

Future Value Chain 2022

KEY TRENDS IN THE CONSUMER GOODS AND RETAIL INDUSTRY TODAY AND LOOKING TO THE FUTURE

THE TOP TRENDS

FIVE MEGATRENDS WITH HIGHEST RELEVANCE FOR THE CONSUMER GOODS AND RETAIL INDUSTRY

GAPS IN THE INDUSTRY

THE QUESTIONS THAT REMAIN ON THE MINDS OF RETAIL AND CONSUMER GOODS EXECUTIVES

DIGITAL WORLD

- How can businesses simplify consumers' daily lives through **new technology**?
- How can companies deal with **data transparency** better?
- How does the digital world impact **existing regulations**?

FIGHT FOR RESOURCES

- How can the industry ensure people receive and maintain access to **shrinking resources**?
- How can companies ensure resources are **distributed fairly**?

DRIVING INDUSTRY CHANGE

HOW CAN COMPANIES TACKLE THESE CHALLENGES AND BETTER SERVE THEIR CONSUMERS?

1 Develop a protocol for digital engagement with consumers

2 Transform product identification and information to improve supply chain transparency

3 Improve sustainability of packaging across the different value chain stages

