

Baker McKenzie.

The Reopening Playbook

Rethinking Strategic Supply Chain | Legal Considerations and Guidance for Global Business Teams

Peter George
Baker McKenzie
Partner | Chicago

Christina Conlin
Baker McKenzie
Partner | Chicago

Michael Hatfield
Formerly Chief Counsel,
Global Business Services |
Mondelēz International

**Andrew Warmus |
Moderator**
Baker McKenzie
Partner | Chicago

Keys to Pandemic-Responsiveness in Supply Chains

The global pandemic has had a profound impact on supply chains. Supply chain resilience holds the key to recovery and applying the lessons learned from the pandemic is the key to making supply chains resilient.

- **Rethink each aspect of the supply chain lifecycle to identify pandemic-related risks and opportunities to mitigate the risks**
- **Balance drive for cost reductions with considerations for value creation, compliance and management of uncertainty**
- **Identify and analyze jurisdiction-specific opportunities such as tax optimization, government support, termination flexibility, and supply chain security**

Architecting a Pandemic-Ready Supply Chain

Rethinking Each Aspect of the Supplier Management Lifecycle to be Pandemic Ready

Management Lifecycle Stage

Key Pandemic-Responsive Considerations

Supplier Identification

Evaluate Pandemic-Related Risk Profile of Sourcing Need

Supplier Qualification

Recognizing Pandemic Readiness and Adaptability

Supplier Review and Selection

Pandemic Informed Risk-Adjusted Contract Drafting

Supplier Onboarding

Creating a Culture of Preparedness

Supplier Performance Management

Agile Performance Management

Supplier Risk Management

Evaluate Financial, Geographic, and Demand Risks

Supplier Relationship Management

Planning for Disruptions through Collaboration and Oversight

Supplier Off-Boarding

Managing Flexibility in Timing of Reverse Transition Services

Supplier Identification

Evaluate Pandemic-Related Risk Profile of Sourcing Need

Multi-sourcing to manage pandemic risks geographically

Local / regional / international diversification

Revised risk assessments based on:

- Pandemic risks
- Import / export restrictions
- Product specific regulations
- Immigration restrictions

Revised risk assessments for essential businesses (e.g., does the government where Supplier sits view it as an essential or non-essential business?)

Supplier Qualification

Recognizing Pandemic Readiness and Adaptability

KYS – Know Your Supplier

- Work from home policy and procedures
 - IT security assessments for at-home workers
 - Trade secret protections
 - Impact on SLAs (e.g., where bandwidth and network coverage is less robust than in a service center)
- Virtual/remote site monitoring and visits
- Collective risk assessment (reliance on third parties or self-assessments where onsite vetting not possible)
- Policies and procedures in the event a significant portion of workforce is impacted by pandemic-related infection

Supplier Qualification

Recognizing Pandemic Readiness and Adaptability

Financial due diligence – impact of pandemic on viability of supply chain partners.

Operational due diligence (with respect to workforce management, e.g., social distancing, potential of daily temperature checks for workers prior to shift start, required PPE, documenting positive antibody tests within workforce)

Sustainability

Employment (assessment of back to work plans)

Industry self-regulation or other agreements responsive to pandemic-related matters (e.g., appropriate pandemic hygiene standards)

Supplier Review and Selection

Pandemic Informed Risk-Adjusted Contract Drafting

- RFP preparation / alternatives
- Proposal reviews where travel is restricted
- Virtual negotiations
- Tax planning and optimization
- Contract terms
 - Flexibility to
 - Re-source
 - Reduce spend
 - Increase demand
 - Secure scarce inputs
- Representations and warranties (e.g., regarding prior pandemic-related infections in the workplace (akin to reps/warranties around prior data breaches))
- Termination and planning in the event of insolvency

Supplier Review and Selection

Pandemic Informed Risk-Adjusted Contract Drafting

- Business continuity provisions
- Adverse economic impact provisions
- Additional insurance coverages (and potential of pandemic-related exclusions)
- Force Majeure
- Scarcity provisions (e.g., covenants around allocation of scarce resources in event of pandemic)
- Audit rights
- Import/Export
- Governing law (including evaluation and analysis of impact on contractual provisions)
- Dispute resolution

Supplier Onboarding

Creating a Culture of Preparedness

Pandemic response training

- Alignment
- Readiness
- Testing
- Execution

Corporate social responsibility

- Health and safety
- Workplace protections
- Sustainability
- Diversity & inclusion

Remote onboarding

- Information security
- Reporting
- Interface solutions

Supplier Performance Management

Agile Performance Management

Virtual audit rights

- Access
- Remote support
- Third party verification

Digital performance review

- SLA dashboards
- Reporting

Virtual inspections

Virtual training

Virtual quality audits

- Travel restrictions
- Remote monitoring
- IoT

Supplier Risk Management

Evaluate Financial, Geographic, and Demand Risks

Predictive analytics

- Data collection
- Machine learning
- Remote maintenance and support
- Pandemic risk-rating adjustments

Demand management

- Multi-supplier supply chain
- Geographic diversification

Financial management

- Supplier solvency assessments
- A/R exposure

Supplier Relationship Management

Planning for Disruptions in Collaboration and Oversight

Governance

- Virtual meetings
- Remote communications

Remote dispute resolution procedures

- Online escalation process
- Arbitration (virtual)
- Mediation (virtual)
- Litigation (virtual)

Supplier / customer insolvency

- Planning
- Risk mitigation
- Step-In rights
- Escrow

Supplier Off-Boarding

Managing Flexibility in Timing of Reverse Transition Services

Termination rights

- Just cause
- Dealer protections
- Termination indemnities

Termination assistance

- Knowledge transfer
- Access to inputs
- Solicitation / non-competes

Transition (where onsite transition may not be permitted)

- Remote monitoring
- Data protection/security risks

[Peter George](#)

Baker McKenzie

Partner | Chicago

Peter.George@bakermckenzie.com

[Christina Conlin](#)

Baker McKenzie

Partner | Chicago

christina.conlin@bakermckenzie.com

[Michael Hatfield](#)

Formerly Chief Counsel, Global Business
Services | Mondelēz International

[Andrew Warmus](#)

Baker McKenzie

Partner | Chicago

Andrew.Warmus@bakermckenzie.com

Thank You