

The Boeing Company

COMMITTED TO YOUR SUCCESS

Jim Brunke
Vice President
Boeing Support
Systems

Presented to:

University of Missouri – St Louis April 14, 2006

History

COMMITTED TO YOUR SUCCESS

Company's heritage mirrors the history of flight

- Founded in 1916 in Puget Sound Washington
- Became the leading producer of commercial and military aircraft
- Undertook a series of strategic mergers and acquisitions to broaden its portfolio that included McDonnell Douglas, Rockwell Intl. Spaces and Defense and Hughes space and communications, among others
- Today positioned as a broad, balanced and global enterprise defining the future of aerospace

What We Do Today

COMMITTED TO YOUR SUCCESS

As a company we protect and connect People

- Design and manufacture commercial jetliners
 - Boeing 7-series of airplanes leads the industry
 - Offer a broad range of services to passenger and freight carriers
- Produce weapons systems and networking technology
 - World's largest designer and manufacturer of military aircraft
 - Provide services and support to governments worldwide
- Provide satellites and launch vehicles
 - World's largest provider of commercial and military satellites; leading rocket manufacturer; and NASA's largest contractor

What We Do Today (cont'd)

COMMITTED TO YOUR SUCCESS

As a company we protect and connect People

- Provide financial solutions focused on customer requirements
- Develop advanced technology defining the future of aerospace

Our Products

COMMITTED TO YOUR SUCCESS

Comprehensive products, services, and integrated solutions tailored to customer needs

Global Scope

COMMITTED TO YOUR SUCCESS

Companies that change and adapt in a rapidly evolving global economy will survive, grow and prosper

- 2005 Revenue was \$54.8 billion from customers in 145 countries
 - International Sales were more than 30 percent
- More than 153,000 employees in 48 states in the U.S. and 70 countries
- 13, 000+ suppliers in more than 100 countries
- Research, design and technology development centers and programs in multiple countries
- Manufacturing, services and technology partnerships with companies around the world
- The largest U.S. exporters

Worldwide Positioning

COMMITTED TO YOUR SUCCESS

Spares Distribution Centers

Training Centers

The Boeing Supply Chain (Pre-2000)

COMMITTED TO YOUR SUCCESS

Viewed as a support function to a manufacturing company

- Each Aircraft has between 100,000 to 400,000 Line Item's (SKU's)
- Most are unique to each aircraft type
- Multiple Aircraft Types (>50 Types)
- Long Life Cycles
- 33,000+ Suppliers

The Boeing Supply Chain (2006)

COMMITTED TO YOUR SUCCESS

An integrated supply chain focused on optimizing value

- Manage strategic suppliers who manage more of the supply chain (move from manufacture to assembly)
- Reduced overall number of suppliers (13,000)
 - Leverage spending
 - Focus on partnerships Best practices, data exchange, etc

Incentivize performance and delivery reliability

Key Challenges

COMMITTED TO YOUR SUCCESS

Creating industry's most advanced distribution network to ensure you get the products and services you need when and where you need them.

- Synchronizing thousands of designs and deliveries to build an airplane
- Maintaining supply chains that last 50+ years...
- While evolving business processes and technology
- While assuring safe, cost effective products

The Future

COMMITTED TO YOUR SUCCESS

Leveraging benefits across our entire operation.

- Focus on leadership Our company grows when our people grow
- Address the service issues of transportation operations and the passenger experience
 - Move more towards a service model
- Create end to end strategies
 - Use our supply chain as a competitive advantage

Supply Chains as a Competitive Advantage

COMMITTED TO YOUR SUCCESS

Boeing's worldwide support network is in place to support unique requirements.

Fuel

Parts and Maintenance

Catering

Baggage

Entertainment – Audio/Video/Duty Free Shopping

COMMITTED TO YOUR SUCCESS

Supply Chains as a Competitive Advantage

Boeing's worldwide support network is in place to support unique requirements.

On line, and on call

- Parts and maintenance
 - Link our aircraft directly into the supply chain
 - Intelligent vehicle health monitoring
 - Goldcare
- Catering
 - Onboard meal ordering prior to take-off
- Baggage
 - RFID tags with imbedded aircraft readers
 - Increased tracking ability (security and lost bags)
- In flight entertainment
 - Wireless pay per view
 - Internet and e mail

Summary

COMMITTED TO YOUR SUCCESS

- Supply chains are becoming the dominant competitive factor in manufacturing industries today
- Velocity and delivery reliability are keys to superior performance
- Supply chain strategies are becoming a larger part of companies overall strategies

COMMITTED TO YOUR SUCCESS

Questions?

