
BỘ CÔNG THƢƠNG

TRUNG TÂM THÔNG TIN CÔNG NGHIỆP VÀ THƢƠNG MẠI

BÁO CÁO

TÌNH HÌNH THỊ TRƢỜNG LOGISTICS HOA KỲ

Số tháng 4/2020

THUỘC NHIỆM VỤ

 “Xây dựng Hệ thống cung cấp, kết nối thông tin, dữ liệu logistics

giai đoạn 2017-2020”

Hà Nội, 2020

1

MỤC LỤC

TÓM TẮT .. 2

Phần 1. Thị trƣờng logistics Hoa Kỳ trong tháng 4/2020 3

1. Tình hình và xu hƣớng chung: ... 3

2. Tình hình vận tải và cảng biển ... 5

2.1. Tình hình chung: .. 5

2.2. Vận tải đường bộ: .. 6

2.3. Vận tải đường sắt và đa phương thức: ... 6

2.4. Hàng hải và cảng biển .. 7

2.5. Vận tải hàng không ... 10

3. Dịch vụ kho, bãi, bảo quản, đóng gói: ... 12

4. Hoạt động giao nhận, công nghệ trong logistics và thƣơng mại điện tử:. 14

Phần 2. Phân tích chuyên sâu: COVID-19 sẽ đẩy nhanh việc áp dụng các

phƣơng tiện tự lái trong logistics của Hoa Kỳ? ... 16

2

TÓM TẮT

Theo Hiệp hội Vận tải đường bộ Mỹ (ATA), khối lượng trọng tải xe tải

tháng 3/2020 đã tăng so với tháng trước đó và so với cùng kỳ năm ngoái, nhưng

được dự báo sẽ giảm trong tháng 4/2020 do tác động của Covid-19.

Các nhà nhập khẩu hàng hóa vào Hoa Kỳ chưa thông báo cho các đối tác

logistics của họ về khả năng phục hồi trong khối lượng hàng vận tải đa phương

thức. Nhập khẩu từ châu Á đã giảm xuống mức thấp nhất trong bảy năm qua.

Theo công ty tình báo thương mại toàn cầu Panjiva, các chuyến hàng bằng

đường thủy đến Hoa Kỳ trong tháng 3/2020 đã giảm 10,1%, trong đó các

chuyến hàng container giảm 9,2% để đạt mức thấp nhất kể từ tháng 2/2017.

Dịch bệnh Covid-19 đang làm gián đoạn ngành công nghiệp thực phẩm,

và do đó tạo ra nhu cầu mới đối với ngành công nghiệp kho lạnh của Hoa Kỳ.

Trước tình trạng gián đoạn của chuỗi cung ứng gây ra bởi COVID-19,

các giải pháp logistics mới đã ra đời và trở thành xu hướng cho thời gian tới.

3

NỘI DUNG BÁO CÁO

Phần 1. Thị trƣờng logistics Hoa Kỳ trong tháng 4/2020

1. Tình hình và xu hƣớng chung:

Trước áp lực phải khôi phục lại các hoạt động kinh tế vì tỷ lệ thất nghiệp

và nguy cơ phá sản tăng cao, nhiều khu vực của Hoa Kỳ đang chuẩn bị kế

hoạch hoạt động trở lại sau thời gian đóng cửa vì dịch Covid-19. Tuần này,

Tennessee, Georgia và Nam Carolina đều công bố kế hoạch cho một số doanh

nghiệp hoạt động trở lại trong tuần tới.

Ngành vận tải hàng hóa được duy trì trong thời gian phong tỏa, nhưng

cũng như tại nhiều nơi trên thế giới, ngành này cũng chịu ảnh hưởng bởi những

tác động liên đới trong chuỗi cung ứng.

Trước tình trạng gián đoạn của chuỗi cung ứng gây ra bởi COVID-19,

các giải pháp logistics mới đã ra đời và trở thành xu hướng cho thời gian tới.

Ngay cả khi các biện pháp giãn cách được nới lỏng, thì dịch Covid-19

vẫn sẽ tiếp tục làm thay đổi hoạt động vận tải và giao nhận trên toàn nước Mỹ.

Để phục vụ nhu cầu từ xa cho người dân vốn đang được yêu cầu ở nhà để “giãn

cách xã hội”, các dịch vụ giao nhận, kho bãi đều phải nhanh chóng thay đổi và

thích ứng với tình hình mới. Ngay cả các bãi đỗ xe cũng đã trở thành các trung

tâm logistics cho các nhà phân phối và khách hàng của họ.

Các khu vực xung quanh cửa hàng tạp hóa là một tâm điểm. Dịch vụ

giao hàng lên ô tô thay vì xếp hàng để mua và thanh toán trực tiếp như trước

kia đang dược áp dụng rộng rãi hơn. Tuy nhiên, để làm được việc đó, cần có

những khu vực để ô tô xếp hàng nối đuôi nhau và luân chuyển nhanh chóng,

tránh tắc nghẽn và tụ tập.

Các cửa hàng tạp hóa phải giới hạn số lượng khách hàng và giờ mở cửa

để đảm bảo khoảng cách xã hội và thời gian để vệ sinh cửa hàng.

4

Anne Goodchild, giám đốc của Urban Freight Lab, một quan hệ đối tác

công / tư tại Đại học Washington, cho biết ý tưởng về một cửa hàng tạp hóa

như một cổng (hub) - thay vì một trung tâm mua sắm lớn phù hợp hơn trong

bối cảnh đại dịch. Ví dụ ở Seattle, các công ty phân phối và đối tác logistics của

họ đang liên thục phải tìm giải pháp cho những thách thức trong logistics đô thị

(urban logistics).

Trong một nhà kho thông thường, công nhân là những người duy nhất

vào và ra, trong khi những người lạ bị cấm vào bên trong. So sánh với các biện

pháp an toàn sau ngày 11/9, Goodchild lưu ý rằng các cuộc tấn công khủng bố

đã khiến các sân bay đóng cổng khởi hành cho tất cả mọi người trừ hành khách

và đồng thời nhiều cảng bắt đầu từ chối nhập cảnh cho các tài xế xe tải.

Ngay cả trước khi xảy ra đại dịch Covid-19, các nhà bán lẻ lớn như

Walmart (WMT) và Kroger (KR) đã cung cấp dịch vụ đón hàng tạp hóa lề

đường. Thương mại điện tử bắt nguồn từ tiền đề của các cửa hàng là nhà kho,

không phải là cửa hàng mua sắm trực tiếp. Và Amazon (AMZN) đã mở rộng

định nghĩa về một siêu thị truyền thống vài năm trước, khi bắt đầu định vị các

tủ lưu trữ của mình trong Whole Food Market.

REEF, một đối tác của Urban Freight Lab có khẩu hiệu là hệ sinh thái

kết nối thế giới với khối của bạn, đang thực hiện một đề xuất cửa hàng tiện lợi

mới ở Miami, cho phép người mua sắm sống trong bán kính ba dặm nhận đơn

đặt hàng của họ từ các cơ sở đậu xe của công ty, nơi các cửa hàng lưu động sẵn

sàng phục vụ nhu cầu của những người muốn mua hàng ngay gần nhà họ. Giao

hàng là một lựa chọn khác.

Công ty REEF có trụ sở tại Miami vận hành 5.000 bãi đậu xe và nhà để

xe trên khắp đất nước, cũng như một mạng lưới cơ sở cung cấp thực phẩm di

động. Công ty đã sẵn sàng để khai trương thêm 15 cửa hàng tiện lợi trong hai

tuần tới, bao gồm ở New York, Baltimore, Minneapolis, Dallas và Portland,

Oregon, Feinburg cho biết. Công ty cũng đang làm việc để chuyển đổi mạng

lưới đỗ xe của mình thành các địa điểm thử nghiệm coronavirus và các trung

tâm phân phối cho các hàng hóa và dịch vụ thiết yếu.

5

Các cảng và nhà giao nhận Hoa Kỳ cảnh báo khối lượng hàng hóa nhập

khẩu sẽ giảm mạnh hơn trong tháng 4/2020 do chuỗi cung ứng tiếp tục bị gián

đoạn. Khối lượng nhập khẩu có thể tiếp tục giảm trong tháng 5 và kéo dài cả

sang tháng 6 vì các chuyến hàng trống bổ sung được công bố bởi các hãng vận

tải xuyên Thái Bình Dương sẽ giảm 25% cho Bờ Tây và 20% cho Bờ Đông.

Các nhà điều hành cảng cho biết nhập khẩu trong vài tháng tới có khả năng

giảm hai chữ số.

2. Tình hình vận tải và cảng biển

2.1. Tình hình chung:

Theo số liệu được công bố mới nhất bởi Cơ quan thống kê quốc gia Hoa

Kỳ (Bureau of Statistics- BTS), chỉ số dịch vụ vận tải (Freight Transporation

service Index-TSI) của nước này trong tháng 2/2020 đạt 137,2 điểm, giảm nhẹ

so với tháng 1/2020 nhưng vẫn tăng so với tháng 2/2019.

Bảng 1: Chỉ số vận tải theo tháng của Hoa Kỳ (năm gốc 2000=0)

Tháng

Năm

2016

Năm

2017

Năm

2018

Năm

2019

Năm

2020

1 121.7 123.5 130.4 137.4 137.4

2 121.2 124.3 132.9 136.3 137.2

3 120 124.3 134.5 136.9

4 122.1 124.7 134.6 138.3

5 121.5 124.9 135.4 138.3

6 122.2 125.3 136.2 137.9

7 125 127.6 135.1 138.8

8 122.8 128 135.1 140.1

9 121.7 127.6 136.8 136.6

10 122.4 129.1 137.9 138.6

11 123 131.2 139 137.4

12 123.7 132.2 136 135.5

Nguồn: Cơ quan Thống kê quốc gia Hoa Kỳ

Khối lượng vận chuyển hàng hóa nói chung của Hoa Kỳ đã chững lại

trong tuần cuối tháng 4/2020. Trong khi chỉ số khối lượng hàng hóa ra nước

ngoài (OTVI) gần như không thay đổi trong hơn 10 ngày và dao động trong

6

phạm vi 8.500-8.700. OTVI hiện tại đang ở mức thấp nhất trong ba năm trở lại

đây.

Việc mở lại các ngành dịch vụ được kỳ vọng sẽ hỗ trợ tích cực cho vận

chuyển hàng hóa (về mặt khối lượng). Chỉ số quản lý mua hàng MarkitTHER

Flash cũng báo cáo mức thấp mới cho tháng 4/2020 tại mức 27,4.

11 trong số 15 thị trường vận tải hàng hóa lớn FreightWaves theo dõi

vẫn hoạt động tích cực gồm có: Memphis (26,27%), Laredo, Texas (18,26%)

và Seattle (14,27%). Mặt khác, tuần cuối tháng 4/2020 chứng kiến sự sụt giảm

ở Dallas (10,83%), Savannah, Georgia (-2,99%) và Houston (-2,77%).

2.2. Vận tải đường bộ:

Theo Hiệp hội Vận tải đường bộ Mỹ (ATA), khối lượng trọng tải xe tải

tháng 3/2020 đã tăng so với tháng trước đó và so với cùng kỳ năm ngoái, nhưng

được dự báo sẽ giảm trong tháng 4/2020 do tác động của Covid-19.

Chỉ số trọng tải hàng hóa của dịch vụ xe tải cho thuê được điều chỉnh theo

mùa (SA) tháng 3/2020 đạt 120,4 (năm 2015 = 100) đã tăng 1,2% so với tháng

2/2020, sau khi tăng 1,8% trong tháng 2/2020 so với tháng 1/2020. Nếu so với

cùng kỳ năm 2019 thì chỉ số này trong tháng 3/2020 tăng 4,3%.

Tính chung quý 1/2020, tổng trọng tải SA đã tăng 1,5% so với quý 4/2019

và tăng 1,4% so với quý 1/2019.

2.3. Vận tải đường sắt và đa phương thức:

Theo báo cáo của Hiệp hội Đường sắt Hoa Kỳ (AAR), vận tải đường sắt

Hoa Kỳ đạt 899.673 toa vào tháng 3 năm 2020, giảm 6%, tương đương 57.148

đơn vị so với tháng 3 năm 2019. Số lượng 935.380 container và rơ moóc cũng

đã được ghi nhận vào tháng 3 năm 2020, giảm 12,2% tương đương 130,461

chiếc so với cùng tháng năm ngoái. Kết hợp tải trọng đường sắt của Hoa Kỳ và

đa phương thức vào tháng 3 năm 2020 là 1.835.053 đơn vị, giảm 9,3%, tương

đương 187.609 đơn vị so với tháng 3 năm 2019.

7

Vào tháng 3 năm 2020, 10 trong số 20 loại hàng hóa được theo dõi bởi

AAR hàng tháng đã chứng kiến mức tăng tải trọng so với tháng 3 năm 2019,

bao gồm: hóa chất tăng 5.881 tải trọng hay 4,6%; các sản phẩm dầu mỏ và xăng

dầu tăng 1.688 xe tải hay 3,5%; các hàng hóa khác tăng 2.108 tải trọng hay 9,5

phần trăm. Các hàng hóa đã giảm trong tháng 3 năm 2020 so với tháng 3 năm

2019 bao gồm: than đá giảm 43.611 xe tải hay 15,9%; xe cơ giới & phụ tùng

giảm 11.053 xe tải hay 15,9%; và đá nghiền, cát và sỏi giảm 10,482 xe tải hay

12 phần trăm.

Giao thông đa phương thức của Hoa Kỳ đã giảm xuống mức thấp trong

cuộc suy thoái năm 2008-09 - và không có dấu hiệu giảm nhẹ trong trong thời

gian ngắn sắp tới. Các nhà nhập khẩu hàng hóa vào Hoa Kỳ chưa thông báo

cho các đối tác logistics của họ về khả năng phục hồi trong khối lượng hàng

vận tải đa phương thức. Nhập khẩu từ châu Á đã giảm xuống mức thấp nhất

trong bảy năm qua. Theo công ty tình báo thương mại toàn cầu Panjiva, các

chuyến hàng bằng đường thủy đến Hoa Kỳ trong tháng 3/2020 đã giảm 10,1%,

trong đó các chuyến hàng container giảm 9,2% để đạt mức thấp nhất kể từ

tháng 2/2017.

2.4. Hàng hải và cảng biển

2.4.1. Vận chuyển hàng hải:

Như một biện pháp để giảm bớt tác động của COVID-19 đến chuỗi cung

ứng, Ủy ban Hàng hải Liên bang Hoa Kỳ (FMC) đã cho phép các bên tạm thời

nộp các hợp đồng dịch vụ tối đa 30 ngày sau khi chúng có hiệu lực.

Vào ngày 27 tháng 4 năm 2020, ủy ban đã công bố việc cứu trợ có hiệu

lực ngay lập tức và kéo dài đến ngày 31 tháng 12 năm 2020.

Như đã thông báo từ báo cáo tháng trước, những lợi ích của việc giảm

nhẹ hợp đồng dịch vụ đã được xác định bởi các Nhóm Đổi mới Chuỗi Cung

ứng Thực tế 29 làm việc dưới sự chỉ đạo của Ủy viên Rebecca Dye.

Một chủ đề thống nhất trong các cuộc họp ban đầu của Nhóm Đổi mới

Chuỗi cung ứng là các cuộc đàm phán hợp đồng dịch vụ đang bị gián đoạn vì

8

nhiều nguyên nhân liên quan đến COVID-19. Đặc biệt, nhiều hợp đồng dịch vụ

sẽ hết hạn trong 60 ngày tới và các thỏa thuận làm việc từ xa đang làm phức tạp

các cuộc đàm phán đang diễn ra giữa các hãng và chủ hàng. Ngoài ra, một số

doanh nghiệp bị thách thức về mặt kỹ thuật để nộp các hợp đồng dịch vụ từ các

địa điểm khác ngoài văn phòng của họ.

Cung cấp sự linh hoạt trong các yêu cầu nộp hợp đồng dịch vụ cho phép

ngành công nghiệp thích ứng với điều kiện thị trường trong khi vẫn cung cấp

thông tin hoa hồng cần thiết để đảm bảo cạnh tranh và tính toàn vẹn cho chuỗi

cung ứng hàng hải.

FMC là cơ quan liên bang độc lập chịu trách nhiệm điều tiết hệ thống

vận tải biển quốc tế của Mỹ vì lợi ích của các nhà xuất khẩu, nhà nhập khẩu và

người tiêu dùng Hoa Kỳ.

2.4.2. Cảng biển:

Cơ quan cảng Georgia (GPA) vận hành các cảng nước sâu của Savannah

và Brunswick và các cảng nội địa ở Chatsworth, Bainbridge và Columbus.

Giống như các cảng biển trên khắp Hoa Kỳ, các cảng Savannah và Brunswick

đang bị ảnh hưởng tiêu cực bởi đại dịch Covid-19. Khối lượng hàng hóa đã

giảm 18,5% trong tháng 3/2020. Tháng 3/2019 là một trong những tháng các

cảng Georgia đạt doanh số cao nhất, trong khi năm nay lượng hàng ra vào cảng

bị ảnh hưởng nặng nề bởi Covid-19, khiến mức giảm so với cùng kỳ năm 2019

càng lớn.

Cảng Los Angeles, cảng container bận rộn nhất Bắc Mỹ, báo cáo khối

lượng trong tháng 3/2020 giảm 30,9% so với cùng kỳ năm 2019, đạt 449.568

TEUs. Như vậy đây là tháng có lượng hàng hóa hàng tháng thấp nhất được

thông qua cảng kể từ tháng 2 năm 2009. Lượng hàng hóa nhập khẩu qua cảng

tháng 3/2020 xuống còn 220.255 TEUs giảm 25,9% so với năm trước, trong

khi lượng hàng hóa xuất khẩu giảm 23,8% xuống 121.146 TEUs. Các container

rỗng giảm 44,5% xuống 108.168 TEUs.

9

Cảng Long Beach- cảng biển bận rộn thứ hai của Hoa Kỳ cũng báo cáo

những thiệt hại kinh tế do COVID-19 vào tháng 3/2020, với nhiều chuyến tàu

bị hủy bỏ và sự suy giảm các container hàng hóa được vận chuyển qua.

Tổng khối lượng hàng hóa đã xử lý đạt 517.663 TEUs vào tháng 3/2020,

giảm 6,4% so với tháng 3 năm 2019, trong đó hàng nhập khẩu giảm 5% xuống

còn 234.570 TEUs, trong khi hàng xuất khẩu tăng 10,7% lên 145.442 TEUs.

Container rỗng vận chuyển ra nước ngoài giảm 21% xuống còn 137.652 TEUs.

Dịch Covid-19 đã khiến 19 chuyến tàu bị hủy đến Long Beach trong quý

đầu năm 2020.

Cảng Oakland đã báo cáo sự sụt giảm trong thông lượng container nhập

khẩu khoảng 10,3% trong tháng 3/2020 so với cùng kỳ năm trước. Số lượng tàu

gọi cho Oakland giảm 10,6%, khối lượng container tại cảng giảm 7,4% và khối

lượng container hàng xuất khẩu giảm 5%.

Cảng Houston, cảng container lớn nhất trên Bờ Vịnh Hoa Kỳ, cho biết

hoạt động vận tải container bắt đầu chậm lại vào cuối tháng 3/2020 như dự kiến

do đại dịch.

Cảng Houston vào tháng 3/2020 đã xử lý tổng cộng 248.280 TEUs, giảm

11% so với tháng 3 năm 2019 với 280.721 TEUs. Tuy nhiên, trong 3 tháng đầu

năm 2020, cảng đã xử lý 773.087 TEUs, so với 694.167 TEUs cho cùng kỳ

năm ngoái, tạo ra mức tăng 11% trong quý đầu tiên. Cảng cho biết họ đã có bảy

chuyến trống vào tháng 3/2020.

Cảng ở bờ Đông

Các cảng của Florida đã giảm 21% các lô hàng roll-on / roll-off (ro-ro)

hàng năm trong tháng ba. JAXPORT cũng báo cáo giảm 8% về khối lượng

container trong tháng 3/2020 so với cùng kỳ năm trước.

Cảng South Carolina cho biết trong một thông cáo báo chí rằng họ vẫn

tích cực về triển vọng dài hạn, mặc dù khối lượng trong năm qua đã giảm và

SCPA sẽ không đáp ứng kế hoạch năm tài chính. Hàng nhập khẩu đã tải tổng

10

cộng 76.019 TEUs, giảm 18,1% so với 92.875 TEUs được ghi nhận vào tháng

3 năm 2019. Hàng xuất khẩu đã giảm đã giảm 6%, từ 77.704 TEUs trong tháng

3 năm 2019 xuống còn 73.077 TEUs trong tháng 3/2020. Container trống được

vận chuyển giảm 16,1% so với năm trước, từ 43.534 TEUs xuống 36.536

TEUs. Doanh thu tháng 3/2020 giảm mạnh 41,8%, từ 4,13 triệu đô la trong

tháng 3 năm 2019 xuống còn 2,41 triệu đô la vào tháng 3/2020.

2.5. Vận tải hàng không

Theo số liệu do Cơ quan Thống kê quốc gia Hoa Kỳ công bố ngày

28/4/2020, tháng 2 năm 2020 là tháng thứ 16 liên tiếp mà trọng lượng hàng hóa

vận chuyển bởi các hãng hàng không Hoa Kỳ trong các tuyến nội địa và quốc

tế giảm so với cùng tháng năm trước (giảm 7,3% so với cùng kỳ năm 2019).

Khối lượng hàng hóa vận chuyển bằng đường hàng không của Hoa Kỳ tháng 2

năm 2020 theo khu vực địa lý thế giới (tính theo trọng lượng) như sau:

Tổng cộng: 593 nghìn tấn, giảm 7,3% so với tháng 2 năm 2019 (640

nghìn tấn)

Đại Tây Dương: 99,0 nghìn tấn, giảm 0,3% so với tháng 2 năm 2019

(99,3 nghìn tấn)

Mỹ Latinh: 50 nghìn tấn, không đổi từ tháng 2 năm 2019 (50 nghìn tấn)

Thái Bình Dương (bao gồm cả Trung Quốc): 60 nghìn tấn, giảm 24% so

với tháng 2 năm 2019 (79 nghìn tấn)

Trung Quốc: 44 nghìn tấn, giảm 22% so với tháng 2 năm 2019 (57 nghìn

tấn)

Cục Hàng không Liên bang Mỹ bắt đầu giảm giờ hoạt động cho khoảng

100 tháp kiểm soát không lưu trong tháng 4/2020, do cần thiết để duy trì hoạt

động an toàn trong khi giảm thiểu rủi ro sức khỏe cho công nhân trong đại

dịch Covid-19.

11

Việc cắt giảm sẽ diễn ra vào ban đêm khi nhiều tòa tháp thường đóng

cửa và việc giám sát không phận được thực hiện bởi một cơ sở radar khu vực.

Hầu hết các sân bay đã giảm đáng kể các chuyến bay, đặc biệt là vào

buổi tối và ban đêm, vì lệnh cấm du lịch và lệnh ở nhà khiến đại đa số mọi

người ngừng bay.

Giao thông sân bay giảm khoảng 70%, với một số lưu lượng vận chuyển

hành khách được thay thế bằng sự tăng vọt của các chuyến bay chở hàng hóa y

tế và các hàng hóa thiết yếu khác cho hệ thống chăm sóc sức khỏe, nhà cung

cấp và thương mại điện tử.

Phí sân bay giảm, thuế tiêu thụ đặc biệt giảm, có thể ảnh hưởng đến việc

tài trợ cho hệ thống hàng không trong tương lai. Hơn 90% tài trợ đến từ Quỹ

Ủy thác Hàng không, có khả năng sẽ cạn kiệt trong một vài tháng, đòi hỏi các

hoạt động của FAA và các nỗ lực hiện đại hóa phải được tài trợ trực tiếp bởi

người nộp thuế.

Sân bay quốc tế Chicago Rockford (RFD) thông báo đã xử lý hơn 625

triệu lbs hàng hóa trong quý đầu tiên của năm nay, tăng 30% so với cùng kỳ

năm 2019, đánh dấu quý 1 có thông lượng hàng hóa được xử lý nhiều nhất

nhiều nhất từ trước đến nay.

RFD giải thích hiệu suất này được tăng lên nhờ sự hiện diện của các đối

tác lớn, như UPS và Amazon, những tập đoàn gần đây đã tham gia vào vận

chuyển hàng hóa y tế thiết yếu cần thiết trong cuộc chiến chống lại Covid-19.

RFD cho biết họ sẽ nhận được khoản hỗ trợ 18,6 triệu USD để ứng phó

với sự gián đoạn liên quan đến Covid-19, cũng như giữ cho chuỗi cung ứng

được duy trì và bảo vệ các nhân viên hàng không.

12

Hình: Sân bay Chicago Rockford (Hoa Kỳ)

Khoản tài trợ này là một phần của Đạo luật Cứu trợ và An ninh Kinh tế

(CARES) của Bộ Giao thông Hoa Kỳ, với tổng cộng 33 triệu USD được trao

cho các sân bay Mỹ trong bối cảnh khủng hoảng hiện nay.

3. Dịch vụ kho, bãi, bảo quản, đóng gói:

Theo một báo cáo vừa được phát hành bởi công ty nghiên cứu thị trường

Technavio, thị trường kho bãi và lưu trữ hàng hóa của Hoa Kỳ dự báo sẽ tăng

326,91 tỷ USD trong giai đoạn 2020-2024, như vậy tốc độ tăng hàng năm sẽ là

khoảng 7% trong giai đoạn dự báo.

Thị trường được thúc đẩy bởi nhu cầu ngày càng tăng đối với kho lạnh.

Ngoài ra, nhu cầu về các kho hiện đại, linh hoạt, phù hợp với xu hướng phát

triển của thương mại điện tử cũng buộc ngành kho bãi phải có những thay đổi

để theo kịp xu hướng.

Nhu cầu đối với các kho lạnh tăng lên do sự phát triển nhanh chóng của

ngành công nghiệp thực phẩm đông lạnh, được kỳ vọng sẽ thúc đẩy thị trường

kho và bảo quản hàng hóa trong giai đoạn dự báo. Trước khi được phân phối

đến các cửa hàng bán lẻ và bán cho người tiêu dùng trực tiếp thông qua thương

13

mại điện tử, các bữa ăn với thành phần chính là sản phẩm đông lạnh, rau quả và

kem đòi hỏi phải được bảo quản cẩn thận trong các cơ sở kho lạnh. Ngoài ra,

thị trường thực phẩm đông lạnh cũng bao gồm các bữa ăn nhanh phù hợp với

những người có lịch trình công việc bận rộn; thị trường này đang gia tăng với

tốc độ chưa từng thấy, nhất là khi các dịch bệnh dễ lây lan trong xã hội như

Covid-19 buộc người dân phải hạn chế ăn uống ở các nhà hàng.

Hình: Thị trường kho lạnh Hoa Kỳ giai đoạn 2020-2024

Nguồn: Technavio

Dịch bệnh Covid-19 đang làm gián đoạn ngành công nghiệp thực phẩm,

và do đó tạo ra nhu cầu mới đối với ngành công nghiệp kho lạnh của Hoa Kỳ.

Do ngày càng nhiều người tiêu dùng lựa chọn hoặc buộc phải ăn uống tại nhà,

các cửa hàng tạp hóa trực tuyến đang gia tăng nhanh chóng. Một báo cáo của

CBRE Research đã tìm hiểu mối liên hệ giữa các cửa hàng tạp hóa thương mại

điện tử với các kho lạnh và cho thấy nhu cầu về khoảng 75-100 triệu sp.ft kho

lạnh phục vụ cho ngành này trong 5 năm tới. Dịch Covid-19 thúc đẩy nhanh

hơn nữa quá trình này và tạo ra 5 tác động dài hạn đối với ngành kho lạnh sau

đây:

14

- Ngành tạp hóa trực tuyến sẽ trở nên phổ biến hơn do người tiêu dùng

sẽ hình thành thói quen mới về mua hàng trực tuyến. Điều này sẽ

thúc đẩy nhu cầu phải tăng năng lực kho lạnh tại Hoa Kỳ.

- Các công ty kho lạnh sẽ phải củng cố hoạt động của mình để theo kịp

các xu hướng mới của thị trường;

- Do thương mại điện tử sẽ đặc biệt sẽ phủ rộng đến các cửa hàng tạp

hóa tại Hoa Kỳ, những yêu cầu mới trong bán lẻ sẽ bao gồm nhiều

không gian lưu trữ hơn, đặc biệt là các kho hàng được kiểm soát nhiệt

độ gần với người tiêu dùng.

- Các nhà hàng cũng có nhu cầu tăng khả năng trữ lạnh, bởi người mua

có xu hướng đặt hàng qua mạng hoặc mua hàng mang về thay vì ăn

tại chỗ. Các công ty dịch vụ thực phẩm ó thể tìm đến không gian lưu

trữ lạnh thế hệ thứ hai như một lợi thế chi phí trong bối cảnh dịch

Covid-19 sẽ làm giảm đáng kể hoạt động ăn uống tụ tập tại nhà hàng.

- Tự động hóa sẽ tăng lên, thúc đẩy việc xây dựng mật độ cao hơn,

chiều cao lớn hơn và dấu chân nhỏ hơn sẽ được yêu cầu cho các hoạt

động suốt ngày đêm.

4. Hoạt động giao nhận, công nghệ trong logistics và thƣơng mại điện

tử:

Do COVID-19 tiếp tục lan rộng trên toàn cầu, hoạt động vận chuyển thư

và các bưu kiện hàng hóa nhỏ bằng máy bay bị ảnh hưởng trên toàn nước Mỹ.

Hiện nay, các nước đều thiếu các tuyến bay chở hành khách thương mại

để vận chuyển thư và chính quyền địa phương và các dịch vụ bưu chính quá

cảnh / điểm dừng đóng cửa hoặc hạn chế dịch vụ, dẫn đến việc Dịch vụ Bưu

chính của Hoa Kỳ gần như chắc chắn sẽ chậm trễ hơn so với bình thường.

Dịch vụ Bưu chính Hoa Kỳ hiện không chấp nhận gửi hàng đến các quốc

gia sau do thiếu phương tiện vận chuyển hoặc tạm dừng dịch vụ vận chuyển

thư tại quốc gia đó, bao gồm:

Algeria Ai Cập Mauritania

15

Ăng-gô

Antigua &

Barbuda

Argentina

Argentina

Ailen

Bahamas

Bahrain

Bangladesh

Bác

Belize

Bénin

Bermuda

Bhutan

Bôlivia

Bosnia và

Herzegovina

Burkina Faso

Botswana

Burundi

Ca-mơ-run

Mũi Verde

Equatorial

Guinea

Eritrea

Estonia

Ê-díp-tô

Đảo Faroe

Phi-gi

Polynesia thuộc

Pháp

Gambia

Ghana

Grenada

Guatemala

Guinea

Guinea Bissau

Guyana

Haiti

Honduras

Ấn Độ

Irac

Israel

Jamaica

Mô-ri-xơ

Moldova

Mông Cổ

Montenegro

Morrocco

Mozambique

Nepal

Antilles Hà Lan

New Guinea

Caledonia mới

Nicaragua

Nigeria

Đảo Norfolk

Ô-man

Pakistan

Panama

Papua New Guinea

Paraguay

Philippines

Peru

Qatar

Seychelles

Sierra

Leone

Sint

Maarten

Quần đảo

Solomon

Nam Phi

Nam

Sudan

Sri Lanka

Sudan

Xuameame

Swaziland

(Eswatini)

Tajikistan

Tanzania

Đông

Timor

Trinidad &

Tobago

Tunisia

Thổ Nhĩ

Kỳ &

16

Quần đảo Cayman

Chile

Chad

Colombia

Congo, Cộng hòa

Dân chủ

Congo, Cộng hòa

Đảo Cook

Costa Rica

Cuba

Rượu cam bì

Ecuador

Kazakhstan

Kenya

Kiribati

Cô-oét

Kyrgyzstan

Lào

Lebanon

Lesicia

Liberia

Libya

Madagascar

Ma-rốc

Maldives

Rwanda

Samoa

Ả Rập Saudi

Sê-nê-gan

Caicos

Các tiểu

vương

quốc Ả

Rập thống

nhất

(UAE)

Nhật Bản

Uruguay

Vanuatu

Venezuela

Wallis và

Futuna

Yemen

Zambia

Bêlaru

Phần 2. Phân tích chuyên sâu: COVID-19 sẽ đẩy nhanh việc áp dụng các

phƣơng tiện tự lái trong logistics của Hoa Kỳ?
1

Với số lượng người bị nhiễm COVID-19 hiện vẫn đang lớn nhất thế giới,

việc duy trì giãn cách xã hội ở Hoa Kỳ, là cần thiết, tuy nhiên, các nhà vận chuyển

hàng hóa được yêu cầu tiếp tục thực hiện công việc của họ để duy trì sự liền mạch

của chuỗi cung ứng, trong khi phải đảm bảo an toàn cho cả nhân viên vận chuyển,

giao hàng và khách hàng của họ.

1
 Tham khảo: freightwaves.com

17

Cộng đồng các nhà cung cấp dịch vụ vận tải đường bộ buộc phải đáp ứng

các quy định về kiểm dịch, trong khi vẫn phải đảm bảo tính đúng giờ và tiện lợi

cho khách hàng. Trong một số trường hợp, do tiếp xúc với nhiều người khác nhau,

các tài xế giao nhận có nhiễm virus cao. Họ cũng không thể tự ở nhà để cách ly

như những người khác. Thực tế trong tháng 4/2020, đã có nhiều tài xế bị nhiễm

virus và buộc phải ngừng công việc, khiến số lượng tài xế bị sụt giảm đáng kể. Để

đảm bảo hàng hóa vẫn được vận chuyển lưu thông trong bối cảnh người tiêu dùng

phải ở nhà, hạn chế ra đường và trực tiếp đến mua hàng ở các cửa hàng, Cục Quản

lý An toàn Hãng vận tải Liên bang Hoa giờ dỡ bỏ các quy định quy định tối đa 11

giờ làm việc trong ngày. Nhưng vòng luẩn quẩn ở chỗ, những tài xế còn lại sẽ bị

lao lực do làm việc nhiều tiếng trong ngày và rủi ro của họ lại càng lớn hơn.

Để giải quyết việc này, vẫn phải đảm bảo các đơn hàng trong khi hạn chế

tiếp xúc trực tiếp giữa người giao hàng và người nhận hàng .Trong số các giải

pháp, công nghệ lái xe tự động giúp giảm số lượng tài xế i cần thiết để di chuyển

một lô hàng, đồng thời giảm khả năng tương tác.

Tại Hoa Kỳ, phân khúc lái xe tự lái đã chứng kiến sự ra đời của một số

người công ty phi truyền thống như Google, IBM, Apple, Uber và thậm chí cả

Amazon, những người đã đầu tư rất nhiều vào việc xe tự lái một xu hướng thực tế

không thể tránh khói

Ở giai đoạn phát triển công nghệ hiện nay, xe tải tự lái đường dài có thể

được sử dụng để tăng tính tự động hóa. Việc áp dụng xe tự lái cho các tuyến

đường cao tốc là một trong lựa chọn dễ dàng nhất để tự động hóa, vì giao thông ít

hỗn loạn hơn và cũng đồng nhất hơn.

TuSimple, một công ty công nghệ xe tự lái đã hợp tác với UPS để có những

chiếc xe tự lái chuyên chở hàng hóa cho người giao nhận. TuSimple đã vận

chuyển bưu kiện cho UPS trong năm ngoái giữa Phoenix và Tucson, Arizona, đã

mở rộng chương trình vào tháng 3/2020 với một tuyến mới kết nối Phoenix với El

Paso, Texas.

Một khả năng khác cho xe tải tự lái trong các tuyến đường dài là khái niệm

về đội xe tải. Đội xe tải hoạt động như sau: một chiếc xe tải do con người điều

khiển theo sau là một vài chiếc xe tải tự lái, với những chiếc xe tải tự lái bắt chước

18

các thao tác lái của chiếc xe tải dẫn đầu. Ngoài việc giảm số lượng tài xế xe tải cần

thiết để vận chuyển hàng hóa, hình thức này còn tăng hiệu quả sử dụng nhiên liệu.

Những chiếc xe tải nối đuôi nhau cách đều nhau giúp chúng giảm đáng kể sức cản

của gió, do đó giảm mức tiêu thụ nhiên liệu.

Điểm giao hàng cuối cùng (giao hàng dặm cuối) cũng có thể được tự động

hóa bằng cách sử dụng xe tải giao hàng tự lái. Mặc dù điều này có thể đòi hỏi công

nghệ tinh vi hơn xe tải tự lái trên đường cao tốc, nhưng có thể được sử dụng ở một

số khu vực nơi thiếu lao động hoặc thậm chí các khu vực đang được kiểm dịch.

Xe tự lái cũng có thể được sử dụng để chở người đến các cơ sở chăm sóc

sức khỏe như bệnh viện và nhà thuốc, mà không cần đến gần với những người

khác trên đường đi. Các công ty như Waymo và Cruise đang nghiên cứu cung

cấp các dịch vụ như vậy trong tương lai, giúp hạn chế nguy cơ lây lan dịch

bệnh.

