

Leveraging Digital to Transform Rexel

Rexel Digital Event

OCTOBER 18, 2019

Rexel

a world of energy

1

Leveraging the power of digital to create value

REXEL

a world of energy

Rexel is on a journey towards a data-driven service company

Logistics player growing through acquisitions

- Wholesaler approach
- Product knowledge

Value-added distributor growing organically

- Assortment availability
- Segmented approach
- Technical skills on products

Data-driven service company

- Personalized, seamless customer experience
- New services and positions in the value chain
- Data-rich supplier relationship
- Machine-augmented operations & employees


Rexel is adapting to a fast-changing environment...

Management of increasing base vs. economies of scale

- Range explosion requiring many more suppliers
- Need for deeper, long-term agreements with top suppliers

Offer evolution

- More technology & complexity
- More complex go to market


Rexel is in the second phase of its Perform& Transform strategy


Transform


Perform

2016

Rexel has already become a major digital player


...and is upgrading its business model


Rexel's digital journey enhances our ability to seize business opportunities


10 initiatives to maximize the benefits of digital transformation


Our digital sales growth is accelerating


Step-up in total digital sales


Mid-term ambition : €4bn of digital sales

Rexel's digital ramp-up goes hand in hand with higher margins

Country illustration


Ebita margin

A scalable model with further growth potential


Digital penetration varies by geographies

North America


North America : 10% of sales

Europe


Europe : 25% of sales

Asia-Pacific


APAC : 2% of sales


2

Rexel's digital
transformation in action

REXEL

a world of energy


Rexel Easy

Seamless experience

Making Rexel Easy for all our stakeholders


Easy to do business with... for customers

- Account opening: 5 minutes
- Claims and returns: One decision
- Track and Trace, quotations... : Real time
- Answering Service: 3 rings


Easy to work with... for suppliers

- Eliminate dual roles
- One to one interfaces:
Credit, purchases, supply chain


Easy to work at... for employees

- Talent attractiveness
- Immersion week and introduction journey
- Tools, training and e-learning
- Review and career path options


Reviewed processes and rules, more end-to-end construction:

- Improved customer satisfaction
- Renewed and strengthened
supplier relationship
- Seamless employee journey

"Rexel Easy" for a seamless customer experience


Track & Trace with active notifications

Allow customers to be aware of the status of their orders and to be notified in case of change


Lead times displayed on non-stocked items

Engage customers, before and after their purchases, by displaying and notifying accurate delivery dates.


Offline & online trade account opening

Shorten account opening process by differentiating payment modes, customer segments and back office processes to accelerate Customer acquisition process


Product returns & customer claims

Post-transactional features improve customer adoption, stickiness and trigger re-purchase. Initiate a return, make a claim on the web.

Gradual roll-out in all our countries


Last-mile differentiation

...when digital and
robotics allow new
proximity models

Bringing Rexel closer to its customers


Autostore offer

"Your product in 3-10 minutes"

Digital interface, order entry and assortment

- 12k SKUs vs. 3k – 5k
- Productivity gains 25-30%


In-motion solutions

"The essential assortment available at your place"

Digital replenishment of pre-formatted casted units

- 3,200 "solutions", in situ or mobile
- 23,000 sales orders YTD
- 120,000 sales order lines YTD


24/7 self service

"Whenever you want"

Branches open 24/7 thanks to full digital

- Customer log in
- Pricing automatically adapted
- All documents available online


Optim. branch assortment

"The optimal assortment, next to you"

Maximization of Day-0 sales with predictive data analytics

- Better level of service
- Continuous flexible adjustment
- Productivity gains
- Lower inventory depth
- Higher turning rates

Basel autostore presentation video


Upgraded sales force

...using Next Best Offer
to maximize sales

Next Best Offer: Recommend the right product to the right client at the right moment on the right channel

Purchase stage x Channel

Order not started

Order started

Order completed


Unknown client

Best-seller

Complementary product or Substitute


Client knowledge


Known client

- Type
- Past interactions

Next Best Product based on client type and historical interactions

Next Best Product and/or Complementary product or Substitute

Next Best Product and/or Complementary product


Proprietary AI drives sales growth


Upgraded sales force

...using customer churn
tools to maximize sales

Leveraging machine learning to reduce customer churn


Feedback integration as part of a continuous improvement process through **machine learning**

Churn alert process prevents sales loss

Average sales before alerts=100

After-alert sales (€) compared to pre-alert sales


+15%
of sales saved

1. Reference: average sales during the 6 months preceding alerts
2. 4 alerts waves averaged and smoothed with a 3 weeks moving average


Lean back office

...email to EDI to
maximize productivity

Email to EDI frees up time for customer acquisition & eliminates error risks


Manual PO keying represents a large, seasonal & untracked part of the workload in our branches


Phase 1

Opex reallocation

Prioritize activities on value-added tasks (chat, outbound calls, customer service)

Improved efficiency

Prevent typing mistakes and reduce PDF to order time

Employee experience

All PO information available in one place (ERP), better document tracking


Phase 2

Next best action

Data-driven proposition to upsell/cross-sell/substitute

Improved customer promise

Potential cut-off alignment with supply chain


Smart reports

Reports based on customer purchase behavior and history


Email to EDI : 6 countries in 9 months

Live in 6 countries in Europe


France


Austria


Belgium


UK


Netherlands


Germany


400+

live customers

45,000

orders digitalized YTD

1,000

target live customers
in 9 months

250,000

Digitalized order lines YTD

4'30

between email received
by sales rep and order
sent in ERP


Analytics as a service

Supplier analytics portal

Supplier analytics portal: Value-added services for suppliers

REXEL | STRATEGIC SUPPLIERS SERVICES

YOUR CONTACT
CLOTILDE BREHMER
SEE MORE


YOUR ACCOUNT
Schneider Test SCHNEIDER BI
LOGOUT

GROUP COUNTRIES NEWSLIST **DATA** RESOURCES CONTACT

OUR DATA PURCHASING REPORT PRODUCT DATA QUALITY MARKET SEGMENT MULTICHANNEL DIGITAL CUSTOMER CONVERSION

MODULES

- PRODUCT DATA QUALITY**
Evaluation of the Product Data content
- MARKET SEGMENT**
Share of Wallet by market segment
- MULTICHANNEL EVOLUTION**
Online vs offline growth by Product & Market
- DIGITAL CUSTOMER CONVERSION**
Online customer journey analytics vs Rexel evolution


3

The building blocks of a
unique model

REXEL

a world of energy

Rexel has unique access to data

DATA NATURE

600,000

active customers


Customer profile(s) & evolutions

500,000


order lines / day


Accurate demand

50,000

customer visits / week


Sensitivity to offer/demand

15,000

quotations / hour


Price sensitivities

Building a proprietary and scalable model

Role of the center: Building platform & scale


Development of proprietary AI solutions


Data platform and secured environment


Critical mass of key talents (data scientists, solution owners)
Agile methods

Countries in the driver seat


Pain points identification and focus on value creation


Country-to-country replication of best practices


Fast roll out

Our data platform: A single source of truth to allow scalability


Industrialized data collection process around a harmonized platform

Fast-paced development and deployment methods thanks to adapted set-up

Transforming the mindset to transform Rexel

Recipe for success


Focus efforts on change, and not only on technology

10%
Algorithms

20%
Technology

70%
Mindset Change


4

Seizing the digital opportunity

REXEL

a world of energy

The digital transformation results in a more agile and productive organization


Digital represents a major opportunity for Rexel


Additional value creation...

- Improves pricing power through enhanced customer experiences and richer value proposition
- Strengthens Rexel's competitive position
- Increases client stickiness
- Drives productivity gains
- Decreases cost to serve after initial phase
- Optimizes cash through better inventory management
- Brings more value to suppliers


...requiring some investments

- Higher capital intensity, with shorter depreciation period
- Impact on profitability in the first years with higher IT opex
- Requires organizational adaptation


Key takeaways

- Rexel is already a major digital player in its industry
- Digital transformation goes far beyond web sales: It is a paradigm shift that impacts every level of the organization
- Digital transformation increases the barrier to entry as scalability requires investment and customers want an omnichannel access to the market
- We have the organization in place to scale the model, fast and with low additional cost
- Digital transformation is value accretive, thanks to an enhanced value proposition at a lower cost to serve

Rexel: Leveraging digital to consolidate its leadership