

Deutsche Post DHL Inhouse Consulting Asia Pacific

Enhancing International Trade Logistics for Inclusive Development

An Inside-out Perspective from the Logistics Industry

Asia Pacific Trade Facilitation Forum, Beijing, 10th September 2013

Stephen Fung

Associate Partner, Head of North Asia, Deutsche Post DHL Inhouse Consulting

Importance of Efficient Supply Chains in International Trade

If all countries reduce Supply Chain barriers halfway, global GDP would rise by 4.7% and global trade by 14.5%¹⁾

Japan Tsunami and Impact on Global Supply Chains...

- GDP of Japan decreased by 0.5%²⁾
- Toyota lost its #1 position to GM³⁾
- Sony had to shut down production at five of its plants

Supply Management to achieve Competitive Edge...

- Fire in Phillips factory that provided 40% components to Nokia & Ericsson
- Ericsson waited for Phillips disaster response; its production stalled due to lack of components
- Nokia signed contracts with other component suppliers

Increasing Global Interconnectedness...

- Obama: “Labor cost differential between US and China per iPhone is \$65 only⁴⁾. Bring jobs back to US”
- Jobs: “Those jobs are not coming back, because it’s a lot more about international Supply Chain and capabilities than just labor cost”

Source: DPDHL Inhouse Consulting Analysis; 1) World Economic Forum; 2) HIS Global; 3) “Lean & Resilient” – DHL Automotive Research Paper; 4) 300m iPhone devices * US\$65 = US\$19.5bn in labor value gained by Apple since 2007

Increasing Importance of Less Developed Countries in International Trade

Asia forms the locus around which three key trade triangles have emerged; these are expected to account for around 40% of global trade by 2028

Source: Global Insight; DPDHL Inhouse Consulting Analysis

DHL as a Global Trade Facilitator

As a global logistics company, DHL plays an instrumental role in facilitating global trade leveraging its global network and local expertise

Operates in **220** countries around the world

27 more than the members of United Nations

Operates more than **700** flights per day

Around half as many flights as American Airlines

Manages **>23 mn** sqm of warehouses

3,066 football fields or >50 Vatican cities

Transports **>4mn** tons of air freight per year

12% of total international airfreight movements

Ships **>2.8m** TEU of ocean freight per year

8% of total international ocean freight movements

67,000 express shipments delivered per hour

18 shipments delivered every second, 24/7/365

Source: DPDHL Inhouse Consulting, DHL; American Airlines website

How DHL Facilitates Trade – Few Examples

NOT EXHAUSTIVE

DHL works behind the scenes to enable businesses deliver growth and expand internationally

Transporting
**Oil Drilling
Equipment to
Kazakhstan**

DHL Industrial Projects

- 90,000 freight tons transported to Tengiz – the world's deepest operating super giant oil field
- Heaviest single piece cargo of 180 tonnes, high safety need, extreme weather, all modes including via river

Enabling Growth
for **Global FMCG
in Columbia &
Mexico**

DHL Supply Chain

- Setup and manage of a new consolidation center in Mexico and an RDC alongside a plant in Columbia
- Enabled a MNC to penetrate a market that is heavily dominated by local suppliers

Facilitating a
**Greener Supply
Chain for Global
Technology
Manufacturers**

DHL Envirosolutions

- Collects defected PCs and parts around the globe
- Centralizes identification for recycling/ disposal
- Ensures disposal in environment-friendly manner and according to international environment laws

Source: DPDHL Inhouse Consulting

Case Study - Chinese White Goods Manufacturer

Two Decades of Growth

Company grew from being a refrigerator manufacturer, to having the world's largest market share for white goods in just over two decades

- Established in 1984 as a refrigerator company
- Partnered with a German manufacturer
- Bought over partners share

- Diversified beyond refrigerators
- Adopted new branding in 1991
- Grew from CNY 3.5mn in 1984 to CNY 40.5bn in 2000 – growth of 11,500%

- International growth with new production facilities
 - Indonesia in 1996
 - Philippines in 1997
 - USA in 2000
 - Africa in 2002
 - S.Asia in 2004

- Surpassed Whirlpool in 2008
- Sold 12mn refrigerators worldwide
- 6% market share globally

Source: DPDHL Inhouse Consulting; Wikipedia; Company Corporate Website

Case Study - Chinese White Goods Manufacturer

DHL as Key Enabler of Growth

As its trade partner, DHL enabled international expansion of this Chinese white goods manufacturer in traditional and non-traditional markets

Source: DPDHL Inhouse Consulting

Removing Obstacles for Int'l Trade – DHL Perspective

DHL has developed and implemented various solutions to address specific challenges that DHL faces in facilitating international trade and logistics

Key Obstacles

Less developed infrastructure e.g. road utilization¹⁾ for freight in China and India is 27% and 23% resp. vs. 51% in Germany and 43% in the UK

Lack of harmonized processes and structures in im- & export e.g. custom clearance lead time differences and different variations of FTZs

Local providers and knowledge are still being favored e.g. for custom brokerage, provision of IOR / EOR²⁾, etc.

Lack of a holistic, systematic and institutionalized approach i.e. issues are tackled locally, selectively and when they occur

DHL's Solutions

Multi-modal solutions e.g. air-rail, sea-road, etc. to provide cost-effective transportation mode leveraging existing infrastructure options

Have dedicated custom experts at the major port locations working closely with local custom officers and conduct trainings / knowledge exchange

Form strategic partnership with local custom brokers, 3PLs, etc. to create a win-win situation leveraging their local connections and DHL's global network

Pro-actively reach out to and work together with institutions, governments and other partners to build an eco-system to facilitate international trade

Source: BMI, CIA, DPDHL Inhouse Consulting Analysis; 1) in terms of mn ton-km) freight / total km road; 2) Import and Export of Records

Removing Obstacles for Int'l Trade – Holistic Perspective

Increasing internationalization of supply chains calls for a cross-border view and a inclusive development of logistics to facilitate global trade

Enterprise Perspective

- Enterprises should not design, operate, manage and optimize their supply chains in silos but rather holistically
- Enterprises should have contingency plans in place to ensure that their supply chain does not break down in case of unplanned events such as disaster

Logistics Industry Perspective (LSPs)

- LSPs should transform themselves from conventional a freight forwarder to an integrated logistics solution provider
- LSPs should provide the necessary support in facilitating trade through their global network and local connections

Institutional Perspective

- Governments and other trade institutions should work together with enterprises and LSPs to remove trade barriers e.g. harmonization of custom clearance processes
- Governments should invest in infrastructure as means to attract FDI and facilitate trade e.g. better connections air-rail-road-water and logistics parks

Source: DPDHL Inhouse Consulting