

WMG Brexit Debate

Alastair Rankin May 2018

Classification: PUBLIC

Who we are

A leading agriculture company helping to improve global food security by enabling millions of farmers to make better use of available resources.

- World-class science and innovative crop solutions.
- 28,000 people in over 90 countries working to transform how crops are grown.
- Committed to rescuing land from degradation, enhancing biodiversity and revitalizing rural communities.

90
countries

107
production and
supply sites

119
research and
development sites

28,000
employees

Bringing plant potential to life

Syngenta in the UK

Syngenta is one of the world's leading businesses committed to sustainable agriculture. With an unrivalled breadth & depth of technology & expertise and with a global reach we deliver innovation to UK farmers.

We employ over 2,000 people in the UK.

syngenta

And our Global Operations Centre in Manchester

Global Operations Centre

- Established in 2015 with transfer of roles from Switzerland
- Currently 200 employees with plans to increase to 250 by 2019
- Representatives of the following functions
 - Procurement, Supply planning, IT, Tolling management, Logistics and Order management, and Centres of Expertise (Production & Supply, Planning and, Procurement), Finance and HR
- Seen as very successful project transferring operations without significant business disruption now an integral part of the company
- Very diverse working environment
 - 60% male 40% female
 - 30% transfers 70% new hires
 - 65% British 35% Non UK (50% of these are EU)
 - 26 different nationalities

Syngenta Brexit Task Force & Supply Chain Insight Team

Setup as a Watch Brief:

- Work on the parameters that drive scenario planning not guess the answer.
- Quarterly Review of latest activity within function & x-functional impact

External areas of interest that impact the task force group:

- Science vs Media
- Agronomic Boards of Control EU/Non-EU
- Trade and subsidy support post Common Agricultural Policy

Internal areas of interest that impact Supply Chain

- Registration Requirements
- Labour laws & flexibility
- Material Costing & Availability
- Irish Logistics

Supply Chain Insight Team – Key Areas of Interest

Trade Affairs

- **Import/Export duty rate scenarios & volume impact based on associated rules**
- Syngenta tool-box for IPR impact
- **How will the network UK/CH look like in the future based on Brexit conditions?**

Customs Operations

- **Modelling Duty Spend scenarios from Worst Case (WTO) to As-Is.**
- **Resource required to manage Customs Operations Setup (internal/external)**
- Block Chain maturity & capability to administer documentation flows.

Logistics & Warehouse

- FTA Updates : Border Force & Capability to manage Ro-Ro needs.
- **Potential labour skill shortage in Logistics industry given EU labour challenges**
- Agri food agreement to allow movements UK to EU post exit

Crop Protection Supply

- Material costing & requirements to service registration needs. (Import/Export)
- **Syngenta owned manufacturing sites.**
- **Syngenta 3rd party sites (tollers) & strategic sourcing.**

Field Crop Supply

- **Recognition of UK varieties in the EU and vice-versa, appropriate listing needs.**
- Growing protocols & administration.

Veg Supply Chain

- Seasonal Labour needs, high volume of EU workers.

Brexit impact on GOC – Reduced ability to attract talent.

- Practically
 - Right to remain for existing employees
 - Increased bureaucracy and difficulty for recruitment and staff mobility
 - Visa requirements for new EU recruits
 - Visa requirements for UK citizens transferring to EU
- Emotionally
 - Feeling of the being “not wanted” needs careful attention.
 - Uncertainty of future status for themselves and family.

“EU recruitment has effectively dried up since the referendum result.”

Brexit is complicated, with a huge uncertain impact, but we have the people that create the plans to manage it.