

2020

Food Trends Report

Eating collagen-rich foods helps create the amino acids needed for healthy skin.

This water in which legume seeds have been cooked mimics the properties of egg whites.

1

COLLAGEN

2

AQUAFABA

TOP
INGREDIENTS
2020

3

CAROB

4

CBD OIL

Part of the legume family, carob is a sweet and healthy substitute for chocolate.

Cannabidiol (CBD) food and drink products may have therapeutic results.

JAPANESE
FARE
OLYMPICS 2020

ORGANIC

INDULGENT
VEGAN

TOP TRENDS

Global flavors will reign supreme, and Japan will have a spotlight in the upcoming year with the Olympics in Tokyo. Ugly produce will continue to evolve into mainstream products which will increase sustainability efforts. In 2020, lab-grown and plant-based alternatives for breakfast will lead the way.

Texture in both food and beverage will be an escalating attribute sought after by consumers.

TEXTURE
SENSORY
EXPLOSION

BOOZE
IN FOOD

UGLY
PRODUCE
FOOD WASTE
COMBATANTS

LABEL
TRANSPARENCY

PROBIOTICS
GUT
HEALTH

PLANT
BASED
SWEETENERS
AND MENUS

SUSTAIN
ABILITY

CBD

LAB
GROWN

UNIQUE
FRUIT
FLAVORS

TEAM
WORK
CO-BRANDING

CULINARY
ADVENTURE
MENU

TOP DRINK TRENDS 2020

Bio-actives bring a new phase of functionality to premium drinking choices. Botanicals and exotic citrus will provide complex flavors for craft beers and custom-tailored drinks, which will become the new unique selling point and deliver a competitive advantage. A rising alcoholic flavor, gin, provides a base for locally inspired and infused blurring of cocktails and mocktails.

SAVORY PROFILES – *spicy, nutty*

PAIRED-DOWN DRINKS – *alcohol-free tinctures*

TEXTURE – *carbonated everything*

HANDCRAFTED – *tiny tastes*

LOCAL INSPIRED & INFUSED – *regional/seasonal*

GIN

CLEAN-LABEL KIDS' BEVERAGES

FERMENTED

FUNCTIONALITY – *adaptogens, protein infused, energy*

EXOTIC CITRUS – *bergamot orange, yuzu, calamansi, citron, makrut lime, pomelo, meyer lemon, blood orange and ugli fruit*

PLANT-BASED ALTERNATIVES

QUALITY OVER QUANTITY – *premiumization*

LIGHT AND BRIGHT – *botanicals*

KEEP IT SIMPLE – *limited ingredients*

MOCKTAILS

COMBINATIONS WITH A TWIST – *beverage blurring*

TOP COCKTAIL FLAVOR TRENDS

- FALERNUM
- CITRUS
 - Valencia*
 - Mandarin Orange*
 - Charred Orange*
 - Tangerine*
 - Burnt Lemon*
 - Yuzu*
- SPICY
 - Ancho Chili*
 - Habenero*
 - Ginger*
- BOTANICAL
 - Orchid*
 - Elderflower*
 - Roselle*
- PASSION FRUIT
- ALMOND
- LIME AND STRAWBERRY
- BLACK RASPBERRY
- LUXARDO CHERRY
- WHITE PEACH
- COFFEE
- BROWN BUTTER

TOP MOCKTAIL FLAVOR TRENDS

- BOTANICALS AND ADAPTOGENS
 - Osmanthus Flower*
 - Rose*
 - Lemongrass*
 - Basil*
 - Rosemary*
 - Chrysanthemum*
 - Dandelion*
 - Orange Blossom*
 - Hops*
- CITRUS
 - Calamansi*
 - Blood Orange*
 - Bergamot Orange*
- GRAPE
- PASSIONFRUIT
- LEMON AND LIME
- LEMON AND TEA
- MATCHA GREEN TEA
- RHUBARB
- ESPRESSO
- GUAVA
- PECAN
- PRICKLY PEAR
- CIDER
- MARSHMALLOW

Uplifting coffee and tea with niche and distinctive flavors and ingredients will allow the categories to tap into the younger generation seeking adventure. Textures like sparkling, butter and MCT oil will allow companies to attract consumers looking for a refreshing but healthy pick-me-up. Move beyond traditional fruits, highlighting the unusual flavors from cactus, such as prickly pear and dragon fruit or regionally focused growing regions.

TOP COFFEE FLAVOR TRENDS

Cold Brew, MCT Oil, Collagen
and Grass-Fed Butter

- PEPPERMINT
- MICHIGAN CHERRY
- NUT AND TOFFEE
- BLACK WALNUT AND MOLASSES
- CINNAMON AND PILONCILLO (MEXICAN BROWN SUGAR)
- RASPBERRY
- WHITE CHOCOLATE
- CASCARA
- AMARETTO
- MARSHMALLOW

TOP TEA FLAVOR TRENDS

- TROPICAL TWISTS
 - Papaya*
 - Guava*
 - Passionfruit*
 - Mango*
 - Coconut*
 - Pineapple*
 - Dragon fruit*
- KIWI
- WATERMELON
- MAPLE BLACKBERRY
- THAI TEA
- TEA & JUICE
- MILK TEA
- BITTERS & TEA

62%

OF ALL U.S.
WATER LAUNCHES
IN 2018 WERE
CARBONATED,
SPARKLING
OR BUBBLY

30%

OF HEAVY CSD
CONSUMERS IN THE
U.S. WOULD DRINK
MORE SOFT DRINKS
IF THEY HAD
UNIQUE FLAVORS

In 2020, brands should be more bold and experimental with flavors in CSD innovation. Spark consumer interest and grab attention with regional inspired or novel flavors like Yuzu, Cloudberry or Cream.

One of the hottest categories in the entire non-alcoholic beverage market, sparkling water, is experiencing year-over-year double-digit sales growth. Innovating with flavors can help move the market to premium culinary experiences. Sweet-flavored waters like cotton candy and alphonso mango can deliver an indulgent appeal. Sparkling water is also crossing categories and now becoming a flavorful and fan favorite for those looking for a less sugary and healthy cocktail mixer.

SPARKLING WATER FLAVOR TRENDS

- DRAGON FRUIT PUNCH
- COTTON CANDY
- WATERMELON
- YUZU
- KUMQUAT
- KAFFIR LIME
- POMELO
- TANGERINE
- BLOOD ORANGE
- PEACH MINT
- FUJI APPLE
- RHUBARB
- ALPHONSO MANGO
- PINK GRAPEFRUIT
- MELON CUCUMBER
- BLACKBERRY LEMON
- BLACK CHERRY LIME
- MAPLE
- BIRCH
- COCONUT
- LEMON & PEPPERMINT
- PRICKLY PEAR
- BLUEBERRY MINT

CARBONATED SOFT DRINK FLAVOR TRENDS

- YUZU
- CLOUDBERRY
- CALAMANSI
- LINGONBERRY
- CHERRY BLOSSOM
- SUDACHI
- LYCHEE
- CREAM

IN 2018, THE GLOBAL
SPORTS NUTRITION MARKET
WAS VALUED AT NEARLY

\$51b*

AND BY 2023 IS EXPECTED
TO INCREASE IN VALUE TO

\$81.5b*

* U.S. DOLLARS

SPORTS NUTRITION BEVERAGES FLAVOR TRENDS

Plant-Based Nootropics,
Vegan, Collagen, Natural

- PECAN
- AÇAÍ
- TWISTED CHOCOLATE
- ORANGE
- LEMON & LIME
- KIWI & STRAWBERRY
- TART CHERRY
- BLUEBERRY & POMEGRANATE
- WHITE CHERRY
- GREEN APPLE
- BLUEBERRY & PEACH
- YUZU
- TARO
- GREEN TEA
- MATCHA

TOP FOOD TRENDS 2020

As U.S. consumers travel more and become more adventurous, so does their taste for trying authentic and new cuisine types. Take flavor inspiration from cuisines such as Japanese and African dishes to increase consumer engagement. Yuzu, a Japanese citrus, is growing on foodservice menus, and it has also appeared in a range of retail products such as seasonings, snacks and dressings. Africa is an untapped retail opportunity for sauces and seasonings and much more. Flavors such as berbere, harissa, saffron and scotch bonnet chilies can provide consumers new to African flavors with a good introduction.

AROUND THE WORLD

MIDDLE EASTERN SPICE BLENDS – *hawajj, baharat, urfa biber, sumac* – Syria, Lebanon, Libyan, Morocco influences

INTENSE FLAVORS – *chimichurri, muhammara, toum, zhug, espelette, hatch chile peppers, XO sauce, chili de arbol*

MEDITERRANEAN FLAVORS – *pistachio, olive oil, watermelon, date, mint*

REGIONAL MEXICAN – *hoja santa, epazote, pulque, tepache, nixtamalization*

PERUVIAN – *aji de gallina, papas a la huancaína, rocoto relleno, suspiro de limeña, alfajores*

JAPANESE FLARE / 2020 OLYMPIC INFLUENCE – *miso caramel, Japanese mint – hokuto*

AFRICAN FLAVORS – *kola nut, yam, berbere, scotch bonnet chilies, fonio, saffron, harissa, melagueta pepper, moringa*

CONVENIENT AND UNIQUE

Consumer expectations for unusual and exciting food and drink options will continue to cross categories and retail channels. As a result, consumers can save time without compromising their expectations for full and unique flavors, easy-to-use formats and creativity with food and drink.

The ability to build your own food and drink items from the ground up – rather than from a preset selection of flavors and add-ins – is mainstreaming and may soon be seen as the norm rather than a novelty.

HANDHELD POCKET MEALS – *samosas, qatayef, piroshky, falafel, takoyaki*

HANDHELD SANDWICHES – *khachapuri, banh xeo, vada pav, kati roll, galettes*

WARMING SPICES – *pumpkin spice, orange spice, gingerbread, apple spice*

FIRE-ROASTED PREPARATION METHODS – *chipotle, ancho chili, queso fresco, serrano, fresno*

DISTINCTIVE MUSHROOM – *Lion's Mane mushroom, shiitake, truffle, porcini flavors*

ARTISAN CHEESES – *hazen blue, antique gruyère, taupinière, labneh, burrata, white cheddar*

BRIGHT & BOLD – *purple yam, nigella sativa, ruby cocoa, golden turmeric, garam masala, tangerine*

44%

OF U.S. CONSUMERS HAVE ORDERED
DELIVERY OR CARRY OUT
DIRECTLY FROM A RESTAURANT ONLINE
OR THROUGH AN APP

HEALTHFUL AND SPECIAL DIETS

There is growing interest among consumers on how the food they eat impacts their health and the environment. Consumers are not only concerned with what and how they eat, but also on its wider impact: many are increasingly interested in eating more sustainably to help improve the health of the planet. Brands can reach a wider audience with an overarching message of fresh, real ingredients, along with options curated to specific dietary concerns.

VEGAN BACON

PLANT-BASED BREAKFAST – *sausage, chorizo, bacon*

ECCENTRIC SEEDS – *lotus, basil, water lily*

SALT ALTERNATIVES – *hot sauces, pepper flakes, herbs, botanicals*

LOCAVORE – *farm-raised, organic* – *celtuce, cauliflower*

NUTRITIONAL KIDS' MENUS

FUNCTIONAL FOOD AND GUT HEALTH – *fermented*

TECHNIQUE AND EXPERIENTIAL

Increasing access to diverse foods and a desire for more food exploration continues to raise diner's expectations for new and unique dining experiences. Consumers are looking for experiences that pique and stimulate the senses, whether for relaxation, boosted efficacy, or simple enjoyment.

LIMITED-TIME OFFERS – *LTOs are being issued more regularly and at a faster pace*

IMMERSIVE DINING – *multisensory gastronomic experiences that evoke emotions and memories that go well beyond the food*

T. HASEGAWA

Whether you find a direction that interests you here, or you start your own brand new trend, our scientists are ready to collaborate with you and create a custom solution for your individual needs.

Give us a call and add exciting flavor to the new year.

DEVELOPMENT CAPABILITIES

Water-Soluble Liquid Blends Oil-Soluble Liquid Blends Emulsions Extracts Spray Dry Powder Vacuum Dry Powder Powder Blends
Compounding Thermally Processed Distillation Enzymolysis Fermentation Hot Fill UHT Retort Homogenization Competencies

AVAILABLE IN

Organic Natural Gluten Free Vegan Kosher Halal Non-GMO
Clean-Label Cost Reduction Retail Compliant Natural & Artificial Blends

©2019 T. Hasegawa. Source: Mintel.

thasegawa.com | 866.985.0502 | info@thasegawa.com

