

THE ART OF GOOD FOOD

FOCUS

MINDFUL ADDED-VALUE INSPIRATIONAL HOME-MADE SEASONAL FLAVOUR VISUAL **ENGAGING** CREATIVE **UNIQUE PERSONAL**

THE KEY TO CREATING GOOD FOOD IS GIVING PEOPLE WHAT THEY WANT AND SATISFYING THEIR DEMANDS.

SO, WHAT DO PEOPLE WANT? HERE ARE SOME OF THE HOTTEST TRENDS SHAPING THE FOODSERVICE LANDSCAPE RIGHT NOW...

Vegetarian and vegan trends continue to develop - 1 in 3 Brits have stopped or reduced their meat consumption.1 Why? There are claims it's better for us - and the environment.

A 2018 Oxford University study found that 'avoiding meat and dairy is the single biggest way to reduce your impact on Earth' as animal farming provides just 18% of calories but takes up 83% of our farmland. As personal responsibility for our planet grows, this explains the switch to plant-based food.

- Around 44% of core dish components were identified as vegetarian, with chicken, beef and seafood options down 15% collectively² compared with last year.
- 25.6% increase in vegetarian dishes on menus year on year³
- Vegan dishes on menus are up 54.8% year on year4

VEGETARIAN AND VEGAN DISHES CONTINUE TO GROW ON MENUS⁵

The Vegan Society
 3, 4. MCA Menu and Food Trends Report 2019
 MCA Menu Tracker Tool, 2019, based on 48 brands

FREE-FROM

It is estimated 45% of consumers are affected by dietary options at least some of the time - whether it be their own or someone they are dining with.6 Therefore, having a variety of dietary options on a menu is crucial.

133% growth of the UK free-from market 2013-20187

Dairy and lactose free was the fastest growing segment8

13% of UK population estimated to be avoiding gluten9

HUNGRY FOR HEALTHY...

The demand for healthy dishes is growing. According to MCA research, four out of the top 15 dish descriptors relate to healthier eating, showing its rise in popularity as a trend. Customers look for low-calorie, reduced fat

of people consider their eating habits to be healthier than 12 months ago

increase in lower calorie options on menus

of consumers are trying to reduce their fat intake

are looking to cut down on sugar

ITEMS FLAGGED AS LOW-CALORIE ON SPRING/SUMMER MENUS. MAIN COURSES. 2017/2019:

57 2017

... AN APPETITE FOR INDULGENCE

Healthy food tailored to dietary needs will tick boxes, but diners want to balance this with indulgence and quality.

According to The Grocer, 2019 is the 'year of radical indulgence' when it comes to food. Eating and drinking is now an emotional and aesthetic-led experience, with people drawn to 'food porn', increasingly spending money on adventurous dishes with visual appeal and experimental flavours, for example:

- 18-24 year olds crave new experiences¹⁰
- · Consumers want to collect unusual 'experiences' - not just material 'stuff'11
- Chef table spots, open kitchens, extravagant presentation and drinks exuding smoke or glitter are the order of the day12

MENUS HAVE TO BE BROAD, FLEXIBLE AND OVERALL MENU SIZE¹⁵

- ^{6.} MCA Menu and Food Trends Report 2019
 ^{7. 8.} Mintel: UK Free-From Foods Market Report December 2018
- 9. Coeliac UK Mintel Pub Catering, May 2019
- 1. MCA Menu Food Tren
- 13. MCA 2019

PAST THE

Developing menus with current dietary and flavour trends in mind is only part of delivering good food that consumers want.

Operators have to go beyond the menu and consider the dining experience – how people want to consume food and at what time of day. Do they want to grab food on the go without compromising on quality? Or do they see mealtimes as a long, leisurely social affair?

BIG UP BREAKFAST

According to Mintel's Pub Catering Report (May 2019), breakfast is on the rise, with a 6% increase year on year.

The average breakfast meals per head per month have increased by 3%, making breakfast now more popular than dinner.

Young, affluent professionals are driving this trend:

- Busy commuters grabbing breakfast on the go
- Those enjoying brunch as a leisurely social occasion

STACK 'EM HIGH...

Load-up a stack of American-style pancakes with

a scoop of vanilla gelato, topped fresh berrie and a dollop of rich Blackberry Compote.

THE GENERATION

Menu insights show that dishes are being created with photography in mind. In effect, this puts today's chef in the role of creative director.

Millennial and Generation Z consumers engage with Instagram to a higher degree than other generations and are active in the market. With one of the most important age groups in the eating out market glued to phones and social media, operators have to think is this #InstaFood?

The development of style over substance has also transitioned from extravagant-looking, experiential food and drink, to colourful and decorative interiors, designed to make an attractive back-drop for a photo.

MEALS WITH MOBILES

The ability to order food/drink via mobile apps appeals to 20% of pub/bar visitors, rising to 34% among 18-34s and 29% among parents of under-16s.14

FEEDING THE FOMO* **GENERATION**

We are what we eat - and what we share on social media.

For millennials, food has merged with identity. What they eat, where they do it, and how it looks on their newsfeed has become part of who they are.

Say hello to The FOMO Generation... and feed their fascination!

*FOMO – Fear Of Missing Out – was added to the Oxford English Dictionary in 2013 and defined as: 'Anxiety that an exciting or interesting event may currently be happening elsewhere, often aroused by posts seen on

14Mintel Pub Visiting, May 2019

Consumers want it all – so make sure your menu provides the art and drama that foodies crave. The theatre, the glamour, the excitement of #InstaFood – it all feeds a Fear of Missing Out. As well as the aesthetics, present the option to try a variety of foods at once, with small plates, sharing platters, tapas or meze-style dishes, tasting menus and sampling bars.

ART OR CRAFT?

IT'S A BIT OF BOTH...

Creating great food is a craft. And, just as an artisan seeks out the finest materials, great chefs choose exceptional ingredients.

That artisanal, finely crafted approach is one of the biggest current trends in foodservice, underpinning many other food movements. Today's mindful consumers care about what goes into their food and look for:

PROVENANCE: British food, local produce, trusted names.

CRAFT: Distinctive, hand-made specialities from independent producers.

AUTHENTIC: Real flavours and aromas... the genuine article!

Almost three-quarters of adults (74%) agree that a pub or bar that uses locally grown or produced ingredients is supporting the local economy.¹⁵

And 46% stated that locally-sourced food and drink was the thing they most wanted to see in their local pub or bar. 16

Authenticity is more important than ever – so tapping into provenance and craft trends can drive higher spend.

CHEFS, NOT MACHINES

Chefs are the driving force behind Lion Sauces. They shape our products by telling us what they need, what they wish for, and what will make their lives easier.

That's why Lion's new 2019 collection includes dressings, sauces, chutneys, compotes and coulis that have been developed by our own chefs, with many products handmade.

Clive Barker, head of operations at our development kitchen in Hastings, says chefs appreciate the hands-on, bespoke nature of the products made by his team.

"We don't just sell off-the-shelf sauces," Clive says. "We craft products for development chefs: some ask us to produce sauces from a recipe they've devised, while others provide us with a concept for a new dish and ask us for ideas for sauces to go with it.

"Our role is to provide inspiration. We keep up to date with new ingredients and emerging food trends, and suggest ways for chefs to use them on their menus. We learn about their aspirations and show how we can help them achieve their goals.

"Many of our products are handmade in bratt pans, including all our compotes and some of our chutneys and Indian sauces. Chefs like to know that they're using a product that has been made with care, skill and attention and by a team of chefs. It brings an extra level of authenticity to a dish. Think of us as an extension of your own kitchen."

DRINK DIVERSIFICATION

As health awareness continues to influence decisions, consumers increasingly look for interesting soft drinks to replace alcohol.

Soft drinks now account for 56% of all beverages ordered while eating out.¹⁷

Across the board, 12% of UK pub turnover comes from soft drinks, ¹⁷ representing the biggest increase in pub revenue sources between 2014 and 2018.

FRUIT POWER

Real fruit flavours are the heart of a top-class mocktail menu. With up to 75% fruit content and no artificial additives, Lion fruit coulis aren't just for desserts! Use them to bring vibrant colour and flavour to drinks, sweetened only with natural fruit sugars.

CAN WE TEMPT YOU WITH ONE OF OUR MOCKTAIL IDEAS?

THE ART OF GOOD FOOD CREATE YOUR OWN MASTERPIECES

WHAT MAKES GOOD FOOD? IT'S AS SUBJECTIVE AS OUR APPRECIATION OF ART, AS PERSONAL AS OUR EXPERIENCE OF PLEASURE. IT NEEDS TO HIT A SWEET SPOT WHILE BEING IRRESISTIBLY SHARABLE, ONLINE AND OFF.

It's about the ingredients, the aesthetics, the craft and creativity. It demands healthiness, mindfulness, sustainability and ethics.

CHOCOLATE RASPBERRY

Lion sauces and dressings are created to make menu development simple, whether dishes are vegan or free-from, made with authentic ingredients, or innovative, on-trend and inspiring.

With Lion, you can turn any culinary canvas into a masterpiece.

For ideas and inspiration, visit www.lionsauces.co.uk and sign up to our e-newsletter for FREE recipes and new product news.

