


20 TREND INSIGHT 16 REPORT


Dining Around

Restaurant Trends to watch in 2016

Quite often, inspiration for new food products can come from restaurant menus around the country. We're taking a look at restaurant trends this week, and what we've found is that many of them boil down to "realness." Consumers want what they perceive to be real food, prepared in a real way that provides real taste experiences.

Authentic Ethnic

Part of this quest for “real” includes authentic ethnic restaurant food. Ethnic condiments, spices and main dishes have consumers’ attention as they continue to seek out these authentic flavors and cuisines from cultures around the world.

African & Middle Eastern Spices

“African flavors” are hot, according to the country’s chefs. In fact, the trend saw the highest increase this year, with 20% more chefs calling African flavors a hot trend, according to the National Restaurant Association’s (NRA) annual chef survey. Flavor & the Menu says to reach for “flavor-packed spice blends” such as Za’atar, berbere, harissa, sumac and dukkah for “an on-trend, low-risk entry point into global flavors with a customer-friendly façade” that instill a “sense of adventure to all that they touch.” African and Middle Eastern flavors can also connect with consumers’ continuing desire for spicy foods with a depth beyond just heat. Bread, meat, veggies – everything can enjoy these “flavor-forward” spices, and they can give customers “an exquisite flavor profile” to familiar dishes. Think dukkah flatbreads, za’atar chicken wings, Peri


DUKKAH

An African spice blend from Egypt, consisting of toasted nuts (most often hazelnuts) and seeds with coriander and cumin, among other spices. Mix with olive oil to dip bread or sprinkle on meat, veggies, pasta or cheese.


SUMAC

A bright, tart, citrusy, berry-like Middle Eastern spice from dried flowers. Can be used on everything from ribs and chicken to doughnuts, fried foods and popcorn. “Seasoning dishes with tart, citrusy sumac is like flipping a switch: Suddenly, everything tastes brighter.” – The Wall Street Journal


BERBERE

A highly fragrant but hot Ethiopian mix that makes a great rub or mix for braised food made from cardamom, hot peppers, paprika, cumin, clove, cinnamon, fenugreek, nutmeg, turmeric and ginger.

Authentic ethnic flavors saw the second highest increase on the NRA survey, up 14%.

Street Food

A large part of street food's appeal comes from authenticity of flavors. Street food is also known for simplicity of ingredients and preparation, convenience, affordability and small portion sizes. It's an easy way to taste new flavors and experience parts of a new culture.

VANDAL

Chef Chris Santos made a recent appearance on the Wendy Williams Show to introduce his New York City restaurant and lounge, Vandal, which celebrates the food, art and architecture of street cultures around the world. The walls are covered with murals and installations from artists (street art "vandals") like Hush, Apex, and Shepard Fairey, and the menu is described in Forbes magazine as "an around-the-world carousel of crowd-pleasers."

"Eating here is fun, not some cerebral challenge," says the magazine. "The flavors are bold, the takes on various cuisines from Korean (spicy rice cakes) to Indian (curried cauliflower samosas), Vietnamese (Bahn-Mi), Argentinian (beef empanadas), and universal (pizzas and a knish reuben) are light-hearted, but full of flavor and invention."

G STREET FOOD

Like Vandal, G Street Food serves street foods from all over the world. QSR magazine says this of Washington D.C. restaurant: "Choosing one culture's street food to highlight in a fast-casual setting was too limiting (for the chef/founder). The concept serves up everything from banh mis, quesadillas, and curries to falafel, Cubanos, and hallal."

Street food-inspired main courses made the top 5 list of center-of-the-plate trends in the NRA's annual survey of professional chefs.

R TACO

Buffalo Wild Wings recently purchased this Dallas-based street-style taco fast-casual restaurant. Formerly Rusty Taco, named after the founder who opened up shop after discovering street tacos during a trip to Acapulco, the restaurant advertises "hand-made fresh and fast" tacos made "in our open kitchen, using ingredients made from scratch."


Real Food

Whether in the drive-thru or the farmers' market, the demand for food seen as fresh and natural is today's normal. Consumers are taking a hard look at the food and beverages they consume and demanding restaurants follow in the footsteps of "Big Food" and provide "real" food options that are viewed as healthier and safer.

NO GMO, ADDITIVES, ARTIFICIAL INGREDIENTS

- 36% of consumers surveyed by Mintel worried about "chemicals" in their food.
- 40% report it's "very important" that foods use all-natural ingredients, free of GMOs and artificial flavors or colors.
- 43% "agree that free-from foods are healthier than foods without a free-from claim.
- 59% agree that "the fewer ingredients a product has, the healthier it is."

In response to sentiments such as these, restaurants such as Panera, McDonald's, Subway and Dunkin' Donuts are removing some artificial ingredients from their menus. "There's the idea of getting back to basics in cooking, and letting ingredients shine," the NRA's Stensson tells QSR.

QSR-PLUS

Consumers are looking for fast food that meets their standards for fresher, healthier, better quality menu items and lean toward QSRs, that offer a "plus" factor, such as Culver's, Chick-fil-A and In-N-Out Burger. Watch for more customization opportunities and greater availability of amenities like alcohol to further step up these restaurants in consumers' eyes.

TRANSPARENCY: HOUSEMADE ITEMS, LOCAL SOURCES

Where did this come from and how was it made? Restaurants know customers want these answers – and that the answers should be "locally and fresh." From condiments and fries to brownies and beer, menus are calling out housemade items to signal freshness and realness to consumers. This item didn't come from a "big food" factory, that word says. This was made from scratch with real ingredients; You can trust it. The same goes for calling out local sources. It speaks to items being real, fresh and natural, and this commitment and transparency builds trust with customers.

Spotted:

The Ranch in Las Colinas, TX, has a menu that highlights local and regional ingredients – Lucky Layla Farms sweet cream butter, Brazos Valley white cheddar, local greens, Texas whisky BBQ sauce, Texas tarragon vinaigrette and farm-fresh veggies.

The Ale House in Columbia, MD, uses their menu descriptions to tell customers about freshness and sources:

- Ale House blue cheese dressing (and guacamole and cole slaw, among others)
- House chips fried to order
- Smoked turkey from Maple Lawn Farms

Zella's in Hutchinson, MN, advertises “home grown local fare” and speaks to diners about their sources: “Zella’s takes great pride in showcasing the best that our local farmers have to offer. We are continuously searching for the best ingredients from local farms. We know that real gourmet food starts with the farmers!”

CrushCraft Thai Street Eats in Dallas, TX, also tells their story of realness to customers by calling out local sources and house-made items: “At CrushCraft, we take integrity seriously every step of the way - from growing or locally sourcing our own basil leaves to hand-smashing our chili peppers. We are proud our food is the real deal. Casual hangout for traditional & modern takes on Thai street food”

AND DON'T FORGET... VEGETABLES

Veggies are moving to center-of-plate at restaurants. Sometimes they replace animal protein altogether and sometimes animal protein is included, but takes the side dish role that used to be the vegetables' domain. Vegetables fit well with trends of local sourcing, natural ingredients, environmental concerns and provide a solution to the rising costs of meat.

In QSR magazine, Andrew Freeman, president of San Francisco restaurant consulting firm Andrew Freeman & Co., calls vegetables the “hero of ingredients this year, because they’re not only being moved to the center of the plate, but are also playing important roles in all of the dayparts and across menu segments, as well as in snacking and beverages.”


BOWLS: THE NEW PLATES

Smoothie bowls fill Instagram feeds, burrito bowls are lunchtime staples, and poke bowls are taking California and New York by storm. (Poke is a traditional Hawaiian dish made with raw seafood marinated in a soy sauce, sesame seeds and green onions served in a bowl of rice.) Total bowl menu incidence (number of menu mentions) grew 38% across commercial restaurants between Q4 2012 and Q4 2015, with an average growth of 11% per year. Specifically, the menu incidence of rice bowls grew 25% across commercial restaurants between Q4 2012 and Q4 2015.

As Mintel states, “The rise of food bowls fits within two larger dining trends – the desire for customization and ingredient-rich meals served in a capacity that can easily be taken to-go or for dining in. At Blenders and Bowls, an Austin based café and food truck, customers can customize their smoothie bowl with a list of 27 different ingredients, ranging from bee pollen to kale.”


SMOKE

We continue to see smoke and fire appearing on menus: burnt sugars, roasted veggies, smoked caramel sauce. Technomic dubbed smoky as the new spicy.

Spotted:

Winks Bar in Cleveland, OH, uses smoked ice in their “Charred Ice” Smoked Rye Manhattan featuring Bulleit Rye, Fernet Branca, simple syrup, orange bitters and a smoked ice puck.

Smoke in Plano, TX, infuses smoke flavor into spirits, creating Cedar Wood Infused Sauza Blue Tequila and Maple Wood Infused George Dickel Rye Whiskey, which they use in drinks.


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.

CONTACT OUR SALES SERVICE DEPARTMENT

at 630.578.8600 to request a flavor sample or visit www.fona.com.

SOURCES

<http://www.crushcraftthai.com/#home>
<http://www.wsj.com/articles/light-up-winter-dishes-with-a-dash-of-sumac-1455662370>
<http://www.seriousseats.com/2015/04/how-to-use-sumac.html>
<http://www.getflavor.com/the-spice-blends-of-life/>
<https://www.thrillist.com/eat/new-york/look-inside-vandal-new-bowery-restaurantlounge-from-chris-santos-tao-group>
<http://www.vandalnewyork.com/about-vandal/>
<http://dreamconfidential.com/netflix-chill-2015/>
<http://www.forbes.com/sites/garywalther/2016/02/15/new-manhattan-restaurants-worth-a-journey-vandal/#47c167922af5>
<https://www.qsrmagazine.com/menu-innovations/back-streets>
<http://www.restaurant.org/News-Research/News/2016-menu-trends-to-watch>
<http://www.restaurantbusinessonline.com/ideas/consumer-trends/video-technomics-top-10-menu-trends-2016>
<http://www.forbes.com/sites/darrentristano/2015/10/28/how-10-food-trends-for-2016-will-transform-restaurants/#71a995f05a35>
<https://www.qsrmagazine.com/reports/9-fast-food-trends-2016>
<http://restaurant-hospitality.com/trends/11-trends-will-impact-restaurants-2016>
<http://restaurant-hospitality.com/consumer-trends/new-study-consumers-seeking-free-foods>
Baum + Whiteman's 11 Hottest Food and Beverage Dining Trends in Restaurant and Hotels, 2016
<http://www.thealehousecolumbia.com/menu/>
<http://www.zellas.net/about/farmers>
<http://smokerrestaurant.com/dallas/#section-menu>
Mintel, Rise of the Bowl, Paul Pendola - February 12, 2016


1900 Averill Road, Geneva, IL 60134
630.578.8600 | www.fona.com