

COMPUTERWORLD

SNIA[®]

SNW

April 12-15, 2010 | Rosen Shingle Creek Resort | Orlando, Florida

SNIA⁷

SNW

COMPUTERWORLD

April 12-15, 2010
Rosen Shingle
Creek Resort
Orlando, Florida

Who We Are

Aviall Services at a Glance

Largest diversified aircraft parts distributor

- 93,000 unique part numbers sold annually
- More than 1,800,000 part numbers listed
- 3,600 customer shipments daily
- 25,000 customers
- 230 OEM supplier product lines

Global Market Coverage and Service

- Global market coverage
 - General aviation
 - Airlines
 - Military
- Leading industry worldwide operations service and support
 - Central Distribution Center in Dallas
 - Multiple stocking locations in USA & Canada
 - Seven stocking locations in Australia & New Zealand
 - Stocking locations in Dubai, India, Singapore, Hong Kong, and Netherlands
 - Location planned for mainland China in by 2010

Product Repair Services Add Value

Battery
Wheel and Brake
Hose Assembly
Kitting
Rotable/Exchange
Paint Mixing

Aviall Services North America Locations

SNIA

SNW

COMPUTERWORLD

April 12-15, 2010
 Rosen Shingle
 Creek Resort
 Orlando, Florida

**27 Stocking locations
in North America**

**230 Professionals
providing world-class
customer Service**

**7 Battery repair
stations**

**7 Wheel & Brake repair
stations**

**4 Hose assembly
facilities**

SNIA⁷

SNW

COMPUTERWORLD

April 12-15, 2010
 Rosen Shingle Creek Resort
 Orlando, Florida

Avial Services International Locations

The Market Basket

- Aviall represents over 230 OEM suppliers, distributing their products and services to over 25,000 active customers in all aftermarket segments and regions of the world.

SNIA⁷

SNW

COMPUTERWORLD

April 12-15, 2010
Rosen Shingle
Creek Resort
Orlando, Florida

Aviall Top Suppliers

Companies That Started in 1929

- Three months after the company forms the risk is taken to invest heavily in new film production technology.
- What company?

SNIA⁷

SNW

COMPUTERWORLD

April 12-15, 2010
Rosen Shingle
Creek Resort
Orlando, Florida

Disney

Companies That Started In 1929

- An automobile manufacturer invests heavily technology play that revolutionizes engine displacement technology.
- What Company?

SNIA⁷

SNW

COMPUTERWORLD

April 12-15, 2010
Rosen Shingle
Creek Resort
Orlando, Florida

Ferrari

Companies That Started in 1929

- McGraw-Hill forms a new format for a business publication that uses new printing technology.
- What Company?

SNIA

SNW

COMPUTERWORLD

April 12-15, 2010
Rosen Shingle
Creek Resort
Orlando, Florida

BusinessWeek

The Aviall Story

- January 1, 2000 – The company is at \$380 million in annual revenue and going the wrong way.
- In 2000 the stock dipped below \$6 dollar a share.
- The decision is made to heavily invest in technology.
- Our technology investments enabled us to win new contracts and virtually eliminate competition.

We Doubled Down

- During the first part of 2001 we negotiated a new major contract with a large OEM.
- On 9/11/2001 our funding was lost.
- Aviall decided that we would continue to fund technology and the new major OEM contract through higher risk alternative funding instruments.
- The risk to the company was large but appropriate under the circumstances.

How Aviall Chose Our Investments

- Our investments were strictly based on improving customer and supplier service.
- The business owned the decision on where to invest and were responsible for the success of the projects.

The Aviall Mission

To be the world's leading technology-based provider of aerospace aftermarket parts and related support services.

Business Alignment

- The IS Team worked jointly with the Business team to develop both the business and technical architecture to enable growth.
- This alignment allowed us to increase risk for greater reward.

The Traditional Distributor's Role

Historically, most distributors have provided a base level of service to suppliers and customers

- Sales and marketing multiplier
- Working capital reduction
- Product delivery
- More consistent demand

The Expanded Role of Aviall

Aviall has provided extra value links in several areas of the supply chain

- Sales and marketing multiplier
- Working capital reduction
- Product delivery
- More consistent demand
- Demand Forecasting
- Global presence
- Product repair
- Customer-focused marketing programs
- Customer feedback
- Research and analysis
- Relationship management
- Brand leverage
- Documentation
- Market basket leverage
- Technology solutions
- Market specialization

Aviall Portfolio Prioritization

- We prioritized five key strategic projects base on impact to customer and supplier service
 - Real time integration
 - CRM
 - Warehouse Management
 - Forecasting/Planning/Inventory Management
 - Infrastructure to support

Technology Investment

- A technical architecture was created to support the aligned direction of the company.

SNIA⁷

SNW

COMPUTERWORLD

April 12-15, 2010
 Rosen Shingle
 Creek Resort
 Orlando, Florida

2001

Electronic Inventory Management – Our own SaaS offering

- Automatic recording of consumable items
- Full traceability, shelf life and MSDS documentation
- Customized setup for each customer
- Link to customer systems via My eStock
- Multiple stocking locations supported
- Improved service level and product availability
- Supports Aviall suppliers' products
- Special hazmat reporting available

Inventory Management and Forecasting

Xelus Forecasting System

- Paperless; exception driven
- Over 1,800,000 part numbers listed in system
- Over 45,000 part numbers forecasted
- Work queue flexibility
- Continuously updated
- Demand smoothing
- 12-month rolling forecast
- Inventory Management

Forward Stocking System

- Automatic weekly replenishment of CSC's-31,000 line items per month
- Fast-moving, customer requested items stocked in the CSC's
- Cross-shipping through Lawson ERP

Continued Growth

- As a result investment and appropriate risk Aviall grew to \$1.2 billion by the end of 2005.
- In 2006 Aviall was purchased by the Boeing Company.
- The technology investment was key in moving from the stock from less than \$6 a share to \$48.

Leadership

- We created an environment of respect encourages team members to take appropriate risk for growth.
- In tough times the true leaders always emerge. Opportunities

SNIA⁷

SNW

COMPUTERWORLD

April 12-15, 2010
Rosen Shingle
Creek Resort
Orlando, Florida

Leadership Team

We invested in our Team

- Training is key for Aviall.
- Aviall prepares training plans for each member of your team. The plan is developed jointly by the manager and the team member.
- The two key areas we focus on are technology and leadership skills.
- Team members at all levels are trained in leadership skills.

The Story Continues

We are doubling down again by strong risk and investment in tough times.

- Business Alignment
 - We are currently moving to a new business model that concentrates on process optimization.
 - Aviall and Boeing are looking for ways to jointly leverage capabilities.
- Portfolio Management
 - Reprioritizing projects that optimize process.
- Technology
 - We are in the process of creating a completely new architecture based on a ESB and eliminating our middle ware technology
- Leadership
 - Developing the next generation of Aviall Leaders.
- Team Investment
 - Training multiple lean green belts on both the business and technical side.

The Bottom Line

- Appropriate Risk in Hard times yields maximum reward.
- Aviall continues experience strong growth by taking the appropriate risks.