

Global Enterprise Evolution at Grainger SAPPHIRE NOW

May 13–17, 2013

Presenter:

Jarnail S. Lail

Vice President, Solutions Delivery

About Grainger

\$9 billion
in sales in 2012

3,500+
suppliers

Global Operations

United States
Latin America

Asia

Canada
Europe

2.0MILLION
ACTIVE CUSTOMERS

711
branches
28
distribution
centers
21,400+
team members

\$ 2.2 Billion
IN E-COMMERCE SALES IN 2011

Access to **1 million +**
Products

Grainger Products

Supplying businesses with the products they need to keep their facilities safe, efficient and functioning:

- //// Safety Products
- //// Power Tools
- //// Electrical Components
- //// Janitorial Supplies
- //// HVAC
- //// Lighting
- //// Fasteners
- //// Plumbing Products
- //// And much more...

MRO Getting More Attention

Typical MRO Purchasing Profile

Source: Grainger Consulting Services

Grainger Worldwide

Corporate Social Responsibility

Disaster Relief

//// Ready When the Time Comes with the American Red Cross

Technical Education

//// Grainger Tools for Tomorrow® scholarship program

Charitable Matching Gifts - 3 to 1 match

An Award Winning Culture

2012

No. 1, America's Most Admired Company, Diversified Wholesalers — *Fortune*

No. 99 on the *Fortune 100 Best Companies to Work For*® list

No. 6 among large companies on the *Chicago Tribune's* Top Workplaces list

Named one of the Best Places to Work in Information Technology — *ComputerWorld*

Platinum Level – Canada's 10 Most Admired Corporate Cultures™ Award

Ranked in *HR Executive Magazine's* Most Admired for HR list

2011

"Most Admired Companies for HR 2010" - *HR Executive magazine*

No. 2, Top Places to Work – *Chicago Tribune*

Named one of the Best Places to Work in Information Technology - *Computerworld*

No. 1, America's Most Admired Company, Diversified Wholesalers - *Fortune*

An Award Winning Culture

2011

No.1, America's Most Admired Company, Diversified Wholesalers — *Fortune*

No.100 on the *Fortune 100 Best Companies to Work For*® list

No. 2 among large companies on the *Chicago Tribune's* Top Workplaces list

Named one of the Best Places to Work in Information Technology — *ComputerWorld*

Platinum Level – Canada's 10 Most Admired Corporate Cultures™ Award

Ranked No. 8 in *HR Executive Magazine's* Most Admired for HR list

2010

"Most Admired Companies for HR 2010" - *HR Executive magazine*

No. 6, Top Places to Work – *Chicago Tribune*

Named one of the Best Places to Work in Information Technology - *Computerworld*

No. 1, America's Most Admired Company, Diversified Wholesalers - *Fortune*

Topic Agenda

Enterprise Environment Evolution

Critical Business Processes

Benefits

Future Vision

Enterprise Environment Evolution

A Look at Yesterday

- //// Manual processes
- //// Data accuracy challenges
- //// Redundant processes managed in multiple departments/locations
- //// Legacy systems

Today's Snapshot

- //// Automated Processes
- //// Full visibility across the enterprise
- //// Improved data & transaction accuracy
- //// Streamlined business processes

Mission Critical Processes Enabled by Vistex

Chargebacks & Rebates

//// 98% of supplier rebates processed through Vistex

//// 180,000 chargebacks created daily

- *Based on sales organization, division, vendor, product group or product*
- *Based on target, percentage, unit volume or absolute value*

//// Vendor Rebates

- *Supplier quoted / supported cost, product warranty, product marketing, freight claims and volume rebates*

Mission Critical Processes Enabled by Vistex

Sales Incentives

- //// Complex commissions for 3000 Sales Representatives
- //// Integrates with SD, SAP CRM, FI, HR, SAP SEM, BI and more

Cash Applications

- //// Pre-Process 16,000 customer payments (EDI/Paper) daily, match rate of 92%
- //// Post-Process manage 7,500 exceptions weekly
- //// Interfaces with SAP, BancTec and in-house viewer

Benefits Realized

Identified and secured rebate monies available to Grainger

Automated rebate processes

//// Adhere to accounting principles

//// Reduce processing time

//// Reduced number of FTE to support rebate process, through improved accuracy & productivity

One source of data

Reporting capabilities

Improved interaction and communication with suppliers

Future Vision

Global expansion

Implementation of Global SAP Template in the Americas

Leverage current Vistex solutions

Implement additional Vistex modules to manage Pricing
and Master Data processes

QUESTIONS?

Jarnail S. Lail

W.W. Grainger , Inc.

100 Grainger Parkway, Lake Forest, IL 60045

Jarnail.lail@grainger.com

1-847-535-4361