácticamente todas las cate-
gorías. Haribo cerrará el ejercicio 2023

por encima de las expectativas y presu-
puestos iniciales para el año, tanto en
volumen como en valor.

2024: mucho camino por recorrer.
Nuestro principal afán consiste en ser
capaces de seguir seduciendo a nues-
tros consumidores para que disfruten
de los pequeños y cotidianos momentos
de felicidad que nuestra marca les pro-
porciona, en un contexto de precios más
altos y contención del gasto en los hoga-
res. Y seguimos teniendo la oportunidad
de incrementar el consumo de la cate-
goría, vía penetración y frecuencia (oca-
siones, hábitos…), a niveles parecidos a
los de países del entorno europeo.

El grado de penetración, frecuencia y
consumo per cápita está lejos de los de
nuestros vecinos de Francia, Alemania,
UK o Escandinavia, en que las golosi-
nas son algo cotidiano en la compra y
en la despensa de todos los hogares. Es
cierto que en los últimos años el consu-
mo y el valor de la categoría han ido
creciendo, y lo bueno es que nos queda
camino por recorrer.

DIRECTIVOS

C84 262 17C84 26216

Toca repensar
el negocio
Tras un 2023 de fuerte crecimiento en valor, para 2024 el sector pre-
vé una ralentización en la facturación y un estancamiento en los volú-
menes, según se deduce del 4º Sondeo AECOC Perspectivas Gran
Consumo. La causa principal es el impacto de la inflación en el consu-
midor, lo que provoca la contención del gasto y la búsqueda de aho-
rro, potenciando el trasvase entre marcas. En este contexto, muchas
empresas están inmersas en un proceso de repensar su negocio.

ROSARIO PEDROSA
GERENTE DEL ÁREA DE ESTRATEGIA COMERCIAL
Y MARKETING DE AECOC
rpedrosa@aecoc.es

El Sondeo AECOC Perspectivas
Gran Consumo se ha convertido en
un barómetro anual. Ya va por su
cuarta edición y cuenta con las va-
loraciones de empresas de distri-
bución con una cuota de mercado
conjunta cercana al 90% y más de
50 compañías fabricantes que re-
presentan los diferentes sectores
del gran consumo. El informe con-
cluye que las empresas del sector
trabajan con la perspectiva de un
2024 de cierto estancamiento en la
facturación del sector y con riesgo
de decrecimiento en los datos de
volumen.

2024: estancamiento
en valor y un volumen
comprometido
Tras un 2023 con facturación en
línea o incluso por encima de lo
previsto a principios de año, nos
acercamos a un 2024 donde las
compañías se enfrentan de nuevo
a un escenario de incertidumbre
derivado de múltiples factores, en-
tre ellos la situación económica ac-
tual y sus consecuencias en el con-

sumo, unido al impacto del entorno
geopolítico.

Así, el 48% de los distribuidores
consultados piensa que el crecimien-
to del sector en 2024 se verá algo
estancado, mientras que el 30%
considera que el sector mantendrá
la actual senda de crecimiento.

Sin embargo, la principal preocupa-
ción de los retailers está en los volú-
menes de compra. Un 52% percibe
estancamiento en el consumo para
2024, mientras que un 22% cree
que el indicador de volumen entrará
en decrecimiento. Tan solo el 13%
tiene buenas sensaciones y cree que
los datos de consumo serán positi-
vos el año que viene.

Las percepciones de los fabricantes
de gran consumo son similares. El
69% coincide en que para este
próximo año se espera un estanca-
miento en volumen y un 19% piensa
que el sector decrecerá en este sen-
tido. En relación con las perspecti-
vas de facturación, el 58% de los fa-

bricantes espera estancamiento y el
23% confía en el crecimiento del
sector.

No obstante, cuando las empresas
analizan sus propias organizaciones
son más optimistas que cuando va-
loran globalmente al sector. Por
ejemplo, el 100% del retail considera
que su compañía crecerá en valor
respecto a 2023, y la mayoría se si-
túa entre el 1-3%. Lo mismo sucede
con su previsión en volumen: un
56% prevé que crecerá y un 40%
considera que vivirá cierto estanca-
miento. Quienes creen en un creci-
miento lo sitúan mayoritariamente
entre un 1-3%.

Las previsiones del sector van en lí-
nea con los datos facilitados por
NielsenIQ, que avanzan un cierre de
año 2023 con un crecimiento en va-
lor del 10.5% para el sector y pre-
vén una ralentización para 2024,
que acabaría con una evolución en
valor del +3.9%, donde el volumen
se quedaría prácticamente plano
con un +0.2%.

Factores determinantes para
las previsiones de 2024
Hay múltiples puntos a tener en
cuenta al hacer nuestras previsiones
de cara al próximo año. Algunos
como los siguientes pueden explicar
las valoraciones expuestas:

•	 En 2024 la inflación desacelera-
rá el ritmo.
Uno de los grandes hándicaps de
cara al año próximo es saber la
evolución de la inflación dentro de
las categorías. De hecho, el 40%
tienen dificultad para elaborar es-
cenarios sobre las determinadas si-
tuaciones inflacionistas. Preguntan-
do por esta cuestión concreta, para

el 50% de las empresas la inflación
se estancará en sus categorías,
mientras un 46% considera que se-
guirá creciendo.

•	 Decantación entre marcas.
Otro aspecto importante es saber
cómo evolucionarán las preferen-
cias de los consumidores entre mar-
cas fabricantes y de distribución.
Hoy en día nos encontramos con
que 1 de cada 2 productos que van al
carro de la compra es MDD.

Según el 88% de los participantes en
este sondeo, la MDD seguirá crecien-
do y un porcentaje similar opina que
este hecho provocará un cambio en
el mix de compras del consumidor a
favor de la MDD, con una consecuen-
te desvalorización de categorías.

•	 Trasvase del fuera del hogar
al hogar.
La situación económica que vivire-
mos durante el 2024 puede favore-
cer al retail. Así opina la mitad de la
distribución, que considera que en
2024 seguirá habiendo

Balance 2023. �
Se espera cerrar
el año con un
crecimiento en valor
del 10,5%.

2024. �Se prevé
una ralentización
con una evolución
en valor del 3,9% y
un volumen plano.

C84 PERSPECTIVAS 2024

C84 26218

trasvase del fuera del hogar al ho-
gar, y la mayoría opina que entre el
1% y el 5% de las ventas del sector
procederán de este fenómeno como
consecuencia de la situación econó-
mica.

•	 Mayor activación comercial
Ante esta situación, las empresas
ven en la actividad comercial una
palanca de activación clave, tanto
para contrarrestar el volumen como
para reaccionar ante el auge de la
marca de los distribuidores; y por
ello el 80% afirma que incrementa-
rá la actividad promocional.

Principales desafíos:
mix de ventas, volumen
e incertidumbre
Si en el análisis del año anterior el
barómetro situaba la preocupación
del sector por la evolución de la in-
flación como el principal desafío
para el año, seguido de la dinamiza-
ción de las ventas dirigidas a un
consumidor con menos poder adqui-
sitivo y el impacto de los problemas
de servicio, de cara a 2024 cambia
este ranking dada la coyuntura ac-
tual y las consecuencias de lo vivido
en el mercado durante 2023.

El crecimiento de dos puntos de la
cuota de la MDD durante 2023, si-
tuándola en un 45% de cuota en va-
lor, según NIQ, provoca que el mer-
cado eleve ese trasvase entre
marcas al Top 1 de desafíos para una
parte del mercado más posicionada

en las marcas. Le sigue la contrac-
ción de la demanda, con una previsi-
ble caída en el volumen de ventas. Y
en el Top 3 de retos se encuentra un
consumidor volátil, impredecible,
que se mueve por la contención y la
búsqueda de ahorro.

Eso llevará al sector a ocuparse en
tres grandes prioridades: dinami-
zar el volumen de ventas, proteger
la cuenta de explotación y gestio-
nar la inflación y sus consecuen-
cias en el shopper y, por tanto, en
el mercado.

Año de dificultades
y oportunidades
Es cierto que el volumen y el mar-
gen están comprometidos por la si-
tuación actual, pero el sector debe
encontrar bolsas de consumo que
puedan convertirse en oportunida-
des para incentivarlos.

Para el 33% de los participantes la
colaboración será aún más necesa-
ria que nunca, y por ello pondrán
en marcha más proyectos de traba-
jo conjunto que en 2023, como por
ejemplo la gestión por categorías.
Si se revisan eficientemente las ca-
tegorías, las empresas reconocen
que un gran reto que tienen hoy es
adaptar el surtido a las nuevas ne-
cesidades del shopper. Por ello el
57% opina que se llevarán a cabo
iniciativas de racionalización de
surtidos. Un porcentaje que, si solo
tenemos en cuenta a la distribu-

ción, asciende al 78%. Es, por lo
tanto, un foco que la industria de-
bería tener muy presente, ya que la
mayoría de sus clientes lo van a
trabajar en detalle.

Otro punto de interés vendrá de la
mano de la omnicanalidad. La mitad
de los encuestados invertirá más
que nunca en ella y en digitalización.
En cuanto a la venta online, el 56%
del retail opina que la cuota se man-
tendrá en las mimas cifras actuales,
entre un 1% y un 3%.

Pero en 2024 la gran olvidada pue-
de ser la innovación, lo que sería
muy preocupante. Casi 40% fabri-
cantes participantes en este estudio
considera que la innovación en su
categoría está cayendo y, a pesar de
ello, solo una cuarta parte se plan-
tea reforzarla.

Aún así, no se disminuirán inversio-
nes ni al trade ni al consumidor. El
62% de las empresas manifiestan
que no harán recortes importantes
en su presupuesto comercial ni
tampoco en su presupuesto en
marketing.

Cambios y replanteamiento
en la gestión
Ante esta coyuntura, un 70% cree
que se debe planificar con mucha
más frecuencia y tomar decisiones
a corto plazo. Mismo porcentaje
que cree que la situación inflacio-
nista actual hace que tengamos que

revisar presupuestos y readaptar
los planes comerciales con más fre-
cuencia.

Y no solo cambia la frecuencia en la
planificación y revisión de nuestros
planes, sino también nuestros cua-
dros de indicadores, que se verán

modificados incorporando nuevos
KPI’s. Así opina el 30%, que consi-
dera que el volumen, el margen y
KPI’s de eficiencia serán más prota-
gonistas que nunca.

Ante todo lo vivido en los últimos
años, muchas compañías consideran

que estamos en un punto de in-
flexión que debería llevar a una re-
flexión profunda de su actividad. Es
por ello que más de la mitad están
trabajando en un cambio estratégico
y, por tanto, inmersos en un proceso
de replanteamiento del negocio.

© Rosario Pedrosa

 3 GRANDES DESAFÍOS DEL GRAN CONSUMO

?

1 Más competencia
de la MDD

59%

2 Contracción
de la demanda.
Menos venta
en volumen

56%

3 Cambios en los
hábitos de compra
del shopper, que

dificultan planificar
la demanda

44%

LAS 3 PRIORIDADES DE LAS EMPRESAS

1 Dinamizar ventas
en volumen

(73%)
y valor

(48%).

2 Proteger la cuenta
de explotación
del impacto de

la inflación

69%

3 Gestionar
la inflación

48%

E

PERSPECTIVAS 2024

C84 262 21C84 26220

Choví
70 años haciendo
salsas
Choví es sinónimo de alioli, en nuestro país y cada
vez más también en Europa. Con más de 70 años de
historia, Grupo Choví, empresa familiar de segunda
generación especializada en la elaboración de salsas,
en 2022 facturó 65 millones de euros y tiene como
objetivo alcanzar los 100 en 2025. Tras reforzar el
equipo directivo, la compañía se apoya en 5 pilares
para seguir creciendo: la calidad de producto, la for-
taleza de la marca, la diversificación del portfolio y
de canales de venta y la internacionalización. Nos lo
cuentan Enrique Choví, CEO de Grupo Choví Alimen-
tación, y Agustín Martiño, gerente de negocio de la
compañía.

ROSA GALENDE C84
rgalende@aecoc.es

Rosa Galende: ¿Cuáles son los orí-
genes de Choví?
Enrique Choví: La empresa la creó
mi padre, un emprendedor inconfor-
mista y visionario como no he visto
otro en mi vida. Nació en Benifaió,
un pequeño pueblo en el que en
aquella época estudiar o trabajar en
algo que no fuera el campo era casi
impensable. Él se rebeló contra ese
destino. Desde muy pequeño acom-

pañaba a mi abuela en sus viajes a
Valencia para cambiar los productos
de la huerta por frutos secos y sala-
zones que luego vendían a granel en
el pueblo. De mente inquieta, pronto
pensó en montar un local donde
vender esos productos de forma dia-
ria. Consciente de la necesidad de
formarse, leía a escondidas los libros
que le prestaba el maestro, porque
mi abuelo no quería que

ENRIQUE CHOVÍ
“Las empresas que perduran durante
70 años o más es porque han sabido

adaptarse, porque cada época
tiene sus retos”.

“El talento de todo el equipo
y el inconformismo es lo que nos
ha permitido llegar hasta aquí”.

“Nuestro objetivo es que Choví
sea relevante en Europa”.

“El mercado va a seguir dando
oportunidades a quien sepa leer

el momento y adaptarse de forma
rápida a los cambios”.

“Tener como objetivo que el CEO sea
tu hijo no tiene ningún sentido”.

AGUSTÍN MARTIÑO
“Somos una empresa con una marca

que es valorada, reconocida y
querida por

los consumidores”.

“Para crecer nos apoyamos
en la calidad de los productos, en

la fortaleza de la marca, en el
conocimiento del consumidor,

en la diversificación del portfolio
y en los canales de venta y expansión

territorial, con Europa como gran
mercado a conquistar”.

“Es fundamental incorporar
y formar al talento para que aporte

sus experiencias y contribuya
a generar un impacto”.

“Nuestra responsabilidad es
hacer la marca aún más relevante

y expandirla hacia otros
territorios. Y en eso estamos”.

Agustín Martiño
Gerente de negocio
de Choví

Enrique Choví
CEO de Grupo Choví
Alimentación

C84 ENTREVISTA

C84 26222 C84 262 23

“perdiera el tiempo”. Un día se ente-
ró de que en Barcelona hacían una
feria de alimentación –Alimentaria–
y fue. Allí compró unos arcones en
los que metía unas barras de hielo
que le permitían vender pescado
congelado casi como fresco, porque
hasta entonces casi todo el pescado
se compraba en salazón.

¿Cómo se pasa de vender pescado
a fabricar alioli de forma industrial
y con una marca?
Las clientas no querían la cola del
bacalao y para no desperdiciarla mi
abuela empezó a hacer albóndigas
que acompañaba con alioli. La salsa
gustaba tanto que las clientas la
compraban también para acompa-
ñar otros productos. Tal fue el éxito
que iban en bicicleta a vender el
alioli en los mercados de otros pue-
blos, y siempre se agotaba la pro-
ducción. El negocio del alioli se vol-
vió tan importante que cerraron la
tienda y se focalizaron en la produc-
ción y venta de salsas.

En 1970 mi padre, ya casado, deja
Benifaió y monta una pequeña fábri-
ca en la ubicación actual, en un te-
rreno de 1.000 m2. A partir de ahí el

negocio fue creciendo de la mano
del retail y la hostelería, pasando de
un ámbito regional a nacional.

¿Cuándo se incorpora al negocio?
ECh: La segunda generación, de la
que formo parte, se incorpora a la
empresa en el año 2000. En ese mo-
mento hicimos el primer protocolo
familiar, del que sale un plan estra-
tégico y un consejo de familia que
decide profesionalizar la compañía
para poder acometer dicho plan.
Dentro de esa profesionalización,
una empresa externa me elige a mí
como director general. Entonces
creo mi primer equipo con directivos
externos, siempre tomando como
base los valores y fundamentos que
mi padre nos había enseñado.

¿Cuáles son esos valores que le
transmitió su padre?
ECh: Mi padre hablaba poco; era
más de hacer. Lo que aprendí de él
fue viéndole actuar. Era muy traba-
jador, exigente y respetuoso. Fue un
líder visionario e innovador, capaz
de tomar decisiones que hoy pue-
den parecer banales pero que en su
momento debieron ser complejas.
Desde el punto de vista familiar,
tuvo la habilidad para encontrar
siempre el entendimiento con sus
hermanos, porque eran tres y cada
uno tenía su forma de ser. De él
aprendí que las personas son el cen-
tro de todo, tanto a nivel personal
como empresarial. Él nos transmitió
a sus hijos que para que una empre-
sa familiar tenga éxito hay que ges-
tionar muy bien la parte de las per-
sonas, dándole a cada una de ellas

su espacio y su reconocimiento den-
tro de la organización. Y que es im-
portante profesionalizar la empresa
y que esas personas que vienen de
fuera no estén condicionadas por
los problemas familiares.

¿Cómo fue su llegada a la direc-
ción general?
ECh: Por circunstancias familiares,
mi llegada a la dirección general se
produjo en el 2000, antes de lo pre-
visto. Fueron unos años bastante
difíciles, porque se tuvieron que to-
mar decisiones duras que afecta-
ban a personas, pero había un plan
que ejecutar y el resultado final iba
a valer la pena. En estas dos déca-
das la empresa se ha ido consoli-
dando a nivel nacional, nos hemos
internacionalizado y estamos en
disposición de atacar un nuevo
reto: convertirnos en una empresa
más grande y ser un referente no
solo nacional, sino también interna-
cional.

En un momento determinado al-
guien me dijo que para visualizar el
futuro de mi empresa tenía que pen-
sar en cinco motivos por los que tal
vez al año siguiente esta podría des-
aparecer. Me dijeron:

— Hay cosas que podrían hacer que
tu empresa el año que viene no esté.
Identifícalas y haz un plan de acción
para que eso no pase.

¿Cuáles son esos riegos que po-
drían afectar a la compañía?
ECh: Uno es el relevo generacional y
la dependencia que la empresa tenía
de mí. Somos cinco hermanos. Yo
soy quien está dirigiendo la empresa
desde el año 2000. Si mañana me
sucediera algo, ¿qué pasaría con
esta empresa?

El otro es el que nos hace reforzar
permanentemente y estar a la van-
guardia con las certificaciones de
seguridad alimentaria. Por otro lado,
tenemos planes de contingencia,
como todas las industrias, para es-
tar preparados para otros riesgos,
como los incendios.

 Otro riesgo sería no estar actualiza-
dos con la vanguardia del entorno, y

esto engloba las tecnologías, las
personas y la organización.

Realizar análisis de riesgo te permi-
te reflexionar y tomar decisiones
que, de otra forma, seguramente no
tomarías.

Entiendo que están trabajando
para que ninguno de esos posibles
riesgos pueda perjudicar al futuro
de la compañía…
ECh: Por supuesto. Agustín y otras
personas en la organización están
aquí como consecuencia de esa lis-
ta. Asimismo, en el protocolo fami-
liar se especifica de qué forma la
tercera generación se puede ir in-
corporando a la compañía. De he-
cho, ya hay algún miembro de la fa-
milia en la empresa. Tengo 53 años,
pero tenemos claro que no hay que
esperar a los 65 para iniciar el pro-
ceso, porque es largo. No obstante,
yo tengo claro que mis hijos no van
a heredar una empresa: van a reci-

bir una formación, unos valores y un
conocimiento. Adicionalmente dis-
pondrán de un patrimonio familiar,
que es esta empresa, y ya se verá
qué papel van a jugar ellos. Tener
como objetivo que el CEO sea tu hijo
no tiene ningún sentido, porque hoy
ni ellos saben lo que quieren ni no-
sotros conocemos la evolución que
van a tener. El nuevo CEO será la
persona más adecuada para cuidar
el legado, sea o no un miembro de la
familia.

Agustín, desde su punto vista
¿qué aportan los profesionales ex-
ternos a una empresa familiar?
Agustín Mariño: Esta compañía
siempre ha tenido una visión de ha-
cia dónde quería ir y un plan de ac-
ción que se apoya en un legado y
una práctica empresarial y de nego-
cio que ha demostrado ser exitosa.
Las distintas personas que nos va-
mos sumando al proyecto tenemos
que compartir estos principios y,

además, aportar nuestra visión, ex-
periencia y trabajo, que tienen que
contribuir a acelerar al desarrollo de
la compañía y llevarla más allá.

Personalmente, ¿qué fue lo que
más te atrajo de este proyecto?
AM: Para mí este es un proyecto
muy ilusionante, porque coincido en
elementos fundamentales, como son
los principios, los valores y los obje-
tivos. A partir de ahí he ido identifi-
cando las fortalezas que nos van a
permitir desarrollar las estrategias
para ganar en un entorno competiti-
vo muy exigente, superando los ries-
gos identificados y fortaleciéndonos
para afrontar otros desafíos que se
presenten. Para crecer nos apoya-
mos en la calidad de los productos,
en la fortaleza de la marca, en el co-
nocimiento del consumidor, en la di-
versificación del portfolio y en los
canales de venta y la expansión te-
rritorial, con Europa como gran mer-
cado a conquistar.

	 El último lanzamiento de
Choví es Allioli Extra Sua-
ve, con el fin de atender las
inquietudes del consumi-
dor actual. De hecho, se-
gún una investigación del
fabricante, 6 de cada 10
personas prefieren consu-
mir salsas suaves o versio-
nes más suaves. Sigue con
su icónico envase con for-
ma de mortero, en esa oca-
sión en color blanco en lu-
gar de amarillo.

“Cuando facturábamos 6 millones de
euros queríamos llegar a los 20. Ahora

que estamos en 65 aspiramos a alcanzar
los 100 en 2025”.

“Lo que está pasando con el aceite
de oliva era impensable hace unos
meses. Estamos normalizando algo

que no es normal”.

“Aspiro a dejar a las nuevas
generaciones una empresa con los

mismos valores, pero con una dimensión
más grande, para que puedan hacer de
Choví una empresa de la que se sientan

orgullosos valencianos, españoles
y europeos”.

“El mortero es un símbolo muy poderoso.
La marca Choví y el mortero van de la

mano; han crecido juntos. Nuestra
obligación es que el mortero siga

teniendo su identidad y nos siga dando
alegrías a nivel nacional e internacional”.

ENTREVISTA

C84 26224

¿Cuáles son los objetivos de creci-
miento para los próximos años?
ECh: Somos ambiciosos. Cuando
facturábamos 6 millones queríamos
llegar a los 20 y después a los 50.
Ahora que estamos en 65 millones
de euros –dato de 2022– aspiramos
a alcanzar los 100 en 2025. En gran
consumo el tamaño es importante.
En España muchas empresas son
muy pequeñas y acaban vendiéndo-
se. Para evitar ese futuro, nuestra
ambición es convertir a Choví en
una empresa internacional, que sea
relevante en Europa.

AM: Las cifras serán una conse-
cuencia de un trabajo bien hecho, de
nuestra capacidad de adaptación y
de implementar y llevar a acción

nuestros planes. Lo fundamental es
ser capaces de trasladar a toda la
organización cuál es nuestra visión
y cuáles son los objetivos que dan
respuesta a esa visión. Las cifras
ayudan a visualizar la ambición y a
poner recursos detrás; te motivan.

ECh: Crecer en tamaño sin perder
rentabilidad es lo básico. Porque si
fuéramos a un mercado de volu-
men, por precio, fácilmente podría-
mos llegar a 100 millones ganando
lo mismo, pero aquí se trata de fac-
turar 100 millones generando más
riqueza.

AM: En el plan estratégico 2023-
2026 hemos identificado 5 áreas
clave de desarrollo estratégico para
convertir a Choví en el referente
nacional e internacional en nuestra
categoría.

1� La marca. Somos una empresa
con una marca valorada, reconocida

y querida por los consumidores. To-
das aquellas actividades relaciona-
das con fortalecer nuestra marca y
hacerla más relevante son funda-
mentales.

2� La diversificación. De mercados,
de portfolio, de soluciones al cliente
y al consumidor y de segmentos
para cubrir distintas tendencias y
necesidades.

3� El conocimiento del consumidor.
Estamos atentos a las nuevas nece-
sidades de consumidores y clientes.

4� La flexibilidad y la agilidad. La
capacidad rápida de respuesta a
problemas que puedan tener consu-
midores y clientes.

5� El desarrollo de las personas.
Es fundamental incorporar y formar
al talento para que aporte sus expe-
riencias y contribuya a generar un
impacto.

La marca es sin duda un gran acti-
vo y una gran responsabilidad,
siendo además el apellido familiar...
AM: La marca es nuestro principal
activo, porque tiene unos atributos
y unos valores intrínsecos que la ha-
cen reconocible y única. Además, to-
dos esos años de coherencia en la
forma de llegar al mercado le otorga
un reconocimiento por parte de los
consumidores. Nuestra responsabili-
dad es hacer la marca aún más rele-
vante y expandirla hacia otros terri-
torios. Y en eso estamos.

ECh: La marca es mucho más que
un logotipo reconocible. Además de
la dimensión comercial, de negocio,
la marca representa los valores de la
familia, de estos 70 años de historia.
Es nuestro apellido y es nuestra res-
ponsabilidad que su prestigio no
quede dañado por una mala gestión.

Somos fabricantes, y como tales te-
nemos un hueco en el mercado fa-
bricando para la marca Choví y para
terceras marcas, pero para nosotros

Choví tiene la identidad y la dimen-
sión afectiva que le aportan nues-
tros valores.

¿Cuánto le debe la marca a su en-
vase, al icónico mortero?
ECh: El mortero es un símbolo muy
poderoso. La marca Choví y el mor-
tero van de la mano; han crecido
juntos. Nuestra obligación es que el
mortero siga teniendo su identidad
y nos siga dando alegrías a nivel na-
cional e internacional. Se lanzó en
1998 y catapultó las ventas del pro-
ducto. Nosotros ya teníamos nues-
tro mercado en hostelería, pero no
conseguíamos llegar a los clientes
nacionales. Con el mortero fue al re-
vés: eran ellos los que nos llamaban.

La innovación ha sido y sigue
siendo clave para la empresa.
ECh: Mi padre fue muy innovador en
muchas cosas. Antes del mortero
fuimos la primera empresa en sacar
un envase de plástico para salsas.
Asimismo, fuimos de las primeras
empresas en poner válvula en el ta-

pón y en vender sobres de salsas en
restauración. También hemos crea-
do nuevas categorías de salsas: fui-
mos los primeros en meter el pican-
te a la salsa y llamarla ‘salsa brava’.
Más recientemente, comprometidos
con la sostenibilidad, hemos sido los
primeros en poner PET reciclado en
los envases y también conseguimos
desarrollar la técnica para poder ha-
cer los envases individuales de papel
en un porcentaje elevado.

Otro eje clave del crecimiento es
la diversificación de producto.
¿Cómo se está abordando?
ECh: Hasta el año 2010 éramos una
empresa que vendía lo que

“Tenemos un producto icónico, el
alioli, que puede ganar penetración
en los hogares y expandirse a nivel
geográfico eliminando barreras y
ofreciendo nuevas ideas de uso”.

“Nuestra diversificación en
hostelería, en retail, en el ámbito

internacional y en el entorno
industrial nos permite no tener una
dependencia fuerte de ninguna de

esas unidades de negocio y a la vez
trabajar para el desarrollo de cada

una de ellas”.

“Lo importante para Choví es que
nos mantengamos fieles a nuestros

principios y seamos capaces de
convertir las ideas en acciones que

nos permitan dar un salto
cualitativo en nuestro crecimiento”.

ENTREVISTA

C84 26226

se fabricaba. Desarrollábamos pro-
ductos en función de la capacidad in-
dustrial y las tecnologías de las que
disponíamos, sin pensar necesaria-
mente en lo que el mercado necesita-
ba. Invertíamos mucho en maquina-
ria y tecnología para hacer las salsas
emulsionadas primero, con base to-
mate después y más tarde para ha-
cer las mostazas y los dressings.

Desde 2015 las inversiones se han
dirigido a cubrir las necesidades del
mercado, del cliente y del consumi-
dor. Esto es muy importante porque
si la inversión en tecnología no está
alineada con las tendencias de futu-
ro nos podríamos encontrar un día
con una fábrica muy potente que
no responde a las necesidades de
un consumidor cada vez más exi-
gente. Con la llegada a la empresa
de Agustín Martiño –gerente de ne-
gocio– y de Aurélie Morin –directora
de marketing– aún se ha virado más
hacia esa visión.

AM: La empresa ahora tiene un
equilibrio muy sano y muy coheren-
te entre las distintas unidades de
negocio. Nuestra diversificación en
hostelería, en retail, en el ámbito in-
ternacional y en el entorno indus-
trial nos permite no tener una de-
pendencia fuerte de ninguna de
esas unidades de negocio y a la vez
trabajar para el desarrollo de cada
una de ellas. Ese es hoy nuestro ob-
jetivo: desarrollar al máximo cada
unidad de negocio, porque hay opor-

tunidades en todas ellas, y cada una
requiere su plan específico.

Ahora estamos trabajando en en-
tender al consumidor de salsas:
¿Cuáles son las tendencias?, ¿cómo
utiliza los productos? Con esa infor-
mación vamos a desarrollar pro-
puestas nuevas que aportarán valor
al mercado.

Nuevas propuestas como el Allioli
Extrasuave Choví que han lanzado
este año.
AM: Exactamente. Tenemos un pro-
ducto icónico, totalmente reconoci-
ble, que puede llegar a más consu-
midores eliminando barreras y
ofreciendo ideas de uso en platos
complementarios y distintos a los
que habitualmente se aderezan con
alioli. De esta forma podemos ganar
en penetración en los hogares y nos
podemos expandir a nivel geográfi-
co, porque el consumo de alioli ha
estado hasta ahora muy vinculado a
platos de tradición más mediterrá-
nea. El Allioli Extrasuave ha tenido
muy buena acogida por parte de
nuestros clientes del retail y de la
hostelería. Ahora trabajamos para
que el consumidor descubra el pro-
ducto y lo integre en sus hábitos de
consumo.

En alioli la empresa tiene una si-
tuación de liderazgo en el mercado.
AM: Sí, nuestra posición es el resul-
tado de todo un trabajo hecho y del
reconocimiento de los consumidores

que nos ha llevado a tener un 67%
de cuota en refrigerado. Somos muy
conscientes de que la única forma de
mantenernos ahí es dando respuesta
a las necesidades del consumidor y
ganándonos cada día su confianza.
Si nuestro producto no tiene la cali-
dad deseada o tiene un precio exce-
sivo, si no aporta un diferencial fren-
te a la competencia perderá
relevancia y peso en el mercado.
Trabajamos cada día para que esto
no suceda.

No es un trabajo fácil. Hay muchos
casos de marcas que no han sido ca-
paces de mantener sus posiciones y
cuotas.

El mercado internacional repre-
senta el 15% del negocio. ¿Cuáles
son los objetivos de crecimiento
en este ámbito?
ECh: El mercado internacional tiene
que ser nuestra palanca de creci-
miento más importante a medio pla-
zo, sin duda. Iniciamos la internacio-
nalización en el 2000, cuando se
incorporó a la empresa nuestro di-
rector de exportación, Remco Ruij-
ter, que habla inglés, alemán y ho-
landés. El mercado europeo era
prioritario para nosotros por la gran
cantidad de turistas que vienen a
nuestras costas y conocen nuestro
producto. Así empezamos a vender
en Alemania, Holanda, Inglaterra y
países nórdicos, donde hoy tenemos
posiciones de liderazgo con nuestro
alioli.

AM: Trabajamos en dos direcciones:
por una parte, en exportar y, por
otra, en internacionalizar la marca.
De momento ya exportamos a 36
países distintos y trabajamos en pla-
nes estratégicos para la internacio-
nalización de la marca en los merca-
dos prioritarios. Queremos ser una

empresa referente dentro de las sal-
sas refrigeradas. Esa es nuestra am-
bición.

Los últimos años han sido convul-
sos para todas las empresas, y en-
tiendo que también para Choví.
¿Cómo ha hecho frente a la pande-
mia y a la posterior inflación de
las materias primas?
ECh: En el 2020, un año que presu-
míamos excepcional, acabamos con
un 30% menos de ventas ya que nos
afectó fuertemente el cierre de la
hostelería. Afortunadamente tene-
mos una empresa muy saneada y re-
siliente y conseguimos salir adelante.
Tras la pandemia llegó una inflación
como no habíamos conocido en
nuestro sector. Hemos visto a pro-
veedores rompiendo contratos; unos
directamente no te servían y otros
no te aceptaban los precios. Para ha-

cer frente a esa inflación hemos te-
nido que ir al mercado con unas tari-
fas que no sabíamos cómo nos iban
a afectar al volumen. Han sido dos
años muy complicados, pero que a
la vez nos han permitido parar un
poco, reflexionar y rearmarnos para
afrontar el futuro más fortalecidos.

¿En qué sentido les ha fortalecido
este periodo convulso?
ECh: Esta etapa nos ha servido para
reorganizarnos y abordar cambios
que van a ser permanentes, como el
teletrabajo y la implantación de nue-
vas tecnologías. Ahora todo va más
rápido; en entorno es cambiante y lo
importante es temer capacidad de
adaptación. Y la tenemos. Las empre-
sas que perduran durante 70 años o
más es poque han sabido adaptarse,
porque cada época tiene sus retos.
Nuestra empresa ha tenido

ENTREVISTA

C84 26228

PALLET ONE

PALLET HÍBRIDO

ASAS Y TAPONES

CÁRNICAS

FRUTAS

PANADERAS

PESCADO

PLEGABLES

N O V E D A D E S

G A M A D E C A J A S

SOLUCIONES LOGÍSTICAS EN PLÁSTICO RECICLADO

I N D U S T R I A L

www.sp-berner.com

que enfrentarse a dificultades familia-
res, a las crisis del mercado, a la pre-
sión de la marca de la distribución, a
competidores, problemas financieros,
a un crecimiento más rápido de lo
que podíamos absorber... Al final la
capacidad de adaptación y la resilien-
cia de las organizaciones y de las per-
sonas es lo que marca la diferencia.
Nosotros procuramos estar alerta y
hacer las cosas bien independiente-
mente del entorno, para que no nos
sorprenda otra crisis como esta.

El Congreso AECOC 2023 llevaba
por lema Hablemos de lo impor-
tante. ¿Qué es lo importante para
Choví hoy?
AM: Mantenernos fieles a nuestros
principios y ser capaces de convertir
las ideas en acciones que nos permi-
tan dar un salto cualitativo en nues-
tro crecimiento. Por el camino qui-
zás tengamos que ir adaptando y
corrigiendo la estrategia en función
de las circunstancias del mercado,
porque la flexibilidad es importante,
pero siempre sabiendo cuál es la
meta. El talento de la gente, su ca-
pacidad de hacer, no depende de
que la empresa sea familiar o multi-
nacional. En Choví creemos en el ta-
lento y el esfuerzo de nuestra gente,
en su capacidad de adaptación, en
intentar hacer las cosas cada vez
mejor, en trabajar con respeto e in-
tegrar todas las opiniones de los de-
más. Tenemos claro el objetivo y as-
piramos a trasmitirlo con claridad,
sumando las voluntades. Si todos y
cada uno de los miembros de una

empresa actuamos de esa forma, el
efecto es multiplicador. Nuestra gen-
te es capaz de hacer grandes cosas.

ECh: Durante los próximos diez años
se van a producir grandes cambios
en el mundo del gran consumo en
Europa. Más allá de las tensiones
geopolíticas globales, el mercado eu-
ropeo está muy fragmentado y es
importante ver cómo abordarlo. Por
otra parte, la lucha contra el cambio
climático está poniendo a las empre-
sas un corsé normativo que nos va a
dificultar la supervivencia. Bajo esa
tormenta que se acerca, que inevita-
blemente nos va a pasar por encima,
tenemos que ser capaces de leer, con
lo difícil que es y la incertidumbre
que conlleva, hacia dónde va el con-
sumo y encontrar nichos donde sea-
mos capaces de desenvolvernos ade-
cuadamente, invirtiendo, protegiendo
la marca, enfocándonos al mercado,
siendo parte de la solución y siendo
una empresa global. Esta no va a ser
una tarea fácil, pero no hay otra.

¿Le siguen preocupando el precio
de las materias primas, y en con-
creto del aceite?
ECh: Sin duda, la escalada del precio
de las materias primas es un gran
reto para nuestra empresa. Lo que
está pasando con el aceite de oliva
era impensable hace unos meses. Es-
tamos normalizando algo que no es
normal. En este contexto, se está po-
larizando la sociedad. Previsiblemen-
te vamos a un mundo de extremos y
eso va a penalizar mucho el consu-

mo. Ya hemos pasado algunos años
complicados y van a venir más. La
parte positiva es que va a seguir ha-
biendo un mercado, que van a seguir
habiendo oportunidades, pero quien
no sepa leer el momento y adaptarse
de forma rápida a todos los niveles
va a sufrir. En ese entorno es en el
que nos tenemos que mover.

Como nos decía, Choví es una em-
presa muy saneada con un buen
posicionamiento en su nicho de
mercado. No obstante, ¿en algún
momento se ha planteado vender
la empresa?
ECh: La verdad es que no sé si la
vendería, porque lo que hago me
gusta. Estoy donde quiero estar y
mientras tenga la oportunidad, la
suerte y el privilegio de poder se-
guir haciendo lo que me gusta, eso
es lo que voy a hacer.

Para concluir, ¿qué legado le gus-
taría dejar a las futuras genera-
ciones?
ECh: Mi padre nos dejó una empresa
pequeña, pero muy sólida, con unos
vectores de crecimiento tan impor-
tantes y enfocados, que lo único que
hemos tenido que hacer es darles
continuidad. Por mi parte, aspiro a
dejar a las nuevas generaciones esa
misma esencia, pero con una dimen-
sión más grande, para que puedan
hacer de Choví una empresa de la
que se sientan orgullos valencianos,
españoles y europeos.

© Rosa Galende

	Enrique Choví: El mortero fue una idea genial de mi padre. En 1998 mi pa-
dre vio en Hispack la máquina con la que se hacían los envases de yogur y
pensó en utilizarla para hacer un envase con forma de mortero para nues-
tro alioli, evocando la forma tradicional de hacer el producto y generando
diferenciación e impacto en el lineal. Así nació el mortero.

	El primer año pasamos de 100.000 a un millón de tarrinas de venta y en
pocos años conseguimos estar presentes en toda la distribución. En 2016
se vendían unos 7-8 millones de unidades, que es bastante para un nicho;
hoy estamos en 30 millones y seguimos creciendo. Un buen envase impul-
sa el producto y la marca.

EL MORTERO: UN ENVASE ICÓNICO QUE HACE MÁS
FUERTE A LA MARCA

ENTREVISTA

C84 26230

Congreso AECOC
La 38ª edición del Congreso AECOC de Gran Consumo, celebrado
en Zaragoza, reunió a más de 1.000 empresarios y altos directi-
vos para hablar de “lo importante”, de lo que preocupa y ocupa al
sector: el contexto geopolítico, la inflación de costes, la pérdida de
poder adquisitivo del consumidor, el cambio climático, el impacto
de las nuevas tecnologías en los negocios, así como las estrate-
gias necesarias para hacer frente a todos estos desafíos.

	La productividad sigue siendo uno de los princi-
pales retos de la economía. Para mejorar la pro-
ductividad es necesario acometer las reformas
estructurales, con visión a largo plazo, que exigi-
rán un mínimo de consenso político.

	Las empresas tienen dos grandes retos a cor-
to-medio plazo: por un lado, la inflación y el
cambio de comportamiento de los consumidores
y, por otro, un marco legislativo más exigente.

	El cambio climático es una realidad y urge ac-
tuar ya para adaptarnos a los nuevos tiempos
y mitigar los peores escenarios.

	La tecnología y, en especial la inteligencia artifi-
cial, ayudará a mejorar procesos y dedicar los re-
cursos a lo que importa: crear valor.

	Los equipos y los valores construyen proyectos
de éxito. Y la diversidad es un superpoder para
las empresas.

LOS MENSAJES

Ver vídeo.

C84 CONGRESO AECOC 2023

C84 26232 C84 262 33

	 Durante su intervención, Francisco Javier Campo, pre-
sidente de AECOC, analizó el momento de actualidad de
la economía española e identificó los grandes desafíos
a los que se enfrenta el sector del gran consumo.

	 Rosa Carabel –CEO de Eroski– y Bisila Bokoko –fundadora
y directora ejecutiva de BBES– hablaron de la importancia
de la diversidad en las empresas como ventaja competitiva.

	 Francesc Cosano –director general de Coca Cola EP–
conversa con Jorge Jaller –vicepresidente de retail de
Grupo Éxito– sobre la reinvención del hipermercado lle-
vada a cabo por grupo colombiano y cómo entiende la
compañía la sostinibilidad.

	La pérdida de poder
adquisitivo y, en con-
secuencia, la caída de
ventas (60%) y el
contexto inflacionista
internacional (53%)
son hoy las 2 principa-
les preocupaciones
de las empresas.

	El 80% de los direc-
tivos mantiene el espí-
ritu positivo de cara
a 2024, pero reconoce
que la situación no
es fácil.

	El 60% mantendrá
las inversiones previs-
tas para no compro-
meter el futuro.

	El 71% afirma que su
empresa está tenien-
do dificultades para
acceder al talento que
necesita para afrontar
los desafíos actuales.

	El 78% pide al Go-
bierno medidas para
preservar el poder
adquisitivo de los
ciudadanos y no
frenar el consumo
y aplazar la entrada
de nuevas medidas
impositivas.

	El 32% considera
que el principal desa-
fío con respecto al
cuidado del entorno
medioambiental es
el desarrollo de la
economía circular.

LA VOZ DEL GRAN
CONSUMO

	 José Mª Bonmatí –director general de AECOC– conversa con Óscar García Meceiras –CEO de Inditex–,
quien analizó las claves de la compañía en su evolución.

CONGRESO AECOC 2023

C84 26234

NOVEDAD
Punto de encuentro. �Más de un millar
de empresarios y altos directivos asistieron
al Congreso AECOC, en el que se ha puesto
de manifiesto la necesidad de escuchar al
sector, que es un importante motor
económico del país.

CONGRESO AECOC 2023

C84 26236

Impacto real en la
transformación del negocio

Formación en
Habilidades de
Negociación

Warren G. Langley, Global MD - Scotwork

Transformando la
forma de negociar

Desde 1975 hemos liderado el
camino para crear un mayor
compromiso y eficacia
combinando un alcance global
con un rico conocimiento local.

En 29 idiomas

Más de 170 consultores locales

En 120 países

En 48 oficinas

Estándares globales

16 × ROl en 3 meses

El 98,9% nos recomienda

Seguimos revolucionando el mercado y elevando los niveles de
satisfacción y rentabilidad. Ofrecemos soluciones mixtas flexibles que aportan

sostenibilidad mediante una transformación e integración más eficaces.

Disponemos de programas de
formación en habilidades de
negociación:

scotwork.es | info.es@scotwork.com

	 De izda. a dcha, José María Bonmatí –director general de AECOC–, Oscar García Ma-
ceiras –CEO de Inditex–, Juan Roig –presidente de Mercadona y presidente de honor
de AECOC–, Francisco Javier Campo –presidente de AECOC y consejero de Caixabank–
y Alberto Rodríguez-Toquero –director general de Mahou San Miguel y vicepresidente
y tesorero de AECOC–.

	1. Juan Manuel Morales –presidente Euro-
commerce y director general de IFA– conver-
sa con Rafael Gasset –Chief Operating Officer
de Metro AG–.

	2. En la imagen, Elena Tejedor –directora
general de Relaciones Externas de Mercado-
na– junto a Javier Amezaga y Rosa Carabel,
respectivamente director corporativo y CEO
de Eroski.

	 3. De izquierda a derecha, Ricardo Álvarez
–CEO Dia Retail España–, Ignacio Silva –pre-
sidente y consejero delegado de Deoleo–,
Jordi Gallés –presidente de Europastry–,
y Elodie Perthuisot –directora ejecutiva
de Carrefour– asisten en primera fila al Con-
greso AECOC.

1

3

2

CONGRESO AECOC 2023

C84 26238 C84 262 39

	 4. En la imagen, José María Rodríguez Mon-
teys –consejero delegado de Euromadi–,
Andreu Galindo –director general de Agua
de San Aniol–, Toni Font –director general de
Euromadi– y Paulo Soares –CEO Developing
Markets de Campofrío–.

	5. François Lacombe –CEO de Danone– David
Cid –director general de logística de Merca-
dona– y José Juan Fornés –director general
de J. Fornés Fornés–.

	6. Sabine Schara –consejera delegada de
Schara– junto a Anna Bosch –presidenta
de Noel Alimentaria–.

	8. Tomás Pascual –presidente de Pascual–
y Ricardo Álvarez –CEO de Dia Retail España–.

	9. La familia García Carrión conversa con
otros directivos durante una pausa de net­
working.

	 7. De izda. a dcha, Rafael Fuertes –director
general de ElPozo–, Juan Antonio Canovas
–director comercial de frescos de ElPozo–,
Nacho Echevarría –director gerente de Grupo
Vall Companys Icp–, Josep Solé –director ge-
neral Avícola Grupo Vall Companys– y Tomás
Fuertes –presidente de ElPozo–.

	 El rojo fue el protagonista en el Congreso AECOC, una
iniciativa impulsada por numerosas directivas en redes
sociales para dar visibilidad al colectivo femenino.

4

5 86 9

7CONGRESO AECOC 2023

C84 262 41C84 26240

Los 3 grandes
retos del gran
consumo
El gran consumo se enfrenta a 3 grandes retos:
la sostenibilidad y el avance del marco regulatorio,
el impacto de la inflación en las empresas y el menor
poder adquisitivo de los consumidores que afecta di-
rectamente al consumo. Y todo ello, bajo el paraguas
global de que la economía española tiene que mejorar
su productividad. Recogemos los mensajes de Fran-
cisco Javier Campo, presidente de AECOC, en su dis-
curso de inauguración.

La situación del gran consumo
Si bien la economía española recu-
peró los niveles precovid al final de
2022, lo hizo fundamentalmente im-
pulsada por el sector exterior y el
sector público. El sector exterior en
estos momentos es un 10% superior
al que teníamos en 2019, fundamen-
talmente impulsado por el sector ex-
portador y el turismo, que ha batido
récord los años 2022 y 2023. Por su
parte, el sector público no ha dejado
de crecer en estos últimos cuatro
años, pesando cada vez más en el
conjunto de la economía. Y embar-
go, la inversión todavía no ha recu-
perado los niveles de 2019, como no
puede ser de otra manera, porque
las empresas han tenido problemas
en sus resultados estos últimos
años. Si, como todo parece apuntar,
este año hay una recuperación de
márgenes –que esperemos así sea–,
es muy previsible que a final de año
la inversión por primera vez recupe-
re los niveles de 2019.

Francisco Javier Campo
Presidente de AECOC

LOS DESAFÍOS DEL SECTOR
EN LA ERA POSCOVID

Transición sostenible y marco
regulatorio. Tenemos que ser

conscientes de que en la gestión
empresarial vamos a pasar

de lo voluntario a lo obligatorio.
El tsunami regulatorio que se

nos viene encima no tiene
precedentes. Y por ello el gran
consumo tiene que mantener

la unidad de acción.

El impacto de la inflación.
¿Cómo se puede achacar a un

sector que gana el 2,8% de sus
ventas procesos inflacionarios

del 20% o del 25%? Las críticas
que ha recibido el sector han sido

completamente injustificadas
e inmerecidas, porque este sector

ha sido víctima de la situación,
no el causante.

La pérdida de poder adquisitivo
del consumidor se traduce en
una gran pérdida de valor para
el conjunto del gran consumo.

Hasta el primer semestre de 2025
el consumo interno no va a volver

a niveles precovid.

EL GRAN RETO DE
LA ECONOMÍA ESPAÑOLA

Recuperar la productividad.
Nuestra productividad está

un 24% por debajo de la media
de la eurozona. Se convirtiendo

en un mal endémico de la
economía española. Si queremos

incrementar el PIB per cápita,
tenemos que mejorar nuestra

tasa de actividad, nuestra
productividad y la formación

bruta de capital. Y eso va a exigir
un mínimo de consenso político,

porque tenemos mucho por hacer.

6 MENSAJES QUE HABLAN
DE LO IMPORTANTE

1. España ha salido del covid con
un incremento notable de la

deuda y también de la presión
fiscal. La presión fiscal en España
ha crecido un 10%, más de 5 veces
lo que lo ha hecho en la eurozona.

Ante un posible ajuste fiscal
deberíamos poner la prioridad en

reevaluar las partidas de gasto
en vez de seguir subiendo

los impuestos.

2. El empleo se está comportando
bien, pero la productividad baja.

A pesar de tener más de un millón
de nuevos empleos sobre las cifras
precovid, las horas trabajadas son

las mismas que en 2019.

3. El PIB per cápita se aleja de
la convergencia con la eurozona.
En 2005 el PIB per cápita español
estaba entre el 84% y el 85% de

la media de la eurozona y en estos
momentos estamos en un 78%.

Hemos perdido un cuarto de siglo
en la convergencia real

con Europa.

4. El sector del gran consumo
todavía no ha recuperado los

niveles previos al covid. En estos
últimos 4 años hemos vivido
dos de las peores crisis de las
últimas décadas, la del covid

y la de la inflación.

5. La inflación en los alimentos
ha sido menor que en la eurozona,

a pesar de tener un contexto
particularmente desfavorable

por la sequía.

6. El sector de gran consumo lo
ha hecho muy bien estos últimos

años, y lo va a seguir haciendo
muy bien porque es un sector muy
competitivo y muy comprometido
con la sociedad para la que trabaja
y porque tiene una gran capacidad

de anticipación y de adaptación.

Lo que preocupa
a las empresas: �
la menor venta
en volumen
y la inflación.

C84 CONGRESO AECOC 2023

C84 26242

C

M

Y

CM

MY

CY

CMY

K

AAFF_LTS_A4 MARCA.pdf 1 6/10/23 15:07

Pero el consumo interno no ha recu-
perado todavía los niveles del 2019.
A finales de junio estaba todavía un
3% por debajo de hace cuatro años
y es lo último que se va a recuperar.

Los 3 mayores desafíos
del gran consumo
El sector tiene que hacer frente a
tres grandes desafíos:

1� La sostenibilidad y su marco re-
gulatorio.

2� El impacto de la inflación.

3� La situación y evolución de los
consumidores como consecuencia
de las diferentes crisis que hemos
tenido.

Profundizaré en cada uno de ellos.

Reto nº 1. La sostenibilidad
y su marco regulatorio
Tenemos que ser conscientes de que
en la gestión empresarial vamos a
pasar de lo voluntario, como ha sido
hasta ahora, a lo obligatorio, como
va a ser a partir de ahora, porque el
tsunami regulatorio que viene no
tiene precedentes.

Este sector nunca ha vivido una si-
tuación regulatoria como la que va-
mos a tener en los próximos años. Y
nos tenemos que preparar para ello,
porque la Unión Europea, quizá por
convicción o por la presión que pue-
dan hacer los propios ciudadanos,
pero sobre todo por la enorme de-

pendencia que tiene de combusti-
bles fósiles. Y por eso ha decidido
cambiar su modelo energético y ello
impactará en la presión regulatoria.

Hay muchas cosas que tenemos que
hacer, pero una de las principales es
que este sector mantenga la unidad
de acción. Este sector debe ser ca-
paz de hacer propuestas, de plan-
tear alternativas que, cumpliendo
los objetivos, puedan ser mucho
más eficientes y, sobre todo, afecten
mucho menos a los modelos de ne-
gocio. En cualquier caso, el sector
del gran consumo, como siempre, se
ha vuelto a anticipar, porque noso-
tros llevamos años trabajando en to-
dos estos temas.

El impacto económico. Este sector
está firmemente comprometido con

los objetivos medioambientales,
con el net zero, y la reducción de
residuos y de plásticos. Pero hay
que tener en cuenta que el impacto
de todo esto en la actividad econó-
mica va a ser enorme. El coste de la
transición energética en una econo-
mía del tamaño de la española se
cifra en varios cientos de miles de
millones de euros. Además, vamos
a cambiar los modelos de negocio
a veces de manera dramática. La
Unión Europea, que ha sido líder
mundial en la construcción de auto-
móviles de combustión interna, no
lo va a ser seguramente en el auto-
móvil eléctrico: el 60% de los auto-
móviles eléctricos del mundo y el

65% de las baterías para los coches
eléctricos se están construyendo
en estos momentos en China.

Los riesgos de esta transición ener-
gética están siendo infravalorados.
Primero, porque no sabemos muy
bien hacia dónde vamos. Lo que pa-
rece es que muchos de los procesos
que vamos a cambiar para reducir
plásticos o envases van a emitir más
CO

2
 de lo que hacían los procesos

precedentes. Por lo tanto, nos va-
mos a equivocar, y esas equivocacio-
nes nos van a costar mucho dinero.
Y segundo porque no está bien valo-
rada y explicada y desde luego no
está siendo tenida en cuenta para
sacar la nueva regulación.

El impacto de la nueva regulación.
Está teniendo ya impactos

	 LA INTELIGENCIA ARTIFICIAL

	 En opinión de Francisco Javier Campo, hay
muchos ámbitos donde se puede utilizar la
inteligencia artificial y, “teniendo en cuenta
que las curvas de aprendizaje son largas,
cuanto antes se empiece a trabajar sobre
esto, mejor”.

	 En concreto en el sector retail Campo identi-
fica algunos ámbitos donde tendría sentido
utilizar la inteligencia artificial: para optimizar
y mejorar el pricing, los programas de fideli-
zación, los servicios de atención al cliente,
las cadenas de suministro o las previsiones
de demanda.

CONGRESO AECOC 2023

C84 26244

muy significativos en nuestra activi-
dad, porque ¿qué sentido tiene a es-
tas alturas que se nos exija que el
20% de la superficie comercial sea
venta a granel, si al final el granel
hay que meterlo en bolsitas de plás-
tico porque la gente no se va a llevar
los garbanzos en la mano? Para con-
seguir un objetivo que nadie sabe
muy bien cuál es nos obligan a cam-
biar los modelos de negocio, las im-
plantaciones de tiendas, los proce-
sos de la cadena de suministro, los
procesos de trazabilidad y seguridad
alimentaria. Y esto es lo que no po-
demos hacer.

Tampoco tiene ningún sentido que,
siendo la Unión Europea punta de
lanza de la transición energética y
de los objetivos medioambientales,
España quiera ir por delante. Nos
vamos a cargar la competitividad
del sector primario –que lo está pa-
sando mal y lo va a pasar todavía
peor con todo esto–, así como de las
empresas y de la economía españo-
la. ¿Qué sentido tiene que aquí que-
ramos poner la regulación antes de
lo que la propia Unión Europea pro-
pone, con objetivos más ambiciosos
e impuestos antes que nadie? El im-

puesto al plástico se ha hecho de
manera precipitada, con una muy
mala ley que nadie sabe cómo inter-
pretar, y al final somos el único país
de la Unión Europea que lo está pa-
gando. Esto es lo que no podemos
hacer. Y tampoco tiene ningún senti-
do que las comunidades autónomas
se estén dedicando a regular sobre
todos estos temas, cada una pen-
sando en un modelo distinto de reci-
clado y de recuperación de residuos
con objetivos diferentes. Si quere-
mos hacer esto, hay que hacerlo bien.

Este sector está firmemente com-
prometido con conseguir los objeti-
vos de la Agenda 2030, pero hay
que poner encima de la mesa tam-
bién la segunda parte de la ecua-
ción, porque si no tenemos en cuen-
ta los impactos económicos, los
cambios de modelo de negocio y los
riesgos que estamos asumiendo, va-
mos a tomar malas decisiones, va-
mos a hacer planteamientos erró-
neos y vamos a proponer
calendarios que no son realistas ni
posibles. Y solamente cuando tenga-
mos en cuenta esa segunda parte de
la ecuación vamos a tomar las deci-
siones adecuadas, que hasta ahora,
por desgracia, no se están tomando.

Reto nº 2. El impacto
de la inflación
España ha seguido el mismo proce-
so inflacionario que el resto de los
países de la eurozona. En los últimos
tres años el crecimiento acumulado
de la inflación para todos ellos ha
estado entre el 15% y el 20%. Al
principio nosotros teníamos una in-
flación un poquito más alta; ahora la
tenemos afortunadamente por de-
bajo, pero hemos tenido el mismo
proceso inflacionario. En este proce-
so inflacionario los alimentos han ju-
gado un papel importante en un
contexto particularmente desfavora-
ble, porque en el resto de los países
europeos esta primavera ha habido
buenas lluvias y han tenido buenas

cosechas, pero en España hemos te-
nido una sequía muy dura que ha
hecho caer las cosechas entre un
20% y un 50% en las materias pri-
mas locales: cereales, tomates, pata-
tas, arroz, fruta y verdura y, por su-
puesto, aceite de oliva. Hemos
tenido cosechas muchísimo peores
que en cualquier otro país de la
zona euro. En este contexto tan des-
favorable los alimentos en España
han crecido menos que la media de
la eurozona. Por tanto, las críticas
que ha recibido el sector han sido
completamente injustificadas y muy
inmerecidas, porque este sector ha
sido víctima de la situación.

Si observamos cómo han evolucio-
nado los márgenes de la gran distri-
bución entre los años 2021 y 2022,
acumuladamente estos han caído un
1,5% de su cifra de venta y ganan de
media el 2,8%. Aquí hay que hacer
dos lecturas. La primera: ¿cómo se
puede achacar a un sector que gana
el 2,8% de sus ventas procesos in-
flacionarios del 20% o del 25%? El
que ha hecho eso solo lo ha podido
hacer desde un profundo desconoci-

miento de la dura realidad a la que
nos hemos enfrentado. Y la segunda
es que estas cifras demuestran que
lo hemos pasado muy mal, que aquí
nadie se ha aprovechado de las cir-
cunstancias. Pero esta evolución no
es buena: las empresas tienen que
volver a recuperar sus márgenes
porque es la única manera de que si-
gan invirtiendo en crear empleo y

en mejorar la innovación y la pro-
ductividad.

Reto nº 3. La situación
de los consumidores
El ahorro producido en 2020 como
consecuencia del covid, empieza a
bajar en 2021 y sobre todo en 2022,
como consecuencia de la inflación,
de tal manera que el aho-

Capacidades
STEM. �Solo una
cuarta parte de la
población española
está estudiando
este tipo de
disciplinas cuando
la media de la
eurozona es de
más del 40%.

Márgenes
comerciales. �Las
empresas tienen que
volver a recuperar
sus márgenes
porque es la única
manera de que sigan
invirtiendo en crear
empleo y mejorar
la innovación y la
productividad.

CONGRESO AECOC 2023

C84 26246

NUEVO

SÉRUM POWER ANTIEDAD 2EN1
REDUCE LAS MANCHAS Y LAS ARRUGAS
PARA UNA PIEL DE ASPECTO MÁS JOVEN

EN SÓLO
2 SEMANAS*

*Con NIVEA MEN POWER Antiedad Hidratante 2en1 una piel de aspecto más joven en sólo 4 semanas.

rro que se generó en el covid ha
desaparecido por completo.

Esa caída del ahorro, junto con la me-
nor capacidad de compra –que ha
sido del orden del 5% en 2022–, está
ocasionando que sintamos una fuer-
te presión en los volúmenes de com-
pra. De hecho, cuando preguntamos
a las principales empresas de gran
consumo cuáles son sus principales
preocupaciones, la primera es la me-
nor venta en volumen y la segunda,
la inflación, puesto que no hemos
acabado con ella: hay de nuevo un
repunte de la energía, muchas mate-
rias primas todavía muy tensionadas
por la sequía, vamos a empezar a re-
coger en los convenios las inflaciones
pasadas y hay problemas geopolíti-
cos que cada vez generan más incer-
tidumbre. Todavía no hemos termina-
do con la inflación y vamos a tener
que seguir luchando contra ella.

Motivos para la preocupación. Para
adaptarse a su pérdida de poder ad-
quisitivo el cliente está pasando de
las proteínas más cara –como la car-
ne y el pescado, cuyo consumo si-
gue cayendo después de dos años
de caída–, a otras más baratas,
como la carne de pollo y el huevo.
Está pasando de las marcas fabri-
cantes a privilegiar las marcas de
distribución y de las categorías de
mayor valor añadido a las de menor
precio por kilo. En el fondo esto lo
que significa es que hay una gran
pérdida de valor para el conjunto del

sector del gran consumo. Y esa pér-
dida de valor se va a quedar con no-
sotros durante un tiempo relativa-
mente largo, ya que el consumidor
no va a recuperar su poder adquisi-
tivo en los próximos meses, sino que
va a tardar un tiempo.

Motivos para el optimismo. Hay
otras noticias mejores, como por
ejemplo el índice de confianza del
consumidor, que está siendo muy re-
siliente. Cada vez que hay una crisis,
cae. Ahora está cayendo, segura-
mente por la incertidumbre política,
pero en general está siendo bastan-
te resiliente por una sola razón: el
empleo. El consumidor tiene con-
fianza en sus ingresos futuros y eso
es lo que le permite mantener una
cierta confianza en su futuro próxi-
mo. El empleo el año que viene va
a crecer de manera moderada. Se
crearán 150.000 empleos nuevos,
pero tampoco se va a destruir em-
pleo. Mientras el empleo esté en es-
tos niveles es probable que la con-
fianza del consumidor se mantenga,
lo que es un soporte sin duda para
el sector del gran consumo.

Previsiones para 2024
Teniendo todo esto en cuenta, nues-
tra previsión de crecimiento del PIB
para el año que viene es muy mode-
rada. El Banco de España lo fija en el
1,8% y el servicio de estudios de
CaixaBank en el 1,4%. Desde AECOC
pensamos que va a estar mucho más
cerca del 1,4 con un consumo interno
que va a crecer entre el 1,2 y el 1,4%.

Por hacerlo sencillo: el consumo va
a crecer lo que ha crecido la pobla-
ción en los últimos 12 meses, en tor-
no al 1,2% o 1,3% aproximadamente.
Esta situación no es para tirar cohe-
tes, pero tampoco es ninguna catás-
trofe. Lo peor, quizás, es que ese
crecimiento moderado se va a que-
dar con nosotros durante bastante
tiempo y que no vamos a recuperar
los niveles previos al covid en el
consumo interno hasta el primer se-
mestre de 2025.

Para terminar, desde AECOC quere-
mos reconocer al sector del gran
consumo su labor y darle las gracias
por todo lo que ha hecho en estos
últimos años.

 �GENERAR
EMPLEO

	✓ Revisar las políticas de empleo
y de desempleo.

	✓ Impulsar la jubilación activa.

	✓ Promover una política de inmi-
gración focalizada en cubrir
las carencias del mercado
de trabajo.

	✓ Aumentar el empleo juvenil.

	✓Mejorar la conciliación, la digi-
talización y el teletrabajo.

 �AUMENTAR LA
PRODUCTIVIDAD

	✓Mejorar la competencia de
nuestra fuerza laboral en capa-
cidades STEM (matemáticas, fí-
sicas, ingenierías e informática)
y en formación profesional dual.

	✓ Avanzar en la implantación
de la digitalización.

	✓Mejorar el mercado único inte-
rior español.

	✓ Reducir los costes de residencia,
los impuestos, las cotizaciones
sociales y el coste de la energía.

	✓ Reforzar la calidad de las insti-
tuciones y la seguridad jurídica
para asegurar las inversiones
a medio y largo plazo.

MEDIDAS NECESARIAS PARA…

Cierre año.�
El consumo
crecerá en torno
al 1,2% o 1,3%,
aproximadamente.

CONGRESO AECOC 2023

C84 262 49C84 26248

Geopolítica
y economía global
Datos que matan
relatos
En un mundo en constante cambio y con ‘mucho rui-
do’ atender a los datos es fundamental para vencer
al pesimismo, porque en última instancia este afecta
al resultado de las empresas. Así lo asegura José
Juan Ruiz, presidente del Real Instituto Elcano. Ruiz
apunta que nuestro mundo necesita restablecer el
equilibrio entre eficiencia y seguridad, entre merca-
do y Estado, y entre soberanía y orden global. De la
forma en que estos equilibrios se restablezcan y ac-
túen entre sí va a depender nuestro futuro.

El pesimismo y la economía
Los datos matan relatos. Y si atende-
mos a los datos, vivimos en un mun-
do que tiene la mayor expectativa
de vida de todos los tiempos. El por-
centaje de población que vive en
pobreza es el más bajo. La mortali-
dad infantil ha caído a niveles prácti-
camente cercanos a cero. La brecha
salarial entre hombres y mujeres es
la más baja. Teniendo estos datos…
¿Por qué creemos que estamos en el
peor mundo de todos? Vivimos en
un mundo hiperbólico que presta
más atención a los grandes titulares,
a los grandes gritos, a la furia y al
ruido que a los datos. Y volver a los
datos es absolutamente imprescindi-
ble, porque ser pesimista no es solo
un estado de ánimo, sino que afecta
a la cuenta de resultados de las em-
presas.

La correlación entre el índice de
confianza de los consumidores y el
consumo es prácticamente uno; los
estados de ánimo que atenazan a la
sociedad, que la asustan, generan
procesos de reacción y hacen que
se produzca una tendencia al so-
breahorro.

Así que ser pesimista es probable-
mente la primera de las barreras
que hay que romper para poder te-
ner un futuro mejor.

El cambio climático, el gran
reto de la humanidad
Este fenómeno es un hecho existen-
cial donde nos estamos jugando gran
parte del futuro de la humanidad.
Hay que plantear el cambio climático
como un problema económico, no
solo como un problema moral. Para

poder luchar contra este fenómeno
hace falta inversión, tecnología y mer-
cados, y el desarrollo de esos merca-
dos hay que basarlo en datos, no en
relatos buenistas o negacionistas.

¿Vamos hacia un mundo
desglobalizado?
Un estudio del Real Instituto Elcano
concluye que no se está producien-
do un proceso de desblobalización.
En todo caso, se está produciendo
una globalización económica distin-
ta: hay una reglobalización, una re-
gionalización de la globalización e
incluso un reacomodo de los flujos
comerciales y financieros entre las
economías. No vemos un mundo que
haya abrazado la idea de que hay
que volver atrás, y en consecuencia
erigir barreras globales para defen-
der sus mercados.

Los 3 grandes protagonistas de la
globalización son China, Estados
Unidos y la Unión Europea, y no se
está produciéndose un retroceso de
la presencia de ninguno de ellos en
el mundo.

No estamos al borde de esa guerra
de hegemonía entre Estados Unidos
y China, de ese conflicto, esa ruptu-
ra o división del mundo. Y no lo es-
tamos porque económica y política-
mente es imposible. Las sociedades
no van a permitir el retroceso en
sus niveles de desarrollo, de consu-
mo y de prosperidad que exigiría el
volver a dividir el mundo en dos.
Esto no va a ocurrir. Eso sí, estamos
en un momento en el que hay que
repensarse cuál es el orden interna-
cional, el que podemos crear y no el
que nos gustaría.

Para ello, hay 3 equilibrios a reesta-
blecer:

1� Eficiencia y seguridad. Establecer
cuál es el equilibrio que queremos en-
tre eficiencia y seguridad de suminis-
tro es absolutamente imprescindible.
Pero todo tiene un precio. Hay que
saber hasta dónde queremos llegar
y a qué precio para ser autosuficien-
tes.

2� Mercado y Estado. Es necesario
equilibrar el papel de cada uno en
un marco estable. El mercado detec-
ta mejor los cambios de consumo y
es más eficiente, mientras que el Es-
tado es mejor a la hora de redistri-
buir. Confundir los canales y volver
otra vez a estados empresarios no
parece una buena idea.

3� Soberanía y orden global. Si va-
mos a tener más estados soberanos,
menos organismos internacionales
multilaterales y menos reglas, la so-
beranía necesita ser coordinada. No
podemos vivir con soberanías no
coordinadas, y pensar que va a ha-
ber estabilidad.

José Juan Ruiz
Presidente en Real
Instituto Elcano

	1	La fragmentación tiene costes.
Vamos hacia un mundo con ma-
yor fragmentación, y esta tiene
costes que pueden llegar a ser
hasta un 7% del PIB mundial.

	2	La fragmentación y la reduc-
ción de las cadenas de valor
llevan a más volatilidad de los
precios, las situaciones políticas
y los conflictos. La volatilidad es
la causante de las crisis.

	3	Pasaremos de políticas de de-
manda a políticas de oferta.
Probablemente el papel del Es-
tado pasará de las políticas de
demanda –controlar la inflación,
hacer políticas contracíclicas y
redistribuir la renta– a hacer po-
líticas de oferta, en las que
quiere tomar un papel en la
descarbonización, en la innova-
ción y en la regulación.

3 REFLEXIONES PARA
PENSAR EL NUEVO
ORDEN MUNDIAL

C84 CONGRESO AECOC 2023

C84 26250 C84 262 51

El ADN de Inditex
Inconformismo
y evolución
permanente
Humildad, prudencia y ambición son las claves que han
permitido a Inditex convertirse en la corporación espa-
ñola líder global en el sector de la moda, tal como afir-
ma su CEO, Óscar García Maceiras. En 2025 se cumpli-
rán 50 años de la apertura de su primera tienda, un
recorrido en el que el grupo ha demostrado tener
“un modelo de negocio sólido, robusto y estable, y a
la vez muy adaptable al cambio”. Recogemos algunos
de los mensajes que nos dejó en el Congreso AECOC.

50 años de historia
La historia de Inditex empieza en
1963 con un pequeño taller de con-
fección textil. En 1975 abrimos
nuestro primer Zara. Los años 80
son los años de la expansión en Es-
paña y en 1988-1989 se decide
apostar por la internacionalización,
empezando en Oporto en 1989 y un
año después en París y en Nueva
York. Y es que para ser verdadera-
mente grande hay que competir en
las grandes ligas.

En los noventa se produce una am-
pliación de nuestras distintas marcas
y surgen nuevas, como Pull&Bear,
Massimo Dutti, Bershka, Oysho, etc.
Y en 2001 se produce la salida a bol-
sa, haciendo compatibles dos rasgos
aparentemente incompatibles: una
empresa familiar y a la vez una em-
presa cotizada. Entre 2009 y 2011 se
produce el lanzamiento de nuestras
plataformas online, una nueva mues-

tra de ese permanente inconformis-
mo y de esa mente abierta.

El ADN Inditex
Los 3 rasgos del ADN de Inditex y
que ponen de manifiesto esa capaci-
dad de permanente adaptación al
cambio son:

•	 La humildad. En todo sector el
cliente siempre tiene la razón, pero
en nuestro caso todavía más. La cla-
ve es la permanente labor de escu-
cha de lo que el cliente desea y tra-
tar de adaptarnos a esos deseos, a
esas aspiraciones, para poder ofre-
cer la mejor experiencia posible.

•	 La prudencia. El retail en gene-
ral y el textil en particular requie-
ren una prudencia financiera muy
importante. Es un gran generador
de caja, pero hay que estar prepa-
rados para momentos de caída de
ventas.

•	 La ambición. Es uno de los ele-
mentos que mueve al cambio. Desde
Arteixo, haber sido capaces de cons-
truir una empresa con el alcance
global que tenemos en estos mo-
mentos es la mejor muestra de
nuestro inconformismo y de esa
permanente búsqueda de cómo se-
guir mejorando y reinventándonos.

Los 4 motores fundamentales
del modelo de Inditex
1� La propuesta de moda. Somos
una empresa de moda y eso significa
apelar a la emoción del cliente a tra-
vés de la creatividad, el diseño y la
calidad. Para ello contamos con un
equipo de más de 700 diseñadores.

2� Poner al cliente en el centro. Te-
nemos que identificar permanente-
mente motivos para que nuestros
clientes entren en nuestras tiendas,
tanto físicas como online, por lo que
tratamos de ir mejorando continua-

mente la experiencia de nuestros
clientes.

3� La sostenibilidad. Fuimos la pri-
mera empresa española que se adhi-
rió al Pacto Mundial de Naciones Uni-
das en 2001. Llevamos más de 20
años adaptando la empresa para que
a día de hoy cada decisión y cada
proceso tengan en cuenta el impacto
en materia de sostenibilidad. Aspira-
mos a ser agentes de cambio: liderar
nuestra transformación y liderar la
transformación de todo el sector,
algo que solo alcanzaremos a través
de mecanismos de colaboración.
Nuestros 5 grandes compromisos ad-
quiridos con horizonte 2025-2030
hacen referencia a las materias pri-
mas, la reducción de emisiones, la
circularidad, los trabajadores de toda
la cadena de valor y la biodiversidad.

4� Las personas. Tenemos una
plantilla de más de 150.000 perso-

nas de 183 nacionalidades; un equi-
po joven, con 29 años de media, en
el que las mujeres representan 75%
de la plantilla y ocupan el 81% de los
puestos directivos.

Un modelo holístico que
combina tienda física y online
Nuestro modelo online ha alcanzado
ya plena integración con la tienda fí-
sica. No se puede entender ya la for-
taleza y la capacidad de venta en
tienda física sin las plataformas onli-
ne. Y, lógicamente, tampoco se pue-
de entender la fortaleza de nuestro
modelo online sin tener en cuenta
ese soporte que recibe de las tien-
das físicas. Tenemos una visión ab-
solutamente holística: la venta, in-
cluso aunque se materialice en un
canal, es posible que se haya inicia-
do a través del otro. La cuestión es
ofrecer a nuestros clientes la mejor
experiencia indistintamente en los
canales.

“Haber sido capaces de
construir desde Arteixo

una empresa con alcance
global es la mejor

muestra de nuestro
inconformismo y de la

permanente búsqueda de
cómo seguir mejorando

y reinventándonos”.

“Para nosotros cada
director de tienda es un

consejero delegado de su
tienda que gestiona

equipos y tendencias”.

Pre-owned.
�Es una plataforma
para donar, reparar
o revender los
productos Zara.
Está operativa en UK
y en breve llegará
a España.

Óscar García Maceiras
CEO de Inditex

C84 CONGRESO AECOC 2023

C84 26252

Auchan
Retail
Compromiso
con el futuro
Con el objetivo de que la gente “viva
más y mejor, y a la vez cuidar del plane-
ta”, Auchan Retail ha establecido sus
3 grandes prioridades: la emoción, los
productos Auchan y la conexión con
los agricultores. Una carrera en la que
las empresas, según Yves Claude, CEO
de Auchan, tienen una responsabilidad
colectiva para cambiar el mundo.

“Los nuevos consumidores
se sienten corresponsables
del futuro de la humanidad.

Quieren participar en un
consumo más respetuoso

con el medio ambiente.
Esto significa que una nueva

dimensión del consumo
está en marcha”.

“Nadie sabe cómo
evolucionará la inflación,

pero lo que es seguro es que
nunca vamos a volver a los

precios de antes, y eso
seguirá impactando

en el gasto”.
Yves Claude
CEO de Auchan

C84 CONGRESO AECOC 2023

C84 26254

La visión de Auchan
Nuestra visión es súper simple: ofre-
cer una alimentación sana, porque
comer bien y tener salud están co-
nectados. Nuestra esencia son las
materias primas de calidad, los pro-
ductos naturales. A la vez, somos
una marca responsable y compro-
metida. Y el compromiso supone
asumir riesgos. Queremos estar or-
gullosos de lo que hacemos para y
por las generaciones del mañana.
Nuestra filosofía también es darle
responsabilidad al cliente. No esta-
mos aquí para decirle al cliente que
no coma esto o aquello. Él sabe lo
que puede y no puede comer. Es el
cliente quien va a tomar su decisión
de compra y por eso vamos a dar
poco a poco toda la información gra-
cias a la tecnología.

Cambios en el consumo
Está cambiando la estructura so-
cial. Hay hogares más pequeños y
fragmentados y eso conlleva cam-
bios en el consumo. Además, nadie
sabe cómo evolucionará la infla-
ción, pero lo que es seguro es que
nunca vamos a volver a los precios
de antes, y eso seguirá impactan-
do en el gasto. Desde Auchan asu-
mimos un compromiso: ofrecer
productos de alimentación a los
precios más ajustados posible. Son
precios comprometidos, pero que
permiten poner a disposición pro-
ductos sanos, con sabor y que cui-
den nuestro planeta. Aunque sea
un camino estrecho, es un reto

que asumimos con convicción
y fortaleza.

Consumo responsable
Además, los jóvenes han cambiado
su forma de consumir. Consumen
menos, tienen más cuidado con lo
que compran. Estos nuevos consumi-
dores se sienten corresponsables del
futuro de la humanidad. Quieren par-
ticipar en un consumo más respetuo-
so con el bienestar de los animales,
la agricultura y el medio ambiente.
Esto significa que una dimensión del
consumo está en marcha, más allá
de la alimentación. Hay otros secto-
res como el textil, donde el consumo
se va a reducir o va a cambiar la for-
ma de consumir. Por ejemplo, en Al-
campo ya se venden prendas de se-
gunda mano. Lo más probable es que
asistamos al final del consumo de los
productos desechables.

Las 3 prioridades de Auchan
1� La emoción. En nuestras tiendas
queremos que haya emoción y que
se pueda compartir. Y para conse-
guirlo vamos a utilizar toda la tecno-
logía a nuestro alcance para hacer
las tiendas cálidas, amables y fáci-
les, donde haya intercambios huma-
nos. Que haya zonas donde se cree
la convivencia. Por ejemplo, en el hi-
permercado Alcampo de La Vagua-
da (Madrid) hay una zona de restau-
ración que ya permite esa relación.

2� Nuestros productos. La marca
Auchan seguirá ofreciendo a sus

clientes productos que encarnen
nuestros compromisos. Cuando un
cliente va a Alcampo a comprar,
sabe que compra un producto que
cumple con todos los estándares,
que proviene de un agricultor de
confianza que garantiza su alimen-
tación y que, por tanto, es un buen
producto. Esto es lo que poco a poco
construye nuestra marca.

3� Conexión con el agricultor. Tra-
bajamos las relaciones a largo plazo
con los. Nuestro modelo evoluciona-
rá hasta una mayor transparencia y
un enfoque win-win. Tenemos la res-
ponsabilidad de trabajar en cada
país para preservar la soberanía ali-
mentaria apoyando todas las inicia-
tivas de los actores agrícolas locales
para dar visibilidad y también viabili-
dad a la producción local.

Responsabilidad con el futuro
Somos responsables del futuro y
nuestra voluntad es fuerte. Sabemos
que el camino será difícil, pero si no
cambiamos nuestra manera de tra-
bajar seremos culpables. Es una fan-
tástica oportunidad para cambiar el
mundo. Los gobiernos trabajan a
corto plazo; y las empresas lo hace-
mos a largo. Tenemos un papel im-
portantísimo para ser decisivos en
el futuro, pero necesitamos trabajar
todos juntos –agricultores, autorida-
des, proveedores, distribuidores…–
para así dejar a nuestros hijos un
mundo mucho mejor. Es nuestra res-
ponsabilidad colectiva.

	 En el marco del Congreso AECOC 2023, José
María Bonmatí, director general de AECOC,
conversó con Yves Claude, CEO de Auchan
Retail.

“En Alcampo �ya se venden
prendas de segunda mano.
Lo más probable es que
asistamos al final del
consumo de los productos
desechables”.

CONGRESO AECOC 2023

C84 26256

	El cambio climático es uno de los mayores retos
a los que nos enfrentamos como humanidad. Nunca
en 100.000 años de historia del ser humano como
especie se habían alcanzado unas concentraciones
de CO

2
 similares.

	La civilización tal como la entendemos ahora está
en riesgo. España puede terminar “engullida” por
el desierto del Sáhara como otras muchas regiones
del Mediterráneo, porque los sitios donde habitual-
mente no llueve recibirán menos lluvia.

	Desplazamiento y extinción de especies. Estamos
viendo aves alterando sus patrones migratorios
o anidando en épocas que no son habituales, espe-
cies extinguiéndose e insectos y plagas desplazán-
dose a otras zonas.

	No hay vuelta atrás sencilla. Debemos trabajar para
adaptarnos a los nuevos tiempos y mitigar los peo-
res escenarios. Aún podemos hacer que el futuro
sea el mejor posible.

LOS MENSAJES

Cambio
climático
Sobran las razones
para actuar
“Si se te está quemando la casa, ¿qué ha-
ces?”. La meteoróloga y divulgadora Isa-
bel Moreno comparó el planeta con nues-
tra casa y afirmó que está en nuestras
manos “apagar el fuego” que la amenaza.

C84 CONGRESO AECOC 2023

C84 262 59C84 26258

Grupo Éxito
Construyendo
el hipermercado
del futuro
Reinventarse para competir. Así ha afrontado el re-
tailer Grupo Éxito el gran auge del hard discount
en el mercado colombiano. Su receta: diferenciación,
innovación, tecnología y sostenibilidad. El resultado:
un nuevo hipermercado que mejora y hace divertida
la experiencia en tienda. Los resultados respaldan la
estrategia de Jorge Jaller, vicepresidente de retail
de la compañía: con los mismos metros y las mismas
ubicaciones, un 41% más en ventas.

	Presente en Argentina, Uruguay
y Colombia.

	Da empleo a más de 43.000 em-
pleados.

	Tiene una cuota de mercado
del 28%.

	Es el empleador privado más
grande que existe en Colombia.

	Cuenta con 639 tiendas de dife-
rentes formatos.

	Trabaja con 7.400 proveedores.

LAS CIFRAS
DE GRUPO ÉXITO

“No podemos olvidar nunca
que este es un negocio de

gente para gente, de personas
para personas”.

“Las ventas son vanidad, pero
la rentabilidad es sanidad. Y a

nosotros no se nos puede
olvidar porque la rentabilidad

es sagrada”.

“La sostenibilidad es una
fuente absoluta de

rentabilidad. No por el
tsunami legislativo que llega,

sino porque las nuevas
generaciones cambian su

forma de consumir”.

Jorge Jaller
Vicepresidente de
retail de Grupo Éxito

Reinventarse ante
el hard discount
El mercado de gran consumo en Co-
lombia es extremadamente competi-
tivo. En los últimos 10 años 6.000
tiendas de hard discount han aterri-
zado en el mercado. Todo se centra-
ba en el precio y nosotros no podía-
mos aceptarlo, y junto con clientes y
proveedores, y también a los que se
nos habían ido, empezamos a co-
crear el hipermercado y que el retail
se volviese divertido.

Y así nació el formato Éxito Wow, lo
que para nosotros es el hipermerca-
do del futuro y que representa el
35,4% de las ventas de la marca.
5 años después ya tenemos 32 hi-
permercados reconvertidos y un re-
torno de la inversión del 64%. Y lo
más importante: con los mismos me-
tros y las mismas ubicaciones, un
41% más en ventas.

Reconvertir el hipermercado
La nueva propuesta tenía como ob-
jetivo revertir la tendencia de caída
por dos motivos: por un lado, el hi-
permercado representa el 80% de
la EBITDA; por otro, el formato
FreshMarket de Carulla ya era abso-
luta innovación. Empezamos a cons-
truir cosas que hoy hacen que la
gente reserve mesa para ir a almor-
zar en el hipermercado.

Hemos apostado por la diferencia-
ción absoluta, con una fuerte parti-
cipación en los frescos, lo que impli-
ca también una fuerte inversión en
formar y capacitar a los empleados
de estas secciones. No podemos ol-
vidar nunca que este es un negocio
de gente para gente, de personas
para personas. Sobre todo teniendo
en cuenta la rentabilidad. Siempre
digo que las ventas son vanidad,
pero la rentabilidad es sanidad. Y a
nosotros no se nos puede olvidar
porque la rentabilidad es sagrada.

Una transformación digital
completa
No podíamos destruir una huella fí-
sica tan importante como la que te-
níamos desde hacía tantos años,

pero tampoco desatender el e-com-
merce. Por eso apostamos por el
multiformato (hipermercados, cas-
h&carry y e-commerce) que nos per-
mite competir con los operadores
hard y soft discount. Actualmente el
13% de las ventas son no presencia-
les. La fórmula ha sido juntar las
apps de Éxito y Carulla al más de un
millón de metros de las tiendas físi-
cas para ofrecer diferenciación y ex-
periencia.

El retail sostenible
La sostenibilidad es una fuente ab-
soluta de rentabilidad. No por el
tsunami legislativo que llega, sino
porque las nuevas generaciones
cambian su forma de consumir a
través de ella. Desde Grupo Éxito
creemos en un retail que es capaz
de operar impactando lo menos po-
sible en el planeta y ganando dine-
ro. Porque no hay mayor sostenibi-
lidad que la sostenibilidad
financiera.

La sostenibilidad que hay que en-
tenderla, vivirla y contarla. Puede
ser una fuente de financiación
muy alta en un margen tan estre-
cho como el que tiene el sector
del retail.

Phygital. �Es una
gran oportunidad
porque ya el 13% de
las ventas de Grupo
Éxito son no
presenciales.

C84 CONGRESO AECOC 2023

C84 262 61C84 26260

Balay
Sobrevivir dentro
una multinacional
¿Cómo sobrevive una marca nacional con 75 años
de historia dentro de una multinacional con gran-
des marcas? Para Fernando Gil, director general en
BSH Electrodomésticos España, gracias a 5 pilares
clave: manteniendo la esencia y los valores de la
marca, ganándose la confianza del grupo, contribu-
yendo con innovación local a que pasen cosas a ni-
vel mundial, apostando por la colaboración públi-
co-privada y posicionándose como referente en la
mente de la gente.

“En un mundo cada vez
más globalizado y

competitivo, una marca
fuerte que se quiera

distinguir tiene que tener
un territorio mental que
hay que trabajar en el

plano emocional”.

“Somos una empresa
muy grande, como un
petrolero muy pesado

y lento, pero vamos
soltando “barcazas”

al mar trabajando con
startups en nuevas ideas

que podemos aplicar
a nuestros productos”.Fernando Gil

Director general en BSH
Electrodomésticos España

Los 5 pilares de éxito
en la marca Balay

1� No perder la esencia ni los valo-
res de la marca. En 1947 Balay tenía
una humilde base industrial donde
hoy todavía está una de las fábricas
de la compañía. Cuando Bosch Sie-
mens BSH adquirió Balay en 1987,
nosotros ya teníamos una cultura
muy marcada por la innovación, la
emoción y la cercanía. Al adquirir
la compañía adquirieron también
esa cultura, que es uno de los pila-
res fundamentales de nuestro éxito.
La clave es anclar en la mente del
consumidor el valor de la marca con
innovación y cercanía, para que
cuando se le rompa la lavadora diga
“yo me quiero comprar una Balay”.

2� Confianza, respeto y apoyo de
BSH. El grupo nos complementó
donde nos hacía más falta –músculo
financiero, mejor tecnología, volú-
menes, segmentación de marcas y,
sobre todo, mucha eficiencia–, pero

manteniendo el equipo directivo.
Nos dejaron desarrollar la estrategia
local, fortalecer el espíritu innovador
del equipo y mantener la esencia de
la cultura corporativa, muy pegada
al terreno, con una mentalidad muy
austera de reinvertir todo en la com-
pañía, un compromiso personal y de
potenciar la inteligencia colectiva.

3� Contribuir con innovación local
a que pasen cosas a nivel mundial.
Hace 30 años 6 personas desarrolla-
ron aquí en Zaragoza la inducción.
Hoy fabricamos 1 de cada 4 induccio-
nes que se venden en el mundo. Son
los que más saben sobre inducción y
todavía contamos con ellos. No los
queremos jubilar porque el conoci-
miento acumulado que tienen hoy es
impagable. Su última tarea será tras-
ladar al equipo más joven el conoci-
miento de esos 30 años que se suma
a la robotización actual.

4� Apostar por la colaboración pú-
blico-privada. Trabajamos con uni-

versidades, centros de I+D, provee-
dores y otras empresas para anclar
la actividad en el territorio. Aposta-
mos por la innovación, y en esa línea
tenemos 9 centros de I+D+i implan-
tados en España (Santander, Pam-
plona, Zaragoza...) con distintas com-
petencias en las áreas de producto.
Además, colaboramos con startups
ayudando a gente joven emprende-
dora mientras que aprendemos mu-
cho de ellos porque vienen con ideas
fundamentales que podemos aplicar
a nuestros productos. Y también tra-
bajamos con las universidades, don-
de hay mucho talento.

5� Convertirse en una marca refe-
rente en la mente de la gente. Es
fundamental. Y, para ello, utilizamos
las redes sociales, que son actual-
mente la mayor herramienta para
calar en el imaginario popular. Es un
KPI fundamental y que las empresas
no solemos tener. Cuando alguien
anónimo cuelga una foto de Kim
Jong-un con una bata y el logo de

Balay y dice “tiene un poquito de
mí”, que es el lema de una campaña
de publicidad, te das cuenta de que
ha calado hasta el punto de que es
utilizada por la población como un
elemento de comunicación.

Cuidar la marca
Todos estamos expuestos a unas
100.000 marcas diariamente, no se-
ríamos capaces de escribir en una
hoja en blanco más de 787 y solo
2,88 son de electrodomésticos. Re-
cibimos publicidad de mil maneras
y nuestro objetivo es claro: tene-
mos que estar dentro de esas casi 3
marcas.

Yo soy Atlético a muerte y si me pre-
guntan por qué no lo sabría explicar.
En muchas compras de productos o
servicios elegimos una marca y no
sabemos explicar por qué. Ese es el
gran reto que tienen las marcas: ser
creativas y establecer conexión con
el corazón, aspectos que no caben en
un Excel.

	 José Mª Folache –director general Retail de
El Corte Inglés– y Fernando Gil –CEO de Ba-
lay– hablaron sobre la importancia de la inno-
vación, las marcas, los equipo, la tecnología y
la internacionalización, ejes que han tenido
especial protagonismo en la historia de Ba-
lay.

C84 CONGRESO AECOC 2023

C84 262 63C84 26262

Mantequerías
Arias
175 años
diferenciándose
y creando valor
Con 175 años de historia, Mantequerías Arias perte-
nece al Grupo Savencia, uno de los principales gru-
pos lácteos del mundo. Las claves de su longevidad
son innovación, calidad y foco en las personas, algo
que su director general, Javier Roza, resaltó, sumado
a la importancia de adaptarse y buscar oportunida-
des para crear valor.

	 Ricardo Álvarez –CEO de DIA– y Javier Roza –director general de Mantequerías Arias– en el marco
del Congreso AECOC.

Diferenciación para crear valor
Mantequerías Arias es una compa-
ñía ‘producto-céntrica’. Para noso-
tros un producto tiene que cumplir
3 condiciones para tener éxito: ser
único, ofrecer un valor añadido y ha-
cerlo a través de una marca recono-
cida. Y así es como nosotros conce-
bimos la creación de valor.

Buscamos siempre recetas que sean
mejores que las de la competencia,
superiores, idealmente ‘incopiables’,
porque lo que estamos buscando en
el fondo es un monopolio legal, algo
que nadie sea capaz de copiarnos.
Asimismo, asociamos el producto a
una marca reconocida, distintiva,
que tenga los atributos adecuados y
que cree ese binomio ganador y, por
supuesto, que le dé valor añadido
tanto a nuestra compañía como a
nuestros socios comerciales

Todo es posible
con las personas
En Mantequerías Arias estamos ob-
sesionados con que las personas
aprendan y se queden, que no se va-
yan, porque perderíamos nuestro co-
nocimiento, que es la base de nues-
tro éxito. Es la calidad de las
personas la que hace la calidad de
los productos y es la calidad de los
productos la que hace la calidad de
los resultados.

La media de antigüedad en nuestra
plantilla está en los 17 años. La an-
tigüedad es un grado para noso-
tros, por eso tenemos políticas para
que nuestra gente esté suficiente-
mente contenta y que se quede con
nosotros.

No solo el conocimiento es impor-
tante, también lo es la actitud: so-
mos una compañía que buscamos lo
que llamamos emprendedores res-
ponsables; esas personas que no se
conforman, que hacen más con me-
nos, que son capaces de trabajar en
equipo, pero también con iniciativa
individual; gente que toma riesgos
controlados. Porque emprender es
lo que genera valor.

Javier Roza
Director general
de Mantequerías Arias

Impactar de forma positiva
en la sociedad
Nuestra misión es ayudar a que la
gente coma bien y contribuir al bien
común. Estamos aquí para ayudar y
hacer el bien en la medida que po-
damos. Y, entre otras iniciativas, he-
mos puesto en marcha el programa
‘Positive Food’, que tiene varias lí-
neas de trabajo, entre ellas:

•	 Mejorar la calidad nutricional de
los productos intentando eliminar,
por ejemplo, cualquier tipo de adi-
tivo que pueda llegar para conser-
var el producto (aunque tenemos
muy pocos). Se trata de reinven-
tar los productos que tenemos.

•	 Proponer al consumidor nuevos
productos que sean capaces de
combinar el placer de comer –dri-
ver fundamental en alimentación–
y la salud. Porque para nosotros
salud y placer de comer son dos
drivers irrenunciables.

Y pongo 2 ejemplos:

•	 Recientemente hemos lanzado un
queso fresco alto en proteínas
para aquellas personas que hacen
ejercicio y buscan un aporte extra
de proteínas en su dieta.

•	 Estamos profundizando en la en
la categoría de quesos gourmet,
una categoría ‘de oferta’, en la
que el consumidor busca nuevas
experiencias, sorpresas, un mari-
daje inesperado.

Siempre hay oportunidades
El sector se enfrenta a grandes de-
safíos: una población envejecida y
con menos poder adquisitivo, dete-
rioro de los márgenes, el auge de la
MDD, las dificultades para lanzar y
apoyar innovación, la agenda de la
sostenibilidad… Estos desafíos nos
ofrecen múltiples oportunidades
para crear valor; de eso va la inno-
vación. Y como empresarios y ges-
tores tenemos el deber de buscar
esas oportunidades, seguir avanzan-
do y progresando.

C84 CONGRESO AECOC 2023

C84 262 65C84 26264

Inteligencia
artificial
Las oportunidades
para las empresas
Con la inteligencia artificial el concepto de ‘superhom-
bre’ y ‘supermujer’ está más cerca que nunca. La IA no
es algo nuevo, pero ¿sabemos lo que podemos llegar a
conseguir en nuestras empresas utilizando esta tecno-
logía? Para el presidente de Microsoft España, Alberto
Granados, la IA ofrece una oportunidad de crecimiento
sin precedentes para empresas e industrias. Según sus
estimaciones, los avances de la IA generativa podrían
incrementar hasta un 3,3% anual la productividad.

biar la tendencia de la productividad
la próxima década. Por lo tanto, me-
rece la pena echarle un vistazo.

Hacia la IA generativa
La IA generativa, como ChatGPT, es
capaz de entender texto e imagen, y
generar texto e imagen, y pronto,
probablemente en los próximos me-
ses, será capaz no solo de entender
y generar texto e imagen, sino tam-
bién de generar audio y vídeo. Chat-
GPT es el producto que ha tenido
mayor adopción en la historia: ha al-
canzado los 100 millones de usua-
rios en tres meses, cuando Facebook
tardó 4,5 años en alcanzar esa cifra
e internet 7 años.

El objetivo de la IA no es reemplazar
a las personas; es más augmenta-
tion que automation. Es el concepto
de ‘copiloto’. Se trata de hacer su-
perhombres, supermujeres, superes-
pecialistas en la cadena de suminis-
tro, en marketing, etc. Pero en la
recta final el sentido común siempre
lo pone un humano.

Aprovechar la IA para mejorar
Es impresionante la capacidad que
tiene ChatGPT para revolucionar el
retail a base de maximizar los datos,
mejorar la experiencia de compra, op-
timizar la cadena de suministro y em-
poderar al personal de tienda. Tam-
bién está siendo muy útil en las áreas
de marketing, ventas, operaciones, re-
cursos humanos, ciberseguridad, etc.

Implantar la IA es un proyecto de
tecnología, pero es necesario tener
en cuenta cuatro elementos (la es-
trategia, la cultura, la responsabili-
dad y la tecnología) que tienen que
trabajar como uno solo porque si no,
no estaremos capturando realmente
la oportunidad ni será un proyector
transformador.

Alberto Granados
Presidente de Microsoft
España

La IA no tiene el objetivo de
reemplazar a las personas.

Es un ‘copiloto’; al final
del proceso siempre tiene

que haber un humano tomando
decisiones y poniendo

sentido común.

Más productividad.
Según la consultora McKinsey

& Company, la inteligencia
artificial generativa y otras

tecnologías de IA van a ayudar
a mejorar la productividad en

un 3,3% anual.

Aplicaciones reales de la IA
en diferentes escenarios.

 Estamos trabajando ya con
18 empresas del IBEX 35 que
están haciendo pruebas de

impacto para contact center o
entornos de venta. Y estamos

desarrollando aplicaciones para
otras empresas en los ámbitos

de marketing, operaciones,
recursos humanos, legal,

desarrolladores y
ciberseguridad.

ROI amplio y rápido.
Se está hablando de un retorno
del 284%, y la mayoría de los
proyectos están teniendo un

plazo de recuperación
(payback) en menos de seis

meses.

IA responsable y regulada.
Existe ya un modelo de

gobernanza ético de la IA con
regulación en Europa y Estados
Unidos. En Microsoft ponemos

a disposición de nuestros
clientes una plataforma

completa de IA responsable
para que la puedan

implementar sin verse
expuestos.

¿Por qué introducir la IA
en las empresas?
A lo largo de la historia ha habido
siempre una correlación directa en-
tre la innovación y su impacto en el
producto interior bruto. El PIB mun-
dial alcanzó en 2020 alrededor de
los 100 billones de dólares y, según
un estudio de McKinsey, la IA puede
generar alrededor de 25 billones
adicionales y 4,4 billones la IA gene-
rativa en concreto.

En las últimas dos décadas la produc-
tividad de la humanidad ha dismi-
nuido. Según McKinsey, la IA podría
ayudarnos a revertir los datos de pro-
ductividad aportando 3,3 puntos in-
crementales. Aunque solo se produ-
jera un 25% de ese crecimiento
prometido, nos puede ayudar a cam-

“Nos vamos a
dejar de enfrentar
�a la página en
blanco. El 90% de
los borradores serán
generados por la IA”.

C84 CONGRESO AECOC 2023

C84 26266

Pau Gasol
El éxito del trabajo
en equipo
Dice Pau Gasol, uno de nuestros deportistas más laureados, que
en una empresa, como en un deporte de equipo, no puedes ga-
nar solo. Que las derrotas son parte del camino y los valores la
base sobre la que ha construido su carrera. Ahora, retirado de
la cancha, preside la Gasol Foundation que lucha contra la obesi-
dad infantil y promueve hábitos de vida saludable.

Entrevista realizada
por Juan Manuel Mo-
rales, presidente de
EuroCommerce y di-
rector general del Gru-
po IFA, empresa que
colabora con Gasol
Foundation.

	El equipo. En el deporte de equipo,
igual que en una empresa, por muy
bueno que seas no puedes ganar solo:
necesitas que cada compañero y com-
pañera haga su trabajo lo mejor posi-
ble. Así es como se gana.

	Lo importante es el cómo. He inten-
tado hacer todo lo mejor posible y te-
ner un gran impacto, pero siempre
siendo fiel a mi persona. Para mí no es
el conseguirlo sino cómo conseguirlo
y lo que transmites.

	Los valores. La vida es incierta, es
cambio, golpes, caerse, levantarse y
cómo hacerlo, afrontarlo y cómo te
sientes. Eso es lo que quiero transmitir:
esos valores que te ayudan en la vida
en diferentes facetas.

	Gasol Foundation. Luchamos contra
la obesidad infantil. La prevención y la
proactividad son muy importantes
para concienciar sobre este problema.

VALORES QUE MARCAN
EL CAMINO

C84 CONGRESO AECOC 2023

C84 26268 C84 262 69

Balbisiana
Dejarlo todo por
un dulce sueño
Paula Babiano abandonó una prometedora carrera
como abogada para cumplir su sueño: hacer tartas.
Con valentía y tesón, plantando cara a las dificulta-
des, en 2017 fundó Balbisiana, una empresa de re-
postería artesanal que en la actualidad da empleo a
120 profesionales y este año prevé facturar 7 millo-
nes de euros.

una decisión: continuar en el des-
pacho, del que ya era socia, o apos-
tar por las tartas, donde creía que
había una oportunidad de negocio
para un producto artesanal. El jefe
de Cuatrecasas de Madrid me llamó
a su despacho para tratar de con-
vencerme de que me quedara y le
conté mi proyecto. Entonces me
dijo: “Abogados hay muchos, em-
presarios hay muy pocos. Ve e in-
téntalo”.

Adaptarse a nuevas
realidades
En 2020 perdimos el 90% del ne-
gocio debido a la pandemia. Decidi-
mos hacer una reorganización y
apostar por el canal online, que era
lo que había abierto. Fuimos los pri-
meros en enviar tartas por toda Es-
paña. Se corrió la voz y la gente se
volvió loca. Vendimos más que nun-
ca. Cuando volvió el canal horeca
duplicamos la facturación porque
fuimos capaces de mantener las
ventas online.

Acelerando
el crecimiento
Actualmente, el 50% de nuestras
ventas proviene de las tiendas físi-
cas, el 25% del e-commerce (Madrid
y resto de la península) y el 25%
restante del canal horeca. En la ac-
tualidad tenemos 5 tiendas físicas,
que están funcionado muy bien. Me
encantaría seguir abriendo Balbisia-
nas, porque creo que hace falta ese
concepto de cafetería bonita con un
producto bueno.

La importancia de crear
una marca de valor
Me preguntan cómo hice el bran-
ding. El logo me lo hizo una amiga,
el color azul me pareció bonito por-
que tenía que ver con el tono del
pastel, y el resto han sido decisiones
que he ido tomando día a día. El he-
cho de tomar el café en una taza de
porcelana con el borde en oro, el
gramaje de la servilleta, el uniforme,
las flores frescas... Todo eso cons-
truye una marca.

La importancia de los valores
Ha habido muchos momentos duros,
pero conseguimos salir adelante
gracias al esfuerzo. Cuando la gente
dice que les hace falta dinero y tiem-
po para emprender siempre comen-
to que soy el ejemplo de que no son
imprescindibles.

Además, la humildad es básica, no
solo en el proceso de emprender,
sino en general en la vida. Es funda-
mental para saber escuchar a tu
cliente, entender qué es lo que quie-

re, así como para liderar al resto de
personas que trabajando para ti.

Me siento orgullosa de no haberme
rendido, de haberlo hecho posible y
de haber construido una marca
como Balbisiana. Antes me dedicaba
a resolver los problemas de la gente;
ahora creo momentos de felicidad.

El siguiente capítulo
Me gustaría seguir con las tres líneas
de negocio (el canal horeca, el online
y las tiendas físicas). Me imagino un
crecimiento importante del canal on-
line entre el público nacional, que
supone solo un 18% de nuestras ven-
tas en dicho canal. Y por supuesto,
seguir abriendo tiendas y seguir de-
sarrollando el canal horeca, que nos
da muchísimo volumen y nos permi-
te comprar como compramos.

El siguiente capítulo es mudarnos
de obrador para aumentar nuestra
capacidad productiva, y seguir lle-
vando tartas por todo el mundo.

	 Alberto Rodriguez-Toquero –CEO de Mahou
San Miguel– entrevista a Paula Babiano.

“La humildad es básica tanto
para saber escuchar a tu

cliente y saber lo que quiere,
como para poder liderar al

resto de personas que están
trabajando por ti, y tu marca”.

“Durante la pandemia fuimos
los primeros en desarrollar

más el online y mandar
tartas por toda España.

Vendimos más que nunca”.

“Hoy en día el 50% de
nuestras ventas provienen
de las tiendas, un 25% del

e-commerce y un 25%
del canal horeca”.

“Cuando era abogada me
dedicaba a resolver los

problemas de la gente; ahora
creo momentos de felicidad”.

“Tenemos
5 tiendas
físicas �que están
funcionado
muy bien, y me
encantaría seguir
abriendo más”.

Dejarlo todo para seguir
un sueño
Para mis padres, ambos abogados,
era difícil de comprender que dejara
el derecho para hacer tartas. Desde
los 17 años yo quería ser registrado-
ra de la propiedad. Era algo que es-
taba escrito. Por ese motivo a mis
padres les sorprendió que quisiera
dejar el derecho. Me dijeron: “No
has vendido una tarta en tu vida.
¿Cómo vas a poder vivir de esto?”.
Pero yo estaba segura de que lo po-
día conseguir.

Del mundo del derecho
al de las tartas
Durante un tiempo combiné mi tra-
bajo en el bufete de Cuatrecasas
con las tartas. Me levantaba a las
dos de la mañana para ir al obrador,
hacía las tartas y a las nueve ya es-
taba en el despacho.

Ambos mundos, el bufete y hacer
tartas, eran muy exigentes e incom-
patibles, así que tenía que tomar

C84 CONGRESO AECOC 2023

C84 262 71C84 26270

Cascajares
Renacer tras
el incendio
El pasado 26 de enero un incendio arrasó la fábrica
de Cascajares. Ocurrió cuando la empresa atravesa-
ba un momento de éxito. Un suceso que implicó, tal
y como reconoce su presidente Alfonso Jiménez,
una “gran cura de humildad”. En el Congreso AECOC
compartió las lecciones aprendidas de cómo superar
la adversidad y, sobre todo, un mensaje de esperan-
za. “Emprender sin dejar de aprender” es lo que
hace cada día, demostrando su carácter luchador.

	1	Revisar las pólizas de seguros cada cierto tiempo, con el fin de detec-
tar los infraseguros, sobre todo si se han realizado inversiones o mejo-
ras importantes.

	2�	Confiar en el equipo. Hay que confiar en la gente y su capacidad de ha-
cer. Tras el incendio todos los empleados de Cascajares han subido uno
o dos grados; se han hecho mayores de edad y yo también. Esta situa-
ción nos ha hecho más fuertes.

	3�	Trabajar para ser una marca y una empresa que la sociedad quiera
que existan. Dos días después del incendio abrí el WhatsApp y tenía
2.000 mensajes de apoyo y cariño.

	4�	Disponer de un gabinete de crisis. Todas las compañías deberían tener
uno para afrontar situaciones imprevistas como, en nuestro caso, un in-
cendio.

	5	Exigir respuestas a la Administración. La Administración debe
estar al lado de las empresas respondiendo con rapidez a los
problemas.

	6	Arriesgar para ganar. Los empresarios a veces tenemos que tomar de-
cisiones valientes. Si hubiera esperado a tener toda la información y los
presupuestos hoy no tendría fábrica.

LAS 6 LECCIONES APRENDIDAS TRAS EL INCENDIO

Emprender adaptándose
a las dificultades
En Cascajares estamos acostumbra-
dos a enfrentarnos a crisis, a difi-
cultades. De hecho la empresa na-
ció de una situación crítica.
Inicialmente criábamos y vendía-
mos capones vivos. En 1994 un ex-
ceso de oferta nos obligó a salir
adelante haciendo platos prepara-
dos. Más tarde vendíamos principal-
mente a la restauración y con la cri-
sis económica de 2008 estuvimos a
punto de quebrar. Conseguimos sa-
lir adelante gracias al esfuerzo de
todos y empezamos a exportar al
canal horeca en Europa y dar el sal-
to a Canadá.

En 2020 llegó el covid y nos que-
damos sin mercado. De un día para
otro perdimos toda la venta al ca-
nal horeca, que era el 60% de
nuestra cifra de negocio. A base
de apostar por el canal online du-
rante la pandemia, la empresa fue
poco a poco recuperando el creci-
miento.	

En 2022 facturamos 15 millones de
euros en España, todo un récord, y
en Canadá vendíamos más que Es-
paña. Entonces llegó el incendio y
con él la gran cura de humildad.

La prueba de fuego
Fue un martirio ver cómo en 45 mi-
nutos el fuego invadía toda la fábri-
ca quemando 30 años de sueños, de
proyectos, todo el esfuerzo de una
vida y de un grupo de personas. Nos
quedamos sin fábrica, sin almace-
nes, sin oficinas y sin la información.
Todo era incertidumbre y oscuridad.
Pero lo más importante es que nin-

guno de nuestros trabajadores que-
dó atrapado. Mi mayor miedo era
perder a alguien del equipo. Y no
hemos perdido a nadie.

Intentamos actuar rápido y recupe-
rar las operaciones cuanto antes,
porque no queríamos dejar a los tra-
bajadores en la calle ni renunciar a
nuestro proyecto. Recibimos ayuda y
apoyo de muchos compañeros, de
otros empresarios, y confiamos ple-
namente en los proveedores para la
construcción de una nueva fábrica.

Crecer ante la adversidad
Tengo muchísimos defectos, pero
tengo una gran virtud: la adversidad
me hace venirme arriba. Soy adicto
al riesgo. Me motivan y me ilusionan
las cosas cuando son complicadas.
Me salió una fuerza de dentro que
no sabía que tenía, porque ante si-
tuaciones como esta, te sale algo de
dentro que no sabes que tienes. Y le
dije mi mujer: “No abandono porque
tengo un gran compromiso con 100
empleados que viven de Cascajares.

No abandono por los clientes que vi-
ven de vender mi producto; por los
proveedores que les compramos las
materias primas. No abandono por-
que hay gente que critica a los em-
presarios y está esperando ‘a ver
qué hace este’. Pero, sobre todo, no
abandono por mis hijas. No es el
ejemplo que quiero darles”.

El Ave Fénix de Cascajares
Hemos logrado construir una nueva
fábrica en 8 meses. Rendirnos no
era una opción, y era esencial recu-
perar las operaciones lo antes posi-
ble. Sorprendentemente, el logo de
Cascajares fue lo único que no se
quemó en el incendio, y lo hemos
vuelto a colocar como símbolo de la
importancia de la resiliencia. Tam-
bién hemos lanzado de un nuevo
producto, “El Ave Fénix de Cascaja-
res”, como un mensaje de esperanza
y solidaridad, pues las ventas servi-
rán para ayudar a los habitantes de
la Sierra de la Culebra, en Zamora,
que sufrieron los efectos devastado-
res del fuego en el verano de 2022.

	 En el marco del 38 Congreso AECOC de
Gran Consumo, Ignacio González, consejero
de Pascual, conversa con Alfonso Jiménez,
presidente de Cascajares.

“Me hubiera
gustado
escuchar
�al Alfonso Jiménez
de hoy 6 meses
antes del incendio”.

C84 CONGRESO AECOC 2023

C84 26272

MÁS INFORMACIÓN
Cristina Guillaumes · cguillaumes@aecoc.es · 93 252 39 00

A la venta* en

y otras librerías
*Disponible en formato e-book y papel

CONSULTA
NUESTROS PRECIOS

ESPECIALES
SEGÚN UNIDADES

DE PEDIDO

Colección

Una radiografía del consumidor español que contrasta sus
percepciones e intenciones de gasto con sus actos realeas
de compra.

Para hacer frente al coste de la vida el consumidor recorta
en lo que quiere para seguir gastando en lo que puede.

El autor a�rma que los jóvenes "viven en una permacrisis",
por lo que el principal problema de nuestra economía es la
falta de consumidores de recambio.

NUEVO LIBRO

Todo es
terrible,
pero yo

estoy bien
Los españoles ante la crisis

del coste de la vida

Entre sus libros destacan
Never Normal, Directo al consumidor, Expectativas en la
era de la escasez y El declive de las calles comerciales y
el nacimiento de un nuevo modelo multicanal.

José L. Nueno
Profesor ordinario de Dirección Comercial en
IESE, asesor de empresas y autor.

C

M

Y

CM

MY

CY

CMY

K

ANUNCIO NUENO TODO ES TERRIBLE 135x297 copia.pdf 1 27/11/23 14:00

Mesa debate
Crear valor en un
escenario convulso
¿Qué es hoy lo importante para las empresas?
¿Cómo continuar creando valor? ¿Qué está cam
biando en el consumo y el consumidor? ¿Cómo en
cajan la innovación y la sostenibilidad? El entorno in-
flacionista ha cambiado las reglas del juego para las
compañías de gran consumo, que han respondido
con estrategias diversas para mantener la competiti-
vidad y la cuenta de resultados. Nos lo cuentan direc-
tivos de Arenal, Beiersdorf, General Mills y Makro.

BEIERSDORF
El futuro pasa por invertir
en la marca
Beiersdorf es una compañía global
de cuidado de la piel con más de
140 años de historia que emplea
a 20.000 personas en más de 160 fi-
liales en todo el mundo. Incluye mar-
cas como Nivea, Eucerin, La Praire,
Hansaplast, Atrix y Liposan.

GENERAL MILLS
Crear valor a través
de las marcas
Con 150 años de historia, General
Mills es una multinacional de ali-
mentación americana presente
en más de 100 países con más de
100 marcas, como Häagen-Dazs,
Old el Paso o Gigante Verde.

MAKRO
Haciendo la vida más
fácil al hostelero
Makro pertenece al grupo alemán
Metro, cuenta con más de
900.000 clientes de los cuales más
de 220.000 son hosteleros, y con
37 centros distribuidos en 15 comu-
nidades autónomas.

ARENAL
Innovación y omnicanalidad
para seguir creciendo
Arenal Perfumerías es una empresa
familiar creada en Lugo en el año
1976. En la actualidad, tienen más
de 70 tiendas físicas y la tienda
online. Su modelo de negocio es
3 en 1: perfumería, parafarmacia
y droguería.

	 De izquierda a derecha: José María Bonmatí
–director general de AECOC y moderador–,
Ana María Morales –Beiersdorf–, Pilar Dam-
borenea –General Mills España y Portugal–,
David Martínez Fontano –Makro España–
y Rafael Marzán –Arenal–.

C84 CONGRESO AECOC 2023

C84 26274

Lo importante para Arenal. Nuestro concepto es 3 en 1: perfumería,
parafarmacia y droguería. Hemos luchado por tener un espacio que
fuese el gran supermercado de la belleza, salud y bienestar y creo
que lo hemos conseguido. Ahora lo importante es dar continuidad a
un modelo de gestión y de tienda simple, eficiente y práctica para
seguir creciendo y siendo muy competitivos.

La innovación, clave. La evolución del mercado y todos los vientos
han venido a favor. Y en el sector de la perfumería ese viento viene
principalmente de la innovación de los fabricantes, porque sin ella
no se produce ese milagro cosmético que todos los clientes desean.
Tenemos que seguir cooperando porque es un mercado totalmente
marquista donde a las marcas blancas les cuesta mucho hacerse
hueco.

La omnicanalidad. Trabajar la omnicanalidad es una necesidad para
que el cliente pueda comprar esté donde esté, y hay que apoyarla
a través de nuestras redes sociales. En el momento se generan mu-
chas necesidades, el cliente es impulsivo, y quiere lo que ve lo antes
posible. Tenemos que estar preparados para solucionar esa necesi-
dad inmediata. Y eso solo lo conseguimos fusionando el on y el off.

RAFAEL MARZÁN
CEO de Arenal

Lo importante para Beiersdorf. Sabemos a dónde queremos ir y
con este objetivo tenemos estrategias muy sólidas para los próxi-
mos 3-5 años, que pasan por la innovación, la inversión en la marca
y la sostenibilidad. Como marca queremos estar donde está el con-
sumidor, es tan sencillo como eso.

Objetivo: crear valor. Tenemos que aprovechar que la perfumería
está de moda para crear valor. ¿Cómo? Además de seguir innovan-
do, hay que invertir con nuestros socios, sin los cuales nosotros
tampoco podríamos avanzar.

La ‘innovación silenciosa’. ¡Así la llamo yo! Si comparamos un pro-
ducto de hace diez años y uno actual, al principio parece que no ha
cambiado prácticamente. Tal vez algo en el diseño, pero la realidad
es que cambia absolutamente todo: su composición, su packaging y
también su uso.

La colaboración. Tenemos sobre la mesa muchas regulaciones en
materia de sostenibilidad, y para entenderlas, adaptarnos y ver po-
sibles soluciones o lo hacemos como sector o es completamente im-
posible.

ANA MARÍA MORALES
Country Manager Cosmetics Spain & Portugal
de Beiersdorf

CONGRESO AECOC 2023

C84 26276

Lo importante para General Mills. En este entorno tan exigente, nos
esforzamos para ser competitivos siendo fieles a nuestro modelo de
negocio, que es crear valor a través de nuestras marcas. Además, es
el momento de ir de la mano con nuestros distribuidores y clientes
para abordar lo que de verdad es importante: satisfacer a los consu-
midores todos los días.

El reto. Comunicar a los consumidores la diferenciación de nuestras
marcas. Se habla mucho de precios, pero también hay hueco para
esos productos por los que el cliente está dispuesto a pagar más
porque aportan una diferenciación.

El nuevo consumidor. Entiende muchísimo de alimentación, mira las
etiquetas, demanda productos saludables, pero que estén buenos,
valora la conveniencia… Este nuevo consumidor busca disfrutar de
la vida y pasar menos tiempo en la cocina. Y ahí es donde tenemos
que estar.

La sostenibilidad. Es importante para nuestros accionistas, clientes,
consumidores y empleados. Trabajamos en agricultura regenerativa,
la biodiversidad y la reciclabilidad de nuestros envases.

PILAR DAMBORENEA
Directora general para España y Portugal
de General Mills

Lo importante para Makro. Es fundamental conocer al cliente, que
en nuestro caso además del consumidor final es el hostelero que re-
presenta el 85% de nuestras ventas. En el sector de la hostelería en
España están pasando muchas cosas: ha recuperado ritmo, es muy
reconocido en el mundo y, a pesar de la incertidumbre, el consumo
sigue aumentando. Y hay que entender este fenómeno.

El reto. Para crecer tenemos que aproximarnos a lo que necesita el
hostelero. Y lo que necesita ahora es que le demos nuevas solucio-
nes como pedidos online y más frecuencia de distribución.

La inflación nos pone encima de la mesa el reto del crecimiento en
volumen, que se nos había olvidado y es un desafío increíble. No
obstante, los hosteleros han subido los precios de alimentación me-
nos que el retail porque tienen una cuenta de exportación distinta.

La multicanalidad. Es la clave de nuestro crecimiento. Si fuéramos
monocanal no creceríamos. Y crecemos en delivery y hemos lanza-
do un marketplace de no alimentación que está funcionando muy
bien. Es un canal de compra más y es exponencial.

DAVID MARTÍNEZ
CEO de MAKRO ESPAÑA

CONGRESO AECOC 2023

C84 262 79C84 26278

Bisila Bokoko
La fuerza
de la diversidad
Dice Bisila Bokoko que la diversidad es un superpo-
der al que las empresas no deberían renunciar. Insis-
te en que para obtener todos sus beneficios los líde-
res tienen que cambiar sus estructuras mentales y
entender que “todo el mundo es especial”. Bisila es
emprendedora, filántropa y una de las voces femeni-
nas más influyentes de los negocios en nuestro país.
Su experiencia personal y profesional es profunda-
mente inspiradora.

EL PODER DE APRECIAR
LA DIVERSIDAD

TODOS TENEMOS SESGOS

Pero se pueden eliminar, igual
que podemos cambiar los

estereotipos. Para ello hace
falta primero formarse,

informarse, tomar conciencia
y visibilizar la diversidad.

LA DIVERSIDAD ES
UNA VENTAJA COMPETITIVA

Entender y abrazar la
diversidad es un superpoder

para las empresas. Y en
concreto para aquellas con

vocación exportadora la
diversidad es una ventaja

competitiva y la inteligencia
cultural también es

extremadamente importante.

CONFIANZA, EMPATÍA
Y COLABORACIÓN

Son la clave para cambiar
realmente las cosas y hacer
de la diversidad algo natural,

ya que todos tenemos una
tendencia instintiva a que nos
gusten más las personas que

se parecen a nosotros.

EL LIDERAZGO INCLUSIVO

El propósito de la empresa,
el de los empleados y el del
líder deben estar alineados.

Hay que liderar a las personas
poniéndolas en el centro,

teniendo inteligencia
estratégica e inteligencia
contextual; sabiendo de

dónde venimos para saber
a dónde vamos y entender

la diversidad.

“A las personas nos gusta que
vean nuestra cultura, que nos

miren y nos acepten”.

“Hay dos modos de funcionar
en la vida: como una víctima
o como el creador o creadora

de tu vida”.

“¿Quieres ser diferente o
quieres ser especial? Porque
si eres diferente te alejas de
los demás, te aíslas. Y todo
el mundo es especial; todos
tenemos algo que nos hace

únicos e irrepetibles”.

“El líder puede utilizar
el efecto Pigmalión, que es la
profecía autocumplida. Si tú

a alguien de tu equipo le dices:
“¡Confío en ti; sé que lo vas
a hacer bien!”, esa persona

automáticamente siente
que lo puede hacer”.

“Hay que liderar los proyectos
desde la honestidad

y la humildad y liderar a las
personas poniéndolas en
el centro, con inteligencia
estratégica y contextual,

entendiendo la diversidad
y, sobre todo, teniendo
autenticidad y siendo

buenas personas”.

“La diversidad es que te inviten
a una fiesta. La inclusión es que

te saquen a bailar. La igualdad es que
todos hemos recibido la misma invitación.

La unidad es que todos estamos
en esa fiesta con el mismo propósito”.

C84 CONGRESO AECOC 2023

C84 262 81C84 26280

La opinión
de los asistentes
¿Qué es lo importante
para las empresas hoy?

EVA MAGRIÑA
Directora general de AC MARCA

“Lo que es importante para nosotros aho-
ra, en lo que está todo el equipo muy
focalizado, es en seguir construyendo
marcas poderosas con valor añadido tan-
to para el consumidor final como para el
retail. Queremos seguir generando creci-
miento de las categorías”.

CARLOS SERRANO
Presidente de CÁRNICAS SERRANO

“Lo importante es hacer llegar
al consumidor el esfuerzo que está
haciendo toda la cadena por contener
los precios, aunque hayan subido
tantos los costes”.

RAHUL HINGORAN
Director comercial de DIAGEO

“Lo importante es mantener en firme la
estrategia en la que estamos. Esta situa-
ción va a pasar y volverá el consumo; vol-
veremos a crecer”.

ANNA SORLI
Administradora de SORLI

“Lo importante para nosotros ahora
mismo es que estamos celebrando los
100 años, lo que es un éxito como familia
y como negocio. Llegar a este hito repre-
senta mucho para nosotros y hemos que-
rido transmitir este sentimiento de fami-
lia, de grupo, y reforzar al equipo y a
todos los clientes que nos han acompaña-
do en este trayecto, siempre remarcando
que somos locales y teniendo la mirada
puesta en el futuro, invirtiendo en innova-
ción y tecnología”.

ELENA MARTÍNEZ
Consejera delegada de MARTÍNEZ
SOMALO

“Lo más importante es el compromiso. El
compromiso con las personas, con la fami-
lia, ya que somos una empresa familiar, así
como el respeto y la generosidad. Cons-
truyendo todo esto la marca será cada vez
más fuerte, que es de lo que se trata”.

JOSÉ Mª RODRÍGUEZ
Consejero delegado de EUROMADI

“Lo más importante para Euromadi es se-
guir siendo el partner imprescindible de
nuestros asociados y también mantener y
seguir generando valor para ellos y efi-
ciencia para los proveedores, de manera
que podamos seguir creciendo y mante-
niéndonos todos juntos y aportando lo im-
portante para el sector”.

ENRIC EZQUERRA
Consejero de REALFOODING

“Una de las cosas más importantes para
nosotros es la escucha activa del cliente.
En nuestro caso concreto esa escucha la
hacemos a través de nuestra comunidad
de clientes, de más de 4.5 millones de
fans. Nos centramos en interpretar las de-
mandas de nuevos productos, más sanos,
más ricos, y en ser capaces de llevarlos a
los puntos de venta”.

SARA DE PABLOS
Directora general
SUNTORY

“A corto plazo, desde una
perspectiva de negocio, lo im-
portante es crecer en volu-
men, porque no podemos cre-
cer continuamente en valor;
tenemos que crecer llegando
cada vez más a nuevos consu-
midores.

También es importante la con-
tención de la inflación, que nos
está llevando a una pérdida de
márgenes.

Desde una perspectiva más ho-
lística, a medio plazo, lo esen-
cial es la sostenibilidad. Como
empresas tenemos un rol como
agentes sociales y tenemos
que asegurarnos de minimizar
el impacto en el planeta en el
que operamos, porque no hay
un planeta B y tenemos que
cuidarlo”.

RAFAEL JUAN
CEO de VICKY FOODS

“Lo importante para nosotros
son las personas. Vivimos
tiempos complejos, no sabe-
mos lo que va a dar de sí el
entorno, pero pensamos que
la innovación va a continuar
siendo nuestra principal palan-
ca de crecimiento. Y la innova-
ción depende sobre todo del
talento, de las personas, de los
equipos, y a ello es a lo que
más recursos tenemos
que dedicar”.

C84 CONGRESO AECOC 2023

C84 26282

JUDITH VIADER
Directora general de FRIT RAVICH

“Lo más importante es seguir teniendo ilusión para
construir un crecimiento sostenible para nuestra
compañía y para todas las personas que formamos
parte de ella. Y ser capaz de transmitir esa visión de
futuro y construir un liderazgo sostenible para Frit
Ravich”.

TOMÁS FUERTES
Presidente de GRUPO FUERTES

“En la coyuntura que tiene actualmente España, lo
importante es que nos dejen trabajar a aquellas
personas que somos capaces de crear puestos de
trabajo, crear riqueza, para que podamos cumplir
las necesidades que tiene el país. Sencillamente,
¡que nos dejen trabajar!”.

TOMÁS PASCUAL
Presidente de PASCUAL

“Lo más importante es el consumidor; escucharlo,
atenderlo, darle servicio y responder a sus necesi-
dades en un contexto como el actual, donde el po-
der adquisitivo es escaso y vivimos un crecimiento
continuo de costes”.

JOSÉ JUAN FORNÉS
Director general de J. FORNÉS FORNÉS

“Lo importante para mi empresa, y también para
el resto de empresas, es poner siempre el foco en
el cliente. Poder leer y entender perfectamente lo
que el cliente nos pide, nos exige, y adaptarnos a
sus necesidades.

En momentos complejos, donde hay mucho ruido,
mucha normativa y mucha presión, lo mejor es
centrarnos en lo que realmente importa: poner al
cliente en el centro de todas las decisiones y que
esté siempre satisfecho con nuestros servicios,
nuestro surtido, nuestros precios, etc. Así como,
por supuesto, tener a nuestro personal contento
para dar el mejor servicio. Esto es lo más impor-
tante para que una empresa compita y sobreviva”.

IGNACIO ELOLA
Consejero delegado de GRUPO LACTALIS

“Lactalis ha cumplido 90 años y en el proceso de
escucha hemos fijado el objetivo para los próximos
años, y ese propósito es nutrir el futuro. El propó-
sito de la compañía es ayudar a fijar población y
actividad económica, valorar lo local y garantizar
el futuro de todos aquellos que trabajan con noso-
tros para poner a disposición de los consumidores
los productos lácteos sanos, saludables y realmen-
te nutritivos”.

CONGRESO AECOC 2023

C84 26284

En un mundo en constante evolución, he-
mos presenciado un fenómeno sorprenden-
te: la población de perros supera a la de ni-
ños. Una tendencia que ha impulsado un
creciente enfoque en el cuidado de los ani-
males, aumentando los estándares de los
consumidores al elegir productos para sus
mascotas, especialmente en el segmento
de los snacks naturales para perros y ga-
tos. De hecho, esta categoría ha experi-
mentado un crecimiento extraordinario.

Snacks para el sector
de gran consumo
Con una oferta caracterizada por la cali-
dad e innovación, la gama de productos
de Hobbit Alf incluye una variedad de
snacks naturales para perros y gatos, cui-
dadosamente elaborados para satisfacer
las diversas necesidades de todas las razas.
Todas las opciones son naturales, elabora-
das a mano y de procedencia nacional y
fabricadas en España. Los snacks son aptos

para mascotas con estómagos sensibles y
ricas en proteínas debido al ser un produc-
to mínimamente procesado.

Con énfasis en el uso de ingredientes de
alta calidad y un compromiso con produc-
tos naturales, Hobbit Alf garantiza una
oferta atractiva para muchos consumido-
res. Asimismo, es el partner ideal para el
retail, con capacidad para suministrar su

amplia gama, garantizando un producto
de alta rotación y frescura a sus clientes.

Los beneficios para las mascotas
Los snacks de Hobbit Alf están hechos
con ingredientes naturales de primera ca-
lidad, libres de aditivos artificiales o con-
servantes. Estas ‘golosinas’ no son solo un
premio; son una fuente de salud y bienes-
tar para las mascotas ya que aportan be-
neficios para conseguir una piel saluda-
ble, un pelaje brillante, dientes fuertes,
articulaciones fuertes y una vitalidad au-
mentada, conseguida a través de una ali-
mentación con ingredientes naturales. Hob-
bit Alf fabrica con orgullo sus productos en
España, cumpliendo con los más altos están-
dares de producción y control de calidad.

Nueva fábrica para nuevos
proyectos
Antes de finalizar el año Hobbit Alf pondrá
en marcha una nueva fábrica en colabora-
ción con Alkura Petfood, dedicada única-
mente a la producción de snacks naturales
con el objetivo de abordar con garantías la
expansión al canal de gran consumo.

La nueva fábrica, con unas instalaciones
de 1.300 m2, está equipada con salas lim-
pias para garantizar un flujo óptimo del
producto, evitando contaminaciones cru-
zadas y manteniendo un envasado contro-
lado. Una instalación que se convertirá en
un referente tanto en España como en toda
Europa en el sector de snacks naturales,
siendo la más grande en territorio nacional
dedicada exclusivamente a la producción
de este tipo de productos.

Hobbit Alf cuenta con 25 años de experiencia en la cate-
goría de snacks naturales para mascotas, con una oferta
caracterizada por la calidad e innovación. Su gama de pro-
ductos incluye una variedad de oferta para perros y gatos,
elaborados con ingredientes naturales de primera calidad,
libres de aditivos artificiales o conservantes. Ahora la com-
pañía da el salto del canal especializado al gran consumo.

LAS ‘GOLOSINAS’ DE
HOBBIT ALF aportan

beneficios para que las
mascotas tengan una piel

saludable, un pelaje
brillante, dientes fuertes,

articulaciones fuertes y una
vitalidad aumentada.

Snacks naturales
para mascotas

C84 HOBBIT ALF

ANTONIO FONT
Director general de EUROMADI

“Vamos hacia un mercado que va a estan-
carse progresivamente en unidades. Por
axioma, cuando un mercado se estanca en
unidades los márgenes tienden a constre-
ñirse y, por tanto, la eficiencia será funda-
mental obtenerla de procesos de conoci-
miento del cliente, de bases de datos, de
inteligencia artificial que nos permita cap-
turar todas las pequeñas oportunidades
de consumo que podamos ver a través del
comportamiento”.

JOSÉ ARMANDO TELLADO
Director general de CAPSAFOOD

“En este foro estamos representantes de
la industria y la distribución, y yo echo
de menos a nuestros ganaderos, a nues-
tros agricultores, a nuestros pescadores,
que son los que trabajan cada día para
darnos de comer. No deberíamos dar por
sentado que esa comida estará siempre
en la mesa. Cuidemos de ellos desde la
dignidad, desde el respeto. Cuidemos de
nuestra soberanía alimentaria. Para mí,
esto es lo importante hoy”.

SUSANA ENTERO
Iberia General Manager
de KELLANOVA

“Para nosotros lo más importante son
nuestros consumidores y clientes. Nues-
tros consumidores están en el centro de
todas nuestras decisiones y queremos se-
guir creciendo con ellos a través de nues-
tras marcas y nuestros productos. Y con
nuestros clientes, al final, estamos en el
Congreso AECOC para estrechar lazos de
colaboración con todos ellos”.

LUCIANO GARCÍA
CARRIÓN
Vicepresidente de
J. GARCÍA CARRIÓN

“Todas las empresas nos preo-
cupamos y ocupamos de la ca-
lidad, la sostenibilidad, el nivel
de servicio, pero además he-
mos de mejorar mucho la agili-
dad. Hoy ninguna empresa va a
la velocidad que pide el consu-
midor. Y este es un gran reto.
El centro de todo es el consu-
midor. Tenemos que bajar al te-
rreno. Tenemos que ir a más
dinamismo, más agilidad y es-
tar más en contacto con el
mundo real. Yo siempre digo
que en actitud no nos puede
ganar nadie, nos pueden em-
patar, y si nos ganan, un café y
al equipo. Si el estado de áni-
mo está arriba, todo fluye”.

“Para nosotros lo más impor-
tante es como construir esce-
narios gana-ganar y ‘hacer tra-
jes a medida’ para nuestros
clientes. Al estar en más 150
países lo que vemos es que las
cosas no están nada fáciles.
Hay un océano de posibilida-
des, sobre todo en el retail. Nos
espera un 2024 más que mara-
villoso para las empresas y
para el consumidor”.

JAVIER SCHERK
Presidente de WINCHE

“Para mí, el tema más importante en este
momento es la contención de los costes y
ser muy prudente en cualquier iniciativa
de expansión. Se deben hacer perfecta-
mente los números en el contexto actual”.

CONGRESO AECOC 2023

C84 262 87C84 26286

????????
????????Ave Fénix, un nuevo

capítulo en la historia
de Cascajares
El último producto lanzado al mercado por Cascaja-
res es muy especial. Realizada con una receta del
chef José Andrés, la pularda ‘Ave Fénix’ nos cuenta
la historia de superación de la empresa que en enero
de 2023 sufrió un devastador incendio. Con su ‘Ave
Fénix’ Cascajares da las gracias a todos los que les
apoyaron en los malos momentos y celebra su rena-
cer de las cenizas solidarizándose con los habitantes
de la Sierra de la Culebra (Zamora), ya que por cada
pularda vendida se plantará un árbol en ese enclave
arrasado por el fuego en 2022.

La nueva etapa de Cascajares
El mito del Ave Fénix –símbolo de la
esperanza y la resiliencia ante la ad-
versidad– se hace realidad en Casca-
jares. Tal solo 8 meses después del
incendio que destruyó todas sus ins-
talaciones, la empresa abría su nue-
va fábrica en Dueñas (Palencia) el
pasado mes de octubre con el objeti-
vo de dar de cenar a 700.000 fami-
lias esta Navidad.

Con el apoyo de José Andrés
Para celebrar su renacer, Cascajares
presenta al mercado su ‘Ave Fénix’,
un producto que refleja el deseo de
la empresa palentina de seguir cons-
truyendo trabajo y futuro. De esta
manera a sus tradicionales recetas
de pavo, capón, cochinillo, cordero y
pato, ahora se suma esta pularda
realizada con una receta original del
prestigioso chef José Andrés, que
ya apadrinó en su momento el des-
embarco de Cascajares en Estados
Unidos.

El cocinero asturiano, Premio Prin-
cesa de Asturias de la Concordia
2021 por su labor solidaria en todo
el mundo con su ONG World Central
Kitchen, ha querido sumarse a la
causa de Cascajares regalándoles
la receta de esta pularda que refle-
ja el espíritu de superación de la
compañía y su compromiso solida-
rio con la repoblación de la Sierra
de la Culebra (Zamora), que fue
arrasada en 2022 por dos de los
mayores incendios de la historia de
España, que afectaron a un total de
57 municipios.

El bosque de Cascajares
en la Sierra de la Culebra
Por cada pularda ‘Ave Fénix’ vendida
la empresa plantará un árbol en Vi-
lladeciervos, corazón de la Sierra de
la Culebra, para que vuelva a ser un
espacio de biodiversidad, motor eco-
nómico de la zona.

De esta manera la compañía palenti-
na hace extensible a toda la socie-
dad su sensibilidad hacia un territo-
rio con el que Cascajares tiene

muchos puntos en común. Por una
parte, les une la tragedia del fuego;
por otra cabe recordar que Cascaja-
res nació hace casi 30 años en La
Granja de Moreruela, un pequeño
municipio zamorano próximo a la
zona afectada por el fuego.

Regalar Cascajares
esta Navidad
Cascajares se ha propuesto que este
año su pularda solidaria forme parte
de lotes de Navidad de muchas em-
presas. La primera en recoger el
guante solidario de Cascajares ha
sido la burgalesa Aciturri Aeroes-
tructures. 3.000 árboles se planta-
rán en la Sierra de la Culebra gra-
cias a su apoyo. Según su directora
general, María Eugenia Clemente, el
regalo de Navidad de Aciturri a toda
su plantilla será la Pularda ‘Ave Fé-
nix’, porque “transmite los valores

de la empresa familiar: sacrificio del
empresario por hacer sostenible su

proyecto, esfuerzo por adaptarse a
los acontecimientos y compromiso
con sus empleados y la sociedad”.

Gratitud y solidaridad
‘Ave Fénix’ representa un nuevo ca-
pítulo en la historia de Cascajares,
marcada por la voluntad de dar un
paso adelante, el afán de superación
y la intención de ser un actor influ-
yente en su entorno, donde ya deja
huella, especialmente de la integra-
ción de personas con capacidades
diferentes, un aspecto en el que se
trabaja principalmente desde la Fun-
dación Cascajares.

Para Alfonso Jiménez –CEO de Cas-
cajares– el proyecto ‘Ave Fénix’ for-
ma parte de su plan de recuperación
tras el siniestro y también su forma
de agradecer el apoyo y cariño reci-
bido por parte de toda la sociedad.

El bosque de
Cascajares.� Por
cada pularda ‘Ave
Fénix’ vendida
Cascajares
plantará un árbol
en la Sierra de la
Culebra (Zamora),
afecta por uno de
los mayores
incendios de
Castilla y León.

“Quiero que nuestra historia
de superación llegue a toda la sociedad
a través de nuestro ‘Ave Fénix’”.

“Estoy muy agradecido porque este año
nuestro ‘Ave Fénix’ formará parte de los

lotes navideños de muchas empresas”.

Alfonso Jiménez
CEO de Cascajares

C84 CASCAJARES

C84 262 89C84 26288

Una nueva era hacia
la economía circular
La Responsabilidad
Ampliada del Productor,
palanca necesaria hacia
la circularidad

La apuesta de la Unión Europea por
la economía circular no tiene vuelta
atrás. La Agenda 2030 fija, entre
otras cosas de la ruta común hacia
la sostenibilidad, un marco de desa-
rrollo en el que es clave hacer un
uso eficiente de los recursos y poner
freno al cambio climático que ame-
naza nuestro planeta. En España la
nueva legislación que ha entrado en
vigor impacta directamente en la
Responsabilidad Ampliada del Pro-
ductor (RAP), porque amplía la obli-
gación económica de las empresas
que ponen envases en el mercado
para uso doméstico, la extiende
también a los comerciales e indus-
triales y otros flujos de residuos y
establece nuevas obligaciones en
materia de reducción, ecodiseño y
reutilización. Se abre así un nuevo
escenario para las empresas en el
que Ecoembes, necesariamente,
debe también transformarse –y has-

ta refundarse– con el ánimo de ser
esa solución integral que las empre-
sas precisan para cumplir con estos
nuevos requerimientos y obligacio-
nes, y que estas han pedido a la or-
ganización.

RAP un mecanismo
en evolución para garantizar
la circularidad
La Responsabilidad Ampliada del
Productor (RAP) es un instrumento
que contribuye a la mejora en la
gestión de los residuos a través del
cual las empresas que ponen enva-
ses en el mercado deben responsa-
bilizarse y asumir el coste de la ges-
tión eficiente de los residuos que
generan sus productos al final de su
vida útil, incentivando a la vez la
puesta en marchas de actuaciones
de prevención, ecodiseño y reutiliza-
ción de los envases. En definitiva, es
un mecanismo que pretende minimi-

zar el impacto medioambiental de
los envases.

La RAP se basa en el principio de
que ‘quien contamina, paga’, traspa-
sando a los productores el coste de
la recuperación y tratamiento de los
residuos que generarán los produc-
tos que ponen en el mercado, y evi-
tando así que recaiga en las admi-
nistraciones públicas. Además, como
apunta la Fundación Ellen MacAr-
thur –reciente Premio Princesa de
Asturias de Cooperación Internacio-
nal 2022–, la RAP “puede aportar
muchos beneficios adicionales,

como mejorar la eficiencia y la
transparencia del sistema e incenti-
var las soluciones al principio de la
cadena”.

Esta política medioambiental no es
nueva. De hecho, la Ley 11/1997 in-
trodujo en España por primera vez
la Responsabilidad Ampliada del
Productor. Amplió así la responsabi-
lidad de los productores sobre los
envases domésticos que ponen en el
mercado, aquellos que llegan a
nuestros hogares, hasta la gestión
de su residuo. Nacieron entonces en
España los primeros Sistemas Colec-

tivos de Responsabilidad Ampliada
del Productor (SCRAP) para facilitar
que las empresas den respuesta a
esta obligación de manera colectiva,
simplificando la gestión, haciéndola
más eficiente y haciendo más acce-
sible al ciudadano la separación de
sus residuos en los distintos conte-
nedores.

El trabajo llevado a cabo en estos
25 años por toda la sociedad –em-
presas, SCRAPs, ciudadanos y ad-
ministraciones públicas–, ha situado
a nuestro país entre los 10 que más
envases reciclan en la

Nuevo paradigma.
�Producir menos,
producir mejor
y reutilizar y
reciclar más.

C84 THE CIRCULAR CAMPUS-ECOEMBES

C84 26290 C84 262 91

Unión Europea. Además, las compa-
ñías, en colaboración con los
SCRAPs, han mejorado progresiva-
mente el diseño de sus envases
para minimizar su impacto ambien-
tal, reduciendo la cantidad de mate-
rial usado, incorporando material
reciclado o apostando por formatos
reutilizables. Esto ha hecho posible
que, por ejemplo, una botella de
agua pese hoy un 18,4% menos que
hace 20 años.

Sin embargo, este esfuerzo de toda
la sociedad española para hacer po-
sible el reciclaje de los envases se
centra solo en parte del importante
problema de generación de residuos
que afecta a nuestro planeta. ¿Qué
sucede con el resto de residuos que
generamos en nuestras ciudades
cada año?

El impulso europeo para
la reducción de residuos
La Unión Europea se muestra preo-
cupada y ocupada ante esta situa-
ción. La que fuera impulsora de la

RAP, ha consolidado su apuesta por
esta política ambiental como meca-
nismo para alcanzar una economía
plenamente circular. Un objetivo que
se alinea también con una sociedad
cada vez más sensibilizada con la
sostenibilidad.

En los últimos años, su legislación
ha impulsado esta política medioam-
biental, estableciendo medidas y ob-
jetivos muy ambiciosos en la gestión
de los residuos y extendiendo esa
responsabilidad a nuevos flujos que
abarquen una mayor parte de los re-
siduos.

En su aplicación a la normativa es-
pañola, el pasado año se aprobaron
la Ley 7/22 de Residuos y Suelos
Contaminados para una economía
circular y el Real Decreto 1055/2022
de Envases y Residuos de Envases
que, además de ampliar las obliga-
ciones para las empresas sobre sus
envases domésticos, extienden la
RAP a otros envases, los comercia-
les e industriales, y nuevos residuos

como los textiles, muebles y ense-
res y los plásticos de un solo uso no
envases.

Esta normativa, además, no pone el
foco solo en la gestión del residuo fi-
nal, sino en todo el ciclo de vida del
producto. Así, los productores asu-
men nuevas responsabilidades desde
la fase de diseño y producción, con
el objetivo de que se reutilice más,
se produzcan menos residuos y, los
producidos, sean más fácilmente re-
ciclables. Y este camino no termina
aquí, sino que continúa con un nue-
vo Reglamento Europeo de Envases
que, con toda la probabilidad, verá la
luz el próximo año 2024.

Nuevo paradigma del modelo
productivo
La nueva legislación establece nue-
vos y ambiciosos objetivos, pero
pone el foco, sobre todo, en el cómo
deben conseguirse. Dibuja, en el fon-
do, un nuevo modelo productivo y
de consumo basado en una verdade-
ra economía circular. Se trata de un
cambio de época que va a requerir
que el conjunto de la cadena de pro-
ducción y consumo haga las cosas
de manera diferente: empresas,
SCRAPs, administraciones públicas
y ciudadanos. Debemos producir
menos, producir mejor y reutilizar
y reciclar más.

En este nuevo contexto, Ecoembes
también se transforma para conti-
nuar dando respuesta a las necesi-
dades de las empresas, acompañán-
dolas a transitar este camino e
impulsando la cooperación para que
juntos, desde la corresponsabilidad,
acometamos este importante cam-
bio. “La colaboración será la clave
del éxito de este modelo ya que na-
die puede acometer sólo un cambio
de tal magnitud y, a su vez, debemos

unirnos para ayudar a quienes ten-
gan más dificultades en este cami-
no, como la pequeña y mediana em-
presa, para no dejar a nadie atrás”,
apunta Begoña de Benito, directora
de Relaciones Externas y ESG de
Ecoembes.

La transformación de Ecoembes se
traducirá en una solución integral
que permitirá a las empresas cum-
plir con la RAP de sus envases a tra-
vés de un único interlocutor, para lo
que la organización ya está impul-
sando la creación de un nuevo
SCRAP dedicado a la gestión de los
envases comerciales. “También será
una transformación que pasará por
acercarnos más a nuestras empre-
sas, a los retos y ambiciones de los
diversos sectores y materiales para
darles respuesta desde la anticipa-
ción, la proactividad y las soluciones
innovadoras”, concluye Begoña de
Benito. Y añade: “Estamos iniciando
el cambio que tanto necesita nues-
tro planeta. Un camino no exento de
retos, pero que comenzamos a an-
dar unidos, colaborando y con la ilu-
sión de alcanzar la circularidad”.

CLAVES DE LA NUEVA NORMATIVA
DE ENVASES

Economía circular
“Lo que más destacaría de la nueva normativa de envases es su apuesta
decidida por la economía circular. Va más allá del reciclaje al abordar
cuestiones como la reutilización y la reducción de envases, y traza el
marco para avanzar juntos hacia este cambio de modelo”.

Corresponsabilidad
“El Real Decreto de Envases incrementa la responsabilidad de las empre-
sas y de las administraciones públicas. Pero, ¿qué ocurre con los ciuda-
danos? Su aportación sigue siendo crucial y es necesario seguir traba-
jando en concienciarles, en que perciban valor añadido en el servicio que
le prestan las entidades locales y asumiendo su necesaria participación
en impulsar un nuevo modelo de consumo, más sostenible. Y es necesa-
rio también que las entidades locales desarrollen políticas que impulsen
la implicación de la ciudadanía, como ya hacen otros países europeos”.

Colaboración
“Tenemos un nuevo marco legal, pero construir la nueva realidad que di-
buja llevará tiempo y, sobre todo, requerirá de una gran capacidad de
adaptación, de compromiso y de colaboración de todos: administración
pública, empresas, SCRAPs… Todos debemos remar a favor de un cam-
bio que va más allá de nosotros: la circularidad”.

DORLETA VICENTE
Directora de Asesoría
Jurídica de Ecoembes

	España se situó en 2021 en el top
10 de países que más envases re-
ciclan en la Unión Europea, según
datos de Eurostat. Sin embargo,
es el 6º país que genera más resi-
duos per cápita de envases, lo
que manifiesta la necesidad de
trabajar desde la prevención.

	Más de 14.000 empresas forman
parte de Ecoembes para cumplir
con la Responsabilidad Ampliada
del Productor de los envases do-
mésticos.

	En los dos pasados años, más de
2.000 empresas que forman par-
te de Ecoembes impulsaron 7.694
medidas de ecodiseño de envases
para minimizar su impacto am-
biental.

DATOS DEL RECICLAJE
DE ENVASES

La nueva
legislación.
�Establece nuevos
y ambiciosos
objetivos que
van a requerir
que el conjunto
de la cadena
haga las cosas
de manera
diferente.

	Ecoembes ayuda a las empresas a dar respuesta a sus obligaciones con la
RAP con los envases domésticos, y pronto, de todos sus envases. En sus
25 años de historia ha desarrollado y fortalecido un ecosistema de cola-
boración público-privada que será clave para avanzar juntos hacia la cir-
cularidad.

	Esta organización entiende que cumplir con los requerimientos del pre-
sente y avanzar al futuro requiere la transformación de todos los agentes
involucrados en la cadena de producción, por lo que está en proceso de
evolución para dar respuesta a una RAP cada vez más ambiciosa que in-
corpora nuevos flujos de envases.

	Además, ofrece servicios de valor añadido que ayuden a las empresas a
incorporar la circularidad en sus compañías, trabajando desde la forma-
ción y el conocimiento proyectos como TheCircularCampus o el Observa-
torio del Envase del Futuro.

EL PAPEL DE ECOEMBES

THE CIRCULAR CAMPUS-ECOEMBES

C84 26292 C84 262 93

El Almendro
y Cacao Sampaka
Nuevos turrones
de chocolate

El Almendro y Cacao Sampaka se
unen para crear una nueva gama de
turrones de chocolate para esta na-
vidad. La componen cinco nuevos
turrones de chocolate: turrón de
chocolate con arándanos; de choco-
late almendrado; de chocolate chee-
secake y dulce de leche; de chocola-
te, pistacho y almendra; y de
chocolate y crema Ruavieja.

Henkel relanza su catálogo de adhe-
sivos y selladores de la marca Pattex
con nuevos envases elaborados con
un 95% de plástico reciclado para
impulsar la sostenibilidad. Asimis-
mo, la espuma profesional ‘PU pro-
fesional expansible PF100’ de Pattex
se ha reformulado para incorporar
un 30% de PMDI de origen reciclado
que reduce el impacto ambiental.

Henkel
Novedades en los
adhesidos Pattex

Henkel relanza su catálogo de adhe-
sivos y selladores de la marca Pattex
con nuevos envases elaborados con
un 95% de plástico reciclado para
impulsar la sostenibilidad. Asimis-
mo, la espuma profesional ‘PU pro-
fesional expansible PF100’ de Pattex
se ha reformulado para incorporar
un 30% de PMDI de origen reciclado
que reduce el impacto ambiental.

Grupo Uvesa
Alpico bajo en
grasas

Grupo Uvesa estrena nueva receta y
diseño en su gama de embutido cu-
rado de pollo de la marca Alpico. En
relación a la nueva receta, el chorizo
y el salchichón de pollo reducen su
porcentaje de grasa en un 40% y el
fuet en un 30%. Respecto al diseño
se han utilizado materiales más sos-
tenibles y también se ha apostado
por una mayor visibilidad y legibili-
dad en los textos del packaging.

Nestlé
Dos novedades

Navidul
Nueva gama
‘selección extra’

Navidul refuerza su línea de ‘Pico-
teo’ con la nueva gama de embuti-
dos ‘Selección Extra’ integrada por
dos variedades de chorizo y salchi-
chón blanco premium. Se presenta
en lonchas en un envase de 100 gr y
se suman así a otras tres referen-
cias de mini lonchas: jamón de cebo
ibérico, paleta de cebo ibérica y ja-
món curado reserva.

Pernod Ricard
Novedades para
Navidad

Pernod Ricard presenta sus noveda-
des para estas navidades: ‘Beefeater
Black’, una receta que mantiene la
esencia de la ginebra original, pero
añade dos nuevos ingredientes bo-
tánicos, el tomillo y la verbena de
limón; ‘Ruavieja Licor de Hierbas
Notas de Naranja y Canela’, una edi-
ción limitada del licor; y un pack que
contiene un vermú blanco de St Pe-
troni y cuatro bandejas de banderi-
llas de la empresa Bombas, Lagartos
y Cohetes.

Pujante
Pollo Pujante +
(plus)

Fruto de su apuesta por la innova-
ción alimentaria, Pujante lanza el
pollo Pujante+ (Plus), la primera car-
ne de pollo certificada como fuente
de ácidos grasos Omega 3. Los nive-
les de Omega 3 que contiene el pro-
ducto se han logrado a través de
una formulación compuesta por un
65% de cereales (siendo el maíz al
menos un 50%), vitaminas y mine-
rales que ha alimentado a las aves
durante su crianza.

Por un lado, Nestlé Extrafino se es-
trena en el mundo de los turrones
con una gama de cuatro referencias:
turrón de almendra; de almendra y
frutos secos; de dulce de leche; y re-
lleno de trocitos de galleta Dino-
saurus. Por otro lado, presenta su
nueva lata ‘Nestlé Caja Roja’ diseña-
da por la influencer y diseñadora
malagueña, Verónica Díaz, más co-
nocida como JustCoco.

Puleva presenta dos novedades. ‘Pu-
leva Max Merienda’ una leche con
cereales, enriquecida con Omega 3
DHA, calcio, hierro y 12 vitaminas,
sin azúcar añadido y con sabor a
plátano, manzana y pera, pensada
para niños a partir de los tres años
de edad. Y ‘Puleva Vita Calcio’ la pri-
mera y única leche enriquecida con
calcio, vitaminas y magnesio, que
tiene la mayor cantidad de calcio del
resto de leches de la categoría.

Chocolates Valor
Vuelve el turrón
de chocolate

Chocolates Valor vuelve a poner a
disposición de los consumidores
para estas navidades su turrón de
chocolate premium. Esta edición li-
mitada está elaborada con una se-
lección única de los cacaos de Valor
que recubren un relleno de praliné y
almendras mediterráneas enteras.
Tan solo 17.000 unidades de este tu-
rrón están a la venta en las tiendas
de la marca y en el punto de venta
del Museo del Chocolate Valor.

Del Monte
y Miraculous
Nuevos kiwis
verdes, dorados
y rojos

Del Monte amplía su colaboración
con la marca Miraculous y lanza tres
nuevas variedades de kiwi de origen
europeo que se distinguen por su
color interno: kiwi de pulpa verde,
de pulpa dorada y bicolor amari-
llo-rojo. Esta nueva edición limitada
cuenta con un embalaje de papel
ecológico con Ladybug y CatNoir
como protagonistas, personajes de
la serie de dibujos animados Miracu-
lous: las Aventuras de Ladybug.

Mahou
Un homenaje
a Madrid

Mahou lanza una edición especial de
Mahou Cinco Estrellas en la que mo-
difica, por primera vez en su histo-
ria, su logo. Cambia la palabra ‘Ma-
hou’ por ‘Madrid’. Esta edición con
tres botellas de 33 cl, es un homena-
je a la ciudad que vio nacer a la mar-
ca y que ha sido además testigo de
su crecimiento y transformación.

Puleva
Dos productos
nuevos ElPozo

Apuesta por
ElPozo 1954

El Pozo fusiona sus submarcas ElPo-
zo 1954, Legado y ElPozo Selección
para reestructurarlas bajo ElPozo
1954 e integrar un concepto más
emocional hacia el consumidor. La
frase “la emoción del buen gusto”
aparecerá en todos su packagings y
comunicaciones. Con esta fusión,
abarcará una amplia gama de pro-
ductos desde salazón y cocidos has-
ta asados y secos.

INNOVATION POINT

C84 26294

Adáptate
a la Normativa
Europea
de etiquetado
del Vino
Crea etiquetas
electrónicas fácilmente

La solución de etiquetado digital
para cumplir con las regulaciones
y conectar con el consumidor final.

Descubre
más aquí

C

M

Y

CM

MY

CY

CMY

K

ANUNCIO SCANQR OCTUBRE copia.pdf 1 27/11/23 15:43

Calsina Carré
Nuevo servicio aduanero

Mecalux lanza un sistema
robotizado
IA en la preparación de pedidos

Calsina Carré lanza ‘Calsine Carré Customs’ para simplifi-
car la experiencia logística de sus clientes cubriendo
ahora también sus necesidades aduaneras. Se trata de
un nuevo recinto aduanero y expedidor de aduanas ubi-
cado en la zona fronteriza de la Jonquera. Con ello la
compañía se sitúa como operador logístico integral con
un claro enfoque a la eficiencia y satisfacción del cliente
eliminando la figura de la agencia de aduanas como ac-
tor intermediario.

Mecalux lanza una un sistema robotizado para optimizar
la preparación de pedidos a través de un picking colabo-
rativo que incorpora inteligencia artificial. (IA). En con-
creto incorpora una tecnología denominada SIMATIC

Robot Pick AI de Siemens, un
software que utiliza algorit-
mos de deep learning para
mejorar el picking en almace-
nes y que permite ejecutar has-
ta 1.000 picks por hora. Los ro-
bots manipulan los productos
con total autonomía y máxima
precisión y comparten espacio
con los operarios de un modo
seguro.

Grupo Ybarra Alimentación ha nombrado a Juan Fer-
nández Alba como nuevo director general. Tras más de
ocho años trabajando como máximo responsable en
empresas de diferentes sectores, Alba afronta el cargo
para hacer frente al desafío de la nueva etapa de expan-
sión de la compañía basada en la competitividad, inno-
vación y sostenibilidad. También seguirá potenciando los
criterios ESG de la empresa.

Con motivo de la próxima jubilación de Juan Luis Durich
Esteras, director general de la Cooperativa, el Consejo
Rector de Consum ha nombrado a Antonio Rodríguez
Lázaro nuevo director general de Consum. Este cambio
será efectivo a partir del 1 de febrero de 2024.

Bajo la dirección de Durich, Consum ha pasado de contar
con una plantilla de 1.710 personas y unas ventas de
273,38 millones de euros, a convertirse en la sexta em-
presa nacional de distribución alimentaria con una factu-
ración en ventas que alcanzó los 3.864,3 millones de eu-
ros en 2022, una plantilla de 19.337 personas y con una
red comercial de más de 874 supermercados en todo el
arco mediterráneo, desde Andalucía hasta Cataluña.

Antonio Rodríguez Lázaro
DIRECTOR GENERAL DE CONSUM

Juan Fernández Alba
GRUPO YBARRA ALIMENTACIÓN

Nombramientos

NOTICIAS

C84 262 97C84 26296

Codigo 84, 135 x 204 mm, Digitalisation M, CC-en91-AZ339 10/23

CC-en91-AZ339_10-23.indd 1CC-en91-AZ339_10-23.indd 1 19.10.2023 10:45:3919.10.2023 10:45:39

ENVASES Y
EMBALAJES

JESÚS GARCÍA ARCA; A. TRINIDAD GONZÁLEZ-PORTELA GARRIDO
Y J. CARLOS PRADO PRADO
UNIVERSIDAD DE VIGO. GRUPO DE INGENIERÍA DE ORGANIZACIÓN (GIO).
ESCUELA DE INGENIERÍA INDUSTRIAL, CAMPUS LAGOAS-MARCOSENDE,
36310 VIGO, ESPAÑA

Envases
y embalajes
sostenibles
Los retos del entorno
multicanal
El crecimiento de las ventas online y un nivel de ser-
vicio cada vez más exigente han obligado a los distri-
buidores que operan en un entorno multicanal a redi-
señar constantemente sus estrategias logísticas y de
envases y embalajes, así como a buscar nuevas solu-
ciones tecnológicas que permitan ser más eficientes
y competitivos económica y medioambientalmente.
En este artículo se abordan los principales retos en
envases y embalajes que tienen que abordar las em-
presas para dar respuesta eficiente a las compras fí-
sicas y online.

Un entorno global,
dinámico, sostenible
y multicanal
El crecimiento del comercio electró-
nico ha agitado las estructuras, mo-
delos de negocio y procesos a lo lar-
go de toda la cadena de suministro.
Así, la irrupción de nuevos –y cada
vez más grandes– actores especiali-
zados en este nuevo canal de comer-
cialización (como Amazon o Aliba-
ba) ha obligado a los distribuidores
que operaban en canales tradiciona-
les basados en tiendas físicas a en-

trar de forma más o menos decidida
en el nuevo mundo digital.

El dinamismo del canal online propi-
cia nuevas soluciones tecnológicas
que permiten ser más eficientes
económica y medioambientalmente,
entre ellas el desarrollo de nuevos
materiales, procesos o equipos de
fabricación, manipulación, almace-
naje o transporte, pero también
nuevas formas de gestionar la infor-
mación logística con enfoques como
IoT (internet of things”), big data o

machine learning, que podrían agru-
parse en un ámbito más amplio de-
nominado Industria/Logística 4.0.

Lógicamente, estos cambios radica-
les en la forma de comercializar los
productos también afectan a un ele-
mento clave en el aseguramiento de
un flujo eficiente y sostenible a lo
largo de la cadena de suministro: el
sistema de envase y embalaje (o sis-
tema de packaging).

Rediseñar los envases
y embalajes
Los impactos que el sistema de enva-
se y embalaje generan en la sosteni-
bilidad, principalmente los medioam-
bientales, son los que han generado
mayor debate en los últimos años.
No obstante, la dimensión económica
(particularmente la reducción de cos-
tes) es uno de los mayores incentivos
que promueven la puesta en marcha
de determinadas iniciativas sosteni-
bles en las empresas.

El desarrollo del comercio electró-
nico hace necesario el uso de un
embalaje adicional que ayuda a

agrupar y proteger los diferentes
productos, afectando a la eficiencia
del transporte y la generación de
residuos. Lógicamente, el problema
de un producto deteriorado por una
inadecuada protección también tie-
ne su impacto negativo, no solo en
términos directos de reposición del
propio producto y sus costes aso-
ciados, sino también a nivel de re-
putación, imagen y percepción del
mercado.

Además, buena parte de las medi-
das de diferenciación, comunicación
y protección pensadas para el punto
de venta en tiendas físicas desapa-
recen cuando el canal de comerciali-
zación es digital. Todo ello condicio-
nará la definición de los requisitos
de diseño del sistema de envase y
embalaje. Hay que tener en cuenta
que la presentación del embalaje y
el producto en la entrega también
forman parte de la experiencia de
compra, aunque de forma diferente
al percibido en una tienda física.

Por otro lado, en e-commerce la
cantidad de productos que fluye en

las últimas etapas de la cadena se
reduce, por lo que aparece la necesi-
dad de lograr procesos logísticos no
solo más eficientes y sostenibles a
nivel de aprovechamiento de las res-
tricciones de peso y volumen, sino
también más ágiles, ergonómicos,
trazables y flexibles. Asimismo, a ni-
vel medioambiental, el hecho de que
en el comercio electrónico se mani-
pulen mayores cantidades de paque-
tes con un porcentaje significativo

de volumen y peso destinado a ma-
teriales de protección y relleno hace
que tanto los recursos que se consu-
men como los residuos que se gene-
ran se incrementen.

En las cadenas de suministro del
e-commerce la logística inversa de
devoluciones comienza, en muchos
casos, en el propio domicilio del
cliente, por lo que es necesario un
embalaje (deseablemente,

C84 ENVASES Y EMBALAJES

C84 26298

Una solución para cada necesidad de almacenaje
Estanterías para palets . Estanterías para picking . Soluciones automáticas

Software de gestión de almacenes Easy WMS

Aumento de la productividad . Control de inventarios . Reducción de costes
Optimización del espacio . Flexibilidad . Alta rentabilidad

Soluciones de almacenaje que mejoran la rentabilidad de su almacén

902 31 32 42mecalux.es info@mecalux.es

el original de envío) para proteger el
producto en este retorno.

Retos de diseño de envases
y embalajes

1� Retos de configuración. Es nece-
sario lograr la estructuración clara
y fiable de la información logística
asociada a cada uno de los produc-
tos que se van a comercializar. Esta
información, aunque es la base de
cualquier tipo de algoritmo para la
racionalización del sistema de enva-
se y embalaje, no siempre está dis-
ponible en los maestros de artículos
de los ERPs, ni tampoco tiene la fia-
bilidad que se requiere o no se ac-
tualiza con la agilidad suficiente.

2� Retos de estructuración. Son
aquellos que genera el propio proce-
so de diseño del envase y embalaje,
incluyendo sus consideraciones or-
ganizativas y de evaluación para asi-
milar e integrar los diferentes requi-
sitos y perspectivas de diseño. En
este proceso la coordinación entre
los diferentes departamentos es cla-
ve porque el diseño podrá dar res-
puesta a cada uno de ellos.

3� Retos tecnológicos. Aquellos
asociados al diseño del sistema de
envase y embalaje, que se podrían
ubicar en cinco planos diferentes:

•	 La selección de los materiales.

•	 La selección del rango de forma-
tos disponibles de envases y em-
balajes (y su tipología).

•	 La implantación de dichos forma-
tos a la hora de configurar los pe-
didos.

•	 La automatización de los proce-
sos logísticos.

•	 La trazabilidad de los envíos a lo
largo de la cadena de suministro.

La sostenibilidad, clave
Los criterios para definir el rango o
amplitud del sistema de envase y
embalaje más adecuado para un en-
torno multicanal se centran en tra-
tar de integrar y complementar las
necesidades específicas de envase y
embalaje en un entorno adicional
con e-commerce.

No obstante, la sociedad demanda
el uso de materiales de envases y
embalajes que sean especialmente
respetuosos con el medio ambien-
te. Este planteamiento afecta, no
solo al propio envase y embalaje
propuesto por el fabricante o el en-
vasador, sino también al necesario
para el envío. En este contexto se
ubica la potenciación de materiales
como el papel y el cartón sustitu-
yan paulatinamente a los plásticos,
así como los materiales reciclados.

Decisiones de volúmenes
y formatos
Las decisiones dimensionales tienen
un fuerte impacto económico, por lo
que sería necesario buscar cierto
equilibrio entre las economías de es-
cala de compra de cada uno de los
formatos de embalajes y la necesi-

dad de no incrementar la dificultad
del proceso de preparación de pedi-
dos y el volumen de transporte des-
aprovechado.

Para contar con una mayor variedad
de volumetrías disponibles sin incre-
mentar el número de formatos de
embalajes se opta, en muchos casos,
por cajas con altura variable (tro-
quelada a diferentes alturas) o por
sustituir ciertas cajas por sobres (es
el caso de Amazon o Inditex, por
ejemplo), dado que permiten ajustar
mejor la volumetría necesaria para
el envío y son más eficientes y sos-
tenibles a nivel de transporte y con-
sumo de materiales. En la actuali-
dad, empresas como Amazon están
aplicando técnicas de machine lear-
ning para mejorar la eficiencia en
tiempo real de estas decisiones.

Algunas asociaciones han desarro-
llado estándares para la mejora del
funcionamiento de los embalajes en
un contexto “multicanal”. Entre es-
tos estándares se podrían citar los
propuestos por AECOC (“Recomen-
daciones de optimización de enva-
ses y embalajes e–commerce” en el
año 2019) o los ensayos de resisten-
cia propuestos en la norma ISTA 6
(ISTA, “International Safe Transit As-
sociation”) promovidos por Amazon.

Hacia futuro…
En esta visión futura de las cadenas
de suministro, las mercancías esta-
rían embaladas en “cajas inteligen-
tes” con chips RFID, respetuosas con
el medio ambiente y estándares. Es-
tas “cajas inteligentes” serían mani-
puladas, almacenadas y transporta-
das de forma que se integrarían
eficientemente y con un alto nivel de
automatización en unidades de carga
a través de instalaciones compartidas
y redes abiertas, independientemente
del canal al que vayan destinados.
Para materializar este enfoque sería
necesaria la promoción en la estan-
darización de embalajes reutiliza-
bles y modulares que facilitaría la in-
tegración logística de los diferentes
canales de comercialización.

© Jesús García Arca; A. Trinidad
González-Portela Garrido
y J. Carlos Prado Prado

IMG BAIXA
RESOLUCIÓ

Amazon
o Inditex.
�Sustituyen ciertas
cajas por sobres
para ajustar mejor
la volumetría
necesaria para
el envío y que
son más eficientes
y sostenibles.

ENVASES Y EMBALAJES

C84 262100

ENVASES Y
EMBALAJES

SPG tu partner en plástico flexible.
Innovación, calidad y sostenibilidad unidas para tu éxito.

spg-pack.com

En SPG, llevamos la innovación a un nuevo nivel, proporcionando productos de
plástico flexible de alta calidad que cumplen con las demandas de tus aplicaciones
más exigentes. Como líderes en la industria, nos enorgullece ofrecer soluciones
personalizadas que impulsan tu éxito.

PATRICIA CATALÀ C84
pcatalaex@aecoc.es

Packaging de
productos frescos
Las tendencias
que vienen
Los cambios en la normativa, las condiciones de se-
guridad alimentaria necesarias y las exigencias de
los diferentes grupos de interés hacen que los retos
en envase y embalaje sostenible en productos frescos
sean cada vez mayores. Avanzamos las alternativas
más disruptivas en las que se está trabajando para
dar respuesta a las nuevas necesidades del sector.

La industria del packaging se en-
cuentra en un momento crucial en
el que la sostenibilidad ha dejado de
ser una opción para convertirse en
una obligación. El punto de inflexión
lo marcó la Estrategia Europea para
el Plástico, publicada por la Comi-
sión Europea en 2018, que propone
una visión estratégica global respec-
to a toda la cadena de valor a partir
de medidas concretas que promue-
van la transición hacia una econo-
mía más circular. Algunas de ellas
son: que todos los envases de plás-
tico del mercado de la UE serán re-
ciclables para 2030, que el consumo
de plásticos de un solo uso se re-
duzca y que se restrinja el uso in-
tencional de microplásticos. A partir
de esta, se han aprobado diversas
regulaciones europeas y nacionales
al respecto que delimitan las accio-

nes de las empresas e imponen san-
ciones a aquellas que no contribu-
yen a la transición hacia un sistema
con bajas emisiones de carbono y
circular.

En España hay concretamente dos
normativas a tener en cuenta en
esta línea: el Real Decreto
1055/2022 de envases y residuos de
envases, que hace especial hincapié
en el régimen de responsabilidad
ampliada del productor, y la Ley
7/2022, de 8 de abril, de residuos y
suelos contaminados para una eco-
nomía circular, que establece el im-
puesto sobre envases de plástico no
reutilizables. Para adaptarse a la
nueva situación, las empresas están
reduciendo el uso de estos envases
y buscando alternativas sostenibles
para cumplir con la legislación y evi-

tar sanciones, aunque, tal como afir-
ma Cinta Bosch, gerente de soste-
nibilidad de AECOC, “minimizar el
impacto de un envase no debería
implicar su prohibición, sino que de-
bería incluir el diseño, la gestión del
residuo, información al consumidor
o inversión en alternativas, entre
otras medidas”.

Legislación, �RSC y demanda
de los consumidores
Pero la legislativa no es la única ra-
zón para el cambio, sino que cada
vez tienen también más peso las es-
trategias de responsabilidad social
corporativa de las empresas y la
creciente demanda de los consumi-
dores. De hecho, el último estudio al
respecto publicado por AECOC Sho-
pperview concluye que el 69% de
los consumidores cree que es impor-
tante seguir reduciendo los envases
de plástico y que el 37% se fija más

en marcas comprometidas con la
sostenibilidad; y, según un estudio
de Market Insights, el 52% incluso
estaría dispuesto a pagar más por
un producto en envase reciclable.

Ante esta realidad, los centros tec-
nológicos de investigación reciben
una creciente demanda de, por una
parte, la demostración de la recicla-
bilidad, reutilizabilidad o composta-
bilidad de los envases y, por otra, de
soluciones alternativas e innovado-
ras que vayan en esta misma línea,
pero sin perder las cualidades de las
opciones clásicas. Las empresas es-
tán priorizando la circularidad y el
ecodiseño, y para ello “deben eva-
luar diversas estrategias para redu-
cir el impacto ambiental negativo de
sus envases”, afirma Encarna Gó-
mez Moreno, jefa departamento
tecnologías de producto y procesos
de Ainia.

Se está
apostando por
la investigación
y el desarrollo
�de nuevos diseños de
envases centrados
en el ecodiseño
y la circularidad.

C84 ENVASES Y EMBALAJES

C84 262102

AHORRO para envasadores en Europa: BONUS
en la ECOMODULACIÓN de tarifas de punto verde.
CONFIANZA y TRANSPARENCIA:
verifica tu MENSAJE al consumidor.

Envasadores
certificados

#certificación aprobada*
para contenido #reciclado
y reciclabilidad de #envases
termoformados #PET.

ECOMODULACIÓN de tarifas
para envasadores en Europa

*Esquema que opera bajo ISO/IEC 17065, requisitos EN 15343
y en cumplimiento a la nueva Directiva europea de «Green Claims»

publi_ecosense.indd 1publi_ecosense.indd 1 22/11/23 12:1522/11/23 12:15

Las particularidades
de los productos frescos
Si en el packaging en general ya su-
pone un gran reto apostar por la
sostenibilidad, concretamente en los
productos frescos las dificultades se
incrementan. Son perecederos, tie-
nen una vida útil mucho más reduci-
da y se deben consumir en poco
tiempo para asegurar el manteni-
miento de sus cualidades organo-
lépticas.

Esto, a su vez, se convierte en una
oportunidad, ya que las marcas bus-
can cada vez más alargar su buen
estado y reducir el desperdicio de
alimentos, algo que también es muy
importante en materia de sostenibili-
dad. Además, es esencial garantizar
la seguridad alimentaria de los mate-
riales, ya que entran en contacto di-
recto con los alimentos y podrían
cambiar su estado o contaminarlos.

En este sentido, para cumplir con to-
dos estos requisitos se está apostan-
do por la investigación y desarrollo
de nuevos diseños de envases cen-
trados en el ecodiseño y la circulari-
dad, Especialmente que, en la medi-
da de lo posible, sean reutilizables o,
de no ser eso posible, reciclables.

Carolina Peñalva, del departamento
I+D+I de Aitiip, explica que también
se está penalizando el “overpacka-
ging”, ya que hay muchos alimentos
que no precisan de ciertos embalajes
y estos se utilizan únicamente con
un objetivo estético o comercial. Y a
su vez hay una tendencia y también
una obligación de ampliar las opcio-
nes de la venta a granel en todos
aquellos productos que lo permitan.
Así lo contempla el Real Decreto de
envases y residuos de envases, que
impone a los comercios minoristas
de alimentación la adopción de las
medidas necesarias para presentar a
granel aquellas frutas y verduras
frescas que se comercialicen ente-
ras, con contadas excepciones.

No obstante, la innovación está cada
vez más presente en el sector y sur-
gen nuevas ideas que pueden con-
vertirse en la solución definitiva a la
problemática de la sostenibilidad en
envases y embalajes de frescos. Y a
veces no solo están centradas en el
envase y embalaje en sí como mate-
rial, sino también en la información
que este puede dar al consumidor,

que exige una seguridad referente al
buen estado del producto que com-
pra. “El consumidor quiere tener la
certeza del óptimo estado de los
productos y hay que ofrecerle herra-
mientas que le aporten información
al respecto, como tintas y etiquetas
inteligentes”, dice Javier Zabaleta,
director gerente del centro tecno-
lógico de Itene.

Jorge Lorenzo, responsable de
aguas y envases de Cnta, apunta
que el gran reto está, por tanto, en
conseguir el equilibrio entre un en-
vase sostenible con el medioambien-
te pero que, a su vez, priorice la se-
guridad alimentaria y alargue –en la
medida de lo posible– la vida útil del
producto, para reducir el desperdi-
cio alimentario.

Esto, sumado al actual contexto de
incremento de costes productivos,
“da un trato discriminatorio a un ali-
mento de primera necesidad como
las frutas y hortalizas, aunque el uso
del envasado de esta categoría es
constatablemente menor que en
otras”, concluye Cinta Bosch.

Soluciones que revolucionan
el packaging de frescos
En tiene están trabajando especial-
mente en el desarrollo de nuevos
materiales de packaging sosteni-
bles y avanzados y en la aplicación
del ecodiseño. “A modo de ejemplo,
en envases multicapa, como los
que se utilizan en productos cárni-
cos, trabajamos en tecnologías de
detección de materiales y de desla-
minado para separar y reciclar
cada material por separado”, expli-
ca Javier Zabaleta, director geren-
te del centro tecnológico. También
apuestan por la reducción de la
cantidad de material, “pero sin ol-
vidar salvaguardar su funcionali-
dad de contener, proteger y con-
servar el producto”.

Las marcas
buscan �alargar
buen estado de los
productos y reducir
el desperdicio de
alimentos, algo que
también es muy
importante en
materia de
sostenibilidad.

“Las empresas están adoptando
cambios como parte de sus es-
trategias de responsabilidad so-
cial y, además, los consumidores
están cada vez más conciencia-
dos con el medioambiente”.

ENCARNA GÓMEZ
MORENO
JEFA DEPARTAMENTO
TECNOLOGÍAS DE PRODUCTO
Y PROCESOS DE AINIA

“La nueva normativa sobre enva-
ses y embalajes quiere promover
el desarrollo y la investigación de
nuevos diseños de envases o pro-
cesos de fabricación que permi-
tan minimizar la producción de
residuos de envases y refuerza la
aplicación del principio de jerar-
quía de residuos”.

CAROLINA PEÑALVA
LAPUENTE
DEPARTAMENTO I+D+I AITIIP
CENTRO TECNOLÓGICO

“Un análisis exhaustivo del
packaging desde el punto de vis-
ta funcional nos ayudará tam-
bién a reducir componentes su-
perfluos y a aprovechar mejor el
espacio de carga con la consi-
guiente reducción de costes lo-
gísticos”.

JAVIER ZABALETA
DIRECTOR GERENTE
DEL CENTRO TECNOLÓGICO
ITENE

“En la elección del envase siem-
pre se debe sopesar que sea
adecuado para el alimento fres-
co, teniendo en cuenta la seguri-
dad alimentaria y la vida útil del
producto para evitar el desperdi-
cio alimentario”.

JORGE LORENZO
RESPONSABLE DE AGUAS
Y ENVASES DE CNTA

ENVASES Y EMBALAJES

C84 262104

reutilizar
reparar
reciclar

Además de en el envase en sí, tam-
bién están investigando para ofrecer
nuevos sistemas de recogida, trans-
porte y clasificación de residuos de
envases y en tecnologías de recicla-
do mecánico, químico y enzimático
para obtener materias primas a par-
tir de residuos.

Por su parte, Ainia presenta 7 alter-
nativas en las que están trabajando:

•	 Incorporación de biomateriales:
por ejemplo, mallas para envasa-
do de hortalizas que son compos-
tables y se obtienen a partir de
celulosa o algunos envases deri-
vados de nano y microcelulosas.

•	 Recubrimientos comestibles: re-
cubrimientos que derivan de
fuentes renovables y minimizan al
máximo la cantidad de material
de envasado que se utiliza.

•	 Envases reciclables que buscan
simplificar sus estructuras, por
ejemplo, llegando a que estén
compuestos mayoritariamente
por un solo material, como en el
caso de los monomateriales, “que
se han utilizado, por ejemplo, en
el envasado de cárnicos en film
de PE (Sealed Air) o las bandejas
de PET de Waddington Europe
para carnes y pescados frescos”.

•	 Envases con material reciclado:
como por ejemplo para pescados
y mariscos de Pescanova o para
yogures de Lactalis.

•	 Envases de cartón: se está inno-
vando en opciones que funcionan
como barrera de agua y de gra-

sas. Esto se ha conseguido a tra-
vés de laminados de plástico o de
recubrimientos, como en el caso
de las bandejas para carnes y pes-
cados de cartón y con un film reti-
rable a la hora del reciclado o ta-
rrinas para yogures de cartón con
recubrimiento plástico interno.

•	 Envases reutilizables: “poco co-
munes por el momento, pero la
legislación empuja hacia este tipo
de envasados e incluso permite
que los consumidores lleven sus
propios envases a los supermer-
cados para la compra de produc-
tos frescos”, comenta Encarna
Gómez, jefa del departamento de
Tecnologías de Producto y Proce-
sos de la empresa.

•	 Envases activos/inteligentes:
este tipo de envases pueden in-
cluir tecnologías que permiten
conocer cuándo un alimento fres-
co está en condiciones de ser in-
gerido e incluso incorporar an-
tioxidantes o antimicrobianos/
antifúngicos para alargar la vida
útil de consumo.

Por otro lado, en CNTA han realiza-
do una investigación, financiada por
el Ministerio de Agricultura Pesca y
Alimentación (MAPA), sobre el com-
portamiento de materiales de bio-
plásticos en el envasado de alimen-
tos como la lechuga, el tomate, el
champiñón o el croissant, en compa-
ración con envases plásticos con-
vencionales, y han concluido que en
algunos casos se conserva la calidad
sensorial y microbiológica del pro-
ducto de forma similar al envase de
plástico más tradicional.

Tal como indica Jorge Lorenzo, res-
ponsable de Aguas y Envases del
centro, ellos apuestan por tres ejes
básicos:

•	 Evitar el sobre envasado, sobre
todo en productos que ya dispo-
nen de una cubierta protectora y
que se pueden ofrecer a granel.

•	 Envases reciclados. “Es la tenden-
cia favorita actualmente, ya que
permite disponer de envases con
características similares a las del
envasado actual (propiedades ba-
rrera que alarga la vida útil, maqui-
nabilidad, etc.), pero al ser material
reciclable y reciclado se cierra el
círculo de manera que se convierte
en un envase sostenible”.

•	 Envasados con materiales no de-
rivados de una fuente fósil, inclu-
yendo los materiales biodegrada-
bles o compostables que, al ser
reciclables orgánicamente, pue-
den cerrar su círculo de uso y ser
sostenibles.

Por último, en Aitiip están trabajan-
do en una reorganización y cambios
en los procesos en todos los puntos
del diseño de los envases a causa de
la aparición de nuevas tendencias,
como el aumento del uso de materia-
les reciclados, el mayor uso de mono-
materiales o la mejora en la separa-
ción de capas en films multimaterial.

Asimismo, tienen el foco puesto en
la revalorización de residuos alimen-
tarios para añadirlos al material de
envase. En este sentido, “el proyecto
Fish4Fish ha estudiado las propieda-
des antioxidantes y antimicrobianas
del quitosano –que se extrae de cás-
caras de marisco– en envases para
pescado fresco y precocinado. Y en
Seaweedpack se están desarrollan-
do láminas flexibles y compostables
100% hechas con extractos de al-
gas”, explica Carolina Peñalva, del
departamento I+D+I del centro.

© Patricia Català

ENVASES Y EMBALAJES

C84 262106

ENVASES Y
EMBALAJES

REDACCIÓN C84

Hispack 2024
La sostenibilidad
mueve el packaging
Hispack se celebrará el próximo mayo en Barcelona
y reunirá a más de 720 expositores y 1.250 marcas.
El eje central de la feria es dar repuestas efectivas
al reto de la sostenibilidad en el sector.

Organizada por Fira de Barcelona
en colaboración con Graphispack
Asociación, Hispack tendrá lugar
del 7 al 10 de mayo de 2024 el recin-
to ferial de Gran Vía de Barcelona.
A falta de 6 meses para su celebra-
ción, la feria ya tiene contratado
cerca del 80% de la superficie co-
mercial prevista y casi 500 empre-
sas participantes confirmadas.

Hasta el momento, el 71% de las fir-
mas de la pasada edición repite y se
han incorporado a la lista de exposi-
tores un centenar de nuevas compa-
ñías procedentes de los segmentos
de materiales, packaging premium,
automatización y robótica. En total
y por el momento, se contabilizan
empresas de 20 países diferentes.

Cinco sectores diferenciados
Hispack estructurará su oferta co-
mercial en torno a cinco sectores:

1� Packaging Machinery & Process:
maquinaria, equipos y tecnología
para la fabricación de envases y em-
balajes, así como procesos y opera-
ciones de envasado de productos.

2� Labelling & Bottling: maquinaria
y equipamiento para embotellado,
etiquetado, codificación y marcaje.

3� Logistics, Automation & Robo-
tics: equipos de intralogística, ma-
nutención, almacenaje, distribución
y transporte, así como sistemas de
automatización industrial.

4� Industrial Packaging: soluciones
y materiales para el embalaje secun-
dario o terciario de productos indus-
triales.

5� Brand Packaging: materiales,
envases, estuches, cierres, formatos,
diseños, PLV y premium pack.

La sostenibilidad como eje
fundamental
Hispack contará con el espacio de
conocimiento “Unboxing” cuyas
ponencias se centrarán en la soste-
nibilidad, como tema monográfico
que cubre todo el ciclo de vida del
packaging. Se hablará de materiales,
diseños, estrategias, innovación y de
la sostenibilidad del envase aplicada
en industrias finales y ya se ha

abierto la convocatoria del progra-
ma “Best in class” que reconocerá
a varias empresas como ejemplo de
buenas prácticas en la incorpora-
ción de soluciones con alto impacto
innovador y transformador de sus
productos y procesos.

“Engineer Day”
Como novedad de esta edición, el
salón está trabajando en la organi-
zación del “Engineer Day” con el ob-
jetivo de atraer a los perfiles de in-
geniería técnicos vinculados a las
áreas de producción, operaciones e
I+D de diferentes sectores industria-
les usuarios de packaging. Para este
colectivo, Hispack organizará un
programa específico de actividades
que tendrá lugar el 8 de mayo.

Ese mismo día se celebrará la Noche
del Packaging, un evento de networ-
king sectorial que prevé reunir más
de un millar de personas. Previamen-
te, se hará entrega de los Premios
Liderpack 2023, los más importantes
de Packaging y PLV en España.

© Redacción C84

C84 ENVASES Y EMBALAJES

C84 262 109C84 262108

NOTICIAS
AECOC??
NOTICIAS
AECOC??Códigos QR en

el sector del vino
La transformación
de la información
al consumidor
El sector del vino se reinventa. El nuevo reglamento
de la UE obliga a informar sobre ingredientes y com-
posición nutricional en las etiquetas, pero permite
hacerlo parcialmente con códigos QR. Eso abre un
mundo de posibilidades a las bodegas, que podrán
utilizarlos para dar información de valor al consumi-
dor o incluso controlar el estado en tienda. Para hacer
más sencillo el cambio, AECOC ha lanzado una nueva
herramienta de etiquetado digital: AECOC ESCAN QR.

BERTA AMBRÒS
PROJECT MANAGER AECOC ESCAN QR

Etiquetado de vinos:
nuevo reglamento
El 8 de diciembre marca una nueva
etapa para el sector del vino que
transformará la forma de relacionar-
se e informar a los consumidores.
En esa fecha entra en vigor el nuevo
Reglamento (UE) 2021/2117, que mo-
difica las normas de etiquetado de
los vinos y vinos aromatizados, y
obliga a informar de los ingredientes
y la composición nutricional.

Además, por primera vez en el sec-
tor alimentario, la normativa autori-
za a comunicar parte de esta infor-
mación obligatoria a través de

etiquetas electrónicas, siempre que
se facilite un código QR en el pro-
ducto que permita acceder fácil-
mente a la información. Por consi-
guiente, las bodegas tienen dos
opciones para mostrar la informa-
ción obligatoria en las etiquetas: in-
dicar toda la información en la eti-
queta física o bien mostrar parte de
la información a través de un código
QR. Para las bodegas, una de las
principales ventajas de incorporar
un código QR es que pueden cumplir
con la regulación sin tener que redi-
mensionar las etiquetas de los vinos
(para incluir toda la información) y
mantener la estética de la botella.

Si la bodega elige la opción de mos-
trar la información a través de un
código QR, puede desarrollar su pro-
pia tecnología o bien utilizar una so-
lución ya desarrollada de etiquetado
digital, como por ejemplo la herra-
mienta AECOC ESCAN QR.

Un consumidor más
informado que nunca
Por otro lado, los estudios de merca-
do dibujan a un consumidor cada
vez más preocupado por cuestiones
como la salud o la protección del
medio ambiente. Ante esta evolu-
ción de los hábitos de consumo, la
utilización de códigos QR permite a

las empresas aportar a los consumi-
dores información relevante y de va-
lor de todo tipo, ya sea sobre temas
sobre sostenibilidad, procesos de re-
ciclado de los envases u origen de
los ingredientes utilizados.

Además, el uso de los códigos QR
abre las puertas al mundo digital,
donde las opciones para ofrecer in-
formación a los consumidores son
infinitas. Su aplicación favorece la
transparencia, y habilita a las em-
presas para generar todo tipo de
contenidos y actualizarlos de forma
flexible, ya sea para mejorar la co-
municación con los consumidores o
para cumplir con nuevas regulacio-
nes que puedan aprobarse en los
próximos años en otros sectores.

AECOC ESCAN QR
Para ayudar a los elaboradores de
vino a cumplir con la regulación
europea de etiquetado del vino,
AECOC ha lanzado AECOC ESCAN
QR, una herramienta de etiquetado
digital.

El servicio genera a las bodegas có-
digos QR y etiquetas digitales espe-
cíficas para garantizar el cumpli-
miento normativo. Estas etiquetas
incorporan la información obligato-
ria que la regulación permite dar a
través de etiquetas digitales, como
es la lista de ingredientes y la tabla
nutricional, con un aspecto neutro y
sin fines comerciales.

Además, para poder ofrecer una so-
lución integral y completa, el servicio
incluye soporte y acompañamiento a
cada bodega en todo el proceso de
implementación: formación para in-
dicar correctamente la lista de ingre-
dientes, soporte en la carga de infor-
mación, asesoramiento de códigos
QR, resolución de todo tipo de dudas
sobre la regulación, etc.

Una nueva generación
de códigos de barras
Con la entrada en vigor de la nueva
normativa a partir del próximo 8 de

diciembre, los códigos QR serán
cada vez más visibles en las botellas
de vino de los lineales de bodegas y
supermercados. Con este paso, el
sector será pionero en la aplicación
de códigos QR, que en los próximos
años se extenderá al conjunto de los
productos de gran consumo.

Con la extensión de la tecnología y
la adaptación de los lectores de có-
digos de barras en los puntos de
venta, los códigos QR estandariza-
dos no solo aportarán más informa-
ción a los consumidores y más posi-
bilidades de comunicación a las
empresas, sino que también se utili-
zarán en el paso por caja, tal y como
sucede hoy en día con los códigos
de barras. Esto, además de suponer
un cambio en el proceso, conlleva
mejoras con impacto tanto en las
tiendas como en los consumidores.

Hacia el futuro del gran
consumo
Las primeras experiencias con códi-
gos QR estandarizados muestran
una mayor eficiencia del stock en
tienda, una mejora en la trazabilidad
de los productos a lo largo de toda
la cadena de suministro y también
abren la puerta a nuevas formas de
gestión de los productos que supo-
nen avances relevantes en cuestio-
nes tan importantes como la seguri-
dad alimentaria. Así, por ejemplo,
ante un producto en mal estado, las
tiendas podrán retirar de circulación
únicamente los lotes afectados en
segundos con una simple lectura del
código QR. Incluso en el caso de que
alguno de estos productos llegara al
paso por caja, en la lectura del QR
saltaría una alerta para avisar sobre
la retirada.

Con la aplicación de los códigos QR
estandarizados el sector del vino no
solo aumenta su transparencia ante
los consumidores, sino que también
anticipa el futuro del sector del gran
consumo.

 © Berta Ambròs

AECOC ESCAN
QR.� Facilita al sector
del vino, y a todo
el gran consumo, las
etiquetas digitales
específicas para
cumplir con el nuevo
reglamento
de etiquetado.

Lea el código QR para

más información en la

web de AECOC

C84 NOTICIAS AECOC

C84 262110

JESÚS PÉREZ CANAL
EXPERTO EN DISTRIBUCIÓN COMERCIAL
ja.perez.canal@gmail.com

38º Congreso
AECOC.
Conclusiones para
andar por casa

Escribía mi colaboración para el
anterior número de esta publica-
ción pocos días antes de asistir al
38º Congreso de AECOC “donde el
Ebro guarda silencio”, en la que les
comentaba cómo, desde hace más
de 30 años, vengo asistiendo a las
sucesivas ediciones de este evento.
Para tomar las medidas al terreno
de juego de nuestra industria, para
encontrar fraternidad y consuelo
entre colegas e incluso para pre-
guntarme a mí mismo qué pinto yo
aquí a estas alturas del partido.

Les escribo ahora, pocos días des-
pués de haber asistido a esta recien-
te edición, con la intención de com-
partir con ustedes tan solo unas
pocas conclusiones de las muchas
que creo haber sido capaz de tomar
buena nota, escuchando algunas de
las magníficas exposiciones de los
ponentes que han participado.

1� El cambio definitivo
de las dimensiones del
terreno de juego
Hace unos pocos años, uno asistía
a este Congreso y en la agenda del
mismo, además de algunos pocos
temas de calado y dimensión mun-
dial como la empresa sostenible, la
sociedad del mañana, el futuro de
las materias primas, la digitalización

o la cadena de suministro del día
después, uno podía escuchar y apren-
der sobre asuntos cercanos y expe-
riencias próximas de nuestra indus-
tria como el formato futuro del
hipermercado explicado por un se-
ñor de Carrefour, cómo competir
con el descuento explicado por un
directivo de Coca-Cola, las claves del
éxito de Lidl o una mesa redonda
sobre cómo competir en mercados
maduros con cuatro altos directivos
de Unilever, Eroski, Procter & Gam-
ble y Mercadona.

Ahora, pocos años después, apenas
trascurrida la mitad de la agenda del
Congreso, te das cuenta de que la
mayor parte de los temas de los que
vas apuntando y tomando buena
nota tienen que ver con problemas
de calado global como por ejemplo
la propia globalización y sus conse-
cuencias, el cambio climático, la
transición energética, la sostenibili-
dad del actual modelo de produc-
ción de alimentos, la presión fiscal,
la falta de tranquilidad jurídica o el
nuevo orden mundial.

Problemas globales de dimensión
mucho más allá de lo que tiene que
ver con nuestra liturgia de producto,
precio y promoción, para cuya solu-
ción ni se ve ni se espera un mínimo

de consenso político para buscar
acuerdos e intentar ponerse a arre-
glar el destrozo. Problemas de gran

calado que más bien te molestan y
distraen, restándote ánimo y energía
para pensar en el lanzamiento de la

nueva gama de platos preparados
refrigerados o en el 3X2 del mes que
viene.

El índice de
optimismo �es el
primer capítulo para
evaluar a la hora de
reclutar y retener
talento, porque un
triste no vende nada
en ninguna parte ni
en ninguna
circunstancia.

C84 DESDE LA BARRERA

C84 262112

Tecnología Inteligente para Negocios Inteligentes

Eficiencia en tienda física y canal online

Cajas de Pago y Autoservicio
Eficiencia E-Commerce
Robot Control de Stock

Autoescaneo
Picking

Click & Collect
Lockers refrigerados

Drive Thru
Microcentros de Distribución

Etiquetas Electrónicas

www.strongpoint.com

A más de un sabio del sector he es-
cuchado estos días lo de “que nos
dejen trabajar en paz…”, en tono de
súplica.

2� La importancia
de la humildad y la prudencia
en el sector
Como no nos queda más remedio
que acertar con el lanzamiento de
los platos preparados o con el 3x2,
hay que remangarse y ponerse a
ello con la tenacidad y la capacidad
de esfuerzo propias del sector, pero
sin hacer mucho ruido y con un pilar
fundamental en el manual de estilo,
que es el de la humildad.

Creo que es el Congreso en que más
veces he escuchado esta palabra y
creo que es un buen indicador de la
salud de las directrices que imperan
por este nuestro espacio.

Humildad para reconocer que nues-
tro país sigue arrastrando un grave
problema de productividad cuyo in-
dicador está un 24% por debajo de
la media de la eurozona, como bien
explicó Javier Campo, presidente de
AECOC. Cuya solución no es trabajar
menos sino trabajar mejor, y que
solo desde una posición de humildad
y de responsabilidad uno pega un
portazo al salón de la autocompla-
cencia y asume que estamos en la
era del aprendizaje y que hay que
ponerse a estudiar, a mejorar com-
petencias y a aprender a equivocar-
se bien aprendiendo a innovar.

Humildad como la que señala Oscar
García Maceira, CEO de Inditex, y
que junto a la prudencia y a la ambi-
ción forman los pilares básicos de la
compañía. Para empujar un modelo
de negocio basado en tener una
propuesta –en este caso de moda–
con el cliente mandando en el cen-
tro del campo, desarrollado de ma-
nera sostenible y basado en las
personas. Que un modelo de tanto
éxito como Inditex incluya la humil-

dad en su manual de estilo creo que
es una buena pista para todos.

Humildad como la que dejaba caer
Jorge Jaller, VP Retail en Grupo
Éxito, explicando cómo están siendo
capaces de renovar su propuesta de
negocio y los modelos de tiendas, a
base de “menos powerpoint y más
powerpeople”, “menos escritorio y
más territorio” y “dos ojos, dos oí-
dos y una sola boca, para ver y es-
cuchar el doble y hablar la mitad”.

Humildad que nada tiene que ver
con la docilidad ni con la cobardía,
sino con la determinación y la ener-
gía con la que Alfonso Jiménez y su
socio Paco Iglesias, con sus casi 100
trabajadores, han sacado de las ce-
nizas el proyecto Cascajares.

3� Actitud para hacer frente
a un panorama incierto
Humildad, valor y energía para hacer
frente al panorama de un mundo in-
cierto lleno de furia y ruido, como nos
explica con gran claridad José Juan
Ruiz, presidente del Instituto Elcano.

Un mundo incierto e hiperbólico que
se ha metido en el atasco de una im-
posible trinidad: democracia, sobera-
nía y globalización, con el inquietan-
te espectáculo del choque de trenes
entre geopolítica y economía, provo-
cando el gran reto de tener que en-
contrar nuevos equilibrios para for-
mular un nuevo orden mundial.

Ya creo que les he comentado en va-
rias ocasiones que este territorio de
nuestra industria debe tener todos
los focos en el arte de vender, y que
para vender son necesarios al me-
nos dos sentidos: el sentido común y
el sentido del humor.

Y teniendo en cuenta esta necesi-
dad, para mí lo más preocupante de
la magnífica exposición del Sr. Ruiz
fue su afirmación sobre el prestigio
intelectual que está alcanzando el
pesimismo, constantemente abona-
do y regado matraca tras matraca y
telediario tras telediario.

Porque, como también explicó el Sr.
Ruiz, el pesimismo no solo es un es-
tado de ánimo o una actitud para
enfrentarse a la vida cada día; el pe-
simismo es además un misil aire tie-
rra a la cuenta de resultados y un
torpedo a la línea de flotación del
sistema energético de la compañía
y al arte de vender.

Por lo cual, el índice de optimismo es
el primer capítulo para evaluar a la
hora de reclutar y retener talento,
porque un triste no vende nada en
ninguna parte ni en ninguna circuns-
tancia. Y también primer capítulo
para elegir por quién quieres dejarte
dirigir y para quién quieres trabajar,
si el que te está evaluando es un ho-
menaje a la melancolía, que te pre-
gunta en voz baja sin mirar a la cara
y en cuyo caso es mejor salir co-
rriendo.

4� Ante una nueva realidad,
¿nos adaptamos?
Para terminar y como les comenta-
ba previamente, también aprovecho
el marco de este Congreso para pre-
guntarme a mí mismo qué pinto yo
aquí a estas alturas del partido.

Pregunta al espejo que hay que ha-
cerse al menos una vez por curso.
Y creo que en esta ocasión una gran
ayuda para la respuesta me la ha
puesto en bandeja Alberto Grana-
dos, presidente de Microsoft España,

con su exposición sobre Inteligencia
Artificial Generativa. Un sugerente
asunto sobre el que les confieso que
estoy en esa fase de inquietud pre-
via por entender su alcance.

Toda la autoridad que le otorgo en
la materia al Sr. Granados me invita
a tomar buena nota de cómo, al pa-
recer, la IA va a revolucionar el retail
de tal manera que difícilmente lo va-
mos a reconocer los que empeza-
mos en esto con el “Todo a 100”,
cuando no existía ni el IVA ni el Ebit-
da ni el Red Bull.

Que conste en acta que si los exper-
tos saben desarrollarla de manera
controlada, cuestión que al parecer
está todavía por ver, no me cabe la
menor duda de que esta revolución,
como todas las anteriores, puede que
sea para mejor. En lo nuestro, para
una mejor valorización de la informa-
ción y los datos, para conocer no solo
lo que quiere el cliente hoy sino lo
que va a querer el viernes que viene,
para optimizar la cadena de suminis-
tro y para mejorar la experiencia de
compra personalizando los impactos
a medida de manera que no te va a
hacer falta ni la memoria para ir de-
recho a la pescadería donde ya te es-
pera un besugo abierto para horno.

Hasta este punto creo que llego a en-
tender a duras penas el asunto, más
que nada a base de fe, pero cuando la
cosa se empieza a liar con las herra-
mientas Low Code, el GitHub Copilot y

demás familia la cosa se me pone
más cruda y empiezo a encontrar
respuesta a lo de qué pinto yo aquí
de lateral derecho acalambrado a es-
tas alturas de partido, con un extre-
mo izquierdo que corre más que yo.
Así que le pongo los tacos a media
altura al extremo, tarjeta roja y, ya en
el banquillo, decido que para mí de
momento en este tema de la IA gene-
rativa más bien ambiciones las jus-
tas, discurso de perfil bajo y entrena-
miento a saco de dos habilidades en
las que últimamente voy cogiendo
cierta solvencia: callar y disimular.

Y que, si es tan espabilada como di-
cen, en vez de entender yo a la IA,
que primero me entienda ella a mí.
Seguro que nos vamos entendiendo y
apañando mejor en la parte generati-
va con los platos preparados y el 3✕2.

© Jesús Pérez Canal

La humildad.�
No tiene nada que
ver con la docilidad
ni con la cobardía,
sino con la
determinación
y la energía.

DESDE LA BARRERA

C84 262114

EL CONSUMI(RA)DOR ENMASCARADO
Consumirador@codigo84.com

Al otro lado
del jamón

Ya hace bastantes años que le di la
vuelta al jamón (en referencia a que
ya cumplí 50, por si no les resulta
familiar la frase). No recuerdo si ya
se lo había confiado. Envejecer tiene
cosas buenas, con seguridad, aun-
que las más evidentes son las malas.
Algunas cosas suben (¿el colesterol
siempre tenía que estar por debajo
de 200?), pero la mayoría bajan o
disminuyen, destacando en este ca-
pítulo la mengua de la tolerancia a
la tontería propia y ajena.

Redes, móviles y startups
Me enerva leer o escuchar ahora
afirmaciones tales como: “las redes
sociales están diseñadas para ser
adictivas” o, mi favorita, “los móviles
disminuyen la capacidad de atención
de los adolescentes”, que una buena
amiga, recientemente incorporada al
claustro de profesores de un institu-
to, está sufriendo cada día en sus
carnes. También me enfada aquella
tan citada que combina la esencia de
las anteriores: “La intoxicación y las
redes polarizan la opinión y nos

vuelven a todos extremistas”. Y, si
me apuran, añadiría que se me eriza
el vello con aquello de que “las start-
ups sin un modelo de negocio robus-
to ven amenazada su continuidad
cuando las cosas se tuercen”. Las
frases no son mías; seguro que las
han escuchado muchas veces, con
estas mismas palabras o similares.

En su momento redes, móviles y
startups eran promesas de libertad,
garantía de empoderamiento, de po-
der en las manos de los ciudadanos.
¿Sigue siendo así? Le podríamos
preguntar lo que piensa al amigo
Elon, que quiere convertir “X” en
una aplicación de citas y sigue lan-
zando enormes cohetes que explo-
tan como en las verbenas, por si hay
que ir pronto a Marte huyendo del
estercolero en el que estamos con-
virtiendo nuestro planeta “A”.

Un copiloto para la vida
Pocas semanas atrás, una de las
charlas que resultó más apreciada en
el Congreso de AECOC fue sobre in-
teligencia artificial, ¡cómo no! El po-
nente, brillante, presentó esta nueva
tecnología como si de un asistente se
tratara, de un copiloto. Asumiendo
en la metáfora que habrá un piloto
humano que sabrá conducir y leer
los mapas. Claro y tranquilizador.

¿Seguro? Yo pienso, también, que
uno de los probables efectos de te-
ner todas estas posibilidades, todo
ese conocimiento al alcance de la
mano, derivará en que no nos vamos
a esforzar como sociedad en apren-
der a ser mejores pilotos. ¿Para qué

si una IA con nombre simpático me
podrá solucionar cualquier cosa?
Mejor dedicar el tiempo a mirar ví-
deos cortos de adolescentes con
tendencias suicidas, por supuesto.

Cuando yo estudiaba la carrera, en
tiempos de los ordenadores portáti-
les de 7 kg, también había tecnolo-
gía punta, claro está. La diferencia
era que estaba al alcance de unos
pocos y que sacarle partido requería
habitualmente de una importante
capacitación previa. Ahora, sin em-
bargo, nos estamos familiarizando
con una tecnología que, como decía
el magnífico orador, puede hacernos
“superhombres” sin necesidad de
cualificación previa. Mi temor, espe-
ro que infundado, es que “super-
hombres” haya pocos y que lo que
abunde sean los “super-ton-
tos-del-haba” y los “super-extremis-
tas-sin-opinión-propia”.

Es totalmente lícito, e incluso digno
de admiración, que siga habiendo
élites que saquen más ventaja de
cualquier avance. ¡Faltaría más! Pero
llegará un momento en que, si nadie
tiene incentivos reales para ocupar-
se de que la mayoría de la población
progrese en bloque y a un ritmo su-
ficiente, la brecha que se creará
será demasiado grande. Y, ya saben,
en el fondo de las brechas solamen-
te hay oscuridad.

Algunos dicen que lo que queda en
el jamón después de darle la vuel-
ta puede incluso ser más jugoso.
Me temo que a mí se me ha vuelto
rancio.

Redes, móviles
y startups
�eran promesas
de libertad y de
poder en las manos
de los ciudadanos.
¿Sigue siendo así?

Área Comercial y Marketing

ONLINE · PRESENCIAL · IN-COMPANY

Una formación muy
práctica, orientada
al resultado y de
implantación
inmediata.

Para más información, contacta con nosotros formacion@aecoc.es
o accede a www.aecoc.es y descubre todo nuestro contenido y webinars gratuitos.

Descubre los 3 pasos que impulsarán a tu equipo comercial al éxito

Nuestras formaciones

ELABORA PLANES
ESTRATÉGICOS1

2

3

Key Account
Management Trade Marketing Gestión por Categorías

DISEÑA TÁCTICAS
COMERCIALES

Promociones Eficientes Surtido Eficiente Merchandising

PROFUNDIZA A
TRAVÉS DEL DATO

Ánalisis de datos sell-in y
panel de detallistas

Taller para activar los datos
de sell-out

Talleres prácticos y sesiones
dinámicas

Metodologías para implementar
de inmediato

Casos reales de éxito de empresas
líderes

Formadores expertos en el sector
Gran Consumo

Metodologías avaladas por las
empresas del Comité de Estrategia

1.400 participantes en nuestras
formaciones para Comercial y
Marketing durante 2022

Alta satisfacción de los
asistentes

C

M

Y

CM

MY

CY

CMY

K

Anuncio c84 septiembre copia.pdf 1 20/9/23 9:58

C84 EL CONSUMI(RA)DOR ENMASCARADO

	003 Editorial 262 epub
	004-005 SUMARI V2 C84_262
	006-007 INSIGHT DEL MES BY SHOPPERVIEW C84_262
	008-015 DIRECTIVOS_II C84_262
	016-019 PERSPECTIVAS 2024 C84_262
	020-029 ENTREVISTA Chovi C84_262
	030-039 CONGRESO AECOC 2023 Imagenes Congreso C84_262
	040-047 CATEDRA DE ECONOMIA Francisco Campo C84_262
	048-079 CONGRESO 2023 C84_262
	080-085 Opinion asistentes C84_262 b
	086-087 BRANDED Cascajes Ave Fenix C84_262
	088-091 THE CIRCULAR CAMPUS - Ecoembes C84_262b
	092-095 INNOVATION POINT C84_262
	096-099 TP ENVASES Y EMBALAJES Envases retos C84_262
	100-105 TP ENVASES Y EMBALAJES Envases frescos C84_262
	106-107 TP ENVASES Y EMBALAJES Hispack C84_262
	108-109 ARTICLE Escan C84_262
	110-113 DESDE LA BARRERA PEREZ C84_262
	114 CONSUMIRADOR C84_262 epub

