CDWG MEEC EXECUTIVE BRIEFING & CONTRACT OVERVIEW

PEOPLE WHO GET IT – STRATEGIC SOLUTIONS AND SERVICES

800.800.4239 CDW.COM 10/11/17

AGENDA

- CDWG Company Introduction
- CDWG Manufacturer Partner Relationships
- CDWG Solution Capabilities
- CDWG ePro and Website Capabilities
- CDWG MEEC Contract Overview
- How to Engage CDWG Account Teams

EVOLUTION OF CDWG

Proven ability to evolve with the market

SEGMENTS

We have multiple \$1B segments with dedicated sales and aligned pre-sales/delivery resources.

Government

- Federal
- State & Local
- Higher Education
- K-12
- Health Care

Commercial

- Medium/Large
- Financial Services
- Energy/Oil and Gas
- Sports & Entertainment
- Non-profit

Small Business

HOW WE WORK

1,400 of the **Best Partners** in the Industry

SOLUTION ARCHITECTS

INSIDE AND FIELD SOLUTION ARCHITECTS

Inside Solution Architects (ISA's) and Field Solution Architects (FSAs) are intended to be our customers' "trusted advisors" and Subject Matter Experts by understanding business and technical requirements, comparing technology alternatives, and recommending solutions in a given technology category that best meet those requirements.

CDW SERVICES

CONFIGURATION **SERVICES**

Full end-to-end lifecycle support

The advanced capabilities of our state-of-the-art ISO 9001:200-certified configuration centers can save you the time and expense of IT involvement, make implementation and management easier, and reduce downtime

Local attention, National Scale

One-on-one local attention and our two centralized, national pre-ship configuration centers assure you that important configuration expertise is always at hand for your new hardware and software purchases

Top-caliber talent and partnerships

Our Services Readiness team keeps pace with your evolving technology needs to keep you future ready. The team stays on top of the latest technology advancements, working closely with our EOM partners to test new products and solutions prior to their release.

PROFESSIONAL SERVICES

With over 1,000 experts working out of 24 U.S. locations, CDW's professional services deliver a wide range of benefits across a wider range of industries.

Immediate and Ongoing Value

Get technology solutions that support immediate business challenges while building an IT strategy and technology roadmap for the long haul.

Conserve Resources

Lower your maintenance and operational costs with the right hardware or virtualized solution.

Free Up Your Staff

The less time your staff needs to spend on routine maintenance, the more resources you have for mission-critical projects.

Gain a Competitive Edge

Your customers want it all—high-speed Wi-Fi, multichannel shopping, 24/7 support—and we help you supply it.

CDW SERVICES

PARTNER DELIVERED SERVICES

- Hardware and software installations
- Deployment and migration services
- Maintenance/retainer contracts
- Visual solutions / digital signage
- Point-of-sale and scanning solutions
- Training/learning solutions

EXTRANET PORTAL

Simplified online purchasing:

- · Create, review, print and submit
- · Compare, track, and buy IT products
- Productivity-enhancing tools
- · Asset management/software tracking
- Quick order status
- Purchase authorizations
- Finance history and reporting
- Account Manager In/Out Status

Now available:

- Mobile website
- iPhone App
- Android

E-PROCUREMENT VALUE

Why Implement E-Procurement

- Increase visibility through a single dashboard and analytic spend tools
- · Increase control through an intuitive purchasing system that end users actually want to use
- · Reduce costs by driving contract compliance and enabling automated processes in procurement and payables

The Benefits

 END USERS One-stop shopping experience Freedom of choice: wide range of suppliers and products from which to choose Simple user interface 	SENI OR MANAGEMENT • Reduced costs • Increased purchasing and user productivity • Better budgeting information • Greater insight into spend
PROCUREMENT • Control and visibility of spending • Contract compliance • Paperless process • Error-free requisitions • Time savings	 INFORMATION TECHNOLOGY Low-maintenance software Secure, reliable access Straightforward integration

Note: ROI generally achieved for institutions with a \$100M+ annual operating budget

INCREASING E-COMMERCE USAGE

Premium Page Utilization

- Uniform Messaging to all users with one page for ordering information
- Customize shopping experience for relevant contracts and university standards
- Flexibility of online tools to allow for online shopping experience

A COMMITMENT TO EDUCATION

A focus on you, backed by CDWG's extensive resources

- Approximately 15,000 institutions and school districts served
- 400+ CDW•G professionals dedicated to the education market
- 25 industry-experienced mangers in our offices and located in the field
- 320 account managers
- 45 field account executives in major metro areas
- 45+ student interns across the U.S. for higher education
- Business Development and Learning Environment Advisors
- 10 education program managers (contract compliance; legal; RFI, RFP and RFQ support)

Solutions Contractor - CDWG will be able to provide integrated computing solutions that cross or blend the definitions of the individual categories to provide an integrated system. Such systems contracts will include systems engineering, implementation, and support services not to exceed 49% of the total contract value (51% or more hardware, 49% or less services).

CDWG Discounts are off CDWG Advertised for Category 1 and Category 5

CDWG Discounts are off Standard Manufacturer Educational List Pricing (SELP) for Category 2, 3 and 4

Category 1 – Desktop, Laptop, & Portable Computers/Tablets

Google

Category 2 – Data Storage Devices & Systems

- Dell
- Dell-EMC
- HPE
- Isilon
- NetApp
- VCE
- Veritas

Category 3 – Server Class Hardware Equipment & Virtual Computing Server Class:

- Cisco
- Cisco HyperFlex
- Lenovo
- Nutanix

Virtual Computing:

VMWare

Category 4 – Network Hardware

- Aero Hive
- Aruba/HP
- Cisco
- Dell-EMC
- F5
- Force 10/Dell
- HPE
- Meraki/Cisco
- Palo Alto

Category 5 – Computer Hardware Peripherals

A peripheral is a device attached to a host, but not part of it, and is more or less dependent on the host. It expands the host's capabilities, but does not form part of the core computer architecture. I.e. Monitors, smart monitors/ screens, sound systems for desktops, mice, pointing devices, IP cameras for desktops, data storage devices (stand alone or installed in computer case), printers.

Over 100 Manufacturers

How to Contact CDWG

MEEC Members have Dedicated Account Managers.

If the Account Manager is unknown:

- CDWG MEEC Team: meec@cdwg.com
- Field Account Executives:
- Higher Education: Erica Kordes, Erica.kordes@cdw.com 703-262-8044
- K12: Scott Elder: Scott.Elder@cdwg.com, 703-621-8285
- http://meec-edu.org/meec-vendors/cdw-g/

