

GE Lighting Europe

**Marketing &
Sales**

**Purchasing/
Supplier**

**Logistics
Management**

**Financial
Services**

*How to Improve Sales Force Effectiveness
Through
AUTOMATION*

*And in Particular With A State of the Art
ELECTRONIC CATALOGUE*

OEM	<ul style="list-style-type: none">- Technical data / info- Development partnership- Reliable OTR	End-Users	<ul style="list-style-type: none">- Design influence- Cost advantage- Features & benefits
Wholesalers	<ul style="list-style-type: none">- Literature- Argumentations- Reliable / cost effective OTR	Designers / Contractors	<ul style="list-style-type: none">- Technical data / info- Literature- Consulting data - base- End-user benefits

... with differentiated needs ...

- 12 languages
- 15 currencies
- Different standards
- Different cultures
- Different habits
- 1500 OEMs
- 50,000 Designers / Contractors
- 50 - 100,000 Wholesalers
- 50,000 End-Users
- 600M Consumers

... and many players

GE Lighting Europe

- Complexity of market drives tendency to:
 - Customise
 - Re-invent things
 - Disperse resources (people, \$, R&D)

- To remain competitive companies need to drive highest Productivity and Quality in everything they do

Sales Force Effectiveness

GE Lighting Europe

- Road Book
- Log Book
- Canvas
- Tools

- Telephone
- Fax

- MS Office
- GE Corporate Tools
- Road Book
- KAM (Incl. Log Book)
- Canvas
- Map Top
- Branch Top
- Holos
- E-CAT
- Solicitation
- Price Lists/Disc
- Sell-out
- Sell-in
- War Room

Sales Force Automation **GEL**

GE Commercial + Key Customers

What we get:

- More focused activity
- Record of field activity
- More “touch” time
- Growth activity vs price
- Less loose links

= Higher Quality and Sales Productivity

GE Lighting Europe

EXTERNAL

INTERNAL

Easier to order

Error Free Order Process

Faster Product Choice

Productivity improvements & Order Processing Bureaucracy Reduction

Better Communication on Products / Prices / Infos

Cultural Change Tool

Shorter Time-to-Market

Real Time Updates

Self Training Tools

Touch Wider Base (incl. Specifiers)

Drive Inhouse Discipline & Databases

Innovative Image

Support GE's "One Face To Market"

Paper Elimination

Competition Already Started

Exposure and Credibility on the Market

E-Cat Initially Expected Benefits

- Complex project - requires one leader from day one and careful planning with specific goals and regular reviews
- Output just as good as input - either material is there or development needs to be committed to
- Needs to fit with strategic vision - a nice simple electronic turn-page catalogue can be bought off the shelf for fewer \$
- Continuously test the catalogue before and during development - avoids expensive recalls/delays
- Don't roll it out externally before your internal team masters it - avoids several embarrassments

GE Lighting Europe

Short term

- **April 96 - Launch & Test E-Cat at Hanover Fair**
- **May 96 - EDI integration**
- **June 96 - Complete translation to other key languages**
- **June 96 - Final test of on-line updatability**
- **July 96 - PB Builder Training**
- **May 96 - Roll-out to Downstream Marketing**
- **July 96 - Roll-out to Italian Sales Leaders**

and by Year End

- **Roll-out to all European Sales Teams**
- **CD-ROM mailing to End-users and Specifiers**
- **Internet listing**
- **Develop Application based documents and search**

Next Steps

Through the development of the E-Cat GEIS can provide us with

- Applications
- Network
- Action Consulting
- Project Management
- Implementation and Training
- Client Service

“One Stop Shopping”

GE Lighting Europe

Instructions for Eurocomm presentation

- Stick slides 2 to 13 on four rows left to right on the board
- Cut off the title (slide #1) to stick it horizontally on top of the board
- Use slide #14 as a backup to discuss document/catalogue printsability out of the E-Cat database
- If presentation wins award, pitch slides quickly and spend time on catalogue demo and features.

GOOD LUCK !!!

