

Global Foodservice

Trends and opportunities

Prepared for

Bord Bia
Irish Food Board

Today I Want to Discuss...

1

Top global trends changing
foodservice

2

How Ireland is responding to
global trends

3

Key Implications for the Irish
market

\$3.0T+

Global Foodservice
Industry Sales

5.6%

Annual Industry
Growth

Global Industry Trends

1. Capitalizing on Cafe Culture

Cafes Proliferate, Occasions Diversify

45%

Consumers visiting
weekly+

+9.9%

category sales growth

Cafes Help Consumers Connect

56% *“Visiting restaurants is a way to **socialize with friends and family.**”*

2. Off-Premise Proliferation

Chains Successfully Embrace Off-Premise

+15.2% sales growth

Urban grab-and-go concept

+9.8% sales growth

Tech-driven ordering & payment

Third-Party Delivery Proliferates Globally

GRUBHUB

JUST EAT

3. Rising Interest in Healthy Eating

Health Will Become a Differentiator

69% *“The availability of healthy options is very important when deciding where to go.”*

+57%
sales growth

4. Spread of Snacking

Craveable Snack Brands Seeing Growth

64% *“It’s very important that the snack I choose will **satisfy a craving**”*

+6.8% sales growth
Craveworthy doughnuts

Across the Globe, Most Consumers Snack Daily

72%
Globally

% snacking daily+

Source: Technomic, Coca-Cola State of the Global Restaurant Industry

© 2017 Technomic Inc.

Consumers Seek Healthier Snacks

37% are snacking healthier, while just 6% are snacking less healthfully

“Compared to two years ago, I’m now snacking more healthfully.”

Source: Technomic, Coca-Cola State of the Global Restaurant Industry

© 2017 Technomic Inc.

5. Make Tech Your Friend

Make Tech Your Friend

Consumers want a
**seamlessly-integrated
technology** experience

6. Make Ingredients The Hero

Make Ingredients the Hero

High-quality, fresh
ingredients consistently
the **#1 traffic driver**

7. Bend the Healthy Rules

Bend the “healthy” Rules

“Real” resonates
strongest as a “health
halo” term, among
74% of consumers

8. Make It Personal

Make it Personal

Consumers want to be able to **tailor their dining experience** to their own preferences

9. Be Authentic... For Real

Be Authentic, For Real

43% of consumers place
**strong emphasis on
authentic ingredients**

LOAM

Keys to Success

1

Learn your customers' value equation

2

Determine the strategies that align with your core brand identity

3

Be genuine in your approach and ensure a clear, consistent message

4

Don't try to be everything to everyone

Questions?

David Henkes

Senior Principal
dhenkes@technomic.com
@davidhenkes

312-876-0004 | info@technomic.com | technomic.com

Technomic[®]