

BACON OVERVIEW

Social Listening Summary

Check out FONA's social listening analysis on bacon, covering the previous six months. Bacon enjoys 97% positive perception.

70% Male

Mentions per second

Key Consumer Voice

Popular Hashtags: #bbq #breakfast #keto #brewery

KEY CONSUMER INTERESTS

- 1.) Food & Drink
- 2.) Desserts & Baking
- 3.) Pop culture

TOP POSTS

Twitter: @kitchn "10 ways to add bacons smoky flavor to vegetarian dishes"

Instagram: @entrepreneur "15 absurdly wonderful bacon-flavored products"

CONSUMER PERCEPTION

When asked about their perception, consumers polled view bacon flavored products as both filling and unique.

4,572

BACON RECIPES ON GENIUS KITCHEN

On Genius Kitchen, formerly food.com, 4,572 recipes appear when you search bacon.
Recipes include bacon gravy, bacon stuffed pork, bacon empanadas, bacon chocolate chip cookies and bacon maple ice cream.

HOT BACON VINAIGRETTE DRESSING

from Foodie with Family
features a recipe for a hot bacon
vinaigrette dressing. This can be
poured hot over vegetables
like brussels sprouts or
warm over a spinach salad,
but can also be served at

mustard, maple syrup, or hone

for a twist.

BACON

On the Menu Q4 2017-Q4 2018

2,850

BACON
MENTIONS ON THE MENU

Casual dining is the top restaurant segment, with entrée, sandwich and appetizer as the top three menu sections with the most bacon-flavored items. Entrées account for 33% of all bacon-flavored menu items.

MENU MENTIONS:

- Bacon Lovers Lobster Roll is offered at BarBacon restaurant located in New York. The dish mixes Maine lobster with bacon lardons and chive mayo on a brioche bun.
- Stuffed Medjool Dates are served at The Patio Restaurant & Bar at the Hills in Yuma, Arizona. Medjool dates are a regional specialty item that locals combine with bacon, blue cheese and chipotle sauce.
- Brown Butter Candied Bacon Ice Cream is a specialty dessert
 that was created by Coolhaus ice creamery in Culver City,
 California. A base of brown butter ice cream and mixed in brown
 sugar candied applewood bacon is paired with a warm chocolate
 chip cookie.
- Bacon-Wrapped Peaches are served at The Pig in Washington D.C. This dish features peaches wrapped in bacon and coated in rosemary-maple syrup, topped with feta cheese and pistachio.

BACON

Global New Product Introductions: 2018-2019

GLOBAL FAST FACTS:

- **EUROPE** is the top global region for bacon new product introductions with 43%.
- PREPARED MEALS is the top product sub-category globally.
- CHEESE is the top flavor paired with bacon.

TOP 5 GLOBAL PRODUCT CATEGORIES

CRISPY BACON & MAPLE SYRUP
POTATO CHIPS: These traditional chips
from Kettle Foods company are said
to be hand cooked with care in small
batches and seasoned with real food
flavors with no artificial colors. They are
sliced thicker for a unique crunch and
cooked in sunflower oil. This product
is available in the UK, Greece, and New
Zealand.

• 60% of consumers polled said they would possibly buy this product, significantly outperforming its subcategory.

MAPLE & BACON POPCORN: The Co-op group has relaunched this product that is a standard popcorn snack with a maple and bacon flavored seasoning in a 20g package. This product is available in the UK.

• 29% of consumers polled said they'd possibly buy this product, underperforming against subcategory. UK

CONTINENTAL PUMPKIN, BACON AND SOUR CREAM RISOTTO: This product from Unilever has been made with New Zealand grown pumpkins and bacon and sour cream flavoring. This is a dry packaged, microwavable dinner product. This is available in Australia.

BACON

North America New Product Introductions: 2017-2019

NORTH AMERICA FAST FACTS:

- NORTH AMERICA accounts for 23% of all bacon flavored new product introductions.
- PREPARED MEALS is the top subcategory.
- CHEESE is the top flavor paired with bacon.

MAPLE BACON DONUTS CEREAL: Post consumer products introduced this product to the market to celebrate national cereal day in April. This combines sweet and savory in an intense flavored cereal that creates a unique breakfast experience. USA

• 29% of consumers polled said they'd possibly buy this product, underperforming against subcategory.

CHEESY SMOKED BACON DRESSING:

This product is available from Twisted Ranch and is said to be inspired by mac 'n' cheese. It can be served as a cheese sauce, used as a salad dressing, or even as a main component in grilled cheese. USA

• 39% of consumers polled said they'd possibly buy this product, outperforming against subcategory.

GONE ROGUE CHICKEN BACON HIGH

PROTEIN CHIPS: These chips are made using a quality cut of cured chicken with a dried natural smoke flavor added and bacon style seasoning. USA

• 24% of consumers polled said they'd possibly buy this product, under performing against subcategory.

TOP 5 NORTH AMERICAN PRODUCT CATEGORIES

THE TAKEAWAYS

While main dishes, meat products and snacks remain the primary beneficiary of the complex flavor of bacon, new categories such as sugar confectionery and desserts are beginning to emerge and push the expected boundaries of the flavor with new product introductions increasing rapidly. Add to all of this, keto and increased interest in fat-based products means even greater consumer interest in bacon. Search plant-based bacon and an entire world of new products and recipes opens up -- a world that could mean opportunity for the right bacon-flavored product.

YOU DESERVE MORE. LET'S GET STARTED.

What does true partnership look like? You deserve a flavor partner ready to turn these trends into the tangible.

Let FONA's market insight and research experts get to work for you. Translate these trends into bold new ideas for your brand. Increase market share and get to your "what's next." Our technical 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. Let's 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 for you — every step of the way. Contact our sales service department at 630.578.8600 to request a flavor sample or chat us up at

www.fona.com/contact-fona/

SOURCES:

Mintel GNPD
Mintel Menu Insights
Mintel Purchase Intelligence
Genius Kitchen
Food & Wine
Infegy
Smithsonian
Foodie with Family

