2018 • TREND INSIGHT REPORT

Born between the early 1980s to the mid-1990s, Millennials have been the must-watch generation for years. At 92 million strong and described as ontrend, tech-comfortable and often misunderstood, they are key influencers in the new wave of the food and beverage products hitting store shelves. From their more adventurous palates and rep as clean label connoisseurs, Millennials demand companies keep up with their ever-changing needs. Of note, this generation spends the most on prepared foods, meaning huge opportunity if their needs are met.


AT A TURNING POINT

Millennials have reached a turning point and are achieving major milestones. From graduating college, getting married and having children, and the oldest of the Millennials are turning forty in 2018. Many are headed down a new path in life and reconsidering their purchase habits. Focusing on health, feeding their families on a budget and all while keeping up with their adventurous palates — it can cause one to reassess how they are stocking the pantry.

As a Millennial parent, their passion and appreciation for food is infused into their parenting styles. Cooking as a family is an opportunity to teach and bond with their children and even spark creativity in adventurous learners. Products like Kidstir's monthly subscription kit is geared towards children and provides step-by-step recipes, kidsized cooking tools and fun in the kitchen creating the next generation of foodies. But it's not always fun and

games, at the end of the day Millennial parents put health as a greater priority over fun when it comes to food.


MILLENNIALS & ORGANIC

- 52% of organic consumers are Millennials
- 47% of Millennials are buying more organic foods than they were one year ago
- 34% of Millennials feel better about themselves when they purchase organic foods
- 27% of Millennials trust that foods labeled organic are actually organic


OF MILLENNIALS AGREE THAT A HOME COOKED MEAL IS HEALTHIER THAN A MEAL FROM A RESTAURANT -MINTEL

72%

OF HISPANIC MILLENNIALS ARE BUYING HEALTHIER FOODS THAN ONE YEAR AGO -MINTEL

YOU ARE WHAT YOU EAT

For Millennials, food is a connection to their identity not just about the nutritional aspect. While taste and quality are the top two attributes important to Millennials when purchasing healthy foods and beverages, they are not extremely healthy eaters as we once thought. Millennials are indeed very savvy in understanding what is healthy and with 79% of Millennials paying attention to the ingredients on food labels. Millennials have the knowledge, however their decisions are also driven by price.

Convenience is also key for Millennials as they are in search of ways to make their lives easier. They are driving the meal kit delivery phenomenon and 65% of Millennials are interested in delivery subscription services offering ingredient kits for "homemade" meal solutions. An array of meal kit services are available today from companies like Blue Apron, Home Chef and even Martha Stewart"s version, Martha & Marley Spoon, which offers a Thanksgiving dinner kit, with a brown sugar glazed turkey and all the fixings for a Marthaworthy dinner without ever leaving your home.


SOURCE: MINTEL

TOP MILLENNIAL FOOD & BEVERAGE BRANDS

- 1. San Pellegrino
- 2. Angie's Snacks
- 3. Haribo
- 4. Duncan Hines
- 5. Bertolli Frozen Foods
- 6. Nespresso
- 7. Poland Spring
- 8. Starbuck's
- 9. Yoplait
- 10. Noosa
- Source: Condé Nast and Goldman Sachs


69%

OF MILLENNIALS TAKE PICTURES OF THEIR FOOD BEFORE EATING -MINTEL

40%

OF MILLENNIALS ARE INTERESTED IN INNOVATIVE FLAVORS & GLOBAL MASHUPS ON THE MENU -MINTEL+


More and more, Millennials want their food choices to fit into the ideal image they strive to portray—one that shows their social consciousness, sense of community, concern for health and wellness, and demand for quality and value. -The Robin Report


If you have spent any time with Millennials, you very well may know that documenting their life through pictures is essential, so it comes as no surprise that 69% of Millennials are taking pictures their food before eating it. For Millennials, eating out is more than just that — it is an experience. From seeking innovative flavors and global mashups, Millennials are all about creating an experience they will remember.

Of all the generations, Millennials are spending the most at restaurants with 24% of their yearly income dedicated to dining out. Quick service restaurants are targeting Millennials through unique campaigns like emoji ordering from Domino's Pizza; McDonald's launch of all-day breakfast and adding flavors like sriracha to the menu; and lastly Arby's "we have the meats" campaign which is correlating to the surge in the share of millennials visiting their restaurants with growth of 38% to 54% in just two years.


CONCLUSION

Are your products keeping up with the ever-changing Millennial consumer? Keep in mind that Millennials spend more of their income on prepared food than any other generation, according to the USDA. That means huge opportunity, if your brand and product is able to strike the right chord with this essential consumer group. As this group moves forward into different life stages (marriage, kids and beyond), there are some key priorities, such as clean label and organic focus, nutrition emphasis and convenience. Generally, Millennials are image-conscious but be careful not to confuse that with snobbery. Value and quality are the key concepts to balance in your development.

YOU DESERVE MORE. LET'S GET STARTED.

What does true partnership look like? You deserve a flavor partner ready to turn these trends into the tangible.

Let FONA's market insight and research experts get to work for you. Translate these trends into bold new ideas for your brand. Increase market share and get to your "what's next." Our technical flavor and product development experts are also at your service to help meet the labeling and flavor profile needs for your products to capitalize on this consumer trend. Let's mesh the complexities of flavor with your brand development, technical requirements and regulatory needs to deliver a complete taste solution.

From concept to manufacturing, we're here for you — every step of the way. Contact our sales service department at 630.578.8600 to request a flavor sample or chat us up at www.fona.com/ contact-fona/

SOURCES

Mintel Reports The Robin Report Condé Nast and Goldman Sachs Nielsen Iconoculture New York Times Forbes Business Insider The Balance IFT/USDA

