enjumer LIFESTYLE TRENDS

> I want to express the views and values of myself and my community, and have that uniqueness and creativity respected and celebrated...

BROLDASK

Fragmentation of groups fluid gender Identity Polyculturalism spectrums Growth of niches Creative networks markets of one Culture Hyper-personalisation creation Local, national and regional pride

COMMUNITY

of consumers agree that nowadays we are free to shape our identities and transform ourselves in whatever way we want – vs 52% in 2014. Global Monitor, 2017

Alm his

"I am always looking for different cultural experiences and influences that will broaden my horizons"

COMMUNITY

WHAT'S DRIVING THE TREND?

Multipolar worlds

Slow growth and heightened volatility in developed countries, and booming industries with rising middle classes in developing countries, has shifted the balance of global power.

During 2018, southern and eastern economies are projected to show GDP growth of 4.8% whilst western economies will grow by just 2.1%. Governments are introducing policies to cement this success. China's government have invested \$990bn on their 'One Belt, One Road' strategy, which seeks to re-centre regional trade along the Silk Road. Increasing economic empowerment of women

COMMUNITY

In the next two decades, an estimated 1 billion women will enter the global workforce. This shift will predominantly be seen in emerging and developing nations, and will significantly alter women's economic and political influence.

Entrepreneurial opportunities are being seized by women, breaking down the historic 'glass ceiling'. In China, 55% of new internet businesses are founded by women.

Rise of Protectionism

There has been a surge of support for political and economic insularity, with rising advocacy for protectionist measures.

The world's top 60 economies have adopted more than 7,000 protectionist trade measures since the financial crisis of 2008.

Nationalist movements have become more dominant, tapping into economic uncertainty, rising terror threats, and a loss of trust in conventional governing bodies to rally support. In the West, populism is at its highest levels since the 1930s.

WHAT'S DRIVING THE TREND?: DRIVERS

Multipolar world

Emerging and Developing markets' GDPs are predicted to grow by 7.4% CAGR form 2018-2025, compared to 3.89% CAGR for developing countries.

Economic empowerment of women

In China, 55% of new internet businesses are founded by women.

Rise of Protectionism

The world's top 60 economies have adopted more than 7,000 protectionist trade measures since the financial crisis of 2008

COMMUNITY &

HOW IS IT MANIFESTING?: SUB-TRENDS

Identity spectrums

'Deaveraging' becomes an essential approach for meeting the diverse needs of consumers who identify with a broad variety of gender identities

Cultural grafting

Individuals select and amplify elements of their heritage and culture to forge their identity, drawing on countless other influences and inspired by global connectedness

Closing Gender Gaps

Women represent an increasingly disruptive, collective force, overturning cultural norms whilst creating affirmative new forms of culture and community

Access & ⁻involv<u>ement</u>

Tapping into consumer creativity, collaboration is on the rise, as individuals want active involvement in, and the chance to make their mark on, their community and on the goods they consume

Polarising Politics

Political identities become polarised within groups, as volatility and protectionism prevent openness to other points of view 'Deaveraging' becomes an essential approach for meeting the diverse needs of consumers who identify with a broad variety of gender identities

IDENTITY SPECTRUMS

COMMUNITY

HOW IS THIS MANIFESTING?

Through the eyes of our Streetscapers...

"The Oxford English Dictionary added the gender-neutral title Global Mx to the dictionary and a recent petition has launched to require government bodies to use the Mx honorific. We still need to develop a deeper understanding of gender issues that include non-binary identities.

MARTA, STREETSCAPER, LONDON

Sweden

Sweden takes gender issues seriously; for several years they have been introducing new legislation and have also launched gender neutral pre-schools. They have been praised as one of the most equal societies in the world.

BBC, 2017

Identity spectrums

2017 saw the first baby receive no legal gender designation, with official documents stating 'U', meaning 'unspecified' or 'undefined'. (CNN, 2017)

12% of Millennials in the US identify as transgender or in some way gender non-conforming (Accelerating Acceptance, 2017)

There are no perfect moms.

just real ones

BOY S & CO S & C

Global brands challenge perceptions of normal and do away with labels in 2018 comms

McCain chips challenge traditional views of consumers through their adverts investigating 'What's normal?'

Smirnoff shouts 'labels are for bottles, bottles are for people'

Male cosmetics lines in South Korea

Korean men in their 20s use an average of 13 cosmetic products a month...

AmorePacific and Skinfood are capitalising on demand, and amongst varied target audiences from urbanites to army personnel Individuals select and amplify elements of their heritage and culture to forge their identity, drawing on countless other influences and inspired by global connectedness

THIRD

CULTURE

KIDS

Growing Up Among Worlds

COMMUNITY

HOW IS THIS MANIFESTING?

Through the eyes of our Streetscapers...

There's a generation of young people that have grown up making the cultural commute between urban and township life (peri-urban). Today, that double knowledge is exploding into youth culture, especially through music, art and fashion. They have used their township and urban surroundings to create new sounds, new words, new shapes and new narratives.

Lebanon

'Third culture kids' are the key to Beirut's progress and creativity; they are the plugged-in, proactive consumers who do more and demand more. They've been behind almost all the exciting new cultural ventures, incubators and start-ups that have galvanized Beirut's evolution

KASIA, STREETSCAPER, BEIRUT

MILISUTHANDO, STREETSCAPER, JOHANNESBURG

12% of Millennials in the US identify as transgender or in some way gender non-conforming (Accelerating Acceptance, 2017)

Cultural grafting

when u meet a dude so quality u have to decide whether to seduce him or save him for friendship

DIASPORA
BLACK

Cultural grafters capture the South African youth population's imagination

Boys of Soweto singing group merge urban styling and sounds with township and rural traditions

Major markets talking candidly about multiracial realities

Japan - catching onto the rise of previously ostracised mixed race citizens (Hafu), forging their own hybrid cultures

US - The Race Card Project celebrates self-expression from those who represent a mix of ethnicities, rejecting labels

♥ Q 1.843 likes Women represent an increasingly disruptive, collective force, overturning cultural norms whilst creating affirmative new forms of culture and community

CLOSING GENDER GAPS

HOW IS THIS MANIFESTING?

Through the eyes of our Streetscapers...

South Korea's culture offers women few opportunities to be honest about their experiences with harassment ... But initiatives like Blind, an app for anonymous workplace messaging has sparked a wave of #MeToo stories, resonating with South Korean women...

South Korea

China

Sorority China is the first female-only co-working space in China, providing safe and affordable spaces for both coworking and co-living, aimed at professional women. It offers two locations currently, Shanghai and Beijing.

Rose, China

Gagyeong, South Korea

COMMUNITY

Women make **85%** of all consumer purchasing decisions globally₁

Closing Gender Gaps

Latin America making strides against sexism and towards equal opportunity

Skol beer confronted their history to challenge a group of female artists to 'reposter' for them

Femplea labour bank app advertises services provided by women for women, from plumbing to accounting

The Wing in NYC is a co-working & community space designed for women

Part of a broader women's club movement sweeping developed markets, The Wing challenges elitism in a major city – but has been criticised for taking new age feminism too far; verging on positive discrimination Consumer creativity is on the rise, as individuals want active involvement in, and the chance to make their mark on, their community and on the goods they consume

ACCESS & INVOLVEMENT

COMMUNITY

HOW IS THIS MANIFESTING?

Through the eyes of our Streetscapers...

the best places to eat and drink include 'build it yourself'

"DEWALT, leader in the professional power tool sector, recently revealed that it has saved close to \$6 million in research costs along since launching its open insight community. This is a great example of the kind of collaboration we're seeing"

Stefano, Chile

aspects"

Access & Involvement

nnnnnnnnnnnnnnnn

4 in 10

millennials globally are actively seeking opportunities to co-create products with companies

Whisky company lets consumers blend their own scotch through DIY kit or the online portal

Different degrees of on- vs offline personalisation available

Google creates new medium for artists to paint in, bringing about renewed interest in fine art

Tilt brush lets consumers paint in 3D space with virtual reality. A room becomes a canvas and imagination a colour palette, and users can walk around their art creations. Political identities become polarised within groups, as volatility and protectionism prevent openness to other points of view

POLARISING POLITICS

HOW IS THIS MANIFESTING?

Through the eyes of our Streetscapers...

In South Africa, we're seeing an unfolding hyperawareness of the economic, racial and gender disparities embedded in our society. The Born Free Spring is a wave of activism started by the youth generation who were never meant to know what apartheid is... They say things that older generations are afraid to say...

South Africa

Sweden

Countries like Sweden and Germany have struggled to integrate refugees, but this political tension has helped generate a wave of apps to connect refugees with their new neighbours... Users chat and arrange meet-ups, and can handle translation between Swedish, Arabic, Farsi and English.

<image>

Milisuthando, Johannesburg

COMMUNITY

Polarising Politics

OVER HALF of global consumers agree that they worry the values and traditions that they most appreciate about their country are being eroded by other cultural/global influences (Global Monitor, 2017)

digital handshakes, everywhere.

Even with good intentions, it can be overwhelming and difficult to know how to welcome someone to a new country. That's why we want to present the digital handshakes. A handshake is as easy as a like-button, except that it does make a difference in a person's life. Physical distance and language barriers don't matter anymore – now everyone can receive a personal velcame, one handshake at a time.

German initiatives seek to close the gap between Europeans and immigrants

Start With a Friend connects natives with immigrants for business and social

Closed online groups like Pantsuit Nation foster outspoken political tribalism

Pantsuit Nation started as a secret Facebook group in the States, encouraging voters to wear pantsuits to polling stations in support of Clinton. It began as a group of thirty and now has 3 million members.

WHAT DOES A SUCCESSFUL FOOD OR DRINK BUSINESS LOOK LIKE IN 2025?

IT HARNESSES THE CREATIVITY OF ITS CONSUMERS

With inspiration and innovation coming from a diverse range of identities and cultural influences, enabled by digital platforms

IT HEROES INCLUSIVE FUNCTIONALITY

Products and services are designed for efficacy and use by all people, regardless of orientation, meaning that messages of inclusivity go beyond brand comms and packaging

IT IS A SOURCE OF JOY AND EASES TENSIONS

Within markets rife with political and societal tension, food and drink brands have an opportunity to generate happiness and bring communities together

COMMUNITY

197 backers \$10,835 pledged of \$10,000 goal 9 days to go Manage Your Pledge

This project will be funded on Monday J 10, 3:07pm EDT.

Funding period May 8, 2013 - Jun 10, 2013 (33 days

