

University of **HUDDERSFIELD**

University of Huddersfield Repository

Greenwood, Laura, Power, Jess and Harris, Joanne

The power of the forecaster: An exploration into the value of trend forecasting for the survival of SME's in the creative industry

Original Citation

Greenwood, Laura, Power, Jess and Harris, Joanne (2016) The power of the forecaster: An exploration into the value of trend forecasting for the survival of SME's in the creative industry. In: The 90th Textile Institute World Conference, 25th – 28th April 2016, Poznan, Poland.

This version is available at <http://eprints.hud.ac.uk/id/eprint/28386/>

The University Repository is a digital collection of the research output of the University, available on Open Access. Copyright and Moral Rights for the items on this site are retained by the individual author and/or other copyright owners. Users may access full items free of charge; copies of full text items generally can be reproduced, displayed or performed and given to third parties in any format or medium for personal research or study, educational or not-for-profit purposes without prior permission or charge, provided:

- The authors, title and full bibliographic details is credited in any copy;
- A hyperlink and/or URL is included for the original metadata page; and
- The content is not changed in any way.

For more information, including our policy and submission procedure, please contact the Repository Team at: E.mailbox@hud.ac.uk.

<http://eprints.hud.ac.uk/>

Art Design Architecture Huddersfield

Laura Greenwood

Power, J. & Harris, J.

Laura_0912@hotmail.co.uk

The power of the forecaster: An exploration into the value of trend forecasting for the survival of SME's in the creative industry

Background: trend forecasting

- **Growing resource**
- **Used in a diverse range of businesses (creative industries)**
- **Focus on interior sector (hard and soft materials)**
- **Understand the significance of trend research**
- **Recognise mechanisms for support**
- **SME are vital to the future of innovation & development**
- **“Design” is what links creativity and innovation**

Aim

- **Explore mechanisms to support emerging innovation through trend forecasting with interior SME**
(current practice, value, impact)

Forecasting Process & Presentation

Scarlet OPUS
TOMORROW TODAY

Research Design

Art
Design
Architecture
Huddersfield

Theoretical perspective

- Interpretivism
- Inductive approach – construct knowledge
- Ethnography strategies – culture within SME

Mixed data collection techniques

- Literature review
- Workshops & exhibitions (interviews, observational diary)
- Mini case studies (lit review, interviews, observation)

Triangulation

Art
Design
Architecture
Huddersfield

Objective 1a: Creative Industries

An investigation into how small to medium enterprises operate in the creative disciplines

Objective 1b: Trend Forecasting

Investigate the role of Trend Forecasting in these disciplines

current practice

value

Objective 2:

Analyse the impact of Trend Research within the Creative Industry.

Empirical Data:

- Observations
- Case Studies
- Interviews
- Exhibitions
- Workshops

Impact

Workshops and exhibitions

Art
Design
Architecture
Huddersfield

- UK flooring show
- The international surface event (USA)

Key themes (observation, interviews, workshops)

- SME – presentation appeared dated
- Many had limited understanding of trend
- Limited understanding of value of trend researcher
- Companies with trend, got a lot more media attention
- Not all SME realised the value of forecasting – in terms of merchandising, motivation consumers, increased sales.

“An enlightening experience, this is the first time I have heard of using trends in this way and the services available”

UK Flooring Show TISE East (USA)

Art
Design
Architecture
Huddersfield

Future Surfaces

Adams Carpet

Plantation Rug

Flooring Show 2014

Trend Merchandising
Workshop TISE East

Interviews

Art
Design
Architecture
Huddersfield

- Surface designer
- Craft maker
- Trend forecaster

Key themes

- Tended to use WGSN
- Did not always follow seasonal trends
- Needed a uniqueness to brand
- Stronger focus on materials and technology trends rather than colour and pattern
- Strong focus on lifestyle relevant to consumer habits
- SME – partnership and trust built up over time, important to differentiate brand from mainstream

Interviews

Art
Design
Architecture
Huddersfield

Surface Design Show

Olly Mason - Craft

Stephanie Tudor - Designer

Victoria Redshaw -
Trend Forecaster

Case studies

Art
Design
Architecture
Huddersfield

6 SME - Carpet / ceramic / homeware

- 4 companies did use trend forecasters

Key themes

- Lakeland worked with trend forecasters £50m to £200m (colour forecasting)
- Daedalian glass – working with trend last 2 years (lifestyle and social media and pinterest – lead industry)
- British ceramic tiles – own trend team – core business (Lookbook on internet)
- Le Creuset – working with trend last 2 years (preferred working with Scarlet Opus than WGSN seasonal reports – product)
- Westex carpets (100 shades of cream range – no link to fashion forecasters)
- Rotherhams – interesting to explore trend to assist with marketing their product globally.

Case studies - Example Trend Reports

Art
Design
Architecture
Huddersfield

LAKELAND

The Look

Pattern

LE CREUSET®

COLOUR & STYLING

Case studies - Trend Brochure/Social Media

Art
Design
Architecture
Huddersfield

J. ROTHERHAM
— EST. 1927 —

MATERIALS, TEXTURES & EFFECTS

The key to successfully achieving this trend's look lies in strong contrasts between smooth, beautifully engineered materials and raw industrial textures.

Materials are masterfully solid, heavy and opaque, boasting obvious signs of their architectural inspiration via both simple basic geometric shapes and sleek, ergonomic, curved forms.

White marble and Corian, shiplap panels of grey granite, and gritty concrete dominate this trend, giving it its strength and sturdiness. These qualities are played off against fuzzy colour-tinted and dusty semi-transparent glass and resin which will gleamingly shine into sunlit surfaces.

The bold and confident riding of these materials across room schemes creates a balanced harmony of solidity and transparency, robustness and delicacy, sweetness and astuteness.

Findings

Art
Design
Architecture
Huddersfield

(current practice, value, impact)

- Less flooring companies engage with trend forecasters and other sectors.
- If they do use trend research this is not demonstrated to their customer
- SME flooring sector tend to be profit driven
- Cultural resistance to pay for external trend information
- Difference between trend reporting and forecasting
- Lots of information online (general reports differentiate)
- Role of trend forecaster – specific to business needs
- Lot more interest in materials and technology
- Marketing information and social media

Conclusion

- The research facilitated new ways to tailor trend to specific needs of company – social media (Pinterest)
- Strong relationship was required (SME) – change culture
- Trend forecasting package – (aesthetic design) brand awareness, market orientation, merchandising, exhibition design, social media.
- Workshops made biggest impact for SME, customers liked blog approach and links with social media.

Any
Questions
?

Laura Greenwood
Laura_0912@hotmail.co.uk

