
Better Business Reporting
What’s your story?

Overview
The way companies create value has evolved and traditional corporate reporting no longer meets the information
needs of all stakeholders.

Companies need to take a step back from their corporate reports and think about two key questions:
• What is the story that you want to tell?

• How are you going to tell it?

Better business reporting is about companies telling their story in a more effective way by focusing on the organisation’s
strategy and ability to create and sustain value in the short, medium and long term, in order to provide investors with the
information they need to understand how the company creates value.

Stakeholder’s demand:

• Enhanced transparency

• Greater clarity, consistency and reliability of financial information

• The right information in the right format at the right time

• A better understanding of strategy and performance including non-financial factors

• Efficiency and cost savings

Financial
Report

Sustainability
Report

Corporate
Governance
Statement

Remuneration
Report

Profit
Release

Operating
and

Financial
Review

Chairman’s
Report

Investor
Presentation

Regulatory
Reporting

Director
Report –

Other
information

Documents generally within
an Annual Report

Documents generally outside
of an Annual Report

Other market communication Other ASX announcements

Why now?

© 2015 KPMG, an Australian partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights
reserved. The KPMG name, logo and “cutting through complexity” are registered trademarks or trademarks of KPMG International. Liability limited by a scheme approved under Professional Standards Legislation.

The information contained in this document is of a general nature and is not intended to address the objectives, financial situation or needs of any particular individual or entity. It is provided for information purposes only and does
not constitute, nor should it be regarded in any manner whatsoever, as advice and is not intended to influence a person in making a decision, including, if applicable, in relation to any financial product or an interest in a financial
product. Although we endeavour to provide accurate and timely information, there can be no guarantee that such information is accurate as of the date it is received or that it will continue to be accurate in the future. No one
should act on such information without appropriate professional advice after a thorough examination of the particular situation. To the extent permissible by law, KPMG and its associated entities shall not be liable for any errors,
omissions, defects or misrepresentations in the information or for any loss or damage suffered by persons who use or rely on such information (including for reasons of negligence, negligent misstatement or otherwise).

© 2015 KPMG, an Australian partnership and a member firm of the KPMG network of independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. All rights
reserved. The KPMG name, logo and “cutting through complexity” are registered trademarks or trademarks of KPMG International. Liability limited by a scheme approved under Professional Standards Legislation.
March 2015. VICN12491AUD.

What’s your story?
The journey to Better Business Reporting

Contact us:
Sydney

Nick Ridehalgh
Partner | +61 2 9455 9312 | nridehalgh@kpmg.com.au

Kylie Dumble
Manager | +61 2 9335 7292 | kdumble@kpmg.com.au

Emma Roche
Senior Manager | +61 2 9455 9257 | eroche1@kpmg.com.au

Melbourne

Michael Bray
Partner | +61 3 9288 5720 | mgbray@kpmg.com.au

Bernie Szentirmay
Partner | +61 3 9288 5423 | bezentirmay@kpmg.com.au

Simon Dubois
Senior Manager | +61 3 9288 6927 | sdubois@kpmg.com.au

Rachel Scully
Manager | +61 3 9288 6914 | rscully2@kpmg.com.au

Our commitment to you
Below are some of the ways we can assist you through your journey to Better Business Reporting

Review of financial report
• Report with recommendations on ways

to remove, reorder and rewrite your
financial report

Collaborative implementation
• Working with your financial reporting

team to implement the recommendations
and re-design the financial report

• Assistance with re-drafting specific note
disclosures

Corporate reporting portfolio
• Looking at opportunities to cut clutter

across your corporate reporting portfolio

Corporate reporting strategy
• Workshop facilitation by KPMG Corporate

Reporting specialists focused on identifying
key objectives and articulating a corporate
reporting strategy and action plan

Corporate reporting suite
• Detailed report of recommendations to

improve the whole corporate reporting
suite including:

–– Operating and Financial Review

–– Remuneration Report

–– Corporate Governance Report

–– Sustainability Report

Analyst presentation
• A team of KPMG partners and SMEs

critically assessing a dry run of the results
presentation to analysts, to provide
feedback on messaging and delivery

Project plan development

• Working with you to develop a project
plan and timeline for your journey to <IR>

Review of your annual report against
principles of <IR>

• Detailed gap analysis of the annual report
against the principles of <IR>

• Content development workshops

Internal vs external reporting

• Assistance with re-designing internal
reports in order to achieve alignment
between internal KPI, business risks
and external reporting

Phase 1
‘Cutting the Clutter’

Phase 2
‘Enhanced Corporate Reporting’

Phase 3
‘Telling your story’

 Alignment of internal and
external reporting

External drivers for improvement:
• ASX Corporate Governance Principles

and Recommendations (3rd edition)

• Changing government and standard
setter expectations

• Internationally accepted Integrated
Reporting <IR> Framework

<IR> Framework

Reporting systems and process
improvement

Remove
immaterial or

duplicate disclosures

Understand and clarify your story;
ensure there is a consistent

narrative

Re-order
your note disclosures to

make it flow better

Short, medium and
long-term focus

Re-write
the wording into

plain english!

Develop your corporate
reporting strategy

De-clutter
all other corporate reports –
remove, re-order, simplify!

Analyst presentation
messaging

kpmg.com.au

http://kpmg.com.au

