Good Bowls: A social venture to make healthy decision making easier and more impactful

Behavioral Science & Wellness Innovations in Policy and Practice, Nov. 9,2018 Villanova University

Alice Ammerman, DrPH
Kaufman Distinguished Professor, Dept. of Nutrition, Gillings School of Global Public Health
Director, Center for Health Promotion and Disease Prevention (a CDC Prevention Research Center)
University of North Carolina at Chapel Hill
alice_ammerman@unc.edu; 919 966-6082

Presenter Disclosure Information

Good Bowls LLC Healthy affordable frozen meals

Much community-based funding for nutrition interventions is dependent on:

- Research grants the intervention ends after final data collection
- Foundation grants short term and requires repeated proposal submission
- Philanthropy unpredictable
- Government funding varies with political winds

Benevolent Capitalism = Social Entrepreneurship

- Addresses a social problem, consumer need
- Can be sustained without external funding
- Examples many global:
 - Water purification systems sold by women
 - Selling recycled waste
 - Innovative health care delivery strategies
 - Buy one/given one models: Tom's Shoes, Warby Parker eyeglasses

The Problem(s) Lack of Access to Healthy Affordable Food > Obesity, Heart Disease, Diabetes Underutilized Value Added Processing Facilities (VAPFs)

Potential Solution - Good Bowls

- A healthy meal product based on the Mediterranean diet
 - -> culturally relevant/acceptable
- - -> eligible for SNAP (Food Stamp) purchase
 - -> longer shelf life in C-stores
- Made from locally grown food
 - -> recipes adapted to the seasons
 - -> uses "cosmetically challenged" food often wasted
- Produced in local VAPFs (Commercial/Community Kitchens)
 - -> creates jobs among food entrepreneurs -> local business opportunity

What is the Evidence?

- The Mediterranean diet prevents heart disease and a number of chronic conditions
- Corner Stores are primary sources of food for many in "Food Deserts"
- New market opportunities for farmers increase revenue and reduce rural poverty
- VAPFs can support economic opportunity for farmers and food entrepreneurs

But is it Affordable?

Tom's Shoes model but better? - BOGO

- Higher end consumers (Food Co-ops, Whole Foods, Local Health Foods Stores etc.) pay more
- •C-Store customers pay less

has the right to tasty, healthy, affordable food. Pay a little mo or pay a little less. If everyone pays what they can, we all ea

Flavors tried (based on what offered) - Burrito 22 - Grits 8 - Curry 2 - All 3 What did you like? - Mixture - Taste - Spicey part - Flavorful - Good chunks - Balanced - Spice - Spice

Innovation?

- Finds the sweet spot between healthy food access and locally grown food
- A more social justice oriented approach to "buy one-give one"
- Wealthier and less wealthy consumers both get the same food product

Who Benefits?

- Lower income families at high risk for chronic disease and food insecurity.
- C-store/small food retailers in need of SNAP-eligible healthy/tasty/affordable/shelf stable/convenient food options
- Local value-added processing facilities increased kitchen use
- Small to mid-sized farmers seeking market opportunities
- "Foodies" (socially conscience consumers with means) seeking locally sourced, convenient and good tasting meals while "giving back" to their community.

Stage of Idea

- Developing idea over the last 2-3 years
- Internal one year pilot funding \$75K, 2017:
 - > Recipe development and testing
 - ➤ Developing partnerships with VAPFs

 - >Food safety, labeling, packaging, marketing
 >Local Food Co-op produced 2,400 bowls test marketing now
- Applying for NIH (NIMHD National Institute for Minority Health and Health Disparities) STTR grant Small Business Technology Transfer
 - ➤ Phase I proof of concept
 - ➤ Phase II commercialization

Worksite: Family Medicine Center at UNC

So nice to hear about your project on NPR after sampling those delicious meals at Weaver Street Market! They even got good reviews from my teens.

The Good Bowls project made me think about the family medicine building at 590 Manning where I work. Despite being on campus, it is a food desert, because one cannot easily walk anywhere close to get food (It takes about 25 minutes to walk up the hill to the hospital cafeterias). So, most of the clinical staff (especially the lower paid folks) use the junk food machine to get their lunch.

I would be very interested in doing this with the good bowls! Let's talk at your convenience.

We are gathering coolers. I will plan to bring enough to handle 65 boxes with icepacks too.

Will you give me an invoice for these or will it be COD or pay you after they sell?

How much do you think we should charge employees for these? I think this will be great! John

Alice,

We had the vending machine gone by the time I got back from Raleigh with the bowls thanks to Jackie.

Assessing Impact

- Outputs Early stage:
 - Good Bowls sales at both C-Stores and "Foodie" Retailers
 - Price points that will support consumer demand and sustainability
 Compare cost and revenue earned
- Future Outcomes:
 - Jobs creation in VAPFs (count of full and part time jobs)
 - Increased revenue generation for VAPFs (rental payments before and after)
 - Increased revenue for famers (self-report of farmer earnings over time)
 - Improved access to healthy food options in C-Stores (NEMS CS)
 - Improved dietary intake for those consuming Good Bowls regularly (food frequency and veggie meter finger scans for carotenoids)

Excited Partners

Sarah Daniels, Executive Director, Feast Down East

"It's hard to imagine a product that is a better fit with our work than Good Bowls. It would allow us to create jobs by making use of both the food hub and the incubator kitchen, will help support limited resource farmers, and will help us get healthy food to lower income consumers — it's win-win-win!"

UNC Home page

https://www.unc.edu/discover/bringing-healthy-food-to-all-consumers/

Military Option??

Problem ("the itch")

- The Military is being impacted by the obesity epidemic in a number of ways – recruitment; retention ("separation" for those who don't meet fitness standards); long term health care costs, including dependents
- Military bases are like many small towns overpopulated with Fast Food Restaurants and convenience stores. Limited time to grab food.
- The Base gets some revenue from these sales
- Military families move frequently and spouses are generally young, lacking work experience – therefore difficult to employ

Possible "Scratch"

Healthier, Convenient, Good Tasting Food Options on the Base

Jobs (primarily for women) requiring limited training and skills.

Possible added benefit: Spouses learn to cook healthier meals for their families, become advocates

Involving Students:

- Initial pilot study with 2 former doctoral students who have formed their own LLC
- Business School Course

- Proper anger
- 5 Undergrads
 1 Doctoral Student
 1 Former Nestle Exec
 1 Professor (me)
 Multiple interested others whose schedules conflicted
- Computer Science Class 4 undergrad
- > 100 signed up at First Year orientation event
- Potential assistance with Good Bowls Production as a social/volunteer project
- Summer internship projects

Challenges ahead...

- Gearing up production in a new facility
- Getting grants/finding funding to "launch"
- Finding the right "price point" to facilitate cost offset model yet still have a sustainable business model
- Distribution to rural C-stores transport and logistics
- Keeping true to our mission and communicating that to customers

NAME OF THE PARTY
FEIGU TIMES /La
· · · · · · · · · · · · · · · · · · ·

Questions?

14	