

Ingredion

Enabling Growth in the Ingredients Business

Dave Gardner
VP NA Supply Chain & Customer Experience,
Ingredion Incorporated

MIDWEST ASSOCIATION OF RAIL SHIPPERS
WINTER MEETING JANUARY 10 - 12, 2017

Ingredion Incorporated

One of the world's leading ingredient solutions companies

- Providing ingredients to the food, beverage, industrial, pharmaceutical and personal care industries
- Global network of manufacturing facilities, Ingredion Idea Labs™ innovation centers, and sales offices
- Over 11,000 talented and experienced employees
- \$5.6 billion net sales in 2015
- FORTUNE 500 company
- Headquartered in Westchester, Illinois
- One of the World's Most Admired Companies as named by FORTUNE magazine for six consecutive years 2010 - 2015

INGR
LISTED
NYSE®

Presence in both developed and emerging global markets

North American footprint

- Operations in Canada, Mexico and the United States
- 20 plants producing a range of sweeteners, specialty starches, gums, and fruit & vegetable products
- Global headquarters for Ingreption Idea Labs™ innovation centers in Bridgewater, NJ
- Only corn refiner with plants located in Canada

The Ingredion Strategy

A Leading Global Supplier of Ingredient Solutions

We are a company that lives its values

- Our company values are part of our long heritage and an important guide to us in our daily operations.
- We treat one another with respect and relentlessly strive for safety, quality, innovation and excellence in everything we do.

Business challenges are addressed by enabling platforms

Challenge	Platform
-----------	----------

Logistics

- Management Scope:
 - All US and Canada Truck, Rail and Ocean shipping
 - All break stations and detached warehouses
- Overall Objectives
 - Provide high levels of service
 - Hold costs flat
- 2016/17 Priorities
 - Refresh Truck & Rail Contracts
 - Standardize Order to Delivery Process
 - Optimize of Distribution Network
 - Investment in Corn Receiving Infrastructure

Transportation Management System

- For all trucking of finished goods for shipping locations in US & Canada.
- Enhance our truck logistics processes and capabilities through the TMS technology
- Service benefits
 - Centralized load planning model using a common platform
 - Sharing of in-transit shipment information
 - Reporting of metrics to continuously improve our business
- Financial benefits
 - Fully integrated freight audit and payment
 - Execution of routing guide management and tender acceptance levels
 - Automated appointment scheduling process

Distribution Network Optimization

- Optimization of freight routes across the complete North American distribution network including manufacturing, break station and warehouse locations
- Business objective:
 - Simplify network management
- Benefits
 - Significant freight cost savings
 - Reduced internal product movement
 - Reduced inventory
 - Streamlined warehouse operations

Global Planning System

- Comprehensive software solution for demand management and production planning
- Enhanced customer experience making Ingredion more responsive to changes in demand/supply imbalances and longer term customer growth needs
- Benefits:
 - Finished goods inventory reduction
 - Logistics costs savings
 - Reporting of global KPIs
 - Enhanced collaboration between Supply Chain and related functions
 - Improved customer service and customer experience

Continuous Improvement

- Create a company wide CI culture based on Lean Six Sigma and other tools
- Approach
 - Green and Black Belt project and certification process
 - Internally led training, coaching and mentoring
- Metrics
 - Percent of population trained in LSS methodology
 - Project completion timing
 - Financial and non financial benefits
- Culture and Expansion
 - Development of a “Lean” culture across all business functions
 - Sharing of CI skills with customers

Customer Experience

- **Our Vision:** All employees contribute to shaping the customer experience
- **Our Goal:** Deliver shared value and mutual growth by co-creating better solutions and ways of doing business

Improved Customer Experience means...

- Faster
- Responsive
- Proactive
- Innovative

Delivering...

- Better effectiveness
- Ease of doing business
- Peace of mind

And results in...

Shared Value

Share the strategy

- Articulate to our employees the value proposition for our Customers and Ingredion
- Create an understanding on how all employees contribute to a positive Customer Experience
- Trained all 3,900 employees across the NA business

Solicit “Voice of Customer”

Ingredion

Survey progress: 51%

Using a scale 1 to 10 where 1 indicates "Not at all satisfied" and 10 indicates "Extremely Satisfied", how would you rate your overall satisfaction with ?

← Not at all Satisfied | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | Extremely Satisfied →

Using a scale 1 to 10 where 1 indicates "Not at all satisfied" and 10 indicates "Extremely Satisfied", how would you rate your overall satisfaction with ?

← Not at all Satisfied | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | Extremely Satisfied →

Using a scale 1 to 10 where 1 indicates "Not at all satisfied" and 10 indicates "Extremely Satisfied", how would you rate your overall satisfaction with ?

← Not at all Satisfied | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | Extremely Satisfied →

Using a scale 1 to 10 where 1 indicates "Not at all satisfied" and 10 indicates "Extremely Satisfied", how would you rate your overall satisfaction with ?

← Not at all Satisfied | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | Extremely Satisfied →

Please click on the Continue button below

Continue

Developing ideas. Delivering solutions.

- Using a short survey
 - 10 questions, 4-5 minutes maximum
 - 1/12th of our customers monthly
 - Procurement; Supply Chain; R&D
- Questions
 - Net Promoter Score
 - Overall Satisfaction
 - Ease of Doing Business
 - Functionally specific questions
- Feedback to identify improvement opportunities
- Data automatically summarized in dashboard

Map our customer's journey,

understand their pain points, and develop solutions

Established CX metrics for each function & created hierarchy

Driving cultural change through reward and recognition

- All employees have a Customer Experience goal in 2016
- Individual performance measured by internal metrics and CX score
- Performance will be recognized through rewards system
- Success will be celebrated internally and with customers

Transformation led by CX steerco and ambassadors

Key Messages

- Ingredion is a fast growing global supplier of ingredients and solutions
- We have a growth strategy focused on organic growth, broadening our ingredient portfolio, and expanding our geographic footprint
- Our strategy is enabled by several platforms including robust business processes, leveraging technology, continuous improvement, enhancing the customer experience, and investing in people
- We are transforming our logistics organization through several projects that will ensure high levels of service at a competitive cost

Thank you!

Developing ideas.
Delivering solutions.

