

MRI VCC 2016 Supply Chain Talent Summit

Wendy Leakeas

VP, S&OP, Materials Management and Logistics
Ingersoll Rand

October 25, 2016

Our Brands

Industrial Brands

Climate Brands

2015 Revenue Profile

Represents Diverse End Markets and Geography

Adjusted Operating Margins

By Segment

By End Markets

Non-Res Building (N. America)

31%

Non-Res Building (Overseas)

16%

Residential, (N. America)

14%

Industrial Process

18%

Transport Refrigeration

16%

Golf/Utility

5%

2015 REVENUE
\$13.3B

68% New equipment

32% Aftermarket

Path to Premier Performance

Ingersoll Rand Values

Integrity

Respect

Teamwork

Innovation

Courage

Engaged Employees • Delighted Customers • Confident Shareholders

What is the BOS? (Business Operating System)

“The Ingersoll Rand BOS is the standard framework for **how** we operate at Ingersoll Rand. It engages and empowers all of our employees to achieve sustained premier performance to delight customers, shareholders, and employees.”

Longevity

6+ Years

Multi-year Performance Trend

Top
Quartile
Revenue
Growth

Top
Quartile
EPS
Growth

Top
Quartile
Employee
Engagement

The BOS is defining the way we do business

The BOS is our foundation and commitment to Operational Excellence

BOS hosts material for all functional groups spanning from GISC/Op Ex, Finance, Legal, HR, Engineering, IT, Sales, Strategy, and Program Management

- Operating Models
- Decision Rights
- Organizational Design
- Key Performance Indicators (KPIs)
- Standard Work
- Standard Processes
- Organizational Learning
- Career Progress
- Onboarding Talent

BOS OnDemand is the employees portal to the BOS

Strategic Capability: Operational Excellence

The Leadership Challenge

BEFORE

Traditional Management

AFTER

Best in the World

Routine

Working Through Cross-Functional Teams

Engaged Employees • Delighted Customers • Confident Shareholders

Global Operations & Integrated Supply Chain (GISC)

Our Journey...

GISC Employee Engagement Survey

Engaged employees are satisfied with their work and proud of their company. In turn, they contribute more discretionary effort and are more dedicated to their jobs, resulting in a stronger, healthier, and more profitable company.

94%

Response Rate

72%

2015 EEI Score

+10

3 Year Increase

Operational Excellence Journey

“I have opportunities to build a career at Ingersoll Rand”

LEAN CONVERSION

CAREER PROGRESS

IRU LEARNING PATHS

“My manager has made an investment in my growth and development”

TEAM LEADER DEVELOPMENT PROGRAM

“Employees are encouraged to make decisions that affect their work”

VALUE STREAM TRANSFORMATION

“Leadership provides coaching to improve and to recognize my performance”

GEMBA, MDI WALKS, AND STANDARD WORK

“Senior leadership has communicated a vision of the future and goals that motivate me”

9SPS

FUNCTIONAL EXCELLENCE

GOAL DEPLOYMENT

Goal Deployment Cascade/Alignment

BOS Toolkit

- Annual Operating Plan
- X-Matrices
- Monthly Operating Reviews
- A3s and Action Plans
- Value Streams
- MDI Boards/Visual Mgmt.
- 9-Step Problem Solving
- Rapid Improvement Events

Provides visibility of how employee work fits into Vision and Strategy at every level

Value Stream Transformation

PATH TO PREMIER PERFORMANCE
TRANE LYNN HAVEN, FL

ENTERPRISE STRATEGIES | **SECTOR STRATEGIES**

CEO METRICS

SAFETY | **QUALITY**

DELIVERY | **PRODUCTIVITY**

INVENTORY

SITE OEDP

BOX 1 REASON FOR ACTION | **BOX 7 COMPLETION PLAN**

BOX 8 CONFIRMED STATE

COUNTERMEASURES

OEDPA3

PRECEDENT VALUE STREAM A3 FOR BAY & GULF LINES

BOX 1 REASON FOR ACTION | **BOX 7 COMPLETION PLAN**

BOX 8 CONFIRMED STATE

COUNTERMEASURES

PRECEDENT A3

TRANSFORMATION SCHEDULE
VALUE STREAM CYCLE TIME

RAPID IMPROVEMENT EVENTS

30-DAY RE-RED

RE - LAST CYCLE

RE COUNTERMEASURES

RE - NEXT CYCLE

PLANT STEERING COMMITTEE STANDARD WORK | **SS AUDIT**

RE - FUTURE

RE - CLOSED

Empowering employees to make decisions that improve their work

Visual Management Maturity

Daily Reporting → Daily Expediting →

Managing for Daily Improvement (MDI) = Problem Solving

Coaching employees to find problems, solve them, celebrate, and WIN!

Operational Excellence Journey Lessons Learned

- Lean's largest success factor is **Servant Leadership**
- Maximize results by targeting **customer** result improvement
- Work towards **daily** improvement
- Being “pretty” is another form of **waste**
- Approach Gemba with **no fault** mentality; finding red is good
- No big-bang theory; fix what you can **quickly**
- **Hiring and developing talent to be problem solvers is key to maintaining momentum and accelerating journey**

Talent Retention and Acquisition

What we know...

Breakout: Internal/External Fills

25%
3 years

Target at least 60% of GISC leadership internal fills...we must build our pipeline

We Are in a War for Critical Talent

▶ Ingersoll Rand's recruiting model is considered reactive and conventional, also referred to as **Needs Driven Sourcing**. We begin sourcing talent when we receive an "approved requisition"

▶ Best companies are continually recruiting and building active pipelines for their critical roles.

Bersin

▶ **48%** of time spent recruiting for critical roles at Ingersoll Rand is spent 'Sourcing' candidates

Ingersoll Rand My Hire

▶ We lose **\$859 each day** a critical role remains open

- Reducing time to fill from 78 days to 59 days would have resulted in \$913,976 savings
- Reducing time to fill from 78 days to 30 days would have resulted in \$2.3 million savings

Cost of Unfilled Critical Positions

▶ **72%** of Ingersoll Rand stakeholders believe we should hire top talent when we find them

Ingersoll Rand Internal Survey

▶ According to *2015 CEB Critical Talent Report*:

- Time to Fill for critical talent has **increased by 32** business days between 2010 and 2015
- 25% of critical roles remain **unfilled for 5 months or more**
- Critical talent shortage will increase in the future...market will be **hypercompetitive**

▶ **Market driven sourcing** results in:

- **20%** fewer critical roles open for 5 or more months
- **22%** more hires/recruiter each year
- **91** more prospects interviewed each year for critical roles.

CEB

Candidates Are Now “Consumers of Work”

Employees are now “**consumers of work**,” with the onus placed on brands to attract and retain the top talent. Just like consumers, employees have lots of options; if they are not engaged with the Employee Brand, or dissatisfied with the candidate experience, they will go somewhere else – i4CP

▶ Companies are responding: (A LinkedIn survey of 3,894) companies showed that **59%** are investing more in their employer brand compared to last year - LinkedIn 2016

▶ **Employer branding & candidate experience** are top focus areas across best in class organizations (see appendix for details) i4CP

▶ Candidates are more sophisticated: **76%** of candidates conduct their own job search research across multiple channels prior to applying. 2015 Talent Board NA Research Report

▶ External organization rated our Employer Branding a “**C**” Jibe’s assessment Aug 2016

▶ Potential employees rate our reputation as “**average**” Reputation CSD (with Reputation Institute)

- ▶ What we’ve heard (about our employer branding):
- “dry and boring”
 - “not compelling or reflective of our warm culture, long history & resiliency”
 - “didn’t highlight opportunity to develop career by moving across multiple strategic business units”
 - “lethargic giant”

Talent Retention and Acquisition

What we are doing about it in
GISC...

Career Mapping

Global Operations and Integrated Supply Chain > Career Role Trainings

	Plant Management	Global Procurement	Global SIOp & Materials Mgmt	Technical (Quality & AME)	Environmental, Health & Safety	Operational Excellence
Leadership 10+ Years	<ul style="list-style-type: none"> SBU VP Ops Regional Ops VP Plant Mgr (med/large) Value Stream Coach 	<ul style="list-style-type: none"> Sr. Leadership Team - VP & Directors Global Leadership Team - Directors & Sr. Managers <p>(Sub-function Areas: Direct Materials, Indirect, SBU Pricing, Supplier Development, Procurement Ops and Logistics)</p>	<ul style="list-style-type: none"> Global SIOp & Materials Leader Global SIOp Leader Global Materials Leader 	<ul style="list-style-type: none"> NOE Leader SBU Quality Leader SBU Customer Quality SBU QMS Plant Quality Leader SBU AME Leader Program & NPD Manager AME Program Manager Plant Mfg Leader NOE Mfg 	<ul style="list-style-type: none"> Enterprise Mfg, EHS Enterprise EHS Program Managers SBU EHS Manager Security Director 	<ul style="list-style-type: none"> Enterprise VP Ops IR Ops PWD Leader SBU Global Deployment Leader Regional Ops Leader Value Stream Coach (large)
Senior Mgr 5-10 Years	<ul style="list-style-type: none"> Plant Mgr (small) Materials Mgr (large plant) Change Agent II Manuf Mgr (large plant) Materials Mgr (small plant) 	<ul style="list-style-type: none"> Sr. Managers Managers Assoc. Managers (Spend & Complexity) <p>(Sub-function Areas: Direct Materials, Indirect, SBU Pricing, Supplier Development, Procurement Ops and Logistics)</p>	<ul style="list-style-type: none"> Materials Mgr (large plant) Materials Mgr (small plant) Material Control Mgr 	<ul style="list-style-type: none"> NOE Man of Engineer AME & Quality Program Manager SBU ADP SBU Supplier Quality Eng Plant Customer Quality System Eng Plant Quality System Eng Plant Supplier Quality Eng Plant Mfg Quality Eng 	<ul style="list-style-type: none"> Sr. Mgr Dir 	
Manager 3-5 Years	<ul style="list-style-type: none"> Change Agent I Ops Supervisor Material Planner Production Planner 	<ul style="list-style-type: none"> Assoc. Managers (Spend & Complexity) Specialists Analysts <p>(Sub-function Areas: Direct Materials, Indirect, SBU Pricing, Supplier Development, Procurement Ops and Logistics)</p>	<ul style="list-style-type: none"> Material Planning Mgr Material Scheduler Supervisor (Receiving, Inventory Control, Raw Material Weigh, Shipping) Production Planner Material Planner 	<ul style="list-style-type: none"> Manuf Engineer SBU Data Analyst Project Manager Process Change Control 	<ul style="list-style-type: none"> Sr. Mgr Dir 	
ADP/Co-op	<ul style="list-style-type: none"> ADP Rotation 	<ul style="list-style-type: none"> ADP Rotation 	<ul style="list-style-type: none"> ADP Rotation 	<ul style="list-style-type: none"> ADP Rotation 	<ul style="list-style-type: none"> ADP Rotation 	

Providing visibility to GISC roles and helping employees build a career path

Ingersoll Rand University (IRU)

A screenshot of the Ingersoll Rand Learning Management System (LMS) interface. The header is red with the "IR" logo and the text "Ingersoll Rand Learning Management System Inspiring Progress™". Below the header is a navigation bar with "Home", "Catalog", "My Learning", "Reporting", and "Admin". The main content area lists several learning paths and activities, including "Materials Learning Path for Demand Planners and SIOP Leaders", "Materials Learning Path for SIOP and Materials Leaders", "SIOP Activity", "SIOP and Materials Standard Work Elements", "SIOP and Materials Standard Work Elements Activity", "SIOP Assessment", "SIOP Assessment (ADVANCED)", and "SIOP Standard Work Review (ADVANCED)".

Interactive Games, Videos, Quizzes
Hands on Activities, Workshops and Simulations
Lean Immersion and APICS certification Program
Online Video Training and Exams
Classroom Training and Exams
Hands on Activities with Supply Chain Partner

- Materials Learning Path for Operations Leaders
- Materials Learning Path for Plant Controllers
- Materials Learning Path for Plant Operations Leaders and Plant Operations Staff
- Materials Learning Path for Procurement Leaders
- Materials Learning Path for Product Management and Marketing
- Materials Learning Path for Receiving Leads
- Materials Learning Path for SBU General Managers and Sales Leaders
- Materials Learning Path for SBU Materials Leaders
- Materials Learning Path for SBU Presidents

Moving from traditional training to innovative learning

IRU Team Leader Development Program (TLDP)

- Eight-week development program
- Deepens skills and understanding of the BOS
- Provides technical, leadership and personal skills
- Improves employee engagement and business results
- Builds a culture of talent stewardship

Investing in employee growth and development

Enterprise Programs for Internship/Co-op (EPIC)

INTERN

- 12-week summer program
- Core Dates: May 16 – Aug 5
- Pipeline to early talent program for six enterprise functions:
 - Engineering
 - GISC Operations
 - Information Technology
 - Marketing
 - Finance
 - Human Resources

CO-OP

- Full semester (3-6 months)
 - Spring (Jan – May/Aug)
 - Summer (May – Dec)
 - Fall (Aug – Dec)
- Only offered for our **Engineering** and **GISC Operations** functions

EPIC 2016 Program Profile

55
2017

FUNCTIONS

Accounting	4
Engineering	25
Human Resources	7
Information Technology	7
Marketing	2
GISC Operations	37

TOP LOCATIONS

Greater Charlotte	26
Minnesota	11
La Crosse	8
Trenton	6
Annandale	6

SBU's

Climate Segment	
Commercial HVAC	14
Residential HVAC NA	15
Trans. Sol NA /EMEA	11
HVAC Parts NA	2
HVAC NA Trans LA	1
Industrial Segment	
Power Tools	10
Material Handling	1
Club Car	1
CTS	4
Corporate Center	23

PARTNER UNIVERSITIES

Cornell	1
Howard	2
Indiana	3
Lehigh	3
Michigan State	18
UMN	6
North Carolina A&T	2
Penn State	17
Purdue	5
Rutgers	1
South Carolina	7
Virginia Tech	6
NON-EPIC Schools	11

50%
1 year

Growing Early Talent Pipeline ... *Recruit Once, Hire Twice*

GISC Accelerated Development Program (ADP)

- 2½ year rotational assignment
- Prepare “early talent” to meet Ingersoll Rand’s future global leadership requirements
- Functional rotations are complemented by leadership training and exposure to senior executives
- Multiple geographic and business unit experiences build strong foundations and networks

	Functional Experiences			Position examples
GISC Operations	Location 1 Mfg. Plant Duration: 12 months Two 6-month experiences in two of these areas: <ul style="list-style-type: none"> • Materials Mgmt. • Supervision • Operational Excellence 	Location 2 Mfg. Plant Duration: 6 months One 6-month experience in one of these areas: <ul style="list-style-type: none"> • Materials Mgmt. • Supervisor • Operational Excellence 	Location 3 Mfg. Plant or Davidson NA HQ Duration: 12 months One 6-month experience: <ul style="list-style-type: none"> • Procurement 	<u>Operations:</u> <ul style="list-style-type: none"> • Materials planner • Production planner • Supervisor • Change agent <u>Procurement:</u> <ul style="list-style-type: none"> • Commodity specialist • NPD sourcing specialist

Graduates of the program are equivalent to a six year hire

Transformation of the Early Talent Process

Quick Wins from our Value Stream mapping event:

- ✓ Intern conversion to ADP: from 50% offer acceptance to 90% offer acceptance in Summer 2016
- ✓ Speed of offer: from three weeks to 'on the spot' offer letters at our target schools
- ✓ Senior/mid level GISC partnering at campus with Talent Acquisition (career fairs, events, interviewing)

Opportunities to improve:

- Improve branding on campus
- Getting to "Yes" for interns
- Assignment Leader
- Pre-boarding

Willingness to relocate is our greatest challenge in recruiting GISC talent

Appendix

Ingersoll Rand Possesses Expertise to address

Pressing World **Challenges**

Energy Consumption

Urbanization

Food and Water Scarcity

Climate Change

Industrial Productivity

Global Operations & Integrated Supply Chain

Operational Excellence

Delivering shareholder value, customer benefits and employee engagement through continuous improvement everywhere we work across the enterprise

Global Procurement
With our suppliers, delivering sustainable quality, productivity, global growth, working capital and continuity of supply

Advanced Manufacturing Engineering (AME) and Quality
Building best in class capabilities, processes and technology within an optimized manufacturing footprint

Global SIOp and Materials Management & Logistics
Deploying global standardized processes to improve delivery and cash performance

Environmental, Health and Safety
Focusing on Operational Excellence to drive a zero risk culture and add value across the business