

TRansition paths to sUstainable legume-based systems in Europe

Legumes in food service

Karen Hamann, IFAU Institute for Food Studies Denmark

Budapest, September 12, 2018

Introducing IFAU

Private company based in Denmark, established in 1982

Core business: Market research and business development

- Focus on agri-food sector and related sectors (bio-based, technologies)
- Supply chains and markets
- Organic food
- Food technology
- Trade (B2B and B2C)

Background: M.Sc. Agriculture from University of Copenhagen and now studying for a PhD in Management studies with the University of Dundee and the James Hutton Institute in Scotland

What is food service ?

All the meals consumed outside home in public and private sector outlets such as:

Hospitals and institutions

Armed forces, prisons, government buildings

Kindergartens, schools, universities etc.

Canteens in workplaces

- Fast food outlets and snack bars
- Restaurants

Meals provided for travellers and on-the-go

Why take interest in food service?

- One in four meals are eaten outside home
- Ageing society and longer working hours stimulate growth
- More than 33 billion meals per year in public food service in EU countries
- More than 25 % of the food consumed in Denmark is provided by food services
- The food service plays a strong role for educating consumers
- Providers of food (public) services have a responsibility for ensuring proper nutrition
- Food service sets the trends for new food items and menus

Consumer trends in the Nordic countries

	Denmark	Sweden	Finland
Have you reduced meat consumption?	60 % Yes	60 % Yes	50 % Yes
Did you have a meat-free day last week?	60 % Yes	66 % Yes	42 % Yes
Why?	Economy	Environment	Environment
Do you eat more organic food?	40 % Yes	40 % Yes	20 % Yes

Canteens in workplaces for setting the trends

Canteens in premium-business segment => strong impact on food trends Canteen services are important for attracting talents to the company Interesting and innovative menus, healthy and seasonal ingredients Vegetables and pulses enjoying a more profound role in hot and cold foods

What does this mean for peas, beans, etc?

Salad bars create growing demands

Experimental cooking with inspiration from Middle Eastern

and Mediterranean cuisines

Increasing array of meat-free options

Dairy alternatives are becoming mainstream

What kind of products are in demand by the professionals?

Seasonal fresh produce – cut and ready-to-use

Pre-cooked dried pulses

Ready-to-use hummus, falafel and veggie-steaks

Frozen peas and beans

Ready meals with pulses (soups, stews, fillings etc.)

Innovative legume-based products

Vegan options

Dairy alternatives

Targeted communication to the food service professionals

BONNETIDER

SMÅ PROTEINBOMBER

Vegetarisk protein er en af tidens helt store foodtrends. Kombineret med kravet om mere økologi og flere grønne serveringer i din café, restaurant, eller kantine, er Beauvais' brede sortiment svaret på dine bønner.

8 UD AF 10 ER ØKOLOGISKE

Bønner, linser og kikærter fra Beauvais kræver ingen iblødsætning. De er klar til brug direkte fra dåsen. Sortimentet fås i forskellige varianter, hvoraf 80 % er økologiske. Alle vores dåser har easy-open låg og er naturligvis fri for bisphenol A (BPA).

.

Pulses ARE relevant for fast food chains – look to Sweden

McDonalds Sweden launch of veggie-burger in 2017, Stockholm and Helsinki

Max Hamburgers (100 restaurants in Sweden) introduces 4 new veggie burgers

Flexitarian and vegan - options in the restaurant scene?

Today, 540,000 in the UK are flexitarians in contrast to 150,000 in 2008;

Options to choose from pescatarian, vegetarian, vegan menus;

Restaurants offering meat-free dining now in the TOP-100 of the British restaurant scene

Vegan chained restaurants starting to appear: Universo Vegano in Italy

Do not overlook traditional food – without the vegetables or pulses these dishes are not "as they should be"

Fish and chips with mushy peas

Ham and stewed vegetables

Chilli con carne

What do trends mean for pulses in professional kitchens

Need for products that fit the routines of the restaurant kitchens =>

Precooked canned or dried products

Training of food professionals in cooking with legumes

Testing arena for innovative products

Food service plays a strong role for educating consumers and stimulating demand

Consumers are eating more meals outside home and demand meat-free alternatives, consumers are curious people:

 \Rightarrow A growing interest in trying dishes with pulses

Restaurants and canteens provide ideas and inspiration of new foods

⇒ Food service outlets play a strong role for awareness raising and "consumer courage" with new foods

Traditional dishes made with peas, beans and other pulses deserve attention and form a solid basis in many cuisines

=> Interest in pulses can stimulate a revival of traditional cuisines

Thank you for your attention

Karen Hamann

IFAU Institute for Food Studies & Agri Industrial Development

Tel: +45 45 57 05 82

www.ifau.dk

General contact information

Website: www.true-project.eu

Email: info@true-project.eu

Facebook/Twitter: @TrueLegumes

TRansition paths to sUstainable legume-based systems in Europe (TRUE) has received funding from the European Union's Horizon 2020 research and innovation programme under grant agreement No. 727973

