

A report presented by
the Coffee Association
of Canada

2018 PAST-WEEK APP + DELIVERY + LOYALTY CARD USAGE:

Percent Of Past-Day Coffee Drinkers
Who Used a Loyalty Card When
Ordering Coffee In The Past-Week

% CANADIANS AGED 18-79 WHO DRANK COFFEE TYPES YESTERDAY

Total Coffee

Traditional Coffee

Non-Espresso- Based Beverages

Espresso-Based Beverages

Past-Day Penetration of Espresso-Based Beverages Is Steady Versus 2017

Percent Canadians Aged 18-79 Who Drank EBB Yesterday

% CANADIANS AGED 18-79 WHO HAVE BREWER AT HOME

PLACE OF PREPARATION AMONG PAST- DAY CANADIAN COFFEE DRINKERS AGED 18-79

Strong **in-home** preparation
is driven by **Caucasians**

AVERAGE NUMBER OF COFFEE CUPS CONSUMED PAST-DAY

2.3 Total Sample Aged 18-79
(Drinkers and Non-Drinkers):

3.2 Past-Day Coffee
Drinkers Aged 18-79

Percent Canadians Aged 18-79
Who Drank Espresso-Based
Beverages Yesterday

Percent Canadians Aged 18-79
Who Drank Non-Espresso-
Based Beverages Yesterday

COFFEE AND TAP WATER ARE THE MOST COMMONLY CONSUMED BEVERAGES

Percent Canadians Aged 18-79 Drinking Yesterday

