

How Almonds Became the #1 Nut in Europe

December 8, 2016

How Almonds Became the #1 Nut in Europe

Stacey Humble, Almond Board of California (Moderator)

Dariela Roffe-Rackind, Almond Board of California

Rob Renegar, Sterling-Rice Group

HOW ALMONDS BECAME THE #1 NUT IN EUROPE...

THE STORY SO FAR...

Over 15 years invested in public relations (and advertising) in the European market to raise awareness and demand for almonds

SNACKING STRATEGY

But there is tremendous innovation in the ingredient market in Europe

LUIVUI L DIVIVLO IIIL LAIVOLUI

SHARE OF INTRODUCTIONS ACROSS THE GLOBE

2015 Global Food, Nut, and Almond Introductions *Regional Share*

THAN 2X AS MANY ALMOND PRODUCTS AS ANY OTHER REGION

2015 Global Food, Nut, and Almond Introductions: Regional Share								
Region	Food Intros	Nut Intros Almond Intros Region's Food Intros		S / Almond Intros				
EUROPE	93,966	9,956	4,313	11%	43%			
Asia-Pacific	47,305	5,016	1,862	11%	37%			
North America	31,462	3,643	1,820	12%	50%			
Latin America	16,010	1,341	514	8%	38%			
Middle East & Africa	13,992	1,650	496	12%	30%			
Total	202,735	21,606	9,005	11%	42%			

ALMOND INTRODUCTIONS IN EUROPE INCREASED BY 16% FROM 2014 TO 2015

BEING DRIVEN
BY THE UK, GERMANY

AND FRANCE Food, total nut & specific nut introductions in France (2008 – 2015)

FOR THE FIRST TIME EVER, ALMONDS OVERTOOK HAZELNUTS FOR THE #1 POSITION IN EUROPE!

Introductions within Each Region by Nut Type (and change % compared to 2014)												
Europe		Asia-Pacific		North America		Latin America		Middle East & Africa		Global Totals		
Almond	4,313	+16%	1,862	-9%	1,820	+13%	514	+15%	496	+5%	9,005	+8%
Hazelnut	4,308	0%	740	+5%	341	+28%	257	+40%	710	-4%	6,356	+3%
Peanut	1,598	+1%	1,714	-11%	1,159	-6%	507	-5%	338	-18%	5,316	-7%
Cashew	1,187	+9%	920	-3%	589	+20%	193	+18%	174	-1%	3,003	5%
Walnut	625	-4%	368	-19%	326	-2%	137	+14%	59	-23%	1,515	-7%
Pecan	307	+10%	122	-23%	427	+36%	42	-16%	51	-32%	949	+9%
Pistachio	480	+6%	201	-26%	96	-20%	19	-42%	130	-17%	926	-10%
Macadamia	125	-8%	201	-1%	104	+39%	34	+13%	55	+129%	519	+11%
Mixed*	74	-44%	23	-77%	18	-67%	3	-80%	7	-81%	125	-63%

^{*}Mixed Nuts include non specified and mixed nuts.

EUROPE LED ALL OTHER REGIONS IN 4 OF THE 5 TOP CATEGORIES FOR ALMOND INTRODUCTIONS, INCLUDING SNACKS!

Almond Introductions within Each Category by Region								
	Confectionery	Bakery	Snacks	Bars	Cereals	Total % of Almond Intros by Region		
Europe	59%	55%	38%	35%	40%	48%		
Asia-Pacific	17%	26%	29%	15%	23%	21%		
North America	13%	10%	21%	41%	22%	20%		
Latin America	5%	5%	6%	5%	8%	6%		
Middle East & Africa	7%	5%	6%	4%	7%	6%		
Total	100%	100%	100%	100%	100%	100%		
	2,364	1,613	1,601	1,312	762	9,005		

- Societal shifts in Europe teed-up the perfect opportunity for almonds to capture the growing snacking market
- Greater demand for convenient, on-the-go, natural, and unprocessed snack foods

EVICIONE VESERVOU OVEV TUE

IMPACT OF LONG-TERM STRATEGY IN UK AND FRANCE & MORE WORK/INVESTMENT NEEDED IN

THE CHALLE

AN EVOLVING TARGET AUDIENCE

- Younger.
- More focused on health and weight management than ever before.
- "I love snacking, but I feel guilty about it because I don't want to gain weight."

A MISCONCEPTION ABOUT ALMONDS:

"I should only eat 6 almonds a day."

"Almonds are high in calories."

"I can eat 23 almonds for 160 calories?! REALLY?!"

ALMONDS ONLY MAKE UP 5.7% OF CATEGORY SHARE FOR SNACK NUT SALES.

HOW TO FURTHER DRIVE DEMAND FOR ALMONDS AS SNACK...

Raise awareness of the health benefits of almonds and expand our target audience

REFIN
ED
TARGE
T

NCE

- To address the misconceptions she has about almonds (i.e., a lot of almonds for few calories – no guilt)
- To focus on the reasons to believe that are most important and motivating to her – health and weight management

A deliciously satisfying crunch that's au naturel.

ALMONDS. SNACKING GOOD.

SHIFTING MEDIA VEHICLES TO REACH HER MOST EFFECTIVELY

Increase investment in social, native, programmatic, mobile, and dynamic digital placements

Health FILES

EXPERT TIPS...

Lucy Jones, a consultant and dietitian from the Almond Board of California, tells us how to boost our nutrient intake through our snack choices:

"When time is tight, making snacks at the weekend to last you through the week can be really helpful. This can include sorting portions of almonds in resealable bags, or mini pots of hummus. Combine with wholegrain crackers or veg sticks, such as carrots, for a nutrient boost. Make sure you pop a couple of snacks in your handbag to help ensure a good level of nutrition throughout the day."

woman&home & express

Eat MORE to banish the festive bulge: 7 metabolism-boosting foods to snack yourself SKINNY

Arm yourself with these smart snacks so you don't devour the entire biscuit tin on your

MailOnline

How FAT could save your life: From dark chocolate to almonds, we reveal the 9 foods that can help you live

- · Diets which include so-called 'healthy' fats could increase life expectancy Unsaturated fats can be found in dark chocolate, flaxseed and soybean oi
- · Avoid eating butter and red meats and replace them with healthier choice
- · A leading health journalist reveals how you can eat the 9 healthiest fats

EDITORIAL

COVERAGE &

SOCIAL BUZZ

OW I STAY HEALTHY

Lucy Jones, dietitian and TV presenter

Being a dietitian doesn't mean food is always easy... Lucy talks about her weight loss struggle and feeding a fussy eater

NUTS My favourite healthy snack. A small handful of almonds every day helps to lower cholesterol, and they've been found to reduce visceral fat around the belly, which helps to reduce your risk of diabetes, cancer and

Mail Onlin

Home News U.S. Sport TV&Showbiz

Back to work already? Newlywed Deliciously Ella reveals her latest reats made with almonds (and the rain of sugar in sight)

Clean eating guru Ella Mills, née Woodward, has relea Food blogger, 24, has teamed up with the Almond Board She highlights the benefits of eating the nuts with simple BALLS BRANCH COLUMN DATES

re celebrated tood writer, who became Eta Willo when she tied the knot writered, has revealed five new ways to incosporate the multi-into-daily crear new quick and easy recipes include almond and occorul bars, energy t forest ways of spatting the nuts using mople syrup for a sweet treat and

Good Housekeeping

ADD ALMONDS

In a six-week trial, people who ate almonds daily

improved their blood cholesterol

levels and lost dangerous tummy fat, which is linked to heart disease and type 2 diabetes.

BEAUTY® THE DIRT

EAT YOUR WAY TO GREAT SKIN

INVESTME

NT MARKET RESEARCH

- 2016 UK Snacking Landscape Study
- 2016 IRI Sales Analysis
- 2017 Attitudes, Awareness, and Usage Study
- 2017 UK Sustainability Study

For the first time ever, consumers have ranked Almonds as the...

#1 HEALTHIN THE INC.

AWARD-WINNING PROGRAMS!

ALMONDS ARE HO'FRANCE!

AWARENESS OF ALMONDS HAS INCREASED 12 POINTS

In 2015, almonds became the #2 nut overall, now ahead of peanuts, hazelnuts, cashews, and pistachios.

French consumers have ranked Almonda as the. . . . ES AND #1 NUT EATEN SNACK!

BUT ALMONDS STILL FACE SOME CHALLENGES IN FRANCE...

AWARENES SIS STILL RELATIVELY LOW AT 13%.

THE FRENCH CONSUMER HAS EVOLVED.

- "Eating right is all about balance, and choosing natural, unprocessed foods."
- "Almonds are definitely a thing right now, and I carry them in my handbag. However, my knowledge about them is somewhat limited—I would like to know more about why they are good for me."

STRIKE WHILE THE IRON IS

HOT.

- Continue to drive value of almonds by reinforcing the most motivational messages with French Jane!
- Keep marketing programs fresh & relevant to capitalize on current momentum in the market.

THE ADVERTISING MUST EVOLVE

to address new consumer insights.

La nature fait bien les choses.

160 CALORIES PAR POIGNÉE.

160 CALORIES PAR POIGNÉE.

Rendez-vous sur Almonds.fr

LAUNCH A NEW ADVERTISING CAMPAIGN IN JANUARY 2017 • Show French Jane that almonds are even better than she

 Show French Jane that almonds are even better than she thought.

• Tell her why she should be eating even more!

CRO JUFZ J SAITH, CRACUEZ PO JI S M ILIS!

MÉDECINES NUTRITION MINCEUR BEA

ACCUEIL - NUTRITION - 4 BONNES RAISONS DE MANGER DES AMANDES

4 bonnes raisons de mar

Partager 🖪 🕶 📝 🎯 | Imprimer 🚓

LES <u>AMANDES</u>

>> EN CETTE PÉRIODE D'ÉPIPHANIE. L'AMANDE EST À L'HONNEUR DANS LES GARNITURES DES GALETTES DES ROIS. CE FRUIT AUX MULTIPLES VERTUS GUSTATIVES ET NUTRITION IN IT I TO

SÉDUIT CUISINIERS, PÂT L'ANTIQUITÉ. HISTOIRE,

Pour Maëlig Georgelin, pâtissier dans le Morbiban, à Étel, l'<u>amande</u> est l'un des ingrédients incontournables de la pâtisserie. Qu'elle soit fraiche, séchée, caramélisée, en poudre ou effliée, elle est incroyablement facile à marier et apporte des arômes, des textures

Tout savoir sur les bienfaits des amandes Marionnaud

COSMOPOLITAN

MON SUPER-ALIMENT

AND EDITORIAL

Les bons produ' , Nou _ai _a

Les incruyables bieniaits de l'amande sur la santé!

CAFAIT DUBIEN

DES AMOURS D'AMANDES

It-girls, fashionistas, business women... Pressées, stressées, mais soucieuses de leur santé et de leur ligne, elles ont toutes dans leur sac... des amandes de Californie! Saviez-vous que cette région des États-Unis produit 80% de la production mondiale d'amandes ? Cet aliment naturel, riche en nutriments, à forte teneur en vitamine E

> et magnésium, avec 6 gramdes cheveux, des ongles...

mes de protéines et 4 grammes de fibres par portion de 30 grammes, contribue à la beauté et à la santé de la peau,

MOULES GRATINÉES AUX AMANDES

BUILD A POVER California Almonds California Almonds

#AlmondLovers

California Almonds

Messages 2

Notifications 99

Write something.

Q

Insights

Publishing Tools

Kelli Home 20+ 🙏 💹 🚱 🕮

Send Message 🖋

Q Search for posts on this Page

Organization

CONTINUED INVESTMEN

T

- 2016 France Snacking Landscape Study
- 2016 IRI Sales Analysis

• 2017 Attitudes, Awareness, and Usage Study • 2017 France Sustainability Study

RESEARCH

GERMANY

Almond Board of California

THE CHALLEN

GERMANY IS A LARGE MARKET AND OFFERS GREAT

OPPORTUNITY...

- Large geography with many regional differences
- Strong almond heritage in confectionery and baking
- Major growth potential

SNACKING ONALMONDS Strong y rooted in baking and christmas time, op of mind waveness for almonds and baking is #1 at 48%.

AWARENESS FOR SNACKING ON ALMONDS IS LOW AT

INCREASE AND DRIVE VALUE SALES WHILE VOLUME SALES DECLINE AS A RESULT, THOUGHT AT A MUCH LOWER RATE

2015= -6.8% INCREASE Volume IN 2015

23% PRICE INCREASE IN 2015 (23% 4 YEAR CAGR) INVESTMENT
IS NEEDED TO
ISOLATE
DEMAND
FROM PRICE

TARGET INSIGHTS ARE EVOLVING

- Desire for variety, exciting tastes & textures, fresh, fun, and indulgent foods.
- Millennials are driving the snacking occasion in Germany.
- There is a need for quick, convenient, onthe-go snacks.

REFINE GERMAN CONSUMER TARGET BASED ON SEGMENTATION RESEARCH

- Opportunity segments are motivated by health, wellness, and weight-loss messages
- Chance to address misconceptions about almonds (i.e., high in fat & calories)
- Tap into the snacking psyche of Millennials and their desire for convenient, on-the-go, tasty treats

TEST MESSAGE PLATFORMS VERNERS

In-Market qualitative research (Feb. 2017)

LAUNCH FIRST EVER ADVERTISING CAMPAIGN IN 2017

SUPPORT
ADVERTISING
CAMPAIGN WITH
MEDIA INVESTMENT

Sind Mandeln gesund? Oder sind sie sogar das gesündeste Nahrungsmittel der Welt?

CONTINUE STRONG PR EFFORTS

- 21 day challenge
- Blogger partnerships
- Launch in Socialsphere (Facebook)

MANDELN 1 grosse oder Snacken mit 2 kleine Bananen gutem Gewissen! Adieu Chips... 50 g Haferflocken

hallo Mandeln!

Phenol? Vitamin E? Das sind beides Anti-

oxidantien, die für ein

klaras Hauthild sargar

250 ml Mandelmilch

2 Prisen Zimt etwas Ahornsirup

oder Honig

Alle Zutaten in den Smoothie-Maker oder Mi

ahoo Style

deln machen dünn – laut Studie!

nk Antioxidantien und guter Fette nicht nur super gesund. Jetzt fand heraus: Mandeln können sogar beim Abnehmen helfen. Wir erklären,

ERNÄHRUNG

Die Superfrucht

Schutz

Schutz

Süßhunger

zu vertreiben!

vor dem WINTERSPECK

> - die Versuchung äßes zu essen oder zu trinken, steigt Kalorien mehr am im Winter, Warum?

Süßes im Winter steigt esteuert. Wenn im Herbst die Sonnstunden schwinden, sinkt unser piegel in die Höhe, lässt ihn aber illen, was den Süßhunger noch meh

illen den Magen. Besonders wirksar and Hülsenfrüchte, Rote Bete, Spina er Kern einer mit dem Pfirsich verwandten rucht. Es gibt drei Arten - die süße Mandel, ie Krachmandel und die Bittermandel. Nur ie ersten beiden sind zum Verzehr geeiget, die Bittermandel ist zunächst giftig. rst nach chemischer Bearbeitung wird sie

Kleine Alleskönner

In Deutschland wurde die Mandel zunächst in Form von Marzipan bekannt, das vor Jahrhunderten bereits zum Süßen bitterer

kocnen, bis eine sirupartige masse entsteht. Auf einem Backblech verteilen, auskühlen lassen. Und wer gebrannte Mandeln lieber fertig kauft, folgt einfach verlockenden Duft.

Ob als saftiges Marzipan, feines Mus oder kandiert vom Jahrmarkt -Mandeln haben jetzt Hochsaison

INVESTME NT

IN MARKET RESEARC H

- 2016 Germany Snacking Landscape Study
- 2016 IRI Sales Analysis
- 2016 Category Sales Deep Dive
- 2017 In-Market Qualitative with Consumers
- 2017 Attitudes, Awareness & Usage Study
- **2017** Germany Sustainability Study

and usage

SNACK CONSUMER CONTINUUM

Low Almond Snacking Awareness & Usage

Make almonds the go-to snack

O GRAMS OF GUILT.

43% of total exports

Shipments = 523 million pounds

nut for New Snack Product Introductions!

CUE VIDEO!

