

www.pwc.com/it

The Food Trust Programme

#PwCforFoodTrust

Our purpose

Build Trust in Society and
Solve Important Problems

The Food Trust Programme

#PwCforFoodTrust

Our Mission

The Food Trust Programme was conceived with the aim of focusing our corporate mission on the agri-food world, helping companies in the industry to face important challenges, present and future, in a truly innovative way.

- **42%** maintain that a **controlled / tracked** supply chain is synonymous with safe and quality food
- **78%** feel reassured by a certification of origin which is 100% Italian

Source: Rapporto Coop Consumi, Osservatorio Lifestyle Nomisma, Nielsen

Sustainability and identity are two fundamental food values for Italians

A food product is considered sustainable when ...

It is packaged with recycled materials with low environmental impact

It comes from organic agriculture

It is produced using only renewable energy sources

It guarantees a fair income to those who produce it

Protect workers' rights

It is produced with low water consumption

Percentage of Italians who pay attention to the presence of environmental sustainability logos on the packaging of agri-food products

Always, almost always **51%**

Sometimes **41%**

Seldom, never **8%**

Source: Rapporto Coop Consumi, Environmental research 2019 by LEXIS

Respond to the needs of the present without compromising the ability of future generations

Sustainable Development

The Food Trust Program offers companies in the agri-food sector the opportunity to rethink themselves in a modern perspective, according to a vision of sustainable development, which aims to reconcile three fundamental dimensions:

Environmental Sustainability

Financial Sustainability

Social Sustainability

This objective requires all actors in the agri-food supply chain to cooperate to face and exploit every possible problem-opportunity that arises in the production ecosystem as a corollary to the necessary process of transformation of their operating and business models.

To accomplish the complete digital representation of the product history it takes transparency and cooperation on the entire chain

A set of facts outlines a story, which on turn defines the identity of the subject.

The digital representation of the product history offers a unique and unprecedented means of investigating, analysing, understanding and telling facts and events related to the life cycle of the product.

To this purpose, the adoption of the most suitable technologies and methods makes it possible to develop and apply innovative, knowledge-based business models.

Data-supported descriptions of facts generate awareness and enhance the distinctive identity of the product

**Co-operation
Transparency**

**Fact-based
evidence**

**Beyond
appearance**

**Visibility
Knowledge**

Communication is enhanced by documented facts and enriched with controlled details for a truthful, trustful and engaging storytelling for all stakeholders

Today

Produce: Cherry tomatoes
Origin: Spain

Tomorrow

Variety
Cherry Tomatoes

Date of sowing
15/04/2019

Producer
ACME

Know more

Certifications
UNI EN ISO 9001:2000 CE 834/2007

Soil treatment
Minimal ploughing 50 / 60 cm

Soil pH (average)
6,0-6,5

Irrigation water
Salinity between 1,500 and 10,000 µs/cm

Date of harvest
22/06/2019

Conservation temperature
12.5-13 °C

Producer: ACME
Farmer: Mario Rossi
Site: Pachino (SR), Italy

Water footprint
156 litre/kg, 85% from treated sewage waste

Energy footprint
80% from renewable sources

Soil exploitation
0.1 m²/kg

PwC | The Food Trust Programme

7

“

An innovative and visionary programme. Yet, pragmatic and structured, complete and coherent. An unprecedented opportunity for the whole supply chain.

The Food Trust Programme enables, facilitates and accompanies the digital transformation of the integrated supply chain

Yielding benefits and allowing value creation across the entire production ecosystem

Complete visibility on the supply chain to guarantee its integrity

Risk mitigation

Anticipating and handling operational problems

Safeguarding reputation

Proving one's commitment to sustainable business

Facilitating premium pricing

Improved purchase experience

Boost sales

Continuous improvement of business performance

Minimise information asymmetry

Ful documentation of the product's history and heritage

Fulfilling expectations connected with product and brand

Prevent and mitigate fraud and counterfeiting of product

Increased customer trust and loyalty

Reduction of claims

Improved Customer Service

The Food Trust Programme

Let us help you build trust in your food

Contacts

Roberto Tavano

PwC Italy

+39 348 7676737

roberto.tavano@pwc.com

Francesca Pozzi

PwC Italy

+39 340 8594220

francesca.pozzi@pwc.com

pwc.com/it/foodtrust-it