

Smart
Logistics Group

Company Presentation

Be wise, choose Smart!!

Who we are?

We are an integrated logistics provider offering supply chain solutions for traditional or complex customer needs

We offer air, ocean and in-land freight forwarding, warehousing, customs clearance, distribution and project cargo logistics.

We are distinguished by personal service, our global network, our leading position in emerging markets and our tailor made solutions.

 Freight Forwarding

 Supply Chain Solutions

 Global Coverage

About Us

We are an international freight forwarding company and NVOCC

Global Reach

With key partners in Mexico, Canada,
Colombia, UK, Italy, Turkey, India, Dubai &
Hong Kong

Over 200 agents

We are part of 3 networks around the world that gives us global coverage in the countries where we don't have our own office. We have over 200 agents worldwide.

We can ship your goods anywhere in the world, with no restriction as to size, weight or mode. Our global team will guide your freight through regulatory compliances and customs points, with local oversight at several destinations.

Our Mission

Building smart logistics solutions

We have a double mission:

We want to share our knowledge and experience offering global logistics solutions and at the same time, we want to make sure our customers receive unparalleled service from our staff.

- ✓ Knowledge
- ✓ Experience
- ✓ Trust
- ✓ Confidence
- ✓ Tranquility for our customers

**+350 happy
customers**

A truly personal service oriented to people and their values.
We based our success on passion, commitment and building trust with our customers.

Our Values

- ✓ Committed to people
- ✓ Honesty & Integrity
- ✓ Proactivity
- ✓ Positive attitude
- ✓ Responsible
- ✓ Professionalism
- ✓ Sense of urgency

Not only words...

These values drive our business and our performance every day. We proudly have a 99% of customer satisfaction survey results.

Logistics Services

We keep your business moving between countries and continents.

FCL

We are the market leader supplier from Europe to Mexico and Canada, nevertheless we offer worldwide coverage.

LCL / LTL

Offering our own LCL service to Mexico and co-loading to any other destination in the world.

AIR FREIGHT

IATA agent with full coverage and commitment to expedite air freight.

Logistics Services

IN-LAND TRANSPORT

Our Road and Rail specialists will ensure operational excellence as well as cost-effective solutions that meet your needs.

WAREHOUSING

We offer flexibility in facility size and type, we are able to select an existing site or set up what you need for optimal proximity.

CUSTOMS CLEARANCE

With market knowledge and close communication with our customers we provide high quality clearance services.

Logistics Services

PROJECT CARGO

We offer heavy-lift and out-of-gauge cargo logistics support for engineering, oil and gas, energy, plant relocation, aviation & marine, mining and military industries. As project managers or expert consultants, we handle logistics planning at all stages of the project cycle. We develop route plans, risk contingency plans, cost assessment and survey services vital to most of this type of projects.

Company Certifications

Good Distribution Practices
(GDP) Certification

2016

2013

Authorized Economic Operator
certification

First Spanish freight forwarder
to obtain the carbon footprint
certification

2012

2012

We obtained ISO9001
certification for our operating
procedures

Corporate Forest

We all can contribute to a better world!!

We proudly compensate our CO2 emissions with a forest in the Cantabric coast with over 350 trees and adding more every year.

Only 10%
freight
forwarding
companies
compensate

8 inches

Since 1870, global
sea levels have
risen by about 8
inches

2%

Only a few
customers are
supporting our
forest

Customer References

Retail

Walmart

Sanborns

Y **YBARRA**

INDITEX

González Byass
Desde 1835
Familia de Vino

Industrial

Tus sueños en papel

ALSTOM

Honeywell

TECNICAS REUNIDAS

MITSUBISHI

Perishables

cutting's

