

LOGISTICS SOLUTIONS DIVISION

CASE STUDY: LOGISTICS SERVICES FOR E-COMMERCE

LOGISTIC SERVICES

www.arcese.com

Mauro Audisio
Logistics Division Director

Overview

Market standing

- 1st privately owned logistics operator in Italy
- One of the Largest 100 m³ truck fleet in Europe
- IATA Top 10 air forwarder
- One of the main sea freight forwarders in Italy

Structure

- 4.500 employees
- over 500.000 m² warehousing surfaces
- 70 sites and a worldwide network

2010 in numbers

- Road | 900.000 shipments
- Intermodal | 17.600 shipments
- Sea | 18.500 shipments
- Air | 26.700 shipments
- Turnover | 450 mio/euro

REVENUE

Logistic Solutions Division

- A long experience in supplying inbound and outbound logistics services within the main industrial fields
- A chance to develop tailor-made projects in order to face customer's various needs
- Highly qualified internal project management staff with great know-how
- Highly technological standards, experience and financial skills all convey to offer a series of services allowing to streamline the streams of work through their engineering

Italian network

BOLOGNA
Castel S. Pietro Terme
 total 50.000 mq
 160 employees

BRESCIA
Bassano Bresciano
 total 24.000
 75 employees

CHIETI - Atessa
 total 6.000 mq
 12 employees

MILANO
Cavenago
 total 13.200 mq
 30 employees

MILANO
Cesano Maderno
 total 42.000 mq
 40 employees

VICENZA - Altavilla
 total 4.000 mq
 15 employees

NAPOLI - Nola
 total 5.500 mq
 5 employees

TORINO - Rivalta
 total 18.400 mq
 15 employees

TORINO - Gerbole
 total 11.000 mq
 8 employees

TRENTO - Arco
 total 28.000 mq
 28 employees

TREVISO - Paese
 total 4.000 mq
 3 employees

CUNEO
 total 20.000 mq
 70 employees

VICENZA
 total 3.000 mq
 45 employees

BRESCIA
 total 2.000 mq
 7 employees

Logistic sites

BELGIUM

total 30.000 mq
sheletered 7.200 mq

GERMANY

total 51.600 mq
sheletered 10.500 mq

POLAND

total 180.000 mq
sheletered 90.000 mq

SPAIN

total 40.000 mq
sheletered 30.000 mq

SWITZERLAND

total 40.200 mq
sheletered 10.200 mq

UK

total 27.000 mq
sheletered 5.600 mq

E - commerce logistics

ARCESE E-COMMERCE APPROACH

WEB PLATFORM

**data
exchange**

LOGISTICS

ON LINE
STORES
DEVELOPMENT
ANAGEMENT

CUSTOMER CARE

MARKETING &
PROMOTIONS

PAYMENT SYSTEMS

WAREHOUSE
MANAGEMENT

TRACK & TRACE

LOGISTICS
SERVICES

DISTRIBUTION

E-commerce | Partnership with T buy

Online store web interface design

Application development

Outsourced management of the store at the request of the Client: billing and payment cycles, anti-fraud control, Customer Care centre.

Store editorial management

Web communication management: sending of newsletters, design of pages dedicated to social networks

Arcese e - commerce logistics services

The activities include:

- Inbound goods check and storage
- Picking and packaging
- Shipping and distribution
- Real time update of items available on stock
- Order tracking
- Vendors management
- Returns, claims and anomalies management

ON LINE
PURCHASE

*data
exchange*

ORDER RECEIVING,
PICKING, PACKAGING

SHIPPING

*data
exchange*

TRANSACTION
COMPLETED

INTEGRATION &

INFORMATION

GOODS

DOCUMENTS

CUSTOMERS

Business case - Ferrari store

MERCHANDISING

Activity start: 2009

- Warehousing
- Deliveries BtoC All World
- Complete orders management

DATA

Shipments:	40.000 shipments/year
Pieces shipped:	80.000
Items on stock	20.000

Business case - Ferrari store: IT Architecture

FERRARI STORE - Data Exchange

CARRIER

Send to Arcese

- Track & Trace
Shipment status
- Billing Information
Cost of shipment

ARCESE

Send to Triboo

- Confirm Inbound
Item received
Item Damaged
- Confirm Outbound
Item shipped
Item not found
- Warehouse Stock
Item quantity detail
- Track & Trace
Shipment status
- Send to Carrier**
 - Shipment data
Address
Payment

TRIBOO

Send to Arcese

- Inbound Order
Supplier
Item code
Item Barcode
Quantity
- Outbound Order
Customer information
Customer address
Item code
Item Barcode
Quantity
Payment

Business case - Ferrari store: operations

ON LINE PURCHASE

Numero	Invent Data Ora	Ordine Numero	Ordine Data	Ordine Tipo	Trasporto Numero	Provincia	Indirizzo Cliente	Localita	Destinazione Tipo	Destinazione	Destinatario
2010 17	10.01.0010.015.117264	10.01.0010.015.117264	10.01.0010.015.117264	DC	0000007				D	2000	MAURIZIO CARLO VIA DANIELE M...
2010 18	10.01.0010.015.117265	10.01.0010.015.117265	10.01.0010.015.117265	E	0000008				D	4012	PAOLO CARLO VIA GIOIA ANDREAZ...
2010 19	10.01.0010.015.117266	10.01.0010.015.117266	10.01.0010.015.117266	E	0000009				D	5016	ING. MICHAEL CHI 111 BOLOGNESE P...
2010 10	10.01.0010.015.117267	10.01.0010.015.117267	10.01.0010.015.117267	E	0000010				D	5072	GIORGIO ANDREA VIA GIOIA ANDREAZ...
2010 11	10.01.0010.015.117268	10.01.0010.015.117268	10.01.0010.015.117268	E	0000011				D	5075	GIORGIO ANDREA VIA GIOIA ANDREAZ...
2010 12	10.01.0010.015.117269	10.01.0010.015.117269	10.01.0010.015.117269	E	0000012				D	5076	GIORGIO ANDREA VIA GIOIA ANDREAZ...
2010 13	10.01.0010.015.117270	10.01.0010.015.117270	10.01.0010.015.117270	E	0000013				D	5078	GIORGIO ANDREA VIA GIOIA ANDREAZ...
2010 14	10.01.0010.015.117281	10.01.0010.015.117281	10.01.0010.015.117281	E	0000014				D	5078	PERI TOLOMEO VIA EMILIO DE LA FOR...
2010 15	10.01.0010.015.117282	10.01.0010.015.117282	10.01.0010.015.117282	E	0000015				D	5079	MAURO POLIZIO VIA GIOIA ANDREAZ...
2010 16	10.01.0010.015.117283	10.01.0010.015.117283	10.01.0010.015.117283	E	0000016				D	5078	PERI TOLOMEO VIA EMILIO DE LA FOR...
2010 17	10.01.0010.015.117284	10.01.0010.015.117284	10.01.0010.015.117284	E	0000017				D	5079	MAURO POLIZIO VIA GIOIA ANDREAZ...
2010 18	10.01.0010.015.117285	10.01.0010.015.117285	10.01.0010.015.117285	E	0000018				D	4019	COLANGELO VIA EMILIO DE LA FOR...
2010 19	10.01.0010.015.117286	10.01.0010.015.117286	10.01.0010.015.117286	E	0000019				D	5078	PERI TOLOMEO VIA EMILIO DE LA FOR...
2010 20	10.01.0010.015.117287	10.01.0010.015.117287	10.01.0010.015.117287	E	0000020				D	2015	GIORGIO ANDREA VIA GIOIA ANDREAZ...
2010 21	10.01.0010.015.117288	10.01.0010.015.117288	10.01.0010.015.117288	E	0000021				D	2015	GIORGIO ANDREA VIA GIOIA ANDREAZ...
2010 22	10.01.0010.015.117289	10.01.0010.015.117289	10.01.0010.015.117289	E	0000022				D	1708	GARIBOLDI VIA GIOIA ANDREAZ...
2010 23	10.01.0010.015.117290	10.01.0010.015.117290	10.01.0010.015.117290	E	0000023				D	5074	GIORGIO ANDREA VIA GIOIA ANDREAZ...
2010 24	10.01.0010.015.117291	10.01.0010.015.117291	10.01.0010.015.117291	E	0000024				D	2007	OMODER VIA EMILIO DE LA FOR...
2010 25	10.01.0010.015.117292	10.01.0010.015.117292	10.01.0010.015.117292	E	0000025				D	1214	PIRELLA VIA GIOIA ANDREAZ...
2010 26	10.01.0010.015.117293	10.01.0010.015.117293	10.01.0010.015.117293	E	0000026				D	1702	MARCO VIA EMILIO DE LA FOR...
2010 27	10.01.0010.015.117294	10.01.0010.015.117294	10.01.0010.015.117294	E	0000027				D	2016	GIORGIO ANDREA VIA GIOIA ANDREAZ...
2010 28	10.01.0010.015.117295	10.01.0010.015.117295	10.01.0010.015.117295	E	0000028				D	2016	GIORGIO ANDREA VIA GIOIA ANDREAZ...
2010 29	10.01.0010.015.117296	10.01.0010.015.117296	10.01.0010.015.117296	E	0000029				D	2016	GIORGIO ANDREA VIA GIOIA ANDREAZ...
2010 30	10.01.0010.015.117297	10.01.0010.015.117297	10.01.0010.015.117297	E	0000030				D	2017	FILIPPO VIA EMILIO DE LA FOR...
2010 31	10.01.0010.015.117298	10.01.0010.015.117298	10.01.0010.015.117298	E	0000031				D	1406	MAURO POLIZIO VIA GIOIA ANDREAZ...
2010 32	10.01.0010.015.117299	10.01.0010.015.117299	10.01.0010.015.117299	E	0000032				D	1406	MAURO POLIZIO VIA GIOIA ANDREAZ...
2010 33	10.01.0010.015.117300	10.01.0010.015.117300	10.01.0010.015.117300	E	0000033				D	8020	SALVATORE VIA EMILIO DE LA FOR...

ORDERS MANAGEMENT

MASSIVE PICKING

DOCS MANAGEMENT & SHIPPING

EXPR COURIER LABELLING

DOUBLE CHECK & PACKAGING

Arcese e-Logistics

STRENGTH POINTS

- volume increasing (+46% 2011 vs 2010
+31% 2010 vs 2009)
- commercial visibility
- only one web provider for many different brands
- intensive use of the storage area

CRITICALS

- it systems scalability
- systems “Interoperability”
- high infrastructure costs
- variety of items: low efficiency in picking, packaging and storing
- low logistics know-how by the clients: low stock rotation, high value of slow movers
- weekly peaks and monthly peaks

Arcese e-Logistics

... SO WHAT TO DO?

- VERY HIGH OPERATIVE FLEXIBILITY (PERSONNEL, AREA, INFRASTRUCTURES)
- STANDARDIZATION OF LOGISTICS PROCEDURES AND EQUIPMENTS
- HIGH CONTROL OF STOCK ROTATION (SLOW MOVERS, ABC CLASS)
- CONSTANT COMMUNICATION WITH WEB PROVIDER (PROMOTIONS, FORECASTS, NEWS)

CLOUD COMPUTING ON eCOMMERCE

OPPORTUNITIES

-**Scalability:** cloud computing is a scalable solution. It does not entail the onerous economic exposure that IT infrastructures purchasing and maintenance performing are tied to. Cloud services are available on demand, paid according to the pay-per-use logic. In this way wasted resources are reduced and so are expenses. In case of computing or storage capacity extension it is possible to implement new applications without onerous investments.

- **Quick response to business requirements:** cloud computing allows companies to expand easily, according to their requirements and to seasonal peaks. In this way they need to sustain costs for the only services they actually use. Companies can also avoid expenses not needing to purchase computing resources to face activity peaks. Cloud computing grants on demand adapting of computing power and automatic resources optimization.

-**24/7 Service, 7 days a week:** servers need constant and continuous control. If it is not office hour they will not wait for IT staff to come back at work the morning after before crashing. Cloud computing providers manage their structures with qualified employers on service 24/7, 7 days a week, discharging you from the high costs of fixing and personnel supporting.