

REVERSE LOGISTICS magazine®

Serving the Automotive, Health Sciences, Retail, and High Tech Industries

RLA Conference and Expo Las Vegas 2014

11th Annual RLA Conference and Expo Las Vegas 2014 America's Premiere Reverse Logistics Event February 10-13, 2014

Keynote Speaker: Don Patch, Director of Global Logistics iRobot

Hundreds of Reverse Logistics Professionals will be Represented as Speakers, Sponsors, Exhibitors, and Attendees

Make plans now to join us for the 11th Annual Reverse Logistics Conference and Expo on February 10-13, 2014 at the Rio Hotel and Casino.

Monday offers pre-conference workshops with our RLA Charity Golf Tournament at Red Rock Country Club. Tuesday adds more workshops along with industry reports and then in the evening, our Awards Gala. Wednesday opens with the keynote address followed by sessions presented by over 150 RL professionals, leading academics, and industry leaders.

CONFERENCE & EXPO

If you are a Reverse Logistics professional — don't miss this event!

Strategic Partnerships Now Available at the Touch of a Button

RL Quote empowers manufacturers and retailers in search of the right partner.

- Send RFIs anonymously to our worldwide database of suppliers
- Screen your 3PSP responses
- Find the right partner

Free Industry Expertise – The RFI responses from RL Quote come from the top executives at 3PSPs who are on the frontlines of the industry everyday.

Anonymity – During the RL Quote process, your company's identity is kept confidential so you maintain control over who you allow to contact you.

Wider Selection – RL Quote allows you to broaden your search at no cost and is a perfect companion to your usual resources.

New Technologies – The technologies for Reverse Logistics are evolving everyday. The best way to stay ahead of the technology curve is to allow the industry experts to evaluate your objectives and offer alternative solutions.

For more information visit RL Quote at www.rlquote.org

CONTENTS

Issue 8 Volume 1

Articles

Reverse logistics can create big value for small business startups by Dr. Oliver Hedgepeth

Page 10

For those readers thinking of starting a business, you should seriously think beyond the basic supply chain business model.

6 Things You Need to Know When Purchasing Service Lifecycle Management Software

by Michael R. Blumberg

Paae 2

What to expect in the sales process?

Best Practices for Your Returns Management Process: Achieve Business Objectives and Improve the Customer Experience

by Cayce Roy

Page 3

With holiday returns continuing to impact the market, both retailers and consumer goods manufacturers need a preferred method to manage returns in a seamless manner which support the customer experience, increase omni-channel sales growth, decrease costs, and improve brand perception.

Feature Articles

Returning Thoughts

by Paul Rupnow

Preparing your Reverse Logistics for Omni Channel Retailing (Part 1)

Page 44

Reverse Logistics Talk

by Jennifer Bilodeau
Improving Reverse Logistics

Page 48

Go to RLmagazine.com. Individual subscriptions are available without charge to qualified individuals.

Non-qualified rates are as follows:

One Year Subscriptions: Global: \$5.00

To unsubscribe email: editor@RLmagazine.com

Publisher – Gailen Vick
Editor – Felecia Przybyla
News Media – Shakil Shadi
Technical Director – Matt Gwilliam
Director of Education – Doug Pratt
Speaker Co-ordinator – Alexandra Von Wachter
Public Relations – Krislyn Emely Gundaya
Magazine Production
& Graphic Artist – Benjamin Trokey

Board of Advisors

Edwin Heslinga - Microsoft

James H. Hunt IV – GENCO Technology Services
Troy Kubat – Walmart
Thomas Maher – Dell
David Moloney, Google
lan Rusher – Cisco Systems
Tony Sciarrotta – Reverse It Sales & Consulting
lan Towell – Tesco
Susan Wackerman – Hewlett-Packard
For more information on the Board of Advisors,
go to RLA.org

Editorial and Circulation Office

441 W. Main Suite D Lehi, UT 84043-2024 Phone: 801-331-8949 Fax: 801-206-0090 editor@RLmagazine.com www.RLmagazine.com

BPA Worldwide Membership May 2010. Printed in the U.S.A.

ISSUE 8 VOLUME 1 REVERSE LOGISTICS MAGAZINE (ISSN 1934-3698) is published monthly for \$5.00/per year by Reverse Logistics Association.

iTunes In-App Purchase: \$4.99 Amazon Kindle Monthly Subscription \$1.49

Edition 59 published November 2014

The information presented in this publication has been provided by corporations and is believed to be accurate; the publisher cannot assure its completeness or accuracy.

RL Magazine is available on these E-Readers:

Kindle

iPad

iPhone

Android

RL Magazine will publish 12 issues annually — 12 new digital editions! Reverse Logistics Magazine welcomes articles and abstracts. Please send to: editor@RLmagazine.com

Articles

Staying on top of data a key weapon in the fight against fraud

by John Sharman

Page 36

For generations, retailers have been taught to put customers first and to never question their word, but the results of a recent study are alarming.

Video

What is the Reverse Logistics Association?

by Reverse Logistics Association

Page 4

Features

ı		Wessage Iron the Editor	b	The Industry Jobs	J
		Focus Committees	7	Read the Press	3
		Message from the Publisher	8	Industry Events	3
	123	Advisory Board	9	Money Talks	2
	444	Industry Committees	22	. Returning Thoughts	4
	444	Regional Chapters	25	Reverse Logistic Talk	4
1				1 Advertiser Index	

4 Reverse Logistics Magazine • Edition 59 www.RLmagazine.com www.RLmagazine.com

Message from the Editor

As our Las Vegas Conference & Expo is quickly approaching, I just want to make sure you, our readers, are aware of what takes place at this event, as well as our other events that we hold throughout the world each year. Inside this edition you will find our Conference Schedule for the Las Vegas event next month, so be sure to take a look at the companies and topics that will be

represented. This event in Vegas will include Pre-Conference Workshops, RLA Committee

Reports, a Keynote Address by Don Patch of iRobot, as well as some great Presentations and Panel Discussions by a variety of Retailers, Manufacturers, and other Reverse Logistics Professionals.

Since I have been with RLA, I have also worked with finding and inviting speakers to our event, and I occasionally get the response that the individual isn't an Expert in Reverse Logistics or is new to the industry, so they don't feel comfortable speaking on the subject. Of course, we don't want anyone to speak if they don't feel comfortable speaking, however, we also want you to know that Reverse Logistics is still an evolving industry, and we're all still learning. Our Association is filled with Reverse Logistics Professionals who are all coming together to our events and our monthly committee meetings, to learn better practices of Reverse Logistics. This is where we all learn from others mistakes and challenges, as well as their discoveries and successes, so we ask you to share them. If you have a Reverse Logistics challenge or discovery, please come and share it for others to learn from. In addition, this monthly magazine is another great place to share these experiences. We are always looking for more stories to share with our readers on how to better their Reverse Logistics practices.

If you are interested in participating as a speaker at one of our events, or have a story to share in our Reverse Logistics Magazine, please contact me.

Thank you, Felecia Przybyla editor@rla.org

Logistics professionals around the world. RLA focuses on the reverse logistics processes across all industries. No matter the industry Tech. Consumer High Automotive, Medical/Pharmaceutical, Food and Beverage, Apparel, or other — our goal is to provide RL process knowledge to all industries. We want to educate everyone about the Reverse Logistics processes that are common to all industries and

ur mission is to educate to be a catalyst for innovation what the Reverse Logistics RLA resources help advertise and inform Reverse in developing and implementing Association provides through new RL processes. We have been and will continue to provide our services to the industry at a moderate price.

anaging the latest information in services end-of-life manufacturing, service logistics, field service, returns processing and order fulfillment (just to name a few) can be a little intimidating, to

our membership services. We serve manufacturers and retailers in a variety of settings while offering ongoing updates on market trends, research, mergers and acquisitions potential outsourcing opportunities to 3PSPs. We have gained the attention of 3PLs like FedEx, DHL, USPS and UPS. 3PSPs like Teleplan, Foxconn, Flextronics, Canon, Sony and Jabil, along with smalland medium-sized service say the least. Yet that is exactly providers have found that

their services to a regional and global audience. OEMs like Microsoft, HP, RIM, and Sony along with Retailers like Wal-Mart, Canadian Tire, Tesco and Best Buy all participate at our events. Through RLA Events, RLA Connect services and our publications - RL Magazine and the Weekly News Clippings email - we help OEMs, ODMs. Branded and Retail companies find service partners and solutions providers that were previously unknown to them.

Reverse Logistics Association **Focus Committees**

FOCUS COMMITTEES

CORPORATE SOCIAL RESPONSIBILITY

• Jennifer Bilodeau, Reverse Logistics Talk

EXTENDED WARRANTIES

- Charles Chappell, Genco
- Hitendra Chaturvedi, RLC
- Andrew Cowan, The InFocus Group
- Mohan Kumar D, Hewlett-Packard
- Edwin Heslinga, Microsoft
- Craig Plowden, Revlogs (Pty) Ltd
- Doug Pratt, Creative Innovations

RL CERTIFICATION

Chairperson: Tony Sciarrotta, Reverse It Sales & Consulting Co-Chairperson: David Giese, Dell, Inc Coordinator: Ye Zhao, East Carolina University

- Noah Arvidson, U.S. Cellular
- Jennifer Bilodeau, Reverse Logistics Talk
- Haozhe Chen, East Carolina University
- Elaine Gasser, Hewlett-Packard
- David Giese, Dell, Inc.
- Mark Mcdonald, MarkQ Consulting
- David Patton, American Public University
- Tony Sciarrotta, Reverse It Sales & Consulting
- Ye Zhao, East Carolina University

SOFTWARE SOLUTIONS

Chairperson: Leonard Schneeman, DEX Systems Co-Chairperson: Paul Rupnow, Andlor Logistics Systems Inc.

- Hitendra Chaturvedi, RLC
- Cynthia Cheak, Dell, Inc.
- Haozhe Chen, East Carolina University
- Randal Dewey, Pervacio, Inc.
- Matt Domachowski, GENCO ATC
- Roger Levi, Intel
- Stephen Martyn, Invata Intralogistics
- Ray Miller, CSDP
- Craig Plowden, Revlogs (Pty) Ltd
- Doug Pratt, Creative Innovations

- John Rinehart, Intel
- Paul Rupnow, Andlor Logistics Systems Inc
- Lee Sacco, Oracle
- Leonard Schneeman, DEX
- Seshagiri Singaraju, Sun Microsystems
- Sheryl Skifstad, Motorola

SPARE PARTS MANAGEMENT

- Mohan Kumar D, Hewlett-Packard
- Dan Gardner, GENCO
- Craig Plowden, Revlogs (Pty) Ltd
- Derek Scott, Canon
- Jose Luis Villalvazo, Hewlett-Packard
- Sandra Walls, AVPOL International
- John Weatherup, Hewlett-Packard

STANDARDS

Chairperson: Ron Lembke, University of Nevada Co-Chairperson: Paul Rupnow, Andlor Logistics Systems Inc.

- Ken Jacobsen, Connexus
- Ron Lembke, University of Nevada
- Doug Pratt, Creative Innovations
- Tommy Rector, American Public University
- Paul Rupnow, Andlor Logistics Systems Inc.

SUSTAINABILITY AND ENVIRONMENTAL MANAGEMENT

- Jennifer Bilodeau, Reverse Logistics Talk
- Jose Garcia, Motorola
- Cintia Gates, Dell, Inc.
- Robert German, Rochester Institute of Technology
- Raymond Glynn, Arrow Value Recovery
- Doug Pratt, Creative Innovations
- Jean-françois Rioux, Le Sextant inc.
- Renee St. Denis, Hewlett Packard
- Kenneth Turner, Hewlett-Packard
- Joe Walden, University of Kansas

Message from the Publisher

FRAUDULENT CLAIMS

This is one of the busiest times of the year here at RL Magazine, along with the Reverse Logistics Association. We are getting ready for our largest Conference & Expo of the year.

It seems that everything is scheduled at the same time, printing the magazine, finishing touches on the Conference

and trying to bring in a little more revenue to support the association for another year!

This month's edition has a cautionary note on "fraud" by Mr. John Sharman. Please take time to read John's thoughts on this subject, please don't just scan it, but really focus on his subject. Fraud can come in many forms today; it is just another form of dishonesty. John's article even goes further to say that if your company's systems break down to where consumers are given the choice of being honest on returning a double shipment, they won't, while losing respect for the company.

Fraud can come in other forms, such as exaggerating the deliverables. You know what I mean; 60 miles to a gallon, bandwidth of 30mbs. We see companies from time to time over-stating that they are the largest, fastest growing, and only later

to find they were exaggerating to the point of fraud. Yet some people believe these too good to be true claims.

What can we do when we have been taken advantage of due to fraud? Not much. It is the time before the decision when staying objective and using a little common-sense is critical. If the vendor promised solutions that were too good to be true, they probably are.

I look forward to seeing everyone next month In Las Vegas, come and get away from the cold for a few days and learn from some of the best RL Professions in the world. If you think I'm exaggerating, then look at this line-up of presenters and panelist of Retailers, OEMS and Academics that are coming. www.RLAshows.org

Best Regards, Gailen Vick, Founder & Publisher www.RLA.org

ct, please don't just scan many forms today; it is oes further to say that if ners are given the choice on't, while losing respect the deliverables. You know as We see companies from st growing, and only later and to be true claims.

Board of Advisors A Board of Advisors comprised of industry experts has been set up to monitor and assist the Reverse Logistics Association management team in making informed decisions. Advisors include:

Edwin Heslinga –
Microsoft, Edwin is currently
Director of Reverse Logistics
Programs and Policies for
Microsoft Devices. In his
position Edwin is responsible for
development and enforcement

of policies surrounding returns and all related costs to the returns and is also involved in the Customer Satisfaction Continuous Improvement Council. Working with Microsoft Call Center and the Microsoft Manufacturing Operations.

James H. Hunt IV – GENCO Technology Services, Jim is the Senior Vice President, Business Development for GENCO Technology Services. He has responsibility for account management, new business sales

and solutions development. He joined GENCO in July 2012.

Charles Johnston – Home Depot, Charles Johnston is Director of Repair and Returns at The Home Depot Chuck was with WAL-MART for the past 14 years and his responsibili-

ties include Returns, Imports, Exports, Tires and Printing and Mailing Distribution.

Troy Kubat - Walmart, Troy is now the Director of Logistics Engineering-Grocery at Walmart having worked is way up from Director, Logistics Operations, Industrial Engineering Manager at Walmart

- International Division and Japan Expatriate

- Logistics Operations Lead at Walmart - International Division

Thomas Maher - Dell, Tom Maher joined Dell in 1997 and is the Executive Director for Global Service Parts. Mr. Maher is responsible for service parts life cycle support in over 100 countries. Mr. Maher's global service parts

responsibilities include: planning, procurement, distribution, returns, repair, inventory management, supplier management and parts disposal. These operations support 100% of Dell's warranty customers across all Business Units and all Product Lines.

David Moloney, Google,
David Moloney, as Senior
Manager of Reverse Logistics
& Business Systems, is an
operational leader with technical
focus, a technical leader with
operational focus: "I flip between

both roles as circumstances require. I build operations for consumer electronics startups: business model, process, legal framework, international expansion, NPI, PLM, sourcing talent, forward logistics, contact centers, reverse logistics, wireless certification, online and backend systems, knowledge management, sleeve rolling-up."

lan Rusher - Cisco Systems, 20 Years within Supply Chain Operations, of which the last 15 Years have been spent in reverse Logistics. Previous experience running 3Com EMEA Warranty/Service

Repair Operations, Responsible for both Internal and 3rd party repair operational performance and

Engineering support. Moved the operations from a predominantly In-House business to a total outsourced operational model.

Tony Sciarrotta – Reverse It Sales & Consulting, Tony Sciarrotta has held a variety of sales and marketing positions in the consumer electronics industry for over 30+ years, including the last 25 years

at Philips Consumer Lifestyle. His background prepared him in this developmental role as director for returns management activities, and he was responsible for implementing effective returns policies and procedures with a variety of dealers.

Ian Towell - Tesco, Responsible for end to end accountability for the non food returns business within UK Tesco, focussing on improving quality, policy application, asset recovery and logistical flow.

Susan Wackerman

- Hewlett-Packard

Company, Susan Wackerman
is currently a Sr. Operations

Manager in the Americas

Supply Chain for HP's Imaging
and Printing Group. In her

position, Susan is responsible for the Recycling Operations for HP Americas and the Returns Operations / Remarketing for HP Americas Imaging and Printing Group. This includes supply chain development, reverse logistics, disposition and processing, refurbishment, resale, channel management.

RECYCLE A PHONE, ADOPT A TREE.

In late 2007 NEWtrees was formed as a joint initiative by WWF Indonesia, Nokia and Equinox Publishing. In that time Nokia has sponsored the planting of more than 130,000 trees in Sebangau, Rinjani and Chiliwung National Parks, Indonesia. Applying geo-tag technology using HERE maps people monitor the trees growth in an innovative way while helping re-forest these protected national parks.

If you are interested in helping out with this program, bring your unwanted cell phone to the next RLA event and look for the Nokia drop box to donate your phone, plant a tree, help protect our environment.

Reverse logistics can create big value for small business startups

by Dr. Oliver Hedaepeth

My first entry into the reverse logistics world was that a back haul. For TEDSBOX, it meant another whole advising small business startups that ranged from developing refrigeration containers for Alaska seafood to recycling parts for an automotive In another example, A&T Auto and Truck Repair in and truck repair company in Virginia. For those readers thinking of starting a business, you should seriously think beyond the basic supply chain business model and consider the extra revenue stream that is possible from what you might think of as the waste products of your business.

Consider the case of TEDSBOX, nine years ago in Alaska. I consulted with the owner of this small company that was creating a new container for airlines to move

fresh Alaskan wildcaught salmon.

Usually, fresh salmon is placed in a wet-lock box. which is a plastic and wax covered cardboard box. TEDSBOX was an unusual design based on an LD-3 container (a large pallet used to load freight onto an aircraft). It had a revolutionary battery system and refrigeration unit that was half the weight of the models in use by the airline industry at that time.

The developer of this TEDSBOX was only concerned with moving fresh salmon from the coast to inland airports and retail stores. However, I asked him to consider the return of the containers to Alaska – did they have to come back empty?

We looked at other items that need refrigeration such as pharmaceuticals. Some items need to be shipped in containers with precise temperature controls, and his TEDSBOX fit that description. In the world of supply

revenue stream.

Chester, Virginia just wanted to repair cars and change oil. The two people who started the company had a vision of helping others by offering repair service. So they started a small shop.

I encountered A&T just two years ago. They had a large building and lots of parking spaces. However, the parking spaces became full of cars that people either refused to pick up or had abandoned; A&T had a huge problem.

fetch 75 cents per quart. If they cut up other parts of steel and aluminum, they could earn around \$9 per pound.

Today, they maintain a running inventory of about 40 cars headed for recycling of parts. What started as a dream to repair cars and trucks turned into that and much more. Today, A&T has nine employees, one of whom is dedicated to reverse logistics. Her work to generate revenue from items formerly viewed as scrap and hazardous waste products pays her salary.

Reverse logistics is everywhere. It goes by many names, chain management or logistics or transportation, we call including recycling sustainment and returns. There are

others, but the big news is that it is big business.

Both of my examples show how sustainment works and Metrics, examines how we define problems such as how there are ways to keep the environment and landfills

empty of hazardous materials while creating value and revenue for businesses.

Look around your company. What can you see that may be outside the box of normal operations that can create value for the company, create a new job for someone, and keep the environment clean?

Dr. Oliver Hedgepeth is the Program Director for the Reverse Logistics Management. Previously, he was tenured Associate Professor of Logistics at the University of Alaska Anchorage. His Ph.D. is in Engineering Management from Old Dominion University. His book, RFID

reverse logistics.

PRODUCT LIFE CYCLE

Supply Chain

FORWARD LOGISTICS

New Product Development

- Design **Development**
- Technology **Roadmaps**
- ASIC **Development**
- Mechanical Design
- PCB Layout
- Prototyping
- New Product Introduction

Material Management

- Vendor Relations
- **Planning** Procurement
- Inventory **Planning**
 - Component **Fabrication**

Manufacturing & Distribution

- PCB Assembly
- Box Assembly
- Volume **Manufacturing**
- Integration
- Configuration
- Final Testing Distribution to
- Customer
- Customer
- Fulfilment **Transportation**

AfterMarket Supply Chain

REVERSE LOGISTICS

AfterMarket Customer Service

- Customer Service (helpdesk)
- Depot Repair/ReMan
- Service Logistics (Field Service)
 - Transportation/Warehousing
 - Spare Parts Management RMA Management
 - Replacement Management
- Refurbishment
- Screening/Count Auditing
- End-of-life Manufacturing
- Remanufacturing
- Fulfillment Services
- IT Process Management
- Recycling
- Scrap/Waste Management
- Gray/B Channel Management

Environmental Resources

- Warranty Management
- Asset Management
- Sustainability
- **ASSOCIATION**®

2014 VEGAS PROGRAM SCHEDULE

RLA CONFERENCE 2014 HIGHLIGHTS

KEYNOTE SPEAKER

Don Patch
Director of
Global Logistics
iRobot Corporation

Keynote AddressEngineered for Success

SPEAKER

James Tilton
Logistics Manager
Global Repair
Services/Americas
Rolls-Royce
Corporation

'Leaning Out'
Your Returns Processes

SPEAKER

Aly Pinder Jr Research Analyst

Aberdeen Group

State of the Reverse Logistics Market

PANELIST

David RichardsonSr. Manager Reverse Supply
Chain

BARNES & NOBLE BOOKSELLERS

SPEAKER

Douglas Schmitt Vice President

Trends, Innovation, and Dell's approach to solving unmet needs

SPEAKER

Steven KoenigDirector, Industry Analysis

Consumer Technology Trends and the Impact on Returns

Las Vegas 2014 - Conference and Expo Schedule Monday, February 10, 2014

7:30 AM - 4:00 PM

REGISTRATION OPEN

For security purposes, please have a photo ID and a business card ready when checking in at the registration desk.

8:00 AM - 11:00 AM **WORKSHOPS**

Room B – Coco A

Dr. John Ryan The Sanitary Cold Chain

> The Sanitary Cold Chain

WORKSHOP:

Maintaining Food Safety During Transportation Processes

Room C – Jaguar A

Tony Sciarotta Reverse It Sales and Consulting

WORKSHOP:

How To Reduce Returns (and Become a Hero at Your Company)

Room D - Palma A

Gailen Vick Executive Director

WORKSHOP: Successful Outsourcing: RFQs, Contracts and SOWs

11:00 AM - 5:00 PM

Charity Golf Tournament - Red Rock Country Club RLA CHARITY GOLF TOURNAMENT

Sponsorships allow you to host your guests and take advantage of this great networking opportunity. Buses leave at 11:00 am for 18 holes and 1:00 pm for 9 holes of golf from the Rotunda passenger drop-off.

If you would like to participate or be a sponsor, please contact felecia@RLA.org. Sponsorships for this event are still available.

8:00 AM - 4:00 PM **REGISTRATION OPEN**

For security purposes, please have a photo ID and a business card ready when checking in at the registration desk.

9:00 AM - 10:45 AM

WORKSHOPS

Michael Blumberg Blumberg Advisory Group,

BLUMBERG

WORKSHOP: Winning Strategies for Marketing & Selling **Reverse Logistics Services**

Room C - Jaguar A

Tony Sciarotta Reverse It Sales and Consulting

WORKSHOP: How To Reduce Returns (and Become a Hero at Your Company)

Room D - Palma A

Gailen Vick Executive Director

WORKSHOP: Best Practices: Lean Repair and Reverse Logistics Trends

10:45 AM - 11:00 AM **MORNING BREAK**

11:00 AM - 12:45 PM

WORKSHOPS

Room B - Coco A

Michael Blumberg Blumberg Advisory Group, Inc., President

WORKSHOP: Benchmarks & Best practices in Reverse Logistics

Room B - Coco A

Dr. John Ryan The Sanitary Cold Chain

WORKSHOP: Monitoring Technologies

Room D - Palma A

Gailen Vick Executive Director

WORKSHOP: RL Sustainability

1:00 PM - 5:00 PM **EXHIBIT HALL OPEN**

12:00 PM - 1:30 PM

INDUSTRY COMMITTEE CHAIR/CO-CHAIR STRATEGY & REPORTS MEETING/LUNCH

Room F – Palma C

2:30 PM -5:30 PM RLA ADVISORY BOARD MEETING/LUNCHEON Room F – Palma C

2:30 PM -3:30 PM

WORKSHOP

Room B - Coco A

Michael Blumberg Blumberg Advisory Group, Inc., President

WORKSHOP: Establishing KPI's

2:30 PM -3:30 PM

RLA COMMITTEE REPORTS

Room D - Palma A

Data Storage Tom Burnam **Director Global** Service Operations

Room E - Amazon S, T **Standards**

Ron Lembke Associate Professor University of Nevada

Room F

Wireless Telecom Angelika Kluna Director of **Operations**

3:30 PM -4:30 PM **RLA COMMITTEE REPORTS**

Room C - Jaguar A

Africa Chapter

Craig Plowden Managing Director and Owner

Room E – Amazon S, T

Latin America

Guillermo Fernández deJáuregui CEO

Room D - Palma A

Felipe Ortiz Administracion O Logistica Reversa

Room F

Consumer Products

Kathy Murphy Senior Sales Operations Mgr.

4:30 PM - 5:30 PM CONFERENCE SESSIONS

Room C - Jaguar A

Europe Chapter

Charlie O Shaughnessy Global Returns Mar.

Room E – Amazon S. T

APAC Chapter

Mohan Kumar D Category Mgr.-Services

Room D - Palma A

Software Solutions

Leonard Schneeman Sr. Vice Pres., Chief Technology Officer

RL Certification

Tony Sciarrotta Asset Recovery

5:30 PM - 7:30 PM **AWARDS GALA (FOR MEMBERS, SPEAKERS & EXHIBITORS)**

Room A – Amazon F. H. I

End the day with an Awards Gala, honoring those dedicated and committed to Reverse Logistics. The following awards will be presented.

RLA Reverse Logistics Excellence Awards

Operational Excellence **Green Reverse Logistics** **Vendor Solution** Lifetime Achievement

There will be hors d'oeuvres and refreshments.

Las Vegas 2014 - Conference and Expo Schedule Wednesday, February 12, 2014

8:00 AM - 5:30 PM

REGISTRATION OPEN/EXHIBIT HALL OPEN

For security purposes, please have a photo ID and a business card ready when checking in at the registration desk.

10:00 AM

WELCOME REMARKS & KEYNOTE

Room A – Amazon F, H, I

Gailen Vick Executive Director

Welcome Remarks

Room A – Amazon F, H, I

Don Patch iRobot Director of **Global Logistics iRobot Corporation**

Keynote Address Engineered for Success

11:30 PM - 12:30 PM BUFFET LUNCH- EXHIBIT HALL

12:30 PM - 1:30 PM CONFERENCE SESSIONS

Room A Panel – Amazon F, H, I PANEL: Returns in the OmniChannel

Peter Reynolds

Curt Bimschleger Retail Logistics

MODERATOR Ron Lembke Associate Professor, Supply Chain Mgmt.

Room B - Coco A

James Tilton Logistics Manager Global Repair Services/Americas Rolls-Royce ROLLS Corporation

'Leaning Out' Your **Returns Processes**

Room C - Jaguar A

Director, Industry Analysis

Steven Koenig

Margin, Sustainability, Customer value: Using Lifecycle Awareness to Drive Top Line Value

Room D – Palma A

Samuel Letzerich Service Parts Logistics Sr. Manager

Serializing Inventory for Sustainable **Productivity Improvements**

1:30 PM - 2:30 PM **CONFERENCE SESSIONS**

収

Room A Panel – Amazon F, H, I PANEL: Partnering Pre-Sale To Reduce Returns

MODERATOR

Tony Sciarrotta

Reverse It Sales & Consulting

CONSULTING

Kathy Murphy Senior Sales Operations ARDEN consume

WEDNESDAY'S SCHEDULE CONTINUES ON NEXT PAGE

1:30 PM – 2:30 PM CONFERENCE SESSIONS CONTINUED

Room B - Coco A

Reverse Logistic in Brazil and Paraná: Singfar's experience

Room C – Jaguar A

Room D - Palma A

Douglas Schmitt Vice President

Trends, Innovation, and Dell's approach to solving unmet needs

3:30 PM - 4:30 PM **CONFERENCE SESSIONS**

Room A Panel – Amazon F, H, I PANEL: Continuous Improvement and Lenovo's use of Bold Work-Out

lenovo

Rob Bromley National Returns Center Operations Manager USA

Walter Roberson

Nhouyvanisvong Returns Center Team Lead

enovo

Satisfaction

Delious Thompson Quality Engir

lenovo

Room B - Coco A

Joe Kripli Global Business **Development Leader**

Automotive Remanufacturing Yesterday and Today

Room C - Jaguar A

Thomas Burman Dir. Global Service Operations

Western Digital

Secondary Market for Drives

Room D - Palma A

Haozhe Chen Asst. Professor Last Carolina

BUSINESS

Reverse Logistics and Corporate Social Responsibility

4:30 PM - 5:30 PM **CONFERENCE SESSIONS**

Room A Panel – Amazon F, H, I PANEL: Choosing RL Software for your Company

President

MODERATOR

Andrew Katcher

Rubina Faroog

Customer Service Delivery Platform

ional Sales Director

4:30 PM - 5:30 PM CONFERENCE SESSIONS CONTINUED

Room B - Coco A

Robert McIntosh Executive Director

Disposition Decision Matrix based approach to Optimizing Recoveries within the Reverse Supply Chain

Room C – Jaguar A

Is Your RL Software Managing your Inventory? PLEASE CHECK THE MARQUEES FOR THE **MOST UP TO DATE SCHEDULE**

CONFERENCE RECEPTION 5:30 PM - 7:30 PM

Expo Hall: Amazon G, N, O, P, Q, R

Las Vegas 2014 - Conference and Expo Schedule Thursday, February 13, 2014

8:00 AM - 11:00 AM

REGISTRATION OPEN/EXHIBIT HALL OPEN

For security purposes, please have a photo ID and a business card ready when checking in at the registration desk.

9:00 AM - 10:00 AM CONFERENCE SESSIONS

Room A Panel – Amazon F, H, I PANEL: Reverse Logistics

Douglas Schmitt Vice President

MODERATOR

Mark Erickson

Manager

National Account

Charles Johnston Director - Reverse

10:00 AM - 11:00 AM CONFERENCE SESSIONS

Room A Panel – Amazon F, H, I PANEL: Managing Asset Recovery with Multi-Channel Marketing

Lisa Cotter Sr. Director Reverse Logistics

Tony Sciarrotta Asset Recovery

Las Vegas 2014 - Conference and Expo Schedule Thursday, February 13, 2014

10:00 AM - 11:00 AM CONFERENCE SESSIONS

Room B - Coco A

Thomas Maher Vice President, Global Service Parts

Services Supply Chain Innovation

Room C - Jaguar A

Jason Kollarik Assistant Manager - Operations and Returns

Improving Efficiency in the Refurbishing Process

Room D - Palma A

Aly Pinder Jr Research Analyst

State of the Reverse **Logistics Market**

11:00 AM - 12:00 AM CONFERENCE SESSIONS

Room A Panel – Amazon F, H, I PANEL: Best Practices in Reverse Logistics Management

Amedio Palmieri **Executive Director** Global Supply Chain

Keith Dawson Director, Secondan

Steven Kabak Senior Manager, Order

MODERATOR Michael Blumberg President, Blumberg Advisory Group, Inc.

Room B - Coco A

Mauricio Salinas RL Program Manager

CISCO

Cisco's Reverse Logistics Process to Recover, Reuse and Resale Channel **Return Products**

Room C - Jaguar A

Michael Mikitka Warehousing Education and Research Council

Benchmarking & Best Practices Increasing Productivity and Warehouse Efficiency

Room D - Palma A

PLEASE CHECK THE **MARQUEES FOR THE MOST UP TO DATE SCHEDULE**

12:00 AM - 12:30 AM CLOSING REMARKS / LUCKY DRAW

Room A - Amazon F, H, I

Gailen Vick Executive Director

Closing Remarks

LUCKY DRAWING SPONSORED BY

MUST BE PRESENT DURING THE DRAWING TO WIN

RL MAGAZINE

REVERSE LOGISTICS MAGAZINE is a monthly online digital publication of the Reverse Logistics Association and is the only magazine in the world that is focused on the RL process. RL Magazine readers are Reverse Logistics professionals from OEMs, Retailers, and Service Providers; academics; management consultants; and financial professionals who need to keep current with the latest reverse logistics trends

READ ABOUT BEST PRACTICES FROM LEADING COMPANIES SUCH AS PHILIPS, SUN, SONY ERICSSON AND BEST BUY

RECENT FEATURES INCLUDE

- 'Dis-Like' Consumers Take to Social Media to Complain about Retailers
- Reuse. Repurpose. Recycle. How a Simple Idea Reshaped an Industry
- Plunging Demand for CRTs Sends Glass Market Down the Tubes
- NOKIA Recycles with Trees
- What Exactly Is Service Lifecycle Management (SLM)?
- Afghanistan Withdrawal: Equipment Retrograde
- Using Specialized Software for Profitable Reverse Logistics
- Role of Reverse Logistics in Waste Management
- Managing Non-compliant Hazmat in Your Supply Chain
- Enhancing Sustainability Through Your Reverse Supply Chain
- The Possibilities and Trends of Logistics Business in India
- Brazil Looks to Silicon Valley to Power New Semiconductor Factory

REVERSE LOGISTICS ASSOCIATION DIGITAL MAGAZINE is available on all these devices.

Kindle

iPad

iPhone

Android

Edition 59 • Reverse Logistics Magazine 21 www.RLmagazine.com

Reverse Logistics Association Industry Committees

Industry Committees are set up to provide a standing forum for Reverse Logistics Professionals to meet on a regional and global basis and discuss common Reverse Logistics issues at the RLA Conferences & Expos. Industry Committees educate the industry on reverse logistics:

- "Best Practices"
- Consumer Satisfaction Issues
- Regulations on a Worldwide & Regional Basis Processes that can Reduce Costs

APPAREL

Chairperson: Gailen Vick, Reverse Logistics Association

• Craig Plowden, Revlogs (Pty) Ltd

CONSUMER PRODUCTS

Co-Chairperson: Kathy Murphy, Jarden Consumer Solutions Co-Chairperson: Tony Sciarrotta, Reverse It Sales & Consulting

- Ray Agarpo, Hewlett-Packard
- Paul Baum, PlanITROI
- · Patrick Blinn, Microsoft
- Charles Chappell, Genco
- Andrew Cowan, The InFocus Group
- Charles Dunton, Genco
- Steven Fulghum, U.S. Cellular
- Christopher Galletto, OfficeMax

- Elaine Gasser, Hewlett-Packard
- Cintia Gates, Dell. Inc.
- William Griffin, Sprint
- Brad Larsen, Hewlett-Packard
- Lynda Lopez, Nook Media
- Stephen Martyn, Invata Intralogistics
- Mark Mcdonald, MarkQ Consulting
- Dave Moloney, Google
- Anthony Montagano, OfficeMax
- Kathy Murphy, Jarden Consumer Solutions
- Craig Plowden, Revlogs (Pty) Ltd
- Doug Pratt, Creative Innovations
- Mark Prol, Inmar
- Tim Quinn, BJs Wholesale Club
- Paul Rupnow, Andlor Logistics Systems Inc.
- Tony Sciarrotta, Reverse It Sales & Consulting
- Chris Teieda, Inmar

DATA STORAGE

Chairperson: Tom Burnam, Western Digital

- Tom Burnam, Western Digital
- Gary Gear,
 Toshiba America Electronic Components, Inc.
- Rachel North, Toshiba America Electronic Components, INC.
- Doug Pratt, Creative Innovations
- Jose Luis Villalvazo, Hewlett-Packard

FOOD AND BEVERAGE (UNSALEABLES)

Coordinator: Maria Molina, Reverse Logistics Association

- Dawn Bland, Inmar
- Gene Bodenheimer, GENCO
- Pat Coats, Kellogg Company
- Dr. Oliver Hedgepeth, American Public University
- Thomas Marcellino, Inmar

LIFE SCIENCES

• Dan Gardner, ATC Logistics & Electronics

REMAN (AUTOMOTIVE & HD)

Chairperson: Gailen Vick, Reverse Logistics Association

- Charles Chappell, Genco
- Craig Plowden, Revlogs (Pty) Ltd

RETAILERS

Coordinator: Rachelle Hetterson, Defense Ammunition Center

- Raul Castilla, Walmart
- Christopher Galletto, OfficeMax
- Summer Irvin, Overstock.com

- Anthony Pereira, Barnes & Noble
- Craig Plowden, Revlogs (Pty) Ltd

SPACE & AVIATION (OBSOLESCENCE)

Chairperson: Gailen Vick, Reverse Logistics Association Coordinator: Yann Conchaudron, IESEG school of management

- Yann Conchaudron, IESEG school of management
- Sandra Walls, AVPOL International LLC DBA AIL

WIRELESS TELECOMMUNICATIONS

Chairperson: Angelika Kluna, CLi360, Inc. Co-Chairperson: John Smith, Asset Science

- Jacob Aharon, Asset Science
- Amy Augustine, U.S. Cellular
- Peter Carfrae, GENCO
- Mark Delong, Arvato Services
- Randal Dewey, Pervacio, Inc.
- Angelika Kluna, CLi360, Inc.
- Brian Mantel, Sprint
- Stephen Martyn, Invata Intralogistics
- Craig Plowden, Revlogs (Pty) Ltd
- Bob Ragsdale, Pervacio, Inc.
- John Smith, Asset Science
- Joseph Tarantino, Sprint
- Joe Walden, University of Kansas
- Sandra Walls, AVPOL International
- Larry Worden, EcoAsia Technologies, Ltd.

Join today at www.RLA.org

Focus Committees & Regional Focus continued on to page 12

6 Things You Need to Know When Purchasing **Service Lifecycle Management Software**

by Michael R. Blumberg

1. What to expect in the sales process?

You are likely doing research before you ever even engage a vendor, but when it's time to start talking to software providers, what should you expect? 2. What to look for in a vendor? First of all, most vendors will give some sort of There are a number of vendors offering Service Lifecycle brief, high level demonstration of the software during your initial call. This typically is just meant to give you an idea of how the software works. More detailed, customized demos will follow and at this time more thorough vendors will ask

you to fill out a demo prep form so they can tailor the demonstration to your needs. You may also be asked to sign a non-disclosure agreement so the vendor can freely share confidential information. Don't expect more than a ballpark figure of the cost of the software on the first call; you'll need to fully discuss your needs and expectations before getting more detailed pricing. This process also provides the opportunity for you and the software vendor to determine if you are the right fit for each other. Figure 1 shows the expectations of the software buyers we surveyed recently.

Figure 1

As you get further along in the sales process, most buyers (71% according to our survey) expect there to be a requirement of a current state assessment (also known as a discovery or needs analysis) prior to implementation. This assessment will ensure that your processes are well defined and documented (broken processes are one of the biggest reasons for failed software implementations),

uncover all necessary data connections, and will ensure a smooth implementation.

Management software. Wading through the options can be overwhelming. Figure 2 indicates what your peers look for in a vendor. The top three factors are software feature and functionality, technical competency of vendor, and vendor flexibility. All the respondents rated these factors as either the most important or second most important factor when purchasing service software.

Figure 2

While you want to ensure that the vendor has all the features and functions you need right now to solve your immediate pain points, you don't want to ignore your future growth and needs. Just because you don't need upsell/cross-sell or knowledge management now doesn't mean you won't need it in a year or two. Think about what kind of functionality you might need in the next 3 to 5 years and make sure your selected vendor has that capability.

Once you have vetted all vendors on these top 3 characteristics, you will likely have a short list of vendors that you want to explore further. At that point, you'll need to evaluate the Total Cost of Ownership, implementation schedule, and vendors' knowledge of your business. These factors can make or break the success of your SLM implementation.

Reverse Logistics Association Regional Chapter Committees

REGIONAL CHAPTERS

AFRICA

Chairperson: Craig Plowden, Revlogs (Pty) Ltd Coordinator: Elena Renard, Reverse Logistics Association

- Yann Conchaudron, IESEG school of management
- Craig Plowden, Revlogs (Pty) Ltd

APAC

Co-Chairperson: Mohan Kumar D, Hewlett-Packard Co-Chairperson: Haozhe Chen, East Carolina University Coordinator: YE ZHAO, East Carolina University

Coordinator: Heather Honerkamp, Reverse Logistics Association

- Hitendra Chaturvedi, RLC
- Haozhe Chen, East Carolina University
- Mohan Kumar D, Hewlett-Packard
- Sunnanda Panda, RevLog Resources
- Ian Rusher, Cisco
- Yogesh Sarin, Dell, Inc.
- Ye Zhao, East Carolina University

BRASIL

Chairperson: Felipe Ortiz, Grupo Pão de Açúcar Co-Chairperson: Melissa Silva, Brazil Postal Service

Dialma Barbosa, Dell, Inc.

www.RLmagazine.com

- Marco Antonio Bendin, Correios
- Sofia Bianchi, Cranfield University

- Orlando Cattini Junior, FGV
- Marcus Karten, Arvato Services
- Luciana Lacerda. Hewlett-Packard
- Raphael Lima Sigueira, FATEC
- Ricardo Magioni, Dell, Inc.
- Felipe. Ortiz, Grupo Pão de Acúcar
- Paulo Sader, Microsoft
- Marcio Silva, Philips
- Melissa Silva. Brazil Postal Service

EUROPE

Chairperson: Charlie O Shaughnessy, Intel Co-Chairperson: Derek Scott, Canon

Coordinator: Elena Renard, Reverse Logistics Association

- Yann Conchaudron, IESEG school of management
- Marcus Karten, Arvato Services
- Chris Leigh-browne, Arvato Services
- Dave Moloney, Google
- Charlie O Shaughnessy, Intel
- Craig Plowden, Revlogs (Pty) Ltd
- lan Rusher, Cisco
- Derek Scott, Canon
- Larry Worden, EcoAsia Technologies, Ltd.

LATIN AMERICA

Chairperson: Guillermo Fernández Dejáuregui, ONILOG

- Guillermo Fernández Dejáuregui, ONILOG
- Carlos Marino, Universidad San Ignacio de Loyola

NORTH AMERICA

- Paul Rupnow, Andlor Logistics Systems Inc
- Tony Sciarrotta, Reverse It Sales & Consulting

3. How important is price?

As you can see from figure 2 above, price is far from the dominant factor when purchasing service software. Only 25% of our respondents indicated that price was the most important factor. Figure 3 indicates that more than half of the survey respondents selected a vendor whose price was somewhere in the middle of the estimates received. As it often happens, the lowest priced vendors are ruled out because they lack the functionality and/ or are perceived as lacking the resources to support the implementation while the highest price vendors are often perceived as offering solutions that are too complex to implement. So while price is a consideration, making sure the solution has true enterprise class functionality with high touch service personnel that make you feel at ease is far more important than price.

Figure 3

4. How important is the role of discounts in the buying decision?

Discounts are common when pricing software so there is often some room for negotiation. 83% of those who purchased an enterprise software solution in the past 24 months received a discount and 89% of those planning to purchase in the next 24 months expect a discount. Truth be told, the discount doesn't make or break the sale. Of the discount received or expected to receive,

the most common discount is 10 to 20 percent. Highly competitive situations may result in larger discounts. As we mentioned before, be wary of a vendor who drops the price too much without asking for a concession. The lower price may come back to haunt you during the implementation or when you require post implementation support.

Figure 4

5. CRM/ERP or best of breed service software?

For SLM software, there are often three choices: buy service software from your CRM vendor, buy from your ERP vendor, or select a best of breed service software provider. We saw each of these approaches reflected in our survey. While you may think it's easier to just use the company that you are already using for CRM or ERP, you need to consider the downsides. Best of breed vendors place their sole focus on the services side (e.g., field service, service parts, depot repair, etc.) of the business. CRM is focused on the pre-sales process and ERP is focused on the billing and manufacturing processes. Best of breed software solutions specialize in service and are built to contain all the functional requirements to support the full service lifecycle management process in an organization. While you may not need all of the functionality now, as noted previously, you should be evaluating solutions with an eye toward the future. And because service relies to some extent on the information contained in your CRM and ERP systems, many best of breed vendors have probably integrated with your existing systems before, therefore doing so in your company will be straightforward.

26 Reverse Logistics Magazine • Edition 59 www.RLmagazine.com

The USA's only event for the entire home delivery chain

April 7-8, 2014, Atlanta, GA

Join us to gain industry intelligence, network with top retail, eTail, supply chain, and logistics decision-makers, and form new business relationships.

Confirmed speakers include:

Mark Holified Senior Vice President, Supply Chain The Home Depot

Chuck Ikner
Director, US Logistics
Services
Tempur-Pedic

Kris Eyunni
Vice President of
Home Delivery
Sears Holding Corporation

Register now to secure your place.

Register now - on your phone

Scan this QR pattern with the camera on your smartphone to register now. Don't have a smartphone? You can also register and get the offer on our website:

www.terrapinn.com/RLAHomeDelivery

www.terrapinn.com/RLAHomeDelivery

6. What happens after the sale?

There's an old joke about a man who dies and is confronted by the Devil. The Devil shows him an image of a banquet hall filled with beautiful and nicely dressed people; they are dancing to a 5 piece band, fine food is served, and champagne is flowing. The Devil asks the man if he would like to spend eternity here at which point the man promptly says "yes." With a of flash light, everything goes dark and the man wakes up to find his arms and legs chained to a mountain in the middle of a desert. The man calls for the Devil, who appears, and the man asks why things are not as they appeared previously. The Devil responds "yesterday you were my prospect, today you are my customer."

Many of the individuals we surveyed for this research project had a similar experience when asked about the level of satisfaction with their vendor of choice. While they did not go so far as to say that they felt that they sold their soul to the Devil, several did express dissatisfaction with the implementation experience and level of support post implementation. To avoid this situation, it is important to understand exactly what the vendor's expectation are of you during the implementation as well as understand the level of resources the vendor will commit to you during the implementation and also for post implementation support. Reference checks of companies similar to yours in terms of technology supported, size, and financial structure are a must. You'll also need to get a clear idea of the skill sets, experience, and capabilities of the individuals supporting the implementation. How much experience have they had in implementing the version of software that you are about Chain Management.

to purchase? A well-defined Service Level Agreement with penalties for non-compliance will also help to keep the vendor accountable during the support phase.

Conclusion

Purchasing any kind of software can be daunting, but when you are purchasing a mission critical solution, like Service Lifecycle Management, the stakes are especially high. This white paper provides an overview of several steps in the sales process to provide you with some best practices in the industry. There are other considerations beyond those described here. Many companies benefit from utilizing third party experts to help evaluate SLM software. This can include requirements definition, vendor identification and assessments, process documentation and optimization, state of the art benchmark evaluation, and much more. In short, third party experts can ensure that you complete the necessary due diligence involved in vetting and selecting vendors. As they say, knowledge is king so the more you know about what to expect before, during, and after the sale, the more likely you are to succeed.

Michael R. Blumberg is a Certified Management Consultant (CMC) and President & CEO of Blumberg Advisory Group, Inc. His firm focuses on providing strategic and tactical assistance for improving the overall profitability and

quality of aftermarket service operations. Mr. Blumberg has established himself as an expert and industry authority on Reverse Logistics and Closed Loop Supply

RL CERTIFICATION

Invest in your career and your future with a certification from the Reverse Logistics Association (RLA) that will show that you have a set of skills to build value in any organization.

In its commitment to giving you the greatest opportunities for professional development, RLA now provides certification as a:

REVERSE LOGISTICS PROFESSIONAL (RLP)

If you are working in the reverse logistics field with three or more years of experience, then you are ready to take the Reverse Logistics Association's preparation course for the Reverse Logistics Professional Certification Examination. The course is 8 hours of training in the foundational principles of reverse logistics and the business practices that lead to world-class performance. The course is highly interactive in an experiential learning format that maximizes your training so that you can immediately apply what you have learned on the job. After passing the examination, you will be gualified to put "RLP" after your name distinguishing you are a highly-trained professional in reverse logistics.

REVERSE LOGISTICS MANAGER (RLM)

If you are a manager of reverse logistics processes with five or more years of experience, then now is the time to take the next step in your career by taking the Reverse Logistics Association's preparation course for the Reverse Logistics Manager Certification Examination. The course provides 16 hours of intense instruction in the latest trends in reverse logistics and the best practices that will set you and your organization apart in your industry. You will receive in depth training in the strategic and tactical aspects of reverse logistics. And, the course also covers the tried-and-true techniques that can help a manager lead his or her staff you achieve the greatest potential value-recapture for their organization. "RLM" after your name says that you have demonstrated a highlevel of competence to lead and direct reverse logistics processes.

Money Talks

Ingram Micro VTN Community Reports Record Year-Over-Year Growth; Expands Internationally

Full Article

Survey Finds Third-Party Logistics CEOs Project Growth Amidst Slow Economy

Full Article

EU's e-scrap market could total US\$ 1.8 billion by 2020

Full Article

REVERSE LOGISTICS TRAINER (RLT)

If you quality as a Reverse Logistics Manager and you have training experience, by taking the Reverse Logistics Association's preparation course for the Reverse Logistics Trainer Certification Examination, you can become qualified to train RLPs and RLMs. The course is 24 hours long to strengthen your mastery of reverse logistics concepts and techniques as well as give you the skills to effective teach them to others. As an RLT you will be a registered education provider and you will be qualified to work collaboratively with RLA to help organizations around the world to prepare their personnel to achieve high-level performance in reverse logistics.

RL Certification program is organized by the RL Certification Committee

Best Practices for Your Returns Management Process: Achieve Business Objectives and Improve the Customer Experience

by Cayce Roy

Introduction

With holiday returns continuing to impact the market, both retailers and consumer goods manufacturers need a preferred method to manage returns in a seamless manner which support the customer experience, increase omni-channel sales growth, decrease costs, and improve brand perception. Historically, returns and overstock have

been viewed as a cost of business, rather than a source of innovation and revenue. Forrester¹ released numbers projecting U.S. e-commerce to account for 10 percent of all U.S. retail sales by 2017, up from 8 percent in 2012. With online sales growth outpacing that of brick-and-mortar stores and the higher return rate coupled with online sales, retailers and manufacturers must be prepared for the returned flow of goods.

recent

Given this growth and the significant impact of consumer perception as it relates to product purchases and retailer store/site visits, this area of the business can no longer be dismissed. Through implementation of returns management process best practices, retailers and manufacturers can focus on their core business – providing a great experience for their customers and manufacturing products to sell to consumers (respectively). The three primary components to a streamlined returns management process to achieve these aims include the

following: streamlining RTV agreements, centralizing your returns process, and maximizing sustainability and embracing the new "R" Cycle.

Streamlining Return-to-Vendor (RTV) Agreements

With the significant financial and operational impact of returned product, it is more important than ever to create a seamless process for managing both retail

> and manufacturer returns. Returns are an inevitable part retailer-vendor relationships, and whether returns are sent directly to manufacturers through processed Returnstores; (RTV) to-Vendor agreements are a component to ensuring that both parties have a common set of goals around the returned inventory. Unfortunately, many agreements

can unintentionally create strain in the vendor/retailer relationship and diminish any potential increased recovery possibility for returned or overstock merchandise. An effective RTV agreement will optimize the reverse supply chain, reducing touches - in both transit and handling - on the returned product. This effectively reduces costs for returns for all parties, providing more time for employees to focus on customers and "A" stock product.

Whether or not your strategy accounts for it, there are many opportunities for customers to interact with

I Ith Annual **RLA Conference & Expo Singapore** September 23-24, 2014

CONFERENCE

If you are a Reverse Logistics professional – don't miss this event!

RLA's APAC Committee to present two full days of Reverse Logistics. Starting on Tuesday, September 23, with RLA Workshops and continuing on Wednesday with sessions and exhibition.

A wide range of leading regional and global Reverse Logistics companies are in attendance from repair/ refurbishing to recycling/e-waste and transportation logistics.

Be sure to visit the Exhibition Hall where ODMs and OEMs will be looking for Third Party Service Providers (3PSPs) that can manage Reverse Logistics in the Far East, along with identifying solutions for Europe and the Americas. There will be many exhibitors showcasing their Reverse Logistics services and solutions. This is a rich opportunity for OEMs and Branded companies to identify future service partners.

your brand. Without your knowledge, there might be countless non-approved vendors selling branded merchandise, which can negatively impact vendor/ retailer relationships as well as customer perception. Incorporating a streamlined RTV agreement with a trusted provider can create greater visibility into how and where your product goes and who is interacting with that product. By making a trusted expert central to the RTV agreement, your organizations can mutually leverage capabilities in the secondary market, spurring growth and providing top-notch alternatives for consumers. Putting your best foot forward in the secondary market will protect your brand(s) while enhancing both retailer and consumer brand reputations with customers in both the primary and secondary markets.

Centralizing Your Returns Process

Similar to the results of misaligned RTV agreements, the returns management process is diminished by directing product to a local liquidator or tapping store employees to manage returns. While a localized returns management process - whether through a vendor or managed in-store through employee time -seems to be easier, it carries hidden costs. A decentralized process limits potential recovery for products, and you lose out on opportunities for additional revenue. Centralizing your process through a strategic partner, this "B" stock product can be properly marketed on the appropriate channels, supporting your omni-channel sales growth and optimizing each product with greater control over how your brand is perceived.

An improperly executed returns program can be disastrous. For instance, if your customer's private data turned up on a returned product in the secondary market, you have a big problem on your hands. Most local vendors do not have the resources and tools to provide delabeling, data wiping, refurbishment, and other services. Your employees are busy taking care of customers or managing product development and manufacturing, and may not have sufficient time to take the care needed to keep you compliant on non-core business activities. By ensuring the proper protocols are being followed by your chosen vendor, you can earn greater trust with your customers and as a result, increase brand loyalty. A truly centralized process will provide you with full transparency and indicate whether compliance policies and regulations are being adhered. This can include data wiping on electronics to protect consumer data on consumer electronics, a product category more often returned over other products. Through a centralized process, you can leave this important but secondary activity to experts who know the market.

Maximizing Sustainability and Embracing the New "R" Cycle

Large organizations cannot afford to have their brand and image tarnished by news of negative environmental impact in areas of their business where they can exercise control. RTV agreements can be restructured to ensure that product is kept out of landfills, and through a centralized return process, you receive the benefit of additional branding support. However, one of the more overlooked benefits is the positive impact to your triple bottom line – people, planet, and profit.

Returned and overstock inventory can easily become useful product for a small business or another customer searching for it in the secondary market. Through an effective returns management process, you can defer these products from ending up in a landfill, and win with your customers. It is also critical to ensure that you have sustainability programs in place to formulate a true sustainability success story that promotes the company's green initiatives. Returned products effectively reused and deferred from landfills can add up to a big sustainability impact while saving costs in the process and supporting the company's brand.

Many manufacturers and retailers are quick to jump on the e-waste and recycling bandwagon, not realizing that utilization is more sustainable. The new "R" cycle can

Read the Press

Best Buy Uses Geek Squad To Get **More Return On Its Returns**

19 January 2014 – In a bid to recoup at least some money from returned has been an important issue among IT Asset Disposition. products, Best Buy Co. Inc. has enlisted Geek Squad to inspect open While it was viewed in the past as box merchandise and certify that a secondary operation to the new ReverseLogistics: Big opportunity those previously unwanted laptops product side of business, it has now and smartphones are fit to be resold. moved to the forefront as a strategic 14 January 2014 – E-Waste Systems, The company hopes customers that and integral part of the quest to Inc. (OTCQB: EWSI) ('EWSI' or the see a Geek Squad Certified Open increase customer satisfaction. This Box sticker on a returned product has meant that the responsibility will feel more comfortable that of producers now goes beyond the environmentally focused services they are not purchasing a broken or production and distribution to the defective item.

Full Article

Reverse Logistics Industry In India Models & Applications In A Finding Rewards, Financial And Full Article **New Study**

as one of the most promising and dynamic reverse logistics markets in the world. Increasing the customer demands for better aftermarket services, awareness of their consumer rights and the growth of the e-business channel are few factors which are leading the adoption of reverse logistics practices in supply chain process.

Full Article

Recycling Rise

17 January 2014 - MILDURA residents are recycling in record Full Article

numbers. The latest data obtained Sims from Mildura Rural City Council shows that almost two-thirds of all waste taken to the Mildura Landfill Solutions, the global leader in is now being reused.

Full Article

Analysis

industries in the past few years. Full Article responsibility of the end of product first pure public e-waste operator, life cycle.

Full Article

Spiritual, In E-Waste

17 January 2014 - India is seen 16 January 2014 - Traci Phillips, GM Transmissions Rebuilt For Natural Evolution, more than a Rebuilding Company decade ago, after realizing the 15 January 2014 - The auto parts hazards associated with electronic industry is now featuring different waste. Dead cellphones, dilapidated technologies that help to enhance computers, broken video-game the lifespan of used components consoles and other thrown-away in the U.S. The Powertrain Pros is gadgets are laden with toxins like one company benefiting from these lead, mercury and arsenic. The technologies for its transmission United States alone produces three inventory for sale. million tons of e-waste a year, a Full Article figure thats expected to rise as tech companies churn out new products and consumers snap them up.

Recycling **Solutions** Positioned As A

16 January 2014 - Sims Recycling electronics reuse and recycling, is proud to be recognized as a leader in the ITAD industry by Gartner, Inc., India Reverse Logistics Market the world's leading IT research and advisory company, in its December 16 January 2014 – Reverse logistics 2013 Magic Quadrant for Worldwide

for Jamaica businesses

"Company"), an electronic waste management, reverse logistics, and technology company and the announced today the appointment of MaloneBailey, LLP to be the company's audit firm.

42, started a recycling company, U.S. Sale By Leading Gearbox

help you to maximize revenue and be sustainable, while protecting your brand:

- 1. Re-use The first step in the new "R" cycle is to determine if an item can be re-used.
- 2. Re-furbish Refurbishing an item rather than throwing it out or recycling it, saves carbon emissions.
- 3. Re-commerce After an item is marked for re-use and has gone through proper refurbishment, the product can be re-commerced through an omnichannel strategy.
- 4. Re-distribute The item is then sold to a new buyer to go back into the supply chain. If you work with a reputable partner, it should be a transparent process. For example, a returned, refurbished tablet can become a valuable tool for a small business to conduct offsite operation, and by doing so, everyone benefits including Planet Earth.
- 5. Re-cycle If the item cannot be re-used, then you recycle it, ensuring that e-waste is disposed of properly.

CONCLUSION

A streamlined returns management process can be a key to innovation in an industry largely driven by consumer demands. Organizations cannot afford to be less flexible with return policies, or they risk losing customers. In addition, changing consumer trends and quicker demand for product enhancements have reduced the shelf life for many products – from consumer electronics to sportswear. Ultimately, retailers and manufacturers can no longer afford to ignore their returns process and name it a profit loss and call it a day.

The thoughtful transformation of this area of business can be exercised through streamlining RTV agreements, centralizing the returns process, and maximizing sustainability by embracing the "R" cycle. This approach will yield additional recovery value, while providing enhanced branding in key markets, and expanding sustainability leadership through measureable initiatives. An effective returns program will produce these benefits, while allowing your employees to spend their time on core business activities and driving value for your brand with your customers.

References

¹ Reuter, Thad. "U.S. e-commerce to grow 13% in 2013." Internet Retailer. 13 March 2013. 25 November 2013. http://www.internetretailer.com/2013/03/13/us-e-commerce-grow-13-2013

Cayce Roy is president of the retail supply chain group at Liquidity Services, an online marketplace and integrated services provider for surplus goods. Cayce can be reached at cayce.roy@liquidityservicesinc.com.

RL Careers

Motorola Mobility

- Channel Partner Program Manager
- Sr. Manager, Warranty Bus. Strategy and Ops

RLA

- RL Solutions Director
- · Sales Executive, Advertising

There's something for everyone.

WERC's conference is all about information, practical takeaways and networking so we offer you choices in types of sessions and in topics.

GENERAL SESSIONS. WIRE. RECEPTIONS

Breakfasts, lunches, receptions, the exhibitor's event (WIRE) and any accompanying programming are for all conference attendees. This is the conference framework and prime networking time.

PRESENTATIONS

The meat of conference is where you get data, case studies, opinions and best practices from industry practitioners, consultants and educators who share their expertise, experience and knowledge.

PEER-2-PEER DISCUSSIONS

These small group discussions are open-ended so you can express your opinion, ask questions, exchange ideas and get immediate feedback on logistics issues. Come prepared to share!

TOURS of local facilities allow you to see how others are doing things.

For up-to-the-minute conference information and registration, visit www.werc.org
Follow us: @WERC and #WERC2014

OUR 2014 SPONSORS

Staying on top of data a key weapon in the fight against fraud

by John Sharman

For generations, retailers have been taught to put they had not earned. In customers first and to never question their word, all of these cases, the but the results of a recent study are alarming. More retailer would appear to than 92 per cent of respondents believe that digital them to be failing to use shoplifting poses a serious threat to the online retail industry, yet efficient use of data can help resolve therefore to be incapable the issue.

According to the study by Retail Knowledge and Transactis, false Goods Lost in Transit (GLIT) claims are the biggest issue for retailers, with the average cost of handling a single claim as high as £40. What's more,

that most etailers accurately cannot distinguish between genuine and claims. fraudulent However. etailers need to face up to threats than more shoplifting digital alone: major losses to the industry can also be attributed to customers taking advantage companies' mistakes.

opportunistic amateur rather than a regular criminal), a special report by Transactis and was proved to be a viable scenario, with 49 per cent of polled consumers delivered instead of one. More than 60 per cent admitted they would use a discount voucher they were not entitled

their data effectively and of tracking their needs,

behaviour, entitlements and experience. Not only would a dishonest customer feel that it was easy to get away with taking advantage of the company's mistake, but also that a company which couldn't use their data effectively, wasn't worth their respect or cooperation. Although the 82 per cent of Loss Prevention professionals are certain most common victims of such behaviour are big brands

> supermarkets, smaller businesses even charities are not safe either: per cent of consumers admitted they would keep a charity gift sent in error.

The good news is that there are ways of engendering respect companies' processes that require cooperation on the

If filing a false GLIT claim is easy and may tempt even customer's side. If an organisation can demonstrate an otherwise lawful individual (in other words, an secure and efficient use of personal data to ascertain customers' preferences and is continually striving to it requires next to no effort just to keep something strengthen its relationship with them, then on the rare one is not entitled to. This issue became the subject of occasion it makes a mistake, as much as 70 per cent state they would be unlikely to take advantage. This means that returns would run smoother, allowing companies to confessing they would keep an extra item if two were reclaim the lost value. Knowing that an organisation is capable of actively tracking both outbound and inbound logistics processes, consumers are much less likely to to, and even more would keep a loyalty reward bonus fraudulently claim GLITs including returns, whereby an

CONFERENCE & EXPO

Conferencia y Exposición de **Logística Inversa** en São Paulo **Brasil**

5-6 De agosto de 2014

Patrocinado por la Asociación de Logística Inversa

- Participação de profissionais de todo o mundo inclusive da América do Sul e Central
- OEMs e Varejistas Principais estão procurando empresas terceirizadas para prover servicos de gerenciamento e administração do processo de Logística Reversa nesta região.
- Desfruta do sol maravilhoso de São Paulo em pleno Outono.

Planear ahora para aprender de los expertos de Logística Inversa y hacer contactos con otros profesionales

MARQUE SU CALENDARIO AHORA

www.RLAshows.org

Conferência e Exposição sobre Logística Reversa no Brasil

De 5 a 6 de Agosto

Patrocinado pela Reverse **Logistic Association**

- Participação de profissionais de todo o mundo inclusive da mérica do Sul e Central
- Principais OEMs e Varejistas estão procurando por empresas terceirizadas para prover serviços de gerenciamento e administração do processo de Logística Reversa nesta região.
- Desfruta do maravilhoso sol Brasileiro de São Paulo em pleno Outono.

Programe-se agora mesmo para aprender com os especialistas em Logística Reversa e aproveite para fazer uma network com outros profissionais do ramo.

Reverse Logistics Conference & Expo in São Paulo Brazil

August 5-6, 2014

Sponsored by the **Reverse Logistics Association**

- Professionals worldwide will attend this event.
- Major OEMs & Retailers are looking for Third Party Service Providers that can manage their Reverse Logistics in this region.
- Enjoy the fall season in the Brazilian sun!

Plan now to learn from the experts in Reverse Logistics and network with other RL professionals.

Venue: Hotel Novotel São Paulo Jaragua Convention

Para maiores informações, visite: www.rltshows.com/ brazil.php

www.RLAshows.org

MARK YOUR CALENDAR NOW

www.RLAshows.org

individual may claim that an item returned for a refund has gone missing en route to the retailer – while in fact it was never sent back.

Staying 'on the ball' with consumers' data has twosided benefits. Not only can these companies trust their customers, but customers can also trust them: this is the basis of a genuine, ongoing relationship that directly translates to higher revenues for retailers. It is not trust, however, that generates higher revenues - timely and pertinent offers do. 59 per cent of respondents stated they would spend more money with a company that uses their data to create relevant offers and good service, and 63 per cent would buy more regularly from that brand. They would also happily accept a timely offer, rather than shop around.

It has been estimated that GLIT claims cost UK retailers around £405 million a year. How much of this is lost due to fraudulent claims and how much is down to inbound logistics is unclear, but what is certain is that customers have few qualms about taking the opportunity to keep something they are not entitled to if the company they are dealing with does not present itself as competent with their data. They are also likely to turn to competitors with their future business.

Operating in a tough and competitive market, retailers need to make good use of consumers' information and cannot afford to give away revenue to digital shoplifters. GLIT fraud in general and returns fraud in particular will continue to beset online retailers until they put an end-toend claims management system in place, incorporating a comprehensive overview both of the consumer and of the returns handling process. Marketing and sales have utilised customer data to their benefits for a long while; now it is time for logistics to catch up with the trend.

John Sharman is Commercial Director of Transactis' fast growing fraud solutions the business. Transactis, database marketing and consumer insight company, aims to make fraud prevention which has become increasingly important to firms in the internet age – one

of the central planks of its business, which is based on consumer data, analysis, and the implementation of commercial solutions that make use of this information to improve profitability. Sharman, previously of Fraudscreen and Experian, is responsible for building Transactis' data-driven anti-fraud business, including its Claims ID solution, to help companies identify fraudsters and take action to prevent them from succeeding. He also explores new partnerships with firms who could provide key support in the battle against fraud. For more information, please visit www.transactis.co.uk.

Reverse Logistics Terms

Customer Solutions

- Customer Service (helpdesk)
- Depot Repair/ReMan
- Service Logistics (Field Service)
 - -Transportation/Warehousing
 - -Spare Parts Management
 - -RMA Management
 - -Replacement Management
- Refurbishment
- Screening/Count Auditing
- End-of-life Manufacturing
- Remanufacturing
- Fulfillment Services
- •IT Process Management
- Recycling
- Scrap/Waste Management
- •Gray/B Channel Management
- Warranty Management
- Asset Management
- Sustainability
- •Environmental Resources

Industry Events

Workshops: Las Vegas 2014 February 10, 2014

Conf & Expo: Las Vegas 2014 February 10-13, 2014

RLA @ Home Delivery World 2014

April 7-8, 2014

Conf & Expo: Amsterdam 2014

June 17-19, 2014

Conf & Expo: São Paulo 2014

August 5-7, 2014

Conf & Expo: Singapore 2014

September 23-24, 2013

Surveys & Research by RL Magazine

REVERSE LOGISTICS MAGAZINE is a monthly all-digital publication of the Reverse Logistics Association and is the only magazine and is the only publication in the world completely focused on the issues and concerns of the Reverse Logistics industry. RL Magazine readers are Business professionals from OEMs, Retailers, and Service Providers; academics; management, consultants; and financial professionals who need to keep current with the latest reverse logistics trends.

ARKET

IMPACT 76% of readers have management titles (CEO, President, VP, Director

and Manager). Advertising in RL Magazine puts you in front of the managers and line-of business leaders who make decisions responsible for the reverse logistics activities within their companies. The only source for information on the best practices in Reverse Logistics is found in RL Magazine. These professionals use RL Magazine to bring them up-to-date on the latest trends available to help them save that crucial bottom-line!

www.RLmagazine.com

CIRCULATION QUALITY RL Magazine was launched in January 2006 with a circulation of 20,000 and has grown at a rate of 25% per year and is now distributed to over 90 countries worldwide. Our worldwide circulation is currently over 90,000 and growing. Our membership has fueled that growth as members send subscriptions, compliments of their respective companies, to those that they do business with, further increasing the reach of the magazine to key industry professionals. In addition, surveys revealed that on average each subscriber shares their issues with 2 to 3 co-workers. Readership is currently a quarter of a million and will be close to or beyond half a million readers in the next two years. Our magazine is also used as reference material for many years after the publication date. Our readers continue to utilize important information found in back issues, which can be found on our website: www.rlmagazine.com.

RLA Solutions

RL Magazine

BOTTOM LINE Readers turn to RL Magazine to gain a competitive advantage through articles that provide global perspective, detailed analysis and growing trends in the reverse logistics process. Our readers are the professionals who make the critical financial decisions regarding reverse logistics planning and outsourcing, RL Magazine provides the unique opportunity to reach senior decision-makers actively seeking forward-thinking and cost-effective solutions.

NEWS MEDIA

- Digital Magazine Circulation of 90,000+
- Weekly News Clippings Circulation 50,000

ONLINE Three Websites with up to 2 million hits a month.

CONFERENCE AND SEMINAR

PROGRAMS Program advertising allows you to reach a captive audience during one of RLA's industry-leading events around the world and throughout the year.

SAMPLE LIST OF SUBSCRIBER COMPANIES

A Novo Abbott Laboratories

Advanced Micro Devices Agilent Technologies

Alcatel

Amazon.com, Inc. Apple Computer

Applied Materials Arvato Logistics Services

AT&T

ATC Logistics & Electronics

Avaya Inc. Bayer HealthCare

BearingPoint

Best Buy

Black and Decker Boeing Canon

Celestica Cisco Systems Citigroup

Colgate-Palmolive Company

Comcast Cable

DHL International Diebold, Inc.

Echostan

Energizer Extreme Networks FedEx Worldwide Services

Fellowes

Fisher-Price, Inc Flextronics

Foxconn Fujitsu

GE Medical Systems

GENCO

General Electric Company General Motors Company Gillette Company

Heinz North America Hewlett-Packard Company Hitachi

Home Depot

Home Shopping Network IBM Corporation

Iomega Corporation **ICPenney**

John Deere Power Systems Johnson Control Inc. Kellogg Company

KLA-Tencor Kyocera Wireless Corp

L.L. Bean, Inc. Lenovo

LG Electronics

Lockheed Martin Manhattan Associates

Merrill Lynch Microsoft Mitsubishi

Motorola NASA

NCR Corporation

NEC Electronics Inc. Neiman Marcus

Nestle Corporation Network Appliance

NYK Logistics Oakley Inc.

Office Max, Inc. T-Mobile

Overstock.com, Inc. Packard Bell

Panasonic

Oracle

Pepsico Beverage and Foods Pfizer Consumer Healthcare Plantronics Inc.

Playtex Products Inc

Oualcomm Inc. **Ouantum Corporation** RadioShack Corporation

S.C. Johnson & Son, Inc. Samsung Electronics Seagate Technology

Siemens Sony Ericsson Spring Global Mail Sun Microsystems Target Stores

Teleplan International **TESCO**

The Walt Disney Company

Toshiba Corporation

UNISYS Corporation United States Postal Service US Army

Volvo Car Corporation

Wal-Mart Stores, Inc. Weyerhaeuser Company

Whirlpool Corporation Whole Foods Market

Williams-Sonoma, Inc. Wistron Service B.V. Xerox Corporation

Zebra Technologies

SAMPLE LIST OF SUBSCRIBER JOB TITLES

After Sales Manager Asset Recovery Manager Chief Executive Officer Chief Financial Officer Chief Marketing Officer Chief Technology Officer Controller

Customer Care Director Customer Returns Manager Director - Depot Operations

Director - Logistics Director - Parts Sales Director - Waste Management

Director Aftermarket Operations Director Global Service Director of Regulatory Affairs Director of Remanufacturing

Director of Returns a& Recovery Director of Reverse Logistics Director of RMA Logistics & Repair Director of Technical Support

Director of Worldwide Logistics Director Support Operations Director Warehousing / Logistics

EVP Channel Sales EVP Customer Operations EVP Customer Service Manufacturing EVP Global Business Dev. EVP Sales and Marketing **EVP Store Operations EVP Strategic Development EVP Supply Chain EVP Worldwide Operations** EVP, Merchandising and Retail EVP, Supply Chain VP/Dir of Service (Repair)

Director, Lifecycle Management

Director, Asset Recovery

Director, Six Sigma Plus

Field Service Manager General Manager, Data Recovery Global Logistics Manager Global Repair Quality Manager Global Reverse Supply Chain Manager Help Desk Specialist Human Resources Director Inbound Supply Chain Manager

Inventory Control Manager

Inventory/Asset Control Specialist Investor Relations Logistic Manager Logistic Planning Manager Logistic/Return Manager

Logistics & Material Manager Logistics & Quality Assurance Dir. Logistics & Services Director Logistics & Warehousing Parts Mgr. Logistics Center Director

Manager Parts Inventor Manager - Reverse Logistics Manager Asset Disposal & Recovery Manager Customer Service

Manager Inventory Liquidation Manager Logistics Business Ops Manager Logistics Supply Chain Manager of Aftermarket Parts Manager of Business Development

Manager, Service Parts Lifecycle Materials Mgmt, Repair Services Network Designs & Solutions Support Operations Director Support Services

Operations Director, Logistics

Ouality Manager Renewal Parts Customer Care Repair Center Manager Repair Outsource Manager Retail Returns Manager Return Center Solutions Reverse Logistics Manager Reverse Supply Engineer RMA Repair Manager **RMA** Specialist Senior Vice President Shipping Manager Spare Parts Inventory Manager Spare Parts Warehouse Manager Warehouse Manager Warranty Director Warranty Engineer Warranty Financial Analyst Warranty Services Manager

Post Sales Support Director President

Product Support Manager

Returning Thoughts

Preparing your Reverse Logistics for Omni Channel Retailing (Part 1)

by Paul Rupnow

What is Omni-Channel Retail?

For those of you who are new to the term, Omni-Channel Retailing is "the evolution of multi-channel retailing, but is concentrated more on a seamless approach to the consumer experience through all available shopping channels, i.e. mobile internet devices, computers, bricksand-mortar, television, radio, direct mail, catalog and so on" (Definition from Wikipedia). For the customers, this translates to a consistent and positive experience, no matter what part of the retailer you are dealing with, since all channels should have full knowledge of your activities, experiences and history with each channel. For Returns, this should mean an easy positive experience as well. However, how will these improved customer experiences impact the customer returns experience? And also importantly, how will the Omni-Channel evolution impact the Reverse Logistics processing for the Retailer, the product manufacturers and the Reverse Logistics processing partners?

In his presentation, titled "Returns in the Omni Channel", organized by the RLA Consumer Products Committee, Dr. Dale Rogers, Professor, Logistics and Supply Chain Management at Rutgers University, provided an overview of the Omni-Channel and some of the impact it will have on Returns and Reverse Logistics. (Wed, Nov 20, 2013, video presentation available at Consumer Products Committee page at the RLA.org https://rltshows.com/~reversel/company website: focuscommittees index5.php?showlist=true&FC=4)

Retailers have embraced the Omni-Channel concept based on demands from their consumers. Consumers seek a consistent shopping experience whether they are at bricks and mortar store, the web store or on a mobile store. Consumers now expect a "Shopping Simplified" experience at their fingertips; whether they are at the store, at a kiosk or on-line they seek: the same products, the same prices, the same knowledge, the same assistance, the same services and a connected customer service experience. This also flows through to a positive and "simplified" returns experience.

Based on Dr. Rogers introduction, I have started to assemble more information on some of the impacts of this new Omni Channel on Reverse Logistics operations.

How will Omni-Channel Impact Reverse Logistics for a Retailer

In my research, I have assembled a starting list of some of the Reverse Logistics impacts that are arising as a result of Omni-Channel:

- 3PSP Services
- Facilities with **RL Infrastructure**
- · Research
- Mergers & Acquisitions
- Internship Programs
- Industry Jobs

We know that many Manufacturers, Retailers & 3PSPs spend a lot of time, energy, and money trying to find the right solutions.

So we offer ways to expedite your solutions search at NO COST to you, while you remain anonymous.

RL Solutions – It's Confidential and FREE.

For more information visit RL Solutions at www.RLA.org

RL Solutions

- 1. Pressure from competition forcing retailers to use returns as a competitive weapon
- 2. Risk free shopping experience. Customers seek to reduce their risk when purchasing an item, especially when online shopping. A convenient returns policy and process helps reduce the risk and is essential to a complete customer experience. There is a very significant impact resulting from a customer's return experience:

returns process is convenient

(Source: Independent Study - Harris Interactive retailers. provided in a presentation "Reverse Logistics in an Omni-Channel Environment" by Rob Saper, VP Supply Chain Logistics for OfficeMax at the RLA conference Vegas 2013)

- 3. Multiple returns options no matter which channel the customer purchased the items, they may seek to return it using the most convenient method: in store, via carrier, via drop points, etc. As a result, on-line returns now may be taken to the store. Or all. store bought items now may be returned via a carrier in a shipment.
- 4. May Reduce Returns! Pre-Purchase Research -Progressive Omni-Channel retailers want to assist customers with access to better information and expertise to help reduce purchase risk. The retailer may do this with an on-site expert or from online sources, even encouraging consumers to use their mobile device while in the store. Currently, 50% of consumers will use a mobile device to help shop for Consumer Electronics. (Source: "State of the CE Industry" presentation by Steve Koenig, Director, Industry Analysis, Consumer Electronics Association (CEA) for RLA Consumer Products committee,

Dec 18 2013). Better information leads to better purchase decisions and less returns.

May Reduce Returns! Post-Purchase Research – better Omni-Channel experiences encourage more contact with consumers even after a purchase. includes encouraging This providing data or encouraging the customer to use online research methods after a purchase. This is another opportunity to reduce returns. As customers get better at helping themselves setup, troubleshoot, or arrange for repair,

there will be a positive impact with a reduction in the number of returns (Source: CEA)

95% of customers WILL shop with you again if the Bottom line, the Omni-Channel will result in some reductions, some increases and definitely more complexity for the Reverse Logistics teams at the

> This Part 1 article is meant to be an introduction and starting point to expose some of the issues and impacts of the Omni-Channel. Next month, in Part 2 - Omni-Channel Retail Reverse Logistics Challenges and Tips, I will assemble and present some key issues, tips and best practices. Please email me (paul@andlor.com) any ideas, wisdom and tips that you have seen or experienced so we can share and prepare, since collaboration helps us

Good Luck!

Paul Rupnow

Paul Rupnow - Director, Reverse Logistics Systems, Andlor Logistics Systems Inc.

Editor - Reverse Logistics Professional Report Business Insights and Strategies for Managing Product Returns

What is the Reverse Logistics Association?

To view this video without iTunes: http://www.youtube.com/watch?v=ImgPO4r5XF4

At this year's RLA Conference & Expo in Las Vegas you may have noticed a television crew roaming around. The crew was there to capture response to the conference and make a video that displayed the essence of the Reverse Logistics Association. They were also filming segments for a new video series in RL Digital magazine called RLA Rewound. As you view it, you may see some familiar faces. A big thank you to everyone who took time out from their busy conference schedule to stop and talk with our reporter. We hope you will share the video with friends and colleagues as you introduce them to the association and explain what we do and how we can support them. Stay tuned, because we may be talking to you for the next series of videos for RLA Rewound.

Reverse Logistics Talk **Improving Reverse Logistics**

Banks (2002) published an article in Army more difficult to define where the reverse cycle ends. study of reverse logistics, and offers insight on where be expanded to include warrantee management and does to improve operations. This study can easily identify not consider contractor furnished equipment paid for areas where commercial business can look to identify under government contract and the decisions to be made additional process improvements in managing returns.

Process Action Team (RLPAT) who was tasked with measuring velocity management (VM) and defining process methodologies for define, measure, and improve (DMI) initiatives.

Theinitialprogresswascompared to skeet shooting, constantly aiming at a moving target. This was a fair assessment as the variables of reverse logistics are constantly changing whether it occurs through associated costs, environmental regulations, or consumer demand.

cycle" (Greves, et al, u.d., p.2).

cycle at the point of property turn in, however it was records.

Logistician discussing the initial military There were many factors identified such as the Army applications of reverse logistics, defining the reutilization program and maintenance. The list could for the government to take possession of the equipment The Department of the Armylaunched a Reverse Logistics for disposition or have the contracting agency manage

military was primarily focused on reducing the time for transportation. The article Banks published provides requisition approvals, order wait times, and shipping insight into the necessity for a cohesive inventory time. Reverse logistics is often overlooked because the control; system. Another specific data inconsistency savings are not necessarily visible. United Parcel Service issue surrounds Total Asset Visibility (TAV) which tracks concurs with Banks in that "reverse logistics is one of the RFID items as it moves from point to point throughout most overlooked elements of the complete operations the shipping process. The item is also entered into the Logistics Support Activity data center (LOGSA) which does not use RFID tag numbers, but document Military defined the beginning of the reverse logistics ID numbers creating confusion when trying to access

The ONLY one-stop source for all your Global Logistics Solutions

Transportation & Logistics Services | Technologies & Information Systems Logistics Infrastructure & Industrial Real Estate | Eco Transportation & Logistics

- 🗽 The largest combined buying and educational experience for supply chain executives in North America
- More than 35 FREE educational seminars and panel discussions in 14 industry sector tracks
- Peer-to-peer networking across multiple industries
- The latest innovations and integrated solutions for transporting your goods under one roof

Keynote Speakers

Edward H. Bastian President Delta Airlines

Lee Scott American businessman & former CEO of Wal-Mart

George W. Prest

Scott Sophe Principal, Deloitte Consulting LLP

Register to attend for **FREE** at:

SupplyChainUSAExpo.com

Despite the difficulties associated with disconnected data, the RLPAT was able to improve predictability, reliability, and visibility in the supply chain. The most significant improvement was the ability to plan for maintenance and rapier rather than react to an issue. Shipment tracking was improved through the use of RFID technology, although logisticians were utilizing multiple data sources to track that item. UPS also concurs that it is more cost effective to predict and control the return process. "Knowing what is returned and where it ends up will make it easier for companies to deal with regulatory issues and evaluate returned stock for possible secondary sales channels" (Greves, et al, u.d., p.5). By strategically planning military returns, they ability to plan for maintenance and reissue to the unit, or plan to have the item enter the army reutilization program prior to final disposition. It is important to recognize that multiple disconnected databases and information sharing may play a role to secure the supply chain in military operations, however, it would be an additional unnecessary cost in most commercial applications.

Looking to identify the hidden costs associated with reverse logistics will help quantify potential savings, identify opportunities to improve data collection, and manage that data. The many different systems that challenge the Department of the Army in developing reverse logistics operations mirrors many of the issues commercial businesses face across the supply chain. A commercial company many have control over integration of the supply chain within their organization, but the real challenge in returns management lies with the collaboration of managing those returns with customers

and vendors outside their organization that may be utilizing different platforms.

In a recent conversation with Mr. Chi, a Director of Returns Management for Samsung, and Mr. Owens a Director of Sales, we discussed top challenges they face in returns management. Mr. Chi indicated Samsung had a 2.8% return ratio based on total sales which is extremely low for the industry. Many of the significant problems they face are in two area. The primary reason for return is the product does not meet customer expectations. Samsung had identified that they need to educate retailers and have a more hands on approach to make sure the customer is buying the product they want. Samsung entered into an agreement with Best Buy to have Samsung product specialists in their retail stores. "Samsung sees the boutiques as an opportunity to educate shoppers about its products and sell some of its less-well-known gadgets," one of the company's marketing executives told The Wall Street Journal. And on Best Buy's side, "the new departments are part of Chief Executive Hubert Joly's effort to focus the stores on fastselling products and strengthen relationships with key vendors." (Maxfield, 2013). Some feel this was decision made to develop a stronger retail presence to compete against Apple or Microsoft stores that have specialists

on site to help consumers with product information or support. Data automation could provide a significant platform for educating consumers at the point of sale by providing key pre-sales information to avoid the likelihood of return. The second issue faced by Samsung was identified at the retail level where their customer is seeking credit for 100 returned units, but only 80 returned units arrive. This is a sensitive area because the product is lost across the platforms. Samsung's challenge is to sell the return management process to the customer. Mr. Chi discussed that the process for managing returns quickly and efficiently is in place, but is often not utilized outside their organization. Collaboration and getting the "buy in" from their customers is a significant challenge. Finding an automated solution to manage returns, expedite credits, and show the customer the hidden costs that they could be saving would positively impact and further reduce their returns percentage.

The conclusion of Banks study of military supply chain management systems became automated to bring instant savings by identifying overall financial savings of repair verses buy new, and encouraged the military to continue work to maximize logistics efforts. As we can extrapolate from commercial business, the most significant challenge and opportunity to reduce return costs will come from consistent and streamlined data management. Automating processes and will help maintain continuity in the decision making process throughout the supply chain. It will take collaborate relationships and cooperation from supply chain partners to achieve optimal results.

References

Banks, R. (2002). Defining and improving reverse logistics. Army

Logistician, 34(3), 3-5. Retrieved from http://search.proquest.com/ docview/197283733?accountid=8289

Chi, and Owens. Personal interview. 27 Nov. 2013.

Greve, C., & Davis, J. (n.d.). Recovering lost profits by improving reverse logistics (Tech.). Retrieved April 3, 2013, from UPS website:http://www.ups.com/media/en/Reverse Logistics wp.pdf

Maxfield, John. "Will Best Buy's Horrible Customer Service Sink Samsung?" Will Best Buy's Horrible Customer Service Sink

Motley Fool, 6 Apr. 2013. Web. 29 Nov. 2013. http://www.fool.com/ investing/general/2013/04/06/will-best-buys-horrible-customerservice-sink-sams.aspx>.

Reece, John, and Lee Norman. "The Six Hidden Costs of Reverse Logistics." Inbound Logistics. N.p., Dec. 2006. Web. 29 Nov. 2013. .

Jennifer Bilodeau, a Reverse Logistics specialist, formerly supported the Department of the Defense in day to day management of both inbound (return) and outbound distribution of goods throughout the command. She was recognized for exemplary

performance throughout the base relocation effort working with internal/external stakeholders managing multiple projects assessing tangible goods for movement to new facilities, acquiring replacement items, as well as recapturing value from left behind products. In this role she oversaw reverse logistics operations including repair and warrantees, secondary markets, deconstruction and re-utilization of parts, as well as final disposition instructions.

RLA HISTORICAL TIMELINE

• Company established in June, 2002.

2004

• First trade show, February 2004, Las Vegas, Amsterdam and Singapore.

RFI program established and working since early in October 2004.

.....

•••••

2005

Regional seminars began in May 2005.

2006

REVERSE LOGISTICS magazine® Magazine established and published in January 2006 with issues quarterly then moving to bi-monthly now.

REVERSE LOGISTICS
DIGITAL magazine®

- RLA Digital Magazine launched on June, 2010.
- RLA Conference & Expo adds Latin America show in Brazil in April 2010

• RLA Digital Magazine published on a

REVERSE LOGISTICS
DIGITAL magazine®

RLA Webinars begin

monthly basis.

RLA CONFERENCE AND EXPO LOCATIONS

LAS VEGAS FEBRUARY

The World's Largest Reverse Logistics Conference

At the RLA Conference & Expo in Las Vegas, the focus of 3PSPs will be to help OEMs, Retailers & Branded companies become aware of RL support on a global basis. This is a rich opportunity for OEMs and Branded companies to identify future service partners. There has never been an opportunity like this for 3PSPs to sit down face-to-face with the key outsourcing decision makers from the major OEMs and Branded Companies. Be sure to attend our annual Football Party and Charity Golf Tournament

SAO PAULO, BRAZIL AUGUST

Reverse Logistic Solutions Conference

Empresas do mundo inteiro e principalmente da América do Sul e Central junto com muitos outros delegados internacionais, estarão presentes.

Empresas de todo el mundo y especialmente América del Sur y Centroamérica, junto con muchos otros delegados internacionales estarán presentes.

Companies from all over the world and especially South America & Central America along with many other international delegates will be in attendance.

Amsterdam June

www.RLmagazine.com

Europe's Premiere Reverse Logistics Gathering

At RLA Amsterdam in June, the focus of 3PSPs will be to help European OEMs and Branded companies become aware of RL support on a global basis. This is a rich opportunity for OEMs and Branded companies to identify future service partners. There has never been an opportunity like this for 3PSPs to sit down face-to-face with the key outsourcing decision makers from the major OEMs and Branded Companies. A highlight of this Conference will be on the subject of "green laws", particularly on WEEE and RoHS. Be sure to join us on the Canal Cruise Dinner.

SINGAPORE SEPTEMBER

Asia's ODM Reverse Logistics Gathering

Get ready for the RLA Conference & Expo in Singapore! International Delegates from companies in Asia, South Pacific, Europe and the America's will be in attendance.

ODMs and contract manufacturers will be looking for 3PSPs that can manage Reverse Logistics in North/South America and Europe, along with identifying Reverse Logistics solutions for the Far-East.

Not to be missed is our Annual Racing Party.

SEMINARS

RLA SEMINARS are one-day events held around the world at key industry locations creating easy access for anyone interested in learning best practices and strategies in Reverse Logistics. Check out the schedule to find a RL Seminar near you!

The seminars cover topics that are pertinent to OEMs,

Retailers, Branded Companies and Third Party Service Providers — Returns Processing, Depot Repair, Customer Service, Call Centers, Service Logistics, Transportation, IT Process Management, Recycling, Warranty Support, Asset Management and many more. Do not miss out on the opportunity to hear directly from industry leaders as they roll up their sleeves and tackle the major issues in reverse logistics!

Facility Tours are the highlight of each RLA Seminar is the facility tour showcasing some of the most efficient return, repair and services operations such as Best Buy/GENCO, Appleseed's, Sun StorageTek, FedEx Memphis Hub, Motorola, Lands End, Home Depot and Image Microsystems.

What past attendees have said about RLA Seminars...

"The RLA Seminars are awesome. The sessions are informative and I learned a lot. I specifically liked the networking aspect of the seminar which will continue to pay dividends." - Christopher Thompson, Reverse Logistics Project Manager, Colgate-Palmolive

"This was one of the most interactive seminars I have ever attended. The audience at the Memphis seminar were not afraid to ask the tough questions and get down to the real tactical issues facing reverse logistics professionals. I gained real insight to issues that I would not have thought about if I had not attended this event." - Mike Shelor, Shelor Consulting Inc.

"I found the workshops and seminars to be a great opportunity to discuss best practices and real world experiences." - Dean Schiavone - Director, WW Reverse Logistics, Cisco Systems

"The presentations at the Reverse Logistics Seminar were informative and pertinent. I definitely recommend these events to my RL colleagues." - Arthur Teshima, VP Business Development, DEX

SPEAKER INFORMATION

RLA CONFERENCE/EXPO AND SEMINAR SPEAKER INFORMATION

With conference sessions in Las Vegas, Brazil, Amsterdam, Singapore and full day sessions at our Seminars, we are constantly seeking Reverse Logistics professionals from OEMs, ODMs, Retailers, Branded Companies and Academic Institutions as Speakers and Panelists. The areas of focus for our speakers and panel discussions are the following: Aftermarket Supply Chain, IT Solutions for Reverse Logistics, Wireless Communications, Online Auctions & Marketplaces, Environmental and Regulatory Requirements (WEEE, RoHS), Warranty Returns and Repairs, Outsourcing RL Services, Repair Technologies, e-Waste/Recycling and many more!

BENEFITS In addition to having an opportunity to share your views on Reverse Logistics, each OEM, ODM, Retailer, Branded Company or Academic speaker or panelist receives the following benefits:

Passes for your colleagues:

Reverse Logistics Conference & Expos

oos Reverse Logistics Seminars

• Speaker/Case Study 4 passes

• Speaker/Case Study 2 passes

PanelistModerator

2 passes

• Panelist I pass

I pass • Mode

• Moderator I pass

- For OEM and Retailers, a personalized "Hospitality Suite" for quarterly business reviews with your vendors during the conference.
- RLA will **set up meetings** between you and your vendors and/or counterparts to discuss best practices.
- ONE LEVEL UPGRADE to Reverse Logistics Association membership
- Subscription to our weekly RL News Clippings and monthly RL Magazine

54 Reverse Logistics Magazine • Edition 59 www.RLmagazine.com www.RLmagazine.com

Sales & Marketing

- Face-to-face meetings
- Qualified Leads
- Relationship building in non-sales environment
- Entertain customers
- Reward sales force
- Recruiting

Conference Invitation Program

- Develop sales targets
- Tracks sales team's success
- Maintains sales focus
- Email notification to exhibitor when VIP registers
- President's Club trips

- **Evaluate Competition**
- Learn "best practices"
- Introduce customers to management team
- Attend customers QBR's
- Strengthen "brand" recognition
- Uncover new partners
- Booth cost rebate or upgrades
- VIP discount code for 60% off registration
- Customer appreciation
- Available only to RLA members who exhibit

CIP PROGRAM

The Marketing Campaign

- For RLA Members Only
- Discounted Registration Vouchers Your
- Advance Registration Confirmation
- **Business Builder Exhibitor Success** Award

- Send RL Magazine to Your Clients
- President's Club Quota for Your Sales
- Reverse Cost Model for Exhibiting

ROI for Exhibitor's Success

- When you register 30 of your VIP prospect/------Exhibit Cost is Returned clients you receive
- Register 30 more, receive an RLA upgrade............ 100 sq. ft. additional exhibit space
- Or a 10x10 private mtg. roomUpgrade

For every 30 additional attendees who register using your VIP discount code, you select which one of the upgrade items you want.

President's Club (Travel Location Varies by Event*)

Sales SPIFF (\$2,000 Value)

- Trip for TWO 4 days / 3 nights
- Awarded by Exhibitor to every salesperson who has 12 VIP Registrations
- Includes Airfare and Hotel

Management Incentive Bonus (\$2,000 Value)

- Trip for TWO 4 days / 3 nights
- Awarded by Exhibitor to Management for every 2 Salespeople meeting quota
- Includes Airfare and Hotel

RL Magazine

www.RLmagazine.com

You Mail RL Magazine as a informed service to your customers using our MAGAZINE APP, on a monthly basis

RLA Membership

Network with the World of Reverse Logistics

With an RLA Membership You Can:

- Learn Best Practices Download Conference
 Presentations
- Make Valuable Connections
 - Search for new Vendors/Partners -CONFIDENTIALLY
 - Find New Facilities
 - Find New Employees/Employers
 - Search Worldwide Directory of 3PSP, OEM/ ODM and Retailer Companies
- Become Involved with Industry Committees
- Receive vouchers to attend RLA Conferences & Expos and Regional Seminars
- Discounts on Exhibiting, Sponsorships, Research and Advertising

To Learn how to obtain these plus additional benefits through membership call I-80I-33I-8949 x40 or visit

www.RLA.org

RLA Membership Benefits

REVERSE LOGISTICS		MEMBERSHIP OPTIONS									
ASSOCIATION*	Corporate				Individual			Limited			
MEMBERSHIP BENEFITS	Pla	tinum†	Gold	Silver	Bronze	Associate	Academic	Committee	Student	Patr	
Download Conference Presentations		1		4	4	-	1	4	4	4	
Weekly News Clippings, Monthly Newsletter, RL Magazine		1	1	4	4	4	4	4	4	4	
ndustry Committees & Regional Chapters Participation		4	4	4	4	-/	-	4	4		
Posting Approved Member's White Papers		1	1	4	1		4	1			
Discount on Educational Products	100	25%	20%	15%	10%	5%	5%				
Internship Postings		4	1	1	1	1	1				
Discount on Reports, Research and White Papers		25%	20%	10%	5%	3%					
Number of single-use vouchers for RLA Shows or Seminars*		7	5	3	2	1					
Number of angle-use folicies for NEA Grown or Germinals		(E	ach single-	use pass is	valued at \$2.	499)					
RL Solutions - Submit RFIs*		4_	1		1	- 4					
President's Club Trip Incentive*		1			1						
Conference Invitation Program Exhibit Booth Discount*	14	50%	50%	50%	50%						
RL Quote - 3PSPs can Access/Respond to RFIs*		1	1	4	1						
RL Career Fair @ RLA Conference & Expo*		1		4	-						
RL Investment Roadshow @ RLA Conference & Expo*		1	-		-						
Industry Job Posting		1	1	1	1						
All Employees Have Membership Access		1	4	4	1						
Discount on Exhibit Booths/Sponsorships	- 23	25%	15%	10%	5%						
Pre-conf. Mtg. Room/LV Exhibitors (Sat Tues. Morn.)*											
Publicity Announcements in RL News		J	1	1	1						
Participation in RLA Media Partner Booths - RLA @		1	1	1	1						
RL Magazine Advertisement Discount	- 1	25%	15%	10%							
Discount on Lead Generator Tool for White Papers		REE	50%	25%							
Search of World Wide OEM/ODM		-	-	-	:						
RL News Global Search	-										
NE NEWS Global Gedicit		4		✓	-						
Search of 3PSP (without Profile information)		4	4	4							
Corporate Logo and Website Link on RLA.org		4	4	4							
Private Meeting Room Discount at RLA Events			15%	10%							
Corporate Logo & Website Link on RLA Shows com		1	1								
Logo and Link from Job Posting		1	1								
Discount on RLA Pre-Conference Workshops		50%	25%								
Speaker Privileges at RLA Events		1									
Search of World Wide 3PSP (with Profile information)		1									
Ann	ual Fee S1	9,999	\$13,999	\$8,999	\$5,499	\$2,999	\$999	\$499	\$199	\$4	
✓ Included in Membership If	If you have any questions please contact us at 801-331-			INFORMATION							
† OEM / Retailer / Brand Marketer only		9 ext. 13 or e-mail us at membership@rla.org				EDUCATION					
* Subject to terms and conditions set forth by RLA #	Patron: limited access				SOLUTIONS						

RL NEWS CLIPPINGS

WE SEARCH OUT THE LATEST RL NEWS AND DELIVER IT RIGHT TO YOUR EMAIL INBOX

WEEKLY NEWS CLIPPING emails provide press releases related to OEM/ODM and Branded Companies, Third Party Service Providers and other organizations involved in Reverse Logistics. Four categories of news include: Read the Press, Money Talks, Industry Events and Technology Spotlight. News covers all areas of RL including Aftermarket Service, Warranty Management, Asset Disposition, FieldService, Remarketing, Data Destruction, Regulatory Requirements and e-Waste disposal, just to name a few.

WHITE PAPERS explore industry trends and give insight into real-world studies and offer solutions to industry issues.

RLA ADVERTISING

ADVERTISING with the Reverse Logistics Association allows you to reach leading Business and Reverse Logistics professionals in multiple formats throughout the year.

RL MAGAZINE - Readership of 225,000+, RL Magazine is the only publication completely focused on the information the industry needs to address the comprehensive concerns affected by the Reverse Logistics process. Our worldwide circulation is 90,000 and growing at a rate of 25% per year. In addition, we have learned that the pass-along rate is 2 to 3 times per issue. The digital version of RL Magazine will increase the reach of the magazine to more readers on a monthly basis, bringing the latest in industry trends to the readers wherever they are.

EMAIL PUSHES

- Digital Magazine with a Circulation of 75,000
- Weekly News Clippings with a Circulation of 50,000

CONFERENCE & SEMINAR PROGRAMS

Programs allow you to reach a captive audience during one of RLA's industry-leading events around the world and throughout the year.

RLA Websites - Three Websites with up to 2 million hits a month. www.ReverseLogisticsAssociation.org WWW.RLMAGAZINE.COM www.RLAShows.com

REVERSE LOG

For information about advertising with RLA, Call 866-801-6332

ADVERTISER INDEX

Home Delivery	www.terrapinn.com/RLAHomeDelivery	27
NEWTrees	www.rlashows.org	ç
RL Certifications	www.rla.org	29
Supply Chain & Transportation U	ISA SupplyChainUSAExpo.com	49
RL Quote	www.rlquote.org	3
RLA Amsterdam	http://www.rltshows.com/amsterdam.php	62
RLA Brasil	http://www.rltshows.com/brazil.php	37
RLA Las Vegas	www.rltshows.com/vegas.php	2
RLA Las Vegas Schedule	www.rltshows.com/vegas.php	12
RLA Membership	www.rla.org/members.php	58
RLA Product Life Cycle	www.rla.org	11
RLA - Singapore	www.RLAShows.org	31
RLA - Solutions	www.RLA.org	45
RLA - Terminology	www.rla.org/reverse-logistics.php	39
RLA Workshops	www.rltshows.com	61
Values.com	Values.com	5 1
WERC Chicago	www.werc.org	35
What is RLA?	www.rla.org	47

THERE IS GREAT CONTENT AVAILABLE IN RLA WORKSHOPS THIS YEAR.

You're in town for the RLA Conference & Expo, why not take advantage of your Monday and learn more about RL in an interactive classroom setting.

Beginning at 9:00AM on the day prior to the conference, a registration fee of \$999.99 allows you to attend any three workshops.

Some Past Workshops

- Successful Outsourcing RFQs, Contracts and SOW presented by Gailen Vick, RLA
- Customer Experience by Kok Huan Tan, Senior Service Program Manager, DELL
- Leverage RL to Drive Sustainability & Reduce Expenses by Jesse LaRose, ESE Solutions

10th Annual RLA/RLTS Conference & Expo

Over 200 RL Professionals & 100 Companies will be in Attendance

Location:

Amsterdam, The Netherlands

Venue:

Mövenpick Hotel Amsterdam City Centre

Date:

Workshops - June 17, 2014 Conference & Expo - June 18, 2014

Two concentrated

Days of RL Thought

Leadership, Innovation

and Networking!

The Reverse Logistics Association Conference & Expo kicks off on Tuesday with workshops and committee meetings. Wednesday's events include the opening of the exhibit hall, the keynote address, sessions presented by RL professionals, leading academics, interactive panel discussions and canal cruise.

Session topics include "Controlled Reverse Chains for End-of-Life Products," "Returns Management and Asset Recovery" and "Challenges and Compliance with Cross Border Commerce." A wide range of Reverse Logistics companies will be in attendance from repair/refurbishing to recycling/e-waste and transportation logistics.

Be sure to visit the Exhibition Hall where OEMs, ODMs and Retailers will be looking for Third Party Service Providers that can manage Reverse Logistics in Europe and around the world. This is a rich opportunity for OEMs and Branded companies to identify future service partners among the many exhibitors showcasing their Reverse Logistics solutions.

REVERSE LOGISTICS ASSOCIATION CONFERENCE & EXPO

For more information, visit: www.RLAShows.org