

GLOBAL ASSET RECOVERY SUPPORTED BY TECHNICAL SERVICES AND ENVIROSOLUTIONS

Global Technology Sector

Mark Watson, Chris Jackson, Alan Ockenden (TXO)
April 2015

Agenda

Introduction

Why

How – Interactive session

What is DHL doing

Partner – TXO

Summary

Q&A

Integrated technical services – Team introduction

Mark Watson

Head of Global Technical Services
Technology Sector
DHL Supply Chain

Alan Ockenden

Chief Executive Officer
TXO Systems

Chris Jackson

Vice President EnviroSolutions
Business Solutions
DHL Supply Chain

Introduction – The integrated technical services solution

Source: DSC Global Technology

Global asset recovery – End-to-end solution for recovery and disposal of customer assets

Asset recovery – Listening hard, thinking differently

Technical services trends

4–10%

return rate
for consumer
electronic devices

60%

of returned
products can be
**sold in secondary
channels**

20–40%

of returns can be
**characterized as
No Fault Found**

USD 19bn
spent on returns
by the electronics
industry every year,
which is **5–6%** of the
revenue

Sources: 1) Transport Intelligence: Global High Tech Logistics 2012; 2) Accenture (2011): A "Returning Problem"; 3) Accenture (2008): Big Trouble with "No Trouble Found" Returns

Agenda

Introduction

Why

How – Interactive session

What is DHL doing

Partner – TXO

Summary

Q&A

Asset recovery

Why?

Asset recovery

Agenda

Introduction

Why

How – Interactive session

What is DHL doing

Partner – TXO

Summary

Q&A

Asset recovery

Asset recovery

Agenda

Introduction

Customer update

Why

How – Interactive session

What is DHL doing

Partner – TXO

5 slides – 10 mins

Summary

Q&A

Asset recovery

Asset recovery

Technical Services, Integrated Solution – Agenda

- Recycling Compliance

“Extended Producer Responsibility” (EPR)

“A policy approach used by governments in which a producer’s responsibility for a product is extended to the post-consumer stage of a product’s life cycle.”¹⁾

› Common global policy tool

- 10+ years in EU and expanding globally
- Applied to many products (packaging, electronics, vehicles etc.)

› Complex

- Multiple implementation systems
- Data, B2C, B2B and retailer obligations

› Risks

- Non-compliance financial penalties and reputational damage

“Companies' biggest gripe about EPR laws is not cost but inconsistency. Few states have the same requirements, making compliance complicated for manufacturers.”²⁾

1) Organization for Economic Co-operation and Development (OECD). 2) The Economist, 31 May 2010

Case study: Producer responsibility – Australia

Australia

- Federal Legislation passed making it compulsory for PC/TV importers to be members of a Product Stewardship Arrangement (PSA) and recycle e-waste
- First full year of scheme ran Jul 2012 to Jun 2013

Successful replication of Envirosolutions UK capability into Australia. Now the leader in Product Stewardship in Australia. First Arrangement to be approved by the Government.

First collection locations opened to the public (Drop Zone, <http://www.dropzone.au>)

Customer challenge

- Recycling targets for TVs and computers, historically at 17% were set at 30% in the first year of operation (2012/13)
- Short amount of time to establish the scheme, set up the required infrastructure, on-board and audit recyclers and hire personnel
- Marketing and Communications campaign required to change consumer behavior around e-waste recycling

DHL solution

- Set up Drop Zone collection points with local councils
- Utilize ~15 recyclers across all states to reduce transport costs and minimize CO2 emissions
- Will provide 97% of Australian's with free recycling service – Drop Zone collection locations (339 locations, the most of any Arrangement and 80% of the collection sites listed on the Australian governments website as of June 2013)

Customer benefits

- On track to be the first Arrangement to achieve its collection and recycling targets for both computers and TVs in 2012/13
- First Arrangement to provide a collection/recycling service in each state of Australia
- Speed to market – signed up 49 customers in four months
- 90% material recovery rate – recyclers diverting 90%+ waste from landfill

DHL support around EPR

Extensive experience, specialist skills, innovative technologies and dedicated resources

Agenda

Introduction

Customer update

Why

How – Interactive session

What is DHL doing

Partner – TXO

Summary

Q&A

TXO SYSTEMS

Global Asset Recovery

Prepared by Alan Ockenden

DHL Dubai Conference

The telecoms market place – Setting the scene

One half of wireline and over one-third of wireless operators currently catalogue and manage less than 50% of their assets

Menu

Nearly **90%** of wireline and **over 60%** of wireless operators intend to **decommission legacy networks** in the next **five years**

Reuse
elsewhere in the network
(80–100% of value realized)

Resell
to secondary market
(5–15% of value realized)

Recycle/dispose
(<5% of value realized)

PWC: Network Clearing the way – 2012 Outlook for telecom network decommissioning; July 2012; Accenture: Network Asset Recovery – A Hidden Opportunity; April 2014

What we do

Global Asset Management & Consultancy Services

Over 700,000 parts supporting maintenance and expansion requirements

How we do it

Market Leading Tools

i-JUDGE™

i-VALUE™

i-TRAC™

Using TXO's 10 years of IP to
deliver innovation

Collaboration

Complementary partnerships
delivering superior and cost
effective solutions

Logistics | BPO | Professional
Services | OEMs | Repairers

Global Reach

What we deliver

New Revenue Streams – Opex and Capex relief

Reduction in space – DC & FSL

Accurate identification of asset – transparency through i-TRAC

Supporting audit legal requirements & CSR goals

Greater inventory productivity

Facts & figures

TXO Systems Statistics					
700,000 parts in stock	Recover from over 50 countries annually	Recover >100,000 parts monthly	OEM accredited facilities	Recycle >250 tonnes monthly	
UK Fixed Line Service Provider – 3 year project					
180,000 parts recovered	GBP 3.6mn of revenue generated	Closed 3 warehouses	Negated the need for repair	Redeployed >8,000 uncatalogued parts	Innovative amnesties and site closure
Australian Service Provider – 3 month project					
50,000 parts recovered	Remote sortation and recycling at 4 locations	20 container shipments back to TXO hubs	>GBP 2.0mn of revenue generated	Compliance to satisfy legal audit requirements	Ongoing projects

Summary

Consultative Services

Asset Evaluation
Inventory Productivity Analytics

Operational Services

Turnkey Asset Recovery Solutions

Managed Services

Sourcing, DHL Warehousing
Spares & Inventory Management

Responsible Asset Management

Program Transparency

i-TRAC™ ASSET MANAGEMENT PORTAL

- Track assets through the TXO process
- Call back redeployments
- Follow and measure resale and recycling progress in real-time

Reuse *elsewhere in network*
80-100% of value

i-JUDGE™
Intelligent Asset
Disposition

Resell *to secondary market*
5-15% of value

i-VALUE™
Real Time Asset
Valuation

Recycle *environmentally*
<5% of value

Agenda

Introduction

Customer update

Why

How – Interactive session

What is DHL doing

2 slides – 5 mins

Partner – TXO

Summary & Q&A

Customer questions – Interactive

- Who are your most problematic countries for asset recovery
- Is it acceptable for you to sell recovered assets to maximize margin
- Would you prefer outright purchase or consignment modelling i.e. cash now or more cash in the future
- Do you buy used assets to support EOL or repair avoidance