

ANNUAL
MEAT 2019
CONFERENCE

March 3-5, 2019 | Hilton Anatole | Dallas, TX

FOUNDATION FOR
MEAT & POULTRY
RESEARCH & EDUCATION

www.meatconference.com

Trends in Cooking Technology: What's Hot and What's Next?

Shari Steinbach, MS RDN
Owner, Shari Steinbach & Associates, LLC

Sponsored by:

www.meatconference.com

Disclosures:

Consultant

- National Onion Association
- Food Marketing Institute
- Retail Dietitian Business Alliance
- Can Manufacturers Institute
- United Dairy Industry of Michigan

Board Member/Advisory Panel:

- National Cattlemen's Beef Association
Beef Expert Bureau

www.meatconference.com

Outline:

1. **Consumer eating trends impacting food preparation.**
2. **Review new cooking technologies.**
3. **Take a glimpse into the future of cooking technology.**
4. **Discuss examples of engaging shoppers with educational selling.**

Consumer Trends:

- Health and wellness is an important value in food purchase decisions.¹
- Consumers lack confidence in selecting and preparing a variety of meat and poultry products.
- Options for preparing food is evolving along with technology.
- Convenience remains an important consideration for meals.
- Eating dinners together at home is a priority but fail to occur 50% of the time.²

Sources:

1. Deloitte Food Value Equation Survey 2015, Deloitte Analysis, Deloitte Industry Executive Interviews 2015
2. U.S. Grocery Shopper Trends 2017, Food Marketing Institute (FMI). 2017.

Cooking Technology Overview:

Appliance	Speed of Cooking	Countertop Size	Cost	Healthy Options	Ease of Cleaning	Method of Cooking Best Uses
Instant Pot	Fast or slow	Moderate	\$75-\$125	Yes	Fair	-Electric Pressure Cooker -Braising, soups, BBQ
Sous Vide	Slow	Depends on container used	\$100-\$160	Yes	Good	-Precision time/temperature -"Under Vacuum" -Most meats/poultry
Air Fryer	Fast	Small to large	\$50 and up	Yes	Good	-Small convection oven -Most meats/poultry -Provides crisping w/o fat
Ninja Foodi	Fast or slow	Large	\$200-\$250	Yes	Fair	-Pressure cooker -Air fryer (crisping lid) -Bake, broil, roast

Cooking Technology to the Rescue!

Instant Pot

Process:

- An electric pressure cooker (can slow cook also)
- Water can boil at up to 120°C
- Outer pot, the inner pot, and the cover work together

Benefits:

- Reduce cooking time & energy usage by up to 70%
- Retains nutrients
- Preserve foods appearance and taste
- Creates tender meat/poultry

Instant Pot - Best Uses:

Poultry - Braised dishes, stews and soups, curries and barbecue.

Pork, Beef, Lamb and other Meats - Braised meats, especially tougher cuts; meats benefit from an initial browning before the liquid is added to the pot.

What not to cook -

Crunchy, browned food (fried chicken)

Quick Sautéed (small pieces of meat)

Steaks - save for the grill

Recipe Example: Classic Corned Beef with Cabbage & Potatoes

- 1 boneless Corned Beef Brisket (2-1/2 - 3-1/2 pounds)
 - ½ cup water
 - 1 medium head cabbage (about 2 pounds), cut into wedges
 - 8 ounces Yukon Gold potatoes, cut into 8 wedges
 - 8 ounces carrots, cut into 1-inch pieces
 - 2 tablespoons butter, melted
 - 1/2 teaspoon salt and pepper
-
- Source: BeefItsWhatsForDinner.com
- Place Corned Beef Brisket and 1/2 cup water in pressure cooker. If seasoning packet is included with corned beef brisket, pour it over the beef brisket after water is added.
 - Close and lock pressure cooker lid. Use beef, stew or high-pressure setting on pressure cooker; program 70 minutes on pressure cooker timer. Use quick-release feature to release pressure; carefully remove lid. Remove beef; keep warm. Add potatoes, carrots and cabbage to pressure cooker. Close and lock pressure cooker lid. Use beef, stew or high-pressure setting on pressure cooker; program 3 minutes on pressure cooker timer.
 - Remove fat from brisket, if desired. Carve brisket into thin slices across the grain. Combine butter, salt and pepper in small bowl. Drizzle over vegetables. Serve brisket with vegetables.

Sous Vide - “under vaccum”

Process:

- Attach cooker to a pot of water and set the time and temperature.
- Put food in a sealable bag and clip it to the side of the pot.
- Finish by searing, grilling, or broiling the food.

Benefits:

- Consistency - Precise temperature and time provides very consistent results (confidence!)
- Taste - Food cooks in its juices - moist, juicy and tender – same as braising
- Prevents moisture loss

Sous Vide - Best Uses:

Why Sous Vide is Ideal for Cooking Meat

- Sous vide provides precision and prevents moisture loss
- Enzymatic action gives meat an incredibly tender texture
- Great for consumer meal prep (convenience!)

Poultry - Breasts and thighs

Pork, Beef, Lamb and other Meats - Most cuts do well including pork chops and tenderloin, steaks, roasts, ribs

What not to cook - Meat that is already mechanically tenderized

Recipe Example: Sous Vide Pork Tenderloin

Perfectly tender pork tenderloin time after time.

- Pork tenderloin, silver skin removed
 - Kosher salt, as needed
 - Black pepper, ground, as needed
 - 2 Tbs. olive oil, divided
-
- Remove pork tenderloin silver skin and season all sides of pork with salt and pepper
 - Place in sealable freezer bag and add 1 Tablespoon of oil
 - Place an immersion circulator in large Dutch oven or stockpot and fill with water. Set temperature to 144°F. Once water reaches 144° F, lower the bag into the pot ensuring the pork is submerged and clip to the side of the pot.
 - Let pork cook for a minimum of 90 minutes. When cooked, remove the bag from the water. Remove pork from bag and discard bag. Pat pork dry with a paper towel.
 - Heat remaining oil in large skillet over medium-high heat. Add pork and sear on all sides, about 30 seconds per side. Remove pork from skillet, set on cutting board, check for internal temperature of 145°F and let rest for three minutes.

The Naked Truth Fully Cooked Sous Vide Chicken Breasts

- Flamed grilled
- Reclosable, stand up pouch
- Holds 6 servings
- Serve cold or hot
- Nothing artificial
- Gluten free

Air Fryer

Process:

- Acts like a countertop convection oven
- Top holds a heating mechanism and a fan.
- Hot air rushes down and around food placed in a fryer-style basket making food crisp

Benefits:

- Low-fat meals
- Convenient, hands-free cooking
- Easy clean up

Air Fryer - Best Uses:

Poultry – Breasts and thighs, turkey tenderloin, cutlets, whole chicken

Pork, Beef, Lamb and other Meats –Pork chops, steaks, burgers, meatloaf, roasts, lamb chops, meatballs

What not to cook - Batter-coated foods are not suitable

Recipe Example: Turkey Breast Tenderloin

- 1 turkey breast tenderloin
 - 1/2 teaspoon thyme
 - 1/2 teaspoon black pepper
 - 1/2 teaspoon paprika
 - 1/2 teaspoon pink salt
 - 1/2 teaspoon sage
-
- Set air fryer to 350°F.
 - Rub turkey in the mixture on herbs and spices.
 - Spray air fryer basket with any oil spray. Place your turkey into the basket and cook for 25 minutes, flipping once.

Multi Cookers

Ninja Foodi

The Pressure Cooker That Crisps.

- Pressure Cooker
- Air Fryer
- Slow Cooker
- Crisping Lid allows you to air fry, bake, roast, and broil.

Speaker Skills

Process: A **smart speaker** is a type of wireless speaker and voice command device with an integrated virtual assistant

Cooking Uses:

- Set a timer
- Get recipes
- Cooking suggestions for meat/poultry cuts
- Build a shopping list
- Convert units
- Wine pairings

"OK, Google, ask Anova to start cooking"

"OK, Google, tell Anova to set my cooker's temperature to 150 degrees"

ComScore estimates that more than 50% of searches will be voice-based by 2020

U.S. Smart Speaker Total Audience Reach

Source: Voicebot Smart Speaker Consumer Adoption Report January 2018

<https://www.campaignlive.co.uk/article/just-say-it-future-search-voice-personal-digital-assistants/1392459>

More than 40%
of smart
speaker users
use them in
their kitchen

Cooking skills
are one of the
most sought
after skills

Primary Household Location for Smart Speakers

Source: Voicebot Smart Speaker Consumer Adoption Report, January 2018

Meat Facts

Sous Vide
Temperature
Guide

5 million recipes
with step by step
cooking
instructions

Grilling Guide

Meat
Thermometer

Instant Pot

Roast Calculator

Butterball Turkey
Talk-Line

CHUCK KNOWS BEEF

Meet Chuck, the *only* all-knowing beef expert powered by Google Artificial Intelligence. He has the know-how of a rancher, the skills of a chef ... and the sense of humor of, well ... a *dad*.

Chuck Knows Beef – Virtual Assistant BeefItsWhatsForDinner.com Integration

Cooking Technologies of the Future What's Next?

KitchenAid Smart Display

- Voice activated touchscreen with Google Assistant
- Check internet and calendar
- Yummly built in – search for recipes based on your ingredients
- Cooking videos
- Water-resistant
- \$200 - \$300 – available later this year

Whirlpool's Smart Countertop Oven identifies your food and lets you watch it cook in real time via an internal camera

- Built-in thermometer
- Google Assistant and Alexa compatibility
- Watch food cook via an app
- Available in Spring of 2019

KitchenAid Smart In Wall Oven

- Steamer, grill, baking stone
- Touch screen display for recipes
- Integrate with Yummly connectivity for shopping lists/recipes/step by step guide

Whirlpool Connected Wall Hub Oven – Coming

- 27-inch display panel
- Suggests recipes based on how much time you have

E-Cooking[®] by IXL

- Nutri-Pulse[®] has three compartments. Each consists of two vertical electrodes which are connected to a high voltage pulse generator inside the apparatus.
- Better conservation of the original nutritive value and the original flavor, color, structure and taste.

Engaging Shoppers and Driving Sales with Educational Selling

Let's think back to those consumer trends and behaviors they are trying
to solve for...

- Confidence with selecting and preparing meat/poultry
- Healthy choices and special diet needs
- Convenience
- Family Meals ideas

Family Meals

Educate shoppers on how to **Cook Once – Eat Twice** – via in store demo and social media.

This concept provides solutions for eating more frequent family meals – lack of new meal ideas and limited time – and cross promotes products from varying departments of the store.

=

BBQ Pork Sandwiches

Pork Tenderloin & Veggie Stir Fry

<https://www.youtube.com/watch?v=VRzMOJyTUfs>

Heart Healthy Diet

It's important to educate shoppers on how meat and poultry can be a delicious part of a variety of healthy eating plans.

Special Holiday Meals

An effective way to help your shoppers find healthy, seasonal meal ideas while at the same time increasing in-store sales is to create a bunker of all ingredients and tools for a holiday recipe.

=

Partners – Helping to Drive Meat/Poultry Sales with Cooking Technology

- Registered Dietitians
- Personal Chefs
- Supplier & commodity expertise/resources
- Small appliance manufacturers

Cooking Technology Overview:

Appliance	Speed of Cooking	Countertop Size	Cost	Healthy Options	Ease of Cleaning	Method of Cooking Best Uses
Instant Pot	Fast or slow	Moderate	\$75-\$125	Yes	Fair	-Electric Pressure Cooker -Braising, soups, BBQ
Sous Vide	Slow	Depends on container used	\$100-\$160	Yes	Good	-Precision time/temperature -"Under Vacuum" -Most meats/poultry
Air Fryer	Fast	Small to large	\$50 and up	Yes	Good	-Small convection oven -Most meats/poultry -Provides crisping w/o fat
Ninja Foodi	Fast or slow	Large	\$200-\$250	Yes	Fair	-Pressure cooker -Air fryer (crisping lid) -Bake, broil, roast

Thank you!

Contact Information:
shari@sharisteinbach.com

FOUNDATION FOR
MEAT & POULTRY
RESEARCH EDUCATION

www.meatconference.com