

The world is not waiting for us

Are we innovating fast enough?

Food and Fibre Innovation Conference 2017

Wellington, 30 November 2017

Ian Proudfoot

Global Head of Agribusiness

@IProudfoot_KPMG

November 2017

KPMG Food Foresight Solutions

What has caught my attention recently?

Country of origin

Personalising nutrition

Supply chain transparency

Core transformation

Promobots

Speaking to attributes

Protein aisle is emerging

African focus

Nestle, Unilever think small in Big Food's sales quest

NZ\$131 Billion

DISRUPTION

=

OPPORTUNITY

How are we
tracking

Are we....

....collaborating on what
really matters?

....doing what is right
because it is right?

....deepening
relationships with the
community?

....attracting world
class talent?

...innovating on the
global leading edge?

....pivoting from
volume to value?

....growing deep
market insights?

....providing assurance
over product integrity?

....self-disrupting
successful businesses?

....tackling the curse of complacency?

The recipe for action

Envisaging the future: a consumer centric value web

Investment is necessary to get closer to high value customers

CRITICAL INTANGIBLE INVESTMENTS

Limited
competitive
differential

Standing out drives value

