

Pub Catering - UK - May 2018

Report Price: £1995.00 | \$2693.85 | €2245.17

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

“Eating at pubs is an affordable treat which should not be badly impacted in a consumer downturn, providing pub operators continue delivering excellent service as well as high quality yet affordable meals. In addition, pubs that make the most of non-traditional meal times can maximise profits coming from younger consumers who are fuelling demand for all-day grazing.”

– **Trish Caddy, Foodservice Analyst**

This report looks at the following areas:

- **Winning with families**
- **Opportunities in “fourth” meals**
- **Modernising and staying true**

Inflation has outstripped wage growth since February 2017, and while there are signs that this is starting to ease, significant wage growth is still not expected in 2018. Additionally, whether for or against the UK’s exit from the EU, consumers are sensitive to the Brexit negotiations narrative, which remains a threat to their financial confidence.

That means budget-conscious consumers could cut back on restaurant spending and be open to trying out cheaper alternatives. Pubs that can supply their customers with the right range of food and drink and customer experience will be best placed to thrive in the years ahead.

**BUY THIS
REPORT NOW**

VISIT:
store.mintel.com

CALL:
EMEA
+44 (0) 20 7606 4533

Brazil
0800 095 9094

Americas
+1 (312) 943 5250

China
+86 (21) 6032 7300

APAC
+61 (0) 2 8284 8100

EMAIL:
reports@mintel.com

DID YOU KNOW?

This report is part of a series of reports, produced to provide you with a more holistic view of this market

Pub Catering - UK - May 2018

Report Price: £1995.00 | \$2693.85 | €2245.17

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

Table of Contents

Overview

What you need to know
 Products covered in this report

Executive Summary

The market
 Catering segment fuels pub sector
 Lower growth is expected in the next five years
 Figure 1: Forecast for the value of the pub catering market, 2012-22

Companies and brands
 Fast-growing food-led concepts: pizza, all-day dining, mobile apps
 JD Wetherspoon leads in value perception; Harvester wins healthy perception
 The consumer
 Evening visits losing out
 Figure 2: Frequency of visits, April 2018

Beer is the favourite pub drink
 Figure 3: Most popular drinks, April 2018

Lunch and dinner occasions attract different visitors
 Figure 4: Eating occasions, April 2018

Most people have benefited from special offers at pubs
 Figure 5: Pub catering behaviours, April 2018

Pubs need to modernise food offerings ...
 Figure 6: Menu trends to encourage visits, April 2018

... and stay true to their roots
 Figure 7: Attitudes towards pub catering, April 2018

What we think

Issues and Insights

Winning with families
 The facts
 The implications
 Opportunities in "fourth" meals
 The facts
 The implications
 Modernising and staying true
 The facts
 The implications

The Market – What You Need to Know

BUY THIS
 REPORT NOW

VISIT: store.mintel.com
CALL: EMEA +44 (0) 20 7606 4533 | Brazil 0800 095 9094
 Americas +1 (312) 943 5250 | China +86 (21) 6032 7300
 APAC +61 (0) 2 8284 8100 |
EMAIL: reports@mintel.com

Pub Catering - UK - May 2018

Report Price: £1995.00 | \$2693.85 | €2245.17

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

Catering segment fuels pub sales
 Lower growth is expected in the next five years
 Price rises could hit consumer spending
 Pub operators endure rising costs
 Ageing population may dampen long-term growth

Market Size and Forecast

Pub catering segment continues to grow ...
 Figure 8: Forecast for the value of the pub catering market, 2012-22
 ... but pubs need to endure tough trading conditions
 Figure 9: Examples of supermarket's pub-style ready meals, April 2018
 Figure 10: Best- and worst-case forecast for pub catering market, 2012-22

Forecast methodology

Market Drivers

Brexit uncertainty for pubs sector
 Pubs have less appeal to an ageing population
 Figure 11: Change in age structure of the UK population, 2012-17 and 2017-22
 Fight against obesity remains on the agenda
 New Pubs Code for tied leased and tenancy agreements
 Pub closures remain commonplace
 Price rises could hit consumer spending
 Rising menu prices
 Household budgets start to ease
 Pub operators continue to face rising costs
 National Living Wage and National Minimum Wage
 Apprenticeship Levy
 Revaluation of business rates
 Utilities add pressures on publicans
 Figure 12: Utility prices paid by non-domestic consumers (including the Climate Change Levy), 2007-17*
 Sports TV subscriptions
 Move away from traditional fish choices
 The soft drinks levy arrives
 Phasing out plastic

Companies and Brands – What You Need to Know

Food-led concepts in expansion mode
 Testing dining concepts and mobile apps
 Destination gastropubs drive demand for accommodation
 JD Wetherspoon leads in value perception ...
 ... while Harvester wins in perception of healthy food

**BUY THIS
 REPORT NOW**

VISIT: store.mintel.com
CALL: EMEA +44 (0) 20 7606 4533 | Brazil 0800 095 9094
 Americas +1 (312) 943 5250 | China +86 (21) 6032 7300
 APAC +61 (0) 2 8284 8100 |
EMAIL: reports@mintel.com

Pub Catering - UK - May 2018

Report Price: £1995.00 | \$2693.85 | €2245.17

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

Competitive Strategies

Expansion

Charles Wells expands Pizza, Pots and Pints
Loungers invests £10 million into 16 new sites

Acquisition

Stonegate takes on more pubs
Star Pubs & Bars acquires 1,900 Punch pubs

Refurbishment

M&B rolls out new format for Harvester

Collaborations

Remarkable Pubs launches craft beer pub with fish and chip shop collaboration

Trials

Revolution Bars Group to boost food sales
M&B trials mobile order at table
Whitbread trials new pub format
Wetherspoon trials pizza

Refinancing

Launch Activity and Innovation

Interest in food and drink pairing can boost wine

Food delivery gains traction

Pubs with rooms

Draught cocktails

Figure 13: Draught cocktails by Funkin Cocktails, March 2018

Premium soft drinks

Figure 14: Aqua Spritz by Brewfitt Ltd, March 2018

Vegan and vegetarian options

Pub pop-ups and events

Brand Research

Brand map

Figure 15: Attitudes towards and usage of selected brands, April 2018

Key brand metrics

Figure 16: Key metrics for selected brands, April 2018

Brand attitudes: J D Wetherspoon seen to offer the best value

Figure 17: Attitudes, by brand, April 2018

Brand personality – macro: Beefeater and Toby Carvery edge towards boring

Figure 18: Brand personality – macro image, April 2018

Brand personality – micro: Potential for Walkabout to be a cool brand

Figure 19: Brand personality – micro image, April 2018

BUY THIS
REPORT NOW

VISIT: store.mintel.com

CALL: EMEA +44 (0) 20 7606 4533 | Brazil 0800 095 9094

Americas +1 (312) 943 5250 | China +86 (21) 6032 7300

APAC +61 (0) 2 8284 8100 |

EMAIL: reports@mintel.com

Pub Catering - UK - May 2018

Report Price: £1995.00 | \$2693.85 | €2245.17

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

Brand analysis

J D Wetherspoon is UK's dominant pub brand

Figure 20: User profile of JD Wetherspoon, April 2018

Toby Carvery is accessible

Figure 21: User profile of Toby Carvery, April 2018

Harvester, healthiest brand of all

Figure 22: User profile of Harvester, April 2018

Potential for Hungry Horse to increase brand awareness

Figure 23: User profile of Hungry Horse, April 2018

More can be done to improve value proposition of Beefeater Grill among older diners

Figure 24: User profile of Beefeater Grill, April 2018

There's scope for Walkabout Bars to ramp up its "cool factor"

Figure 25: User profile of Walkabout Bars, April 2018

The Consumer – What You Need to Know

Evening visits losing out

Beer is the favourite pub drink

Meal times spur coffee sales

Most people visit pubs through promoted visits

Modernising pub food ...

... while staying true to your roots

Frequency of Visits

A drop in overall visits

Figure 26: Change in overall visits, March 2017- April 2018

More people visit a pub/bar during the day

Young families eat at pubs on a regular basis

Figure 27: Frequency of visits, April 2018

Women and older consumers rarely eat at pubs

Most Popular Drinks

Beer is the most popular drink

Figure 28: Most popular drinks, April 2018

Healthier fizzy drinks could keep prices sweet

Mocktails and alcohol-free drinks in high spirits

Popular Eating Occasions

Lunch and dinner occasions attract different visitors

Figure 29: Eating occasions, April 2018

Meal times spur coffee sales

Figure 30: Popular eating occasions, by hot drinks ordered, April 2018

Figure 31: Most popular meal times, by interest in barista-style coffee, April 2018

BUY THIS
REPORT NOW

VISIT: store.mintel.com

CALL: EMEA +44 (0) 20 7606 4533 | Brazil 0800 095 9094

Americas +1 (312) 943 5250 | China +86 (21) 6032 7300

APAC +61 (0) 2 8284 8100 |

EMAIL: reports@mintel.com

Pub Catering - UK - May 2018

Report Price: £1995.00 | \$2693.85 | €2245.17

The above prices are correct at the time of publication, but are subject to change due to currency fluctuations.

Rise of the "fourth meal" in cities

Pub Catering Behaviours

Most people have eaten at pubs through promoted visits

Figure 32: Pub catering behaviours, April 2018

It's a family affair

The influence of reviews

Menu Trends to Encourage Visits

Modern pub grub boosts food-led venues

Figure 33: Menu trends to encourage visits, April 2018

Figure 34: Attitudes towards pub catering, by interest in pub catering trends, April 2018

Modernising pub venues with open kitchens

Small plates create diner experience without going over-the-top

British cheese/charcuterie boards can drive snacks

Figure 35: Most popular meal times, by interest in pub catering trends, April 2018

Attitudes towards Pub Catering

Personalised promotions essential for pubs/bars

Figure 36: Attitudes towards pub catering, April 2018

Stay true to your roots by focusing on provenance

Free-from food helps create awareness

Tapping into younger Millennials' charitable side

Connecting with the public through outdoor events

Urban families most keen on all-day dining – CHAID analysis

Figure 37: Pub Catering – CHAID – Tree output, April 2018

Appendix – Data Sources, Abbreviations and Supporting Information

Abbreviations

Consumer research methodology

CHAID methodology

Figure 38: Pub catering – CHAID – Table output, April 2018

Appendix – Market Size and Forecast

Figure 39: Best- and worst-case forecast of total UK pub catering sales, 2017-22

Forecast methodology

**BUY THIS
REPORT NOW**

VISIT: store.mintel.com

CALL: EMEA +44 (0) 20 7606 4533 | Brazil 0800 095 9094

Americas +1 (312) 943 5250 | China +86 (21) 6032 7300

APAC +61 (0) 2 8284 8100 |

EMAIL: reports@mintel.com