
CASE STUDY: DHL

DHL is the leading global brand in the logistics

industry. Our DHL family of divisions off er an

unrivalled portfolio of logistics services ranging

from national and international parcel delivery,

e-commerce shipping and fulfi llment solutions,

international express, road, air and ocean transport

to industrial supply chain management.

DHL is part of Deutsche Post DHL Group. The

Group generated revenues of more than 60 billion

euros in 2017.

Cashless Payments for the World’s Leading Logistics Provider

“ Heading towards a cashless
society, SumUp allows us to
o� er fast and reliable card
payments for doorstep delivery.
This partnership improves
delivery times and costs of
handling cash.”

Carola Schmitz-Becker, Vice President
Treasury at DHL

OFFER STANDARDISED CARD ACCEPTANCE

FOR DOORSTEP DELIVERY IN EUROPE

DHL has been an innovative leader in worldwide shipping

for more than 35 years. Currently, DHL employs more

than 550,000 people and manages the shipment

and logistics of packages and goods in 220 countries

and territories. This global reach makes it the most

international company in the world.

DHL is continuously looking for new ways to improve

its business and the effi ciency of its daily operations.

The company off ers a cash on delivery service where

parcels labelled “cash on delivery” are only handed over

to the recipient against payment for the goods. In some

territories, DHL has already worked with local partners to

also off er card payments for doorstep delivery.

As the world heads into a cashless age, the main priority

for the company was to identify a single card acceptance

provider that would help to elevate service for doorstep

delivery in all European markets with seamless card

acceptance, ultimately replacing cash payments.

The Goal

SumUp enables card acceptance and elevates
service for doorstep delivery

DHL launches European-wide

initiative for cashless payments

SumUp equips DHL with more than 15,000

card terminals for delivery couriers

Secure and reliable contactless card

acceptance for doorstep delivery

burkhard.triebel@sumup.com

Get in Touch

www.sumup.com/partners

PROPRIETARY HARDWARE AND

SOFTWARE FOR DAILY USE

ELEVATED SERVICE AND REDUCED COSTS

FOR HANDLING CASH

With this in mind, DHL looked at several solution

providers to offer secure and fast card payments. Several

requirements had to be fulfilled by the provider: The

company needed to serve most of the European countries

and support local currency settlements. Additionally,

the ideal partner needed to provide in-house risk and

fraud management and match all hardware and software

requirements, ensuring reliable daily use for a workforce

of more than 15,000 delivery couriers.

SumUp was able to check all the boxes. With proprietary

hardware and software, SumUp has been the first

company in the sector to own the intellectual property of

the entire payment process. Offering service across three

continents, SumUp offers a card reader that connects via

Bluetooth with the smartphone/tablet of delivery couriers

and can be used anywhere and anytime to seamlessly

accept card payments via chip & PIN as well as contactless

payments.

DHL is now able to implement simple and fast card

acceptance all across Europe under one framework

contract with SumUp. Through the partnership and

standardised use of SumUp’s payment acceptance

technology, DHL reduces time, bureaucracy and

manpower previously needed to handle multiple card

acceptance providers in local markets.

DHL has found SumUp improves operations threefold:

The company enhances service for their customers who

expect card payments today as a standard payment option

for doorstep delivery service. Moreover, the reduction

of cash reduces the costs of handling money and allows

a faster delivery process that results in a significantly

accelerated payment process.

The Solution

The Result

CASE STUDY: DHL

