

20 FLAVOR INSIGHT 16 REPORT

LINGONBERRY

By the Numbers

Lingonberry, a member of the blueberry and cranberry plant family, is native to arctic and subarctic regions of the world and is very popular in Scandinavia. Lingonberries grow wild in the mountaneous regions of Scandinavia, Russia, Canada and only in Maine in the United States. The berries are available fresh only in the regions where they're grown.

The berries have a sour/tart/slightly sweet flavor and are eaten raw or used to make sauce, juice, jam, wine and baked goods. Lingonberries are rich in antioxidants, vitamins A and C, and magnesium. Lingonberry extracts have several medicinal uses such as a component for cough syrups.

Let's take a look at the various forms of lingonberry on the menu, in social media, and in new products.

Lingonberry Spottings

There are several mentions lingonberry in print media. Here are some of the highlights.

- While perusing Pinterest, lingonberry pins were spotted with a good variety of food and beverage recipes, but mostly desserts. Some of the recipes include: lingonberry brie knots, cardamom thumbprint cookies with lingonberry preserves, spiced lingonberry cider and Swedish meatballs with lingonberry sauce.
- A quick Twitter search provides tweets mentioning lingonberries “one Lingonberry-Cranberry Berrie includes 145 whole lingonberries! Crazy yet true.” by Roberts Berrie and “lingonberry bar recipes” by Baking.Food.com. Tweets also include recipes for a variety of offerings including: lingonberry smoothies, lingonberry gingerbread cakes, lingonberry dressing.
- On Food.com 55 recipes appear if you search for lingonberry. Recipes include lingonberry crumb pie, lingonberry ice cream, pan roasted duck breast with truffled polenta and lingonberry sauce and lingonberry muffins.

Blogs are even spotlighting lingonberries. From recipes and insight into health benefits, and restaurant reviews—lingonberries are getting full coverage.

- Food Gal reviews the new restaurant Volta in San Francisco—which she is calling “A Taste of Modern Scandinavian-French Cuisine.” She says that the Swedish meatballs will have you sitting up and take notice. They are served with traditional lingonberry compote.
- Gear Patrol wrote a blog called “The Culinary Renaissance of America’s Airport Restaurants.” It highlights the best airport restaurants in the US. The Mineapple panini with turkey, brie, apples, red onion and lingonberry sauce at Surdyk’s Flights in the Minneapolis-Saint Paul airport is recommended as a must try.
- Oh So Beautiful Paper wrote a blog called “Friday Happy Hour: A Winter Fruit Mocktail.” She combines cider, lemon juice, grenadine and lingonberry jam in shaker with ice and tops it with grapefruit soda for a wonderful winter mocktail.

Roberts Berrie

Oh So Beautiful Paper

Lingonberry on the Menu

Q3 2009-Q3 2016

- Wadmalaw Field Greens Salad with a lingonberry vinaigrette, Magnolia's Restaurant
- Swedish Crepes topped with sweet-tart lingonberries & lingonberry butter, IHOP
- Lingonberry Cream Cheese Croissant, Atlanta Bread Company
- Lingonberry Vargtass Sorbet, Aquavit

In Search of the Perfect Lingonberry

A historic Midwest restaurant and popular tourist destination has long been one of the nation's largest importers of Swedish lingonberries, and it just got better. At Al Johnson's Swedish Restaurant in Sister Bay, Wisconsin, lingonberries have been a staple item for generations. Until recently, however, few people aside from proud Swedes and Swedish Americans had ever heard of the fruit. That's changing. As new studies keep touting the health benefits of the lingonberry, similar in flavor to the cranberry, its popularity is increasing as people learn of the red berry's many health benefits. In 2015, Al's used more than 20,000 pounds of lingonberries.

Source: Swedish News

61
MENTIONS

FINE
DINING
TOP RESTAURANT
SEGMENT

Lingonberry on the Menu: Top Menu Sections

Lingonberry Global New Product Introductions Products of Note

253
NEW PRODUCTS

Winter Cream Cake with
Lingonberry Filling: Austria

Gingerbread & Lingonberry
Flavored Christmas
Muffins: Sweden

Fine Pate with Lingonberry
and a Chilli-Onion Rim:
Germany

Lingonberry Flavored
Carbonated Water: Norway

Protein Muesli with
Lingonberry: Finland

Lingonberry New Product Launches, Global 2009-2015

Lingonberry New Product Launches, Global 2009-2015 by Top Sub-Category

Source: Mintel GNPD

Lingonberry North America New Product Introductions

Products of Note

9
NEW PRODUCTS

Cima 99 Gold Blueberry and
Lingonberry Gourmet Preserve

H-E-B Souper Fruit
Lingonberry, Cranberry &
Grape Cold Soup

Dogfish Head Kvasir with
lingonberry & blueberry

Scrumptious Pantry Heirloom
Lingonberry Fruit Curd

IKEA Milk Chocolate with
Lingonberry and Dark
Chocolate with Blueberry

Lingonberry New Product Launches, North America 2009-2015

Lingonberry New Product Launches, North America 2009-2015 by Top Sub-Category

Source: Mintel GNPD

FONA CAN HELP!

Let FONA's market insight and research experts translate these trends into product category ideas for your brand. They can help you with concept and flavor pipeline development, ideation, consumer studies and white space analysis to pinpoint opportunities in the market.

Our 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. We understand how to 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 every step of the way.

Contact our Sales Service Department at 630.578.8600 to request a flavor sample or visit www.fona.com.

SOURCES:

Mintel GNPD

Mintel Menu Insights

Swedish News

Pinterest

Twitter