

Food Safety: What's Next to Assure Its Future?

Why is food safety important?

Focus is on protecting consumers, achieving compliance and meeting customer requirements

The survey involved **1,643** professionals worldwide in companies within the food and beverage industry

Main risk areas

Lack of food safety culture is a rising risk

77%

Operational
risks

31%

Lack of food
safety culture

28%

Compliance with
statutory and regulatory
requirements

Actions to mitigate risks

Systems and procedures are key, with food safety culture growing

LEADERS ▶

Having a HACCP-based system

Procedures to ensure food safety from design

Operating a management system

Food safety culture program

Main benefits from implemented actions

Food safety is relevant for business strategies

but need for focus remains high

A few companies see themselves as leading in food safety

and more aspire to become leading in 3 years

Willingness to invest in food safety

Companies will continue to invest in the next 3 years

Drivers for food safety system certification

Ticket-to-trade and improvement of food safety programs are key

79%

Requirements from existing customers

54%

Improve food safety program

46%

Requirements from new customers

Benefits from certification

Better prepared employees can help mitigate rising food safety culture risk

Improved ability to comply with legal requirements

Improved product quality/safer food

Better employee awareness and engagement

Certification adds value to companies and stakeholders

Leaders in food safety achieve more benefits than others

51%
Very much

88%
to some extent

72%
Very much

LEADERS

94%
to some extent

Three horizontal blue lines of varying lengths, representing text or data points.

Three horizontal blue lines of varying lengths, representing text or data points.

Certification cascades across the supply chain

3 out of 4 requires suppliers to be certified

Most or all of them

Very much

Digital technologies still need to be explored

and this is expected to grow in the coming 3 years

Today

Great extent

9%

17%

LEADERS

48%

3 years' time

Great extent

37%

Digitalization will offer new opportunities

New technologies will have different implementation paces

Sensors & beacons

Blockchain

Smart tags and labels

Big data analytics

Artificial intelligence and machine learning

Today
in 3 Years

LEADERS' features

1.
Have food safety central in their strategies

2.
Put consumer health at the top of everything

3.
See food safety as key to their reputation

4.
Are advanced in food safety culture

5.
Mitigate risks also with robust supply chain management

6.
Will continue to invest in food safety

7.
Capture significant value from certification

8.
Are more demanding on supplier certification