

REVERSE LOGISTICS magazine®

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

CONFERENCE & EXPO

Conferência e Exposição sobre **Logística Reversa** no Brasil

De 16 a 18 de Setembro

- à Patrocinado pela "Reverse Logistics Association"
- Participação de profissionais de todo o mundo inclusive da América 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.

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

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

16-18 de Septiembre

Patrocinado por la Asociación de Logística Inversa

- Profesionales mundialmente participan en este evento
- Principales fabricantes y minoristas están en busca de companias de servicios que pueden gestionar su inversa logística en sus regiones
- Disfrute de la temporada de otoño en el sol brasileño!

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

Reverse Logistics Conference & Expo in São Paulo Brazil

September 16-18

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.

29th International Intralogistics Expo

SEPTEMBER 16th to 18th

Local: Expo Center Norte São Paulo-SP | BRAZIL Time: 2pm to 8pm

Movimat Brazil brings together all material handling equipment and automated systems which process and rationalize the physical movements of supply, production and distribution. Whether it is optimizing processes and costs, security or sustainable development, all your innovations will be recognized at Movimat. An innovative event with

pragmatic content, Movimat is totally focused on the needs of professionals in manufacturing

Special Reverse Logistics Pavilion

DON'T MISS YOUR CHANCE TO KEEP UP WITH THE LATEST IN THE MARKET. PARTICIPATE! PRE-REGISTER ONLINE AND MAKE YOUR **ENTRY EASIER!**

Co-Located

and distribution.

www.expomovimat.com.br

Issue 8 Volume 6

CONTENTS

Articles

How to Set Up an E-Commerce Reverse Logistics Framework Strategy for the Industrial Space as Proven By the Retail World, (Part 1 of 2)

by Adam Robinson of Cerasist

E-Commerce Reverse Logistics is Something You Must Consider as you take your Products Online

Don't Get Burned On Retail Returns Reverse Logistics Of Refurbished Electronics

by The Recon Group

Page 16

Too often OEM's/Retailers don't understand the complete cost of returns with each silo focusing solely on their P&L. Viewing the process end-to-end will provide you the facts needed to determine the best course of auction.....continue accepting returns, out source the refurbishment/re-marketing process, or provide an allowance instead of accepting returns.

Trends in repair services 2014

by Paul Dvorak

After a wind tech identifies an ailing component on a turbine, the natural reaction is to replace it with a recommended version from the OEM. But when they stop supporting a turbine or a complex outsourced component, maintenance crews are forced to look elsewhere.

Turning Field Service Into Great Customer Service

by Derek Bryan, Sales Director Europe, Fleetmatics

Good customer service is vital to any business. And for businesses that rely on vehicles to deliver goods and services, a slick fleet operation can make the difference between happy and unhappy customers.

Page 2

Feature Articles

Returning Thoughts

by Paul Rupnow

The Growing Importance of Reverse Logistics in your E-Commerce Warehouse

Page 32

Reverse Logistics Talk

by Jennifer Bilodeau

Importance of Communicating Processes in Reverse Logistics

Page 36

RL Magazine is available on these E-Readers:

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

Kindle

iPad

iPhone

Android

id Nook

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

To unsubscribe email: editor@RLmagazine.com

Publisher – Gailen Vick
Editor – Felecia Przybyla
News Media – Alex Spasic
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

Dr. Mark Ferguson – University of South Carolina James H. Hunt IV – GENCO Charles Johnston – Home Depot Troy Kubat - Walmart Thomas Maher - Dell David Moloney, Google Ian Rusher - Cisco Systems Ian Towell – Tesco Susan Wackerman – Hewlett-Packard Company 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 6
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 64 published June 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.

Articles

Why Customer Service Can Make or Break Your Reverse Logistics Strategies

by Peter Sobotta of Return Logic

Page 28

It might seem strange to consider customer service as a factor in your reverse logistics strategies. After all, a customer doesn't have much if anything to do with warehouse procedures or issues like refurbish, restock, or resale. So in what way does customer service factor into your reverse solution?

Video

What is the Reverse Logistics Association?

by Reverse Logistics Association

Page 23

Features

	Message from the Editor	6	Read the Press	15
444	Focus Committees	7	Industry Events	22
	Message from the Publisher	8	. Returning Thoughts	32
123	Advisory Board	0	\$ Industry Jobs	34
444	Industry Committees	10	Reverse Logistic Talk	36
444	Regional Chapters	13	<i>i</i> Advertiser Index	45

Message from the Editor

This edition has a variety of articles, but a few of these articles seemed to all fall under Retail covering E-Commerce, Customer Service, and Retail returns. As a mom of 2 ½, one of my least favorite tasks is shopping WITH children. It's never easy to have children in tow when having to get shopping done, but there are a few stores that make this task easier for me. When

customer service goes above and beyond just the customer service counter, but also offers to help me find items, help load bags in my car, or even tries to brighten my child's mood when having a breakdown, in addition to giving stickers to them as we leave the store, I will return; but when that store also makes returns FAST and easy, I am a committed shopper! There are few stores that I regularly shop at because of this reason, and therefore, I handle some of my shopping online as well. It's much

easier to get some shopping done while my children are occupied or asleep, but I'm still selective on my e-commerce shopping sites. Easy and free returns are usually a priority for me, but also

ease of finding items, availability and price are key factors. Online shopping has become so easy, but returning can be just the opposite. When my husband bought some snow boots this past winter, from an "unknown" site, he had to return them after trying them on because they weren't the right fit. This cost us an additional \$15+ to return the boots (shipping and handling and a restocking fee), so basically

we paid \$15 for a pair of boots we didn't keep. I said, why didn't you buy them from Zappos?! Even though one can often find shoes a little cheaper on other sites, with Zappos' free returns (up to 365 after the purchase price), it's still cheaper to not have to deal or worry about the returns. Zappos and some other online retailers make this process easy for you by sending you a return label via email or mail, and even have the option to have USPS or UPS come to your home or office and pick up the returned package. It can't get much easier than that.

Thank you, Felecia Przybyla editor@rla.org

and inform Reverse Logistics professionals around the world. RLA focuses on the reverse logistics provide our services to the retailers in a variety of settings processes across all industries. industry at a moderate price. No matter the industry High Tech, Consumer Electronics, 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

in developing and implementing new RL processes. We have been and will continue to

information in services such as repair, customer service, parts management, manufacturing, service logistics, field service, and UPS. 3PSPs like Teleplan, returns processing and order fulfillment (just to name a few) can be a little intimidating, to and medium-sized service previously unknown to them. say the least. Yet that is exactly

ur mission is to educate to be a catalyst for innovation what the Reverse Logistics RLA resources help advertise Association provides through membership services. We serve manufacturers and while offering ongoing updates on market trends, research, mergers and acquisitions potential outsourcing and opportunities to 3PSPs. We have gained the attention of 3PLs like FedEx, DHL, USPS Foxconn, Flextronics, Canon, find service partners and Sony and labil, along with small- solutions providers that were 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

Reverse Logistics Association Focus Committees

FOCUS COMMITTEES

CORPORATE SOCIAL RESPONSIBILITY

• Jennifer Bilodeau, Reverse Logistics Talk

EXTENDED WARRANTIES

- Charles Chappell, Genco
- Andrew Cowan, The InFocus Group
- Mohan Kumar D. Hewlett-Packard
- Edwin Heslinga, Microsoft
- Craig Plowden, Revlogs (Ptv) Ltd

RL CERTIFICATION

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

- Jennifer Bilodeau, Reverse Logistics Talk
- Haozhe Chen, East Carolina University
- Kelly Davies. Flextronics Global Services
- Jack Debutts, Spinnaker Management Group
- Mark Ferguson, University of South Carolina
- Elaine Gasser, Hewlett-Packard
- David Giese, Dell, Inc.
- Jason Maciver, 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

Co-Chairperson: Paul Rupnow, Andlor Logistics Systems Inc

- Cynthia Cheak, Dell, Inc.
- Haozhe Chen, East Carolina University
- Randal Dewey, Pervacio
- Matt Domachowski, GENCO ATC
- Roger Levi, Intel
- Ray Miller, CSDP
- Peter Philippens, Ideatics BV
- Craig Plowden, Revlogs (Pty) Ltd

- John Rinehart, Intel
- Paul Rupnow, Andlor Logistics Systems Inc
- Sheryl Skifstad, Motorola

SPARE PARTS MANAGEMENT

- Mohan Kumar D. Hewlett-Packard
- Dan Gardner, GENCO
- Sergio Garza, Eesource Corporation
- Patrick Joseph, Encompass
- Marko Niinisto, Philips
- Craig Plowden, Revlogs (Pty) Ltd
- Jim Scarff, Encompass
- 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 Co-Chairperson: Ken Jacobsen, Connexus

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

SUSTAINABILITY AND **ENVIRONMENTAL MANAGEMENT**

Chairperson: Maria Molina. DCM

- Jennifer Bilodeau, Reverse Logistics Talk
- Jose Garcia, Motorola
- Cintia Gates, Dell. Inc.
- Raymond Glynn, Arrow Value Recovery
- Maria Molina, PlanITROI
- Renee St. Denis, Hewlett Packard
- Kenneth Turner. Hewlett-Packard
- Kenneth Turner, Hewlett-Packard

REVERSE LOGISTICS ASSOCIATION REVERSE LOGISTICS ASSOCIATION

Message from the Publisher

COLLABORATION IS CRITICAL

I just returned from our RLA Conference and Expo in Italy. It's amazing to me to see the interest in Reverse Logistics and the process of remanufacturing from the automobile industry. We learned so much about the **Basel**

Convention and the impacts that this could have on all devices no matter what industry.

RLA is very actively collaborating with other industries and event management companies in order to co-locate more people together in the same location at the same time. Our

first experiment with this was in Italy last month when we worked with APRA in Rimini, Italy.

We're working with REED, Movimat, Abralog, VUC Expo, Transporte & Logistica and the Conferencia National De Logistics for our September event in Sao Paulo, Brazil. There will be over hundred and twenty exhibitors and 25,000 attendees at our combined event with the other logistics, warehousing and supply chain organizations. Make

sure you visit the Reverse Logistics Pavilion in the center of the exhibit area and made sure your register for the conference sessions.

We hope that you focus on this important market in South America. Come prepared to speak Portuguese and in this platform in Sao Paulo, Brazil where you'll rub shoulders with Reverse Logistics professionals that will make a big difference in your future business savings.

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

Climbed Everest. Blind. VISION Pass It On:

VALUES.COM THE FOUNDATION

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:

Dr. Mark Ferguson – University of South Carolina, Dr. Mark Ferguson
serves as the Director of the Sustainable
Enterprise and Development Initiative.
Dr. Ferguson has worked in the reverse
logistics area for over ten years; teaching
classes on reverse logistics topics,
consulting with companies and providing
thought leadership of the area through his
research.

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 responsibilities 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."

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.

lan 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.

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

Chairperson: Paul Baum, PlanITROI

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
- Brianne Boettner, Best Buy
- Charles Chappell, Genco
- Andrew Cowan, The InFocus Group
- Jack Debutts, Spinnaker Management Group
- Charles Dunton, Genco
- Mark Ferguson, University of South Carolina

- Elaine Gasser, Hewlett-Packard
- Cintia Gates, Dell, Inc.
- Ken Jacobsen, Connexus
- Patrick Joseph, Encompass
- Jason Kollarik, Samsung
- Brad Larsen, Hewlett-Packard
- Mark Mcdonald, MarkQ Consulting
- Maria Molina, PlanITROI
- Dave Moloney, Google
- Kathy Murphy, Jarden Consumer Solutions
- Peter Philippens, Ideatics BV
- Craig Plowden, Revlogs (Pty) Ltd
- Mark Prol, Inmar
- Rajesh Revannasiddaiah, kuehne+ nagel
- Paul Rupnow, Andlor Logistics Systems Inc
- Jim Rushton, Encompass
- Jim Scarff, Encompass
- Tony Sciarrotta, Reverse It Sales & Consulting
- Craig Sultan, Home Depot Direct
- Chris Tejeda, Inmar

DATA STORAGE

Chairperson: Tom Burnam, Western Digital

- Tom Burnam, Western Digital
- Gary Gear,

Toshiba America Electronic Components, Inc.

- Joseph Mount, Tabernus, LLC
- Rachel North, Toshiba America Electronic Components, INC.
- Jose Luis Villalvazo, Hewlett-Packard

FOOD AND BEVERAGE (UNSALEABLES)

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

LIFE SCIENCES

- Jack Debutts, Spinnaker Management Group
- Dan Gardner, GENCO

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
- Andrea Newman, Best Buy
- Anthony Pereira, Barnes & Noble
- Craig Plowden, Revlogs (Pty) Ltd
- Craig Sultan, Home Depot Direct

SPACE & AVIATION (OBSOLESCENCE)

Coordinator: Yann Conchaudron, IESEG school of management

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

WIRELESS TELECOMMUNICATIONS

Chairperson: Angelika Kluna, CLi360, Inc.

- Paul Adamson, Spinnaker Management Group
- Peter Carfrae, GENCO
- Randal Dewey, Pervacio
- Bill Kenney, OnProcess Technology
- Angelika Kluna, CLi360, Inc.
- Craig Plowden, Revlogs (Pty) Ltd
- Bob Ragsdale, Pervacio
- Dave Showalter, CRS Recycling / Services
- Sandra Walls, AVPOL International
- Larry Worden, EcoAsia Technologies, Ltd.

Join today at www.RLA.org

Focus Committees continued on to page 7 Regional Focus continued on to page 13

Reverse Logistics Magazine • Edition 64 • Reverse Logistics Magazine om www.RLmagazine.com www.RLmagazine.com Edition 64 • Reverse Logistics Magazine 11

How to Set Up an E-Commerce Reverse Logistics Framework Strategy for the Industrial Space as Proven By the Retail World, (Part 1 of 2)

by Adam Robinson of Cerasis

E-Commerce Reverse Logistics Something You Must Consider as you take your Products Online

If you run an e-Commerce store or are thinking about putting your manufactured, re-manufactured, or distribution catalog online, product returns are unavoidable. Reverse logistics in an e-commerce environment is a challenging part of your business.

Customer service is essential to getting and keeping your online customers. The handling of your customer product returns is an essential component of your customer service program.

In order to effectively deal with product returns you need to ensure you are addressing not only the needs of your customers, but also the needs of your company to ensure you are minimizing the cost and impact of the returns on your company since they can have a very significant impact on your profits.

The goal of this post is to help you to assess and improve your e-Commerce Reverse Logistics. To assist you to better understand e-Commerce Reverse Logistics, this post starts by outlining some key e-Commerce Reverse Logistics facts and findings. The report then outlines an e-Commerce Reverse Logistics Framework you can use to assess and analyze your operations. Each key item of the framework is discussed in detail to outline the key issues and review some best practices examples from some of the best know e-Commerce companies.

Do know that a lot of the research around e-commerce is centered around retail, or direct to consumer. There are not yet a ton of information on manufacturers and

Do know that a lot of the research in e-commerce is centered on retail, or direct to consumer. There are not yet a ton of information on manufacturers and distributors who ship larger freight that is better suited for less than truckload or full truckload e-commerce freight shipping solutions quite yet, but the strategies of the customer experience and e-commerce reverse logistics will still have the same trends and applications.

Reverse Logistics Association Regional Chapter Committees

REGIONAL CHAPTERS

AFRICA

Chairperson: Craig Plowden, Revlogs (Pty) Ltd

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

APAC

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

- 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

- Djalma Barbosa, Dell, Inc.
- Orlando Cattini Junior, FGV

- Paulo Gomes, Flextronics
- Luciana Lacerda, Hewlett-Packard
- Ricardo Magioni, Dell, Inc.
- Felipe Ortiz, Grupo Pão de Açúcar
- Paulo Sader, Microsoft
- Marcio Silva, Philips

EUROPE

Chairperson: Charlie O Shaughnessy, Intel

Co-Chairperson: Derek Scott, Canon

Coordinator: Denise Suyama, Reverse Logistics Association

- Yann Conchaudron, IESEG school of management
- Kelly Davies, Flextronics Global Services
- Dave Moloney, Google
- Marko Niinisto, Philips
- Charlie O Shaughnessy, Intel
- Craig Plowden, Revlogs (Pty) Ltd
- Ian Rusher, Cisco
- Derek Scott, Canon
- Bart Van Der Horst, OnProcess Technology

LATIN AMERICA

Chairperson: 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

distributors who ship larger freight that is better suited for less than truckload or full truckload quite yet, but the strategies of the customer experience and e-commerce reverse logistics will still have the same trends and applications.

E-Commerce Reverse Logistics Facts and Findings

A considerable amount of research has been performed to understand e-Commerce buyer behaviors. From this research, a considerable number of findings have emerged related to the customer's ability to return goods.

Customer Behavior

"Merchants will need to pay close attention to building return policies that are customer friendly," said Paul Bates, vice president of Information Products Group for BizRate.com. "Online buyers tell us every day that the key to winning their loyalty is the level and quality of customer support." (Source: Bizrate.com Survey). Other relevant findings from the BizRate.com research are:

- Eighty-nine percent of online buyers say return policies influence their decision to shop with an e-retailer
- The three leading products returned were clothing (27 percent), computer software (20 percent) and books (15 percent).
- Certain attributes of return policies can actually drive potential customers away. These include:
 - o the inability to receive credit on a credit or debit card (85 percent)
 - o time limit to return products that is "too short" (68 percent)

- Other attributes that online buyers consider important
 - o whether the merchant allows products to be returned by mail (66 percent)
 - o the ability to exchange a product for another item (58 percent)
 - o Sixty-two percent of consumers said they would prefer to return products by mail instead of traveling to a brick-and-mortar store.

E-Commerce Reverse Logistics Framework

In order to assess and analyze your e-Commerce Reverse Logistics you need to understand the key components for effective e-Commerce reverse logistics.

Adam Robinson oversees the overall marketing strategy for Cerasis including website development, social media and content marketing, trade show marketing, email campaigns, and webinar marketing. Mr. Robinson works with the business development department to create messaging that

attracts the right decision makers, gaining inbound leads and increasing brand awareness all while shortening sales cycles, the time it takes to gain sales appointments and set proper sales and execution expectations.

Read the Press

Innovation In Waste Prevention Initiative Launched

voluntary groups to prevent waste moments notice. with grants of up to 50,000 available to partnerships with the most innovative1 ideas.

Full Article

For 'Frontrunners'

specialist Refind Technologies has launched a new system platform containing both software and equipment components for custom development of 'advanced GM Provides Rental Cars For Printing identification' and sorting solutions for end-of-life and used electronics. 30 May 2014 - Right now, General of electronic media, much of our Full Article

Remanufacturing Key **Sustainable Supply Chains**

2 June 2014 – Remanufacturing drives sustainability, according to APICS Foundation research that finds 68 percent of respondents say sustainability is the primary Full Article advantage associated with remanufacturing and 41 percent already consider it a formal component of their organizations sustainability policies.

Full Article

Your Operations

3 June 2014 - Kirklees businesses consists of only a handful of trucks, have been urged to band together chances are you make hundreds of with councils, charities and decisions, including dozens on a

Full Article

Comment: Is Warehouse **Automation The Solution?**

2 June 2014 - Sweden: Sorting increasing set of challenges from their rapidly growing eCommerce fulfilment operations.

Full Article

Some Recalled Vehicles

Motors is in a lot of trouble related to the recall that it had to issue on To more than 2.6 million cars equipped environmental impacts of printing, with a defective ignition switch. As a from deforestation to energy use, result of the faulty ignition switches remain significantly high and as in both personal and rental cars, GM has been linked to the deaths of at least 13 people.

Remanufacturing Key To Growth Full Article **In Supply Chain**

29 May 2014 - New research from APICS Foundation, a nonprofit organization that advances supply

chain and operations management innovation through research, publications, education and talent development, finds remanufacturing serves a broad array of strategic interests for companies, provides Maximize Your Data, Optimize considerable career advancement potential for individuals and has 2 June 2014 - Even if your fleet become instrumental in furthering sustainability initiatives.

Full Article

RLA Italy 2014 Conference Presentations now available for Download

28 May 2014—If you couldn't make it to Italy for the recent RLA/APRA 30 May 2014 - With the rise of Conference & Expo, you can still Refind Refines Sorting System online shopping, retail logistics take advantage of the educational professionals are faced with an and enlightening Reverse Logistics Presentations that were given.

Full Article

How HP And Kvocera Are Applying Circular Economy To

28 May 2014 – Despite the advent communication and documentation still leaves a paper trail. The print equipment manufacturers look for smarter ways to reduce their footprints, the application of product lifecycle analysis is coming to the fore.

Don't Get Burned On Retail Returns Reverse Logistics Of Refurbished Electronics

by Richard Volz of The Recon Group

Too often OEM's/Retailers don't understand the spent working with customer returns, Richard was solely on their P&L. Viewing the process end-toend will provide you the facts needed to determine the best course of auction.....continue accepting returns, out source the refurbishment/re-marketing process, or provide an allowance instead of accepting returns. Attached is a info-graphic to help you understand what the industry is faced with and the size of the prize for considering the best possible solution for your business.

complete cost of returns with each silo focusing able to lead the area to 100% increase in recovery, increased inventory turns to +40x's/yr, implemented the refurbishment process used today, and developed/ launched Best Buy's current on-line auction process.

> Today, as Recon's VP of Business Development, Richard continues to use his experience in Inventory Management, Buying, and Asset Recovery to help Retailers and OEM's find ways to improve their performance of returned product while strengthening their brands.

Richard Volz, Director of **Business Development**

Richard's started his career with Target as a Business Analyst dealing with apparel. Responsibilities included planning, managing, and developing growth categories. After 6 years of various responsibilities, Richard joined Best Buy as a Senior Buyer of Appliances. During his 5 years in this position, Richard oversaw the doubling of Sales volume to \$1 Billion annually while increasing profitability by 25% on a mature product category.

In 2003. Richard was asked to help improve performance in Best Buy's Asset Recovery Department. In the 6 years

PRODUCT RETURNS COST THE ELECTRONICS INDUSTRY BETWEEN \$14-16 BILLION EVERY YEAR

COST OF HANDLING CUSTOMER **ELECTRONIC RETURNS**

REASONS WHY CUSTOMERS RETURN PRODUCTS

12th Annual RLA Conference and Expo Las Vegas World's Premiere Reverse Logistics Event February 2015

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

Make plans now to join us for the 12th Annual Reverse Logistics Conference and Expo in February 2015 at the Rio Hotel and Casino.

Monday offers pre-conference workshops with our RLA Charity Golf Tournament. 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 Reverse Logistics professionals, leading academics, and industry leaders.

The Expo where 3PSPs will showcase their RL services and solutions.

REVERSE LOGISTICS ASSOCIATION®

CONFERENCE & EXPO

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

RETAILERS AND MANUFACTURERS ARE LEFT WITH BILLIONS OF WORKING, YET NO LONGER "BRAND NEW", ELECTRONICS

COSTLY MISTAKES:

SELL EVERYTHING "AS-IS"

ON FIXING & SHIPPING THAN PRODUCTS

RESALE CHANNELS

SELF-COMPETITION IN PRIMARY VS SECONDARY

POOR FORECASTING & REPORTING ON PRODUCTIVITY OR CAPACITY

NO DOCUMENTATION ON

RETAILERS/MANUFACTURERS OFFSET RETURN LOSSES BY RESELLING IN THE SECONDARY MARKET

"SECONDARY MARKET ELECTRONICS SALES REPRESENT AN ESTIMATED

\$15 BILLION (PER YEAR) MARKET IN THE UNITED STATES."

THAT'S EQUAL APPLE'S TOTAL APP STORE PROFITS SINCE 2008.

DEPENDING ON REFURBISHED CONDITION, THE AVERAGE **ELECTRONIC RESALE PRICE IS**

35% - 75% OF THE ORIGINAL VALUE.

BUSINESS SUCCESS HINGES ON LOCATION, LOCATION, LOCATION. A REMINDER FROM THE FOLKS IN UTAH, UTAH, UTAH.

for Business and Careers for the third year in

a row, call, call, call.

60 E South Temple St. Salt Lake City, UT 84111 | 801.538.8879 | business.utah.gov

WHO IS MOST LIKELY TO PURCHASE REFURBISHED ELECTRONICS?

EMERGING MARKETS MANY CANNOT AFFORD NEW DEVICES GLOBAL POPULATION DEVICE OWNERSHIP: **6%** OWN TABLET **20%** OWN A PC 22% OWN A SMARTPHONE

MOST LIKELY TO PURCHASE REFURBISHED PHONE **DEMOGRAPHICS:**

RETAIL ADVANTAGES: SELLING THE BASKET

NEW SMARTPHONE OWNERS NEED NEW ACCESSORIES SELLING THE BASKET: PHONES REQUIRE ACCESSORIES:

RL Solutions – We help connect YOU to solutions for. . .

- 3PSP Services
- Consultants
- 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

RESALE REQUIRES REVERSE LOGISTICS AND REFURBISHMENT CAPABILITY

REVERSE LOGISTICS:

OPTIMIZED AFTERMARKET ACTIVITY TO RECOVER THE MAXIMUM VALUE FROM A PRODUCT AFTER THE INTIAL POINT OF SALE

SUPPLY CHAIN:

- 1. Raw materials
- 2. Shipped to manufacturer
- 3. Item shipped to retailers
- 4. Item in consumer's hand

REVERSE LOGISTICS COSTS ARE LESS THAN 4% OF TOTAL SUPPLY CHAIN COSTS FOR MOST COMPANIES, WHEN DONE RIGHT.

TOTAL SUPPLY CHAIN COSTS

- REVERSE LOGISTICS COSTS

REVERSE LOGISTICS:

- Items returned to retailer/manufacturer in a variety of conditions.
- 2. Companies only refurbish to the level investment can be recouped. This will create A/B/C grade, refurbished units.
- Recovery is maximized by having customers for all grades of refurbished units. This prevents price erosion caused by over saturating a single grade or customer capacity.
- Unfixable units are harvested for working parts and then recycled for reuse in the manufacturing process.

Industry Events

RLA Conference & Expo: São Paulo 2014 September 16-18, 2014

RLA Conference & Expo: Mumbai 2014 December 10-12, 2014

2015 International CES January 6-9, 2015

Reverse Logistics Workshops: 2015 International CES January 8, 2015

RLA Conference & Expo: Las Vegas 2015 February 2-5, 2015

Europe - Amsterdam June 14-16, 2015

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.

www.RLA.org • www.RLAshows.org • www.RLmagazine.com

Trends in repair services 2014

by Paul Dvorak

After a wind tech identifies an ailing component repaired part is as good as the old part. More than simply outsourced component, maintenance crews are forced to look elsewhere. Those OEM business decisions have initiated the rise of repair services.

A growing trend in the larger O&M scheme of things has wind turbine maintenance companies looking for repair services to support their work. Commonly repaired components include printed

circuit boards, pitch drive systems, inverters, IGBTs, PLCs, VRCC units, AEBIs, proportional valves, hydraulic pumps, pitch and yaw motors, encoders, slip rings, transducers, and more.

This trend toward rebuilt parts is becoming more pronounced because the independent service providers (ISPs) tend to improve on what turbine OEMs have designed. For instance, one ISP says repair prices are typically half the cost of new parts, a good reason to consider repaired parts. To some extent, OEMs are encouraging the trend when they no longer support their equipment. This encourages repair ISPs to drive other trends, such as:

Rebuild, not just repair - The companies in this space caution that "repair" is general term implying the

on a turbine, the natural reaction is to replace it repaired to OEMs specs, the companies say they have with a recommended version from the OEM. But taken the time diagnose the problems and improve on when they stop supporting a turbine or a complex original equipment. The most common product upgrade performed, according to the company, is to printed circuit boards. One ISP says that when it is working on a Clipper Xantrex Matrice, the company provides new cables, cleans and machines heat sinks so they adhere tightly to a new waterproof gasket, polishes IGMT mating surfaces for an improved thermal junction with the heat sink, adds fault protection circuitry to the advanced IGBT driver modules, and uses a new generation of IGBTs.

> Upgraded components – This is the big trend. One engineering service enhances legacy components with newer, more reliable technology to improve performance and extend the component's life. The company says it uses the latest diagnostic tools to detect failures down to the microchip.

> Two widely used products that get upgrades are the GE 1.5 MW S Series Xantrex Matrix Inverter and the Clipper 2.5 MW Xantrex Inverter. These dropin replacement designs let wind farms supplement shrinking inventories with more dependable, longerlasting products, while keeping the turbines online. The effort is to provide comprehensive remanufacturing services for unsalvageable, obsolete components.

> Modifications to products can result in universal fits where, for example, left and right hand design were

for instance, they tend to run longer so their spares are components that drive the turbines' pitch and yaw unnecessary.

available, O&M crews need not maintain inventories in & Development in May 2014. their own facilities which further trims their costs.

Longer warranties – With improved replacement components, ISPs can warranty more equipment with longer warranties than the original equipment carried. One says it warrants rebuilt parts for 18 months from time of purchase.

Emergency services – These involve maintaining stock of many surplus parts to help clients get their production equipment back up and running. ISPs offers component repair along with engineering services for GE, Vestas, Siemens, Clipper, and other wind turbines. Furthermore, rebuild services are extending beyond electronic parts

once necessary. And when improved parts run cooler, to now include hydraulic and precision mechanical systems, as well as down-tower electronics.

Reduced inventories – When components are readily Article originally appeared on Windpower Engineering

Paul Dvorak has been editor of Windpower Engineering & Development magazine since its launch in 2009 and has been writing and editing technical magazine for over 28 years. At one time or another he worked on a medical magazine and served as the

CAD and CAM editor for a general purpose engineering magazine. Over his career, Dvorak has won several awards for his writing and editorials. He is a degreed mechanical engineer and Air Force veteran. Paul Dvorak resides in Cleveland, Ohio.

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

U

R E

- 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
- Warranty Management
- Asset Management
- Sustainability Environmental Resources

Turning Field Service Into Great Customer Service

by Derek Bryan of Fleetmatics

Good customer service is vital to any business. And for businesses that rely on vehicles to deliver goods and services, a slick fleet operation can make the difference between happy and unhappy customers. And while happy customers might buy again and recommend your business to others, unhappy ones won't, and, they'll tell others they're unhappy. It's as simple as that.

What customers want is also quite simple. On the face of it, they want you to:

- Be there when you said you would be
- Let them know if anything is going to change
- Arrive with the right goods and skills or tools to do the job
- Respond quickly if anything changes.

A reasonable set of expectations, most would agree. Customers want their appointment to happen on the day and at the time they were told it would. They want their deliveries to arrive on time. Should the UK weather,

as it does, bring a tree down in the road, meaning your driver won't meet the appointment time, they want you to tell them. Not leave them waiting for someone that isn't going to turn up. When you do arrive, the customer wants your technician to have the right skills and the tools they need to do the job first time. And should the customer's circumstances change they want you to be able to rearrange things quickly.

Not meeting these service level criteria will result in customer dissatisfaction, potentially lost customers, and possibly even a damaged reputation for your business.

Yet, even though the expectations may seem simple, meeting, let alone exceeding, them throws up challenges for managers of fleet vehicles. Success hinges on access to good, reliable data. Fleet managers need to know where each of their vehicles are at any given time, how long it will take them to reach their destinations, who is on board each vehicle and how flexible the timetable of their jobs is. With this information management can take decisions that will keep their business operating at peak efficiency and most importantly, keep customers happy.

This is where technology – in the form of Global Positioning Systems (GPS) – comes very much to the aid of the business with vehicles out-on the road. It was first introduced around forty years ago as a navigation tool and is still very useful in giving drivers turn-by-turn directions to get from A to B. Where, indeed, would many of us be without it? The power of new technologies such as ever cheaper mobile communication and cloud, partnered with GPS has meant the creation of fleet management systems that can be used to gain a comprehensive view of vehicle whereabouts and fleet performance. These fleet management systems are a valuable business tool that can help with routing, scheduling, navigation and planning.

If an appointment needs changing, it's not only quicker for customers if you can send the nearest vehicle, it's also better for your business' bottom line to avoid rerouting one from far away. It also helps if you don't have to spend time getting drivers on the phone to make it all happen.

Improving customer service will always be a high priority for the field-service industry. And so GPS enabled fleet

management systems are increasingly being adopted by companies aiming for a high-performing, efficient service. And, of course, satisfied customers.

Derek Bryan is Sales director, as well as

a founding member of Fleetmatics. His previously held positions include, field sales manager, director of inside sales and enterprise and public sector sales director. Fleetmatics is one of the fastest growing SaaS companies in the world with over 22,000 business customers and offices worldwide. Fleetmatics is quoted on the Nasdaq as FLTX.

Reverse Logistics Terminology by Industry

Industry D	efinition				
INDUSTRY	TERMINOLOGY		R		
Apparel	Merchandise Returns		E		•(
Automotive & HD	Remanufacturing		E	8	•
Consumer Products	After Market Supply Chain	Е	R S E	E	
Furniture	Rebuilders/Refurb	Q U		Q U	•!
Hospitality	Reader Board Shopping	A L	O G	A	•
Military	Retrograde	S	I S	S	•
Retail Grocery	Unsaleables	П	T		•
Space & Aviation	Obsolescence		C		•)
White Goods	Takeback's		S		•

After Purchase Life Cycle

- 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

Why Customer Service Can Make or **Break Your Reverse Logistics Strategies**

by Peter Sobotta of Return Logic

It might seem strange to consider customer service as a factor in your reverse logistics strategies. After all, a customer doesn't have much if anything to do with warehouse procedures or issues like refurbish, restock, or resale. So in what way does customer service factor into your reverse solution?

A good customer service department can actually help your bottom line. Without it, you could be losing money or customer loyalty. With it, you might just avoid a return in the first place.

The customer plays a critical role

Imagine that a customer has purchased your widget. The customer can't touch the item because your widget can only be ordered online so they call to ask questions about shipping, color and shape of the product.

On the phone, the representative is pleasant, answers all of the customer's questions and, satisfied with the answers, the customer places the order. When the product arrives, however, the widget they thought was round and purple, turns out to be red and oval.

The widget is different from what they ordered and they want to make a return. Regardless of their prior experience, this critical moment is where customer loyalty is either made or broken.

How to institute a stronger RMA policy

One of the best ways to avoid a loss in customer loyalty during the reverse supply chain is to stop a return from happening in the first place. A returns management authorization (RMA) system is the first place to start. An

RMA means customers call a service representative to discuss the return before receiving authorization to make

During that call the customer may be informed of a different set up method for their widget. They're told the widget can be round and purple like they wanted. The customer support rep can walk them through the process.

The customer is happy and your widget doesn't need to be returned after all. By simply managing an RMA process as part of your reverse logistics strategies, you may be able to cut down on returns, see increased profits and retain loyal customers.

How to lose a customer during the return process

Sometimes returns are necessary. Customer service plays a huge role in customer retention during the reverse chain. It can be easy to lose a customer at this time if you fail in these three areas:

- 1. Being vague about shipping costs and policies. Customers who expect free shipping, but find they have to pay, won't be pleased. Or, if the customer knows it will cost to return but the cost ends up being much higher than they planned, that opens the door to bad feelings as well. Clearly stated returns policies and shipping costs should be included with every item you ship to a customer.
- 2. Availability of a replacement. Suppose your company does sell round purple widgets but the oval red widget was sent by accident. The customer is not going to be happy to learn they did everything right,

- but now you're out of purple widgets. At times like this a solid RMA strategy can help clear up confusion and set the customer's mind at ease.
- Time to return and refund. This is another area where a customer deserves full disclosure. Including these terms in your sales contract and having an RMA team who is fully aware of your company policies, will work to eliminate customer confusion.

With an RMA strategy and a staff that understands your return policies, the customer is better informed and kept in the loop. They'll feel valued by being included. A customer who feels valued by customer service is more likely to form a loyalty to your company even if they have to make a return.

Peter Sobotta is the founder and CEO of Return Logic, a technology startup focused on reverse logistics and reducing consumer returns through predictive analytics. Contact Peter at psobotta@returnlogic.com or @ peter sobotta.

You are ready for American Public University.

American Public University is ready to help your team succeed. Your employees can manage their personal and professional lives while pursuing a respected degree online — at a cost that's 20% less than the average in-state rates at public universities.*

StudyatAPU.com/rl

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

Our Newest Members

Platinum Members

Gold Members

Silver Members

Bronze Members

iRobot

ALCATELOnetouch.

Returning Thoughts

The Growing Importance of Reverse Logistics in your E-Commerce Warehouse

by Paul Rupnow

E-Commerce is growing at a rapid pace as more may be resulting in increased returns. Some additional and more consumers are utilizing online and mobile purchasing. The growth of online purchasing is also resulting in the growth of online returns. In fact, many E-Commerce retailers are encouraging consumers to buy and return, to help consumers reduce purchase risk with tactics such free returns shipping, open returns policy or even "bracket buying" where the consumer buys

orders sizes and returns the two that do not fit. This is presenting new and greater challenges for E-Commerce Reverse Logistics Historically, teams. E-Commerce Reverse Logistics has been very "customer focused" that ensuring customer satisfaction is high with quick credit, refund or replacement Now processing. however, E-Commerce Reverse Logistics teams

must advance their skills and efforts to better plan, monitor, manage and recover maximum value from the returned and "soon to be returned" inventory.

Growing Issues for E-Commerce Reverse Logistics

Customer service is the first priority and must be maintained despite the new policies and practices that issues facing E-Commerce Reverse Logistics teams are as follows:

"Soon To Be Returned" Inventory – if customers are ordering 3 items and returning 2, there is an incredible amount of corporate cash tied up in inventory that is going to come back at some future date, hopefully soon.

> Inventory purchasing decisions - if you buy more new stock to fulfill new orders, you may be faced with too much inventory when all the returns arrive.

> Increased Focus on your Warehouse team - you need to work vour Reverse Logistics warehouse, 3PL or 3PSP Returns processing partners to reduce inventory, rapidly process returns and to re-

stock or recover value quickly, likely in an environment of increasing volumes.

Reverse Logistics systems - most E-Commerce return systems are fairly basic and assume the returned unit is still in sealed package and can be returned immediately to stock. However, when your return volume exceeds 100 units a day, a more specialized and dedicated system is required to process a high volume of returns rapidly,

and put away returned items that may be in conditions that are not "New in a Sealed box" to find the best way to recapture value from each returned item.

The Need for Speed - 1. Reduce outstanding inventory if your return rate is high, or if 2 of every 3 products will be returned, you need to process the returned inventory as quickly as possible to get the returns back in to new stock or converted to credit/cash for operations, to reduce cash tied up in inventory that is at the customer, in transit or not productive.

The Need for Speed -2. To increase value recovery inventory, especially fashion or electronics has a short resold while the "buying season" is still on-going or sent to the secondary market while the value is still high. Or if the product can be returned to the manufacturer for credit, ensure these get processed ASAP.

www.RLmagazine.com

accurately record the returns data and to scan, inspect, Focus on Recovery – often issues or complexities of assess, receive, sort, disposition, consolidate, palletize Reverse Logistics processing can cause expensive delays or errors. Remember: "it's about recovery, not about cost" "If somebody will process for \$.10/unit less but cannot properly execute an RTV [Return To Vendor] for a \$500 item, you didn't save \$.10, you lost \$499.90." Rob Saper OfficeMax VP Supply Chain Logistics at RLA Vegas 2013

Best Practice Methods to Improve E-commerce Reverse Logistics

Improvements in your systems and processes can help you monitor, manage and improve your Returns processing. Enhancements to your ERP or specialty Reverse Logistics Software can assist you to accomplish this. Some key areas to focus on are:

1. Visibility – real time visibility of transactions, balances, exceptions help you monitor and track your progress whether in your warehouse or at your 3PL or 3PSP Reverse Logistics partners. Visibility is also essential in planning, especially in planning and monitoring "Soon To Be Returned" inventory.

life cycle. Returned goods need to be re-stocked and 2. Advanced inspection process – ability to define item specific rules, provide the inspector with questions or to create workflow to route the item and collect decision data to help determine the best possible outcome to maximize value recovery.

- 3. Disposition rules engine ability for the business team to create receiving/inspection processing workflow or routes for each item that will enable or optimize highest value recovery, including the ability to re-allocate to retail outlets/regions/countries where demand is greater or the secondary market price is higher
- 4. Warehouse organization to sort, group, consolidate and store (as short a time as possible) with the ability to distinguish between the same item with different grades or stages of WIP Work In Process. These abilities are often beyond the abilities of a basic WMS. Also in the warehouse, special care is required in handling single units and open box items so not to damage the returned inventory and lose credit from the manufacturer due to damage.
- 5. Vendor collaboration and agreement compliance

- provide your vendor partners real time visibility to returns, provide system alerts of issues, and monitor handling and disposition rules at an item level. Close collaboration with your vendor partners will help you both reduce returns and recover higher values.

The E-Commerce Reverse Logistics Opportunity

The issues and best practices above are just a starting point. Reverse Logistic for E-Commerce companies will be a rapidly changing area over the next several years. This will present both challenges and opportunities. Many E-Commerce companies now see Returns policies and effective returns processing as a competitive advantage, so it will be critical for your

team to stay ahead of the curve and ensure you have the processes, systems and tools to be a Reverse Logistics leader.

Good Luck!

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

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

RL Careers

This is your place to post jobs* within the Reverse Logistics Industry.

If you are a job seeker or a hiring manager looking to staff positions within the Reverse Logistics Industry, this is the place for you. Contact RLA Connections for more information!

*RL Solutions Careers is a service available to Bronze Members and above.

RLA Webinars are hosted and run by each Industry Committee.

Webinars are FREE and available to anyone who registers for the event. These Webinars are held monthly for each Industry Committee. They are 20-30 minute presentations given by a professional in that Industry, and then the opportunity is opened up to webinar attendees to ask Questions and share information relevant to the given topic.

COMMITTEE	TOPIC	CHAIRMPERSON	COMPANY
STANDARDS	Developing Standards for Food Safety and Quality during Transportation Processes	Dr. John Ryan	Ryan Systems
RETAILERS	Returns After Christmas: Challenges and Issues	Derek Palmer	Transform
LIFE SCIENCES	Life Sciences Reverse Logistics Best Practices	Gailen Vick	RLA
EUROPE	New Consumer Rights Directive and its impact on Reverse Logistics	Christophe Jeloschek	Kennedy Van der Laan
SOFTWARE SOLUTIONS	Better, Faster Returns Processing & Data Collection Part 2	Roger Levi	Intel
APAC	Major Trends in Sustainability and What They Mean	Bhavani Prakash	Eco Walk the Talk
BRASIL	Impactos da LRS (Lei de Resíduos Sólidos) Nos Processos Operacionais	Orlando Cattini Junior	FGV
WIRELESS TELECOMMUNICATIONS	Rechargeable Battery Handling and Transportation: What Wireless Companies Need to Know	Angelika Kluna	CLi360, Inc.
AFRICA	What is the state of reverse logistics in Africa?	Craig Plowden	Revlogs (Pty) Ltd
DATA STORAGE	Secondary Market for Drives	Tom Burnam	Western Digital
CONSUMER PRODUCTS	Finance is from Mars and Reverse Logistics is from Venus "How we can talk to each other"	Tony Sciarrotta	Reverse It Sales & Consulting

Reverse Logistics Talk

Importance of Communicating Processes in Reverse Logistics

by Jennifer Bilodeau

looking at creative ways to cut costs, without cutting at critical points in forward logistics could ultimately value and have focused energies in developing repeat reduce the workload and expense associated with business from satisfied customers. Companies are managing products as they enter the reverse logistics beginning to recognize the financial benefits of investing cycle. their resources into returns management to accomplish those goals. The most critical factors in a successful reverse logistics program include customer service,

understanding expediting movement, warehousing, decisionmaking and assessment, and final disposition. Harnessing technology to create visibility with the organization will coordinate these critical components of the reverse logistics lifecycle.

Logistics Reverse examines a wide range of complex issues involved with managing excess inventory, returns, recalls or defects, and the disposal of obsolete

products. In managing reverse logistics, there are many additional steps that must be coordinated to develop a smooth flowing process that will "correlate their reverse logistics expertise and systems to positive impacts on customer service, brand equity, competitive differentiators, and profitability" (Millar, 2012). By strategically planning returns management early in

In the current economic climate, businesses are the supply chain life cycle, processes and procedures

Service Areas

Customer service is the most critical part of the

reverse logistics process because of the constant interaction ensuring satisfaction. customer Service areas are critical components. being a clearinghouse information that can be used to identify opportunities for continual process improvements across the enterprise.

Companies have invested billions dollars identifying why a customer does not buy a product or service. United Parcel Service

conducted a survey (2012) utilizing an on-line focus group to determine the effects of reverse logistics and the post-purchase customer experience. The study identified that consumers are looking for retailers that offer on-line services. Consumers are becoming more involved in researching a products and identifying the best possible terms before making a purchase. Competitive advantage

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

NEWS clippings

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.

Sign up today http://www.reverselogisticstrends.com/newsletter.php

encouraged customers to complete the sale on-line have voiced concern about service areas either being immediately, rather than wait to buy the product at a retail location. This concept evolved into the ability for a customer to decide how soon they want the product, offering multiple shipping options including "pick up" service at a retail location. Customers are now seeking the same flexibility and ease with the returns process. "Retail reverse logistics is gaining consumer attention and could be the next 'free shipping' craze, with 42% of consumers reporting they want to see improvements in the on-line returns process" (Supply & Demand Chain Executive, 2012).

Managing customer relationships through a mixture of distinct ways to offer convenience, reliability and support is a critical differentiator to develop new organic business growth. L.L. Bean's early success was found with word of mouth advertising and customer satisfaction. This was a value that was communicated consistently across the organization. "To hear that one of his [L.L.] products had failed was a genuine shock to his system" (L.L. Bean, n.d.). That fundamental value was instilled in the corporate culture and is embraced

L.L.Bean

at all service levels. Customer service understands the meaning of 'customer satisfaction' while capturing critical information to expedite processing of returns. The reason for return is captured and that information is used to begin the returns process. Within L.L. Bean, reason codes identify how the return will be handled through the reverse logistics cycle as well as expedite shipment of replacement merchandise, or credit to the customer. LL Bean offers reimbursement for returns, store credit and exchanges for new orders is encouraged and the entire process of completing the sales cycle simplified for the consumer increasing trust and loyalty. More importantly, customer service identifies the reason for the return while providing superior service, help managers at appropriate destinations prepare for the return to expedite handing.

It is critical to engage employees' to own their position, participate and become involved in the returns

was last achieved with the birth of "free shipping" that management process to improve gatekeeping. Retailers unwilling or unable to screen the returns process which

identifies the need to take the decision out of their hands and rely on the return management processes to validate and manage that return. Nintendo, a video game manufacturer, experienced an unusually high rate of returns from retailers. The manufacturer identified the high return rate as a result of consumers who were delaying registration until a problem occurred, thus extending the warrantee. The manufacturer incentivized retailers by crediting them \$0.50 for each game unit registered at the point of sale resulting in an 80% decrease in returns (Tibben-Lembke, 1999).

Processes and Procedures

"Communicate how sustainability relates to the company, its products and the industry differentiating what it important from the customer and consumer points of view" (Lovins, 2012). A company must transform the workforce, communicating the commitment to meet reverse logistics objectives identified in the decision

IIth Annual APAC RLA Conference & Expo Mumbai, India – December 10-12, 2014

RLA's APAC Committee to present three days of Reverse Logistics. Starting on Wednesday, December 10, with RLA Workshops and continuing to Thursday and Friday, December 11-12 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 APAC region, 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.

making and assessment processes identified. An increase of staff or investment of money into technology will not automatically guarantee increased efficiencies in managing returns.

Developing rules, procedures, instructions, and communications that are applied consistently throughout the enterprise is critical to controlling and automating the returns process. "The positive influence of process formalization derives from its potential to reduce work ambiguity, this reducing managerial and coordination costs, and, at the same time, increasing efficiency of operations (Genchev, 2007). By establishing specific operational goals, a chain of command, establishing what information should identified, and how the return should be handled is the most critical component that will drive the efficiencies of the process.

In developing the decision tree to manage returns, it is critical to understand five basic questions that are the backbone of process development. Why the organization is receiving the product? Why is the product being returned? What is being returned? Who is returning the product? How will the product be returned? By answering these open ended questions, it provide context for developing a knowledge base unique to the organization or industry and provide a framework to begin setting goals and examine opportunities for continuous improvements.

Fig 1. Five basic dimensions of reverse logistics (deBrito, 2002)

The first phase of decision making is strategic, planning for recovery where objectives are identified. A determination is made on how the items should be recovered, and in what capacity. This phase can begin as early as product design. "The issues here are where to locate warehouses, re-distribution plants and so on and at the same time allowing for enough future capacity" (deBrito, 2002).

The second phase is tactical examining the integration of a reverse logistics chain. This is how you determine how the return will be handled and managed.

The final phase of the decision making process is the Operations Planning. "At the operational level, we find production scheduling and control related decisions as the disassembly and reassembly operations" (deBrito, 2002).

Many retailers are negotiating returns management working with vendors to identify the most cost effective terms to manage repair of defects, replacement, or end of life actions. The longer an item remains in the distribution center, the more cost is incurred as the value of the products decline. Once an agreement is negotiated, a plan to communicate and manage the terms of that agreement should be implemented into the standard operating procedures. Visibility throughout the supply chain should not be neglected and the exchange of data within the supply chain should be included as part of the negotiation process. "Companies are moving to a virtual world of contract manufacturing, a new opportunity for sustainable long term growth and competitive advantage" (Anderson, 2009). If returns are sent to an outside entity as part of the contractual agreements without data, a company can lose the competitive advantage that comes from that information. Losing the opportunity to identify quality issues or consumer demand could negatively impact any competitive advantages.

QVC, Inc. contracted with Soleus International to sell 28,000 electric space heaters on a drop shipment basis. QVC was receiving an inordinate number of

consumer returns citing manufacturing defects including smoking, sparking, overheating, and flames. The contract of sale did not provide return solutions, and QVC failed to establish clear procedures for customer service to manage consumer

complaints and returns. Frustrated consumers filed complaints with government agencies identifying manufacturing defects that caused the heaters to smoke, spark, overheat, and produce flames. The manufacturer refused to make repairs, or provide restitution to the retailer or their customers. QVC agreed with the governing agencies to initiate a recall, instructing consumers to snip the electrical plug containing the bar code and send it back to QVC for full refund. QVC initiated a lawsuit to recover costs of the faulty merchandise to recover the costs associated with faulty products. QVC received financial relief, but the cost to OVC's reputation through

poor vendor management and communications with front line customer service not necessarily recovered (QVC, Inc. v. : MJC AMERICA, LTD. : D/b/a SOLEUS INTERNATIONAL, INC., 2011).

"Return initiation, determining the routing for the returned goods, receiving returns at the firm's facility, selecting the disposition option, crediting the customer/supplier and analyzing and measuring reverse logistics program performance are considered multidimensional processes providing the framework for assessment" (Rogers and Tibben-Lembke, 1999). When rules and procedures are clearly defined throughout the organization, they become knowledge based assets to manage gatekeeping challenges. This creates visibility in the supply chain that will move the decision-making process away from service areas and place it with management to develop continual process improvements. "For example, firms can issue pre-printed shipping labels that specify the contracted carrier(s) to take the decision out of service areas, and the exact location where the return should be set or communicate specific routing policies that cover destination, timing, carrier selection, returned product

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 and are attending the RLA Conference & Expo in Singapore 2013 bring your old cell phone and donate to this wonderful cause.

condition, etc., as agreed upon in advance with business partners" (Genchev, 2007).

State of Oregon Department of Environmental Quality

Governmental **Influences**

Although there are laws mandating the disposal. enforcement of those laws are critical to creating deterrents. conducted by the State of Oregon's Department of Quality Environmental conductedasurveyconsisting of 450 businesses and 450 private residents to identify what deters businesses and individuals from violating environmental regulations. 70% of the businesses reported compliance with the laws was not motivated by fines. The monetary penalty for non-compliance

was minimal. The key deterrents were the risk of exposure and negative publicity. The primary concerns were "forced shut downs, environmental damage, criminal prosecution, corporate reputation, community pressure and customer pressure" (State of Oregon, u.d.). 65% of Oregon residents said they would stop doing business with companies that were not committed to the environment.

There are tremendous challenges in security surrounding forward logistics and shippers discussions have been focused identifying and mitigating risk. Businesses should be concerned with security in reverse logistics as well. "Forward logistics is the primary focus for shippers of all commodities, but fine-tuning the "reverse loop"

is becoming more urgent as high-end companies develop revenue streams focus on logistics reverse sales and after services" (Burnson, 2012). There are a multitude of privacy

laws in place that mandate the protection of personal identifiable information. Shippers are mitigating risk by working with business partners developing visibility and transparency in the supply chain from point of origin to point of destination.

Although many states have implemented strict environmental laws in place surrounding the disposal of e-waste, there has been a decline in proper disposition that is believed to be a result of the economy. Electronics recyclers have filed bankruptcy in

recent years due to the lack of work. One of the most significant problems identified by the Environmental Protection Agency was the lack of visibility in the supply chain. "New Jersey passed e-waste recycling laws implemented in 2011 recognizing it was impossible to identify and quantify how many devices were recycled, and how many ended up in landfills" (Siriwardane, 2009). Employers are seeking opportunities to reduce disposal costs and have been exploring a shared responsibility approach. Retailers and manufacturers relied heavily on local communities and townships to manage waste. European businesses are beginning the realize that this may not be the most cost efficient way to manage disposition, seeking opportunities to collect and re-use materials, rather than buy new. "Cross-industry consortia are also emerging where companies with a shared requirement for recycling, but without competitive clash, pool their resources to cost effectively manage their waste" (Elliot & Wright, n.d.)

Conclusion

Reverse logistics is the opportunity to develop a smooth efficient process to manage excess and waste not only recapturing values, but develop clear communications with all stakeholders to improve profitability and the customer experience. By investing a company's resources into reverse logistics and examining the five dimensions of reverse logistics a valuable knowledge center can be created. The knowledge center will identify the most cost effective ways to manage returns as well as help identify new opportunities to streamline and improve efficiencies.

Having a clear written guideline once the process has

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 qualified 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.

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

been developed to identify how returns will be handled is critical. By taking the decision out of the hands of front line sales staff and customer service personnel, their focus can remain on customer satisfaction by communicating concise and consistent information. Setting the customer's expectations from the start of the relationship through post-sales service is a significant component to developing customer loyalty and repeat business. Written procedures and processes are also significant in t developing transparency between the company and their vendors, establishing clear roles and responsibilities and maintain cooperative beneficial relationships.

Although governmental influences play a role in the reverse logistics planning, companies are more concerned with how customers perceive them. Businesses using

transparency and visibility in the supply chain identifying environmentally sound or sustainable practices can use this information as an additional communication opportunity to strengthen customer loyalty, attract new business, and acquire repeat business.

References

Amini, M., Retzlaffroberts, D., & Bienstock, C. (2005). Designing Anderson, P. (2009, August 1). How to succeed in reverse logistics. *Material Handling and Logistics*. Retrieved September 5, 2012,

from http://mhlnews.com/industrial-technology/reverse-logistics-returns-management-0809/index.html

Burnson, P. (2002). Strip the risk out of reverse logistics. *Logistics Management*, 5(6), 41-43. doi: 1022642562: Proquest

Butler, S. (2004, April 1). Reverse logistics moves forward. *Supply Chain Standard*. Retrieved August 17, 2012, from http://www.supplychainstandard.com/liChannelID/29/Articles/706/Reverse logistics moves forward.html

Company History. (n.d.). *L.L.Bean*. Retrieved from http://www. llbean.com/customerService/aboutLLBean/company_history.html DeBrito, M. P. (2003). *Managing reverse logistics or reversing logistics management*. Rotterdam: Erasmus Research Institute.

Elliott, M., & Wright, J. (n.d.). The future direction of supply chain: Mastering reverse logistics. *ASCET: Fulfillment & RFID*. Retrieved September 19, 2012, from http://www.elupeg.com/doc/ASCET6_Reverse_wright.pdf

Genchev, S. E. (2007). Assessing reverse logistics complexity: Conceptual model, scale development, and a case study (Unpublished master's thesis). University of Oklahoma. Retrieved September 18, 2012, from http://search.proquest.com.ezproxy2.apus.edu/docview/304837833/abstract/139406DCC61316C1784/5?accountid=8289 Proquest

[Introduction]. (2004). In D. Diener (Author), *Value recovery from the reverse logistics pipeline*. Santa Monica, CA: RAND, Arroyo Center.

Lovins, H. (2012, February 16). Engage Your Employees, Educate Your Frontline, Increase Your Profits. Triple Pundit: People, Planet, Profit. Retrieved August 12, 2012, from http://www.triplepundit.com/2012/02/engage-employees-educate-frontline-increase-profits/Millar, M. (2012, July 23). Logistics Executive – CEO Executive Series – July 2012. Logistics Executive – CEO Executive Series – July 2012. Retrieved September 17, 2012, from http://www.slideshare.net/DarrylJudd/logistics-executive-ceo-executive-series-july-2012

QVC, Inc. v.: MJC AMERICA, LTD.: D/b/a SOLEUS INTERNATIONAL, INC., No. 08-3830 (UNITED STATES DISTRICT COURT FOR THE EASTERN DISTRICT OF PENNSYLVANIA July 18, 2011).

Tibben-Lembke, R. S. (1999). Managing returns. In D. S. Rogers (Author), *Going backwards: Reverse logistics trends and practices* (pp. 38-71). Reno, NV: Reverse.

United States, State of Oregon, Department of Environmental Quality. (n.d.). General Deterrence of Environmental Violation: A Peek into the Mind of the Regulated Public. Retrieved August 17, 2012, from http://www.deq.state.or.us/programs/enforcement/DeterrenceReport.pdf

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.

ADVERTISER INDEX

American Public University	StudyatAPU.com/rl	29
Climbed Everest. Blind	Values.com	8
Movimat	http://www.expomovimat.com.br	3
NEWTrees	www.rlashows.org	41
RL Certifications	http://www.rla.org/education.php	43
RL Solutions	www.rlquote.com	21
RLA - Mumbai	http://www.rlashows.org	39
RLA Brasil	http://www.rltshows.com/brazil.php	2
RLA Device Ad	www.rla.org	46
RLA Las Vegas	www.rltshows.com/vegas.php	17
RLA Membership	http://www.rla.org/memberships.php	30
RLA News Clippings	http://www.reverselogisticstrends.com/newsletter.php	37
RLA - Product Life Cycle	www.rla.org	25
RLA - Terminology	www.rla.org/reverse-logistics.php	27
RLA Webinars	http://www.rla.org/webinars.php	35
RLA Workshops	www.rlashows.org	45
Utah Life Elevated	www.business.utah.gov	19
What is RLA?	www.rla.org	23

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

GET ALL YOUR REVERSE LOGISTICS News whenever you need it.

Available Now on iTunes and Amazon.com for your iPhone and Kindle Devices.

