

Sweet baked goods are consumed as

Meals

Replacements for breakfast or lunch
Part of a light meal, especially late afternoon and evening
Most people eat 3 to 4 meals a day

Snacks

Mid-morning and late afternoon – sweet snacks are generally preferred
Most adults snack once or twice a day; children more often

Desserts

After a savoury course at main meal times

Women are responsible for buying sweet baked goods for their household and are also the consumer group most concerned about health.

Saudi consumers enjoy many universally known sweet baked goods

Cookies

Consumed throughout the day, widely appealing and often offered to guests. Oat cookies are perceived as healthy and low-fat

Cakes/cupcakes

Consumed on special occasions or as treats. Their sweetness makes them a good complement to coffee and tea

Biscuits

Consumed between meals throughout the day. Digestive/oat biscuits with fiber are often eaten late at night to aid digestion

Croissants

Consumed for breakfast and throughout the day. Individually wrapped for convenience. A wide range of fillings are used

Appearance

Consumer purchases are driven by

Convenience

Ingredients

Taste

And purchasing frequency varies

Men

Frequent, mostly spontaneous purchases influenced by mood
Buy while going to or from work, mainly for themselves but sometimes for the household

Working women

Frequent, less spontaneous purchases
Purchases are planned or picked up during grocery shopping

Older housewives

Less frequent, mostly planned purchases, based around family needs and special occasions
Purchase when doing grocery shopping and store more at home

Interested in learning more about the sweet baked goods market in Saudi Arabia? Download the white paper.

OPPORTUNITY Women are worried about sugar consumption

They are concerned for themselves and their children...

Mothers are concerned about:
Diabetes
Lack of vitamin D
Tooth decay in their children
Older women worry about:
Heart disease
Diabetes
High cholesterol

They are open to healthier options but...

They must deliver on taste, texture and appearance
They must appeal to children

Source: DuPont Nutrition & Health / GfK consumer study, November 2016.
Copyright © 2017 DuPont or its affiliates. All Rights Reserved. The DuPont Oval Logo is a registered trademark or trademark of E.I. du Pont de Nemours and Company or its affiliated companies.