GRUAIRPORT

07

0 /

cargo

2015

NEWSLETTER

Transporte de cargas no GRU Airport tem desempenho acima do mercado nacional

PALAVRA DO DIRETOR

RANKING DE EFICIÊNCIA LOGÍSTICA

LIDERANÇA NO MARKET SHARE

Na próxima edição, a sua ideia pode fazer parte da GRU Cargo News. Envie sugestões ou dúvidas relacionadas ao GRU Airport Cargo para **grucargonews@gru.com.br** e aguarde a próxima edição.

PALAVRA DO DIRETOR

Investimentos em infraestrutura e novos negócios marcaram 2014

O ano de 2014 foi de grandes resultados e de melhorias significativas para o GRU Airport Cargo. O terminal se firmou na liderança do transporte aéreo de carga no País, com market share de 36% nas importações e exportações, e registrou crescimento de 3% no comércio internacional de carga aérea transportada, enquanto o mercado em geral teve retração de 3%. Os números positivos refletem os investimentos na ampliação da capacidade de armazenagem e em melhorias da eficiência operacional, o que também acabou atraindo novos negócios para o aeroporto.

Marcus Santarém

INFRAESTRUTURA

Entre as principais melhorias no ano que passou, destaque para a entrega das câmaras-frias de exportação e importação, que triplicou a capacidade de armazenagem das cargas especiais. Guarulhos é o líder nacional no transporte de produtos perecíveis e a ampliação do parque frigorífico garante o atendimento da demanda para os próximos anos.

Além do crescimento da capacidade de armazenamento de itens refrigerados, a readequação do layout dos armazéns de importação e exportação já permitiu o incremento de 24% na capacidade total de armazenagem, e as melhorias continuam em 2015. O transelevador passou de quatro para 10 pontos de saída, mais que duplicando o potencial de processamento de cargas. Soma-se a isso, a implantação do e-AWB, em parceria com a IATA, que oferece ao exportador mais agilidade e segurança na troca de informações. Outro beneficiado foi o exportador de itens perigosos, com a entrega, em abril, de 450 m² de área reservada exclusivamente para este tipo de material.

Novas câmaras frias: capacidade para perecíveis três vezes maior

Resultados positivos refletem avanços em infraestrutura e gestão de processos

PALAVRA DO DIRETOR

Em 2014, quatro novas operações cargueiras estrearam no GRU Airport

GANHOS DE TEMPO

Entre os serviços oferecidos aos clientes, o estacionamento exclusivo organizou a ocupação das docas e reduziu em 38% o tempo para recebimento de cargas. A espera para Liberação DI também caiu 41% depois das mudanças de layout e nos processos da Central de Atendimento ao Cliente, com 90% das conclusões em menos de 10 minutos.

Os investimentos da Concessionária nos processos internos tornaram a operação mais eficiente e produtiva. O tempo total de liberação de cargas caiu 29% nos dois últimos anos. Em janeiro de 2013, a média para as liberações no canal verde era de 109 horas, incluindo todos os intervenientes do processo e o tempo que cabe ao próprio importador. Em dezembro de 2014, esse número caiu para 77 horas – uma redução de cerca de 30% no tempo de liberação.

Adaptações no layout e nos serviços ao cliente agilizaram atendimentos

NOVOS PARCEIROS

O aumento no número de voos no ano passado, de 7,2% em relação a 2013, foi fundamental para o desempenho do setor. Soma-se a isso, a estratégia das companhias aéreas de utilizar aeronaves com maior capacidade de passageiros e nos porões de cargas, além da ampliação gradativa do número de operações com aeronaves cargueiras: em 2014, quatro voos estrearam em Guarulhos – um vindo de Basel, na Suíça, e outros três com frequência semanal da Argentina, além de operações com voos charter cargueiros e da já existente rota semanal Miami-Guarulhos, o que confirma a disposição de GRU Airport de trazer de volta operações cargueiras como parte da estratégia comercial. Em 2015, continuaremos ampliando o número de voos cargueiros.

Com os investimentos programados para este ano, vamos melhorar ainda mais a estrutura física, os procedimentos internos e a eficiência operacional. Ao assumir a gestão do maior aeroporto da América Latina, a GRU Airport comprometeu-se em promover a modernização total do Terminal de Cargas. Os números comprovam o compromisso da equipe do GRU Cargo, ao mesmo tempo em que demonstram a confiança de nossos clientes e do setor de logística em geral em nosso trabalho.

Marcus Santarém

Diretor de Operações de Cargas do GRU Airport

GRU AIRPORT CARGO CRESCE 3% NO TRANSPORTE INTERNACIONAL DE CARGA AÉREA

Com desempenho acima do mercado, aeroporto amplia o market share do setor, com 36% de participação nas exportações e importações do País

O GRU Airport Cargo registrou crescimento de 3% nas importações e exportações em 2014, enquanto o mercado em geral apresentou queda de 3%. Ao longo do ano, a aeroporto movimentou 255.373 toneladas de carga, ante as 247.738 registradas em 2013. O desempenho consolidou a liderança do GRU Airport no setor, com market share de 36%, considerando exportações e importações no modal aéreo. Em 2013, a participação era de 34%.

O destaque do ano foram as exportações, que apresentaram aumento de 9% no volume transportado. O total de cargas exportadas passou de 107.554 toneladas, em 2013, para 117.223 toneladas, no ano passado. O mercado total do segmento no Brasil cresceu apenas 2% no período e o GRU Cargo ampliou o market share de 42%, em 2013, para 45%.

As importações também atingiram um marco importante em 2014: em dezembro, pela primeira vez no ano, o aeroporto conseguiu a liderança do setor, com 33% de participação no mercado. O GRU Cargo também ampliou a participação no setor no comparativo 2013/2014, 30% para Enquanto as importações em todo o Brasil caíram 5%, o volume nos armazéns de Guarulhos recuaram 1,5%, de 140.185 toneladas, em 2013, para 138.151, no ano passado.

Considerando todas as modalidades do transporte aéreo de cargas (importação, exportação, carga doméstica e courier), o GRU Airport também manteve a liderança do market share, com 33% do mercado.

Importação + ExportaçãoAcumulado de Janeiro a Dezembro

Importação + Exportação - Acumulado de 2013 e 2014

CONCESSIONÁRIA DO AEROPORTO INTERNACIONAL DE GUARULHOS

Ranking de Eficiência Logística - JANEIRO/2015

AUTOMOTIVO

		Dias uteis - 08:00 as 18:00	
ı	10	ISRINGHAUSEN INDÚSTRIAL LTDA	21:35
	20	AUTOLIV DO BRASIL LTDA	25:51
3° CONTINENTAL AUTOMOTIVE DO BRASIL LTDA		26:47	
	40	TAKATA BRASIL S/A	30:30
ı	5º IVECO LATIN AMÉRICA LTDA		32:13
Quantidade de empresas concorrentes no período 24			
Tempo médio do segmento		69:00	

DIVERSOS

		Dias úteis - 08:00 às 18:00		
	10	BRASFLOWER IMP. E EXP. DE FLORES E FRUTA	10:28	
	20	HOLAMFLOWERS COM. IMP. E EXP. DE FLORES	10:50	
	30	TYCO ELECTRONICS BRASIL LTDA	17:59	
	40	ZARA BRASIL LTDA	18:10	
	50	SARAIVA E SICILIANO S/A	19:47	
Qι	uantidad	le de empresas concorrentes no período	82	
Tρ	empo médio do segmento		78:25	

FARMACÊUTICO/MÉD./HOSPITALAR

		Dias úteis - 08:00 às	Dias úteis - 08:00 às 18:00		
	10	PRODUTOS ROCHE QUÍMICOS E FARMACÊUTICOS	36:18		
	20	SINC DO BRASIL INSTRUMENTAÇÃO CIENTÍFICA	42:24		
3º ELI LILLY DO BRASIL LTDA 4º JANSSEN-CILAG FARMACÊUTICA LTDA 5º PERKINELMER DO BRASIL LTDA		64:46			
		JANSSEN-CILAG FARMACÊUTICA LTDA	76:31		
		82:50			
Quantidade de empresas concorrentes no período 36					
Tempo médio do segmento		134:40			

LINHA AZUL

	Dias úteis - 08:00 às 18:00)	
10	ERICSSON TELECOMUNICAÇÕES S/A	05:21	
20	PEUGEOT-CITROEN DO BRASIL AUTOMÓVEIS	11:50	
30	EMBRAER S/A	15:42	
40	SAMSUNG ELETRÔNICA DA AMAZÔNIA LTDA	23:31	
50	VOLVO DO BRASIL VEÍCULOS LTDA	23:54	
Quantidade de empresas concorrentes no período 21			
Tempo m	empo médio do segmento 45:09		

METAL-MECÂNICO

Dias úteis - 08:00 às 18:0			
10	SIDEL DO BRASIL LTDA	18:27	
20	2º KOMATSU BRASIL INTERNATIONAL LTDA		
3º TYCO ELECTRONICS BRASIL LTDA		21:22	
40	4º NOVELIS DO BRASIL LTDA		
5° TOYOTA MAT. HANDLING MERCOSUR C 28		28:27	
Quantidade de empresas concorrentes no período 37			
Tempo m	Tempo médio do segmento 59:31		

TECNOLOGIA

Dias úteis - 08:00 às 18:00			
10	ROSENBERGER DOMEX TELECOMUNICAÇÕES	21:16	
20	HITACHI DATA SYSTEMS DO BRASIL LTDA	37:51	
30	3º POLYCOM TELECOMUNICAÇÕES DO BRASIL 43:3:		
4º CONAUT CONTROLES AUTOMÁTICOS LTDA 53:		53:46	
50	AT&T GLOBAL NETWORK SERVICES BRASIL LTDA	58:25	
Quantidade de empresas concorrentes no período 6			
Tempo mé	Tempo médio do segmento 49:21		

EMPRESAS RECOF

EHI KESAS KECOI					
EMBARQUES RECOF			EMBARQUES COMUM		
Dias úteis - 08:00 às 22:00 e Sábados - 08:00 às 18:00			Dias úteis - 08:00 às 18:00		
10	ERICSSON TELECOMUNICAÇÕES S/A	06:49			
20	EMBRAER S/A	08:37			
30	CNH LATIN AMÉRICA LTDA	19:06			
40	DELPHI AUTOMOTIVE SYSTEMS DO BRASIL LTDA	26:01			
50	RENAULT DO BRASIL S/A	30:58			
Quantidade de empresas concorrentes no período 8			Quantidade de empresas concorrentes no período		
Tempo médio do segmento 30:50			Tempo médio do segmento		

Tempo medido em horas úteis, calculado do recebimento da carga pela GRU Airport, até a sua efetiva entrega.

Figuram neste ranking as cinco empresas mais ágeis no seu segmento, considerando apenas os importadores com no mínimo 15 embarques parametrizados no canal verde no mês verificado.

Segmento Farmacêutico/Médico/Hospitalar = A partir Maio/2008 o segmento Farmacêutico contempla também as empresas dos ramos de instrumentos e materiais médicos e hospitalares (exceto equipamentos).