


Hervé Bolze

Director Marketing and group sales, Lesaffre


Bread & Viennoiserie consumption trends

11/12/2019 – Hervé BOLZE, Lesaffre Marketing Director

One croissant

Same name but different products.


Portugal


One bread


A complex ecosystem

The variety of breads is the result of a complex ecosystem


Main bread types

Bread (fermented baked goods) consumed varies according to country

9 large homogeneous families of bread

3 bread types dominate most of global bread consumption


© Lesaffre – All rights reserved Source: Lesaffre, 2019


Main bread types

In Europe, crusty bread, rye bread and tin bread dominate

Europe has the widest variety of bread in the world and remains a source of inspiration for the rest of the world


Source: Lesaffre, 2019


Bread market evolution


- Global bread market: +1,8% / year
- Average consumption: 16 kg/cap/year
- Europe: 44 kg/cap/year
- Europe = 27% of total bread market


Global bread market

Top 10 countries : 55% of global market

MATURE MARKETS


GROWING MARKETS

Source: Lesaffre

The evolution of the European market towards a mature market

- From home baking to external bread production
- Majority of bread consumption has moved from in home to out of home
- From staple food to functional bread


Influential factors

Challenging environment and optimistic signals

Useful links:

objectif-petit-dejeuner.fr

bread-initiative.eu


NEW DIETS


Fermented baked goods trends

6 mega trends profiling the bread making industry

2 of these represent 80% of packed bread launches*

* Source: Mintel 2018

Lesaffre Trend Vision ™


Pleasure & Convenience trends

Convenience and pleasure remain a major expectation


NOMADISM

- New places to eat out of home

SNACKING, SANDWICHES

- All-day eating


ALWAYS FRESH

- All-day baking

INDULGENCY

- Premium breads & viennoiserie and large product variety


N&W Ethical trends

People are getting more and more conscious about:

- Food and diet impact
- Social and environmental impact of their buying activity


CALORIE REDUCTION

ENRICHMENT

- Fibers, Proteins

PREFERRED INGREDIENTS

- Ancient grains


ORGANIC

LOW ENVIRONMENTAL IMPACT

- Sustainable agriculture
- Local production

WASTE CONTROL

- Reduction
- Re-use
- Recycle


