

From Postal innovation to e-innovation

Presentation for

7th IT STAR WS on Electronic Business

3 & 4 May 2013, Bari, Italy

Massimo Bollati

ICT & Digital Director

+39 02 5072200

m.bollati@tntpost.it

<http://it.linkedin.com/in/massimobollati>

Location: Bari, Italy

Date: May 3rd, 2013

PostNL, the international group that specialises in mail, parcels and e-commerce

PostNL Group (2012)

Business Areas

PostNL in figures

- **9 billion** letters in UK, DE, IT and NL
- **106 million** parcels
- **66,441** employees
- **4,533** vehicles
- **2,600** post offices and Business Points in Holland
- **€ 4,3 billion** in turnover

In Italy Post NL is TNT Post

Vision

To be seen by the market as the best partner for business deliveries and for added value communication management. To always strive for **continuous improvement** in all our actions.

Mission

To be the **"end-to-end" private postal service in Italy** known by the market for our quality, range of services, reliability and sustainable business in managing multi-channel communication and parcel delivery.

TNT Post, leading private postal operator in Italy

1998 – 2008: Entry and development

2008 – 2012: expansion and consolidation

- 2009: Turnaround plan and reorganisation
- 2010: Geographical expansion mainly due to development of the Certa Formula distribution channel and consolidation of the client base.
- 2011: Government Decree on Liberalisation
- 2011: Focus on core business areas (sale of unaddressed division and Telepost mailroom services)
- 2012: Identification of key areas for developing new business (parcel, digital services)

2012: figures

- 5,500 operators
- More than 15,000 clients
- About 70% of Families covered
- About 400 m letters delivered
- 150 m printed envelopes

TNT Post: a single contact for business delivery needs

Formula Certa[®]: the satellite certified delivery process

All the advantages of Formula Certa®

Features

Innovation
and modular offer

Quality
guaranteed and
certified

Satellite
certification of
delivery made

Traceability of
each individual
envelope

Managing
returns (physical
and electronic)

Highly reliable and
integrated with
document
management
services

Benefits

- Complete process control
- Saving on total delivery costs
- Punctual delivery for **more than 97%** of items sent
- Dedicated **Customer service**: from start-up to assistance
- **Accurate reports** for all correspondence statuses
 - Returns with all reasons
 - Post office boxes
 - Ordinary post items

Formula Certa® Network

Network

11 Basins
10 Sorting Centres (15,000 m²)
17 Sorting machines
Tractors and transportation
142 vehicles (lorries, vans)
20,000 km/day
35 suppliers

Formula Certa® is a system authorised by the Telecommunications Ministry

The evolution of Formula Certa®

- TNT Post's logistics team has increased the volumes handled **ten fold** in the first 4 years, maintaining a growth trend in 2012 as well.
- The increase in business went hand in hand with development of the logistics / distribution network that aims to constantly guarantee and improve the highest levels of service for our clients:
 - Upgrading of existing structures (increase of clients on the perimeter)
 - Increasing the distribution structures (increasing national coverage)
 - Re-engineering the network based on the introduction of "mechanisation".

Formula Stampa: Performance, efficiency, quality

Features

End-to-end tracking of the process

Printing in B/W or Full Colour

Quality Certified

Perfect Integration with **Formula Certa**®

Benefits

- **Efficiency:** reduction of the TCO for printing and delivery processes thanks to integration with the Certa® Formula
- **Performance:** reduction of "crossing time" for the entire process. Increased security thanks to the entire e2e process
- **Quality:** the production and reporting environments are based on solid ERP and CRM systems that are able to ensure reliability, control, scalability, and modularity of the solution

Assets

Printers

Max capacity

- B&W 2,100,000 A4 (F/B) / day
- Full Colour 1,200,000 A4 (F/B) / day

Envelope stuffing machines

Max capacity (@ 4 sheets/envelope):

- 1,100,000 envelopes / day

Disaster Recovery data and production

3 production sites that produce about **150,000,000** envelopes and **500,000,000** printed sheets per year with digital technology

Document management: a suite of services for all market needs

Digital Services. Innovative, flexible, tailor made

Document composition

- Management of documents in all types of format: electronic (PDF, AFP, record track, XZML, CSV, TXT, etc.)
- Conversion, if necessary, of the documents acquired into PDF and indexed according to the reading keys requested by the client. Two possibilities:
 - Creation ex-novo of the document using the agreed layout
 - Personalisation / changing of documents already "composed and paginated"
- Composition of individual documents: number of sheets and bar code identification
- Correspondence breakdowns according to Post Codes and delivery channels

Multichannel

- Documents sent to the recipient in hard-copy format and/or electronic format
 - E-Mail
 - Certified E-Mail - PEC
 - Internet Presentation
 - ...
- All output documents are recorded in PDF and organised to be able to use traditional electronic filing and replacement keeping.
- PEC sending along with keeping according to the regulations, provides maximum legal value to the electronic transmission

Systematic control at each stage of the production process

Formula Ibrida. Mail created online and delivered in hard-copy

Features

- **The Hybrid Formula is an innovative service** that prints, puts into envelopes, and delivers computer generated documents as "real" post, with traceable, certified delivery when requested.
- **Particularly simple**, also because no software need be installed, allows document flows to be managed easily from your desk
- **Extraordinarily flexible**, can handle individual or multiple postings with distribution lists, choosing the type of printing and delivery (Certified or Registered Post)
- **Innovative by very cost effective**: The Hybrid Formula offers the most competitive price on the market

Advantages

- **Ease of use**: documents are created online, saving time
- **Personalisation**:
 - Managing document templates and headings
 - Possibility of including images and attachments (in the formats allowed)
 - Printing in colour or black and white
 - Possibility of multi-user management and levels of authorisation
- **Traceability** for deliveries made using Formula Certa
- **Low cost**: no software license. All-inclusive offer, extremely cost effective

For any business size

Sistema **Completo**

Sistema Completo meets the clients' needs

Need

Increase in the percentage of successful deliveries

- **Two attempts at delivery, always agreed** : more efficiency and serving the recipient
- **Contact for appointment within 24 hours**: Within 24 hours of picking up the goods we contact the recipient by phone to set an appointment (maximum timescale 3 hours) for delivery (Sicily, Calabria, and Sardinia: within 36/48 hours)
- **Delivery in 3 days** (5 days for the islands)
- Floor delivery
- Deliveries up to **19.00 in the evening**

Need

Simplification of the processes

- **Abolition of volumetric weight**: Only 5 volume or weight 'sizes'. With the Weight Option, simply weigh the delivery to determine the corresponding tariff - with the Volume Option, simply measure the box to determine the relevant cost. This makes the process more simple and saves time.
- **Dedicated portal**: An innovative system for overall management of the delivery process.
A simple, user-friendly web portal that allows numerous activities, in addition to **traceability of each individual delivery**: entering of destination file, automatic preparation of delivery note, day-by-day monitoring of the delivery status and lots more.
- **Pick up from the sender**

Need

Transparency

- Always included, without surprises: holding costs (up to 10 days), fuel supplement and Limited Traffic Areas.
- **Return to sender**: 50% of the price

Sistema Completo : a new concept, unique positioning

The Sistema Completo portal. Evolved, simple

Dedicated dashboard on tntpost.it, multiple key track&trace

- TNT Post identifies each individual delivery and records it using a bar code that is read by special **PDA**s at the time of delivery
- By connecting to a **reserved area** on the Internet site all parcel processing processes can be monitored, from entry into our warehouses through to delivery
- Deliveries can be tracked using multiple search keys
 - **Delivery number - Recipient's name - Delivery date**

Management of loading delivery and holding flows

- Entering of the destination file
- Automatic preparation of the delivery note
- Control of holding

Speeding up of processes, accurate control, ease of use

Thank you for your attention

Q&A

ICT & Digital Director: m.bollati@tntpost.it

Communication: v.pavan@tntpost.it

