

Whole Grain Foodservice Momentum Beyond Wheat, Beyond the Bun

Kelly Toups, MLA, RD, LDN
Program Director, Whole Grains Council

Cynthia Harriman
Director of Food & Nutrition Strategies

Whole Grains Away From Home
September 26, 2016

Overview

- More widespread than you can imagine
- Flavor forward: Taste is no longer a barrier
- Quality, clean label, and the “more message”
- So how do we talk about whole grains?
- Partnerships for complete solutions
- What happens next?

Wendy's

Power Mediterranean Chicken Salad

Grains: Quinoa

May 2016 / Regular Menu

Grilled Chicken Sandwich

Grains: Red Quinoa, Bulgur, Oats

Sept. 2016 / Regular Menu

Chick-fil-A

Harvest Kale & Grain Bowl
Grains: Red & White Quinoa, Farro
August 2016 / Test Markets

Egg White Grill
Grains: Whole wheat, oats,
rye, millet (+refined wheat)
July 2016 / Regular Menu

California Pizza Kitchen

Hearth-Roasted Halibut with
Caramelized Squash Farro

Grains: Farro

December 2014 / Regular Menu

Quinoa Arugula Salad

Grains: Quinoa

August 2012 / Regular Menu

Applebee's

Pepper-Crusted Sirloin on a Bed of Whole Grains

Grains: Khorasan Wheat, Brown Rice, Wild Rice, White Rice

January 2015 / Regular Menu

Panera

Modern Greek Salad with Quinoa

Grains: Quinoa

May(?) 2016 / Regular Menu

(update of previous quinoa salad)

Ancient Grain and Arugula

Salad with Chicken

Grains: Freekeh, Farro, Black Barley

September 2015 / Regular Menu

Subway

Multigrain Flatbread

Grains: Whole wheat, oats, barley, triticale, rye, amaranth (no refined flour)

August 2016 / Regular Menu

9-Grain Wheat Bread

Grains: Whole wheat, rye, corn, oats, triticale, brown rice, barley, millet, sorghum (+ refined flour)

April 2015 / Regular Menu

Dunkin' Donuts

Whole Wheat Bagel

Grains: Whole wheat (+ small amounts of wheat bran, degermed corn meal)

January 2014 / Regular Menu

Multigrain Flatbread

Grains: Whole wheat, rye, corn, oats, triticale, brown rice, barley, millet, sorghum (+ refined flour)

January 2014 / Regular Menu

Fresh, Fast and Casual

Flavor Forward: Taste is a Plus

Lunchrooms Paved the Way

Boulder Valley School District (Colorado)

Kids ate just as much pizza with whole grain crust

“...the impact on whole-grain intake could be substantial if large, national restaurant chains served pizza made with whole grain crust.”

*Public Health Nutrition. 2014 Aug 16:1-5
(Tritt A et al.)*

Fuller Flavor is an Asset

Although
37%
of people cited
TASTE
AS A
BARRIER...

40%
of people said
TASTE
was a reason they
CHOOSE
WHOLE
GRAINS

Quality: Foodies Love Whole Grains

The More Message

Healthy ≠ Depriving You

“Giving More to You”	“Taking Away From You”
Whole Grains	Low Fat
Now with Real Fruit	Low Sodium
Ancient Grains	Heart Healthy
Artisan, Traditional	Egg whites
Premium, Fresh	Low Calorie

Don't Eat by the Numbers

“Fewer calories does not necessarily mean a better choice. For example, a 400-calorie sandwich on **whole-grain** bread with veggies and lean meats is a **more nutritious** choice than a 300-calorie cheeseburger on a white bun. We are taking steps to educate our customers about nutrition quality and **promote adding veggies and whole grains to up the nutrition and calorie quality** of their menu choices.”

- Lanette Kovachi, RD, in a Q+A in Fast Casual

2 Types of Customers

How do we reach both?

Health Seekers

Fast & Familiar

On the Go, No Compromises

Whole Grains Take Fast Casual

Reaching the Fast & Familiars

Add new items

Improve existing items

World's Largest Blind Taste Test

Brief

When Kraft announced they'd be removing artificial ingredients from their mac & cheese, people were worried the taste would change. Kraft asked how we could convince people that the new recipe tasted the same. Our answer? Don't tell people they're eating it.

Execution

Last December, Kraft started selling the new recipe in original boxes, and over the next three months, Sammons removed it without raising a flag. That's what we announced when we'd done.

Results

Over 1 billion earned media impressions.
32 million boxes of mac & cheese sold during the taste test.
Millions of boxes sold since.

Started selling
December 2015

January 2016

February 2016

Started telling
March 2016

Customers Hold You Accountable

Distributors: More Options

Eat Fit NOLA.
Where nutritious meets delicious.

 EMBRACE HEALTH *deliciously*

fresh. tasty. fit.

Menu items that are balanced and nutritious, yet still craveable.

Cheesecake Bistro and Ochsner Health System have partnered in this endeavor, **Eat Fit NOLA.** This is a partnership that highlights the better-for-you items right on the menu, making it effortless for anyone to eat nutritiously, at any Cheesecake Bistro.

Manufacturers: Mix it Up

Single SKU

Foodservice: Just Ask!

Takeaways

- More widespread than you can imagine
- Whole grains represent MORE (quality, clean label, fuller flavor)
- Tailor your approach to your customers
- Distributors, manufacturers and foodservice can work together for win-win solutions.

Freshii CEO to McDonald's CEO: Try us

Bruce Horowitz, USA TODAY

5:13 p.m. EDT May 6, 2015

In an [open letter](#) to McDonald's CEO Steve Easterbrook, the 33-year-old CEO and founder of Freshii, Matthew Corrin, virtually dares McDonald's to co-brand a Freshii store -- famous for its fresh salads, quinoa, whole grain wraps and pressed juices -- inside one of McDonald's 14,000 locations anywhere in the U.S.

Within one year, promises Corrin, in the letter emailed to Easterbrook late last week and posted Wednesday afternoon on Freshii's website, same-store sales at that McDonald's location will jump 30% and the store's annual profits will jump \$250,000. If not, his letter continues, Freshii will refund the difference. "I'll assume all the risk to prove my theory that fast food and fresh food can coexist, to the benefit of all," his letter states.

The Whole Grains Council

**Helping people worldwide
enjoy more whole grains**

www.WholeGrainsCouncil.org

