
 HORS-SÉRIE
WORLD CLASS
LOGISTICS

N°16
Décembre 2017

Réemploi : une logistique
à définir

Les promesses de
l’impression 3D

Paris – 12 décembre 2017

strategieslogistique.com
@stratlog

H
or

s-
Sé

ri
e

W
or

ld
 C

la
ss

 L
og

is
tic

s
 n

°1
6

-
D

éc
em

br
e

20
17

 -
 IS

SN
 1

24
9-

29
65

 -
 P

ri
x

du
 n

um
ér

o
: 1

7
e

En partenariat avec

Les dossiers
candidats

Logistique
internationale :
le fret aérien
retrouve des
couleurs

 DÉCOUVRIR	 PARTAGER-COMPRENDRE APPROFONDIR ACHETER

ÉDITO

3

Stratégies Logistique > Hors-série World Class Logistics > Décembre 2017

u24, allée des Verdiers – 95800 Courdimanche – Tel : 09 612 644 58 – www.strategieslogistique.com
uEditions Presse Pilote – Directeur de la publication : Gilles Solard
u�Rédaction - Rédacteur en chef : Gilles Solard – Tel : 06 38 38 36 87 – gilles.solard@strategieslogistique.com

A participé à ce numéro : Erick Demangeon
uRéalisation : Hélène Fouquet - helenefouquet@icloud.com
uPublicité : Gilles Solard – Tel : 06 38 38 36 87 – gilles.solard@strategieslogistique.com
uTarifs abonnements France (TVA 2,1 % incluse) : 1 an : 6 numéros + accès web : 100 euros TTC -

Etudiants/demandeurs d’emploi : 55 euros TTC sur justificatif. Etranger : nous consulter. Règlement à l’ordre des Editions Presse Pilote –
Pour la CEE, précisez le numéro de TVA Intracommunautaire.
uStratégies Logistique est édité par les Editions Presse Pilote. Principal actionnaire : Gilles Solard – SAS au capital de 5 000 euros – 519 521 363 RCS Pontoise
ISSN 1249-2965 – Imprimé en France : Maqprint

orld Class Logistics se concentre sur
les innovations dont les organisations
peuvent tirer parti pour créer de la

valeur autour de tous les composants de leur
chaîne logistique.
150 directeurs supply chain, logistiques, SI, chefs
de projets viennent découvrir les nouvelles offre
logistiques et s’informer des méthodes novatrices
pour optimiser la performance de leurs opérations
logistiques France/Europe/Monde.
Innover à l’international : c’est bien l’ambition
de l’événement. C’est aussi celle de ce hors-
série Stratégies Logistique. La première partie
de ce magazine est ainsi consacré au fret aérien
international (page 6). L’occasion de revenir sur

la progression record de cette année
2017 sur fond de redistribution des
cartes entre compagnies et aéroports.
Dans ces pages, nous consacrons
également une rubrique sur l’actualité
du Prix Stratégies Logistique de l’innovation
durable dont la cérémonie viendra clôturer
l’édition de World Class Logistics.
Découvrez l’ensemble des candidats en lice et
leurs actions menées en faveur d’une logistique
durable et responsable.
Bonne lecture.

Lionel Barbé
Directeur général de Premium Contact

W
Innover à l’international

SOMMAIRE

6	� Logistique internationale :
Le fret aérien retrouve des couleurs grâce à la
santé et l’e-commerce

PARTAGER-COMPRENDRE

DÉCOUVRIR
4	� Les conférences : Progressive logistics

worldwide !

DÉCOUVRIR
10	�Qui remportera les Prix de l’innovation

durable 2017 ?

4

Hors-série World Class Logistics > Décembre 2017 > Stratégies Logistique

Sur World Class
Logistics, les
grands acteurs
de la logistique
prennent la
parole pour
dessiner les
contours des
nouvelles
technologies,
des nouvelles
pratiques et
des nouveaux
enjeux au service
d’une logistique
internationale.

Global compliance
et supplychains
internationales
responsables : de la
fonction de logisticien
à la mission de global
supplychain manager !
Brexit,  protectionnisme,
devoir de vigilance, RSE,
lut te    ant i-corrupt ion,
CDU... le métier des supply-
chains managers n’en finit
pas d’évoluer. Au-delà des
seuls enjeux stratégiques
et commerciaux de sécuri-
sation et d’optimisation des
flux, il joue avant tout un
rôle de vigie.
Apte à anticiper les évolu-
tions du commerce inter-
national, il doit réduire les
risques de l’entreprise tout
en préservant l’agilité et
l’excellence de sa chaîne
d’approvisionnement  et

Progressive logistics
worldwide !

 DÉCOUVRIR	 PARTAGER-COMPRENDRE APPROFONDIR ACHETER

de distribution internatio-
nale. C’est dans chacun
des maillons de supply-
chain qu’il doit quotidien-
nement transformer des
contraintes réglementaires
en avantage concurrentiel
de long terme.
Acte International
interviendra pour
comprendre en pratique les
prochains défis du Global
Supply Chain Manager.

Se transformer ou
disparaître : comment
utiliser la supplychain
comme vecteur de la
transformation ?
Dans un monde où les
modèles   économiques
changent  radicalement
(ère numérique, uberisa-
tion, concurrence féroce
et globale), les entreprises

leaders doivent passer par
une transformation inévi-
table de leurs modèles. Si
la préservation des acquis
est souvent le choix le plus
confortable à faire, elle
mène inéluctablement au
déclin.
A l’occasion de cette
rencontre, sera approfondi
le thème de la transforma-
tion supplychain, en parti-
culier, comment réduire
la complexité et la rendre
compréhensible, comment
faire accepter la néces-
sité d’une transformation
complète et comment
conduire avec succès un
projet de transformation
supplychain.
Proposé par Sabine
Simeon-Aissaoui, head of
supplychain Europe chez
Schindler Group et Frédéric

Gomer, associé chez B2G
Consulting.

L’information en
temps réel dans
une organisation
Lean : nécessité ou
perturbation ?
Nous assistons à un véri-
table changement cultu-
rel : diffusion d’information
massive et instantanée sur
les réseaux sociaux, canaux
de communication démulti-
pliés, prévisionnels instan-
tanément mis à jour par le
big data.
Ces comportements se
sont imposés comme une
norme de travail à tel point
que la réaction et l’émotion
l’emportent sur la réflexion
et l’action.
D’un point de vue industriel,
ces moyens technologiques

LES
CONFÉRENCES

Stratégies Logistique > Hors-série World Class Logistics > Décembre 2017

5g PLUS D’INFOS SUR strategieslogistique.com

qui permettent de recevoir
et d’analyser l’information
instantanément remettent
fortement en question nos
modes managériaux et
réflexes habituels en entre-
prise.
Mettons en perspective ces
questions pour un respon-
sable dans une organisation
Lean : à quoi sert l’informa-
tion sinon à l’action ? En
tant que responsable, faut-
il attendre ou traiter immé-
diatement une donnée ?
Quel avenir pour le 4.0 dans
un système Lean ?
Proposé par Gaëtan
Mahieux, responsable
commercial Europe chez
Geolean

Comment le digital
disrupt la supplychain ?
Cet atelier traitera de l’ac-
célération des innovations
en termes de nouvelles
technologies pour la
supplychain en passant
par le partage d’infor-
mations avec les fournis-
seurs, le suivi en temps
réel ou la dématérialisa-
tion. Comment faire face à
ces innovations (intégra-
tion d’un service innova-
tion intégré ou gestion via
éditeur classique) ?
Proposé par Michael
Soussan, senior manager
Strategy, Customer &
Operations chez KPMG
ADVISORY avec le
témoignages de deux start-
ups en blockchain.

Le Label 6PL
Performances
Logistiques durables
Logistique Seine-Norman-
die (LSN) et le Club Logis-
tique du Havre, avec le
soutien des trois autres
clubs logistiques normands,
ont élaboré un processus

d’accompagnement  des
entreprises, prestataires,
industriels et grande distri-
bution  afin  d’améliorer
leurs performances en
logistique durable. Tel un
guide pratique, le label 6PL
(Performances Logistiques
Durables) vise à susciter
des démarches volontaires
d’amélioration continue,
quelle que soit la taille et le
niveau de maturité de l’en-
treprise.
Le Label 6PL (Perfor-
m a n c e s     L o g i s t i q u e s
Durables) a pour ambition
de doter les entreprises
d’une stratégie orientée
développement durable afin
de réduire leur impact envi-
ronnemental et améliorer
leurs performances éner-
gétiques, d’être proactives à
l’égard des réglementations
et normes, en vigueur ou à
venir, en matière de logis-
tique durable, de développer
un avantage concurrentiel
pour plus de compétitivité,
d’améliorer la performance
interne et la qualité et de
favoriser le progrès social et
leur implication sociétale.
Cet atelier sera l’occasion de
remettre les diplômes des
quatre prochaines entre-
prises labellisées : Atelier
Picking, XPLOG, 4SLOG et
VHL.
Proposé par Karine
Thirel, chef de projet
chez Logistique Seine-
Normandie

Intelligence
augmentée : les
dernières évolutions de
la Business Intelligence
appliquées au pilotage
logistique.
Chatbots, analyse géogra-
p h i q u e ,     a l g o r i t h m e s
prédictifs... : les nouvelles
technologies offrent aux

entreprises des capacités
décuplées pour piloter avec
agilité leur chaîne logis-
tique. Or, 48% des direc-
teurs logistique et supply-
chain jugent leurs capacités
d’analyse « pas assez avan-
cées ».
Comment surmonter les
freins tels que les données
en silos, les analyses trop
statiques ou les difficul-
tés de prédiction de la
demande ?
Face aux nouveaux enjeux
du digital, Qlik propose
d’étudier ce que l’analyse
visuelle et l’exploration des
données, associées aux
dernières évolutions de
l’Intelligence Augmentée,
peuvent apporter tout au
long de la chaîne logistique.
Proposé par Paul Winsor,
director EMEA Market
Development chez Qlik

Automatiser quelle
que soit sa taille : c’est
possible !
« Mécaniser ? Nos flux sont
trop petits pour cela ! ».
Cette remarque revient
souvent, tant chez les
logisticiens que chez les
industriels pour leur intra-
logistique amont et aval.
Pourtant, mécaniser sa
logistique interne n’est pas
réservé qu’aux entreprises
à forte production. Ulma
Handling Systems expli-
quera comment mécaniser
graduellement en concevant
un système évolutif avec les
flux et les changements de
la supplychain. Réalisations
en grande distribution ou en
PME illustreront les propos.
Proposé par Rémy Lévèque,
responsable commercial
France chez Ulma Handling
Systems n

 DÉCOUVRIR	 PARTAGER-COMPRENDRE APPROFONDIR ACHETER6
LOGISTIQUE

INTERNATIONALE

Hors-série World Class Logistics > Décembre 2017 > Stratégies Logistique

 e fret aérien, expri-
mé en tonne-kilo-
mètre (t.km), s’en-

vole de 3,9 % en moyenne
ces cinq dernières années.
Au premier semestre 2017,
sa croissance est de plus de
10 %, portée par la reprise
économique  mondiale.
Chargeurs et transitaires
s’accordent aussi sur les
conséquences de la refonte
de l’offre maritime conte-
neurisée au printemps, sui-
vie de hausses des taux de
fret et d’une redistribution

de ses services. Les avis
divergent en revanche sur
l’avenir. D’un côté, les tran-
sitaires alertent les char-
geurs sur un risque de sous-
capacité, amplifiée par la
haute saison asiatique, avec
pour effet de possibles aug-
mentations de tarifs et dé-
lais. Dachser recommande
ainsi « de réserver les ex-
péditions aériennes le plus
tôt possible pour qu’elles
puissent être acheminées
comme prévu ».
Rassemblant les compa-

L

Le fret aérien retrouve
des couleurs grâce à la
santé et l’e-commerce

Sur fond de redistribution des
cartes entre compagnies et
aéroports, le fret aérien connaît
une progression record en 2017.
Avec les produits pharmaceutiques,
le luxe ou l’aéronautique,
l’e-commerce transfrontalier
apparaît de plus en plus comme un
relais de croissance pour ce mode
de transport.

57 % du trafic
mondial
transite par
30 hubs

LE FRET AÉRIEN EN CHIFFRES

107 000 $ valeur moyenne d’une tonne de fret
aérien en cargaison diverse 0,5 à 1 % du
volume de marchandises transportées
dans le monde en tonnage 35 % du volume de

marchandises
transportées dans
le monde en valeur

Source TLF Overseas

7g PLUS D’INFOS SUR strategieslogistique.com

Stratégies Logistique > Hors-série World Class Logistics > Décembre 2017

gnies aériennes, satis-
faites en revanche de voir
leurs remplissages et tarifs
s’améliorer, la position de
l’Association internationale
du transport aérien (IATA)
est plus tempérée : « Le
ratio stocks sur ventes se
stabilise au plan mondial, et
pourrait signifier la fin d’un
cycle au cours duquel les
entreprises ont reconstitué
rapidement leurs stocks,
favorisant le fret aérien ».
L’IATA anticipe un ralentis-
sement et une croissance

autour de 8 % en 2017. À
plus long terme, Boeing
table sur une augmentation
annuelle moyenne de 4,2 %
sur les vingt prochaines
années.

Les Européens
Lufthansa et Cargolux
résistent
À fin juillet, selon l’organisa-
tion internationale, la zone
Asie-Pacifique concentre
37,4 % des trafics, suivie par
l’Europe (23,5 %), l’Amérique
du Nord (20,7 %), le Moyen-
Orient (13,9 %), l’Amérique
latine et du Sud (2,8 %) et
l’Afrique (1,6 %). Les trans-
porteurs aériens européens
et africains enregistrent les
plus fortes progressions :
+ 25,9 et + 13,6 %. Prise indi-
viduellement, la montée en
puissance des compagnies
du Moyen-Orient et de l’Asie
se confirme. En témoigne
le bond de Qatar Airways,
désormais au 5e rang
mondial derrière le leader
FedEx, Emirates SkyCargo,
UPS et Cathay Pacific. Sur le
top 15, la moitié des trans-
porteurs est asiatique.
Au cours des 18 derniers
mois, Qatar Airways fait
partie des transporteurs
qui ont le plus investi dans

leur flotte cargo, avec le
russe AirBridgeCargo, All
Nip-pon Airways (ANA),
United Airlines et China
Southern. Multipliant les
partenariats internationaux
avec United, Cathay, ANA
et DHL Express, Lufthansa
Cargo résiste, tout comme
le pure player Cargolux qui a
récemment noué une colla-
boration avec Emirates Sky-
Cargo. Seules à défendre les
couleurs européennes dans
le top 15 des transporteurs
aériens, elles sont respecti-
vement à la 7e et la 8e posi-
tion mondiale.

Coude à coude entre
Paris et Francfort
Selon le Conseil internatio-
nal des aéroports (ACI), au

sol, Hong Kong domine les
débats avec 4,6 Mt devant
Memphis (4,3 Mt), Shanghai
(3,4 Mt), Incheon (2,7 Mt)
et Dubaï (2,6 Mt). En 2016,
Paris, consolidant Paris-
Charles-de-Gaulle et Paris-
Orly (2,16 Mt), se hisse au
9e rang mondial et à la 1re
place en Europe, suivi par
Francfort (2,13 Mt), Amster-
dam (1,7 Mt) et Londres
(1,64 Mt). Le coude à coude
entre Paris et Francfort
pourrait tourner à l’avan-
tage de l’aéroport allemand
en 2017.
Au premier semestre, il
affiche une hausse de 5,7 %
(1,04 Mt) versus 2,5 % pour
Paris (965 704 t). Après
20 ans de croissance conti-
nue, Leipzig hébergeant le
hub de DHL Express, ferme
le top 5 avec un trafic supé-
rieur à un million de tonnes
pour la première fois. Pour
mémoire, les aéroports
parisiens concentrent en
France plus de 86 % du
trafic cargo métropolitain.
Avec le luxe et l’aéronau-
tique, les produits pharma-
ceutiques et le commerce

Amazon, le géant mondial du
commerce électronique affrète

désormais directement une partie
des avions qu’il utilise.

Le fret aérien retrouve
des couleurs grâce à la
santé et l’e-commerce

127 $ valeur moyenne
d’un kilo
de fret aérien70 à 80 %de la cargaison marchandise

diverse sont transportés
dans les soutes passagers
(20 à 30 % par des vols tout cargo)

Top des transporteurs aériens de fret

Federal Express (FedEx)
Emirates SkyCargo
United Parcel Service (UPS)
Cathay Pacific Airways
Qatar Airways
Korean Air
Lufthansa Cargo

Cargolux
Singapore Airlines
Air China
China Southern Airlines
China Airlines
AirBridgeCargo Airlines
China Eastern Airlines

So
ur

ce
 IA

TA
, e

xe
rc

ic
e

20
16

.

Aéroports : le fret avionné en France

Paris-Charles-de-Gaulle : 1 952 935 t (+ 2,7 %)
Paris-Orly : 98 966 t (- 14,3 %)
Toulouse-Blagnac : 65 027 t (+ 10,8 %)
Lyon-Saint-Exupéry : 56 103 t (+ 11,5 %)
Marseille-Provence : 55 893 t (+ 7,1 %)
Bâle-Mulhouse : 54 944 t (+ 12,1 %)
Saint-Nazaire-Montoir : 24 190 t (+ 13,8 %)
Nice-Côte d’Azur : 14 208 t (- 1 %)
Nantes-Atlantique : 11 304 t (+ 8,2 %)
Bordeaux : 10 917 t (+ 11,7 %)
Rennes-Saint-Jacques : 10 492 t (+ 8 %)

So
ur

ce
 U

AF
, e

xe
rc

ic
e

20
16

.

©
 D

R

 DÉCOUVRIR	 PARTAGER-COMPRENDRE APPROFONDIR ACHETER8
LOGISTIQUE

INTERNATIONALE

Hors-série World Class Logistics > Décembre 2017 > Stratégies Logistique

électronique sont les filières
qui alimentent la crois-
sance du fret aérien. Elles
possèdent aussi un très fort
potentiel de développement.
Selon l’étude « Le commerce
des épices du XXIe siècle » de
DHL Express, l’e-commerce
transfrontalier progresse-
rait ces trois prochaines
années de plus de 25 %
par an, pour atteindre un
chiffre d’affaires mondial
de 900 Md$. L’une de ses
caractéristiques est la
valeur élevée de son panier
moyen supportant les
coûts de transport aérien,
y compris ceux de services
de type premium. Sur le
segment des envois de plus
de 200 $, 60 % ont pour point
de départ le Royaume-Uni,
les États-Unis et la Chine.

Ils progressent également
très rapidement depuis
l’Italie, l’Espagne, la France
et l’Allemagne en Europe,
depuis Singapour, Hong
Kong et l’Inde en Asie. Leur
destination est plus frag-
mentée. Le Royaume-Uni,
les États-Unis et la Chine
y pèsent 30 %, suivis, là
encore, de pays en forte
croissance tels que l’Austra-
lie, la France et le Canada.

Amazon
entre dans la danse
Dans la perspective de flux
en forte croissance, tous les
intégrateurs investissent
dans leurs réseaux et hubs
continentaux : FedEx à
Paris-Charles-de-Gaulle,

en sus du rachat de TNT
qui lui apporte son hub à
Liège, DHL à Leipzig et UPS
à Cologne. Tout en restant
leur client, Amazon entend
aussi capter une partie de la

valeur générée par les flux
aériens de l’e-commerce et
se protéger de l’évolution
des offres et des tarifs de ses
fournisseurs intégrateurs.
Cette stratégie a été lancée
en 2016 à travers deux
opérations : l’une avec Air
Transport Services Group
(ATSG), auprès duquel il a
pris en location 20 appareils
cargo B767- 300F avec équi-
page pour 5 ans minimum et
19,9 % de son capital, l’autre
avec Atlas Air Worldwide
Holdings (AAWW), avec la
location de 20 cargos B767-
300 avec équipage pour
7 ans minimum et possi-
bilité d’acquérir jusqu’à
20 % de son capital. Pour
héberger cette flotte, dont

une vingtaine d’appareils
est déjà en exploitation en
Amérique du Nord sous la
marque Prime Air, Amazon
aménage un hub à Cincin-
nati dans le Kentucky. Cet
investissement d’1,5 Md$
est mené à proximité du
hub de DHL Express aux
États-Unis, préfigurant de
possibles synergies entre
les deux acteurs, avec l’Eu-
rope notamment.

Exigences de qualité
Pas une semaine ne se
passe sans que des inves-
tissements ou de nouvelles
prestations ne soient
également annoncés par
des aéroports, compagnies
aériennes et transitaires
dans la filière Pharma-
Santé. Marché de niche,
il représente entre 7 et
8 % du fret aérien. Selon
l’IATA, 16 % de ses produits
nécessitent un environne-
ment sous température
dirigée négative et 20 %
une température contrôlée.
Ses flux aériens augmen-
teraient de 4 à 5 % par
an jusqu’en 2020, portés
par ces articles thermo-
sensibles (+ 41 % sur la
période). Cette croissance

se fera dans le respect de
règles strictes imposées
par l’industrie pharmaceu-
tique, à l’origine avec l’IATA,
de la certification CEIV*.
Celle-ci reprend les bonnes
pratiques de distribution
des médicaments à usage
humain, les directives de
l’Organisation mondiale de
la santé (OMS) et la régle-
mentation IATA sur les
cargaisons périssables,
jusqu’à créer des réseaux
internationaux certifiés, à
l’image de Pharma Aero.
Les communautés aéropor-
tuaires se sont également
emparées de la démarche
CEIV. En France, tel est le
cas de Paris-Charles-de-
Gaulle, Bâle-Mulhouse et,
depuis peu, Lyon-Saint-
Exupéry. Si d’autres opéra-
teurs optent pour des certi-
ficats de conformité avec les
bonnes pratiques de distri-
bution des produits phar-
maceutiques, la certification
CEIV Pharma, lancée en
2015, compte déjà 52 entre-
prises dans le monde. n

ERICK DEMANGEON

*CIEV : Certification d’excellence pour
validateurs indépendants (Center of
Excellence for Independent Validators).

Premier transporteur de fret aérien dans le monde, FedEx voit sa santé économique dopée par le rachat de TNT en 2015.

©
 F

ed
Ex

« Le marché Pharma-Santé représente
entre 7 et 8 % du fret aérien.

Selon l’IATA, 16 % de ses produits
nécessitent un environnement

sous température dirigée négative et
20 % une température contrôlée. »

10

Hors-série World Class Logistics > Décembre 2017 > Stratégies Logistique

Pour la troisième année, Stratégies
Logistique et l’organisateur
d’événements Premium Contact
organisent le Prix de l’Innovation
Durable. Pour cette édition 2017,
24 dossiers sont en compétition.
Découvrez les projets candidats avant
la remise des Prix, organisée à l’issue
de l’événement World Class Logistics,
le 12 décembre 2017.

e Prix récompense,
chaque année, les
entreprises des

secteurs du transport,
de la logistique et de la
supplychain pour leurs
réalisations remarquables
et innovantes dans les
domaines de l’environne-
ment, du développement
durable et de la RSE.
Cinq catégories sont en
compétition pour cette

Qui remportera
les Prix de l’innovation
durable 2017 ?

 DÉCOUVRIR	 PARTAGER-COMPRENDRE APPROFONDIR ACHETER

troisième édition : « Trans-
porteurs / Prestataires »,
« Infrastructures », « Eco-
solutions - Matériels »,
« Eco-solutions - Logi-
ciels » et « Logistique
urbaine ». Un « Grand
Prix » sera remis à une
entreprise se détachant
particulièrement dans ce
domaine ou portant sur
plusieurs catégories à la
fois.

PRIX DE L’INNOVATION
DURABLE

L

Les lauréats de l’édition 2016

Le jury

Anicia JAEGLER
Professeur en supply chain management
Responsable du Lab Sustainable Supply
Chain
Centre d’Excellence Supply Chain
KEDGE BUSINESS SCHOOL

Diana DIZIAIN
Directeur Délégué

AFILOG

Pierre COURSAN
Chef de Marché Biométhane et Efficacité
Energétique
SUEZ

Jean-Luc JARRIN
Directeur

JAJL CONSEIL

Jérôme LIBESKIND
Expert en logistique urbaine et e-commerce
LOGICITES
Animateur de la commission logistique
urbaine de l’ASLOG (Association Française
de la Supply Chain et de la Logistique)

Gabriel SCHUMACHER
Directeur Logistique

BSH ELECTROMENAGER

11g PLUS D’INFOS SUR strategieslogistique.com

Stratégies Logistique > Hors-série World Class Logistics > Décembre 2017

General Mills a travaillé avec son prestataire historique, Great Bear, sur un
projet de relocalisation de son entrepôt anglais sur le port de Liverpool.

Pooling systématique
depuis Liverpool

 DÉCOUVRIR	

PRIX DE L’INNOVATION
DURABLE

 e n e r a l       M i l l s
produit et commer-
cialise des produits

alimentaires avec plus de
100 marques à travers le
monde, dont les marques
Yoplait, Häagen-Dazs, Old
El Paso et Géant Vert, en
France et en Europe.
Le groupe a pour ambition
d’être reconnu comme
faisant partie des entre-
prises les plus respon-
sables au monde. C’est
dans ce cadre qu’une
démarche développement
durable a été déployée
depuis de nombreuses
années visant à proté-
ger les ressources dont
notre métier dépend en
promouvant des bonnes
pratiques    environne-
mentales et sociales tout
au long de notre chaîne
de valeur. Ainsi sur nos
opérations directes nous
mettons l’accent sur la
réduction des gaz à effets
de serre et sur la maîtrise
des consommations en
ressources naturelles
tout en continuant à
améliorer son service aux
clients et en maîtrisant
ses coûts.
Pour trois de ses marques
phares (Old El Paso, Géant
Vert et Nature Valley),
General Mills approvi-
sionnait jusqu’ici son

entrepôt de distribution
anglais de Volverhamp-
ton (West Midlands) à
partir du port de Bilbao.
Les 4.500 containers
annuels arrivaient au port
de Liverpool pour être
ensuite acheminés par
la route sur près de 200
kilomètres.

Pooling systématique
depuis Liverpool
A partir de cette situa-
tion, l’enjeu pour General
Mills a été triple : réduire
l’empreinte carbone liée
au post acheminement
routier vers l’entrepôt de
distribution mais aussi
en distribution client (le
prestataire ayant des
difficultés à optimiser
ses véhicules de distri-
bution par manque de
capacité de mutualisa-

tion) et répondre à la
demande des clients
d i s t r i b u t e u r s     d ’ ê t re
livrés tous les jours de la
semaine, tout en maîtri-
sant ses coûts.
Pour y répondre, General
Mills a travaillé avec son
prestataire  historique,
Great Bear, sur un projet
de relocalisation de l’en-
trepôt directement sur le
port de Liverpool.
Les partenaires ont
ainsi négocié avec le
port pour la construc-
tion de la plate-forme et
ont rencontré d’autres
industriels alimentaires
et des distributeurs
prêts à rejoindre l’entre-
pôt et à travailler sur le
pooling  systématique.
Great Bear a investi dans
ce nouveau bâtiment,
moyennant un engage-

ment long terme de la
part de General Mills.

Un million de
kilomètres en moins
Par la suppression du
p o s t - a c h e m i n e m e n t
routier entre Liverpool
et l’ancien entrepôt et
la capacité de mutua-
lisation totale avec les
autres industriels – 100%
de véhicules complets en
distribution – General
Mills a retiré un million
de kilomètres de la
route, tout en assurant
un service 7 jours sur 7 à
ses clients, en créant 150
emplois dans le bassin
de Liverpool et en rédui-
sant ses coûts de 3 MM€.
Grâce à ses connecti-
vités maritime, fluviale
et ferroviaire, l’entrepôt
offre encore de multiples
axes d’amélioration envi-
ronnementale. n

Catégorie Infrastructure

G

General Mills remportera-t-il
un Prix lors de la cérémonie du
12 décembre ?

 DÉCOUVRIR	 PARTAGER-COMPRENDRE APPROFONDIR ACHETER12

Hors-série World Class Logistics > Décembre 2017 > Stratégies Logistique

 AROPA réunit les
ports du Havre, de
Rouen et de Paris

et propose à la fois une
offre de transport mari-
time « au meilleur stan-
dard européen », une offre
foncière et immobilière
« riche et diversifiée », une
offre multimodale fluviale et
ferroviaire et une offre digi-
tale « nouvelle génération ».
HAROPA propose aussi des
infrastructures multimo-
dales (fer et fleuve) tout au
long de l’axe Seine. Sur le
périmètre des trois ports, ce
sont ainsi un trafic maritime
et fluvial annuel de plus de
120 millions de tonnes et
environ 160 000 emplois.
Les engagements du
Grenelle de l’Environne-
ment et le développement
des trafics attendus de Port
2000 ont amené le Grand
Port Maritime du Havre
(GPMH) à structurer un
système de massification
des trafics ferroviaires et
fluviaux, dont le chantier
multimodal du Havre consti-
tue l’élément central. Celui-
ci associe tous les modes de

transports de marchandises
sur un même lieu, facilitant
ainsi la distribution vers les
opérateurs économiques en
France et en Europe.
La plate-forme, située au
cœur de la zone indus-
trialo-portuaire, à proximité
immédiate du Parc logis-
tique du Pont de Normandie,
s’étend sur 110 hectares. Le
Terminal Multimodal est un
outil de massification d’en-
vergure. Il dispose d’une
cour fluviale avec un quai
de 400 m (2 postes à quai),
deux portiques de manu-
tention, quatre vois ferrées,
une zone de mise à terre
d’UTI (Unités de Transport
Intermodales) et de stoc-
kage de conteneurs, une
cour ferroviaire avec 2 voies
ferrées en chaussée et 8
voies sous portiques, deux
portiques de manutention
et un faisceau de réception
des trains.
Ce projet, concrétisé en
2012 avec le lancement des
travaux, a été mis en service
au premier semestre 2015.
Il a représenté un investis-
sement de 139 M€.

Plus compétitif et plus
écologique
La dimension environne-
mentale du projet n’a pas
échappé au chantier lui-
même. Depuis l’origine,
5,5 millions d’euros ont
été consacrés à limiter
l’impact des travaux sur
les milieux naturels tout
proches : réalisation de
travaux hors période de
nidification, délimitation
des zones naturelles hors
chantier, aménagement
d’une berge de 350 mètres
pour la reproduction des
espèces, ou encore la mise
en place de « crapauducs ».
Le report modal de la route
vers le rail et la voie fluviale
permet à lui seul d’éviter

l’émission de plus 310 000
tonnes de CO2 par an, sur
la base de 125 000 UTI trai-
tées annuellement, et de
décongestionner le trafic
routier dans l’hinterland
direct du port. A l’achève-
ment complet du projet,
pour 340 000 UTI annuels,
ce sont 850 000 tonnes de
CO2 qui seront ainsi évitées.
Après plus d’un an de fonc-
tionnement le trafic et le
volume traité par termi-
nal multimodal progresse.
Et dans le cadre de la
concertation publique pour
l’amélioration de l’accès
fluvial de Port 2000, l’opti-
misation et l’extension du
terminal multimodal est à
l’étude. n

PRIX DE L’INNOVATION
DURABLE

L’optimisation et l’extension du terminal multimodal est à l’étude.

©
 H

A
R

O
PA

Le terminal multimodal du Havre,
le 5e ensemble portuaire nord-
européen, associe tous les modes
de transports de marchandises
sur un même lieu, facilitant ainsi
la distribution vers les opérateurs
économiques en France et en Europe.

Un terminal multimodal
d’envergure au Havre

Catégorie Infrastructure

H

13g PLUS D’INFOS SUR strategieslogistique.com

Stratégies Logistique > Hors-série World Class Logistics > Décembre 2017

LSN ambitionne de développer le modèle économique et le process du label à
long terme sur le périmètre national

Logistique Seine-Normandie a développé le label 6PL, dispositif
d’accompagnement des entreprises « dans l’amélioration continue de leurs
performances logistiques durables ».

Un label RSE pour les
activités logistiques

 ogistique  Seine-
Normandie  (LSN)
fédère les acteurs

économiques du trans-
port et de la logistique de
Normandie au travers des
clubs logistiques territo-
riaux et compte aujourd’hui
près de deux cents adhé-
rents. Créée en 2003, la
structure a pour mission
d’animer et de valoriser la
filière logistique à travers
l’accompagnement  des
entreprises et l’organisa-
tion d’évènements dirigés
vers un large public, pour
donner de la visibilité sur
les activités et les métiers
en région.
Après une première expé-
rimentation en 2010 au
sein du club logistique
du Havre, LSN a mis en

œuvre le projet « label
6PL, Performances Logis-
tiques Durables » en 2014
qui propose une analyse
des performances RSE
des activités logistiques
de l’entreprise dans cinq
domaines : gouvernance,
performances écono-
miques, progrès social,
environnement et gestion
de l’énergie. Décerné après
engagement volontaire de
l’entreprise à s’améliorer
sur 3 ans, ce nouveau label
met à disposition de celle-ci
un portail d’auto-évaluation
lui permettant, entre autres,
d’échanger avec ses parties
prenantes et en particulier
ses donneurs d’ordres.
Ce projet a bénéficié durant
ses différentes phases,
du soutien de l’Europe, de

l’État, de l’ADEME et des
régions Normandie et Ile-
de-France. Le label 6PL
entend à la fois favoriser et
faciliter la contribution des
entreprises au développe-
ment durable dans le cadre
de leurs activités logis-
tiques par une amélioration
continue de leurs perfor-
mances RSE, et commu-
niquer et valoriser leurs
actions auprès des acteurs
économiques et du grand
public.

Vers une
reconnaissance
nationale
Avec ce label, LSN souhaite
participer au partage des
connaissances et des
bonnes pratiques vers et
entre les entreprises pour
améliorer leurs perfor-
mances logistiques et faire
évoluer progressivement
les usages vers un modèle
durable.
Sur ce principe, LSN ambi-
tionne de développer le
modèle économique et le
process du Label à long
terme sur le périmètre
national. Pour cela, LSN
met en avant une démarche
col laborat ive ,    pensée
g lo b a le m e n t ,     p h a s é e
sur plusieurs années et
proposant un référentiel

co-construit avec les entre-
prises. Elle intègre les
initiatives et normes déjà
existantes avec pour souci
de rester pragmatique et
peu contraignant. Le réfé-
rentiel 6PL cible les acti-
vités logistiques autour de
l’entrepôt, prend en compte
les dimensions RSE (et non
pas seulement la partie
environnementale) et nour-
rit une ambition nationale
par un maillage possible
avec d’autres clusters.
Enfin, le label proposé anti-
cipe les actions nationales
dans le cadre de la Stratégie
Logistique 2025 et le projet
de label RSE sectoriel de la
DGE.

Un Prix et des
labellisations
Aujourd’hui, trois entre-
prises labellisées lors de
la phase expérimentale
sont engagées depuis un an
(Bolloré Logistics, Norman-
die Entrepôts Logistique et
FIS-Fourniture  Industrie
Service), huit autres sont en
cours d’accompagnement.
S’il remporte les suffrages,
LSN labellisera officielle-
ment trois entreprises à
l’occasion de la remise des
Prix Stratégies Logistique
de l’innovation durable le
12 décembre prochain. n

Catégorie Infrastructure

L

 DÉCOUVRIR	 PARTAGER-COMPRENDRE APPROFONDIR ACHETER14

Hors-série World Class Logistics > Décembre 2017 > Stratégies Logistique

PRIX DE L’INNOVATION
DURABLE

Avec sa plate-forme PCS, le distributeur de produits et de services de santé
réinvente le modèle de distribution des médicaments.

OCP révolutionne la
distribution des médicaments

Catégorie Infrastructure

 CP, acteur majeur
de la distribution de
produits et services

de santé est le leader en
France (33% de part de
marché). Depuis ses 44
établissements de répar-
tition, l’entreprise assure
chaque jour l’approvisionne-
ment de 2 millions de boîtes
de médicaments dans 14 000
pharmacies de ville et 2 000
pharmacies hospitalières. En
tant que grossiste-réparti-
teur, OCP est assujetti à des
obligations de service public,
à savoir disposer de 90% des
références disponibles sur
le marché français, avoir un
stock de 15 jours et livrer
dans les 24 heures toutes les
pharmacies qui en feraient la
demande sur un territoire de
répartition, même si elles ne
sont pas clientes OCP.

Centralisation et
synchronisation des
stocks
PCS, la plate-forme de
centralisation et de synchro-
nisation des stocks expé-
rimentée à Ormes depuis
novembre 2015, sera
déployée à plus grande
échelle à Baule toujours
dans le Loiret en novembre
2017. PCS veut révolution-
ner le modèle de distribution
des médicaments et opti-
miser la disponibilité des

médicaments au comptoir
de l’officine. D’après l’Ordre
des pharmaciens, entre
février 2015 et novembre
2016, près de 200 000 décla-
rations de ruptures ont été
recensées de la part des
officines. Conformément à
la réglementation, on parle
de rupture d’approvision-
nement de médicament
lorsqu’une pharmacie est
dans l’incapacité de dispen-
ser un médicament à un
patient dans un délai de
72 heures. Selon l’agence
nationale de sécurité du
médicament (ANSM), leur
nombre a été multiplié par
10 en 5 ans.
Ces ruptures sont de deux
ordres : ruptures de fabri-
cation liées à la chaîne de
production des médicaments
(pour environ 50%) mais
aussi ruptures de distribu-

tion. C’est à ces dernières
que répond le projet PCS.
Avec la nouvelle plate-forme
PCS de 48 000 m2, les labo-
ratoires livrent désormais
chaque jour un site unique
et non plus les 44 établisse-
ments de répartition OCP une
fois par semaine. Cela signifie
au final moins de livraisons (5
contre 44 par laboratoire) ce
qui réduit ainsi considérable-
ment l’empreinte carbone.
A partir de PCS, OCP assure
ensuite l’approvisionnement
de ses 44 établissements
de répartition qui livrent les
pharmacies. L’efficacité du
modèle est donc basée sur la
centralisation et la synchro-
nisation permanente des
commandes des pharma-
cies, des livraisons des labo-
ratoires et de l’approvisionne-
ment des 44 établissements
OCP sur le territoire.

O

« Vitrine Industrie du
futur »
Les avantages de cette
nouvelle organisation sont
nombreux : création d’em-
plois locaux, évolutions des
salariés de l’entreprise vers
de nouveaux métiers, simpli-
fication pour les acteurs de
la chaîne et optimisation de
la disponibilité des médi-
caments. La plate-forme
est certifiée HQE « Excep-
tionnel » pour ses phases
programme et conception,
et la partie bureau est auto-
nome en énergie grâce à la
pose de panneaux photo-
voltaïques en ombrière
de parking. Lancée en
novembre 2015, la phase
pilote a généré les résul-
tats escomptés : le taux de
disponibilité des produits au
comptoir est passé de 96% à
plus de 99%. n

©
 O

C
P

En juillet 2017, PCS a été labélisée « Vitrine industrie du futur ».

15g PLUS D’INFOS SUR strategieslogistique.com

Stratégies Logistique > Hors-série World Class Logistics > Décembre 2017

La technologie Sylcat®, développée et brevetée par la société Sofrinnov, vise
à réaliser des ossatures de murs en bois à partir de produits recyclés et
recyclables.

La palette EPAL en mode
économie circulaire

Catégorie Infrastructure

 u centre du
dispositif imaginé
par Sofrinnov,

vise à réaliser des ossa-
tures de murs en bois à
partir de produits recyclés
et recyclables. Au centre
du dispositif, la palette
EPAL utilisée comme un
parpaing de bois de 1 m²
permettant de simplifier
le processus de construc-
tion et réaliser le chantier
12 fois plus vite qu’une
construction traditionnelle.

La vanille au centre des
intérêt
A l’origine, la société Touton
(importateur d’épices, de
cacao ou encore de vanille)
devait réaliser dans un
délai très court un espace
de stockage de 330 m²
pour isoler la vanille de
ses autres produits. Enga-
gée dans une démarche
responsable, la société
cherchait une solution qui
valoriserait son engage-
ment. Disposant d’un stock
très important de palettes,
il s’agissait aussi de recy-
cler ces produits dans
une nouvelle application
pour l’aménagement d’un
hangar.
Avec sa technologie, Sofrin-
nov a été choisie pour sa
capacité à tenir les délais et

à réduire le coût du chan-
tier, en utilisant les maté-
riaux de l’entreprise et
en respectant les aspects
liés au recyclage. En effet,
outre la palette, les contre-
ventements sont réalisés
en panneaux OSB, eux-
mêmes provenant de l’ag-
glomération de plaquettes
de bois issue des scieries,
et les poutres sont de type
âme en OSB elles aussi.

Des gains conséquents
La construction du hangar
s’est révélée quatre fois
moins cher que le devis
concurrent le mieux placé.
Le temps de réalisation et
la mise en œuvre de peu de
moyens techniques consé-
quents a été également
appréciée car l’entreprise
continuait à fonctionner
pendant le chantier. Au
niveau environnemen-
tal, la structure répond
aux attentes du client et
marque son engagement
dans l’écologie. L’engage-
ment RSE de Sofrinnov fait
qu’ont par ailleurs participé
au projet un atelier adapté
(les Ateliers du Rouergue,
12) et une équipe de prison-
niers de l’atelier menui-
serie de Saint Sulpice la
Pointe (81). Ces sous-trai-
tants et les collaborateurs

s’étaient également enga-
gés lors de la préparation
du chantier précédent pour
Haïti (dispensaire et postes
médicaux avancés) mené
pour le compte de la fonda-
tion THF (The Heart Fund).

Une palette de solution
Plusieurs  constructions
ont déjà été réalisées par
Sofrinnov (atelier, bureau,
dispensaires,  extension
d’habitation…). La société
Touton envisage déjà de
dupliquer cette solution sur
les différents pays d’impor-
tation où elle dispose d’in-
frastructures. La construc-
tion avec cette technologie
et l’utilisation de la palette

permet aujourd’hui d’envi-
sager des structures plus
importantes.
Sofrinnov a réalisé une
levée de fonds en 2017
de plus de 260 k€ auprès
d’industriels (groupe PGS),
de Business Angels de la
Forêt (Forinvest) et de chefs
d’entreprises toulousains.
La société a développé
trois gammes de produits :
Sylcat® destinée aux maîtres
d’œuvre, Oozwood® desti-
née au segment de l’habitat
temporaire, démontable, ou
léger de loisir à destination
des bases vies, campings et
des collectivités et Rescooz®
pour le segment humani-
taire. n

La construction du hangar s’est révélée quatre fois moins cher que le devis
concurrent le mieux placé.

©
 S

of
ri

nn
ov

A

 DÉCOUVRIR	 PARTAGER-COMPRENDRE APPROFONDIR ACHETER16

Hors-série World Class Logistics > Décembre 2017 > Stratégies Logistique

Carrier Transicold présente son nouveau groupe frigorifique Supra® multi
température dédié aux camions porteurs de 16 à 26 tonnes et alimenté au GNC.

Une solution de
réfrigération au GNC

 DÉCOUVRIR	

PRIX DE L’INNOVATION
DURABLE

 arrier Transicold
fournit et maintient
des groupes frigo-

rifiques pour le transport
routier de marchandises.
Pour répondre au nombre
croissant de transporteurs
choisissant de s’équiper
de camions porteurs fonc-
tionnant au Gaz Naturel
Comprimé (GNC), l’équipe-
mentier a décidé de propo-
ser une solution de réfrigé-
ration compatible.
Ainsi a été imaginé le groupe
frigorifique Supra® multi
température dédié aux
camions porteurs de 16 à
26 tonnes alimenté au GNC.
Il s’agit d’un groupe auto-
nome pouvant réfrigérer
jusqu’à trois compartiments
en température positive et
négative. Principal avan-
tage : le groupe fonctionnant
au GNC permet de n’avoir
qu’un seul carburant pour
l’ensemble du véhicule. Le
groupe frigorifique, grâce
à un réservoir dédié, peut
fonctionner même quand le
véhicule est à l’arrêt assurant
ainsi autonomie et respect
permanent de la chaîne du
froid. Chez Carrier Transi-
cold, une équipe pluridisci-
plinaire et des prestataires
et partenaires externes ont
travaillé ensemble pendant
plus de deux ans pour abou-
tir à cette innovation.

Pour envisager cette solu-
tion, des modifications
réglementaires ont été
nécessaires. En effet, la
réglementation « R110 »,
qui légifère les véhicules au
gaz naturel, ne permettait
pas d’avoir deux moteurs
thermiques alimentés en
GNC et ne prenait en compte
que le moteur de traction. Il
a donc fallu faire voter par
l’UNECE (la Commission
Économique des Nations
Unies pour l’Europe) un
amendement qui autorise
un deuxième moteur GNC
pour le groupe frigorifique
ainsi que son fonctionne-
ment même quand le véhi-
cule est à l’arrêt.

De multiples avantages
Pour l’équipementier, l’uti-
lisation du GNC procure
de multiples avantages en
termes d’environnement et
de performance : jusqu’à
-95% d’émissions de parti-
cules, -70% de NOx, -25%
d’émissions de CO2 par
rapport à un moteur diesel
à allumage par compres-
sion, une réduction des
risques de vol et surtout
un même niveau de perfor-
mance que le groupe frigo-
rifique Supra® actuel. D’un
point de vue du client, le
groupe frigorifique permet
l’utilisation d’un carbu-

rant unique (GNC) pour
l’ensemble du véhicule -
traction et groupe frigori-
fique. Les clients n’auront
ainsi besoin d’effectuer
qu’une seule opération de
remplissage grâce au point
unique de remplissage
pour le groupe et le véhi-
cule. Ce carburant unique

permettra en conséquence
des gains financiers et en
temps grâce à moins d’ar-
rêts pour le remplissage de
carburant, moins de temps
de conduite et de distance
parcourue, permettant une
meilleur productivité et
réduction des coûts d’opé-
ration. n

Catégorie Eco-solutions – Matériel

C

Une production limitée démarrera
en avril 2018 avant une production
en série en octobre suivant.

©
 C

ar
rie

r T
ra

ns
ic

ol
d

17g PLUS D’INFOS SUR strategieslogistique.com

Stratégies Logistique > Hors-série World Class Logistics > Décembre 2017

Carrier Transicold Europe et la
Société de Transports Biocoop
ont développé un projet de semi-
remorque équipée d’un prototype de
groupe frigorifique fonctionnant au
réfrigérant naturel CO2 (R-744).

Un réfrigérant naturel
pour une empreinte
carbone réduite

 a réglementation
européenne F-Gas a
planifié une réduc-

tion de 79 % du volume des
hydrofluorocarbures (HFC)
pouvant être vendu dans
l’Union Européenne d’ici
à 2030. Pour y répondre,
l’industrie innove avec des
produits pouvant fonction-
ner avec des réfrigérants
à impact PRG (Potentiel de
Réchauffement Global) plus
faibles. Ainsi est né le projet
de semi-remorque équipée
d’un groupe frigorifique
fonctionnant au CO2 (R-744)
porté par Carrier Transi-
cold Europe et la société
des Transports Biocoop en
France.
Cette dernière, qui assure
l’activité de distribution du
spécialiste de l’alimentaire
biologique spécialisée en
France, vient d’équiper
une semi-remorque d’un
prototype de ce nouveau
groupe frigorifique. Carrier
Transicold inaugure ainsi
une nouvelle génération
de systèmes pour le trans-

port réfrigéré, fonction-
nant exclusivement avec
un réfrigérant naturel, le
dioxyde de carbone (CO2),
au sein d’un système en
circuit fermé.
Parmi les avantages du
CO2 : c’est un gaz sans
danger, qui ne participe pas
à l’appauvrissement de la
couche d’ozone en affichant
un impact de Potentiel
de Réchauffement Global
(PRG) de un seulement.
L’utilisation du R-744 (CO2),
amène à une diminution
des émissions de gaz à effet
de serre de 99% par rapport
au réfrigérant chimique le
plus largement utilisé à ce
jour (le R-404A).

Une réflexion dès 2013
Dès 2013, Carrier Transicold
avait présenté le groupe frigo-
rifique NaturaLINE, le premier
système de réfrigération au
monde pour conteneur mari-
time utilisant le CO2 en tant
que réfrigérant naturel. En
avril 2016, la chaîne de super-
marché britannique Sains-

bury’s est devenu le premier
client à recevoir le prototype
de groupe frigorifique fonc-
tionnant au réfrigérant naturel
pour semi-remorque, avant
Netto Marken-Discount, en
Allemagne en 2016 et, donc,
la Société des Transports
Biocoop, en France.

Pour pouvoir adresser les
propriétés thermodyna-
miques du CO2, un système
de réfrigération innovant a
dû être développé. Ce proto-
type a reçu le prix Trailer
Innovation Award 2017, en
Allemagne en septembre
2016. n

Catégorie Eco-solutions – Matériel

L

©
 C

ar
rie

r T
ra

ns
ic

ol
d

L’équipementier espère voir prochainement des groupes frigorifiques
fonctionnant au réfrigérant naturel entrer en production traditionnelle.

 DÉCOUVRIR	 PARTAGER-COMPRENDRE APPROFONDIR ACHETER18

Hors-série World Class Logistics > Décembre 2017 > Stratégies Logistique

PRIX DE L’INNOVATION
DURABLE

Le fournisseur de palettes et de solutions technologiques IPCUBE a
développé une solution innovante de fabrication de palettes en carton.

Produire sur place ses
palettes carton

 l’origine du projet
ipcube, il y a l’in-
vention brevetée

d’un cube en carton : un plot
composé de trois morceaux
de carton, qui, assemblés
ingénieusement, forment un
plot support de charge avec
une résistance de 500 kg en
statique. A partir de ce plot,
les fondateurs de la société
ipcube ont imaginé une
application naturelle pour
cette invention : la palette
en carton, assemblage d’un
certain nombre de plots (9
par exemple pour une palette
standard 800x1200) et d’un
plancher en carton adapté à
la charge souhaitée.

« Make or Buy » ?
Acheter des produits
finis… ou produire
sur place ses palettes
carton
Fort de cette invention, la
société propose aujourd’hui
une offre de produits inté-
grant le plot en question
(palettes en carton aux
formats standards ou sur
mesure, box palettes, PLV
avec support palette inté-
gré…). Outre ses supports,
l’entreprise propose égale-
ment à la vente les machines
permettant de produire
sur site les palettes néces-
saires aux flux logistiques.
Le ipcubemaker®, c’est son

nom, permet à un utilisateur
d’envisager la fabrication sur
son site des palettes dont il a
besoin : une solution pour la
fabrication de palettes, juste-
à-temps, à la demande,
au juste besoin. Cette inté-
gration du processus de
fabrication des produits au
plus près des points d’uti-
lisation permet de réaliser
des économies à la fois sur
les transports de palettes
vides mais aussi sur les
coûts globaux de gestion des
palettes bois.

Des services et des
gains au cube
Pour ses dirigeants, les
gains apportés par ces solu-
tions sont triples. Ainsi, en
termes d’environnement,
pour le même volume de
bois servant à fabriquer une
palette Europe, il est désor-
mais possible de fabriquer
22 palettes carton. Mais la

solution représente aussi
une réduction des émis-
sions de CO2 grâce au gain
de poids dans les transports
et à l’optimisation des char-
gements grâce aux palettes
sur mesure adaptées aux
dimensions du conteneur.
Les gains en termes d’émis-
sions de gaz à effet de serre
se retrouvent aussi grâce à
une réduction par dix des
transports pour l’appro-
visionnement en palettes
vides et grâce au gain de
poids et à l’optimisation des
chargements.
Les gains avancés appa-
raissent aussi en termes
d’hygiène, de santé et de
sécurité. En effet, la palette
ne nécessite pas de traite-
ment phytosanitaire et réduit
la pénibilité pour les opéra-
teurs (les palettes carton
pèsent entre 3 et 5 kg seule-
ment, et n’ont ni clous ni
échardes).

Enfin, les gains sont aussi
économiques avec la
suppression des coûts de
transport pour l’approvi-
sionnement des palettes
vides, la réduction des
coûts de transport grâce
au gain de poids et à l’op-
timisation des charge-
ments, la réduction des
coûts d’assurance liés à la
diminution de la taille des
stocks et donc à la surface
utilisée pour le stockage
des palettes et la réduc-
tion des coûts de stockage
et de manutention grâce
à une production just-in-
time permettant de réduire
le stock tampon.
Depuis sa création en 2013,
ipcube a déployé plusieurs
machines en France et en
Algérie, et s’est notam-
ment associée avec EPALIA
SUEZ pour la distribution
de ses palettes.
Ipcube compte parmi ses
clients, des acteurs de
la cosmétique, comme
par exemple Peggy Sage
(produits de beauté), qui a
choisi les palettes ipcube
pour la livraison de ses
produits dans ses points
de vente, souvent situés
dans des centres commer-
ciaux ou des hypercentres
où les palettes en bois ne
sont pas adaptées pour la
livraison et le recyclage. n

Catégorie Eco-solutions – Matériel

A

ipcube a déployé plusieurs machines en France et en Algérie

©
 IP

CU
B

E

19g PLUS D’INFOS SUR strategieslogistique.com

Stratégies Logistique > Hors-série World Class Logistics > Décembre 2017

PGS Reverse a créé et breveté, en novembre
2016, une palette bois à dosseret pliable.

Des solutions ancrées dans
l’économie circulaire

 a    b r a n c h e
“Reverse” de PGS
Group a en charge la

gestion du parc de palettes
ECOPGS vertes format
800x1200 ou 1000x1200, la
relocalisation EUR/EPAL
ou DUSSELDORFER et
propose des solutions de
Reverse Logistics adap-
tables à tous les formats
de palettes et contenants.
Pour répondre aux besoins
des Grandes Surfaces de
Bricolage (GSB) qui utilise
des palettes à dosse-
rets pour le transport, la
préparation et la livrai-
son d’articles volumi-
neux en hauteur (porte,
baignoire…), PGS Reverse
a conçu une palette à
dosseret pliable et connec-
table.

Palettes
« hors standards »
Les palettes à dosserets
sont des palettes neuves,
livrées en entrepôts pour
préparer les commandes
magasins. Palettes “hors
standards”, elles ne sont
pas réutilisables et jetées
systématiquement. PGS
Reverse a ainsi créé et
breveté, en novembre 2016,
une palette bois à dosseret
pliable, ce dernier étant
fixé sur une palette bois
ECOPGS au format stan-

dard (80x120 ou 100x120)
pour permettre sa réutili-
sation. Objectif : supprimer
les déchets bois dans les
magasins des GSB et éviter
de fabriquer de nouveau
une palette neuve. Cette
innovation est associée
à un service de collecte
européen : un service
clé en main pour les
utilisateurs, sur le
principe de l’éco-
nomie circulaire
et de la fonc-
t i o n n a l i t é ,
b é n é f i q u e
pour l’envi-
ronnement
et la gestion
durable des
forêts fran-
çaises
La palette à dosseret
devient ainsi un support
multi-client, multi-rota-
tion, multipliant par 2,5 la
capacité de chargement (et
diminuant par 2,5 le besoin
de stockage) et supprimant
la gestion des déchets bois,
génératrice de coût impor-
tant pour l’utilisateur final.
En outre, la palette bois
ECOPGS à dosseret pliable
est tracée via une plate-
forme informatique, et est
connectable afin d’avoir
une vision en temps réel de
sa position, facilitant ainsi
les inventaires.

Un million d’unités
Le secteur des GSB estime
son besoin annuel en
palettes à dosseret à près
d’un million d’unités. Lors
du transport, l’optimisa-
tion du chargement de
ce support pour les flux
amont (fournisseur) et aval
(plate-forme logistique,
magasins) est aujourd’hui
limitée, les éléments le
constituant étant rigides et
volumineux. Le même cas
de figure se présente pour

Catégorie Eco-solutions – Matériel

L Le secteur des GSB estime
son besoin annuel en

palettes à dosseret à
près d’un million

d’unités.

© PGS Reverse

le stockage en pile ou en
rack sur les plates-formes
de préparation et magasin.
Grâce à la palette à dosse-
ret pliable et adaptable de
PGS Reverse, l’optimisa-
tion du chargement est
multipliée par trois par
rapport à un chargement
classique, diminuant ainsi
les flux amont/aval, les
émissions de gaz à effet
de serre, les coûts liés au
transport et les risques
d’accidents ou TMS. n

 DÉCOUVRIR	 PARTAGER-COMPRENDRE APPROFONDIR ACHETER20

Hors-série World Class Logistics > Décembre 2017 > Stratégies Logistique

PRIX DE L’INNOVATION
DURABLE

La start-up
à vocation
industrielle BLYYD
a créé le tracteur
de parc 100 %
électrique.

Le premier tracteur de parc
100% électrique

 onsidérant que les
enseignes de la
distribution et les

groupes industriels exigent
de plus en plus des logis-
ticiens avec lesquels ils
travaillent d’exploiter en leur
nom des véhicules les plus
vertueux possible, BLYYD a
imaginé un tracteur de parc
100% électrique. Des solu-
tions innovantes émergent
en effet peu à peu pour les
moyens de transport mais,
pour la start-up à voca-
tion industrielle, il existe
un lieu où l’électricité peut
jouer un nouveau rôle : les
plates-formes logistiques.
Historiquement thermique
et évoluant par définition
sur un site clos parfaite-
ment adapté à l’utilisation
de batteries électriques, le
tracteur de parc permet de
déplacer les remorques en
phase de chargement ou de
déchargement.
Fondée en 2015, BLYYD
entend développer des
solutions concrètes pour
permettre aux entreprises
d’anticiper la transition
énergétique. La société a
donc fait développer, avec
son partenaire industriel

Gaussin, le premier tracteur
de parc 100% électrique,
l’ATM, permettant de dépla-
cer les semi-remorques sur
les sites logistiques. Avec ce
véhicule, BLYYD cible quatre
marchés: la logistique, l’in-
dustrie, la distribution et les
transports.
Dès sa conception, il a été
pensé exclusivement autour
d’une technologie 100%
électrique contrairement à
d’autres projets industriels
souhaitant modifier un véhi-
cule originellement ther-
mique en version électrique.
Disposant de deux batteries
lithium interchangeables
et un temps de charge-
ment réduit (2h30), elles
offrent une amplitude d’uti-
lisation pouvant aller jusqu’à

24 heures avec un ou deux
jeux de batteries.
Sur le terrain, l’ATM a une
capacité de traction allant
jusqu’à 44 tonnes pour
une vitesse maximum de
25 km/h. Silencieux, il peut
évoluer en extérieur et
en intérieur. Son poste de
conduite intuitif et ergo-
nomique, avec une cabine
proche du sol permet un
accès à bord facilité et sécu-
risé pour les personnels
concernés.

Optimiser la gestion
entière des sites
concernés
Pas de permis poids lourd,
maniable, zéro émission
CO2 : autant d’arguments
mis en avant par ses concep-

teurs. De plus, l’ATM est
équipé d’un système “BLYYD
CONNECT”, dispositif de
communication via tablette
tactile permettant de rece-
voir les missions de mouve-
ments de remorques en
mode digital. Il devrait avoir,
à terme, plusieurs réper-
cussions positives telle que
l’amélioration des conditions
de travail des chauffeurs :
actuellement les missions
sont transmises par radio et
génèrent beaucoup de bruit.
La version digitale n’émet-
tra aucune pollution sonore.
Enfin, à terme, le système
devrait permettre de collec-
ter assez de données pour
pouvoir optimiser la gestion
entière des sites concer-
nés. n

Catégorie Eco-solutions – Matériel

C

BLYYD a signé un accord exclusif
avec Gaussin pour la distribution de l’ATM.

©
 B

LY
YD

21g PLUS D’INFOS SUR strategieslogistique.com

Stratégies Logistique > Hors-série World Class Logistics > Décembre 2017

Le spécialiste des équipements de garages OilSystem propose des solutions
innovantes de vidanges propres et de prélèvements des huiles usées.

Un bouchon de vidange éco-
responsable et “intelligent”

 ilSystem a breveté
et développé un
bouchon permet-

tant aux opérateurs de
vidanger les moteurs,
boîtes, ponts... sans être
en contact avec les huiles
usées cancérigènes, à
chaud et éventuellement
par aspiration afin de trans-
férer les huiles directement
du carter vers le réseau
des huiles usées, et aussi
de procéder à des prélève-
ments sans vidanger.
L’innovation est partie
d’un constat : dans un
garage mécanique, seule
la vidange n’avait pas
évolué depuis 150 ans.
On dévisse le bouchon,
on laisse couler les huiles
usées et on revisse… Avec
tous les inconvénients sani-
taires que cette procédure
peut engendrer pour les
opérateurs comme pour
l’environnement. Lors des
vidanges, les directions
techniques  demandent
également aux mécani-
ciens de procéder à des
prélèvements en vue d’une
analyse physico-chimique
u l t é r i e u re    m a i s    c e s
méthodes de prélèvements
ne sont pas scientifiques et
délicates à réaliser et les
résultats sont tronqués.
OilSystem a développé et
breveté un bouchon de

vidange, avec en son sein
un clapet rotatif, et son
adaptateur qui permet
l’ouverture du clapet du
bouchon. L’entreprise a
également développé une
gamme  “d’aspirateurs”
industriels pour répondre
aux différents cas de figure
au sein des ateliers pour
procéder à des vidanges (et
éventuellement distribu-
tion) en circuit-fermé et une
solution pour le marché des
particuliers (le Pack Easy
Vidange).
L e s    o b j e c t i f s    s o n t
multiples : offrir aux sala-
riés en charge de ces opéra-
tions de meilleures condi-
tions sanitaires de travail,
améliorer la sécurité du
lieu de travail, accroître
la disponibilité du maté-
riel roulant et améliorer la
prise d’échantillon. Initia-
lement développé pour les
huiles usées, ce bouchon
est adaptable à tous les
autres types de fluides utili-
sés dans un garage : liquide
de refroidissement, urée,
carburants…

Ratp, Transdev et
Keolis
Grâce à ce nouveau
système, les utilisateurs
peuvent procéder à terme
à des vidanges raisonnées,
quand il le faut et non plus

de manière uniquement
calendaire ou kilométrique.
Ils peuvent également
prévoir des opérations de
maintenance supplémen-
taires en immobilisant
moins longtemps leurs
véhicules tout en limitant
les pannes. Si la récupé-
ration des huiles usées en
France est relativement
bien organisée, le système
permet toutefois d’éviter les
souillures et de limiter l’uti-
lisation de consommables
de nettoyage.
Le bouchon de vidange “éco-
responsable” ne nécessite
aucune modification des

carters puisque toutes les
tailles sont disponibles. Le
bouchon peut être utilisé de
manière traditionnelle : ce
n’est pas un système fermé,
il peut se visser et se dévis-
ser grâce à une clé 6-pans.
Cette année, la Ratp a fait
équiper ses nouveaux bus
du bouchon “éco-respon-
sable”, rejoignant d’autres
clients tels que Transdev et
Keolis. OilSystem a aussi
lancé une version destinée
aux particuliers et va accé-
lérer l’exportation de ce
brevet, déjà breveté dans 84
pays, à compter de l’année
prochaine. n

Catégorie Eco-solutions – Matériel

O

 DÉCOUVRIR	 PARTAGER-COMPRENDRE APPROFONDIR ACHETER22

Hors-série World Class Logistics > Décembre 2017 > Stratégies Logistique

 DÉCOUVRIR	

PRIX DE L’INNOVATION
DURABLE

Catégorie Logistique urbaine

Mis en place depuis le 17 mai au sein des gares routières de Neuilly-Plaisance
et Bobigny-Pablo Picasso, pour optimiser leur temps de trajet et rendre leur
quotidien plus simple, le partenariat entre la RATP et Relais Colis a déjà
permis aux riverains et utilisateurs des transports en commun de retirer plus
de 9 000 colis.

Faites-vous livrer
sur votre trajet

 elais Colis, partenaire
de nombreux acteurs
e-commerce, avec

ses solutions alliant livrai-
son en points de proximité et
livraison à domicile pour les
colis plus volumineux, c’est
plus de 35 millions de colis
livrés par an suivis en temps
réel, 2 millions à domicile,
un réseau intégré de 3 hubs
nationaux, 22 agences régio-
nales, 5.900 commerçants de
proximité en France métropo-
litaine et en Belgique. De son
côté, le groupe RATP intègre

aujourd’hui l’ensemble des
modes de transport collectifs
avec les nouvelles formes de
mobilité – mobilité partagée
(autopartage, covoiturage),
offres en livre service (vélos,
voitures électriques), trans-
port à la demande, véhicules
autonomes – pour propo-
ser une mobilité globale de
“porte-à-porte”. Ces deux
acteurs devaient donc se
rencontrer.
Inventeur du relais, Relais
Colis a depuis toujours
eu à cœur d’innover pour

proposer des solutions
de livraison alternatives,
économiques, intégrant la
mobilité de ses utilisateurs,
pour lui permettre de reti-
rer ses colis facilement,
quand il le souhaite, où il
le souhaite, sans perdre
de temps. Conjointement
avec RATP dont un des
objectifs est de proposer
de nouveaux services aux
voyageurs, Relais Colis peut
aller au bout de la démarche
et se placer sur sa route, au
cœur de ses déplacements
quotidiens.

Adapter le service
de retrait de colis
aux déplacements
des voyageurs
L e s    t r a n s p o r t s    e n
commun franciliens repré-
sentent chaque jour pour
des millions de voyageurs
un point de passage clé vers
leur lieu de travail ou leur
domicile. C’est pour opti-
miser leur temps de trajet
et rendre leur quotidien
plus simple que, dès 2010,
la RATP a souhaité expéri-
menter avec Relais Colis un
nouveau service innovant.
Tout en proximité, celui-ci
permet d’adapter le service

de retrait de colis aux dépla-
cements des voyageurs. Un
espace spécialement dédié
est situé dans les gares
routières de Bobigny-Pablo
Picasso et de Neuilly-Plai-
sance. Ce point relais est
animé par un agent RATP
et ouvert en continu du
mardi au samedi, de 7h à
20h. Accessible, il permet
aux voyageurs de récupérer
facilement leurs colis lors
de leurs connections Bus /
Métro / RER / Tram, sans
perdre de temps
Cette innovation est pour
l’instant déployée sur
2 gares routières, pour les
livraisons de toutes les sites
e-commerce de relais colis.
Le service, mis en place le
17 mai dernier pour une
durée test de 6 mois, a
rencontré un grand succès :
plus de 9 000 colis retirés
par les riverains et utili-
sateurs. RATP et Relais
Colis ont décidé de prolon-
ger l’expérimentation de
ce service innovant quatre
mois, jusqu’à mi-mars
2018. Un retour d’expé-
rience sera alors établi
afin de guider la décision
de pérennisation ou non du
dispositif. n

R

L’innovation est pour l’instant déployée sur 2 gares routières.

©
 R

el
ai

s
Co

lis

23g PLUS D’INFOS SUR strategieslogistique.com

Stratégies Logistique > Hors-série World Class Logistics > Décembre 2017

Le caisson horizontal à multiples
cellules réfrigérés et à unique accès
a pour vocation de stocker et de
délivrer les courses nécessitant le
conditionnement tempéré et surgelé.

Le Drive piéton robotisé

 n janvier 2016, Inda
Kechroud  créait
Nestore Green Tech-

nologies et la marque Deliive,
une Foodtech qui se veut à la
pointe de l’industrie digitale
et matériel. L’idée d’origine
de la créatrice d’entreprise
procède de la conviction que
« la façon dont la livraison
à domicile est fondamenta-
lement défectueuse, et nos
vies de plus en plus occupées
ce qui rend l’attente, tout
comme les courses d’épi-
ceries, rébarbatives ». En
parallèle, la livraison à domi-
cile présente de nombreux
écueils.
Le Drive piéton robotisé
est un caisson horizontal à
multiples cellules réfrigérés
(au moins deux) et à unique
accès qui fonctionne selon
le principe du “produit vers
l’homme”. Il a pour voca-
tion de stocker et de délivrer
les courses nécessitant le
conditionnement tempéré
et surgelé, en provenance
des sites marchands, des
commerçants de quartier,
des fermes, des industriels,
des particuliers…
L’appareil se présente
comme un micro entre-
pôt réfrigéré (froid, frais et
surgelé) ou ambiant à fonc-
tion livraison pickup, sécu-
risé et connecté. Il regroupe

la commodité du Drive et
la flexibilité en termes de
temps pour les clients en
7/24h.
Le rôle joué par le Drive
(frigorifié ou non) est de
s’intercaler entre le client
et le distributeur dans une
logique d’asynchronisme : le
consommateur commande
les produits en face à face ou
à distance et indique l’endroit
où il souhaite récupérer sa
commande. Le commer-
çant ou les prestataires
préparent les commandes,
l’acheminent dans le conte-
neur convenu et le proces-
sus informatique prévient le
client de la mise à disposition
de la commande et l’incite à
la récupérer.

Rendre la livraison de
l’alimentation rentable
et commode.
« Nous nous sommes vrai-
ment “cassés les dents” sur
le prototypage du Drive piéton
Robotisé version 1 », précise
Inda Kechroud. « Mais, on a
vraiment appris notre métier.
Notre première préoccupa-
tion fut de repenser les confi-
gurations des emplacements
pour les denrées alimentaires
puisque le conditionnement
standard alimentaire est
entre autres les sacs. Mais,
on le sait tous, rien n’est stan-

dard hormis les petit colis »
L’équipe va alors s’inspirer
du principe des “nacelles”
des stations de ski. L’idée
est de suspendre les sacs de
courses alimentaires pour
une présentation et un retrait
plaisant. Pour le convoyeur, le
principe inspiré de celui des
“pressings automatisés”.
Dès sa version 2, les concep-
teurs décident de positionner
un nouveau convoyeur au
sol, mais le coût est encore
élevé. Dans sa troisième et
dernière version, la rupture
technologique introduite met
en œuvre un convoyeur au
sol à technologie “slip effect”.
« L’appareil est à 100% fonc-
tionnel et a atteint des objec-
tifs bien au-delà des espé-
rances avec une optimisation
très élevée ». C’est alors un
format innovant, un IoT intel-
ligent. « Autre particularité,
il est le plus petit au monde
(hauteur et largeur) ». Il se
place aisément en tous lieus.
Il est totalement évolutif et les
nacelles amovibles.
Pour l’industriel, ce qu’il faut
retenir de la solution c’est
qu’elle est capable, dans sa

version à température diri-
gée, de contenir de base
24/48/72 “paniers” différents
destinées donc à 24/48/72
consommateurs. Elle prend
en compte des niveaux de
refroidissement différents.
Avec son système de nacelles
défilantes, la solution gère
le stockage avec une porte
exclusive de remplissage et
de récupération, permettant
au logisticien de le remplir
et au consommateur de
prendre sa commande. Une
commande est totalement
synchronisée pour le retrait
et quel que soit son empla-
cement dans les différentes
nacelles  (températures
positives et négatives). Aisé-
ment interopérable avec
les systèmes informatiques
existants ou tout simple-
ment fonctionne en mode
concierge. L’Intelligence Arti-
ficielle mise en œuvre fait
le reste et même beaucoup
pour simplifier.
Nestore entre aujourd’hui en
phase de démonstrateurs et
de commercialisation pour le
frais et périssable, mais aussi
le colis. n

Catégorie Logistique urbaine

E

©
 N

es
to

re
 G

re
en

 T
ec

hn
ol

og
ie

s

Le Drive piéton robotisé se place aisément en tous lieux.

 DÉCOUVRIR	 PARTAGER-COMPRENDRE APPROFONDIR ACHETER24

Hors-série World Class Logistics > Décembre 2017 > Stratégies Logistique

PRIX DE L’INNOVATION
DURABLE

Sogaris et ses partenaires (Caisse des Dépôts et Consignations et Haropa -
Ports de Paris) portent le projet d’hôtel logistique multimodal de Chapelle
International.

Réintroduire la logistique
en ville

 es fonctions logis-
tiques ont progres-
sivement disparu

des zones urbaines denses
pour s’implanter en loin-
taine périphérie avec des
répercussions majeures en
termes d’environnement
(augmentation du nombre
de kilomètres parcourus
par les camions, pollution,
encombrement de la voirie,
accidents, allongement des
délais de livraison…).
Pour y répondre, Sogaris et
ses partenaires (Caisse des
Dépôts et Consignations
et Haropa - Ports de Paris)
ont porté le projet d’hôtel
logistique multimodal de

Chapelle International, situé
à Paris, Porte de la Chapelle.
Le projet doit favoriser l’ar-
rivée directe des marchan-
dises au cœur de la ville
grâce à une navette ferro-
viaire depuis plusieurs
plates-formes logistiques
situées au nord de la région
Ile-de-France, notamment
Dourges et Bruyères-sur-
Oise. La distribution depuis
l’hôtel logistique sera
ensuite réalisée à l’aide de
véhicules propres (GNV,
électriques ou hybrides).
A moyen terme, l’opéra-
tion Chapelle Internatio-
nal devrait permettre de
supprimer ainsi plus de

2,5 millions de kilomètres
parcourus par des véhi-
cules diesel sur les routes
franciliennes et remplacer
120 camions par jour grâce
à deux navettes ferroviaires
quotidiennes. Grâce à
celles-ci, les émissions de
CO2 devraient diminuer de
3 000 tonnes par an et celles
de particules fines de 99%.

Qualité architecturale
Opération mixte, l’hôtel
logistique regroupe un
espace urbain de distri-
bution en sous-sol ainsi
qu’une une pépinière d’en-
treprise et des bureaux. Un
data center, 10 000 m² de

toitures dédiées à l’agricul-
ture urbaine ainsi que des
équipements sportifs seront
par ailleurs aménagés
pour les futurs habitants
du quartier. Au total, 45.000
m² de surface plancher sont
développés dans l’hôtel
logistique de Chapelle Inter-
national.

D’autres projets à
suivre
Les travaux ont débuté en
septembre 2015 et le bâti-
ment a été réceptionné fin
juillet dernier. Les premières
surfaces seront mises à
disposition des locataires dès
novembre 2017 notamment
pour les startups de l’incu-
bateur Logistique et Mobilité
Urbaines Durables (LMUD).
La première circulation de
la navette ferroviaire devrait
avoir lieu au cours du 1er
trimestre 2018. L’exploitation
du sous-sol devrait débuter
quant à elle début 2018 pour
la filière CHR.
Après Chapelle Internatio-
nal, Sogaris espère déployer
son concept d’hôtel logis-
tique multimodal (fer-route,
fleuve-route ou Tramway
fret) sur deux ou trois sites
métropolitains, embran-
chés au réseau ferroviaire et
mouillés par la Seine ou des
canaux. n

Catégorie Logistique urbaine

L

Le projet doit favoriser l’arrivée directe des marchandises au cœur de la ville grâce à une navette ferroviaire.

©
 A

.2
6

A
rc

hi
te

ct
ur

es

25g PLUS D’INFOS SUR strategieslogistique.com

Stratégies Logistique > Hors-série World Class Logistics > Décembre 2017

Avec Citylogin, FM Logistic poursuit un double objectif :
proposer à ses clients « une logistique performante,
flexible et capable de s’adapter aux contraintes
réglementaires urbaine », en limitant l’impact des
livraisons de marchandises au cœur des villes.

La logistique urbaine
devient durable

 l’origine, Citylo-
gin est né d’une
contrainte régle-

mentaire imposée par la
ville de Rome, qui a décidé
de limiter l’accès de son
centre historique aux véhi-
cules de livraison à moteur
thermique. De nombreuses
autres villes européennes
ont suivi l’exemple romain
et mis en place des restric-
tions d’accès. En paral-
lèle, les besoins de livrai-
sons urbaines continuent
à progresser avec l’aug-
mentation des volumes
de consommations, du
nombre de commerces de
proximité et la montée du
e-commerce.

La solution de
logistique urbaine
durable
La solution Citylogin, déve-
loppée par le groupe pour
proposer une réponse
performante aux exigences
de la livraison urbaine,
est composée de trois
volets : la “micro-logis-
tique”, la mutualisation
des flux de logistique
urbaine et une solution de
transport respectueuse
de l’environnement. La

micro-logistique consiste
à organiser l’emballage
des marchandises en fonc-
tion des différents canaux
de distribution du client.
Les entrepôts du groupe
en périphérie des villes
permettent une optimi-
sation fine de l’approvi-
sionnement des maga-
sins. Plusieurs scénarii
sont possibles : limiter le
nombre de livraisons d’un
même magasin en mutua-
lisant les produits venant
de fournisseurs différents,
en organisant le flux de
livraison de manière à ce
que les produits soient déjà
prêts à être mise en rayon
ou encore en utilisant l’en-
trepôt “arrière” comme
une réserve de magasins
ou comme une base pour
la livraison e-commerce.
La mutualisation des flux
à partir du centre de livrai-
son urbain ou péri urbain
est le second élément de
l’offre Citylogin. FM Logistic
a créé dès 2005 le concept
du pooling, qui consiste
à mutualiser les flux de
plusieurs clients (dans
le secteur retail notam-
ment) vers des magasins
de distributions communs.

Complexe, la mise en place
de ce système de pooling
permet d’augmenter le taux
de remplissage de 115% et
de réduire jusqu’à 35% les
émissions de CO2.
Enfin, Citylogin repose sur
une gamme de solutions
de transport responsable
pour la livraison du dernier
kilomètre (vélo cargo, utili-
taires électriques, hybrides
ou GNV).
Avec Citylogin, le Groupe
poursuit un double objectif :
proposer à ses clients « une
logistique performante,
flexible et capable de
s’adapter aux contraintes
réglementaires urbaine »,
en limitant l’impact des
livraisons de marchandises
(pollution, bruit, conges-
tion…) au cœur des villes.

Un réseau de logistique
urbaine à dimension
internationale
Pour FM Logistic, les gains
liés à l’offre Citylogin sont
d’abord économiques :
la micrologistique visant
notamment à optimiser les
opérations logistiques sur
les sites de livraison et la
mise en place du pooling
permettant d’augmen-

ter significativement le
remplissage des véhicules.
Ils sont aussi environne-
mentaux par la mutualisa-
tion et la solution d’offres
de transports respon-
sables. A Rome, le Groupe
évalue à 90 tonnes par an
les économies de CO2 sur la
partie transport.
Après Rome, Madrid,
Barcelone et Moscou, le
dispositif est en cours de
déploiement sur le terri-
toire français à Strasbourg
et Paris. Avec Citylogin, FM
Logistic propose donc un
véritable réseau de villes
connectées par une offre de
logistique urbaine perfor-
mante et durable. n

Catégorie Logistique urbaine

©
 F

M
 L

og
is

tic

A

L’offre est en cours de mise en
œuvre sur le territoire français à
Strasbourg et Paris.

 DÉCOUVRIR	 PARTAGER-COMPRENDRE APPROFONDIR ACHETER26

Hors-série World Class Logistics > Décembre 2017 > Stratégies Logistique

PRIX DE L’INNOVATION
DURABLE

C’est avec sa politique globale de développement durable que le groupe Star’s
Service entend remporter le Prix de l’innovation durable.

Une flotte 100%
éco-responsable d’ici 2 ans

 a logistique du
dernier kilomètre
pèse environ 20% du

trafic dans les villes, occupe
30 % de la voirie et est à
l’origine de 25 % des émis-
sions de gaz à effet de serre.
Conscient de son impact
environnemental, le groupe
Star’s Service, qui grandit
dans la ville depuis près de
30 ans, adapte son offre aux
demandes spécifiques du
marché urbain comme aux
contraintes écologiques. En
tant qu’acteur de la logis-
tique urbaine, le groupe
entend proposer à ses
clients une flotte 100% éco-
responsable d’ici 2 ans.
Au sein du groupe, cela
se traduit concrètement
notamment par une flotte
de 200 véhicules propres
(électriques et GNV), une
politique de renouvellement
régulier de la flotte (véhi-
cules normés Euro 5 et 6),
l’optimisation des tournées
via des outils informatiques,
la formation des chauffeurs-
livreurs à l’éco-conduite,
le suivi de la consomma-
tion de carburant, tous ces
efforts s’étant traduits par
l’obtention du label Objectif
CO2. Parallèlement, Star’s
Service soutient le mécénat
Chirurgie cardiaque. L’asso-
ciation permet à des enfants
issus de pays défavorisés et

atteints de graves maladies
cardiaques d’être opérés en
France. Le groupe soutient
aussi les Restos du Cœur
par la collecte des invendus
en partenariat avec certains
de ses clients, ainsi que la
fondation GoodPlanet et
notamment son projet de
reforestation à Madagas-
car afin de compenser les
émissions de gaz à effet de
serre.

50 bornes de recharge
Sur Paris, le groupe a
développé des espaces
de rechargement de véhi-

cules électriques. Parmi
les nouveautés de 2017,
le groupe a investi dans
un espace de 50 bornes
de recharge de véhicules
électriques, sur un parking
privé de 260 m2 situé boule-
vard Ney à Paris (75018). Il
s’agit du plus grand espace
privé à ce jour.
Le groupe Star’s Service
teste en permanence de
nouvelles solutions l’élec-
trique, l’hybride et le GNV
avec des modèles tel que le
BD, l’électron II ou le Coli-
bus. Au programme dans
les mois qui viennent : le

test d’un Master ZE Renault
en mars 2018, d’un Crafter
electric de Volkswagen en
fin d’année et de la solu-
tion hydrogène d’ici fin 2017
ainsi que l’acquisition de
nouveaux Kangoo ZE et de
véhicules GNV.
Côté social, Star’s Service
met en avant le fait que plus
de 90% de ses salariés sont
en CDI et que 95% de ses
managers sont issus de la
promotion interne. 30% des
effectifs de la filiale La Petite
Reine sont par ailleurs en
insertion sociale (entreprise
conventionnée). n

Catégorie Logistique urbaine

L

Chaque chauffeur livreur est formé à l’éco conduite et au développement durable

©
 S

ta
r’

s
Se

rv
ic

e

27g PLUS D’INFOS SUR strategieslogistique.com

Stratégies Logistique > Hors-série World Class Logistics > Décembre 2017

Catégorie Transporteurs / Prestataires

Créée en février
2017 par Vincent
Monteil et Florent
Fournier, la
coopérative
AppliColis entend
se positionner
comme une
alternative
du secteur de
la livraison
de par son
fonctionnement
« participatif et
transparent ».

La livraison urbaine
en mode coopératif

 ppliColis veut propo-
ser une alternative
à  l’“ubérisation” du

secteur, en développant des
outils numériques de livrai-
son similaires aux plates-
formes existantes, pour
que des structures locales
puissent se les approprier et
étendre leurs marchés.
AppliColis est une coopéra-
tive permettant aux entre-
prises de courses et aux
indépendants de la livraison
urbaine écologique de se
développer grâce au soutien
d’un réseau national. Appli-
Colis propose ainsi différents
services : l’apport d’affaires
(via des contrats avec des
enseignes nationales), l’aide
au développement commer-
cial (avec des outils clés en
main) mais aussi la mise

à disposition d’outils tech-
nologiques adaptés à leur
activité. La start-up a ainsi
développé des interfaces web
permettant aux commerces
locaux de commander une
livraison ainsi qu’une appli-
cation mobile sur laquelle
les coursiers reçoivent
les commandes de leurs
clients. Une API pour s’inté-
grer directement aux sites
marchands a également été
développée.

Améliorer les
conditions de travail,
les revenus et la
sécurité des coursiers
Grâce à la densité du réseau
attendu, AppliColis cherche
en parallèle à mutualiser une
partie des achats des cour-

siers, que ce soit en termes
de matériels (vélos et pièces,
équipements…) que de
services (assurances, répara-
tion….).
Afin d’améliorer les conditions
de travail, les revenus et la
sécurité des coursiers, Appli-
Colis propose aujourd’hui aux
livreurs de se regrouper au
sein d’une coopérative : une
SCIC (Société Coopérative
d’Intérêt Collectif).
Par le biais de cette coopéra-
tive, les créateurs souhaitent
agir sur les problématiques
inhérentes au métier de cour-
sier indépendant, afin de leur
proposer « une stabilité de
leurs revenus, la régularité
des courses, des prix justes,
une absence de lien de subor-
dination, des formations

professionnelles, une mutua-
lisation des biens et services
mais aussi des outils de déve-
loppement ».

Une levée de fonds
pour 2018
AppliColis est aujourd’hui
implanté sur Toulouse et
est en plein développement
dans d’autres grandes villes
telles que Nantes, Bordeaux,
Lyon et Montpellier. La SCIC
(Société Coopérative d’Inté-
rêt Collectif) sera créée en
décembre et une levée de
fonds solidaire est prévue
pour février 2018. AppliColis
a remporté le premier prix
des Palmes de la Logistique
au Salon Avenir Logistique
décerné par le Club Logis-
tique Sud-Ouest. n

A
AppliColis est aujourd’hui implanté sur Toulouse et est en plein développement dans d’autres grandes villes.

©
 A

pp
liC

ol
is

 DÉCOUVRIR	 PARTAGER-COMPRENDRE APPROFONDIR ACHETER28

Hors-série World Class Logistics > Décembre 2017 > Stratégies Logistique

 DÉCOUVRIR	

PRIX DE L’INNOVATION
DURABLE

Catégorie Transporteurs / Prestataires

L’agence niçoise DHL Express traite les livraisons et enlèvements de colis
pour 100% de la ville avec des véhicules électriques, soit plus de 1000 colis
chaque jour.

Nice en tout électrique

 ’ a g e n c e     D H L
Express de Nice
entend être exem-

plaire en matière de logis-
tique “verte” du premier et
du dernier kilomètre. Elle
représente désormais à
elle seule 25% des livrai-
sons “propres” réalisées
par l’expressiste en France.

Des triporteurs
dès 2013
L’agence de Nice a
commencé à livrer le
centre-ville de Nice en
t r i p o r te u r     d è s     2 0 1 3 .
Aujourd’hui, elle devient la
première ville en France
couverte en tout électrique
par DHL Express, en parte-
nariat avec AlternMobil.
En 2018, cette expérience
concernera environ 150 000
colis et permettra au site
de Nice d’économiser plus
de 50 tonnes de CO2 par
rapport à l’année 2017.
Pour assurer ce transport
de proximité écologique,
quatre fourgons électriques
Nissan e-NV200 viennent
renforcer la flotte électrique
de l’agence niçoise déjà
composée de cinq GOUPIL,
des utilitaires électriques
fabriqués par Goupil Indus-
trie et d’un triporteur à
assistance électrique de la
société AlternMobil. Désor-
mais, ce sont donc 10 véhi-
cules électriques qui vont
sillonner la ville de Nice.

“Zéro émission”
en 2050
La démarche de DHL
Express à Nice s’inscrit
dans la stratégie de réduc-
tion de l’empreinte carbone
du Groupe Deutsche Post
DHL, qui s’est fixé comme
objectif d’accroître, à
l’échelle internationale,
l’efficacité carbone de ses
activités et de celles de
ses sous-traitants dans le
secteur du transport de
50% d’ici 2025 par rapport
à 2007. Une étape intermé-
diaire avant l’objectif “Zéro
Émission” en 2050. Cette
stratégie s’accompagne
d’une démarche de certi-
fication ISO 50001. DHL
Express est la 1ère entre-
prise de transport express
à avoir été certifiée dans
12 pays européens.

Pour Michel Akavi, PDG de
DHL Express France, l’ex-
périence de Nice « fait office
de projet pilote pour nous.
Il s’agit de la première ville
que nous livrons en 100%
électrique ! Cela prouve
bien que des alternatives
existent et que les expres-
sistes peuvent d’ores-et-
déjà se donner les moyens
d’avancer vers la réduction
des émissions de CO2. »
DHL Express utilise
aujourd’hui près d’une
trentaine de véhicules verts
en France (triporteurs et
utilitaires électriques).
L’entreprise teste et
adopte en permanence de
nouveaux véhicules propres
innovants. DHL Express
vient ainsi de tester le
nouveau modèle WORK
XL StreetScooter, véhicule

spécialement développé
par le Groupe Deutsche
Post DHL ayant une capa-
cité de chargement de
20 m3. A Paris, l’agence DHL
Express située Porte de
La Chapelle sera transfor-
mée en site “DistriGreen”
courant 2018 pour livrer les
clients parisiens avec des
véhicules zéro émission.
DHL Express France prévoit
d’acquérir entre 15 et 20
nouveaux véhicules verts
d’ici fin 2018. Par ailleurs,
pour réduire son empreinte
carbone, l’entreprise mise
également sur le dévelop-
pement de nouveaux modes
de distribution comme les
consignes, le réseau Relais
Colis, la prise de rendez-
vous avant la livraison ou
les livraisons collabora-
tives. n

L

DHL Express vise l’objectif “Zéro Émission” en 2050.

©
 D

H
L

Ex
pr

es
s

29g PLUS D’INFOS SUR strategieslogistique.com

Stratégies Logistique > Hors-série World Class Logistics > Décembre 2017

A la demande de Nestlé Waters, Linaware a créé, en juin 2016,
une plate-forme Web baptisée Wagon Report®. Objectif : optimiser et
diminuer les coûts de réparation.

Suivre les wagons pour
réduire les coûts de
réparation

 l’origine du projet
étaient les coûts
liés à la casse des

wagons sans possibilités
de suivi des dysfonctionne-
ments et des responsabili-
tés lors de leurs utilisations
par les opérateurs.
La solution développée par
Linaware se présente sous
la forme d’une applica-
tion Web accessible depuis
tablette mobile. Cette appli-
cation de gestion de constat
sur l’état des wagons et de
rapport d’avaries est utili-
sée, à chaque arrivée à
destination, pour saisir le
constat d’état de chaque
wagon composant la rame
et identifié par son QR Code.
Guidée par l’application, la
saisie des constats permet
d’établir la liste éven-
tuelle des avaries (via une
“défauthèque” en ligne), de
prendre les photos asso-
ciées (comme éléments
de preuve), d’ajouter un
commentaire et de signer le
rapport.

Une “défauthèque”
en ligne
L’application permet aussi
la saisie des rapports d’in-
tervention (identification

des travaux de réparation et
de leur coût et affectation de
ces coûts à l’entreprise de
l’opérateur responsable de
la casse) et donne accès aux
fiches de bonnes pratiques.
Pour les opérateurs, elle
se veut ainsi comme un
véritable guide de bonnes
pratiques dans la manipu-
lation des wagons lors des
chargements et décharge-
ments. D’autres outils sont
aussi accessibles, comme
des statistiques (tableaux
et courbes des coûts et de
leur évolution dans le temps
par opérateur), l’analyse

des mauvaises pratiques
(par reconnaissance des
typologies de casses), des
alertes automatiques en
cas de blocage d’un wagon,
des comptes-rendus d’ac-
tivité automatisés et un
processus de refacturation
(un devis est automatique-
ment émis pour échange
et validation des factures à
émettre).
Les saisies sont ainsi
assistées au plus près des
wagons. La compréhension
des casses est accessible
par tous par l’accès à la
“défauthèque”. Les opéra-

teurs manutentionnaires
sont ainsi mieux associés
à la démarche qualité, et
le suivi administratif est
simplifié.

Un ROI de 294%
D’après les partenaires,
l’application a permis une
réduction importante des
coûts et une meilleure
disponibilité des wagons :
le taux d’immobilisation des
wagons est ainsi passé de 8
à 3%.
Parmi les autres avantages
avancés par les partenaires
figurent la diminution de la
consommation de papier,
la revalorisation de l’activité
ferroviaire, le gain de temps
dans les tâches administra-
tives à faible valeur ajoutée.
Autres impacts : la crois-
sance des compétences et
la revalorisation des postes
administratifs, la réduction
significative des constats
d’avarie (environ 50%) sur
12 mois, la réduction de 73%
des coûts de réparation et
enfin l’optimisation du parc.
Le ROI mesuré sur la
première année a été de
162,5%. Pour la deuxième
année, il devrait atteindre
294%. n

Catégorie Transporteurs / Prestataires

A

Le taux d’immobilisation des wagons est passé de 8 à 3%.

©
 N

es
tlé

 W
at

er
s

 DÉCOUVRIR	 PARTAGER-COMPRENDRE APPROFONDIR ACHETER30

Hors-série World Class Logistics > Décembre 2017 > Stratégies Logistique

PRIX DE L’INNOVATION
DURABLE

Catégorie Eco-solutions – Logiciel

Créée en 2015, FretLink est une solution de pilotage et d’optimisation de flux
de transport. L’entreprise entend permettre aux chargeurs de sécuriser,
piloter et optimiser leurs plans de transport. Avec à la clé, une réduction des
kilomètres à vide et une optimisation des capacités disponibles.

Une solution globale

 réée en 2015, Fret-
Link est une solu-
tion de pilotage et

d’optimisation de flux de
transport.  L’entreprise
entend permettre aux
chargeurs de sécuriser,
piloter et optimiser leurs
plans de transport. Avec
à la clé, une réduction des
kilomètres à vide
et une optimisa-
tion des capaci-
tés disponibles.
D’après Fretlink,
le secteur du
transport routier
d e     m a r c h a n -
d i s e s     s o u f f re
a u j o u r d ’ h u i
d’un manque de
communication
et   d’optimisa-
tion. « Les indus-
triels ont de plus
en plus de diffi-
cultés à trouver
des solutions de
transport fiables
et économiques,
a l o r s     q u ’ u n
camion sur quatre roule à
vide en Europe ».
De plus, la multiplica-
tion des intermédiaires
engendrerait une triple
opacité dont pâtiraient les
chargeurs qui n’ont pas
accès au prix réel de la
prestation, ne connaissent
l’identité – donc la fiabilité
– de leurs prestataires et

ne peuvent pas suivre en
temps réel leurs expédi-
tions.
En découlent des proces-
sus d’affrètement chro-
nophages et des problé-
matiques de pilotage
évidentes qui ont un
impact négatif sur l’effi-
cience financière et envi-

ronnementale des organi-
sations de transport des
chargeurs, mais aussi sur
la rentabilité des petites
entreprises de transport.
La solution apportée
par FretLink part de ce
constat : malgré des outils
déjà mis en œuvre par les
chargeurs et d’autres par

les transporteurs (TMS et
bourses de fret), aucun ne
semble avoir adressé ces
enjeux de façon globale.
FretLink réunit chargeurs
et transporteurs autour
d’une solution globale
simple, rationnelle et opti-
misée pour que les grands
chargeurs puissent être

plus performants et plus
respectueux de l’environ-
nement, mais aussi pour
pérenniser l’activité des
transporteurs. En amélio-
rant le taux de remplis-
sage des véhicules et en
supprimant les intermé-
diaires, FretLink annonce
mieux rémunérer ses

transporteurs partenaires
(des PME régionales) et
leur permettre d’accroître
leur rentabilité.
Depuis une levée de fonds
de 6 millions d’euros en
avril 2017, FretLink a rapi-
dement développé son
activité et accompagne
aujourd’hui des  indus-

triels tels que
ShowroomPrivé,
Procter&Gamble,
K ro n e n b o u rg ,
Tubesca-Comabi,
Eramet,    Berry
Plastics,   Frui-
dor, les Banques
Alimentaires ou
encore Chep,
mais également
plus de 500 TPE/
PME sur la fonc-
tion achat trans-
port ainsi que
dans la mise en
place, l’optimisa-
tion et le pilotage
de leurs plans de
transport.
M o i n s     d ’ u n

an après son lance-
ment  commercial, Fret-
Link génère déjà plusieurs
centaines de milliers
d’euros par mois de
chiffre d’affaires, affiche
une croissance mensuelle
de plus de 50% et compte
plus de 2500 socié-
tés de transport parte- 
naires. n

C

Moins d’un an après son lancement commercial, FretLink génère déjà
plusieurs centaines de milliers d’euros par mois de chiffre d’affaires.

©
 F

re
tL

in
k

31g PLUS D’INFOS SUR strategieslogistique.com

Stratégies Logistique > Hors-série World Class Logistics > Décembre 2017

 DÉCOUVRIR	

EASYPROG, créateur de solutions
informatiques réunissant logiciels,
matériels, services et innovations, propose
un système complet et externalisé,
permettant d’optimiser les flux véhicules.

 a solution intègre
un accueil auto-
matisé avec une ou

plusieurs bornes tactiles,
une planification partagée,
l’utilisation d’algorithmes
d’intelligence artificielle,
des interfaces avec les logi-
ciels de production et les
systèmes de sécurité.
La solution conçue par
EASYPROG est issue de
l’observation de files de
camions à l’entrée de sites
logistiques, engendrant des
temps d’attente trop longs,
de mauvaises affectations
des quais, un climat général
de stress... Considérant que
ces problèmes ont tous pour
origine la gestion de l’accueil
et du parcours des véhicules
sur les sites logistiques
ou industriels, EASYPROG
a développé un système
capable de répondre aux
plus hautes exigences en
matière d’automatisation du
parcours camion ou visiteur.
La solution intègre notam-
ment la planification des
arrivées sur le site, l’accueil
des chauffeurs (dans leur
langue) et le contrôle de
leur identité ou encore la
vérification des éventuelles
commandes de matériel

à décharger ou à char-
ger grâce à une connexion
avec l’outil WMS en place.
La solution permet aussi
l’affectation dynamique à
un quai, la notification en
temps réels du personnel
du site lors des différents
déplacements de camions,
la traçabilité jusqu’à la
sortie du site avec des noti-
fications aux clients livrés.

Des implantations
réussies
Après plusieurs implanta-
tions réussies (chez DHL,
Relais Colis, STEF, EdE,
Plastic Omnium ou encore
Novacel), l’éditeur entend
poursuivre activement le
déploiement de sa solution
en France et à l’étranger.
Le périmètre reste vaste
puisque le dispositif peut
s’appliquer à toutes zones
logistiques ou industrielles
où une problématique d’ac-
cès et/ou d’optimisation du
flux transport est constatée.
Cette solution peut en effet
répondre à des probléma-
tiques liées à des livraisons
et des expéditions (maté-
rialisées par des flux de
camions avec remorques)
mais aussi à divers visiteurs

temporaires ou perma-
nents.
« Même si nous avions
imaginé plusieurs impacts
sur la chaîne logistique et
industrielle, d’autres ont été
observés dès les premiers
jours d’exploitation du
produit. Ils nous ont conduit
à faire évoluer notre solu-
tion sur de nouveaux objec-
tifs et qui, aujourd’hui, nous
permettent de démontrer
que notre solution s’ins-
crit dans un processus de
développement durable »
décrit Christophe Humbert,
le dirigeant de la société
EASYPROG. En fluidifiant
l’accès et le parcours des
chauffeurs de poids lourds
sur et autour de chaque site,
il en résulte en effet une
économie d’une part sur les
moyens en véhicule de trac-
tion mis en œuvre pour faire
circuler les remorques et
d’autre part, sur la consom-
mation de carburants du fait
de moindres déplacements.

« Un autre enjeu écono-
mique intervient lorsque
l’ensemble des flux est opti-
misé : la rentabilité, lorsque
les processus deviennent
fluides, rapides et plus
faciles à mettre en œuvre ».
Les avantages sont aussi
environnementaux (réduc-
tions des consommations et
des émissions de gaz à effet
de serre et de polluants,
optimisation des tournées
en fonction des heures
d’arrivée sur site) mais
aussi sociaux, en limitant
les causes de stress sur les
plates-formes.
EASYPROG propose un
accompagnement tout au
long du projet d’implan-
tation afin de minimiser
les impacts liés à la résis-
tance aux changements et
ainsi faire en sorte que la
solution permette d’obte-
nir un gain de productivité
et de sérénité dans les
missions quotidiennes du
personnel. n

Catégorie Eco-solutions – Logiciel

L

Optimiser les flux
de véhicules

©
 E

as
yP

ro
g

Après plusieurs implantations réussies,
l’éditeur entend poursuivre activement le déploiement

de sa solution en France et à l’étranger.

 DÉCOUVRIR	 PARTAGER-COMPRENDRE APPROFONDIR ACHETER32

Hors-série World Class Logistics > Décembre 2017 > Stratégies Logistique

PRIX DE L’INNOVATION
DURABLE

Partant du constat qu’un chauffeur bien guidé et aiguillé est un chauffeur plus
efficace, Noox-Labs entend faire gagner du temps aux entreprises et leur
permettre d’apporter une meilleure satisfaction client.

Mieux gérer les tournées

 ’essor du e-com-
merce et le désir
des consomma-

teurs d’être livrées très
rapidement obligent les
entreprises de livraisons
à disposer d’outils perfor-
mants et flexibles pour
gérer leurs tournées. La
gestion des chauffeurs sur
le terrain reste aujourd’hui
le maillon faible de cette
évolution.
Partant du constat qu’un
chauffeur bien guidé et
aiguillé est un chauffeur
plus efficace, Noox-Labs
entend faire gagner du
temps aux entreprises et
leur permettre d’apporter
une meilleure satisfaction
client. Noox Labs déve-
loppe ainsi des solutions
de planification, d’opti-
misation de tournées et
de navigation GPS intel-
ligente et propose un
ensemble d’outils qui va de
la planification de missions
jusqu’au guidage GPS et à

la traçabilité d’exécution
des missions sur le terrain.
La société a ainsi développé
NavMeTo, un système de
navigation intelligent qui
assiste le chauffeur dans
ses tâches quotidiennes :
la réception des missions,
leur optimisation, le repor-
ting sur les déroulés des
tournées. Le chauffeur
peut ainsi se concentrer
sur sa conduite et réduire
les distances parcourues
en suivant les meilleurs
itinéraires proposés par la
navigation. La particula-
rité de la solution est de se
baser sur une application
de navigation pour assurer
le lien entre les chauffeurs
et les exploitants.

Tout en un
L’application  NavMeTo
destinée aux chauffeurs
est avant tout une appli-
cation de navigation GPS
qui permet de recevoir les
ordres de missions. Ces

derniers sont intégrés
directement dans leurs
tournées avec l’ensemble
des paramètres néces-
saires (heure de rendez-
vous, horaires fermetures).
L’application permet aux
chauffeurs novices de
profiter de l’expérience des
chauffeurs expérimentés
qui alimentent l’application
avec divers “favoris” (accès
des entrepôts, person-
nels des entrepôts dispo-
nibles aux horaires précis,
bon plans restauration /
pauses…).
Grâce au back office
Optran ou en s’interfaçant
avec leurs TMS /WMS,
les exploitants peuvent
en parallèle piloter les
tournées de leurs flottes,
anticiper et agir directe-
ment sur les tournées en
cas d’imprévu. NavMeTo
remonte en temps réel les
informations relatives aux
déroulé des tournées.
Pour maximiser le taux de

chargement des véhicules,
Noox a conçu un système
utilisant une intelligence
artificielle pour attribuer
les missions en fonction
des positions futures des
véhicules durant la jour-
née. Ceci grâce à l’agréga-
tion des donnés remontées
par NavMeTo, qui calcule
les ETA (estimation temps
arrivé) de chaque destina-
tion en fonction du trafic
et des temps d’arrêts. Cet
outil permettra aussi à
chaque entreprise, si elle
veut maximiser ces taux de
chargements et monnayer
ces trajets à vide, de parta-
ger la disponibilité de ces
véhicules avec d’autres
entreprises  partenaires
pour qu’elles puissent
attribuer des missions
supplémentaires à ces
véhicules.
D’après les premières
évaluations sur un panel
de 75 chauffeurs, les résul-
tats sont éloquents : réduc-
tion de 13% des kilomètres
parcourus grâce à un meil-
leurs guidage et à l’optimi-
sation des parcours et des
tournées, amélioration de
21% des taux de charge-
ment avec des véhicules qui
roule moins à vide, amélio-
ration de la conduite des
chauffeurs grâce à la réduc-
tion des facteurs de stress
et réduction des émissions
de gaz à effet de serre. n

Catégorie Eco-solutions – Logiciel

L

Noox bénéficie aujourd’hui du soutien de la BPI et de l’incubateur Paris&Co.

©
 N

oo
x

33g PLUS D’INFOS SUR strategieslogistique.com

Stratégies Logistique > Hors-série World Class Logistics > Décembre 2017

TK’Blue a développé le Blue Cockpit en 2016, offrant des outils et services
interactifs et le Blue Storehouse, en 2017, pour mesurer les émissions de CO2
des bâtiments industriels et commerciaux.

Mesurer le coût des
externalités négatives

 ’agence de labelli-
sation et notation
du transport de

marchandises TK’Blue s’est
fixé pour objectifs d’aider
les chargeurs à améliorer la
performance économique et
environnementale de leurs
chaînes de transport, à mieux
choisir leurs prestataires
de transport et à répondre
aux exigences législatives et
réglementaires nationales et
européennes (reporting CO2
et RSE, suivi des habilitations
sociales et fiscales des pres-
tataires…).
Organisée en plate-forme
collaborative, elle permet
à l’ensemble des acteurs
de la chaîne de transport
(chargeurs, transporteurs,
commissionnaires) de colla-
borer dans un objectif princi-
pal de réduction de la “non-
qualité” (retards, bris, vols)
et du coût de l’empreinte
sociétale du transport (parti-
cules, pollution, gaz à effet de
serre, congestion, bruit, acci-
dents…).
Pour piloter la logistique,
TK’Blue met à disposition des
chargeurs trois indicateurs de
performance : l’indice TK’T
(mesure du niveau de qualité
des prestataires de trans-
port), l’indice TK’GES (calcul
des indices et agrégation des
émissions CO2 et gaz à effet de

serre (GES)) et l’indice TK’€
(mesure de la performance
économique et sociétal des
flux).

Blue Cockpit et Blue
Storehouse
Pour optimiser l’utilisation
de ces indices de référence,
TK’Blue a développé le Blue
Cockpit en 2016, offrant des
outils et services interactifs et
le Blue Storehouse, en 2017,
pour mesurer les émissions
de CO2 des bâtiments indus-
triels et commerciaux.
Le Blue Cockpit regroupe
ainsi un tableau de bord
mensuel (récapitulant l’en-
semble des indicateurs (TK’T,
TK’€, TK’GES), leur évolution
mensuelle, et un benchmark
qualitatif et quantitatif), un

reporting interne et externe
à l’attention des clients et
une analyse de l’optimisation
logistique et son évolution
mensuelle sur l’année.
La solution intègre aussi le
suivi de l’engagement des
transporteurs, une compa-
raison des transporteurs
labellisés, une analyse de la
performance TK’T par mode
de transport ou encore un
benchmark de la perfor-
mance TK’T par moyen de
transport utilisé par rapport
aux indices minimum et
maximum constatés auprès
de l’ensemble des transpor-
teurs labellisés TK’Blue.
Le chargeur bénéficie en
ligne d’une analyse complète
des coûts des polluants
résultant de ses opérations

de transport par mode de
transport et un compara-
teur de performances TK’T,
GES et TK’€ lui permettant
de positionner sa « perfor-
mance écoresponsable » par
rapport à tous les transpor-
teurs labellisés par l’agence
et de simuler la performance
des choix d’amélioration.
Enfin, un outil de simulation
et de prévisions permet de
construire des plans d’ac-
tions pour l’amélioration
de ses performances éco-
responsables en réaffectant
différemment les flottes
proposées par les presta-
taires, ou en choisissant
d’autres solutions de trans-
port.
De son côté, le Blue Store-
house permet un calcul des
émissions de gaz à effet de
serre des bâtiments indus-
triels et commerciaux des
chargeurs et des logisticiens.
Il permet de quantifier son
empreinte environnementale
au-delà des moyens de trans-
port jusqu’aux sites de prépa-
ration et stockage.
Objectif final de ces
démarches : délivrer la
mesure exacte du coût des
externalités négatives des
opérations de transport et
de logistique et proposer
des scénarios d’amélioration
chiffrés et réalistes. n

Catégorie Eco-solutions – Logiciel

L

Assurer un transport écoresponsable permet à l’entreprise d’améliorer sa
notation extra-financière auprès des agences Vigeo-Eiris et Systanalytics.

©
 T

K
 B

lu
e

A
ge

nc
y

 DÉCOUVRIR	 PARTAGER-COMPRENDRE APPROFONDIR ACHETER34

Hors-série World Class Logistics > Décembre 2017 > Stratégies Logistique

PRIX DE L’INNOVATION
DURABLE

Pour Convargo, le TRM est un marché
clé de l’économie et qui peut être
optimisé grâce à des outils digitaux
et à un accompagnement humain
personnalisé.

TRM : l’offre et la demande
se rencontrent

 réée en mai 2016,
Convargo entend
optimiser le marché

du transport routier de
marchandises (TRM), en
mettant en relation expé-
diteurs et transporteurs en
temps réel.
L’entreprise est partie du
constat que chacun de ces
acteurs étaient confron-
tés à des difficultés qui ne
permettaient pas d’optimi-
ser l’organisation générale
du marché. De leur côté, les
chargeurs font ainsi face à
un marché du transport très
fragmenté (74% des entre-
prises du TRM ont moins
de 5 salariés) et éprouvent
des difficultés à trouver le
bon transporteur au bon
moment. Pour Convargo, ils
sont aussi confrontés à une
“opacité” sur les prix et à
l’impossibilité de savoir où
se trouve la marchandise
pendant l’expédition. Les
transporteurs, eux, n’ont
souvent ni le temps ni la
capacité de démarcher de
nouveaux clients.

Trouver un camion
disponible
Convargo a donc construit
une solution qui met en rela-

tion chargeurs et transpor-
teurs en temps réel. Grâce
à celle-ci, les chargeurs ont
accès à un système leur
permettant de trouver un
camion disponible parmi
2 000 transporteurs profes-
sionnels couvrant le territoire
français et européen, avec
un minimum de démarches
administratives. Mais ils ont
aussi accès instantanément
à un tarif d’expédition (grâce
à un algorithme de prix), au
suivi de leur marchandise
à chaque étape, du char-
gement à la livraison, ainsi
qu’aux documents de trans-
port et aux factures via un
tableau de bord personnel.
Les transporteurs, de leur
côté, ont non seulement
accès à du fret supplémen-
taire, gratuitement et en lien
direct avec les chargeurs,
mais aussi à une garantie de
paiement sous 30 jours après
réception de la CRM et à un
outil de géolocalisation de la
flotte.

« Simplifier la vie »
L’objectif poursuivi par
Convargo est de « donner
des outils aux transporteurs
et aux chargeurs afin de leur
simplifier la vie, de leur faire

gagner du temps, d’optimi-
ser la rencontre entre l’offre
et la demande et de rendre le
marché plus efficient ».
« Nous donnons accès
gratuitement aux sociétés
de transport à des outils
pour mieux se développer et
nous espérons voir grandir
des développements positifs
dans ces entreprises au fur
et à mesure que nous déve-
loppons de nouveaux outils
pour eux. Nous permettons
déjà à certains transpor-
teurs de trouver du fret sur
des lignes type retours où
leurs camions étaient vides
ou non-pleins. » D’après
l’entreprise, les expéditeurs
gagnent jusqu’à 30% sur
leurs expéditions.
La solution s’adresse aux
chargeurs de toutes tailles
et toutes industries, qui
souhaitent expédier des
palettes de marchandise en
France ou en Europe, et à
tous types de transporteurs
routiers professionnels. L’en-
treprise travaille déjà avec
2 000 sociétés de transport
(soit 120 000 camions) et
3 000 chargeurs en Europe.

« Nous proposons une solu-
tion innovante, que nous
continuons à faire évoluer
en fonction des retours des
acteurs du marché, et qui
porte une vision à long terme.
Plus la solution sera dévelop-
pée et utilisée par un grand
nombre de chargeurs et de
transporteurs, plus grands
seront les avantages écono-
miques et écologiques. »
En octobre, Convargo a
réalisé une levée de fonds
de 16 millions d’euros pour
développer son offre de
services et améliorer ainsi
l’expérience utilisateurs.
L’entreprise entend répondre
toujours mieux aux problé-
matiques des chargeurs qui
ont des besoins réguliers et
des volumes d’expédition
importants, et compte leur
proposer une interconnexion
avec leurs systèmes infor-
matiques (API, EDI,...). Côté
transporteurs, Convargo
prévoit une réduction des
délais de paiement à 72h, la
modernisation des outils de
tracking, ainsi que la créa-
tion d’outils pour simplifier le
quotidien des chauffeurs. n

Catégorie Eco-solutions – Logiciel

C Convargo vient de réaliser une levée de fonds de 16 millions d’euros.

©
 C

on
va

rg
o

	1ere Couverture
	2e Couverture
	03
	04_05_conferences
	06_08_logistique_internationale
	09_savoye
	10_introduction
	11a15_infrastructure
	16a21_eco_solutions_materiels
	22a27_Categorie Logistique urbaine
	28a30_Categorie Transporteurs _Prestataires
	31a34_Categorie Eco-solutions – Logiciel
	3e Couverture
	4e Couverture

