
Flavor & Trend
FORECAST

2019

THP

Flavor & Trend FORECAST

2019

Uncovering the flavors, ingredients, and culinary techniques that will impact your brand in 2019

- The webinar is being recorded! Slides and recording will be sent to everyone who registers after the webinar concludes
- Have a question? Type your question in the chat box to the right
- Posting to social? Use: **@thpcreates** and **#FlavorAndTrends2019**

HOUSEKEEPING

Dana Speers

Director, Operations,
Creative and Culinary

Andrea Flanders

Director, Social Media
& Communications

TODAY'S SPEAKERS

- Who We Are
- Past, Present & Predictions
- How to Leverage These Trends in 2019
- Q&A

AGENDA

- World's leading provider of on-demand content and social media services for brand managers and marketers
- More than **5 years** in business
- **680+ customers** across North America, the UK and Europe
- Over 15,000 recipes developed

ABOUT THP

Flavor & Trend
FORECAST

2019

Past, Present & Predictions:

Flavors and Trends That Will Be Big in 2019

Dana Speers

Director, Operations,
Creative and Culinary

Where do food trends come from and how do they evolve?

INCEPTION

- Chefs, creativity, uniqueness.

ADOPTION

- Moves from high-end restaurants to more casual settings and restaurants.

PROLIFERATION

- Trends get adjusted for mainstream appeal.

UBIQUITY

- Trend has reached maturity and you can find it everywhere.

ADOPTION CURVE

BLACK MAGIC

- Becoming increasingly accessible
- Sustainably farmed and less expensive than Beluga, but still just as decadent
 - Brunch
 - Used as a garnish

CAVIAR

WE'VE GOT THE MUNCHIES

- Large emerging industry in Canada with recent legalization
- Homemade edibles are the latest big trend in food
- Consumers are giving up alcohol in favor of cannabis
- Can be infused into any recipe that contains oil or butter
 - Sweet or savory adult snacks
 - Salad dressings
 - Themed party hors d'œuvres
 - Pasta sauces
 - Baked goods
 - Alcohol-free cocktails

CANNABIS

MEAT CULTURE

- Bringing old school techniques and practices back to an industry that had been transformed for mass production
- Emphasis on skill and quality
 - Free Range
 - Game Meats
 - Dry Aging

CRAFT BUTCHERY

TRANSPARENT TREATS

- Trend emerged from Japan
- Transparency creates a perception of purity and health
 - Clear desserts
 - Clear cocktails
 - Clear hors d'œuvres

CLEAR FOODS

BOOZEY BITES

- Edible cocktails have become popular with the rise of Molecular Mixology
- Mixologists are becoming the new chefs
 - Edible spheres with suspensions
 - Meringues
 - Jellies and candies
 - Injected fruit
 - Ceviche
 - Soup and broth shots

EDIBLE COCKTAILS

EDIBLE BLING

- Product of Instagram culture
- Inherently flavorless - all about the WOW factor
 - Desserts
 - Hors d'œuvres
 - Savory dishes

GOLD

THE 'SHROOM BOOM

- More consumers are looking for plant-based meal options
- Mushrooms make a great meat alternative due to high levels of protein
- Meaty texture and earthy, satisfying flavor
 - Pasta sauces
 - Baked breads
 - As a standalone menu item
 - Stuffed, as stuffing

MUSHROOMS

SEXY CEPHALOPODS

- Octopus is becoming more accessible for consumers, almost as common as shrimp or lobster
- Global demand rose dramatically in 2018
- Opportunity for consumer brands to embrace octopus:
 - Grilled, broiled
 - As a topping
 - As a standalone menu item

OCTOPUS

GREEN GODDESS

- Popularity driven by increased emphasis on sustainable seafood options
- Seaweed and sea veggies provide unique flavor and depth to dishes
- Filled with vitamins, minerals, antioxidants
 - Smoothies
 - Wakame slaw
 - Soups
 - Topping
 - Snackfood

SEAWEED

THE PISCO TRAIL

- Became popular in 2010, but died due to unavailability of flavorful, authentic ingredients across North America
- Fad died off shortly after
- Now, required ingredients are widely available
 - Traditional recipes
 - Cocktails (Pisco Sour)
 - Peruvian spins on everyday favorites

PERUVIAN

CONNECTED COOKING

- The ability to program our kitchen appliances remotely using our laptops or smart phones
- Variety of appliances readily available in food service and consumer markets:
 - Multi-Cookers
 - Slow Cookers
 - Sous Vide Circulators

SMART COOKING

What This Means for Your Brand:

How to Effectively Leverage These Trends in 2019

Andrea Flanders

Director,
Social Media &
Communications

Content Marketing Opportunities:

How to Effectively Leverage These Trends in 2019

- Know your audience - geography, lifestyle, demographic, needs
- Create an integrated content map - how to create and adapt content across channels effectively (ex. Hero to Hygiene)
- Get inspired and become useful to end-users - adopt 70 - 20 - 10 rule
- By focusing on:
 - Relevant Trends
 - Consumers' Tastes - Primary and Secondary
 - Trends Millennials Love

Content Marketing Opportunities:

How to Effectively Leverage These Trends in 2019

- Like Michelin Star Chefs, good content marketers with a keen understanding of their customers' tastes can...
 - Create a strategic menu of content across platforms to move consumers/operators through the funnel and build engagement and loyalty

Q&A

Want to chat about how these trends can work for your brand?
We'd love to hear from you!

Get in touch at brittany.watson@thpcreates.com

Flavor & Trend
FORECAST

2019

THP