

Achieving integrated supply chain excellence with EY and P&G

Supply chain operations can no longer afford to operate in isolation. Recent global events, including the COVID-19 pandemic, has illustrated the importance of end-to-end supply chain visibility in maintaining resilience amid disruption. However, the market has been slow to catch up with this reality and many are still left behind:

- In a recent EY-conducted supply chain executive survey, end-to-end visibility was the number one factor cited in creating a successful supply chain.¹
- Despite this, over 69% of businesses lack real-time, end-to-end visibility of their supply chains, making it harder to respond to disruption and changing customer needs.²
- According to Fortune's estimate, 94% of Fortune 1000 companies have reported some kind of supply chain disruption resulting from COVID-19.3

An integrated approach to supply chain transformation using Supply Network Operations (SNO) methodology that aligns all areas of your business – extending to suppliers and customers – can help you holistically transform your supply chain and achieve end-to-end visibility.

What if you could:

- Fast-track your supply chain transformation with digital, readyto-deploy assets?
- Set an integrated operating strategy to achieve truly integrated supply chain operations and end-to-end visibility?
- Have the end-to-end data and tools to rapidly respond to disruption?

- Instill a culture of continuous improvement and operational discipline within your supply chain organization?
- Harness industry insights from thousands of EY and P&G professionals, consisting of Procter & Gamble (P&G) planners and executive coaches, and experienced EY supply chain practitioners?
- Convert your supply chain into a competitive advantage?

Benefits

Leveraging P&G and EY codified know-how and insights can dramatically impact supply chain results. P&G's supply chain supported a growing business while delivering improved results and operating at higher productivity levels, including:

- ► **Higher service level** top-ranked in customer service by the Advantage ReportTM for the last five years.
- ► **Improved resilience** timely response to external disruptors.
- ► **Reduced cost** billions of dollars in cost saved over 10 years.
- Improved workforce retention higher employee satisfaction and retention rate.

Harnessing combined EY and P&G supply chain expertise accelerates and de-risks your journey to excellence

The EY and P&G alliance combines the expertise of P&G, a Gartner recognized "Supply Chain Master," and EY, a leader in global business consulting, to provide a differentiated approach to a sustainable supply chain transformation:

 This enhanced collaboration between EY and P&G will help clients to accelerate transformation S-curves over a shorter time period – by rapidly deploying codified foundational capabilities.

^{1.} EY Webcast Responding to Covid19 Now, Next, Beyond, online polling survey April 2 2020.

² "BCI Supply Chain Resilience Report 2017," The BCI website, https://www.thebci.org/news/bci-supply-chain-resilience-report-2017.html, accessed 10 June 2020.

³ "94% of the Fortune 1000 are seeing coronavirus supply chain disruptions: Report," Fortune website, https://fortune.com/2020/02/21/fortune-1000-coronavirus-china-supply-chain-impact/, accessed 10. June 2020.

- ► We enable change through an integrated show versus tell approach that allows you to see a best-in-class supply chain in action and meet face to face with P&G executives.
- Our methodology leverages key EY and P&G tools and accelerators, including EY Supply Chain Smart Map™ and Run-to-Target (RTT) Transformation Accelerator, to enable deployment, both virtually and on premise.

We offer:

- Supply chain intelligence analytics tool to rapidly identify top losses, build a business case and manage ongoing performance through the transformation.
- Operating strategy and governance tools to set end-to-end operating strategy and management systems to execute against the strategy.
- Supply chain foundations core foundations for SNO supply chain processes, including fundamental ways of working for efficient and effective work processes.
- Catalog of advanced tools and automations innovative tools and automations developed to enhance or digitize an existing work process and improve efficiencies.
- Integrated capability playbooks documented, step-by-step, deployment playbooks to enable rapid deployment of know-how.
- Opportunity to show versus tell P&G site visits to showcase best in class in action and interact with P&G executives and teams.
- See-do-teach deployment methodology the delivery approach builds client capability to allow rapid scaling and sustainable change.
- ► Multiple delivery options as-a-service delivery options.

66

Clients are looking for a hybrid approach — with prefabricated solution components, that come together in unique combination to deliver tailored answers.

Fiona Czerniawska, Joint Managing Director Source Global Research

EY and P&G offer an integrated approach to help clients meet their end-to-end supply chain needs.

Contacts

Sean Harapko

Consulting Americas Supply Chain and Operations sean.harapko@ey.com

Jocelyn Hallum

Consulting EMEIA Supply Chain and Operations jhallum@uk.ey.com

Mike Dobslaw

Consulting Supply Chain and Operations michael.dobslaw@ey.com

EY | Assurance | Tax | Strategy and Transactions | Consulting

About EY

EY is a global leader in assurance, tax, strategy, transaction and consulting services. The insights and quality services we deliver help build trust and confidence in the capital markets and in economies the world over. We develop outstanding leaders who team to deliver on our promises to all of our stakeholders. In so doing, we play a critical role in building a better working world for our people, for our clients and for our communities.

EY refers to the global organization, and may refer to one or more, of the member firms of Ernst & Young Global Limited, each of which is a separate legal entity. Ernst & Young Global Limited, a UK company limited by guarantee, does not provide services to clients. Information about how EY collects and uses personal data and a description of the rights individuals have under data protection legislation are available via ey.com/privacy. For more information about our organization, please visit ey.com.

© 2020 EYGM Limited. All Rights Reserved.

EYG no. 005410-20Gbl

BMC Agency GA 1015681

This material has been prepared for general informational purposes only and is not intended to be relied upon as accounting, tax or other professional advice. Please refer to your advisors for specific advice.

ey.com