

EATendencias

by AZTI

*Las tendencias con mayor impacto
para la innovación alimentaria*

Edita: AZTI

Autoras: Sonia Riesco, Nagore Picaza, Leire Barañano

Fecha: Marzo 2016

© AZTI 2016. Todos los derechos reservados

© Fotos: TFM (The Food Mirror) GAME 2014, Intel GNPD, Trendwatching

www.azti.es

ÍNDICE

1. TENDENCIAS	
¿qué son y qué oportunidades ofrecen al sector alimentario?	5
2. EATendencias	
mapa de la innovación alimentaria	15
3. STORYTELLING	
el making off de las EATendencias	56
4. AGRADECIMIENTOS	58

1. TENDENCIAS:

¿qué son y qué oportunidades ofrecen al sector alimentario?

Una **tendencia de consumo** es una nueva manifestación en el comportamiento o actitud de los consumidores basada en las necesidades, deseos o aspiraciones básicas humanas. Implica tener la visión de cómo esos cambios impactan en el comportamiento de consumo y, como consecuencia, en el ámbito empresarial. Para ello, es necesario abordar al consumidor más allá de sus conductas, de consumo y profundizar en su estilo de vida ya que, además de interpretar conductas, conocer las motivaciones que nos mueven como personas permitirá conectar la innovación con ellas.

Si tu actividad revierte
en los consumidores,
inevitablemente tienes que
abrazar las tendencias

Cualquier tendencia **puede aplicarse en cualquier punto del planeta**, por lo que es habitual observar tendencias de consumo que se reproducen en sociedades lejanas geográfica y culturalmente. Esto se debe, por una parte, a que la globalización ha homogeneizado los gustos de los consumidores. Por otra, a que las tendencias se fundamentan en las necesidades y deseos básicos del ser humano, que son universales. Sin embargo, influenciadas por la cultura y valores de un territorio, esas tendencias globales se reinterpretan y se expresan de diferentes formas bajo un contexto más local.

De la misma manera, las tendencias se pueden aplicar de forma transversal en **diferentes sectores industriales**. Así, ante el panorama competitivo actual tan cambiante, es importante no perder de vista cómo en otros sectores están aplicando las tendencias en sus innovaciones, de forma que sirvan de inspiración para adaptarlas a la realidad de nuestro negocio.

Las tendencias se abordan desde una
mirada “glocal” y transversal

La investigación de mercado tradicional complementa y soporta al estudio de tendencias. Sin embargo, mientras que la primera mira hacia atrás, las tendencias permiten entender el mercado actual y poder anticiparse a la demanda del futuro, detectando prematuramente oportunidades de negocio e innovación (nichos de mercado) que conecten con ella y, por lo tanto, estén alineadas a las demandas sociales.

El estudio de tendencias es una palanca para la innovación social y empresarial, de producto/servicio, de marketing y comunicación, y el desarrollo de nuevos modelos de negocio

Las tendencias no son un fin en sí mismo, sino un medio para la innovación exitosa: rentable para la empresa y relevante para el consumidor, que se sitúa en el epicentro de la innovación.

Decálogo de Tendencias

- 01** Amarás a tus **#consumidores** sobre todas las cosas

- No usarás la palabra **#tendencia** en vano

- 03** Devolverás una **#innovación** de valor para tus consumidores

- No confundirás tendencias con **#modas**

- 05** **#Observarás** y analizarás las innovaciones para el estudio de tendencias

- No matarás una tendencia por una **#innovación** fallida

- 07** Tendrás en cuenta el pasado, pero mirarás hacia el **#futuro**

- Serás amplio de miras, con una mirada más **#glocal**

- 09** Saldrás de tu **#sector**

- Entenderás las tendencias como una **#herramienta** para detectar oportunidades

Una vez identificadas y formuladas las tendencias surgen las preguntas:

¿Qué significa esta tendencia para mi negocio?

¿Cómo puedo transformarla en una nueva solución que conecte con los consumidores?

Las tendencias que aquí presentamos “se están moviendo” y van a ser relevantes para el sector alimentario tanto a corto como a medio plazo. Los ejemplos mostrados como representativos de cada una de las tendencias indican que ya hay empresas que están sacando partido de ellas. Su aplicación puede ser inmediata, con lo que el reto está en que las empresas puedan interpretarlas a tiempo y adaptarlas a su negocio y a su ámbito geográfico de actuación.

Trabajar con las tendencias impulsa al cambio en los siguientes ejes:

- **Innovación:** promoviendo productos y servicios diferenciadores para el consumidor.
- **Empresa:** en procesos y gestión, cultura de la innovación, identificación y desarrollo de nuevos modelos de negocio.
- **Marketing y comunicación:** con estrategias y acciones alineadas a los públicos objetivo de las tendencias.

Las tendencias están conectadas, ya que pueden nacer de una misma motivación de los ciudadanos que se manifiestan de diversas formas. El área de intersección de varias tendencias representa **ámbitos con mayor potencial de innovación y mayores posibilidades de éxito** en el mercado.

Fases de cada Tendencia

- #01 TRANSIENT FOOD
- #02 SUSTAINFOOD
- #03 BETTER FOR ME
- #04 MY UNIVERSE
- #05 SIMPLE & SMART
- #06 LOCAL
- #07 EATERTAINMENT
- #08 EMPATIC / HUMAN
- #09 SOCIAL & SHARING

fuelle: Dakit

El siguiente cuadro muestra el **impacto de la tendencia de consumo en el ámbito alimentario** en relación a las oportunidades y el potencial que presenta para el desarrollo de nuevos productos/servicios/experiencias o modelos de negocio.

Con el estudio de tendencias se tiene una parte clave de conocimiento de mercado. El próximo paso es profundizar y trabajar en las tendencias, identificar los consumidores conectados con ellas y desarrollar innovaciones que cubran sus necesidades y aspiraciones de forma atractiva, diferencial e interesante.

¿Para qué las tendencias? oportunidades para el sector alimentario

Conocer las tendencias de consumo más prometedoras del momento es una valiosa guía que puede ayudar a los profesionales de la industria alimentaria a imaginar y desarrollar nuevos productos, servicios y experiencias innovadoras.

Detectar y aprovechar las oportunidades de negocio que se están generando

Estar al día de las tendencias de mercado y los cambios en el comportamiento de los consumidores puede marcar la diferencia entre el éxito y el fracaso de su negocio. Conocer las EATendencias nos puede ayudar a adaptarnos a estos cambios y a desarrollar productos y servicios diferenciales que se ajustan a las nuevas demandas (muchas de ellas aún sin atender).

Permite detectar nichos de innovación y visibilizar soluciones a necesidades del consumidor aún no cubiertas

Fuente de inspiración para la innovación

Las EATendencias son una fuente de ideas, de inspiración: para la creatividad, el emprendizaje, la innovación (a nivel de producto, marca, comunicación y distribución), para comprender mejor los estilos de vida, el comportamiento y las expectativas de los consumidores. Nos puede ayudar a reflexionar sobre nuevas posibilidades para nuestro negocio y el desarrollo de nuevos productos.

El conocimiento de la evolución futura de los gustos y preferencias de los consumidores es clave para detectar oportunidades de emprendizaje, reorientar nuestro negocio y para la definición y consecución de soluciones innovadoras, relevantes y rentables.

Un input en la estrategia empresarial

Las empresas del sector alimentario pueden hacer que estas tendencias cobren vida y se materialicen en productos/servicios innovadores y en una mejor comunicación de las características y beneficios de las mismas, utilizándolas como fuente de inspiración en sus sesiones de estrategia.

2. EATENDENCIAS

mapa de la innovación alimentaria

Fruto del trabajo desarrollado en los últimos años, hemos trasladado la investigación de tendencias de consumo a un foco concreto como el alimentario. Aquí se presentan las tendencias que están y van a marcar el camino de la innovación alimentaria en los próximos años. Cada una de ellas va acompañada de su descripción, conceptos clave asociados, motivaciones de los consumidores que subyacen en la tendencia y sus manifestaciones, soportadas con ejemplos de innovaciones representativas de la tendencia y algunos datos de mercado.

Las tendencias no son individuales sino que adquieren todo su significado cuando interactúan entre ellas, por lo que no pueden concebirse por separado ya que tienen detrás motivaciones comunes que se manifiestan posteriormente de diversas formas. En el **Mapa de Interrelaciones de las Tendencias Alimentarias** quedan reflejadas estas conexiones.

**EMPATIC /
HUMAN**

conciencia

Mapa de la innovación alimentaria

**SOCIAL &
SHARING**

participación

EATERTAINMENT

experiencia
alimentaria

LOCAL

el origen
sí importa

08

07

06

**TRANSIENT
FOOD**

**alimentación
efímera**

SUSTAINFOOD

**alimentación
conciencia**

**BETTER
FOR ME**

**salud
personalizada**

MY UNIVERSE

a mi medida

**SIMPLE
& SMART**

**simple
e inteligente**

9

EATendencias

- 01**
TRANSIENT FOOD
alimentación efímera

- 02**
SUSTAINFOOD
alimentación conciencia

- 03**
BETTER FOR ME
salud personalizada

- 04**
MY UNIVERSE
a mi medida

- 05**
SIMPLE & SMART
simple e inteligente

- 06**
LOCAL
el origen sí importa

- 07**
EATERTAINMENT
experiencia alimentaria

- 08**
SOCIAL & SHARING
participación

- 09**
EMPATIC / HUMAN
conciencia

01 TRANSIENT FOOD alimentación efímera

Nace de la vida nómada actual en las ciudades y la deslocalización de actividades (trabajar en una oficina, en casa, en un café...), lo que promueve la necesidad de adaptar las tareas de un estilo de vida activo al día a día, donde el tiempo es más que nunca relevante.

Es una tendencia que busca flexibilizar las oportunidades de consumo, esa practicidad que satisfaga de forma eficiente las necesidades de los ciudadanos sobre la marcha. El favorecer el acceso instantáneo y el uso casi inmediato de productos y servicios aporta un plus de satisfacción a los consumidores.

MOTIVACIONES QUE SUBYACEN EN LA TENDENCIA

TRANSIENT FOOD

SATISFACER
las necesidades de forma
precisa, cómoda, directa,
rápida y efectiva

01

02

Búsqueda de
GRATIFICACIÓN
INSTANTÁNEA,
satisfacción por
lo inmediato

ACCESIBILIDAD Y
DISPONIBILIDAD de
productos y servicios en
cualquier momento y
lugar. Expectativa de
oferta amplia, de calidad
y sofisticada

03

04

Búsqueda del equilibrio
entre un estilo de vida
activo pero saludable:
FAST HEALTH

Optimizar la gestión del
tiempo, CONCILIANDO
ocio y responsabilidades
y priorizando lo que
aporta valor

05

ALIMENTACIÓN EFÍMERA

Manifestaciones de la tendencia

Esta tendencia se manifiesta en productos y servicios cómodos y eficientes para su consumo sobre la marcha. La cultura del snack es una clara manifestación de esta tendencia, donde las señas de identidad son la facilidad de uso y consumo sobre la marcha. Incluso se diseñan productos para ocasiones concretas de consumo, como fórmulas para el desayuno “*on the go*”.

El retail se vuelve, al igual que los consumidores, más nómada. Se desvincula a ubicaciones fijas y se traslada donde están los consumidores. Ejemplo de ello son los establecimientos *popup* (itinerantes y temporales) o las cada vez más sofisticadas máquinas de vending.

Street food, diversidad de oferta en cualquier momento y lugar

Snacks en todas las categorías, para diferentes ocasiones de consumo

El 49% de la población española se declara consumidora de vending. Un 23% de la población acude a ellas de forma diaria, siendo los momentos más demandados el desayuno, el picoteo de media mañana o la merienda.

Profesional Retail, 2014

Los consumidores gastaron 347 mil millones de dólares en snacks al año entre 2013 y 2014 a nivel mundial.

Nielsen

MOTIVACIONES QUE SUBYACEN EN LA TENDENCIA

SUSTAINFOOD

El consumo consciente y ético como nuevo símbolo de estatus, de posicionamiento en un **CONSUMO RESPONSABLE** como respuesta a un mundo excesivamente consumista

01

Asunción de **COMPROMISO** y **RESPONSABILIDAD** con el entorno ambiental y social

03

02

Aspiración a la mejora personal continua, adquiriendo un mayor conocimiento y **SENSIBILIZACIÓN** hacia el impacto en el medio ambiente de nuestros comportamientos y hábitos de consumo

04

Asociación del **RESPECTO** al **MEDIO AMBIENTE** y a la **PROTECCIÓN ANIMAL**, a la **SALUD** y **SEGURIDAD** alimentaria

ALIMENTACIÓN CONCIENCIA

02

SUSTAINFOOD alimentación conciencia

Surge de la conciencia creciente en el consumidor de que toda actividad (ya sea institucional, empresarial o personal) tiene un impacto directo en el medio en el que vivimos. El panorama de consumo se carga así de valores relacionados con la conservación de los recursos naturales, la minimización del impacto en el medio ambiente desde la producción hasta el consumo, o la ética animal y social.

Esto se traduce en una mayor exigencia en diseñar productos y servicios que no sólo generen beneficio económico, sino beneficios para la sociedad y el planeta.

Manifestaciones de la tendencia

La demanda de transparencia por parte del consumidor se traduce en aportar información y evidencias del impacto desde la producción hasta el consumo en el medio ambiente y la sociedad. Esto se manifiesta en la proliferación de distintivos y alegaciones que soportan las credenciales sostenibles de productos y servicios, donde el reto está en su claridad, honestidad y credibilidad. Con el mismo objetivo se encuentran los sistemas de tracking-trazabilidad, que generan la posibilidad de realizar un seguimiento del producto a lo largo de toda la cadena hasta el consumo.

Los movimientos en torno a la economía circular (una visión más regenerativa de crear, usar y disponer de productos), que se manifiesta en la reutilización de desperdicios, el reciclaje, la segunda mano o la reparación... son algunos ejemplos representativos de esta tendencia. De forma más concreta en el ámbito alimentario, la tendencia se manifiesta en un incremento de las iniciativas en torno al desperdicio alimentario y aprovechamiento de subproductos, el auge de veganos o flexitarianos (que abogan por el consumo de productos con menor huella ambiental, entre otras motivaciones) o la vuelta al granel para minimizar el consumo de envases.

Snacks con harina de insecto, ¿la proteína sostenible del futuro?

De residuo alimentario a compost con fines sociales y locales

2 de cada 5 consumidores a nivel mundial (41 %) ejerce una búsqueda activa de productos pesqueros de una fuente sostenible, lo que representa un aumento del 5 % desde 2010.

Marine Stewardship Council, 2014

Las marcas sostenibles
han experimentado un
crecimiento del 7 % en 2014,
lo que supone un crecimiento hasta
9 veces superior al de las
no sostenibles.

"Mercado de Marcas Sostenibles en España"

ICAI-ICADE y Nielsen, 2014

03

BETTER FOR ME salud personalizada

Tener calidad de vida con un estado óptimo de salud y bienestar es uno de los deseos básicos del ser humano. El crecimiento saludable y activo es el gran reto en la sociedad actual, que se traduce en un deseo de tener un mayor conocimiento y conciencia del estado de salud, y un impulso a la proactividad de los consumidores hacia la gestión de la salud individual, apoyado por la tecnología y el mayor acceso a la información en tiempo real. Todo ello con un enfoque claro a la personalización de la dieta y los hábitos de vida y de consumo.

MOTIVACIONES QUE SUBYACEN EN LA TENDENCIA

BETTER FOR ME

Anhelo de vivir continuamente en un ESTADO SALUDABLE y de bienestar que permita llevar el estilo de vida al que se aspira

01

ACTITUD PROACTIVA y responsable hacia la promoción de un estado saludable con la alimentación como protagonista. Búsqueda de pautas dietéticas adaptadas a necesidades personales

02

AUTOGESTIÓN de la propia salud: búsqueda de conocimiento y sensación de control en prevenir, conservar, mejorar, y monitorizar la salud individual

03

Lograr un estado de equilibrio entre BIENESTAR físico y mental / emocional

04

SALUD PERSONALIZADA

e-health

La **salud** será una de las categorías de **mayor** dinamismo en el **gasto de consumo** hasta 2030. Se calcula que en 2020 el mercado de **e-health** será de unos **30 billones de euros**.

Comisión Europea

En el periodo 2013-2014 las ventas globales de productos de la industria de la salud y el bienestar aumentaron un 6,5 %, llegando a los 774 billones de dólares. Las principales demandas: natural y funcional.

Euromonitor Internacional, 2014

Manifestaciones de la tendencia

Todos los sectores del gran consumo están invirtiendo en el desarrollo de soluciones diseñadas a mantener la calidad de vida a través de un estilo de vida saludable y activo. Además, empresas e instituciones de diversa índole se están involucrando cada vez más para motivar e incentivar a los consumidores hacia ese estado deseado de salud óptima. Todo ello unido al boom de los dispositivos “e-health” que están democratizando el autocontrol y la monitorización del estado de salud individual.

Estética y alimentación: productos para consumidores que se cuidan por dentro y por fuera

En el ámbito de la alimentación se avanza hacia la dieta personalizada que apuesta por el diseño de conceptos alimentarios que prevengan y/o corrijan las deficiencias nutricionales de las personas durante el proceso de crecimiento y envejecimiento. Otras estrategias continúan apostando por la funcionalidad soportada por alegaciones de salud con soporte científico, formulaciones “libres de”, o el diseño de productos con funcionalidad inherente y natural.

Rango de productos amigables para el cuidado del sistema digestivo, para consumidores sensibles a patologías gastrointestinales

04

MY UNIVERSE a mi medida

Cada persona es única y tenemos el deseo de expresar nuestra identidad así como de ser reconocido por cómo soy y mis gustos individuales. En definitiva se persigue un espacio en la esfera social, un estatus. El universo de consumo se convierte en una declaración de identidad a través de los bienes, servicios y experiencias que se adquieren.

Los consumidores están siendo más proactivos que nunca a la individualidad y su expresión, lo que revierte en la demanda de productos, servicios y experiencias personalizadas de una manera fácil y ágil. El mundo online está alimentando esta tendencia, donde nos exponemos, expresamos, y la personalización es fácil y accesible.

MOTIVACIONES QUE SUBYACEN EN LA TENDENCIA

MY UNIVERSE

Exteriorizar la
PERSONALIDAD PROPIA
(forma de ser, gustos,
valores) ante un mundo
cada vez más globalizado
e impersonal

01

02

GUSTO por lo que
sentimos como
"NUESTRO", que encaja
con mi personalidad
(además de con mis
necesidades) y con lo que
me siento identificado

Ser
PRESCRIPTOR/PROSUMER:
participar de forma
proactiva en comunidades
de consumidores, e incluso
interactuar con empresas

03

04

Aspiración a la mejora
individual, lo que se
manifiesta en la **BÚSQUEDA**
de **CONOCIMIENTO** o el
desarrollo de nuevas
capacidades y habilidades

Somos **SERES SOCIALES**
que necesitan el
reconocimiento de otros

05

A MEDIDA

Manifestaciones de la tendencia

Los productos, servicios y experiencias se están moviendo hacia ofertas más especializadas: la producción en masa se está trasladando a la customización masiva. Las tecnologías de fabricación permiten cada vez más acortar y adaptar líneas de producción, y surgen herramientas y plataformas que permiten la personalización de la post-producción. La impresión 3D es un claro ejemplo de tecnología que está revolucionando el terreno de la customización.

Por su parte el mundo online ofrece un gran abanico de posibilidades de personalización de productos de forma participativa y muy accesible por parte de los propios consumidores, que toman las riendas como casi fabricantes de sus propios productos, lo que a su vez les otorga la libertad de experimentar.

Colorea y personaliza tus galletas antes de consumir o regalar

Diseña e incluso gana dinero con tus nuevas propuestas de productos

En el ámbito de la alimentación, el fenómeno *foodie* asociado al creciente interés por adquirir conocimiento del mundo culinario y hacer desarrollos propios está promoviendo la aparición de productos, servicios y experiencias enfocadas a estos consumidores. Otra manifestación relevante de esta tendencia es el incremento de *Kits* y dispositivos para diseñar y producir tus propios alimentos y bebidas en casa.

El “**Do It Yourself**” abre la puerta a múltiples aparatos y dispositivos en los hogares, donde los consumidores se convierten en **pequeños productores** y diseñadores de su propia comida.

“The Food Revolution” Lantern papers, 2014

En 2015 se venderán cerca de 220.000 impresoras 3D en todo el mundo, con un valor de US \$ 1,6 mil millones, lo que representa un crecimiento del 100% respecto a 2014. Para 2017, alrededor del 70% de las unidades se venderán a los consumidores.

Deloitte

MOTIVACIONES QUE SUBYACEN EN LA TENDENCIA

SIMPLE & SMART

SIMPLE E INTELIGENTE

05

SIMPLE & SMART simple e inteligente

Ante la accesibilidad y sobreexposición a productos, servicios, experiencias e información, el reto actual es simplificar y ser eficaces, facilitando a los consumidores la gestión inteligente que les lleve a la mejor opción. La capacidad de monitorizar y gestionar cada uno de los aspectos de nuestras vidas pone al consumidor en una tesitura más exigente y le empodera para la toma de decisiones. Así se devuelve a los ciudadanos el control y la confianza para decidir y actuar sobre lo que les conviene o interesa.

Nace así la demanda de soluciones flexibles, inteligentes, accesibles, que ahorren tiempo y ayuden al consumidor a tener una vida más fácil.

Manifestaciones de la tendencia

Cada vez estaremos más conectados con electrodomésticos y todo tipo de dispositivos portátiles que se irán integrando en nuestras vidas. Los dispositivos que permiten monitorizar y gestionar la vida de los ciudadanos desde diversas perspectivas, también van a permitir la elección de productos, servicios y experiencias más personalizadas.

Por otra parte se están flexibilizando los espacios (*online/offline*, doméstico/extradoméstico) y emergen iniciativas híbridas de *retail*, donde puedes consumir alimentos y comprar ropa en el mismo establecimiento.

Las plataformas colaborativas donde los ciudadanos actúan como prescriptores de productos, servicios y experiencias, son otra de las manifestaciones claras de esta tendencia.

En el ámbito alimentario, la búsqueda de la conveniencia continúa imparable, con productos y servicios que facilitan la vida o envases que incorporan etiquetas inteligentes que aportan información rápida, visual e intuitiva.

Libertad y flexibilidad para recoger tus compras online

españoles tiene un smartphone

lo utiliza dentro de las tiendas

es partidario de revelar más información personal a los distribuidores con el fin de recibir en el móvil ofertas personalizadas y relevantes para sus intereses. Se informan teniendo muy en cuenta las opiniones de otros consumidores y buscan información sobre productos que piensan comprar

Nielsen 'Preferencias de los canales de distribución del consumidor global', 2014

06

LOCAL el origen sí importa

En contraposición a la globalización, el mundo online o la movilidad creciente, emerge lo local, donde el origen (ya sea una ciudad, región o territorio) se erige como protagonista. Lo local tiene connotaciones de accesible, tangible y cercano, lo que invoca un consumo más emocional y promueve una relación más transparente entre consumidor y los distintos eslabones de la cadena alimentaria.

Subyacen y convergen en esta tendencia el sentimiento de identidad, autenticidad, de pertenencia a una comunidad o la conciencia ecológica y social.

MOTIVACIONES QUE SUBYACEN EN LA TENDENCIA

LOCAL

El consumo de lo local como símbolo de **ESTATUS** Y **COMPROMISO** con el entorno social, económico y natural

01

02

Sentimiento de **IDENTIDAD**, procedencia asociada con un origen

ACERCAMIENTO y conexión con la producción de los alimentos

03

04

Consumo más **AUTÉNTICO**, de acceso más limitado, lo que otorga cierta **EXCLUSIVIDAD** a la experiencia de consumo

Búsqueda de **CONFIANZA** y **SEGURIDAD** en lo cercano

05

EL ORIGEN SÍ IMPORTA

Manifestaciones de la tendencia

Esta tendencia se manifiesta en productos, servicios y experiencias que establecen un contacto más directo entre los consumidores de alimentos y los que los producen. Como ejemplo, las comunidades o cooperativas de consumo de productos locales, el auge de los mercados locales (tanto offline como online), o la visualización mayor de los productores a través de los propios productos (envase y etiquetado). En este sentido también están en auge las iniciativas turístico gastronómicas que vinculan territorio-producto-productores.

La mayoría de los consumidores en Estados Unidos que compran productos de alimentación y bebidas, se basan en dos argumentos: frescura de productos y apoyo a las economías locales

Mintel Report

"The Locavore: Attitudes Toward Locally-Sourced Foods – US", 2014

También se está volviendo a poner en valor la temporalidad de los productos, y todas las iniciativas que promueven, en definitiva, un consumo más auténtico y de acceso limitado, generan una experiencia de consumo más excitante y deseable.

Homenaje a Álava (región del País Vasco), a través de sus materias primas, productores, procesos artesanales y la gastronomía local

Producto mexicano artesanal de inspiración prehispánica

Especialmente en Estados Unidos y Europa, los clientes están buscando, cada vez más, alimentos de productores y artesanos locales

"The Food Revolution" Lantern papers, 2014

MOTIVACIONES QUE SUBYACEN EN LA TENDENCIA

EATERTAINMENT

Salir de la rutina e indulgencia hacia las **EXPERIENCIAS ORIGINALES** y memorables

01

02

ATRACCIÓN INNATA por la novedad y lo diferente

La diversión, la **SORPRESA** y el juego enganchan a los consumidores

03

04

Búsqueda de un **ESTADO EMOCIONAL**: felicidad, relajación, excitación

La alimentación como algo más **ASPIRACIONAL**, relacionado con la parte más hedonista

05

EXPERIENCIA ALIMENTARIA

07

EATERTAINMENT

experiencia alimentaria

Los humanos somos exploradores por naturaleza, por lo que la atracción hacia la novedad es innata. Por su parte, el juego permite a los consumidores construir conexiones más emocionales con productos y servicios al conectar con necesidades y deseos fundamentales como sentirse realizado por los logros conseguidos, la interacción y competitividad, la satisfacción por la recompensa...

Si se tiene en cuenta que estamos viviendo en la economía de la experiencia, el reto no es tanto desarrollar "productos y servicios" sino experiencias únicas y memorables. La exploración y el juego se incorporan a las experiencias de consumo para hacerlas más placenteras, agradables y divertidas.

Manifestaciones de la tendencia

Esta tendencia se manifiesta en el desarrollo de experiencias que van más allá de un mero producto o servicio, donde se busca involucrar al consumidor de una manera más lúdica, sorprendente y emocional. Lo inesperado, la sorpresa, la diversión, el entretenimiento y la participación activa de los consumidores en la experiencia serán atributos ganadores.

Caramelos que estallan al incorporarlos a tu bebida o en tu boca

En esta tendencia confluyen desde iniciativas que mueven a la acción y a experimentar ("do it yourself"), a establecimientos *popup* que añaden sorpresa, urgencia y acceso exclusivo, creando experiencias de consumo más excitantes.

En el ámbito de la alimentación, los sentidos se erigen como protagonistas. Estimular y jugar con los sentidos creando experiencias sensoriales con productos que no son lo que parecen, sabores o texturas...tanto a través del propio producto como de envases cada vez más interactivos, con múltiples usos, customizados o incluso comestibles.

Concepto híbrido entre perfume y bebida: perfume bebible, bebida diseñada con un perfumista

El 75 % de los españoles reconoce que le gusta probar nuevos productos y un 70 % está dispuesto a pagar más por ellos si éste le atrae. Los más interesados, los de edades comprendidas entre los 35 y los 44 años.

IRI, estudio "Gran Premio a la Innovación", 2014

MOTIVACIONES QUE SUBYACEN EN LA TENDENCIA

SOCIAL & SHARING

SENTIMIENTO de
PERTENENCIA a una
comunidad, lo que nos
enriquece a la vez como
seres individuales

01

02

Las personas somos
SERES SOCIALES que
buscamos el respeto y
reconocimiento de otros

COMPARTIR
CONOCIMIENTO para
el beneficio común.
Ser prescriptor e
influencer

03

04

REALIZACIÓN PERSONAL:
sentirse útil, participar
y actuar

Exige un cambio
en el sistema
tradicional de mando,
EMPONDERAMIENTO
del consumidor

05

PARTICIPACIÓN

08

SOCIAL & SHARING participación

Avanzamos hacia una cultura participativa fomentada en gran parte por la crisis de valores y el desencanto social existente, y porque los humanos somos, en definitiva, seres sociales. La tecnología ha disparado este fenómeno a una escala más global, ágil y accesible, con más opciones que nunca para compartir y conectar experiencias y conocimiento. Conectar, opinar, participar, descubrir, intercambiar, ofrecer, aprender y desarrollar nuevas habilidades... tanto entre amigos como con desconocidos, subyacen en esta tendencia.

Las nuevas fórmulas de involucración, expresión y colaboración ciudadana conforman una alternativa más democrática y gratificante en la esfera del consumo, otorgando más voz, capacidad de actuar y poder a los consumidores para cambiar cosas en pro de una mejora común.

Manifestaciones de la tendencia

Esta tendencia se manifiesta en las numerosas iniciativas en las que los consumidores se están introduciendo cada vez en más aspectos del panorama de los negocios, las empresas y las marcas. La brecha tradicional entre los que "consumen" y "producen" se está cerrando gracias al desarrollo de nuevas herramientas, plataformas y productos.

Los nuevos modelos de negocio donde los consumidores "crean" son la cuna del boom de las *startups* y otros modelos de negocio centrados en la cultura de la participación en comunidad y la innovación en cooperación (plataformas de *crowd-sourcing* y *crowd-funding*).

Por otra parte, las iniciativas de consumo colaborativo que implican cambios en los hábitos de compra y las formas de acceder a bienes y servicios en base a compartir, alquilar... eliminando intermediarios, son otra de las manifestaciones claras de la tendencia.

1 de cada 4 ciudadanos españoles siente aversión por las grandes empresas y las corporaciones que protagonizan la economía de mercado y forman parte del sistema capitalista. El ciudadano busca soluciones en la sociedad y se ha promovido el consumo colaborativo

MyWord, Mikroskopia, 2015

El beneficio producido por las plataformas de consumo colaborativo superará los 3.500 millones de dólares en 2015, con un crecimiento anual del 25 %

Forbes

Comunidad para intercambiar restos de alimentos antes de desperdiciarlos

Embajadores locales, turismo de socialización a través de la cultura gastronómica

09

EMPATIC / HUMAN conciencia

Cada vez más las personas valoran que se tenga en cuenta su parte más humana y emocional, sus aspiraciones y necesidades, puesto que somos personas antes que consumidores. Los ciudadanos buscan mayor empatía y humanidad en las marcas y empresas, más cercanía y conexión a su realidad, algo que puedan apreciar y con lo que se identifican. El mundo corporativo tradicional, rígido y estricto ya no casa con los que buscan algo genuino, más natural, espontáneo y flexible.

Esta tendencia busca así generar nuevas conexiones entre ciudadanos y empresas que generen transparencia, confianza e incluso que les motiven e inciten a su desarrollo personal o a adquirir nuevos conocimientos y habilidades. Así, los consumidores exigen una mayor implicación de gobiernos, instituciones y empresas en un marco de colaboración con la sociedad para infundir el cambio positivo.

Los consumidores apoyarán a empresas y marcas que sean abiertas, honestas, empáticas, generosas, involucradas e incluso más divertidas.

MOTIVACIONES QUE SUBYACEN EN LA TENDENCIA

EMPATIC/HUMAN

El consumidor quiere ser
TRATADO COMO PERSONA
antes que como mero
consumidor

01

EMPRESAS como
incentivadoras y
promotoras de la
MEJORA PERSONAL

03

02

Búsqueda de **NUEVAS
ACTITUDES** más humanas
fuera de las típicas
estructuras rígidas
empresariales

04

Un **CONSUMIDOR** más
INFORMADO exige más
proactividad a los que
pueden cambiar las cosas

CONCIENCIA

Manifestaciones de la tendencia

Las marcas y empresas se están moviendo para conectar su personalidad y fidelizar a los consumidores en términos más humanos: hablando su lenguaje y generando confianza.

La conexión entre consumidores y marcas/empresas a través de historias, aportan un valor añadido a productos, servicios y experiencias. Los servicios más "amigables" que contribuyan a la mejora de conocimiento y generen confianza, o que involucren de forma más íntima a los consumidores, les aportarán una gratificación extra que no podrán rechazar.

Bancos más amigables y sociales

3. STORYTELLING: El making off de las EATendencias

El estudio de identificación de tendencias alimentarias comienza con una labor de **investigación** de mercado (*desk-research*) donde prevalece la recopilación de información (datos), y donde la observación (*coolhunting/trendhunting*), la vigilancia y la escucha activa son las protagonistas. Gran parte de estas tareas se desarrollaron en el marco de los proyectos de vigilancia a pie de calle *Food Trend Trotters*, nuestro equipo interno de AZTI *Spotters* (cazadores de tendencias) y las dos ediciones de *"The Food Mirror Game"* de recogida de innovaciones alimentarias.

La siguiente fase ha sido la de **análisis e interpretación** de los datos recogidos en la investigación hasta llegar a una primera formulación de las tendencias. Finalmente está la fase de **contraste o validación**, en la que las tendencias predefinidas se contextualizan,

a la vez que se buscan evidencias y datos que soportan dichas tendencias. Para la validación de las EATendencias se establecieron sesiones de trabajo con expertos de AZTI en diversas disciplinas, así como con un grupo de contraste externo.

La monitorización realizada en los últimos años no ha cambiado en esencia algunas de las EATendencias identificadas en el 2012, pero la evolución de sus manifestaciones ha hecho que algunas cobren más fuerza, otras se fusionen y reformulen u otras emerjan. Este segundo ejercicio de tendencias recopila aquellas que están siendo y van a ser clave para el sector alimentario en los próximos años.

4. AGRADECIMIENTOS

Las EATendencias son resultado del trabajo de investigación estratégica y aplicada de AZTI, organización experta en investigación marina y alimentaria, para aportar soluciones integrales e innovadoras a sus clientes.

El proyecto ha sido liderado por Sonia Riesco, experta en Inteligencia de Negocio de AZTI y quien dirige, desde hace cinco años, el Observatorio de Tendencias e Innovación de este centro. En este marco se desarrollan proyectos de investigación de las tendencias de consumo, así como su aplicación e integración en los procesos de innovación alimentaria.

Sin embargo, las EATendencias no habrían sido posibles sin un ecosistema de colaboradores que han participado en el proceso, alimentándolo y haciéndolo más grande. Nos han acompañado en este viaje:

El equipo inicial *Trend Trotters*, pertenecientes a MIK (*Mondragón Innovation & Knowledge*): Asier López e Iván Marcos, que junto a nuestros expertos en comunicación David Martínez y Raúl López de Gereñu hicieron realidad los primeros pasos de Food Trend Trotters.

Parte del equipo de la antigua *Bilbao Design Academy*: Leire Gandarias y Jeroen Duijvestijn (actualmente Trendlab), que nos guiaron en el primer viaje hacia el estudio de tendencias.

Nuestros estudiantes del grado en Liderazgo Emprendedor e Innovación (*LEINN*) de la universidad de Mondragón: Jon Ander Musatadi y Patrizia Vitelli, que nos acercaron a Chindia.

Nagore Picaza, compañera del Observatorio de Tendencias de AZTI, que colaboró a lo largo de todo el proceso de investigación de EATendencias.

Nuestro equipo interno de AZTI *Spotters* (cazadores de tendencias): Eneka Labriska, Josune Ayo, Begoña Prieto, Carlos Bald, Begoña Alfaro, Monica Ibargüen, Mikel Orive, Irene Peral, Sandra Rainieri, Yolanda Ríos, Itziar Tueros, Begoña Pérez Villareal, Kepa Escuredo, Clara Talens... y el equipo de I+D AZTI-Mugaritz: Gema Serrano, Igor Cantabrana y Tatsuya Iwasaki. Todos hicieron un esfuerzo de salir del día a día y mantener sus sentidos alerta para captar y compartir la innovación alimentaria.

Nuestras flamantes ganadoras de las dos ediciones de *The Food Mirror Game*: Isabel Hormaeche, Helena Vaello, Beatriz Sánchez, Ruby Garrovillo, Fabiola de Goribar y Elena Ubeda. Grandes foodies y fieles seguidoras del proyecto.

Toda la comunidad que participa a través de la aplicación móvil The Food Mirror enviándonos evidencias de las tendencias alimentarias en todas las partes del mundo y compartiendo sus descubrimientos.

Nuestro grupo de contraste externo, que nos han aportado sus diferentes visiones en la etapa final de contraste y validación: Marce Masa (Adimen Investigación), Dani Lasa (Mugaritz), Oskar Santamaría y Ainara Atorrasagasti (Dakit Design), Ana Roquero y Thibault Paoulou (Cookplay), Helena Vaello (Guía Repsol), Susana Perez, Alberto Espinel, Isabel Lazaro y Jorge Martínez (Calidad Pascual), Carolina Najjar (Eroski), Eduardo Sanfilippo (Grupo Consorcio), Iñaki Vidaurrezaga (Café Fortaleza), Santiago Sala (Grupo Apex), M^a Soledad Aguirre y Andrés Araujo (Universidad del País Vasco) y Olga Gómez (Innobasque).

Muchas gracias a todos/as por vuestra paciencia, involucración y toda la ilusión puesta en cada paso.

Transforming
Science into
Business

Parque Tecnológico de Bizkaia
Astondo Bidea. Edificio 609. 48160 DERIO (Bizkaia)
Tel.: +34 94 657 40 00. Fax: +34 94 657 25 55
www.azti.es | www.foodtrendtrotters.com | www.thefoodmirror.com
info@azti.es