

Healthy Checkout: Good for Business, Good for Customers

CONSUMER PREFERENCES ARE CHANGING

- Consumers are purchasing healthier, fresher food (Gasparro, 2017).
- 33% of shoppers are looking for low-sugar products, and 32% are looking for low sodium (FMI, 2017).
- 75% of people say that it is hard for parents to shop with children at grocery stores because there is so much junk food (Caravan ORC International, 2016).

BENEFITS TO BUSINESS

- Retailers lose money when fresh produce is not purchased and goes to waste. Displaying fresh produce at checkout can help reduce loss (Cernansky, 2017; Fulton, 2010).
- Researchers found that when the shelves near the checkout counter in a hospital cafeteria were stocked with 75% healthy choices, as opposed to 25%, sales of healthy foods were boosted (Van Kleef, 2012).
- Healthy checkout distinguishes businesses as responsible retailers and strengthens customer loyalty without reducing profits (Winkler, 2016).

"I used to probably sell a case of bananas every three days, now it's pretty much two a day—two cases a day."

Romny Tejeda, Owner, Romny Mini Mart on moving produce to the front of the store (Fulton, 2010) 49%

increase in sales of healthy items during the first three months that LiVe Well Lanes were open at a grocery store in Utah (Cowley, 2017)

"...some of the (healthy) items that sold up here weren't selling back in the aisles of the store. But we brought 'em up front and all of a sudden, our sales doubled, sometimes even tripled..."

Jim Oppe, Owner, Foodland (CDC, 2014)

A COMPETITIVE EDGE FOR RETAILERS

- Millennials are looking for snacks that are less processed and have few ingredients (Fromm, 2010).
- Soda sales are declining. Retail sales of bottled water are projected to increase from \$13.1 billion in 2013 to \$17 billion in 2018 (Hennessey, 2014).

The convenience chain 7-Eleven sells

SEVEN TIMES

more **bananas** each year than Snickers, its top-selling candy bar (Horovitz, 2014)

- Magazine sales account for about one-third of total checkout profits (MPA, 2009).
 60% of customers buy magazines at checkout at least once a month. Plus, 39% buy batteries or flashlights at least monthly (FMI, 2012).
- 78% of people say checkouts are [currently] stocked with a lot of foods and beverages they do not want to buy; **80% would prefer stores offer more healthy items at checkout** (Caravan ORC International, 2016).

Retailer Success Stories

ASSOCIATED FOOD STORES, UT:

Associated Food Stores have LiVe Well Lanes in 43 stores. These lanes have been visited more than 8 million times in their first three months, with more than 60,000 healthy items sold (Cowley, 2017).

HARMONS GROCERY, UT:

- Adding healthy checkout lanes improved their image in the community and allowed them to align their company's values and culture with that of health and wellness (email communication, August 2017).
- Certain items saw an increase in sales after being moved to the healthy checkout aisle: yogurt (47%), hardboiled eggs (56%), and dried fruit (144%) (email communication, August 2017).

RALEY'S, CA:

 As of 2016, all 120 locations sell better-for-you products at checkout, including granola bars and free fruit for kids (Minor, 2016).

"We're learning quickly that our customers want more [healthy checkouts]. We recognize the challenges for moms and dad who are going through those check stands and their children are quickly distracted by treats."

Chelsea Minor, Director of PR & Public Affairs, Raley's (Pawlowski, 2015)

CANDY-FREE CHECKOUT IN THE U.K.

Lidl eliminated candy from all checkout lanes across their 600 U.K. locations after finding that the
healthy pilot lanes received 20% more traffic than the candy-filled aisles. Not long after, Tesco
and Aldi also removed candy from their checkout aisles (Almy, 2015).

REFERENCES

Almy J, Wootan M. *Temptation at Checkout: The Food Industry's Sneaky Strategy for Selling More.* Washington, D.C.: Center for Science in the Public Interest (2015). Accessed at: https://cspinet.org/sites/default/files/attachment/report.pdf.

Caravan ORC International. *Checkout Polling*. Online survey of 1,024 adults. December 1-4, 2016. Accessed at: https://cspinet.org/sites/default/files/attachment/hco-poll-fact-sheet.pdf.

Cernansky R. "Attention Retailers: New Research Sheds Light on How to Help Consumers Make Healthier Choices." *Supermarket News* May 9, 2017. Accessed at http://www.supermarketnews.com/consumer-trends/attention-retailers-new-research-sheds-light-how-help-consumers-make-healthier.

Cowley D. "LiVe Well Lanes Visited 8 Million Times Since Opening in Utah Grocery Stores." *EIN Presswire* July 20, 2017. Accessed at http://www.einnews.com/pr news/393294423/live-well-lanes-visited-8-million-times-since-opening-in-utah-grocery-stores.

Food Marketing Institute (FMI) and Hartman Group. *Food Retail Implications for U.S. Grocery Shopper Trends 2017* July 18, 2017. Accessed at: http://www.supermarketnews.com/consumertrends/shopper-insights-decision-making-shelf-infographic?NL=SN-02&Issue=SN-02 20170807 SN-

Food Marketing Institute (FMI). *Optimizing Front End Checkout Merchandising: Maximizing Shopper Interaction in a New Era of Technology.* Dallas, TX: Food Marketing Institute (2012). Accessed at: http://www.fmiconnect.net/docs/default-source/fmi2012-materials/re-energizing-the-center-store-through-trips-driving-total-store-growth.pdf?sfvrsn=2">http://www.fmiconnect.net/docs/default-source/fmi2012-materials/re-energizing-the-center-store-through-trips-driving-total-store-growth.pdf?sfvrsn=2">http://www.fmiconnect.net/docs/default-source/fmi2012-materials/re-energizing-the-center-store-through-trips-driving-total-store-growth.pdf?sfvrsn=2">http://www.fmiconnect.net/docs/default-source/fmi2012-materials/re-energizing-the-center-store-through-trips-driving-total-store-growth.pdf?sfvrsn=2">http://www.fmiconnect.net/docs/default-source/fmi2012-materials/re-energizing-the-center-store-through-trips-driving-total-store-growth.pdf?sfvrsn=2">http://www.fmiconnect.net/docs/default-source/fmi2012-materials/re-energizing-the-center-store-through-trips-driving-total-store-growth.pdf?sfvrsn=2">http://www.fmiconnect.net/docs/default-source/fmi2012-materials/re-energizing-through-trips-driving-trips

Fromm J. "What Brands Need to Know About Modern Millennial Snack Culture." *Forbes* February 8, 2017. Accessed at https://www.forbes.com/sites/jefffromm/2017/02/08/what-brands-need-to-know-about-modern-millennial-snack-culture/#23ddb9d18858.

Fulton A. "Nudging Grocery Shoppers Toward Healthy Food." *NPR* November 8, 2010. Accessed at http://www.npr.org/templates/story/story.php?storyId=131074210.

Gasparro A, Chaudhuri S. "So Long, Chef Boyardee: Old Food Brands Struggle." *Fox Business* July 7, 2017. Accessed at http://www.foxbusiness.com/features/2017/07/50-long-chef-boyardee-old-food-brands-struggle-2.html.

Hennessey M. "Bottled Water: The Next Big Zero Cal Beverage?" *Food Navigator* May 23, 2014. Accessed at http://www.foodnavigator-usa.com/Markets/Bottled-water-the-next-big-zero-cal-beverage.

Horovitz B. "7-Eleven Tests 'Healthy' Fresh Food by Fitness Guru." *USA Today* September 30, 2014. Accessed at http://www.usatoday.com/story/money/business/2014/09/30/7-eleven-convenience-stores-fresh-food-tony-horton-nutrition/16424751/.

Minor C. "Raley's Moves to Make All Check Stands 'Better For You'." *Raleysnewsroom.com* November 15, 2016. Accessed at http://raleysnewsroom.com/raleys-moves-to-make-all-check-stands-better-for-you/.

Magazine Publishers of America (MPA). *Retail Magazine Growth: The Truth about Magazines, Consumers, and Retail Profits* 2009.

National Center for Chronic Disease Prevention and Health Promotion, Centers for Disease Control and Prevention. "Making the Business Case for Prevention: A Grocery Store's Healthy Options." *CDC* March 5, 2014. Accessed at https://www.cdc.gov/cdctv/healthyliving/healthyeating/grocery-store-options.html.

Pawlowski A. "Kids Can't Resist Candy? Stores Try Junk Food-free 'Healthy Checkout Lanes.'" *Today* December 9, 2015. Accessed at http://www.today.com/parents/kids-cant-resist-candy-stores-try-junk-food-free-healthy-t60621.

Van Kleef E, Otten K, van Trijp HCM. "Healthy Snacks at the Checkout Counter: A Lab and Field Study on the Impact of Shelf Arrangement and Assortment Structure on Consumer Choices." BMC Public Health 2012, vol. 12, pp. 1072-1082.

Winkler LL, et al. "Substituting Sugar Confectionery with Fruit and Healthy Snacks at Checkout." *BioMed Central Public Health* November 22, 2016. Accessed at https://bmcpublichealth.biomedcentral.com/articles/10.1186/s12889-016-3849-4.