

Intro to trendincite[®]: trend identification & inspiration

RUTGERS

March 30, 2019

Amy Marks-McGee

trendincite

agenda

- o background & intro*
- o current trend examples*
- o trend identification*
- o new product inspiration*
- o trending ingredients*

Who am I?

background

- went to **art school** studied graphic design & advertising
- fell into the **fragrance & flavor** industry in marketing
- spent most of my career **trend forecasting** and **identifying emerging ingredients**
- launched **Trendincite LLC** to focus on trends and marketing

intro to Trendincite LLC

- over 25+ years of **fragrance / flavor experience**
- **trend forecaster** identify and analyze lifestyle trends
- look for inspiration across industries and markets for **new product development**
- **enjoy** creative process and engage all of your senses

trendincite
Inspiration for Creativity

a speaker

Women in Flavor and Fragrance Commerce, Inc.
Educating, Engaging, Empowering

Chemical Sources Association
Your source for unique ingredients that inspire.

services

- trend identification
 - custom-designed sensory trend excursions
 - curated lists
- marketing presentations
 - proactive trends & concept development
 - category specific markets & demographics
 - brand analysis
 - newsletters, e-zines
- market research
 - primary research
 - secondary data
- special projects – custom solutions
 - ghost writing, collections, promo materials

business recommendations

- create a success file
- have a presence
- ask questions

trend examples & trend evolution

Beauty → Food & Beverage → Oral Care

Food & Beverage → Beauty

activated charcoal beauty

charcoal-infused food & beverage

Frankie & Jo's

Little Damage

Werewolf

Olivella's

The Farm Girl

'O Munaciello

Willie Brothers

activated charcoal oral care

volcanic ash

Glade Volcanic Coconut Cove

Every Man Jack
Volcanic Clay Facial
Wipes

Innisfree Volcanic
Color Clay
Purifying Mask

Farsáli
Volcanic Elixir

Moët Hennessy
Volcán de Tequila

matcha madness

matcha spills into beauty

trend identification &
new product inspiration

where do your best ideas come from?

- From experience, best ideas happen when you are least expecting it and you are not trying to solve a problem....
- Often inspiration is in front of you, but you're too busy to see it

connections

- common themes across industries
 - **aroma**
 - **color**
 - **tactile/texture**
 - **technology**
 - **travel**
 - **climate**
 - **fun**
 - **individual/personal**

how do you recognize a pattern?

- Intuition
- Observation
 - look for similarities & differences
 - look for triggers
- Go Beyond Job Scope
 - trends trickle down, up or concurrently

inspiration - where to look?

- Ingredients

- nature
- beauty & personal care
- food & beverages
- food & drink menus
- travel

- Experiences

- cultural events
- entertainment
- services

- Packaging

- cosmetics
- candy
- ready to drink
- fine fragrance & distilled spirits
- kids toys

- Color

- cosmetics & nail polish
- fashion
- home interiors
- art & design
- cars

uncorking creativity

“Knowledge Nodes” – bits of unrelated information that can come together to produce an unexpected solution.

trending ingredients

- what's next?
 - adaptogens
 - collagen
 - cannabis/cbd infused
 - crystal infused
 - sleep products

thank you!

Want More?

Sign up for **Tidbits**, a free bi-monthly newsletter
<https://trendincite.com/tidbits-newsletter/>

Amy Marks-McGee
amy@trendincite.com
www.trendincite.com
(888) 561-1229

