

GROWTH

SELECTING SOLECTRON

Solectron Global Services

Craig London

Executive Vice President,
Strategy, Marketing, Global Services and Corporate Development

THE SOLECTRON 2005 INVESTOR FORUM

Solectron Global Services

Agenda

Services Market Changing

Solectron Offerings and Capabilities

Customer Examples

The Services Challenge

Services Market is Dynamic

Customer Challenge

- Accelerating product price erosion
- Warranty costs increase as % of COGS

Whole unit manufacturing in low cost countries
vs.
Kitting near end markets with warranty and repair support

- Channel requirements
- Cost of returns
- Whole unit management

Pain Point

- Reduce Costs**
 - Parts management
 - Locations
 - Turnaround time (TAT)
 - Warranty

- Logistics costs
- Flexibility needs
- End market demands

- Need to outsource return and remarketing channels
- Penetrate new developing markets

Solectron Solution

- Repair and Refurbish**
 - Whole unit (system level)
 - Component (board level)
 - Fast depot, Low cost, Technical

- Service Supply Chain**
 - Regional fulfillment
 - Logistics
 - Time to market

- Manage Product Lifecycle**
 - Returns and credit processing
 - Asset recovery
 - Remarketing

Solectron Global Services

Solutions for Post-Manufacturing Supply Chains

Solectron SolectServ™ Service Offerings

A Well Developed Global Footprint

Global Network of Scale and Scope

Soletron Production System™

Plant network architecture supports configurations for:

- Low-cost centers
- Specialty depots
- Regional hubs
- Country depots

21 sites

8500+ associates

Service by Solectron™

Quality. Commitment. Flexibility.

Product Services Leadership		Volume	Market Ranking
		(units per year)	
	Cell Phone	20,000,000	Top 3 in the world
	PCBA	3,500,000	#1 in the world
	Hard Drive	6,000,000	#1 in the world
	Laptop	700,000	#1 in the world

Solectron Global Services

Solid Revenue Growth

Services Business Mix

Services Business is Expanding and Diversifying

FY 05

FY 06

Solectron SolectServ™

Same-Unit Repair

PRODUCT: Top-tier Computing OEM – Laptops

Customer Issues

Lowest out of top 5 in customer satisfaction

- Slow response times
- Poor quality

High support warranty cost driven by:

- High repeat return rates
- Low first time fix rates
- No failure analysis

Solectron Solution

- Whole unit repair and logistics
- Service levels up to 1-day turnaround time (TAT)
- Failure analysis for engineering improvement

Results

- Steady >98% TAT
- 60% reduction in return rates
- 50% improvement in first time fix rates
- Significant reduction in NTF rates to less than 7%

**OEM received
“Best-in-Class” ratings
in technical support**

Solectron SolectServ™

Asset Recovery

PRODUCT:

Top-Tier Computing OEM – Off Lease and Trade-in of Computing Products

Customer Need

- Turnkey asset recovery
- Reduce inbound cost
- Maximize recovery value
- Provide personalized service based on corporate accounts

Solectron Solution

- Turnkey Asset Recovery and Fulfillment Depot
- Logistics
 - Asset verification
 - Repair / Refurb
 - Part recovery
 - Configure-to-order
 - Liquidation, scrap, environmental disposal

Results

- 25% reduction in facility cost
- 25% increase in efficiency
- 50% total savings over 3 years
- WEEE compliant

**ROA improvement
through Increased parts
recovery utilization**

Solectron SolectServ™

Service Parts Management and Logistics

PRODUCT:

Top-Tier Computing OEM - Consumer Desktop & Notebook Service Parts

Customer Need

- Reduce warranty costs in a very competitive market
- Improve parts availability and delivery to ASP's
- Reduce inventory cost and risk
- Improve end-of-life (EOL) support

Solectron Solution

- Planning, procurement and ownership of support parts inventory
- Consolidated inventory to a central hub and two forward stocking locations
- Web-based parts ordering for ASP's linked to client and Solectron systems
- Multi-lingual customer management center
- Management of all inbound and outbound logistics including VAT and customs issues

Results

- Reduced parts-related warranty costs by 30%
- Reduced E&O to less than 2%
- Reduced warranty inventory value by 25–30%
- Reduced transportation costs by 15%
- Improved defective TAT
- 15% Improved parts availability
- **Reduced overall costs**
- **Increased customer satisfaction and service levels**

Solectron SolectServ™

Field Services

PRODUCT:

Top-Tier U.S. based Wireless Provider – Handsets

Customer Need

- Rapid resolution of user issues
- Deliver in-store services without the HR / OH burden
- Consistent performance across multiple locations

Solectron Solution

- Recruit, Hire, Train, Deploy and Manage technical staff in retail locations
- 2,700+ technicians in 750+ locations
- Multi-level certifications
- Provide testing, triage, software upgrades, accessory sales, inventory parts control

Results

- 50% return channel reduction
- Over 1M transactions / month
- 85% of customer problems solved on-site
- Helped customer win JD Power awards on multiple occasions
- Helped reduce customer churn to industry best-in-class

Solectron Global Services

Solutions for Post-Manufacturing Supply Chains

Solectron SolectServ™ Service Offerings

Solectron Global Services

Summary

Poised for Sustained Growth

Differentiated by Size, Scope, and Breadth of Offerings

Built for Global Scalability

SERVICE
BY SOLECTRON™