

Healthy CHECKOUT

Healthy Stores for a Healthy Community (HSHC) is a statewide collaboration that focuses on improving the health of Californians through positive changes in the retail environment. We are working to create and promote store environments that improve community well-being, while working with retail partners so that we can all thrive.

THE PROBLEM

67% ADULTS ARE OVERWEIGHT OR OBESE IN SOLANO COUNTY

which increases the risk of type 2 diabetes, cardiovascular disease, and many forms of cancer.^{1,2}

90% FOOD 60% BEVERAGES

found at checkouts are candy, gum, energy bars, chips, cookies & sugary drinks.^{3,4}

52% PARENTS FIND IT DIFFICULT

to teach their children healthy eating habits when unhealthy snacks are everywhere...often leading to checkout tantrums.^{5,6}

THE SOLUTION

HEALTHY CHECKOUT

• Top impulse buys at checkout are children's toys, games, books, magazines, horoscopes, and puzzles. These items often have a much higher profit margin than candies and sodas.⁷

• Making checkout healthy means offering fresh fruits or veggies, bottled water, nuts, greeting cards, jump ropes, batteries, wet wipes and other options that are healthy or are non-food options.

PARENTS ARE THANKFUL

that healthy checkouts help prevent meltdown at the end of the shopping trip.⁹

CUSTOMERS WANT THEM

Stores are recognizing this trend. Some are taking the lead in making the change for the better by switching to healthy checkouts.⁹

CATCHING ON NATIONWIDE

At Walmart, sales doubled in Shasta County when healthy checkout aisles were adopted. In Virginia, 8 Walmarts have implemented healthy checkouts and the healthy items often sell out fast!^{10,11}

Raley's

This local favorite is adding more healthy checkout aisles to most stores!¹²

HyVee
EMPLOYEE OWNED

This Midwest chain is expanding their healthy checkout aisles to 100+ stores!¹³

NORTHGATE MARKET

This Southern California-based market announced it will expand the healthy checkout program to all its locations!¹⁴

74% OF SHOPPERS

say their top concern is managing or losing weight.⁸

66% OF SHOPPERS

say a healthy store will help them achieve their personal health goals.⁸

WIN WIN

FOR BUSINESS

FOR SHOPPERS

Customers are responding positively to the change!

70% SHOPPERS

said they would choose a candy-free checkout over traditional ones.⁶

66% PARENTS

want stores to offer healthy items.⁸

20% HIGHER TRAFFIC

was seen in the healthy checkout aisles in major supermarkets during a 10-week healthy checkout trial⁶

26% CHILDREN

preferred healthy snacks when they are available at checkout.⁶

600%+ MARKUP

on some non-food checkout items can increase profits!¹⁶

DON'T MISS OUT ON THIS GREAT OPPORTUNITY TO STAND OUT FROM THE REST!

Let your customers know that you care and boost your appeal!

For more information contact:
Sahra Pak, MS, RD
Healthy Stores for a Healthy Community
Phone: (707) 784-8014
Email: skpak@solanocounty.com

DATA SOURCE:

¹The University of Sheffield News. Supermarkets Exposing Children to High Calorific Junk Food at the Checkout, 2014.
²California Health Interview Survey, 2011-2014.
³National Confectioners Association. Candy and Snack Today. Maximize Checkout Performance, 2010.
⁴Center For Science In The Public Interest. Sugar Overload: Retail Checkout Promotes Obesity, 2014.
⁵The Guardian. Tesco Bans Sweets from Checkouts In All Stores, 2014.
⁶Lidl. Children's Diets Challenged by Supermarket Checkout Chocolates, 2014.
⁷Masterfoods, Wrigley, Time-Warner Retail, Dechert-Hampe & Co. Impulse Merchandising at Drug Store Checkout, 2010.
⁸Food Marketing Institute. Helping Shoppers Overcome the Barriers to Choosing Healthful Foods, 2010.
⁹KSL Broadcasting Salt Lake City, Utah, Grocery Chains Trading Sweets for Healthier Options in New Checkout Lanes, 2015.
¹⁰Community Commons. Healthy Checkout Aisles at the Walmart in Anderson, California, 2006.
¹¹Centers for Disease Control and Prevention. Community Profile: Mid-Ohio Valley, West Virginia, 2010.
¹²Sac Bee. Grocery Stores Bring Healthy Options to Checkout Lanes, 2015.
¹³Supermarket News. A Healthier Way to Check Out, 2011.
¹⁴The Orange County Register. What's that Candy Doing There? Health Advocates Push Back Against Checkout Aisles Lined with Junk Food, 2016.
¹⁵USA Today. 7-Eleven Tests 'Healthy' Fresh Food by Fitness Guru, 2014.
¹⁶Bulk Apothecary. Sell Wholesale Lip Balm.