

Yusen Logistics Company Profile

Insight Into Action

Mission

- To become the world's preferred supply chain logistics company – applying insight, service quality and innovation to create sustainable growth for business and society

Vision

- Connecting people, businesses & communities to a better future – through logistics

Values

• Connected

- We invest in insight to get to the heart of our customers' challenges. We are open and transparent in the way we work

• Committed

- Deeply involved in building relationships – everything we do is with the long-term in mind. Our dedication to quality is the cornerstone of our success – we get every detail right

• Creative

- We are constantly developing better ways of working. If we find a better way, we act upon it and share it

Shouldn't your logistics company never be too far away?

Global turnover

3,5 billion Euro for FY2015/2016
(ending 31 March 2016)

Global Ranking

From 15th to 18th place worldwide in
Logistics, Air Freight Forwarding and
Ocean Freight Forwarding

Net sales by business segment

Ocean Freight = 32%

Air Freight = 28%

Contract Logistics= 40%

1955

- Est. Kokusai Ryoko Kosha for general travel and air cargo industry. Commences as an air transport agent certified by IATA

1955:
Albert Einstein dies aged 76

1959

- NYK acquires stock creating subsidiary company called Yusen Air Service Co., Ltd.

1959:
Fidel Castro takes control of Cuba

1979

- Acquisition of domestic air freight forwarder license in Japan

1979:
Margaret Thatcher becomes UK's first female Prime Minister

1980's

- Est. of subsidiaries in Asia countries. Expansion of network in Europe and Americas.

1980's:
Rubik's Cube becomes a global phenomenon

1983

- Set up of Logistics Department in Harbour Division.
- Est. of "Japan Intermodal Transport, for ocean freight forwarding.

1983:
Michael Jackson's album Thriller reaches number 1 around the world

1984

- Acquisition of international air freight forwarder license

1984:
Steve Jobs introduces the first Apple Macintosh to the world

2004

- Integration of brand name to NYK Logistics internationally

2004:
Facebook is launched by Mark Zuckerberg and friends

2010

- Letter of agreement for integration of Yusen Air & Sea Service and NYK Logistics Japan. Inauguration of Yusen Logistics Co., Ltd.

2010:
The worlds tallest building the Burj Khalifa in Dubai opens to the public

2012

- 36 countries globally integrated by Sept. '12.
- YL-China, YL-Turkey & YL-Bangladesh integrated as of Oct '12

2012:
Felix Baumgartner becomes the first person to break the sound barrier without mechanical assistance

2017

- Transform 2025 initiative started. New company Core Values implemented as Connected, Committed and Creative

2017:
Computers around the world are hit by a large-scale ransomware cyberattack

- Transportation quality
 - Avoid risk of cargo damage, breakage, theft
 - Cargo loaded on ULDs at Yusen facilities
 - Pre-loading cargo assures quality, maintaining lead times
- JIT Transportation
 - JIT delivery through global logistics network, with dedicated information system for time critical cargo
- Specialised transportation
 - Expertise for large-scale manufacturing equipment, medicines and food
 - Temperature and humidity control
- Cargo Security management and compliance
 - TAPA and AEO certification
- International customs functions, with guidance and bespoke solutions on all businesses requirements

- Worldwide network of ocean carriers as NVOCC, plus extensive services offered by partners
- FCL Service
 - Choice of schedules, transit times and price options as NVOCC
 - Customs clearance and door to door delivery
- LCL Service
 - Worldwide service
 - Fixed date shipping schedules for import LCL cargo from Europe and Asia
- Special Container & Special cargo
 - Specialised sea cargo container service
- Buyers Consolidation Service
 - Unified management to purchase logistics from several suppliers
 - Reduced supply costs and lead times
- International customs functions, with guidance and bespoke solutions on all businesses requirements

- Lead Logistics Partner for a wide range of companies, offering high levels of integration into customers' processes
- Comprehensive range of warehousing and distribution services
- Full Inbound and Outbound management
 - Full IT integration
 - Tailored WH solutions
- Crossdocks
 - Streamlining transport lanes between multiple origins and destinations
- Added value services, tailored to specific needs of the customer:
 - Packing/Repacking
 - Quality control
 - E-fulfilment
 - Reverse logistics

- Complete end-to-end solutions
 - Origin cargo management
 - Carrier management
 - Destination management
- Solutions including global inbound and outbound flows, complex inter- and intra- country movements with extreme demand peaks
- Throughout the entire process, from purchase order to final delivery, Yusen prides itself on outstanding levels of service and quality
- State-of-the-art information systems enabling flexibility, control and clear communication. Global tracking and enhanced visibility

- Robust networks that can grow alongside client requirements
- Complete global solutions for land, sea and air, through Yusen gateways
- Strategic input to customers' ongoing supply chain developments, with proven year on year cost saving initiatives
- Ongoing investment to improve capabilities and service levels

Yusen Logistics (Italy) S.p.A.

- Founded in 1993
- Main figures
 - Turnover 2016/17 32million €
 - Warehouse 60.000 m2
 - Staff 200 FTE (employees and temporary)
- Italian network
 - 4 operational sites
 - 2 commercial branches
 - 1 control tower site
- Certified ISO 9001:2008 and ISO 14001:2004
- AEO Full, HACCP, IATA agent, ENAC
- Focus on Corporate Administrative Responsibility

- Warehouse

- High security standards
- Flexibility in operations and storage
- Kaizen & Continuous improvement

- Distribution

- Domestic distribution and international forwarding
- Special deliveries (ADR, controlled temperature)
- Technical courier

- IT systems

- WMS Manhattan Scale
- TMS SGA.NET

ARLUNO (MI) – HQ

Magazzino 30.000 m2
Temperatura controllata 2.000 m2

TORINO

Ufficio commerciale

CUNEO

Magazzino 2.200 m2

ROMENTINO (NO)

Magazzino 24.000 m2

NAPOLI

Magazzino Partner

STRADELLA (PV)

Control Tower

PADOVA

Ufficio commerciale

- Air Freight Forwarding
 - JIT Transportation
 - Specialised transportation
 - Cargo Security management and compliance
- Ocean Freight Forwarding
 - FCL Service and LCL Service
 - Special Container & Special cargo
 - Buyers Consolidation Service
- Contract Logistics
 - Land Transportation
 - Warehousing
 - Value added services
- Origin Cargo Management
 - Origin cargo management
 - Carrier management
 - Destination management
- Control Tower Solutions

Thank You