
Google/Ipsos, “Food, Drink, and Grocery Study,” April 2016, online Canadians 18+ who use their smartphones for 
food/drink inspiration, n=640.

Google/Ipsos, “Food, Drink, and Grocery Study,” April 2016, online Canadians 18+, n=2,161.

Google/Ipsos, “Food, Drink, and Grocery Study,” April 2016, online Canadians 18+ that regularly/occasionally watch 
food/drink videos, n=810.

Google internal data, Canada, January 2015 vs. January 2016.

SOURCES

1

2

3

4

thinkwithgoogle.com/canada

Farm to Smartphone: 
Food Trends in Canada

Our relationship with food is ever-changing. Lots of us in Canada probably grew up on 
fish fingers and PB&J. Today, natural and organic is all the rage. And more than ever, 

technology—especially our smartphones—is influencing the way we interact with food. 
Here’s a look at the latest trends. 

Food TV shows. Food videos. Food blogs. Food photography. Our modern-day love affair with 

food touches nearly every part of our lives. Canadians turn to their smartphones during every 

step of their food journeys, from deciding where to eat to whom they should invite to dinner.

Canadians who use their 

smartphone for food/drink 

inspiration say they use it 

to decide:

Here are four intent-driven micro-moments that exemplify the modern Canadian experience 

with food—from inspiration and execution to, of course, snapping food photos. Let’s dig in.

Mobile Video Apps/Wearables

What’s in this? Is this good for me? Where did it come from? Now more than 
ever, technology is helping health-conscious Canadians become hyper-aware 
of what they eat. 

HOW HAS CANADIAN BEHAVIOUR CHANGED?

WHAT ARE THEY USING TO HELP THEM COOK?

Technology influences our food decisions in many ways:

SHOULD-I-EAT-THIS MOMENTS

I-WANNA-TRY-SOMETHING-NEW MOMENTS

Canadians are branching out and exploring their culinary potential with digital 
sous-chefs—aka smartphones—at their sides. Nearly three in four (73%) 
Canadians agree that technology has really expanded the number of recipe 
sources they use.2

Be there:
As soon as their stomachs start rumbling, 
Canadians pull out their smartphones. When 
people turn to their smartphones for food-related 
inquiries, your brand needs to be present to 
get chosen.

Be useful:
Canadians are adventurous, often looking for 
inspiration in and out of the kitchen. When 
Canadians experiment with new recipes, they 
turn to YouTube for cooking-hack/how-to 
videos. Think of ways your brand can help 
Canadian cooks turn their culinary aspirations 
into realities.

Get ‘em talking: 
Food is more than a mere commodity. Food is 
culture. Brands can win hearts and minds when 
they create content that inspires people to pull 
out their smartphones and share on their 
behalf. In creating content, it’s important to 
incorporate elements that are indicative of the 
brand—anything that makes social Canadians 
go, “Oh, I know who that is!”

Be quick:
When people want food, they act fast. 
Canadians are always looking for inspiration; a 
strong, responsive mobile site can help 
consumers quickly connect to what they need. 
By suggesting content, providing video 
instruction, or showcasing reviews, your brand’s 
mobile site can inform the decisions of hungry 
Canadians in their moments of need.

HOW YOUR BRAND CAN MEET FOODIES 
IN THEIR MICRO-MOMENTS

WHERE DO THEY GO FOR TAKEOUT IDEAS 
AND RECIPE INSPIRATION?

WHAT-SOUNDS-GOOD MOMENTS

Pulling together a meal can be tough. Canadians are always on the move, 
making planning and preparing meals even harder. And 46% of Canadians 
have five or fewer go-to meals/recipes that they cook on a regular basis.2

HOW DO CANADIANS SOCIALIZE WITH THEIR FOOD?

CHECK-OUT-THIS-BEAUTIFUL-PLATE MOMENTS

Whether they’re out to eat or proud of something they’ve made at home, 
Canadians want to share their food-related experiences. After all, 71% of 
Canadians agree that food is an important part of how they socialize with 
their family and friends.2

of Canadians say they are 
more mindful about 

cooking at home than they 
were a year ago2

58%
of Canadians say they are 

more mindful of the 
nutritional value of the food 

they consume than they were 
a year ago2

59%
of Canadians look for 

health benefits/ 
nutritional information 

on food packaging2

78%

of Canadians say they regularly 
or occasionally cook/bake 

while following a recipe on a 
website/app at the same time2

47%
of Canadians who use their 

smartphones for food or 
drink inspiration say it is 

their main cookbook1

30%
of Canadians who regularly or 
occasionally watch food/drink 

related videos on YouTube 
say they watch how-tos, tips, 

or hacks3

51%

of Canadians use 
mobile for food and 

drink inspiration2

32%
of Canadians regularly or 

occasionally watch a 
video about food/drink 

ideas, recipes, or how-tos2

51%
of Canadians 

regularly/occasionally 
make food decisions based 

on info from an app2

27%

of Canadians regularly or occasionally 
take photos of their food2

28%
 of Canadians say they embrace 

new food/drink trends2

38%

YoY increase in search 
interest for recipes4

+38%
of Canadians say they are 
always on the lookout for 

new restaurants2

47%
YoY increase in mobile 

search interest for takeout 
and delivery4

+64%

Summer Recipes

where to eat1

what to eat1

who to eat with1

55%

37%

12%

Nutrition Facts


