
Consumer
Lifestyle Trends:

Toolkit

Introduction

The purpose of this toolkit

You’ve explored the Consumer Lifestyle Trends and how they are impacting
the world of food and drink. But how do you reflect them in your strategy and
planning?

To help you shift insight into action, we have developed this toolkit of 7
resources. You can use these tools for a full planning session, but you can
also mix and match these based on which you feel are most relevant to the
opportunities you are addressing for your business and your brand(s).

We have designed this toolkit in two parts:

1. What trends should we focus on?
Identify which trends (and microtrends) are the most relevant to your
audience (consumer), brand and business.

2. How should we act on them?
Identify the different ways your brand can respond to the trends.

Trends Cheat Sheet

Health &
Wellbeing

Responsible
Living

Community
& Identity

Engaging
Experiences

Life
Logistics

M
A

C
R

O
 T

R
E

N
D

S

Mental Fitness

Healthified
Foods

Mindful Eating

Reconnecting with
Nature

Democratising
Care

Balanced
Packaging

Everyday Eco-
Choices

Diversifying
Diets

Facilitating
Action

Clearer
Credentials

Source Stories

Local Lovers

Digital Relations

Promoting Unity

Harnessing
Heritage

Cracking
Conventions

Fan Frenzy

Novelty
Seekers

Sparking Joy

Adventurous
Eaters

Craft Culture

Re-establishing
Boundaries

Uncompromised
Convenience

Home
Indulgence

Delivery Dash

Smoother
Operations

People
want to
build
physical
and mental
resilience

People are
striving to
become
more
mindful
citizens

People are
exploring
their own
identity and
other
communities

People are
seeking out
experiences
that bring
them closer
to people
and brands

People are
looking to
minimise
effort, and
maximise
enjoyment

M
IC

R
O

 T
R

E
N

D
S

What trends should we focus on?
These tools allow you to identify which trends are
the most relevant to your audience and brand.

Portfolio
Mapping

This tool helps you map existing
brands and/or products to the
trends, to understand how well
your portfolio is working within
each trend.

Know Your
Audience

This tool helps you to better
understand who your audience
is and their existing
relationship with the trends.

SWOT
Analysis

This tool helps you to understand
your businesses strengths,
weaknesses, opportunities and
potential threats when it comes
to each trend.

#1

#2

#3

What is it?

This is a way of mapping existing brands and/or products to the trends to understand
how well your portfolio is working within each trend.

How do we use it?

For each trend, jot down your brands and/or products that are playing to the trend.
Why are they working? Identify which trends you are falling short on – and might need
to pay more attention to.

Health &
Wellbeing

Responsible
Living

Community
& Identity

Engaging
Experiences

Life
Logistics

Portfolio Mapping#1

Know Your Audience#2

What is it?

The first part of this resource helps you to think about who your audience is beyond
demographics - such as their mindsets, beliefs and hobbies.

How do we use it?

Answer the following questions with as much detail as possible. Your audience can be an
individual or a group – if it’s a group, think of the things that best unite or represent them.
Put yourself in your audience’s shoes – how might you define yourself? One technique is
to list “I am a...”

Identity

e.g. a mother, a sibling, a boss, a
politician, an artist, a sports player

Membership

e.g. sports clubs, religious groups,
networking groups, charity organisations

Beliefs & Values

e.g. a vegetarian, a philanthropist, an
activist

Personal Characteristics

e.g. a leader, a problem solver, a
contrarian, a thinker, a trend setter

Know Your Audience#2
K

N
O

W
L

E
D

G
E

/A
C

T
IO

N
T

o
w

ha
t

ex
te

nt
 d

oe
s

th
is

 m
an

ife
st

 in
 p

eo
p

le
’s

 li
ve

s?

INTEREST
How motivated are the audience by the topic?

Low

High

High

What is it?

The second part of this resource helps you understand your audiences
relationship with the trends. How knowledgeable is your audience? How
interested are they? Are they already engaging with them?

How do we use it?

Plot and explain on the chart below your audience’s knowledge and
interest in the trends — repeat for each of the five trends.

SWOT#3

What is it?

Before making any strategic decisions based on the trends, it’s important for businesses
to first understand their strengths and weaknesses when it comes to each trend. What
are you doing well? What could you do better? Then, look at both the areas of
opportunity that the trend presents, as well as the trend’s potential threats, to
understand what to scale up and where to scale back.

How do we use it?

Fill in the below SWOT table for each Consumer Lifestyle Trend.

Strengths: What are we good
at when it comes to this trend?
E.g. How are we already meeting this
trend? Are we doing anything better than
other companies?

Weaknesses: What can we do
better?
E.g. Where are we failing to meet this trend?
What are other companies doing that we are
not?

Opportunities: What opportunities
does this trend present?
E.g. How could this trend help us tap into new
audiences? How could this trend help us to
better cater to the audiences we already have?

Threats: What is this trend’s
potential threat to us?
E.g. Are any of our competitors meeting this
trend in ways we are not? Do any aspects of
this trend go against any of your products?

How should we act on them?

Trend
Safari

This tool helps you see the
trends in action, looking out
for real life consumer behaviours
that tap into them. It also allows
you to take inspiration from
brands that are already
responding to them.

#4

How/Now/
Wow Matrix

This tool enables you to
determine which ideas to
move forward with and which
ones might require a bit more
thinking and planning.

#6

Concept
Development

This tool helps you to create
potential concepts for how
your brand or business can
respond to the trends.

#5

Future
Planning

This tool helps you plot
innovative ideas against a
realistic timeline and visualise
gaps in current thinking or
evidence.

#7

Trend Safari#4

What is it?

This is a self-guided tour of locations to find examples of how the trends are playing out
in real life. It can help you identify concrete examples of consumer behaviours, and take
inspiration from brands that are already tapping into the trends.

How do we use it?

Pick 1-3 trends. In small groups, go to a location, such as a shopping centre, high street,
supermarket or food outlet and explore the space whilst looking out for real life examples
of the trends. Use the worksheet below to record what you see, then hold a debrief
session to discuss what you saw afterwards. Take photos where you can and even buy
products where possible!

Examples of
consumer behaviour
List any examples you see of people
doing things that link to the trend here.

Examples of
brand responses
List any examples you see of interesting
brand responses to the trend here.

Photo Moodboard
Take photos of examples where you can, and add them into a shared moodboard to bring
the trends to life visually.

#5

What is it?

This tool is a way to create potential concepts for how your brand or business can
respond to the trends.

How do we use it?

Working with the trends, individually or in groups, come up with a number of
brand/product concepts. Then build these concepts further by filling in the template
below for each of the concepts created.

The Headline
What is it? Capture the idea in a single,
short sentence.

The Story
What are the details? Build out extra
information around the headline.

The Visual Expression
What does it look like? Curate a selection of images that brings the world of the product or
brand to life.

Concept Development Card

#6

What is it?

This tool enables you to plot out your ideas and determine which ones to move forward
with and which ones might require a bit more thinking and planning.

How

Ideas that are innovative but difficult to implement. Think of these
as ambitious goals for the future.

Now

Ideas that are less innovative but easy to implement. These are
things you know will work well.

Wow

Ideas that are both innovative and easy to implement. These are
golden – try to fill this quadrant with the most ideas!

How/Now/Wow Matrix

DIFFICULT TO IMPLEMENT

EASY TO IMPLEMENT

IN
N

O
V

A
T

IV
E

 ID
E

AF
A

M
IL

IA
R

 I
D

E
A

HOW?

WOW!NOW

#6

How do we use it?

Brainstorm ideas of how your brand/business can respond to a particular Macro Trend or
Micro Trend. Then plot these ideas on the matrix below based on their feasibility
(difficult vs. easy to implement) and their originality (average vs. innovative idea).

How/Now/Wow Matrix

#7 Future Planning Framework

Tactics:
1-2 years out

What is it?

The Future Planning Framework, inspired by futurist Amy Webb, is a method to
plot innovative ideas against a realistic timeline and visualise gaps in current
thinking or evidence.

How do we use it?

After completing the How-Now-Wow Matrix, start to plot out those ideas on this future
planning timeline. For each idea, have a think about the type of data and/or evidence
that might be required to bring the idea to life and jot that down.

Strategy:
2-5 years out

Vision:
5-10 years out

T
IM

E
D

A
T

A
 + E

V
ID

E
N

C
E

