

The International Federation of Freight Forwarders Associations

Fédération Internationale des Associations de Transitaires et Assimilés

Internationale Föderation der Spediteurorganisationen

Logistics at the time of eCommerce

Marco L. Sorgetti, FIATA Director General

UNCTAD eCommerce week Geneva, 28th April 2017

91 years with FIATA→

FIATA was founded on **31**st of May **1926** in Vienna.

FIATA is the largest non-governmental organisation in the field of transportation. Its influence is worldwide.

FIATA has consultative status with UN/ECOSOC, ESCWA, UNECA, UNECE, UNESCAP, UNCTAD, UNCITRAL, UNDP etc.

FIATA is the recognised representative body of the freight forwarding and logistics industry for intergovernmental organisations such as ICAO, ITF, OECD, WCO, WTO, World Bank, etc. & private sector: GSF, IATA, ICC, IRU, UIC, etc.

108 Association Members in 97 countries

6325 direct Individual

FIATA's 40,000 voices

Reading FIATA's public statement

- The ESCALATION
- The Digital Principal
- "Know Your Customer"
- > The Ultimate Intermediary
- eCommerce Community
- > FIATA in the game

The ESCALATION of the Digital Principal

53% internet users made purchase on line in 2016 = 1 billion buyers

B2B eCommerce sales to outgrow B2C sales = 6.7 trillion USD by 2020

China's eCommerce growth to outstrip the USA growing to 2 trillion by 2019

85% of users hesitate to buy because of shipping charges, 88% of online shoppers want free shipping

30% of online sales are returned and customers expect this to happen without a blink (Forbes)

Logistics customers morph into a community of smaller, challenging "originator of trade"

KYC - WHO's that?

"Know Your Customer" (KYC) is key, FIATA emphasises

- O Creating a fully transparent eCommerce community for advanced services
- O Trade requires customer data to constantly change hands
- O Private Sector > State Agencies > Logistics Providers > Bankers > Consumers working together
- O Establishing the process of identification of the operator
- O The involvement of consumers' organisation as crucial
- OFIATA encourages states to implement Single Window to minimise the frequency of data submission & transfer in trade

The Ultimate Intermediary

eCommerce platforms becoming the ultimate intermediaries

Connecting merchant to consumer, consumer to consumer, to payment processer, to logisticians and any other actor

Applying KYC principle across the board

Creating collaborative framework with clearer roles and responsibilities for all actors in trade

Digital Logistics r-Evolution

Sales move away from cash to digital money, can logistics move away from paper documents now?

- FIATA's ABIT discussing the perspectives of block-chain technology
- Improved and trusted solutions through enhanced visibility services
- Greater Penetration for **FIATA's e-FBL** and paperless systems
 - FIATA Logo providing additional "trust" to eDocuments

The Importance of standardised documents, procedures, requirements and vocabulary

- UN/CEFACT maintains and develops the majority of UN/EDIFACT messages
- eCMR protocol adopted by 11 countries, but most of Europe is considering ratification
- Adherence with existing Data Models, e.g. Multi-Modal Transport reference data Model, WCO data Model, maintaining alignment of standards
- Data pipelines and data mining processes.

Thank you!

FIATA calling all traders: let us do it on the web!

www.fiata.com

