

an NTT DATA Company

Informe Logística eCommerce

2019

1. **Introducción**
2. Situación actual logística eCommerce
3. Principales retos del sector
4. Tendencias logística eCommerce
5. Conclusiones

Objetivo

Objetivos del Estudio

Proponer y analizar la **evolución de los principales indicadores del sector del comercio electrónico en España** y su **impacto en el sector logístico**

Identificar los **principales retos del sector logístico en el comercio electrónico**, con el objetivo de determinar cuales han de ser los ámbitos de trabajo en los próximos años para **mejorar la competitividad, eficiencia y sostenibilidad de las empresas del sector**

Analizar las **principales tendencias** sobre las que trabajar para hacer frente a los retos anteriormente identificados, buscando de este modo soluciones **que permitan a las compañías del sector diferenciarse de su competencia y ganar en competitividad.**

... Siendo conscientes de las dificultades y problemas técnicos que conlleva el estudio:

- Sector muy amplio con gran diversidad de agentes y problemáticas diferentes
- Diversidad de fuentes con informaciones no homogéneas

Introducción

Equipo de Trabajo

40 AÑOS AL SERVICIO DE LA ACTIVIDAD LOGÍSTICA

El Centro Español de Logística es la asociación de referencia nacional e internacional para la gestión de la cadena de suministro en España. Centrada en aportar valor a sus socios a través del conocimiento y la innovación en la gestión logística.

an NTT DATA Company

CONSULTING, TRANSFORMATION, TECHNOLOGY AND OPERATIONS

Abarcamos todos los sectores del ámbito económico, llegando a facturar en el último ejercicio fiscal cerca de 1.43 millones de euros. Somos una gran familia formada por 24.500 profesionales repartidos por Europa, USA y Latinoamérica.

OPEN INNOVATION, EMPRENDIMIENTO E INVERSIÓN EN EL SECTOR LOGÍSTICO

Zoomlo es el mayor nexo europeo entre las tecnologías de transporte y logística más disruptivas y los Corporates, con una amplia gama de soluciones que cubren todas las fases de la cadena de suministro.

Metodología

La metodología planteada en el estudio consta de una serie de elementos principales que se enuncian a continuación:

Universo y ámbito

- ✓ El universo del estudio está compuesto por todos los agentes logísticos y de negocio en el ámbito del comercio electrónico en el territorio nacional.

Técnicas de investigación

- ✓ Estudio de gabinete y análisis de fuentes secundarias
- ✓ Mesas de trabajo con expertos
- ✓ Entrevistas en profundidad
- ✓ Encuestas on-line

Muestreo

- ✓ Expertos sectoriales
- ✓ Responsables de funciones logísticas y stakeholders del sector eCommerce
- ✓ Ecosistema tecnológico e innovación
- ✓ Empresas y asociaciones empresariales del sector T&L
- ✓ Principales actores en inmologística

Plan de Trabajo

1. Introducción
- 2. Situación actual logística eCommerce**
3. Principales retos del sector
4. Tendencias logística eCommerce
5. Conclusiones

1- Ventas eCommerce

Aumento de compradores online.

Se prevé un aumento de compradores de comercio electrónico de un 3,6% para 2021.

El eCommerce contribuye un 2,69% al PIB español.

En 2018 se alcanzaron los 430 billones de € en facturación de comercio electrónico en Europa.

Evolución ventas en euros eCommerce en España

[Fuente: Elaboración propia. Datos: CNMC (2019)]

España: quinta fuerza en comercio electrónico en Europa.

Por detrás de Reino Unido, Alemania, Francia y Rusia que constituyen más del 70% de la facturación total en Europa.

Porcentaje de facturación eCommerce en Europa en 2018

[Fuente: European B2C eCommerce. Reporte 2018]

2- Gasto medio & distribución del comercio electrónico

El gasto medio aumenta un 35,9%.

El internauta dedicaba 876 €/año de media en 2014 mientras que en 2017 fue de 1.366 €/año.

Los jóvenes realizan más compras online.

Los internautas de 23-40 años efectúan más compras, mientras que las personas de 40-55 años realizan menos pedidos pero con un mayor importe.

La generación Z prefiere la tienda física.

Los usuarios de 16-23 años realizan menos compras por internet adquiriendo principalmente productos de moda y tecnología.

Evolución gasto medio de las compras por internet (€)

[Fuente: Elaboración propia. Datos: Panel hogares. ONTSI (2019)]

Distribución del eCommerce en España en 2019

[Fuente: Elaboración propia. Datos: CNMC (2019)]

3- Compradores online & brecha de género

España recorta el % de compradores respecto al % europeo. España todavía se sitúa por detrás de Europa a nivel de compradores de comercio electrónico, sin embargo presenta una tendencia de crecimiento superior a la europea.

[Fuente: Eurostat (2019)]

Individuos que hacen uso de Internet para compras de bienes y servicios (sobre la población que ha usado internet en el último año)

	España	Europa
Mujeres	60 %	68 %
Hombres	63 %	69 %
Total	62 %	69 %

[Fuente: ONTSI (2019)]

Los hombres compran más online.

Las mujeres tienden a hacer menos uso de internet para la compra de bienes y servicios

4- Problemáticas de las compras por Internet

El comercio electrónico en España funciona mejor que la media

Un 91% de internautas no experimentaron problemas a nivel nacional durante el año 2018, frente al 69% europeo.

Problemas de las compras por internet

[Fuente: Eurostat (2019)]

Los tiempos de entrega son las incidencias más notorias.

En segundo lugar se sitúan los fallos técnicos.

En Europa se entregan un 6% más de artículos dañados/erróneos que en España.

Problemas de fraude igualados en España y Europa.

5- Principales incidencias logísticas y avances más valorados

Los avances más valorados por las empresas de comercio electrónico son:

- ✓ Seguimiento de envíos
- ✓ Entrega en el mismo día
- ✓ Mayor penetración de los puntos de entrega
- ✓ Incrementar la eficiencia de la logística inversa

Principales incidencias logísticas del comercio electrónico

[Fuente: Observatorio Cetelem eCommerce (2019)]

Avances más valorados de los operadores logísticos

[Fuente: Estudio sobre comercio electrónico B2C 2017. ONTSI]

6- Ramas de mayor facturación comercio electrónico

[Fuente: Elaboración propia. Datos: INE.2019]

Situación Actual Logística eCommerce

6.1- Viajes y eventos

La facturación en el comercio electrónico de viajes y eventos se sitúa en primera posición, ya que por el tipo de negocio no precisan de transporte

7- Envíos con entrega física

El 28% de los pedidos online tienen entrega asociada.
En el primer cuatrimestre de 2019 caerá un 2% respecto al primero de 2018.

El nº de transacciones aumenta en 36M en el último año.
Las compras con entrega asociada aumentan, sin embargo siguen representado un pequeño porcentaje sobre el total.

Volumen de negocio del comercio electrónico con entrega asociada

[Fuente: Elaboración propia. Datos: CNMC (2019)]

El volumen de negocio de las compras con entrega asociada se eleva a 13 billones de €.

No obstante, el porcentaje que representa respecto al total de las compras realizadas disminuye por primera vez en los últimos años.

8- Comercio electrónico mayor facturación

Ranking de empresas de comercio electrónico con mayor facturación en España

Puesto	Empresa	Facturación (€)
1	Amazon	4.530.035.920
2	AliExpress	1.363.381.979
3	El Corte Inglés	1.192.386.654
4	Carrefour	653.430.514
5	Ikea	616.993.857

[Fuente: Financial Times (2019)]

Amazon y AliExpress, los gigantes del eCommerce mundial.

En España, se encuentran a la par en facturación con la diferencia de que AliExpress arrasa en cuanto a número de pedidos.

AliExpress y el Corte Inglés se alían.

La unión entre las dos marcas podría causar diferentes escenarios en los próximos años y prevé un cambio en los puestos del ranking.

9- Empresas de logística: Empleados por compañía

[Fuente: Elaboración propia. Fuente: INE (2019)]

El 79,79% de las empresas del sector son microempresas. La mayoría de las empresas logísticas son PYMES, de las cuales solo un 5,83% se consideran empresas medianas.

El 41% de las empresas facturan por debajo del millón de €. Las empresas que facturan por encima de los 5M € se sitúan en segundo lugar, existiendo pocas empresas que facturan en el rango intermedio.

[Fuente: Estudio evolución y perspectivas de eCommerce. Kanlli 2019]

10- Ranking Principales Operadores

Correos se posiciona en el primer puesto tanto como principal operador logístico por facturación como por volumen.

Sobre los diez principales operadores Correos ocupa el 26,30% de la facturación seguido por Deutsche Post (17,55%) y Seur (8,35%).

Ranking principales operadores por facturación

[Fuente: Elaboración propia. Fuente: Revista transporte XXI (2019)]

Ranking principales operadores por volumen

[Fuente: Elaboración propia. Fuente: Revista transporte XXI (2019)]

Seur supera en un 0,19% a Deutsche Post en cuanto al volumen de negocio.

De este modo Deutsche Post se posiciona en cuarto lugar aún estando en segundo en cuando a facturación.

Situación Actual Logística eCommerce

11- Infraestructuras

MADRID

La tasa de disponibilidad no supera el 6% en ninguna de las principales ciudades. Con un 6%, la tercera corona de Madrid, es la ubicación con la mayor disponibilidad en cuanto a espacio logístico. Valencia no supera el 0,64% y Barcelona el 4,5%.

VALENCIA

La tasa de contratación de zonas logísticas se sitúa, como máximo, en un 73%. Por otro lado, la tercera corona de Valencia tiene un 73% de tasa de contratación mientras que en Madrid no se supera el 40% y en Barcelona el 60%.

BARCELONA

ZARAGOZA

11- Infraestructuras

El precio por m² en el Corredor de Henares aumenta un 7% respecto el año pasado.

El precio de alquiler alcanzó los 5,5 €/m² por la aparición de nuevos proyectos en el mercado logístico.

MADRID

<u>1ª Corona</u>	<u>2ª Corona</u>	<u>3ª Corona</u>
125-150 €/m ²	80-100 €/m ²	50-75 €/m ²

[Fuente: La Vanguardia (2019)]

BARCELONA

<u>1ª Corona</u>
175-200 €/m ²

[Fuente: La Vanguardia (2019)]

Principales motivos de la fluctuación del precio y la alta rotación de las zonas logísticas:

- ❖ La positiva evolución del sector y las buenas expectativas de la actividad comercial ayudan a la **dinamización del mercado**, aumentando por ello la creación de **más operadores logísticos**.
- ❖ **Creciente demanda de naves y/o la ampliación** de las instalaciones colindantes a las ciudades principales.
- ❖ La **oferta de naves cada vez es menor** debido a la gran ocupación que hay y el **poco disponibilidad** existente.
- ❖ El **precio del m² de las zonas logísticas colindantes** a las ciudades más importantes **ha aumentado**, debido a la alta demanda. Es por ello que **se está invirtiendo en naves más alejadas**. Aún así, los usuarios están dispuestos a asumir el alto coste por situarse en una ubicación estratégica.

11- Infraestructuras

CONSTRUCCIÓN E INMOBILIARIO • Inversión de 250 millones

Azora busca socios para crear 'hubs' logísticos en el centro de las ciudades

REBECA ARROYO | MADRID 9 ENE. 2019 - 14:32

Concha Osácar y Fernando Gumuzio, socios fundadores de Azora.

- Osácar y Gumuzio, propietarios de Azora, salen del consejo de Hispania
- Azora, CBRE GIP y Madison crean un fondo con 750 millones y 6.500 viviendas
- Hispania pagará 224 millones a Azora

La gestora pone en marcha un vehículo para la compra de locales en los centros urbanos y facilitar la logística en la última milla ante el auge del comercio electrónico, [según](#)

ÚLTIMA HORA CaixaBank

- 13:48 La OCDE advierte del enfriamiento de la economía española
- 13:26 Jorge Martí, presidente electo de la Unión Internacional de Abogados
- 13:25 Pedro Sánchez y Pablo

el MERCANTIL

Los microhubs se imponen como solución logística en la última milla y las entregas fallidas

La entrega a domicilio provoca altos costes para los operadores, congestión en las ciudades y un aumento de la contaminación urbana

Mesa redonda sobre la última milla y los microhubs en el SIL 2019 | C.G.

EL MERCANTIL | Barcelona

27 de junio de 2019

La última milla es el proceso de la cadena logística más crítico para el comercio electrónico. Según la Comisión Nacional de los Mercados y la Competencia (CNMC), el 86 % de las compras online en España se reciben en el domicilio. La última fase de la entrega o última milla es la que más problemas genera a operadores logísticos, especialmente también por las devoluciones. En este contexto, la aparición de microhubs se está convirtiendo en una alternativa para afrontar

12- Legislación

En 2023 las ciudades de más de 50.000 habitantes tendrán que delimitar zonas centrales con acceso limitado a los vehículos más emisores y definir Zonas de Bajas Emisiones.

Madrid 360 se implementará en el primer semestre de 2020. Los comerciantes serán considerados residentes de la zona centro y tendrán 20 pases mensuales para invitados. Las furgonetas con etiqueta C podrán acceder sin ser multados siempre que vayan dos o más viajeros a bordo.

1. Introducción
2. Situación actual logística eCommerce
- 3. Principales retos del sector**
4. Tendencias logística eCommerce
5. Conclusiones

Principales Retos del Sector

- 1- Expectativa del Consumidor**
- 2- Devoluciones/Logística inversa**
- 3- Congestión de las ciudades**
- 4- Fluctuación Estacional**
- 5- Adecuación Mercado Laboral**
- 6- Rentabilidad & Eficiencia Operacional**
- 7- Transformación Digital**

1- Expectativa del Consumidor

Consumidores cada vez más exigentes

El tercer estudio anual de 2018 de Dropoff recoge las exigencias de los consumidores estadounidenses:

[Fuente: Elaboración propia. Datos: Dropoff]

Consumidores:

Factores importantes para la elección de la empresa

Costes de envío, plazo y lugar de entrega, posibilidad de seguimiento del paquete.

Motivos para no finalizar compra online

Costes de envío elevados, opciones de entrega poco flexibles, sin opción de envío gratuito, franjas horarias de entrega imprecisas.

Operadores logísticos:

- Los factores valorados como más importantes por los consumidores están relacionados con los **operadores logísticos**
- El 65% de las razones de abandono de la compra están relacionadas con los **operadores logísticos**

2- Devoluciones/Logística inversa

Tendencia mercado devoluciones comerciales
Se prevé un aumento del 3,4% a nivel mundial y un 1,7% en Europa desde 2017 a 2025

[Fuente: Elaboración propia. Datos: Allied Market (2019)]

Consumidores:

Facilidad de la devolución para el consumidor

El buen servicio y las condiciones de entrega y del paquete

Motivos de devolución

Más comunes: por productos defectuosos o porque el cliente ha cambiado de opinión

Métodos para la devolución

Los preferidos por el consumidor son: dejarlo en oficina postal o en la tienda física

Operadores logísticos:

- Suelen hacerse cargo de los costes
- La buena gestión de las devoluciones les aporta aspectos positivos: Satisfacción del cliente, menos gasto, control de inventario, etc.

3- Congestión de las ciudades

Elevado número de vehículos en las ciudades

De 2016 a 2017 aumentó el número de vehículos totales un 2,22%, sin embargo el aumento de los dedicados a **transporte de mercancías** fue de un **11,72%**.

[Fuente: Elaboración propia. Datos: Ministerio de Fomento]

Problemáticas:

Deficiencia del entorno (normativa)

Zonas, dimensionado y horarios de carga y descarga, ocupación vehículos no autorizados, señalización, etc.

Malas prácticas de los operadores/agentes

Uso autorizado en zonas de carga y descarga, acceso vehículos inadecuados en centro urbano, uso de vehículos contaminantes directivas comunitarias, etc.

Disfunciones debidas a la propia actividad

Congestión en el tráfico, intrusión espacios peatonales, accidentes, contaminación, etc.

Impacto de la congestión en la cadena de suministro:

- Tiempos de entrega se alargan: baja la productividad del conductor que pasa más horas en reparto para las mismas entregas
- Aumento del nivel de inventario por la entrega fuera de plazo

Principales Retos del Sector

4- Fluctuación Estacional

Picos de la curva de la demanda

IV trimestre de cada año: Octubre-Diciembre

Black Friday y Navidad. Single's day y CyberMonday que empiezan a ser populares en España

[Fuente: Elaboración propia. Datos: CNMC]

Falta de recursos

Sector logístico no tienen ni capacidad ni recursos para afrontar ese pico por lo que aumenta el plazo de entrega. Necesidad de nuevas contrataciones

Aumento de contrataciones

Contratos temporales, nuevos trabajadores no conocen la operativa, dificultad de encontrar profesionales

Datos campañas de Navidad:

4,6% de 2016 a 2017

4,5% de 2017 a 2018

7,3% se prevé de 2018 a 2019

Para solucionarlo se busca reducir la curva de la demanda:

- Black Friday y Cyber Week, que duran una semana, consiguen adelantar compras navideñas
- Rebajas Midseason (Marzo-Junio y Septiembre-Noviembre) en las épocas bajas del año
- Amazon Prime Day (15-16 jul.): muchas empresas han hecho coincidir sus días de ofertas con los de Amazon

5- Adecuación Mercado Laboral

Mayor número de empleados

Incremento de **11,2%** de 2015 a 2018

Sobre todo en períodos de campañas (punto anterior)

Los picos exigen al sector rapidez y eficiencia en la búsqueda de perfiles logísticos, cada vez más demandados

[Fuente: Elaboración propia. Datos: Informe OTLE 2018- Eurostat]

Sector atomizado

España es el país europeo con mayor número de empresas de logística y menor número de empleados. Últimamente se está corrigiendo esta tendencia

Perfil de repartidor: la cara visible

Desempeña labor diferencial que requieren altas habilidades técnicas, tecnológicas y de comunicación

Se empiezan a fomentar **acciones formativas** para ellos

Factores importantes en la formación:

- Gestión eficiente de reparto de mercancías: buenas prácticas de cara al cliente, contexto de toda la cadena de suministro, aplicaciones movilidad/gestión de entrega
- Normativa específica, conducción eficiente y PRL en el reparto

Ventajas de la formación:

- Ahorro de energía, reducción de emisiones, reducción mantenimiento: reducción coste económico
- Mejora del confort y disminución del estrés en la conducción, reducción accidentes

5- Adecuación Mercado Laboral

AHORRO Y CONSUMO

El ecommerce se queda sin repartidores

Centro logístico de Amazon en San Fernando de Henares LORENZO DURÁN

El *ecommerce* se está quedando sin repartidores. El crecimiento de la compra *online* en los últimos cinco años ha sido tan grande que **al sector logístico no le ha dado tiempo a digerirlo** y en las épocas en las que hay un mayor pico de

e! MERCANTIL

Los directivos con habilidades digitales cotizan al alza en el sector logístico

Los headhunters y consultoras de recursos humanos destacan la necesidad de incorporar talento con capacidades tecnológicas disruptivas

Las empresas ligadas al sector logístico priorizan perfiles directivos que dominen la transformación digital | Bruce Mars (Pexels)

CHLOE GUTIÉRREZ | Madrid

10 de noviembre de 2019

Los procesos de selección de directivos para el sector logístico están priorizando las competencias digitales en la búsqueda de nuevos perfiles, según han confirmado diversas compañías de recursos humanos y headhunters. “El sector se encuentra en plena transformación digital y está desarrollando nuevos canales, por lo que las empresas prefieren que los puestos directivos estén ocupados por profesionales que sepan manejar herramientas digitales”, ha constatado el

6- Rentabilidad & Eficiencia Operacional

Añadir valor al cliente

- Productos de alto valor añadido
- Optimización de procesos

La reducción de la cadena de suministro no implica reducción de costes logísticos:

- *Se pierden economías de escala (compras y contrataciones)*
- *Se pasa de camiones completos/pallets a paquetes pequeños/picking unitario*

Envíos

- Gastos de envío: no suelen tener relación con costes logísticos
- Plazo de entrega: aprovisionamiento/almacén/transporte

Almacén y preparación de pedidos

- Adaptar producto a la entrega unitaria
- Estiba de la caja

Transporte y entrega domiciliaria

- Descoordinación de horarios: repartidor/consumidor
- Restricciones en las ciudades

Principales Retos del Sector

7- Transformación Digital

1. Introducción
2. Situación actual logística eCommerce
3. Principales retos del sector
- 4. Tendencias logística eCommerce**
5. Conclusiones

Tendencias Logística eCommerce

Soluciones flexibles de entrega

1

- El 17% de los consumidores deciden dónde comprar por mejores opciones de entrega
 - Exigen tener distintas opciones de entrega para elegir la que más se acople a él
-
- Hora y lugar de entrega
 - Seguimiento del pedido
 - Conocer al consumidor (IA)

Microhubs: nuevo modelo de distribución urbana

2

- Solución a congestión de las ciudades y calidad del aire
 - En 2017 23% de las emisiones de CO2 son debidas al transporte de mercancías y en 2040 subirá al 40%
-
- Suelo logístico
 - Relación público-privada
 - Agentes implicados: startups/operadores/instituciones

Vehículos alternativos

3

- Avances tecnológicos: los combustibles tradicionales son menos contaminantes que antes
 - Energías alternativas: eléctricos, híbridos, gas, hidrógeno
-
- Renovación de flotas
 - Renting
 - Vehículos alternativos

Tendencias Logística eCommerce

Colaboración público-privada

4

Agentes implicados:

- Privado: Operadores logísticos, empresas con actividad logística, empresas tecnológicas, startups...
- Público: Administraciones públicas, clústers y organizaciones...

Tecnologías emergentes: innovación en las empresas

5

- Nuevas funcionalidades
- Abaratamiento de costes

El 25% de las empresas logísticas cuentan con un plan estratégico de transformación digital

- Tecnologías: Análisis de datos, IoT, Blockchain, IA, RPA, vehículos autónomos
- Áreas: Automatización, estrategias basadas en datos, sostenibilidad

Formación 4.0

6

- Formación interna en el uso de las nuevas tecnologías
- Nuevos perfiles más cualificados, especializados y tecnológicos
- Simuladores
- Áreas: optimización, planificación y previsión, calidad, business intelligence y análisis de datos

1. Introducción
2. Situación actual logística eCommerce
3. Principales retos del sector
4. Tendencias logística eCommerce
- 5. Conclusiones**

Principales Conclusiones

- El negocio del **comercio electrónico** en España facturó **40.000 millones de euros** en el año 2018, con casi **200 Millones de transacciones**, de las cuales, el **28% de las compras llevaban implícita entrega física del producto.**
- El **precio del m² de las zonas logísticas colindantes** a las ciudades más importantes **ha aumentado**, debido a la alta demanda. Es por ello que **se está invirtiendo en instalaciones más alejadas,** si bien determinados sectores están dispuestos a asumir el alto coste por situarse en ubicaciones estratégicas.
- Necesidad en el mercado laboral de **repartidores y personal de almacén cualificados,** y necesidad de **formación funcional y tecnológica en puestos de base, intermedios y directivos**
- El **plazo, la flexibilidad en la entrega y la facilidad de devolución** siguen siendo las variables más relevantes para una **alta satisfacción de los compradores** en el comercio electrónico.
- La **Transformación Digital** de las empresas logísticas **comienza a ser una realidad** y se convierte en palanca fundamental para **diferenciarse de la competencia y persigue mejorar la eficiencia, sostenibilidad y rentabilidad de las compañías**

an NTT DATA Company

