

Lean, Mean & Green • p.10

i to i with Tom Zaucha • p.20

i magazine

FEBRUARY 2009

FOR THE INDEPENDENT COMMUNITY™

The Road Ahead

What's over the Horizon
as the Food Industry
Gears up to Meet
the Challenges
and Opportunities
of the Future

Also Inside!
Complete 2009 N.G.A.
Convention Buyer's Guide

healthy greens

TruGrocer
FEDERAL CREDIT UNION

Uniting the Grocery Family with Real Financial Value
www.trugrocer.com

FOR THE INDEPENDENT COMMUNITY

FEATURES

The Long Road Ahead

Change in political leadership. Change in economic environment. What does the future hold? Executive Vice President and General Counsel Tom Wenning looks at top issues.

Shining Light on Energy

The independent community is taking a leadership role on lighting and other energy conservation.

Defining Healthcare

Healthcare is everywhere these days, with a lot of definitions that don't really describe the problem, or the solutions. Executive Vice President Frank DiPasquale examines the issue.

i to i with Tom Zaucha

After more than a quarter century with the N.G.A., Tom Zaucha has witnessed a world of change in the industry...and the need for the industry's association to change in response. An i to i interview.

6

10

14

20

DEPARTMENTS

Food on the Floor

Don't miss your opportunity to sample some of the best fresh and prepared food the independent community has to offer.

Supermarket Synergy Showcase

Your directory of all the vendors participating in this year's Supermarket Synergy Showcase, including complete contact information and company descriptions, begins here.

Creative Choice Awards

Learn the art of effective retail advertising and merchandising, as we examine what works and doesn't through the experience of this year's Creative Choice Award finalists.

New Product Showcase

The annual Supermarket Synergy Showcase offers a central location to see what's new and hot for the coming year. Here's a comprehensive list to serve as your floor guide.

Farmer Goes to Market

An N.G.A. exclusive! We bring in a group of real, working farmers so you can ask uncensored questions about what's on your mind about food production.

24

26

40

44

50

i magazine for the independent community
A Member Publication of the National Grocers Association.
Vol.1 No.1 February 2009
© National Grocers Association, 2009. All rights reserved. Published by Food-Chain Communications, LLC
233 SW Greenwich Dr. (PMB #164)

Lee's Summit, MO
64082-4426.

To reserve advertising space, contact Kevin Murphy, at (816) 987-2130, kmurphy@foodchaincommunications.com.

For questions regarding the editorial portion, contact Mike Smith, at (913) 441-3970, msmith@foodchaincommunications.com.

WELCOME

Innovation, Information, Motivation & Enjoyment

Michael L. Jackson, Chairman
of the Board, N.G.A.;
President and COO, SUPERVALU INC.

Greetings and welcome to the 2009 National Grocers Association Convention and Supermarket Synergy Showcase (S3)! Over the years, N.G.A. has earned the reputation of delivering a program focused on significant topics affecting our industry and nation. N.G.A. continues to address the timely operational issues and trends affecting today's community-focused retailers and wholesalers.

This year's theme is "Changing Times: A Blueprint for Success." With the elections now behind us, our legislative and regulatory agenda will be set and controlled by the Democratic leadership. The new White House administration is inheriting a daunting set of domestic and global challenges. With the recent fluctuation in global food and fuel prices, a shaken economy and financial markets, unprecedented safety and security challenges, rising healthcare costs, immigration issues and investing in energy management solutions for the environment and consumers' futures, we are all under enormous pressure. Change is not only worldwide, but there are changes throughout the food industry, corporations and associations, and - most importantly - today's consumers. "Political, Economic and Leadership Changes in America" is the focus of our opening keynote session and will be led by Tom Brokaw, former anchor and managing editor of "NBC Nightly News with Tom Brokaw". In keeping with tradition, N.G.A. President and CEO Tom Zaucha will engage in a spirited discussion with

Tom Brokaw about what we can expect from one of the most important elections in U.S. history.

A powerful lineup of educational and informational sessions continues its tradition as the best in the industry. These workshops will feature topics that relate to solutions demonstrated on the concept show floor to ensure you and your team will be guaranteed a total convention experience that is innovative and informational as well as motivational and enjoyable. This year's S3 is our most interactive concept show floor to date—providing in-depth demonstrations, education and solution-oriented information on supplier related products and services. The concept show floor provides retailers and wholesalers the newest technology, products, tools and resources to develop sales opportunities in areas such as fresh and prepared foods, center store categories and financial/operational services.

Overall, N.G.A. has put together one of the most comprehensive and timely programs ever developed for a national convention for community focused retailers and wholesalers. The convention will offer a business learning experience that allows you and your staff to focus on how your company should respond to industry and marketplace trends and issues that will translate into greater success and growth. From competing with the supercenters and other emerging formats, to taking advantage of the latest technology, the convention program focuses squarely on how your company can better control costs and drive more sales.

'The convention will offer a business learning experience that allows you and your staff to focus on how your company should respond to industry and marketplace trends and issues'

Look for these banners throughout this 2009 Buyer's Guide Special of **i magazine** for the independent community. They'll alert you to convergence seminars and other highlights available at this year's convention which add value to the information you're reading.

SPICES
FOR HEALTH

A teaspoon of
pure flavor.
Endless
antioxidants.

The McCormick® 7 Super Spices are great sources of flavor as well as concentrated sources of natural antioxidants.

Contact McCormick for further details on POS materials, recipes and retail in-store kits for our Health and Wellness Program.

For more information, tips, and recipes, visit spicesforhealth.com

GOVERNMENT

Navigating the Long Road Ahead

Webster's Dictionary defines *change* as "to become different," even radically different. You and all Americans know only too well that since September 2008 our economy has undergone such unprecedented change that most U.S. citizens could not have even begun to fathom it at the time. As a result, we have also seen change in our national political leadership. The question now facing the nation is will the economic change place constraints on the new Administration's and Congressional legislative and regulatory agenda, or will the legislative and regulatory agenda dominate the economy?

Four issues are likely to dominate the economic and political "change" debate in 2009—the economy and tax policy, labor policy, health-care, and credit card interchange reform. The key to the outcome on these important national issues may largely be controlled by the Senate, where it looks as if 57

Democrats plus two Independents maintain control over 41 Republicans. Political observers have predicted the ability of the Democratic leadership to advance its agenda will rest on the ability to achieve the 60 votes necessary to end a filibuster in the Senate, by holding moderate or centrist Democrats and Independents in their camp while swaying a few moderate Republicans to vote with them. But last year's Senate votes on the auto bailout illustrated how difficult this may be to do on major issues, especially when 19 Republicans and 16 Democrats that are up for re-election already have their eyes on the 2010 elections.

Tom Wenning, Executive Vice President & General Counsel, N.G.A.

Economy and Tax Policy

The *economy and tax policy* is at the top of President Obama's agenda. President Bush on Oct. 3 signed the Emergency Economic Stabilization Act of 2008, which authorized \$700 billion of government funds to be expended to purchase financial institution assets, such as residential or commercial mortgages and securities. As of mid-December over \$350 billion of the \$700 billion had been spent. Congressional Democratic leaders retained control over the remaining \$350 billion in preparation for President Obama's Secretary of Treasury to take control. In addition, Democratic leaders have laid the groundwork for a two-year stimulus package that ranges from \$600 billion to \$1 trillion, including \$100 billion for state budget shortfalls, \$175 billion for highway and other infrastructure projects, and \$300 billion for tax relief.

In December N.G.A. communicated its recommendations for a stimulus package to President Obama and Congressional leaders on behalf of entrepreneurial independent community based retailers and wholesalers:

1 The best economical stimulus for entrepreneurial businesses is to decrease, not increase, corporate tax rates, or the taxes on individuals that operate their businesses as subchapter S corporations or other pass through entities.

2 The current expensing and bonus accelerated depreciation should be extended.

3 The estate tax exemption of \$3.5 million should be increased to at least \$5 million, the rates reduced, and the exemption extended beyond the year 2010.

4 The Targeted Jobs Tax Credit should be increased and extended to promote job growth.

Health Care Reform

Daily the news carries story

after story about individuals, employees, employers and the government that are affected by the nation's health care problems. Too many citizens are uninsured, employees and employers are frustrated by the uncontrollable cost spiral, and governments are struggling with funding to provide Medicaid benefits to over 61 million people. Every 1 million new Medicaid beneficiaries requires another \$1.4 billion in new state Medicaid spending.

Average Annual Spending Increase

"Ideological differences and disputes over policy weren't really to blame [for the Clinton Administration's failure to pass comprehensive health-care reform]," Former Senate Majority Leader Tom Daschle and now Secretary of Health and Human Services wrote in his 1994 book Critical. The Clintons' failure was instead a matter of poor timing, believes President Obama's new leader of the White House Office on Health Reform. Most pundits expect an Obama White House with Daschle leading the charge won't repeat the blunder.

Individuals, employers and the government share the concern over the growing costs of health care and the need for reform. President Obama and Congressional leaders are aligning to address health care reform in this first session of 111th Congress. President Obama has said his platform is to build on the existing health care system, and use existing providers, doctors and plans. Former Senate Majority Leader Tom Daschle has been appointed Secretary of Health and Human Services and leader of the White House Office on Health Reform. In the words of Senator Max Baucus, Chairman of the Senate Finance Committee, "The health system is so complex that any solution will demand time and attention to make sure we get it right." Thus the road to ultimate passage of legislation can be a long one.

But in a signal of bipartisanship, leaders of the Senate Finance Committee and the Senate Health, Education, Labor and Pen-

sions Committee (Senators Max Baucus, D-Mont., Ted Kennedy, D-Mass., Chuck Grassley, R-Iowa, Mike Enzi, R-Wyo., Jay Rockefeller, D-W.V., Orrin Hatch, R-Utah, and Chris Dodd, D-Conn.) have committed to work together early in the 111th Congress toward comprehensive health care reform that includes access to effective coverage, quality care for all, and measures to control rising costs. Speaker of the House Nancy Pelosi, D-Calif., Ways and Means Committee Chairman Charles Rangel, D-N.Y., and newly elected Chairman of the Energy and Commerce Committee will be taking the lead on House health care reform.

The stories and the statistics regarding the problem are well known, but finding the solutions is the hard part. The country's failed experience in 1994 with the Clinton Administration's health care reform illustrated the complexity and divisiveness that can arise in designing a solution. Fifteen years later all concerned parties recognize the need for reform, and the country is about to embark on another journey in defining what that is.

Many observers acknowledge, and N.G.A. agrees, that health care should be a shared responsibility between individuals, employees, employers and the government. N.G.A. will carefully assess legislative proposals as they are introduced and considered by the House and Senate. As in the past, N.G.A. will be an advocate for independent community based retailers, wholesalers and their employees as the Congress debates and considers reform legislation that will focus on concepts like individual responsibility, building on the employer based system, expanding access, and strengthening public programs.

Ultimately, at the heart of the debate will be the core issue of cost containment. Will the proposals for a new system restrain the country's out of control annual increases in health care expenditures? Time will tell whether there will be change-a health care system that will become different and better. One thing is certain: The journey has begun.

changes

NEXT EXIT

Labor Law Issues

The role of so-called centrist

Democrats and moderate Republicans is probably no more important than in the area of maintaining balance and fairness in employee relations. Numerous Congressional labor legislative initiatives pose negative economic consequences for employees and businesses in terms of maintaining jobs and the future of the business. Organized labor strongly and financially supported President Obama and many Democratic candidates based upon their support for the unions' agenda. A small group of Democratic and Republican senators are likely to be key votes in deciding whether a fair balance will be maintained. Key Senators may include:

- Blanche Lincoln, D-Ark.
- Mark Pryor, D-Ark.
- Ben Nelson, D-Neb.
- George Voinovich, R-Ohio
- Arlen Specter, R-Penn.
- Mark Begich, D-Alaska
- Kay Hagan, D-N.C.
- Mark Warner, D-Va.

N.G.A.'s top legislative priority is to defeat the union backed, mislabeled Employee Free Choice Act, which would tilt the playing field in favor of unions for union organizing in the workplace. This legislation would deny employees the right to a private vote in National Labor Relations Board supervised elections when asked to decide whether or not to be represented by a union in the workplace. It would also force employers into mandatory binding arbitration. N.G.A. feels strongly that the

same democratic principles of a secret ballot election that elected President Obama and members of Congress should be available to employees when deciding whether to be represented by a union.

The Senate is expected to follow the House of Representatives' vote on the legislation later this year, where the real battle is expected. Since October, N.G.A. has been providing its members with information on the adverse consequences of this legislation for their employees and their business. N.G.A.'s Call to Action has been enlisting retailers and wholesalers in its Campaign to Preserve a Democratic Workplace and engaging them grassroots efforts to contact Representatives and Senators in all out opposition.

The Senate proponents of the bill will need to secure a minimum of 60 votes in order to end a filibuster and to be permitted to bring the legislation up for a vote on passage, which would only require a simple majority. The Senate Republican leadership has committed to filibuster the bill and defeat the Democratic leadership's efforts to get to the 60 votes. N.G.A. along with its members are working to support the filibuster by urging Senators to vote "no" when the cloture vote is held to end the filibuster.

N.G.A. has joined in support of the Campaign for a Democratic Workplace, whose activities include advertising campaigns aimed at promoting the importance of maintaining fair and open unionizing elections.

Abusive Credit Card Interchange Fees & Rules

“The next horror for beaten-down financial firms” *Business Week* predicted in October, “is the \$950 billion worth of outstanding credit-card debt—much of it toxic.” Consumers Union recently ran an ad in the *Washington Post* advising consumers to stop piling on credit card debt—now standing at more than \$1 trillion. The U.S. Treasury has already supplied billions of taxpayer dollars to bail out banks with over \$365 billion in securitized credit card debt, similar to the bailouts for the sub-prime mortgage mess banks induced.

This has shined a bright spotlight on the abuses of the credit card companies and banks. The Federal Reserve in December 2008 issued regulations to curtail the abusive practices of credit card companies and banks in charging excessive late fees, limiting interest rate hikes and anti-consumer billing practices. Congress and President Obama’s Administration recognize much more needs to be done to regulate the credit card companies’ and banks’ abusive practices.

N.G.A. couldn’t agree more. Change is required. Visa, MasterCard and their respective banks impose \$48 billion annually in interchange fees on retailers and consumers, hidden in every credit and debit card transaction. Merchants, like retail grocers, never know the fees that are “fixed” by Visa, MasterCard and their member banks until the amount is deducted from their bank statement at the end of the month. Consumers typically don’t know about the interchange fees, and even those who don’t have credit cards end up paying for the fees in the cost of food and goods they purchase.

For the last three years N.G.A. has been engaged in a four-pronged approach to end this abusive practice. It has included litigation, legislation, regulation, and market-based solutions on behalf of its members and all merchants.

In November 2005 N.G.A. became a class action plaintiff before the U.S. District Court for the Eastern District of New York, consolidating over 50 lawsuits brought against Visa, Mastercard and some of their respective member banks for alleged anti-trust violations for fixing the prices of interchange fees and setting anticompetitive, abusive rules. Certification of the merchant class is anticipated sometime this

year. N.G.A., as one of the leading members of the Merchants Payment Coalition, has called on Congress to make the interchange fee system transparent and cost based, to end discrimination among merchants, and ultimately to reduce interchange fees. It has also met with the Federal Reserve Board, Department of Justice, and Federal Trade Commission.

The association has also explored—to no avail—market options in providing relief from the market power dominance of Visa, MasterCard and the banks.

The momentum for change to the credit card interchange fee system is building. N.G.A. believes strongly the

opportunity now exists in this economic environment to rein in the abusive practices. Retail grocers, like all merchants, and ultimately consumers, have been subjected to hidden interchange fees on every credit and debit card transaction. Senator Dick Durbin and Representative John Conyers are challenging these anticompetitive fees and rules on antitrust grounds in the legislation that they will again introduce, to allow retailers to join together to negotiate against Visa or Mastercard.

N.G.A. strongly urges the Department of Justice to aggressively investigate the anticompetitive activities of the monopolistic credit card companies and banks in fixing the price of interchange fees and setting arbitrary rules. Legislation should level the playing field by giving the Federal Reserve Board authority to regulate credit card interchange fees and rules that will ultimately reduce and end discriminatory interchange fees, provide transparency, and eliminate anticompetitive rules.

ENERGY

Environmental Leadership in the 21st Century

Look at Mother Nature on the run... , sang 1970s classic rocker Neil Young. I think Neil Young would be pleased that Americans increasingly express concern regarding the environment, and that manufacturer, retailers and wholesalers are taking steps to convey the ecofriendliness of their products and services - and taking an important leadership role regarding environmental issues.

Retailer and wholesaler leadership is strong and getting stronger. Many are working with the Environmental Protection Agency installing cutting-edge technologies for lighting and refrigeration systems that conserve energy and reduce their carbon footprint. Refrigeration uses a lot of energy and accounts for over 35 percent of the energy consumed in a typical grocery store. The fact is energy costs not only affect the environment but also a retailer's

bottom line. The supermarket industry operates on very thin profit margins-typically about 1.0 percent of sales. This means that a 10 percent reduction in energy costs for a supermarket facility can translate into as much as an 8.0 percent increase in gross profit! A 10 percent reduction in energy costs for the average supermarket is equivalent to increasing net profit margins by 15 percent, increasing earnings per share by \$0.06, and increasing sales per square foot by \$71.

Right now, the food industry is poised to lead, on all levels, and guide our nation on what may be the defining issue of our time: energy and the environment. Leadership is often viewed by consumers through the lens of business accepting responsibility for the issues that matter most to them, and how business guides "others" towards sensible solutions. Through continued innovation, cooperation, creativity and passion-we have an opportunity to positively impact many generations of shoppers and catch "Mother Nature on the run."

Frank DiPasquale, Executive Vice President, N.G.A.

Shine the Light on Energy Savings

Minneapolis-based SUPERVALU has made great strides in applying innovations that improve the efficiency in its 100-plus Energy Star stores across the country. Based on careful benchmarking using third-party sources, SUPERVALU estimates it's reduced annual energy demand by about 339 million kBtu of energy—enough electricity to power more than 7,000 American households. Fuel cell and refrigeration system improvements are expected to cut carbon emissions by 5 million pounds annually, the company reports. That's roughly the equivalent of removing 539 cars from the streets.

That planned strategy of continual energy improvement includes energy-sav-

ing applications in lighting, according to Edward Parker, VP of Sales and Marketing for Design Service Group, the SUPERVALU energy consulting arm. They include:

- Liberal use of skylighting. SuperValu's new Cub store in St. Paul employs 44 skylights using a GPS system to redirect sunlight inside. It's expected to cut 35 percent from lighting costs.
- Glass behind checkouts to take advantage of natural light.
- Advanced lighting controls.
- T8 HO lamps for main sales after dark and after closing.
- LED fixtures in freezer/cooler boxes and dock lights.
- Occupancy sensors in cooler boxes, backrooms and offices.

Photos courtesy SUPERVALU

Parker will discuss his experience in renovating lighting for efficiency with SUPERVALU and other retail clients at 8 a.m. on Feb. 4.

A Thousand Associates of Light

Consider it a partnership with associates when you're looking to reduce your energy consumption, advises Michael Hewett, Manager of Environmental Services for Florida's Publix Super Markets. When Publix set out on is highly visible "Get into a

nage near outlets, switches, computers and doors. The constant message was that each associate could play their part in reducing the company's energy usage.

Although some of the resulting savings since 2002 can be attributed to improvements in technology, he says, the

Extensive associate-education materials underpinned Publix's energy saving initiative, including computer monitor stickers, receiving door tags, and outlet- and switch-plate stickers.

Green Routine," corporate sustainability initiative in 2002, it relied heavily upon crossfunctional teams. As part of that team-focused effort, the retailer began the initiative with an energy conservation contest.

The associate training and awareness program enlisted tools such as a printed training materials, a web portal, and sig-

2002 contest shows that associate education and participation are critical to green initiatives. Publix results included:

- A 15 percent cut in average electricity usage for the winning store in 2002.
- A 5 percent reduction in overall electricity usage across the company.
- A \$7.5 million annual savings.
- An additional 8 percent reduction in electricity consumption for the winning store during a follow up contest, demonstrating electricity savings is a process of continual improvement.

Publix's associate training included web-based and print training materials to involve everyone in its green initiative.

Where to Start

- 1 Eliminate incandescent lighting.
- 2 Change T-12 fluorescent bulbs with magnetic ballast to HIF T-5 and T-8 bulbs with electronic ballast.

3 Consider conversion to LEDs in targeted applications first. Though initial cost is relatively high, new LED technology offers several advantages:

- Lifetimes can exceed 100 times the typical hours of tungsten bulbs.
- No moving parts, filaments or glass make them highly robust in commercial environments.
- Up to 90 percent energy savings.
- Non-toxic.
- Versatile—available in a variety of colors, and can be pulsed.
- Cool.

Potential practical applications of LED technology includes:

- Exit signs
- Signage - backlighting
- Spots and floods
- Pendants and down-lights
- Linear, string and cove lighting
- Neon replacement
- Case and under-counter
- Ambient and textural
- Parking and pedestrian lighting

4 Skylight. One study found retail sales in skylit stores were 40 percent higher than non-skylit stores. Natural light provides better light quality that lends a cleaner, more spacious atmosphere. They also run cooler than electrically powered lights, reducing air-conditioning demands during hot months.

Environmental Leadership in the 21st Century

Global demand for all energy sources is forecasted to grow by 57 percent over the next 25 years. The U.S. demand for all types of energy is expected to increase by 31 percent in 25 years.

It is also expected that electricity demand in the United States will grow by at least 40 percent by 2032.

Retailers are responding to this pressure with several notable initiatives, including:

- Designing stores with energy saving innovations including reflective roofs
- Integrating “green” technology into existing buildings and working with the U.S. Green Building Council which develops and administers the nationally accepted LEED-EB standard for green buildings.

- Encouraging widespread use of reusable bags by providing customers an affordable and eco-friendly alternative to paper and plastic bags.

Next challenge? Your carbon footprint.

Coming soon on the retailer’s energy agenda... measures to reduce your contribution to greenhouse gas production. The good news is the two main targets in today’s energy efficiency are also the largest contributors to a retailer’s carbon footprint.

Contributors to Food Retail Carbon Footprint

Looking for Resources?

The U.S. Environmental Protection Agency (EPA) offers numerous programs and tools to help retailers and wholesalers begin sustainability initiatives. A target 10 percent reduction in energy use is well within reach using the EPA’s Energy Star Program, one of that series of voluntary programs designed to identify and promote energy efficiency.

On average, according to EPA’s Audrie Washington, Energy-Star compliant buildings use 40 percent less energy than average buildings and emit 35 percent fewer carbon emissions. Their utility bills are over 50 cents per square foot less than average buildings.

The Energy Star Website, www.energystar.gov, connects you with a broad range of tools and resources to help you implement a successful energy management strategy, with guidelines, checklists and toolkits as well as a number of examples and implementation plans with energy saving opportunities.

EPA’s similar, refrigerent-efficiency program, GreenChill, is an EPA cooperative alliance with the supermarket industry to promote adoption of advanced refrigeration, reduce ozone-depleting charges and emissions, benchmark operations against their historical performance and against comparable peers to evaluate progress, provide recognition for going beyond regulatory requirements, build brand equity and help achieve environmental stewardship goals.

GreenChill partners are required to baseline their corporate-wide refrigerant inventory and emissions, develop reduction plans, report their estimates and commit to using only non-ozone depleting refrigerants.

As a result, EPA estimates based on 2007 benchmarks, GreenChill supermarket partners average refrigerant leak rates of only 15 percent—about 10 points below the industry’s 25 percent average.

For more information, go to www.epa.gov/greenchill

The Industry Leader in Benchmarking, Best Practices and Decision Support.

In today's competitive and trying economic times, it is more important than ever to optimize the return on investment from all areas of your business. While most store owners are very aware of the costs of operating their physical store and how to maximize payback, many individuals do not understand how to maximize their back office efficiencies and therefore improve the bottom line. These opportunities come in two forms:

- 1) Cost Reductions**
- 2) Improving Information Flow to Better Run Your Business**

Cost Reductions

The back office functions have changed greatly over the past decade and so has technology. It is important to understand what takes place in your back office and determine whether it is providing a return on your investment or can be streamlined to reduce labor costs. Many of these changes are simpler to make than you think and can result in substantial savings.

In addition to direct labor costs, opportunities are plentiful. Reviews and re-negotiations of store service contracts, health care plans, and credit card processing fees are just a few places to start.

Improving Information Flow to Better Run Your Business

Timely and relevant information is the key for all good business decisions. New technology can put the information securely in the hands of executives and store personnel in a timely manner. If you are waiting weeks to receive your inventory results, you are missing out on valuable time to correct issues and reduce shrink.

FMS can help! With the Power of The FMS Portal and reporting tools, you can put your financial and payroll information to use. Whether you choose to outsource your accounting and payroll to FMS or use our financial, treasury, payroll and HR applications, The FMS Portal will provide you and your team with the information in a secure fashion from any where in the world.

FMS can help you understand your back office operations and how you can save money by becoming more efficient. Contact us today to learn more or schedule an FMS Right Size Assessment and Financial Operations Review. Start putting your dollars to work, growing your sales and your bottom line and not your overhead.

HEALTH

What it Is and What it Is Not

Healthcare defines everything, it now seems. Social, political and cultural domestic issues all eventually revolve back into orbit around it in some way. The impact on society, the economy, popular thought, the definition of citizenship, the foundation of individual responsibility, the role of the marketplace and expanding power of government authority over the most intimate realities of our lives are powerfully embodied within this single concern.

With those high stakes comes an accompanying level of vocal, agenda-driven misinformation. The result? The true nature and origin of the healthcare issue goes misunderstood,

wrongly defined. Conventional wisdom and partial, carefully selected, oft-repeated data points distort what healthcare issues are really about. The political opportunists have recognized this distortion of substance hands them the opportunity to mass more people under

an umbrella of government dependency, mobilize them on their behalf, and shift more power toward larger government and political elites.

Let's clear up some misunderstanding. Let us define: Your health is your greatest asset. It is a property right. Your good health is the source of your ability and your wellbeing. Without it, you are poorer. It belongs to you, not to the government and not to your employer. In that light, it becomes obvious that the goal of healthcare policy should be a market-based and critically

U.S. Healthcare Spending

Healthcare spending now consumes more than 16 percent of the country's goods and services. By 2025 it's expected to take more than one-fourth.

Frank DiPasquale,
Executive Vice President, N.G.A.

Continues on page 16

Healthy Eating from the Ground Up

What better way to bring consumers face to face with healthier natural eating than grow that food yourself, believes Sam Mogannam, owner of the highly successful Bi-Rite Market in San Francisco's storied Mission District. Raising the store's own heirloom tomatoes, eggplant, squash, zucchini, sweet corn, apples, peaches, flowers, herbs and others helps the family grocer "close the loop between soil and shelf."

It's a lesson the formally trained cook learned while watching chefs during an internship in Switzerland. Each morning, they opened their kitchens to local farm-

ers delivering food that was always in the appropriate season. People shopped daily, to maintain a regular connection with that food. Those are two prerequisites for healthy, sustainable food, he believes.

Today, he and his buyer choose produce they sell from growers who are as passionate as they are—based on taste and quality, not shelf-life.

"I never wanted to sell what I wouldn't eat myself," says Mogannam.

Mogannam and his wife raise their own organic vegetables and other produce in a small farm around their Sonoma, Calif., home. He believes it keeps the independent store rooted in the food community.

Courtesy Sam Mogannam

Mogannam discusses Bi-Rite's relation with organic consumers at 8 a.m. on Feb. 4.

LOOKING FOR GREAT FOOD IMAGES ?

FOR DISPLAYS, CIRCULARS AND RECIPE CARDS

Look no further! Entice your customers with delicious food images in your promotions and watch their shopping carts grow. Short on budget? No problem. We make fabulous food photography affordable.

Discover the world's largest food image collection at www.stockfood.com where you'll find all you need. Fast.

Call for info and pricing: 800-967-0229

WWW.STOCKFOOD.COM

‘When people come to see their health as their individual property that grows in value when effectively managed, the imperative for direct individual responsibility becomes crystal clear.’

balanced policy that’s grounded and empowered in greater individual freedom and expanded choice through adoption of direct and active individual healthcare responsibility. We need to stop asking how we can afford healthcare and determine how to make healthcare more affordable. The problem is our healthcare system lacks the clear metrics that most businesses use to determine value per dollar spent. Healthcare is most popularly—and incorrectly—defined as an issue of health insurance, access, cost and the uninsured. Correctly defined it is, first and foremost, an issue and opportunity of leadership, focused on the mission of individual improved health, improved healthcare and improved healthcare security. The answer lies in more individual and consumer engagement, not less. We need to educate consumers to steward their own individual health as well or better than they would any of their other, less-valuable assets. When people come to see their health as their individual property, property that grows in value when it’s effectively managed and maintained, the imperative for active investment and direct individual responsibility becomes crystal clear.

That’s not a statement of ideology. That’s an observation about our only viable exit out of the looming crisis. Empowering individuals to take responsibility, manage their healthcare-spending risk and better manage their savings is the only substantive basis for healthcare models. Employers and employees are already successfully adopting these models in the marketplace with great success, creating more active and engaged consumers intent on managing their health and healthcare.

The time for legislators and healthcare “experts” to quit talking past one another and see clearly the root causes has come. We started the 21st century with a \$5.7 trillion debt. Now it is over \$10 trillion. With the baby boomers set to retire over the next 17 years, we’ll add 78 million recipients to the Social Security roll. The GAO estimated that last year’s unfunded obligations for Medicare and Social Security alone totaled \$41 trillion.

But the crisis we face isn’t just one of demography. It’s also a crisis of attitude. The accumulating failures in our country’s healthcare system cause profound weakness in the American economy. Any agenda to fix it must have the vision to recognize the importance of health, push prevention, coordinate care, pay for performance, streamline administration and leverage information technology. A call to action should not be about penalizing employers who can’t afford to pay for employee healthcare. It must be an honest attempt to understand the core problems, to develop meaningful solutions and to empower individuals to afford the healthcare they choose.

Courtesy GHA design studios. Northville, Mich.

BUNZL DISTRIBUTION USA, INC.

**PROUD CO-SPONSOR OF THE
N.G.A. BEST BAGGER CONTEST**

DELIVERING FOR OUR CUSTOMERS

Informed Choices Mean Healthy Choices

What started as an innocent request by a group of local dieticians to use one of his southeast Michigan VG's Food Centers in an informal training tour, to teach chronic heart disease and health-threatening obesity patients about improved health through nutrition, has evolved into a store-differentiating customer-service program, says VG's Director Nick Lenzi.

"We found that so many of our regular shoppers started following these dieticians around, and it got so congested that we started think, 'Hey, there's something to this...'"

The resulting "VG's Health Connection" shelf-tag program identifies seven different areas upon which VG's can better educate consumers on more than 30,000 food SKUs in the stores: Low Fat, Low Sodium, High Fiber, Allergy Alert, Gluten Free, Low Sugar and Organic.

"Whether or not the item met the particular definition for those factors, we created custom shelf tags for every single item in the store," Lenzi explains. The next evolution in the program, he says, is to tackle the often challenging educational task of helping consumers understand portion size and to decipher label portion information accurately.

The response to VG's Health Connection has been overwhelmingly positive and has established VG's as a community

health resource, he says. Store personnel now get involved in community outreach with dieticians, hundreds of local medical clinics now display its program materials and doctors often refer patients to the VG's program. "That's a testament to the integrity of the program," Lenzi believes.

"Our company has always been about listening to our customers. They look to us. They trust us. We're a family owned business. We're local. Helping them learn to eat healthier and manage health through their choices in our stores is just a natural outgrowth of that philosophy."

VG's program materials, designed by nearby GHA Design Studios, include shelf talkers and cart-based "cliff notes" reference materials.

Hear Lenzi discuss VG's successful Health Connection program and other ideas to differentiate your store by helping consumers with lifestyle choices at 8 a.m. on Feb. 4.

DiPasquale: Crisis Breakdown

Let's get specific. What does a healthcare crisis look like?

According to the Commonwealth Fund Commission's 2008 National Scorecard on the U.S. Health System Performance, a comprehensive international benchmark of healthcare quality, accessibility, efficiency and equity, the United States achieves an overall score of only 65 out of a possible 100 across 37 core performance indicators.

The U.S. ranks 42nd in life expectancy, down from 11th place 20 years ago, according to a report from the Kaiser Daily Health Policy Report.

Despite spending more than \$2 trillion annually on healthcare—twice as much as any other nation, A GAO report on healthcare notes that the U.S. healthcare system performs below par in such measures as rates of infant mortality, life expectancy, and premature and preventable deaths.

We often hear, and rightfully so, that 47 million citizens lack healthcare. But 20 percent to 30 percent of healthcare treatments are considered unnecessary. These lead to reduced productivity, complications and overall higher healthcare costs.

Americans get the right treatment only 55 percent of the time, according to the Center for the Study of the Presidency, 2008.

Roughly 80 percent of all chronic diseases in the United States are caused by preventable factors like obesity, smoking and physical inactivity. Patients with chronic healthcare diseases account for more than 75 percent of U.S. healthcare expenditures, yet only 5 percent of healthcare spending is devoted to prevention and public health.

If the money spent in the United States just to administer health insurance were reduced to the average level of countries like Germany, Switzerland and the Netherlands—which have mixed private/public insurance systems—the estimated \$51 billion saved would pay more than half the cost of providing comprehensive healthcare coverage to all uninsured Americans.

According to the Health Information and Management Systems Society, less than 20 percent of physicians nationwide have basic functional electronic patient health records. The budgeted dollars for a sufficient infrastructure for healthcare information technology lags behind most other industries. The right information at the right time improves not only efficiency but also quality of healthcare.

Adding Vitality to Life

As one of the world's largest consumer products companies, we aim to add vitality to life by meeting everyday needs for nutrition, hygiene and personal care. Each day, around the world, consumers make 150 million decisions to purchase Unilever products. Our portfolio of brands make people feel good, look good and get more out of life.

For more information visit www.unileverusa.com

LEADERSHIP

Meeting the Global Association Challenges

When Tom Zaucha joined the National Grocers Association at its founding in 1982 B.S.C. (Before SuperCenters), the traditional grocery store still sold more than half of all food, the top five retailers' share of market still hovered at only around one-quarter, the population was still growing at a healthy 1 percent per year, and the average American ate a full 17 days' more worth of meals in the home than they do today.

You know the rest of the story. We live in an era of disruption. Increasing inroads by the retailing giants, consumers who have been conditioned to buy on price, questions about the longterm sustainability of appealing only to niche markets, it all adds up to make the old adage ring painfully true: It's never been easy to make a living at retailing, but it's never been tougher than it

is right now. And the restructuring retailers have undergone didn't spare the network of trade associations representing them across the country. Companies that have been forced to do more with less have rightfully called their representative trade groups to the carpet for their own accounting. It's left many struggling to justify their leadership value and to explore new methods to make a measurable contribution to the success of their members.

i Magazine sat down with Zaucha for an *i to i* on the future of independent, community-focused retailing and the association that represents the sector.

i: You told the crowd at the 43rd annual Food Marketing Conference last Spring that all was not rosy, but that independent grocery retailing was nevertheless still a healthy and vibrant sector of the economy. Today, with U.S. unemployment threatening to reach double digits according to some pundits and a global "financial meltdown" hard on our heels, would you like the chance to take any of that back?

Zaucha: Not substantially, no. While profitability is not as high as in years past, we at the National Grocers Association still believe the independent retail sector is a vibrant and growing contributor to the diversity and strength of the food industry. Look at the list of the top

300 retail stores: It has added 62 new retail names in the last five years. IGA, for example, is opening 175 new stores in the United States this year and plans another 200 more. Others are innovating their formats and presentation with fresh approaches that are making them the envy of the supercenters. It's never been easy to make a profit in independent food retailing, but the sector remains fundamentally strong.

i: So there's still plenty of opportunity for the Mom & Pop store to compete?

Zaucha: But see, there's your mistake. Let me correct your thinking on one point. When we say that N.G.A. represents the independent grocer, sometimes that mistakenly tends to be heard as N.G.A. represents the smaller retailer. But let me tell you, there are some very successful smaller entrepreneurs out there. There are independents who operate 10,000 square foot stores and there are independents who operate 60,000 square foot stores. There are those who operate 200,000 square foot stores, or multiples of them. All independent by any definition. Size and format do not adequately reflect the definition of "independent."

i: Then how would you?

Zaucha: How would I define "independent?"

i: Yes.

Zaucha: One of the things I believe N.G.A. has done well over its 26 year history is to focus the meaning of "independent" and, perhaps more importantly, illustrate why that independent is a necessary and valuable component of

the food industry. If you consider that our ultimate mission and vision—both the N.G.A.'s and its members'—is to best serve the consumer, then it is the consumer who benefits from a diversified marketplace. By diversity we mean having sufficient choices in terms of price, sufficient choices in terms of value, sufficient choices in terms of service and sufficient choices in terms of quality. And the broader that diversity, the broader the competition, the more assured the consumer is seeing those full range of choices and the benefits that follow.

i: So it's really about that old American ideal of stubborn individualism?

Zaucha: Well, yes...and no. I do agree that independent retailing has always been largely a question of philosophy—the philosophy of going to market. The spirit of an independent retailer begins and ends with a passion for the business, with a desire to get up every morning and go to that store or stores such that you almost can't wait for the sun to rise in order to begin. It's something that's in their nature, in their chemistry.

Just look at a Phil Woodman, for instance, from Madison, Wis. Phil is up to I think 12 stores now, each in the

i to i
one on one
with N.G.A.'s
Tom Zaucha

200,000 square foot size ranges. Phil's passion for the business is literally contagious. He is one of the most energetic and innovative marketers I've ever run into. He's an independent. Look at a Mike Provenzano with his Ranch Markets, who through sheer innovation and ingenuity has literally created the Hispanic market format in the Southwest, changing the whole shopping experience from grocery store to food festival. That's independent thinking: The ability to see what isn't there, and then go out and create it. And yes, then you do throw in a good measure of the old John-Wayne, true-grit refusal to quit. You can easily see that spirit in the success of the ShopRite/Wakefern Cooperative. When they see a challenge or feel something is threatening, they can dig in and put together a business plan in response that is second to none. One you could put them up against any major corporate entity—in any industry. That's what defines the independent retailer.

But even as I say that, you have to recognize that even those qualities don't fully capture what N.G.A. means when we speak of our vision of defending the independent grocer.

i: How so?

Paradoxically, "independent" does not mean you stand alone. Independence in the sense of community-focused grocers has throughout our history almost always involved a sense of service to the surrounding community that can't be separated from the success of the enterprise. It may sound counter-intuitive, but independents can only be independent within the context of their communities. That's the competitive essence that the multinational corporations are missing.

I believe successful independent grocery companies begin with an honest desire to serve. Successful independent grocers really love their customers. They treat them as friends. They treat them as neighbors. You can't succeed for long in community focused retailing by simply extracting dollars. Go to Butler, PA, for instance, and take a walk through a Friedmans Freshmarkets with Carole Bitter. Carole will know each and every associate by name, and a good portion of the customers. Her company has been in Butler for over 100 years. Go down to Southern Virginia to Food City, and walk through the stores with Steve Smith, our former chairman. If Steve sees a line at one of the checkstands, he'll step up and start bagging. Visit Roche Bros. in Boston and the first thing that strikes you is the

'That's independent thinking: The ability to see what isn't there and then go out and create it.'

‘Successful independent grocery companies begin with an honest desire to serve. Successful independent grocers really love their customers. They treat them as friends. They treat them as neighbors.’

pride they have in their stores and the fact they have served those communities for years. It’s almost as if they open their doors in the morning to invite in guests rather than customers.

i: Then we can safely assume you don’t particularly agree with those who would preach to grocers that the presence of “food deserts” is a particular failing of retailers to be accountable to the food security of their communities?

Zaucha: Absolutely. Over the years, N.G.A. has always held to the belief that business success goes hand in hand with social accountability. You simply do not strengthen a community’s food security when you build in business impediments, regulatory or otherwise. They only serve to weaken independent private enterprise. I’m not sure we’re well served by inviting the same people who want to re-engineer the automobile industry to attempt to re-engineer the food industry. Independents are already—by their nature—committed to their customers, to their associates, and to their neighbors. Those are their real stockholders.

One example of N.G.A.’s contribution to fostering community involvement is the Grocers Care program, in which local and national politicians work in cooperation with local food retailers to donate food to local charities in their name.

i: On that note, obviously N.G.A. sees plenty of opportunity for — to put it delicately — “involvement” with the incoming Washington administration?

Zaucha: Let me answer it this way: Our philosophy and vision has always been of a mind that it’s better to work in collaboration with government than in confrontation with government. Volunteerism is a policy option with much more potential for success than mandatory controls. Unfortunately, in our political system, especially in the last number of years, the pendulum seems to swing from right to left, from left to right, with little opportunity to reach a sensible middle ground for any period of time. We are in desperate need today to reach that middle ground, where we have collaboration, where we have more volunteerism and less mandates. We plan to remain very much an integral part of the democratic process, working toward uniform and consistent enforcement of the level playing field in the future.

N.G.A.’s vision of political involvement has always emphasized collaboration rather than confrontation to ensure the playing field remains level, says Zaucha. Here he discusses politics with (from left) former White House Press Secretary Tony Snow—in one of his last public appearances before losing his battle with cancer—N.G.A. Executive Vice Presidents Frank DiPasquale and Tom Wenning, and foreign affairs specialist Fareed Zakaria.

i: Where do you see N.G.A. fitting in that future?

Zaucha: I believe one of the common mistakes professional associations risk making is that they sometimes try to change the industry to fit the vision of the association, rather than change the association to fit the industry. As far back as the beginning of this organization, when we brought the cooperative food distributors together with the National Association of Retailer Grocers, and then made the somewhat radical decision to invite all wholesalers to work in tandem with retailers, we have shown a willingness to change as the industry changed. The vision was to create an organization that would be strong, able to sustain itself and grow in the face of the competition and to change as the economics of the industry evolved. Our key shift toward recognizing the retailer and wholesaler must function as a virtual chain by learning to collaborate recognizes the importance of interdependence in serving the community. Throughout, our initial philosophy has remained constant: Every viable industry segment deserves representation and service. As the industry changes and the economics change, organizations like N.G.A. need to make appropriate changes to ensure that industry segment is being represented. An association is only as viable as the industry segment it represents. Ultimately, an association must reinforce its total commitment to its mission, philosophy and value statement. We have done that very well.

Kraft Foods is cooking up total store solutions for changing times.

Come meet Kraft Kitchens chefs and learn how to delight shoppers with delicious, affordable food ideas they're sure to love.

Visit Kraft
Kitchens display
Feb 4, Noon - 4 pm
Feb 5, Noon - 4 pm

Visit the Kraft Kitchens display and taste for yourself how great taste and affordability can be deliciously delivered in every area of the store.

Show Times: Feb 4, Noon - 4 pm

Show Times: Feb 5, Noon - 4 pm

See the **Kraft Foods Exhibit** to learn about sales-generating, year-long merchandising opportunities and what they can mean for your business in 2009.

TASTINGS

Take Advantage of Some of the Best Food Available

5-Hour Energy

Sample 5-Hour Energy Berry, Lemon-Lime, Orange, Decaf and Extra Strength.

American Beverage Marketers

Delicious cocktails: Bloody Mary, Margarita, Mojito and more!

Axiom Foods

Pajeda's® Brand Tortilla Chips and Salsa

BigcOS

Ginseng products

Brothers International Food Corp.

Brothers All-Natural Fruit Crisps

Gold'n Plump Poultry

1-2 oz samples of Just BARE™ Boneless, Skinless Chicken Breast with seasoning.

Creekstone Farms

Premium and Natural Black Angus Beef, Rib Eyes and Kansas City Strips.

Guittard Chocolate Company

Chocolate

Karadeci Group LLC

FOR DUMMIES Wine Collection featuring luscious wines from around the world!

KEMPS LLC

Yogurt Parfait Cups and Ice Cream Singles Fun Flavors

Morton Salt Co.

Seasoned salt products

Mountain High Coffee

Single origin coffee blends

Nutorius, LLC

Nut confections and toppings

Partran LLC

Grilled chicken, beef, pork and seafood topped with Philmin wine gourmet sauces.

Rising Sun Farms

Cheese Tortas - Pesto Sauces with crackers and crusty bread.

Sushi With Gusto

Sushi

Texas Tamale Co.

Gourmet Tamales, Chili, Queso, Sauces.

Viola's Gourmet Goodies

Jelly, relishes and sauces with chips and crackers

Wells' Dairy Inc./Blue Bunny

Ice Cream and Frozen Dairy Desserts

FEATURED CHEFS

CHEF PHILIPPE PAROLA CHEF STATION

Yellow Fin Tuna with Philmin Blackberry Wine Sauce, Italian Sausages with Philmin Black Pepper Wine Sauce, Salmon Steaks with Philmin Garlic Lemon Butter Wine Sauce, Hamburger Steaks with Philmin Mushroom Wine Sauce, Scallops with Philmin Garlic Lemon Cream Sauce, Crab Cakes with Philmin Blackberry Wine Sauce, Sword Fish with Philmin Blue Cheese Wine Sauce, Port Loin with Philmin Black Pepper Wine Cream Sauce, Petit Sirloin with Philmin Black Pepper Wine Sauce and Shrimps, Grilled Shrimps with Philmin Garlic Lemon Wine Butter Sauce, Grilled Chicken Kabob with Philmin Blackberry Wine Sauce, Filet Mignon with Philmin Blue Cheese Wine Sauce, Chicken Breast with Philmin Mushroom Cream Sauce, and Tilapia with Philmin Blackberry Wine Sauce

KRAFT KITCHENS DEMONSTRATION AREA

Fresh Asian Chicken Salad, Grilled Panini, Angel Lush...Make it your way!, South-of-the-Border Chicken & Pasta Skillet

BEEF BAM CHEF STATION

Grilled Top Sirloin Filets with Smoky Orange Sauce, Marinated Cucumbers, Spicy Grilled Ribeye Cap Steaks with Avocado-Mango Salad, Cumin-Seasoned Steak with Spicy Grilled Corn Salsa, Sesame-Soy Steak Stir-Fry on Wonton Crisps

enough

with the guilt already.

©2007 SUGAR ASSOCIATION, INC.

Relax. Real, all-natural sugar has just 15 little calories a teaspoon. No other ingredients or chemical additives inside, either. And that's all there is to it.

www.sugar.org

SHOWCASE

2009 Supermarket Synergy Showcase

Welcome to the premiere gathering of vendors devoted to the community of independent, locally focused retailers and wholesalers.

The National Grocers Association Supermarket Synergy Showcase Concept Show Floor provides manufacturers and suppliers with an interactive, value-added program available only at the 2009 N.G.A. Annual Convention.

The launching of the S3 Concept Show Floor seven years ago continues to be a huge success! The Concept Show Floor allows everyone to watch and participate in live product demonstrations, sample a large selection of new products and talk directly to the manufacturers.

This year's Concept Show Floor highlights a large number of products and services. This means hundreds of buyers will pack into an exhibit hall ready to discover the best products and latest innovations in the industry. There will be plenty of food sampling and tasting stations, as well as a variety of live product demonstrations.

— Inside You'll Find —

CENTER STORE SALES

If you're focusing your energies to recapture those critical center store sales, start here.

FINANCIAL & OPERATIONAL SERVICES

Discover accounting and financial management solutions to improve supermarket efficiency and competitiveness.

FAMILY BUS. & INDUSTRY RESOURCES

Discuss issues with the nation's premiere information and training resources from top universities, media and others.

FOOD SAFETY & SECURITY

Learn about the latest in technology to ensure you maintain a secure front line in the fight for food safety.

NATURAL & ORGANIC FOOD

See the latest in natural living and eating options for today's health conscious consumers.

FRESH & PREPARED FOOD

Find about the high quality meats, seafood, produce and deli items to capture meals away from home consumers.

SPECIALTY & ETHNIC FOOD

Explore the range of products available to satisfy the increasingly divers American tastes.

STORE DESIGN & TECHNOLOGY

Find the newest and most efficient ideas for new technology fixtures and equipment at competitive cost.

FARMER GOES TO MARKET

The only place where you can ask a working farmer about the important food issues of today. Real farmers, real answers!

S3 Concept Floor hours run from noon to 4 p.m. Feb. 4 and 5.

CENTER

CENTER STORE SALES

3xLogic

6510 West 91st Avenue
Westminster, CO 80031
Ph: (303) 430-1969 Fax: (303) 957-1969
www.3xlogic.com

IP and security camera recording systems. Call logging with caller ID, remote management of employees, and systems such as refrigeration. Megapixel cameras, video analytics and exception-based reporting. Integration with POS systems including Retailix and IBM, PCI compliant.

5-hour Energy

46570 Humboldt Drive
Novi, MI 48377
Ph: (248) 960-1700 Fax: (248) 960-1980
www.fivehour.com

Do you need more energy shot brands? No. You need more energy shots that sell. 5-hour Energy gives you the top four selling energy shots (Nielsen). It's the brand consumers trust and the brand that supports you with a variety of POS and \$60 million/year in advertising.

American Beverage Marketers

810 Progress Blvd.
New Albany, IN 47150
Ph: (812) 944-3585 Fax: (812) 949-7344
www.abmcocktails.com

Premium cocktail mixes under the brand name of Master of Mixes and Finest Call in a wide variety of flavors, as well as Coco Real Cream of Coconut. Master of Mixes liters are packaged in glass while Finest Call liters are packaged in PET plastic bottles, giving consumers a choice.

Axiom Foods

239 Oak Grove Avenue
South Beloit, IL 61080
Ph: (815) 389-3053 Fax: (815) 389-9842
www.axiumfoods.com

Axiom Foods is the producer of Pajeda's® brand snack foods, Pajeda's® are a revolution in value: they drive traffic and trips, help stay competitive and balance the category.

BigCOS

18 Larchwood
Irvine, CA 92602
Ph: (714) 669-1447
www.bigcos.co.kr

Herb ginseng - Red ginseng

Baero North America, Inc.

10432 Baur Blvd.
St. Louis, MO 63132
Ph: (314) 692-2270 Fax: (314) 991-2640
www.baerousa.com

With more than 50 years of experience in supermarket and grocery lighting, Baero introduces its unique and German engineered product line of lighting fixtures and lamps to the North American Market.

BarCharts, Inc.

6000 Park of Commerce Blvd.
Boca Raton, FL 33487
Ph: (800) 226-7799 Fax: (561) 989-3722

www.barcharts.com

BarCharts Inc. publishes QuickStudy®, the world's #1 laminated quick reference guide. Full-color, laminated 2 and 3 panel guides for a variety of subjects, academic, health and wellness, computer software, sports and home tips.

Baumgartens

144 Ottley Drive, NE
Atlanta, GA 30334
Ph: (404) 874-7675 Fax: (404) 881-1442
www.baumgartens.com

Baumgartens office equipment manufacturer of the year and a woman owned business offers a range of over 700 products.

Bedford Industries Inc.

1659 Rowe Avenue
Worthington, MN 56187
Ph: (507) 376-4136 Fax: (507) 376-6742
www.bedfordind.com

Bedford ElastiTag® and ElastiTote™ are high-impact hang tags that can be custom printed with cross promotion information, coupons, product details or even recipes. The ElastiTag® is a perfect way for you to market your brand identity, "Tell your Story", or provide additional product information.

Better Bags, Inc.

6419 Toledo
Houston, TX 77008
Ph: (636) 443-3571 Fax: (713) 554-0489
www.betterbags.com

Produce header bags, deli bags, bakery bags, floral bags, "to go" bags, miscellaneous bags. Biodegradable bags available on all product offerings.

Blue Bunny

1 Blue Bunny Drive
LeMars, IA 51031
Ph: (712) 546-4000 Fax: (712) 548-3114
www.bluebunny.com

Blue Bunny® ice cream - whether your favorite bites are our ooey-goey ice cream or something for on the go, lighter dessert options, or nutritious yogurt snacks, Blue Bunny® has a blissfully delicious flavor or treat sure to please everyone.

Brothers International Food Corp.

23-38 Ganson Avenue
Batavia, NY 14020
Ph: (585) 343-3007 Fax: (585) 343-4218
www.brothersallnatural.com

Brothers-All-Natural revolutionizes the healthy snack market with freeze-dried Fruit Crisps and Potato Crisps. Unique freeze drying process gives customers a product that is 100% fat free with no added sugar or preservatives, low in calories, and a year shelf-life.

Brown Trout Publishers

201 Continental Blvd. #220
El Segundo, CA 94128
Ph: (310) 607-9010 Fax: (310) 607-9011
www.browntROUT.com

Calendars, stationery and gift items.

Chico Bag

345 Huss Drive
Chico, CA 95928
Ph: (530) 342-4426 Fax: (530) 267-5434
www.chicobag.com

The unforgettable, ultra compact reusable bag that fits in a pocket. Colorful, washable, giftable, eco-friendly and with custom printing, an effective fundraising and promotional tool.

CIP Retail Impact

9575 LeSaint Drive
Fairfield, OH 45014
Ph: (513) 874-9925 Fax: (513) 874-6246
www.cipstyle.com

Specializing in interior décor, millwork, graphics and signage for national and independent retailers. Along with fabrication, we offer design, value engineering, shipping and installation services. A one-stop shop for all your interior decor needs.

Crown Poly, Inc.

5700 Bickett Street
Huntington Park, CA 90255
Ph: (323) 585-5522 Fax: (323) 585-7998
www.crownpoly.com

Established in 1991, Crown Poly is a global plastic manufacturing company offering customers a complete bagging system: pull-n-pak, hippo sak, hippo jr., speedy sak and planet saver. Increase item count per bag, reduce bag waste and enhance shopper's satisfaction.

Crystal Farms

301 Carlson Parkway, Suite 400
Minnetonka, MN 55305
Ph: (877) 279-7825 Fax: (952) 544-8069
www.crystalfarms.com

Crystal Farms is a leading manufacturer and distributor of refrigerated, value-conscious products ranging from cheese and eggs, to butter, margarine, bagels, English muffins, and potatoes for the dairy, deli, and/or meat case.

Federated Group

3025 W. Salt Creek Lane
Arlington Heights, IL 60005
Ph: (847) 577-1200 Fax: (847) 632-8302
www.fedgroup.com

Federated Group is a premier Sales and Marketing company in the grocery food service, drug and C-Store business. Federated provides brands, programs and services in the Private Brand Industry.

First Data

South Quebec Street, Suite 330
Green Village, CO 80112
Ph: (502) 326-0301 Fax: (502) 326-0391
www.firstdata.com

First Data powers the global economy by making it easy, fast and secure for people and businesses around the world to buy goods and services using virtually any form of payment. As a leading provider of electronic commerce and payment solutions for businesses worldwide, First Data operates in 38 countries, serves over 5 million merchant locations, 1,900 card issuers and their customers.

Gatekeeper Systems

8 Studebaker
Irvine, CA 92618
Ph: (949) 271-3939 Fax: (805) 594-1011
www.gatekeepersystems.com

Gatekeeper Systems, the leading provider of intelligent cart solutions offer solutions for retailers to prevent shopping cart loss, merchandise theft, and to maintain high customer service and environmental standards. Gatekeeper has been offering global shopping cart containment solutions for over 10 years.

General Information Services, Inc. (GIS)

917 Chapin Road
Chapin, SC 29036
Ph: (888) 333-5696 Fax: (803) 948-2144
www.geninfo.com

GIS is the leading provider of pre-employment screening and HR solutions. From Tax Credit Management to complete Employment Eligibility Verifications, let GIS help with your hiring headaches. With our total workforce management suite, we can take you from A to Z.

Good L Corp./Big Basket Co.

5382 Murfreesboro Road
LaVergne, TN 37086
Ph: (615) 793-7779 Fax: (615) 793-7487
www.bigbasketco.com

Plastic hand held shopping baskets with customer logo, shopping carts and store fixtures.

Gourmet Nantel Inc.

2000 Bombardier
Ste-Julie, Quebec, Canada
Ph: (450) 649-1331 Fax: (450) 649-2996
www.gourmetnantel.com

Number 1 producer of cream fudge worldwide. Our best seller is an attractive bakery tray available in five flavors. Single serve, club size, gift pack and family packs are available.

Guiding Stars Licensing Company

145 Pleasant Hill Road
Scarborough, ME 4074
Ph: (207) 885-3311 Fax: (207) 396-3311
www.guidingstars.com

Guiding Stars is the world's first storewide nutrition navigation system. The program makes healthy choices simple by awarding one, two and three star ratings representing good, better and best nutritional value to food items. The Guiding Stars system is now being licensed to members of the grocery industry.

Harder & Associates Inc.

PMB 116 5115 Excelsior Blvd.
St. Louis Park, MN 55426
Ph: (952) 922-5736 Fax: (800) 831-5811
www.harderasociates.com

Assisting Independent Supermarkets with promotions that increase sales and gross profits. Specializing in a "Way To Be Different" from Super Centers. Our promotions cannot be Ad Matched by the competition.

Hobart Corp.

701 South Ridge Avenue
Troy, OH 45374
Ph: (937) 332-2015 Fax: (937) 332-2633
www.hobartcorp.com

Commercial food equipment slicers, saws, scales, refrigeration, bakery ovens/proofer, tenderizers, rotary ovens, fryers/grinders/food processors, auto & manual wrapping equipment, rotisserie and conventional ovens.

IGA, Inc.

8745 W. Higgins Road #350
Chicago, IL 60631
Ph: (773) 693-4520 Fax: (773) 693-1271
www.igainc.com

World's largest voluntary supermarket network with retail sales of over \$21 billion per year. The Alliance includes more than 4,000 Hometown Proud Supermarkets, supported by 36 distribution companies and more than 55 major manufacturers, vendors and suppliers offering everything from grocery to equipment.

Interactive Marketing Inc.

7400 Metro Blvd., Suite 270
Edina, MN 55439
Ph: (952) 831-3377 Fax: (800) 790-4961
www.interactivemarketing.us

I.M. is AMN Corp. which provides retailers and consumer product marketers tools to increase sales per shopper, while strengthening customer relationships through enhanced service.

Kehe Foods Dist.

900 N. Schmidt Road
Romeoville, IL 60446
Ph: (815) 886-3700 Fax: (815) 886-7530
www.kehefood.com

Specialty food distributor of specialty, natural/organic and ethnic products.

Keller Center for Corporate Learning

DeVry University; One Tower Lane
Oakbrook Terrace, IL 60181
Ph: (630) 706-3534 Fax: (630) 574-1696
www.corp.keller.edu

The Keller Center for Corporate Learning offers corporate education, tailored learning, and professional training solutions that bridge organizational and employee needs through, DeVry University, its Keller Graduate School of Management, and Becker. All recognized leaders in practitioner-based instruction — available when and where you need it.

Kemp's Ice Cream

1270 Energy Lane
St. Paul, MN 55108
Ph: (800) 322-9566 Fax: (214) 726-9915
www.kemps.com

Kemp's Ice Cream and Dairy Products

LumaGuard

65 Air Park Drive
Ronkonkoma, NY 11779
Ph: (631) 585-5505 Fax: (613) 585-5510
www.AdvancedLampCoatings.com

LumaGuard provides a full line of Inspector Friendly safety coated lighting products for the food industry, all of which are USDA, FDA, and HACCP compliant. Coupled with superior quality and excellent customer service, LumaGuard is your choice for all types and all brands of shatter-contained lighting needed in the food industry.

Mansfield Oil Co.

3422 Fawn Hill
Matthews, NC 28105
Ph: (800) 695-6626 Fax: (678) 450-2332
www.mansfieldoil.com

Mansfield Oil Company is a nationwide supplier of petroleum products for retail "Fuel Centers" and warehouse/distribution needs. Our services include fuel center site evaluation and development, consulting services, construction, upgrades, and gasoline supply for any retail / commercial requirement.

Merchant du Vin

18200 Olympic Avenue S.
Tukwila, WA 98188
Ph: (253) 656-0320 Fax: (253) 872-5530
www.merchantduvin.com

America's premier specialty beer importer since 1978. Samuel Smith's, Lindemans, Ayinger, Pinkus, Traquair, Zates, Green's Gluten-Free, Orval, Westmalle and Rochefort.

Metrosplash Systems Group Inc.

2300 Highland Village Rd. Ste 700
Highland Village, TX 75077
Ph: (972) 966-3235 Fax: (972) 966-0241
www.metro splash.com

FuelLinks® is a proven program for grocery retailers to offer fuel rewards on select merchandise driving overall sales lift and promoting customer loyalty.

Morton Salt

123 N. Wacher
Chicago, IL 60606
Ph: (312) 807-2000 Fax: (312) 807-2769
www.mortonsalt.com

Morton table salt, with the famous Umbrella Girl, is one of the most widely recognized consumer brands in the country. In addition to table salt, Morton satisfies a variety of consumer needs with Sea Salt, Coarse Kosher Salt, Salt & Pepper Shakers, Season-All, Nature's Seasons Seasoning Blend, Lite Salt, Salt Substitute, Popcorn Salt, Canning & Pickling Salt, Ice Cream & Cooling Salt, and Sugar Cure and Tender Quick Meat Curing Salts.

Mountain High Coffee Co.

P.O. Box 3043
Brentwood, IN 37067
Ph: (615) 376-8132 Fax: (800) 476-5214
www.mountainhighcoffee.com

Coffee - Roasted, Ground and Instant

Nourish America

P.O. Box 567
Ojai, CA 93020
Ph: (805) 715-2693 Fax: (805) 715-9701
www.nourishamerica.org

Nourish America is an award winning charity that provides nourishing food and nutritional supplements to those in need in America. This includes needy children and families, low income seniors, veterans and victims of disasters.

Partran LLC

9122 Worth Avenue
Baton Rouge, LA 70884
Ph: (888) 572-8237 Fax: (888) 733-0127
www.philmin.com

Gourmet wine sauces.

Pet Supplies Plus

22710 Haggerty Road
Farmington Hills, MI 48335
Ph: (248) 374-1900 Fax: (248) 374-7900
www.petsuppliesplus.com

Be part of the growing \$41 billion specialty pet supply industry. Utilize your grocery experience in the highly profitable pet supply category. Pet Supplies Plus has over 230 stores in 23 states and is the largest franchised pet supply retailer in the nation.

Q-Matic Corp.

95 Underwood Road
Fletcher, NC 28732
Ph: (828) 209-1000 Fax: (828) 209-1100

www.Q-matic.com

For over 25 years, Q-Matic systems and customer flow management process has helped over 30,000 companies worldwide increase productivity, profitability and improve customer and staff experiences.

Save-A-Lot

100 Corporate Office Drive
Earth City, MO 63045
Ph: (314) 592-9476 Fax: (314) 592-9645

www.save-a-lot.com

Nation's leading extreme value, edited assortment grocery chain, operating nearly 1,200 value-oriented stores in all types of neighborhoods - urban, rural, and suburban - and delivers terrific savings, up to 40 percent compared to conventional grocery stores.

Tellermate, Inc.

1080 Holcomb Bridge Rd, Bldg. 100, Suite 350
Roswell, GA 30075
Ph: (770) 220-5111 Fax: (678) 502-5069

www.tellermate.com

Tellermate, Inc. is a leading provider of cash management systems for the retail, food service and financial industries. Tellermate Group has more than 250,000 users in over 30 countries. Tellermate systems secure and increase the profitability of cash intensive businesses by verifying the accuracy of cash transactions.

The Brenmar Co.

8523 So. 117th Street
Lavista, NC 68128
Ph: (402) 935-7229 Fax: (402) 592-8275

www.brenmarco.com

Eco-friendly bags and packaging.

Ukrop's Dress Express

5160 Commerce Road
Richmond, VA 23234
Ph: (804) 373-3300 Fax: (804) 323-6772

www.ukropsdressexpress.com

Uniforms, corporate apparel and promotional products.

Ultra Green LCC

171 Cheshire Lane N Suite 500
Plymouth, MN 55441
Ph: (763) 746-3345 Fax: (763) 746-3345

www.ultragreenhome.com

Plates, bowls made from sugar cane fiber. Cups & utensils made from corn starch, compostable, biodegradable and sustainable.

Valassis

1 Targeting Center
Windsor, CT 6075
Ph: (800) 285-6204 Fax: (860) 285-6109

www.valassis.com

Valassis delivers highly targeted grocery and CPG advertising solutions by optimizing print media plans through direct mail and newspapers, delivering unparalleled market penetration and superior response.

Women Grocers of America (WGA)

1005 N. Glebe Road, Suite 250
Arlington, VA 22201
Ph: (703) 516-0700 Fax: (703) 516-0115

www.nationalgrocers.org

WGA Serves as an information and advisory arm to the National Grocers Association. Providing a unique opportunity for women involved in the grocery industry, either through career, a family business business or a spouse who is employed in any segment of the food distribution system.

Zep Inc.

1310 Seaboard Ind. Blvd.
Atlanta, GA 30318
Ph: (404) 352-1680 Fax: (404) 367-4113

www.zep.com

The recent fusion of a host of Zep's most popular GreenLink™ environmentally preferable products and the new ProVisions™ line of Kitchen Auxiliary and Automated Warewash products with the Lock-Out Safety Program, has positioned Zep as the leader in providing convenient, highly effective environmentally preferable cleaning and sanitation solutions.

FINANCIAL FINANCIAL & OPERATIONAL SERVICES

A+ Career Apparel

838 Mitten Road
Burlingame, CA 94010
Ph: (877) 632-7587 Fax: (913) 232-9404

www.apluscareerapparel.com

*Custom Manufactured and Inventory Uniforms
*Uniform Fulfillment Programs

Benchmaster (Structural Plastics Corp.)

3401 Chief Drive
Holly, MI 48442
Ph: (800) 523-6899 Fax: (810) 953-9440

www.structuralplastics.com

Benchmaster all plastic display merchandisers to increase your sales potential! Come visit us on the Concept Show Floor to see the different configurations of display merchandisers we carry.

CheckAGAIN

950 Herndon Pkwy. Suite 400
Herndon, VA 30170
Ph: (800) 666-5222

www.checkagain.com

CheckAGAIN's complete check management services streamline NSF check processing, simplify accounting and dramatically reduce bank fees.

Customer Impact, LLC

3000 Research Forest Dr., Suite 110
The Woodlands, TX 77381
Ph: (281) 602-8300 Fax: (281) 602-8406

www.customerimpactinfo.com

Customer Impact delivers actionable, cost-effective customer experience information to grocery retailers by providing an online method for sign-up, payment, and receipt of mystery shop reports.

Eagle Products Inc.

1411 Marvin-Griffin Road
Augusta, GA 30906
Ph: (706) 790-6687 Fax: (706) 790-6066

www.eagleproducts.us

Motorizeds - shoppers/scooters

Financial Supermarkets, Inc.

P.O. Box 1900
Cornelia, GA 30531
Ph: (706) 778-1199 Fax: (706) 776-7269

www.supermarketbank.com

In 1984, Financial Supermarkets, Inc. became the first company to license the supermarket banking concept. FSI contracts with financial institutions, supermarkets, and retailers to design, construct, and train in-store financial centers. FSI offers the industry's most highly regarded in-store sales training.

FMS, Inc.

8028 Ritchie Hwy., Suite 212
Pasadena, MD 21122
Ph: (877) 435-9400 Fax: (410) 761-9237

www.fmsolutions.com

FMS is the N.G.A.'s preferred provider of industry benchmarking, best practices and mission-critical decision support. FMS transforms historic accounting activities into accurate and timely decision tools.

Howell Data Systems

266 Elmwood Avenue
Buffalo, NY 14222
Ph: (800) 410-6871 Fax: (519) 758-1611

www.hdxsolutions.com

HDS is a full service Point of Sales systems provider. We offer industry leading POS store systems software, payment processing solutions, gift card programs, price checker and order placement Kiosk technology and self checkout systems consulting and design.

IDT Retail

520 Broad Street, 10th Floor
Newark, NJ 7102
Ph: (973) 438-1000 Fax: (973) 438-1441

www.idt.net

Txt-N-Save Text Message Marketing Program provides an unique opportunity to communicate directly with your best customers. An innovative, fun, low cost marketing solution that delivers your message directly to your customers with a 95% read rate!

National Cooperative Bank (NCB)

2011 Crystal Drive, Suite 800
Arlington, VA 22202
Ph: (703) 302-8876 Fax: (703) 647-3478

www.ncb.coop

One of the nations leading financing partners to grocery wholesalers and their members and customers.

Orion Energy Systems Inc.

2001 Mirro Drive
Manitowoc, WI 54220
Ph: (800) 660-9340 Fax: (877) 204-6911

NASH FINCH STORE CORE™

**It's like a store...
for your store.**

From retail systems to sanitation.
From merchandising to marketing.
We have what you need to run a profitable store.

NASH FINCH COMPANY

Want to know more?

Call Gary Bickmore at 952.844.1310
or Roger Nelson at 952.857.4169

You can also visit: www.nashfinch.com/services.html

RESOURCES

FAMILY BUSINESS & INDUSTRY RESOURCES

www.orionesc.com

Orion Energy Systems Inc (Nasdaq:OESX) is a leading power technology enterprise that designs, manufactures, and implements energy management systems, consisting primarily of high-performance energy efficient lighting systems and controls for commercial and industrial customers.

ProLogic

1600 West Bloomfield Road
Bloomington IN, 47403

Ph: (800) 762-9798 Fax: (812) 389-8384
ProLogic is dedicated to helping retailers and wholesalers maximize their income from their coupon business. With our automated process, we expedite the sorting of coupons, invoicing of manufacturers, and payment to the retailer and wholesaler.

Retail Optimization Inc.

139 Orange St. Suite 201
New Haven, CT 6510
Ph: (203) 902-1422

www.retailoptimization.com

Retail Optimization Inc. provides predictive optimization analytics to determine the most profitable levels of product selection, category space and inventory investment while enhancing shopping experience.

Shazam, Inc.

18947 Westwood Place
Dallas, TX 75287

Ph: (972) 407-9079 Fax: (972) 248-2672

www.shazam.net

Shazam Merchant Services include: credit and debit card acceptance, gift card programs, EBT, terminal service and deployment.

Talent Plus, Inc.

One Talent Plus Way
Lincoln, NE 68506

Ph: (800) 827-7489 Fax: (402) 489-4156

www.talentplus.com

Successful stores begin with the right people. We partner with clients to help select and develop more like your best through The Science of Talent®.

TruGrocer Federal Credit Union

501 E. Highland Street
Boise, ID 83707

Ph: (208) 385-5259 Fax: (208) 385-5290

www.trugrocer.com

Employee benefit providing a wide range of free and low cost financial services to grocery and supermarket employees.

Universal Promotions Inc.

3561 Valley Drive
Pittsburgh, PA 15234

(412) 831-8423 (412) 831-9353

www.universal-promotions.com

Since 1980 Universal Promotions has provided turn-key marketing and promotional programs to supermarkets. Universal is the proud provider of "register tapes for education" and other exclusive promotions programs.

Arizona State University

Morrison School of Agro-Business
7001 E. Williams Field Rd. Bldg. 2

Mesa, AZ 85212

Ph: (480) 727-1570 (480) 727-1961

www.asu.edu

Ecrio

20450 Stevens Creek Blvd., Suite 250
Cupertino, CA 95014

Ph: (408) 366-7900 Fax: (408) 366-8817

www.ecrio.com

New MoBeam Key device lets shoppers carry loyalty cards, coupons, and gift cards on one handy digital device. It stores files from a PC using the built-in mini USB connection. A tiny light then "beams" a specific file at checkout; laser scanner recognizes the beamed barcode as it would a printed barcode.

Grocery Headquarters

333 Seventh Avenue, 11th Floor
New York, NY 10001

Ph: (212) 979-4800 Fax: (646) 674-0102

www.groceryheadquarters.com

The leading monthly supermarket magazine, focusing on merchandising and marketing trends. It's goal is to help retailers maximize sales and profits.

MyWebGrocer

354 Mountain View Drive, Suite 350
Colchester, VT 5446

Ph: (802) 857-1237 Fax: (502) 764-1344

www.mywebgrocer.com

MyWebGrocer was one of the first on-line services for retail grocers. Today they lead the industry by generating profits for clients using proprietary technologies with proven results. MyWebGrocer acquires & retains customers services including website design and development, on-line grocery shopping.

Natural Food Network Magazine

1233 Howard Street Suite 2-I
San Francisco, CA 94103

Ph: (415) 889-5063 Fax: (415) 817-1223

www.naturalfoodnet.com

Natural Food Network magazine business insight for Natural and Organic Buyers.

Portland State University

School of Business Admin.; P.O. Box 751
Portland, OR 97207

Ph: (503) 725-5699

www.foodLEADERship.pdx.edu

Retail Survey Group (RSG)

One Dupont Street
Plainview, NY 11803

Ph: (516) 516-6200

www.rsg.com

RSG is a leading provider of customer and employee feedback systems to grocery retailers. From Independent operators to major chains, our clients trust RSG to provide information that is both actionable and cost effective.

SIAL Montreal 2009

c/o IMEX Management
4525 Park Road, Suite B-103
Charlotte, NC 28209

Ph: (704) 365-0041 Fax: (704) 365-8426

www.sialmontreal.com

SIAL Montreal 2009 is an annual international food and beverage exhibition that takes place April 1 - 3, 2009 in Montreal, Canada attracting over 550 exhibitors and 12,000 visitors from 60 countries.

Saint Joseph's University

Dept. of Food Marketing: 5600 City Ave.
Philadelphia, PA 19131

Ph: (610) 660-1607 (610) 660-1604

www.foodmarketing.sju.edu/executive/

Supermarket News

249 W. 17th Street
New York, NY 10011

Ph: (212) 204-4338 Fax: (913) 514-9272

www.supermarketnews.com

Supermarket News is the only nationally circulated, weekly trade magazine edited for executive decision-makers in the food industry. Executives use SN's coverage as their primary information source for industry news, trends, and product features.

University of Alabama

870225 Management & Marketing
Tuscaloosa, AL 35487

Ph: (205) 348-8922 (205) 348-6695

www.cba.ua.edu

Masters Education in Marketing (9 Months)

SECURITY

FOOD SAFETY & SECURITY

ACR Systems

122 N. Jefferson Street
Jacksonville, FL 32204

Ph: (800) 747-9772 Fax: (904) 525-7993

www.acrretail.com

ACR Systems is a software development company specializing in POS, Open Platform Self Check-Out, Business Management and i-IM (In-Store Interactive Marketing). The ACRChoice POS uses Linux based servers driving the latest Thin Client Technology & peripherals. ACR Systems has been in business for over thirty years with 7,000 plus store installations.

DayMark Safety Systems

12830 S. Dixie Hwy.
Bowling Green, OH 43402

Ph: (419) 283-9646

www.daymarksafety.com

Located in Bowling Green, Ohio, DayMark Safety Systems, the complete Safety Source, is the leader in personal and food safety systems. Since 1989, DayMark, the number one manufacturer of food rotation labels, leads the development of cutting edge technology and products delivering safety systems, solutions and savings to our customers.

DEB SBS Inc.

110 S. Hwy 27
Stanley, NC 28164
Ph: (704) 263-4240 Fax: (704) 263-9601
www.debsbs.com
Global manufacturer of high quality skin care products for the food industry.

FoodLogIQ, LLC

Suite 400, 1007 Slater Road
Durham, NC 27707
Ph: (919) 280-1024 Fax: (919) 287-2215
www.foodlogiq.com
Leading provider of on-demand food safety and traceability systems for grocers, restaurants, food companies, and produce associations.

Hygiena

941 Avenida Acaso
Camarillo, CA 93012
Ph: (805) 388-8007 Fax: (805) 388-5531
www.hygiena.net
A leader in developing and supplying rapid food safety tests to the food and beverage industry. Products being featured at the Super Market Synergy are the system sure plus rapid ATP Hygiene Monitoring System, pro-clean-rapid protein test and insite-listeria.

IMG

5257 Warner Avenue
Huntington Beach, CA 92649
Ph: (714) 840-0742 Fax: (510) 315-3224

Reusable recycleable shopping bags and related fixtures for retail. Currently the exclusive vendor for 2 retail chains with over 2,000 stores as well as supplying other outlets in the U.S. and Canada. IMG is not a broker; we have ownership and control of the entire process from manufacturing to delivery.

InStore Products USA, Inc.

5181 Everest Drive
Mississauga, Ontario CN L2R2R2
Ph: (905) 625-6488 (905) 625-2235
www.greenbox.com
InStore Products is a leader in designing and manufacturing unique products, programs and systems that support the global grocery industry.

Paper or Plastic?

242 Palm Drive
Piedmont, CA 94610
Ph: (510) 506-9882
www.paperorplasticmovie.com
"Paper or Plastic?" is a fun, award-winning film that stars eight state champions from across the U.S. working to win the N.G.A.'s Best Bagger competition in Vegas.

PTS

5267 Warner Avenue
Huntington Beach, CA 92649
Ph: (714) 840-0742 Fax: (510) 315-3224

Household plastics, hardware and cleaning supplies for supermarkets and related retail. A full range of private label and controlled label products that are brand equivalent. Lines include single and multi-pack food storage containers, general storage plastics, cleaning supplies for home and auto, and a wide range of disposable wipe products for cleaning and personal care.

Revionics Inc.

4208 Douglas Blvd. #300
Granite Bay, CA 95746
Ph: (916) 797-6051 Fax: (916) 797-6081
www.revionics.com
Revionics Advanced Pricing Systems (RAPS) generate increased sales and profits through sophisticated consumer demand intelligence and proprietary retail pricing science. Available to retailers as a Software-as-a-Service (SaaS) subscription over the Internet.

Rubbermaid Commercial Products

7808 Heaton Way
Nashville, TN 37211
Ph: (800) 347-9800 Fax: (800) 332-3291
www.rubbermaidcommercial.com
Rubbermaid Commercial Products is a manufacturer of durable products, with best-in-class quality and innovation. Our core product portfolio segments are utility waste, decorative waste containers, cleaning products, material handling, safety and foodservice.

ELIASON® CORPORATION ENERGY SAVING PRODUCTS

SAVING ENERGY FOR OVER 40 YEARS

White Double Action

Clear Double Action

Black Double Action

Clear Econo-Strips

Clear FCD Door

Eliason® Econo-Covers® and Econo-Strips®

- Reduce Energy Usage
- Up to 80% Efficient
- Increase Product Shelf Life
- Warmer Aisles in Stores
- Earn LEED Credits
- Affordable
- Easy to Install
- Self Storing
- Custom Sizes
- Quick Shipping

Eliason® FCD door

- Secondary door in walk-in freezers
- Used while primary door is held open for restocking
- Replaces annoying strip curtains

ORDER NOW TO START SAVING

Phone: 1-856-800-4218 www.econocover.com Email: covers@eliasoncorp.com Phone: 1-800-525-3555 www.eliasoncorp.com Email: doors@eliasoncorp.com

S4i

5555 Corporate Exchange Court SE
Grand Rapids, MI 49512
Ph: (616) 658-2010 Fax: (616) 698-1247
www.s4i.net

S4i is an Energy Star product and service provider serving the supermarket industry, S4i manufactures and distributes Nuelight LED lighting for all retail applications. S4i is lighting the way to greener retailing through proprietary LED and refrigeration energy technologies proven to cut energy costs up to 65%.

SCS - Scientific Certification Systems

2200 Powell Street #725
Emeryville, CA 94608
Ph: (510) 452-8000 Fax: (510) 452-8001
www.scs-certified.com

SCS is a leading independent provider of certification, auditing and testing services. Since 1984, we've worked closely with growers, distributors, wholesalers and retailers to recognize outstanding leadership in food safety, pest management, flavor, and nutrition.

Winland Electronics, Inc.

1950 Excel Drive
Mankato, MN 56001
Ph: (800) 635-4269 Fax: (507) 387-2488
www.winlandsecurity.com

Winland Environmental Security designs and manufactures EnviroAlert® products to monitor temperature/water/humidity. These products are used to meet HACCP regulations in monitoring coolers/freezers for storage of perishable products.

ORGANIC

NATURAL & ORGANIC FOOD

Alvarado St. Bakery

2225 So. McDowell Blvd.
Petaluma, CA 94954
Ph: (707) 283-0300 Fax: (707) 283-0350
www.alvaradostreetbakery.com

Alvarado Street Bakery produces the finest organic sprouted wheat breads, bagels, buns, tortillas and pizza breads. Certified kosher pareve and organic by QAI.

National Meat Association

1970 Broadway, Suite 825
Oakland, CA 94612
Ph: (510) 763-1533 Fax: (510) 763-6186
www.Nmaonline.org

FRESH & PREPARED

FRESH & PREPARED FOODS

Barnie's Coffee & Tea Company

2126 W. Landstreet Rd., Suite 300
Orlando, FL 32809
Ph: (407) 854-6600 Fax: (407) 854-6601
www.barniescoffee.com

Barnie's Coffee & Tea Company - An excellent selection of specialty coffees. Many flavors and varieties available. Santa's White Christmas Coffee - Best Seller! Holiday Shipper Specialists!

Basket Ease

16150 Texas Ave.
Prior Lake, MN 55372
Ph: (952) 447-3168 Fax: (800) 447-3178
www.basketease.com

The Basket Ease 4-step program makes assembling fruit baskets fast and easy. Our containers are made in patented design especially for fruit baskets, but work great for all gift baskets. They're available in plastic, wicker and a new economical bamboo.

Beaumont Products Inc.

1560 Big Shanty Drive
Kennesaw, GA 30144
Ph: (770) 514-9000 Fax: (770) 514-7400
www.citrusmagic.com

Manufacturers of leading natural product brands, citrus magic, clearly natural, and veggie wash.

Cooks Kitchen

P.O. Box 1222
Ashland, OR 97520
Ph: (541) 535-3663 Fax: (541) 535-3663
www.cookskitchen.net

Cooks Kitchen manufactures beautiful portable demonstration kitchens for in-store cooking, classes, demo, and tastings. Easy to assemble and breakdown, our professional kitchens are self-contained and come with everything you will need to teach your customers how to prepare delicious dishes using ingredients found in your store.

Creekstone Farms Premium Beef

604 Goff Industrial Park Road
Arkansas City, KS 67005
Ph: (620) 741-3100 Fax: (620) 741-3195
www.creekstonefarms.com

Comprehensive line of fresh, frozen, and value added premium Black Angus Beef. A single source of both premium, conventional black angus beef and national black angus beef. Creekstone Farms Natural Black Angus in a never-ever program with no hormones, no antibiotics, and a 100% vegetarian diet.

CybrCollect, Inc.-TranFusion

2350 South Avenue, Suite #105
LaCrosse, WI 54601
Ph: (608) 787-5600 Fax: (608) 787-8419
www.tranfusion.com

True back office conversion for today's independent grocer. With TranFusion,™ you will not only enjoy the benefits of BOC - you will also reap the benefits of next day access to 100% of funds and a fully integrated back-end collection that is second to none.

For Dummies Wine Collection

13506 Tufts Place
Tampa, FL 33626
Ph: (813) 507-1086 Fax: (888) 323-3808
www.winebusiness.com

Karadeci Group LLC, proudly presents the For Dummies Wine Collection. Exclusive "For Dummies" Wine concept featuring Private Labels from around the world.

Gold'n Plump Poultry

4150 2nd Street, Suite 200
St. Cloud, MN 56301
Ph: (320) 251-5600 Fax: (320) 240-6250
www.goldnplump.com

Gold'n Plump Poultry, a leading provider of premium quality chicken, now offers two distinctive brands for today's most loyal, profitable consumers: Gold'n Plump®: Family farm raised and NEW! Just BARE™. A higher standard of all natural with no antibiotics, no animal by-products and traceable, transparent, leakproof packaging.

Kraft Foods

Three Lakes Drive
Northfield, IL 60093
Ph: (847) 646-4174
www.kraftfoods.com

Visit Kraft on the concept show floor and learn how to delight customers with affordable meals that families will love, using the Kraft American brand icons they trust and have trusted for more than a century. Learn how you can be as inspired by customers as we are, to deliver delicious foods that fit the way they live.

National Cattlemen's Beef Association

9110 East Nichols Avenue, Suite 300
Centennial, CO 90112
Ph: (303) 674-0305 Fax: (303) 799-1844
www.beef.org

A non-profit organization working with cattle and beef producers to enhance the business climate and build consumer demand for beef.

Naturally Fresh, Inc.

1000 Naturally Fresh Blvd.
Atlanta, GA 30349
Ph: (404) 765-9000 Fax: (404) 765-9016
www.naturallyfresh.com

Our 24 distribution branches nationwide deliver our all-natural, preservative free refrigerated dressings, sauces, dips, marinades, and seven unique organic salad dressings in packaging ranging from 3/4 oz. portion control cups, 16 oz. retail jars, gallon containers, and 2500 pound totes.

Sushi With Gusto

308 West Poinsett Street
Greer, SC 29650
Ph: (864) 989-0178 Fax: (864) 879-9524
www.sushiwithgusto.com

Sushi grab and go packages made fresh daily on site.

SPECIALTY

SPECIALTY & ETHNIC FOODS

GNS Foods, Inc.

2109 E. Division Street
Arlington, TX 76011
Ph: (817) 795-4671 Fax: (817) 795-4673

www.gnsfoods.com

Private label 3 oz. bags, 8 oz. bags, 16 oz. bags, 1 lb. tubs, pecan logs, peanut logs, pecan pralines, pecan chewys, pecan divinity; bulk and packaged items.

Guittard Chocolate Company

10 Guittard Road
Burlingame, CA 94010
Ph: (650) 697-4427 Fax: (650) 652-4680

www.guittard.com

Ever since Guittard Chocolate Company opened in 1868, we've been committed to quality. Today, Guittard still retains its sophisticated "old world flavor".

NASFT

120 Wall Street
New York, NY 10005
Ph: (800) 627-3869 Fax: (212) 482-6459

www.nasft.org

The NASFT is a not-for-profit trade association that represents 3,070 manufacturers, importers, distributors and retailers of specialty foods and is the owner of the Fancy Food Show.

Nielsen-Massey Vanillas, Inc.

1550 Shields Drive
Waukegan, IL 60085
Ph: (800) 525-7873 Fax: (847) 578-1570

www.nielsenmassey.com

Makers of the finest pure vanilla extracts, pastes, powders and pure flavor extracts since 1907. Family-owned and operated in the U.S.A.

Nutorious, LLC

2057 B Bellevue Street
Green Bay, WI 54311
Ph: (877) 688-6746 Fax: (866) 703-6595

www.nutoriousnuts.com

All natural whole nut snacks or nut piece toppings that are simple blends of walnuts, almonds and pecans in a variety of confections.

Rising Sun Farms

5126 S. Pacific Highway
Phoenix, OR 97535
Ph: (541) 535-8331 Fax: (541) 535-8350

www.risingsunfarms.com

Rising Sun Farms award winning line of natural gourmet products features superb and top-quality ingredients. Products include cheese tortas, cheese tortettes, organic pesto sauces, and balsamic drizzles.

Texas Tamale Co.

9087 Knight Road
Houston, TX 77054
Ph: (713) 795-5500 Fax: (713) 795-5534

www.texastamale.com

Gourmet line of frozen tamales, homestyle chili and chili con queso. Full line of grilling sauces and salsas.

The Seasoned Palate

5107 Springlake Drive
Baltimore, MD 21212
Ph: (443) 986-0475 Fax: (410) 435-8846

www.tspspices.com

Organic spices in pre-measured, freshly sealed, one-teaspoon packets. These packets are retailed in cartons of 4, and are available in 32 spice and herb varieties.

Viola's Gourmet Goodies

P.O. Box 351075
Los Angeles, CA 90035
Ph: (323) 731-5277 Fax: (323) 731-6898

www.violasgourmet.com

Viola's Gourmet Goodies is a line of extraordinarily delicious Jalapeño Jelly, Baja and California Relishes, Hollywood Zinger and Pacific Rim Shot Sauces. Glass containers.

Bringing the Extraordinary Home™

Rao's Specialty Foods, Inc 1

17 Battery Place, New York NY 10004 | 1-800-Homemade | www.raos.com

DESIGN & TECH

STORE DESIGN & TOMORROW'S TECHNOLOGY

Advanced Wireless Communication

20809 Kensington Blvd.
Lakeville, MN 55044
Ph: (952) 469-0153 Fax: (952) 469-0170
www.advancedwireless.com

Since 1992, AWC has been a leader in the design and integration of wireless communications. We create on-site wireless systems that help businesses communicate more effectively. Two-way radios, headsets, batteries, wireless monitors, and paging systems.

Agilence, Inc.

200 Federal Street, Suite 32
Camden, NJ 8103
Ph: (856) 366-1200 Fax: (856) 366-1205
www.agilenceinc.com

Agilence delivers a 50% reduction in cashier shrink by combining item-level video synchronization and a team of analysts to assist your loss prevention team.

Amerlux Lighting Solutions

23 Daniel Road, East
Fairfield, NJ 7004
Ph: (473) 882-5010 Fax: (973) 882-2605
www.amerlux.com

Amerlux designs and manufactures energy-efficient architectural-grade lighting solutions that utilize the latest in light source and electronic ballast technology, for supermarket, retail and commercial markets.

APG Cash Drawer

5250 Industrial Blvd.
Minneapolis, MN 55421
Ph: (763) 571-5000 Fax: (763) 571-5771
www.apgcd.com

For over 30 years, APG has designed and delivered cash drawers with a variety of size, color, interface, and integration options.

Balance Innovations

11011 Eicher Drive
Lenexa, KS 66219
Ph: (913) 599-1177 Fax: (913) 599-1179
www.balanceinnovations.com

Our patented VeriBalance software integrates with the POS and automates cash office practices, ensuring tasks are accomplished more quickly and efficiently. Other solutions including vbEPIX, which addresses Back Office Conversion; vbForecast, which provides detailed cash forecasting information by denomination; and vbScout.

Banker Money Counter

5130 Kostoryz Road
Corpus Christi, TX 78415
Ph: (361) 854-7600 Fax: (361) 854-2314
www.moneycounterusa.com

Currency counting equipment designed to increase accuracy and reduce labor costs.

BuyersVine, Inc.

3 Grant Square, #178
Hinsdale, IL 60521
Ph: (312) 388-0466
www.buyersvine.com

BuyersVine provides a touch-screen based wine selector kiosk that helps your shoppers find your wines. It is proven to increase wine sales and improve customer service.

Coinstar, Inc.

1800 114 Ave. SE
Bellevue, WA 98004
Ph: (405) 943-8252 Fax: (405) 943-8030
www.coinstar.com

Offering a range of 4th Wall™ solutions for the retailers' front of store consisting of self-service coin counting, money transfer, electronic payment solutions, entertainment services and self-service DVD rental. The Company's products and services can be found at more than 50,000 retail locations.

Concept Communications Co.

380-A International Drive
Bolingbrook, IL 60440
Ph: (630) 889-8464 Fax: (800) 222-5265
www.cstore1.com

For over 30 years Concepts Catalog has offered a wide range of marketing aids and operational accessories for convenience stores, service stations and fueling sites.

Con-Tech Lighting

2783 Shermer Road
Northbrook, IL 60062
Ph: (800) 728-0312 Fax: (847) 559-5522
www.con-techlighting.com

Manufacturer of L.E.D. and ceramic metal halide lighting systems used to showcase produce, meat, floral, wine, and other specialty departments.

Cummins-Allison Corp.

852 Feehanville Drive
Mount Prospect, IL 60056
Ph: (847) 299-9550 Fax: (847) 299-4940
www.cumminsallison.com

Featuring The Money Machine at the Supermarket Synergy Showcase, a self-service coin redemption machine that drives customer traffic and repeat visits to your store. You own The Money Machine, so you keep all service transaction fees.

Design Services Group SUPERVALU

6533 Flying Cloud Drive #100
Eden Prairie, MN 55384
Ph: (952) 914-5670 Fax: (952) 914-5644
www.designservicesgroup.com

DSG designs and equips food stores of every format everywhere. DSG provides Store Planning, Interior Design & Décor. Architecture & Engineering, Project Management and Equipment Procurement - all focused on retail food stores.

ECRS

277 Howard Street
Boone, NC 28607
Ph: (828) 265-2907 Fax: (828) 265-0097
www.ecrsoft.com

ECRS creates catapult point-of-sale and quickcheck self-checkout automation solutions for grocery retailers of all sizes. The ECRS retail framework links pos, back office, warehousing, inventory control, supplier integration and promotional management into a single integrated solution.

Eliason Corporation

P.O. Box 2128
Kalamazoo, MI 49003
Ph: (269) 327-7003 Fax: (800) 828-3577

www.eliasoncorp.com

Eliason Easy Swing Traffic Doors are used in sales/stock rooms and walk-in coolers. Save energy by using Eliason Econo Cover on open refrigerated display cases and our FCD door as a secondary in walk-in freezers. Custom Made.

Fueland Inc.

2651 Sagebrush Suite 112
Flower Mound, TX 75028
Ph: (972) 899-3727
Cross Marketing

Itaotec S.A.

1935 NW 87 Avenue
Doral, FL 33172
Ph: (305) 925-4401

www.itaotec.com.br

Itaotec is focused on retail and banking automation, self-service and information technology, and offers complete hardware and software solutions. Itaotec can develop personalized projects, production, installation, integration, consolidation, management, monitoring and maintenance, tailored to every technology needs.

Keeper Bags

405 N. Oak Street
Inglewood, CA 90302
Ph: (310) 677-8007 Fax: (310) 672-5863
www.keeperbags.com

KSS Retail

5505 Glenshire Drive, Ste. 100
Plano, TX 75093
Ph: (972) 733-0465

www.kssretail.com

KSS Retail provides the leading real-time, self-leveraging price optimization solution full grocery, general and on-line retail.

Lind Design Inc.

130-17 23rd Avenue
College Pt., NY 11356
Ph: (715) 463-1100 Fax: (718) 462-0075
www.linddesign.com

Award winning supermarket store planners and designers offering creative fixture plans, lighting design, corporate identity programs, brand development, customer signage, product graphics, exterior concept designs, décor fabrication and expert installation.

March Networks

303 Terry Fox Drive, Suite 200
Ottawa, ON, CN
Ph: (613) 591-8181 Fax: (613) 591-7337
www.marchnetworks.com

Retailers can dramatically reduce inventory shrink and improve overall store performance with March Networks retail solutions, professional services and store training. Hosted extreme exception reporting software together with industry-leading IP video surveillance and video analytics, delivers real-time business intelligence for loss

Market Basket Rewards, Inc.

1109 Rochester Road
Troy, MI 48083
Ph: (248) 589-6500 Fax: (248) 589-7729

- Cosmetics
- Deodorants
- Shampoo
- Conditioner
- Styling Products
- Hair Color
- Personal Cleansing
- Hand & Body
- Skin Care
- Hair Care
- Cleaning Systems
- Dish Care
- Fabric Conditioner
- Hard Surface Cleaners
- Laundry
- Batteries
- Blades & Razors
- Electric Hair Removal
- Small Appliances
- Shave Preparation
- Cold Remedies
- Dental Floss
- Dentifrice
- Manual Toothbrushes
- Powered Toothbrushes
- Tooth Whiteners
- Toothpaste
- External Pain Management
- Feminine Protection
- Laxatives
- Upset Stomach
- Cat Nutrition
- Dog Nutrition
- Salted Snacks
- Coffee
- Baby Wipes
- Bath Tissue
- Diapers
- Facial Tissue
- Paper Towels

We're in touch with your shoppers

SHOPPER =

P&G products cover your store. So do our shopper insights. We conduct thousands of studies every year, in 25-plus categories and at a total store level. Our research can answer key questions within your store – Who are your best customers? What are their needs? What do they think of your store? What's the best way to talk to them? How do you drive more trips to your store? – but it doesn't end there. We're also in touch with how shoppers react to in-store adjacencies that can increase market baskets or transaction sizes; and how they choose our products in your store and use them at home. It all comes down to driving incremental sales and profits exactly where you want to – everywhere in your store.

Jointly creating value with our retail customers.

www.mbrewards.com

Recognize, engage and reward your customers with our reward programs, data management and electronic communications. Increase sales with our customized, dynamic and proven formula for success.

Masonways Indestructible Plastics LLC

580 Village Blvd. #330
West Palm Beach, FL 33418
Ph: (800) 837-2881 Fax: (561) 478-8775

www.masonways.com

Leading manufacturer of heavy duty plastic displays, pallets, merchandisers, end caps, bases and damage racks, widely utilized in the retail industry for food and non-food items.

Pakor, Inc.

6450 Wedgwood Road North, Suite 110
Maple Grove, MN 55311
Ph: (763) 551-8222 Fax: (763) 559-8886

www.pakor.com

Pakor's award-winning service and their value-added approach allowed the company to emerge as the leading supplier of high-quality photographic equipment and supplies. The PictureStation™ touch-screen terminal is capable of reading a wide variety of media, and can output a large variety of sizes with available color connection and

Pan-Oston Co.

6944 Louisville Road
Bowling Green, KY 42101
Ph: (270) 783-3900 Fax: (270) 783-3911

www.panoston.com

Pan-Oston Co. has been a leader in the development and manufacturing of innovation check-out, retail millwork, and wood and metal retail solutions in the retail industry. Pan-Oston Co. operates in several market venues; including, grocery, retail fixtures, convenience store, food service, self-scan checkout software technology, and services.

Promolux/Econofrost

P.O. Box 40
Whawnigan Lake, BC, CN
Ph: (800) 519-1222 Fax: (888) 417-1221

www.promolux.com

Promolux balanced spectrum, low radiation lights set the standard in perishable food merchandising and are ideal wherever shelf life and naturally fresh presentations are vital. Econofrost woven aluminum, heat reflective night covers for open refrigerated cases roll down at night and save energy and extend product shelf life.

PRS Pharmacy Services

201 Depot Street, Suite 200
Latrobe, PA 15650
Ph: (724) 539-7820 Fax: (724) 539-1388

www.prsrx.com

Since 1982, PRS has been providing comprehensive pharmacy services for new and existing pharmacies, including Pharmacist Recruitment, Marketing, Prescription Pricing, Pharmacy Operations Consulting, HIPAA Compliance and Security Programs, Site Evaluations, Medicare Part D Fraud, Waste & Abuse Program.

QS/1

201 West St. John Street
Spartanburg, SC 29306
Ph: (864) 253-8600 Fax: (864) 253-8690

www.qs1.com

Thinking about pharmacy? QS/1 provides consulting services to help you from initial design to grand opening. Already have a pharmacy? QS/1's pharmacy software can increase your productivity. We've been helping pharmacies for nearly 30 years. Come see what we can do for you.

RBS WorldPay

600 Morgan Falls Road, Suite 260
Atlanta, GA 95746
Ph: (866) 580-7277 Fax: (916) 797-6081

www.rbsworldpay.us

RBS WorldPay is a leading, single-source provider of electronic payment processing services - including credit, debit, EBT, checks, gift cards, e-commerce, customer loyalty cards, fleet cards, prepaid cards, ATM processing and cash management services. RBS WorldPay is the U.S. payment processing division of the Royal Bank of Scotland Group plc.

Retail Optimization Inc.

139 Orange St. Suite 201
New Haven, CT 6510
Ph: (203) 902-1422

www.retailoptimization.com

Retail Optimization provides predictive optimization analytics to determine the most profitable levels of product selection, category space and inventory investment while enhancing shopping experience.

Salient Corporation

203 Colonial Drive
Horseheads, NY 14845
Ph: (607) 846-1415 Fax: (607) 739-4045

www.salient.com

Salient helps retailers leverage their data to see how their business is performing and identify ways to improve results in terms of pricing, assortment, planning, inventory, staff balancing and more.

Saving America.Biz

4130 E. Van Buren, #140
Phoenix, AZ 85008
Ph: (602) 299-6458 Fax: (480) 471-8250

www.savingamerica.biz

ShopToCook

165 Rano Street, Suite 100
Buffalo, NY 14207
Ph: (716) 362-3168 Fax: (716) 362-3170

www.shoptocook.com

A leading developer of Interactive Digital Customer Service solutions for retailers. ShoptoCook Answers™ Software includes Product Locator, Price Check, Meal Planning, Produce Information, Wine Pairing, Recipe Search, and Health & Wellness. Delivered via an intuitive touch-screen interface.

Software 4 Retail Solutions

616 13th Street Suite 104
Aurora, NE 68818
Ph: (402) 694-4400 Fax: (402) 694-4010

www.s4.com

S4 offers a complete suite of products for retail. S4Enterprise products: zone level price maintenance, web portal, and local SQL data-warehouse. S4Instore products: flagship S4V6 the recognized leader in back-office, S4Shelf Image, S4Accounts Receivable, and S4Mobile wireless products. S4EzScan POS systems offers ease of use reliability.

StoreNext

6100 Tennyson Pkwy., Suite 130
Plano, TX 75024
Ph: (972) 265-4800 Fax: (972) 265-4801

www.storenext.com

StoreNext Retail Technologies LLC is the No. 1 supplier of retail technology to independent grocers and regional chains: POS hardware, Retailix's ISS45 and ScanMaster POS software, Retailix Store and Retailix HQ, as well as Internet Connected Services for managing stores via Web-enabled applications. Dedicated to meeting the needs of this wholesaler-served market with packaged solutions that were previously available, affordable and practical only for large chains.

W.P. Sign Systems

2120 N. Park Drive
Centralia, WA 98531
Ph: (360) 736-8988 Fax: (360) 736-9114

www.wpsignsystems.com

POP, sign solutions and décor and design.

Your Retail Resources LLC

9 Highland Place
Maplewood, NJ 7040
Ph: (973) 378-8456 Fax: (973) 378-2524

www.yourretailresources.com

YRR provides to independent retailers the service payment to succeed in today's competitive marketplace. Human Resources: Business Planning; Family Business Consulting; Succession Planning; Financial Services - The Art to Hiring Smart.

FARMERS

FARMER GOES TO MARKET

Food-Chain Communications

233 SW Greenwich Dr., PMB #164
Lee's Summit, MO 64082
Ph: (816) 863-8880

www.foodchaincommunications.com

Food-Chain Communications is a marketing firm devoted to helping food-chain stockholders communicate more effectively within our modern food system. Farmer Goes to Market is designed to bring together two groups of Food-Chain members: the farmer who grows food and the retailer who sells it.

Tom Brown

Ann Burkholder

Funded by The Beef Checkoff

Liz Doornink

John Gillespie

Canadian Cattlemen's Association

Ken McCauley

Craig Rowles

Bob Metz

Our latest innovations are just the push
your center store sales need.

Innovation is the fuel for growth in today's competitive grocery environment. And no other company has a stronger track record for new product introductions than Kellogg's. With 72 percent of your sales and more than 87 percent of your profits coming from the center store*, you need Kellogg Company's reputation for quality, innovative products to drive stronger sales and increased profit.

Kellogg's

See and learn more at centerstoregrowth.com

CREATIVE CHOICE

The Best of the Best in Retail Promotion

N.G.A.'s annual Creative Choice Awards Contest honors the best advertising and merchandising in the grocery industry. All entries were judged by a panel of industry experts, and winners were selected based on the creativity, clarity and effectiveness of the entry. All winning entries will be on display in the Hall of Fame area during the convention.

The following entries were selected by the judges as the "Best of the Best" in advertising and merchandising. The Best of Show Award for Advertising and the Best of Show Award for Merchandising will be selected from these finalists and announced at the Grocers Awards Reception.

Advertising and merchandising are valuable tools for building your business and creating a point of differentiation in the marketplace. Used correctly, these tools will increase sales, enhance consumer loyalty, and strengthen customer enthusiasm. Take this opportunity to learn from the best of the best.

MERCHANDISING

BEST FRESH FOOD MERCHANDISING **"DICK'S MARKET WORLD RECORD ÉCLAIR"**

Dick's Market — Submitted by Associated Food Stores

Dick's Markets are famous for their éclairs at both of their locations in Utah. The Centerville and Bountiful stores aimed to add "filling" to the Guinness Book of World Records with éclairs for the ages and the result was two 6-foot éclairs that were "pudding" on the impressive show, one at each store. With more than five pounds of smooth vanilla filling in each éclair and at least half a pound of Dick's Market's legendary chocolate icing, these éclairs brought massive taste to our guests. Dick's Market indicated the world-record éclair event was a tremendous promotional opportunity for the stores' famous bakeries. The event received coverage on three of the four local news stations, and stories ran in the state's largest newspaper, as well. Customer counts were up during the promotion and sales were up 15 percent over the previous year.

BEST PRIVATE LABEL EVENT **"MACEY'S BAGEL BONANZA"**

Macey's — Submitted by Associated Food Stores

The bakery department of the Macey's in Orem, Utah, was looking to increase the bagel sales. To accomplish the increase they were looking for, they decided to give each bagel flavor a name tied to U.S. history, giving the bagels more personality. To reemphasize this important branding message, Macey's produced banners, posters and other signage to encourage additional sales. Macey's indicated that the Bagel Bonanza had a huge impact on the success of Macey's bagel sales. Sales continue to rise, not only for bagels, but for other bakery items as well.

BEST CHARITABLE CAUSE EVENT
"PEACE JAM YOUTH PROJECT"

Cub Foods Broadway—Submitted by SUPERVALU, Northern Region

It never ceases to amaze what an effective collaboration can accomplish. This is where the magic of youth combined with the synergies of business, non-profit organizations, educators, faith-based organizations and the government and made it happen. Archbishop Desmond Tutu, the Nobel Peace Prize Laureate, paid a visit to Cub Foods—Broadway, took the stage and participated with the youth in the launch of his "Feed the Body, Feed the Mind, Feed the Spirit and Feed the Community" project. Fresh lunch boxes were distributed to a senior center behind Cub Foods as well as several other drop locations throughout the North Side community, to address the issue of hunger within it. Cub Foods—Broadway indicated that over 4,000 people were served, all by the youth.

BEST NUTRITION/HEALTHY LIVING EVENT
"BLEND"
COBORN'S, INC.

BLEND is a communitywide collaborative effort between Coborn's and regional hospitals and clinics, three area school districts, United Way, Boy Scouts, Girl Scouts, YMCA and Daycare Centers, to raise the awareness of the fight against childhood obesity. BLEND exists so children in the greater St. Cloud area have the inspiration, motivation and integrated support systems necessary to develop healthy lifestyles and weight-management habits. Four BLEND/Coborn's Events were held in 2008: the Child-care Pilot Program, the Earth Day Half Marathon Sponsorship, the Guinness World Records Parade of Bikes and the Family Dinner Night. Coborn's indicated sales more than doubled on the coupon items for Family Dinner Night ad. Units sold tripled.

BEST GENERATIONAL MARKETING
"PRUETT'S PHARMACY MEDICARE PART D WORKSHOP"

Pruett's Food, Inc.

Senior citizens all over the country are struggling with prescription costs. Many aren't taking advantage of the Medicare Part D prescription plans, so Pruettt's Pharmacy hosted an event where customers could ask questions and get information. Flyers were faxed to local doctors and given out at the local senior center, to get out the information on the upcoming workshop. Pruettt's also had bag stuffers and in-store posters to inform customers of the workshop. On the day of the workshop, computers were set up so they could assist customers on how to input their medications on the Medicare web site. Pruettt's Pharmacy indicated they helped over 30 customers review Medicare Part D insurance plans, and that some customers will be able to save as much as \$500 a year on their medications. This event helped establish Pruettt's Food as a pharmacy where customers can get information to help lower their prescription costs.

ADVERTISING

BEST PRINT AD (CO-WINNER) **"SAN JUAN VINEYARDS"**

Haggen Inc.

As a northwest owned Grocer, Haggen proudly offers its guests many products that are locally grown or produced. Haggen dedicates two months in the summer to celebrate "Local Growers and Producers Appreciation" by featuring various local growers and producers in the media and the store. This ROP ran on Aug. 3, the beginning of Washington wine month. It featured a local, family owned winery, San Juan Vineyards, which highlighted their story of local commitment. Haggen indicated that after the ROP ran on August 3, it sold 45 bottles of San Juan Vineyard wines in targeted stores throughout Whatcom and Skagit Counties during the first week—five times the volume of the week before. Since then, Haggen has sold far more than projected for the whole year.

BEST NON-PRICE/CONSUMER VALUE PRINT AD **"FAMILY FRESH MARKET GRAND OPENING"**

Family Fresh Market—Submitted by Nash Finch Co.

As a conversion project from a pre-existing store, the introduction of the Family Fresh Market to Hudson, Wis., was a groundbreaking move for the Nash Finch Company. The concept combined superior perishable quality and service with an everyday value approach to the center store pricing program. Key perishables and/or health and wellness programs were also heavily emphasized, with each advertising vehicle and throughout the new store. Preview ads were direct mailed to the market for four weeks prior to the actual opening date, and multiple "teaser" billboards, radio spots and newspaper ads were also used. Nash Finch indicated the store opened to immediate success and acceptance within the market by achieving comparable sales gains, compared to the prior store format, in excess of 40 percent.

BEST PUBLIC SERVICE CAMPAIGN **"LIVING WELL, EATING SMART CAMPAIGN"**

Big Y World Class Market

The Living Well, Eating Smart Campaign is a consumer focused marketing program aimed at helping customers use the products Big Y sells to follow a healthy lifestyle. The campaign features a bi-monthly newsletter (in-store and online) that discusses products displayed as feature items for two weeks on the special Living Well, Eating Smart end cap. It has a distribution rate of 25,000 for each newsletter. Also included in the campaign is a bi-weekly Big Y circular ad, weekly newspaper columns in various newspapers, email our Dietitian at AskCarrie@bigy.com, where she has answered 544 nutritional questions, a radio campaign about staying healthy, a Supermarket Store Tour DVD with Health New England and a Wellness Team promotion with Dietitian and Nutritionist. Big Y World Class Market indicated since December 2007, product evaluations have shown the average lift to be 70 percent, ranging all the way to 400 percent to 600 percent.

BEST CONNECTIONS THROUGH TECHNOLOGY
“MY WESTERN FAMILY”

Member Retailers of Associated Food Stores—Submitted by Associated Food Stores

Western Family, the private-label brand featured by Associated Food Stores, took a unique approach to reaching new consumers and rewarding loyal customers. A primary component of the innovative campaign involved “webisodes” brief videos on the Internet created and produced entirely by the in-house marketing team at Associated Food Stores. Accessed from a new website, mywesternfamily.com, the sitcom-style webisodes featured the “Western” family and featured a Western Family item of the week in each episode for 13 weeks, allowing consumers to click on the item for a free coupon. The mywesternfamily.com campaign aimed to communicate with consumers between age 25 to 35 through the Internet and less traditional forms of media. Member retailers indicated the My Western Family campaign became one of their most successful branding initiatives. Over 37,000 visitors came to the site and the webisodes were watched more than 46,000 times on YouTube. Over 23,000 coupons for the Western Family Item of the Week have been redeemed.

BEST TELEVISION COMMERCIAL
“MAN SHOPPING CHALLENGE TV CAMPAIGN”

Trading Company Stores—Submitted by Quinn Group Adv.

Trading Company Stores, a five-store chain of traditional grocery supermarkets, employed Quinn Group in January 2007 to address its logo, brand and position. As it studied the competitive landscape, it realized it could stand out in the marketplace by targeting a very valuable market that no one was paying attention to: Men! Through small focus groups, Trading Company realized the message of accessibility, convenience and a straightforward yet humorous approach was the key. The TV campaign “Man Shopping Challenge” was created. Trading Company Stores indicated that by determining the most effective TV programming to reach the target audience—March Madness and the Seattle Seahawks football game—it’s been enjoying the success of double digit increases over the prior year. It has a solid male shopper presence in each store.

BEST ADVERTISING CAMPAIGN (CO-WINNER)
“BYOB/BRING YOUR OWN BAG”

Newport Avenue Market—Submitted by Every Idea

This colorful promotion consisting of print ads, e-newsletter, in-store signage, bag inserts and buttons, was developed to create a mechanism for giving out a one-time only order of eco-friendly bags and to encourage customer sustainability practices. The first step was to create awareness and desire for the “green” bags. It was decided to feature the bags for one week each month or until the bags were gone. The BYOB event was announced in the market’s monthly e-newsletter and in-store signage, and an end cap display was created to boost awareness of the promotion. Newport Avenue Market indicated the use of a memorable visual image and the bright store colors created a strong enough campaign that it has given away about 5,000 bags. The market is seeing about twice as many bags being reused since the free promotion of bags compared to the three months prior.

NEW PRODUCTS

Look for these New Products during the Supermarket Synergy Showcase

VIGIL RECORDER from 3xLogic Corp. allows you to record 360 degrees of high-definition, megapixel resolution video, permitting you to reduce the number of cameras and get video quality that far surpasses standard surveillance video.

5-HOUR ENERGY® ORANGE gives you hours of energy without the crash or jitters. Powerful blend of B-vitamins and amino acids with zero sugar, only four calories and just enough caffeine. The Two-ounce shot takes seconds to drink and in minutes you're feeling awake, alert and focused.

SERIES 1150 CASH DRAWER from APG Cash Drawer takes up only 30 percent of traditional cash drawer space. Short 11.5 inch depth allows it to be placed in the check-out downstream of the scanner.

PAJEDA'S® CORN CHIPS are perfect for a brown bag lunch, a family dinner night, or a get-together with friends. Tasty, crispy, crunchy, and a great value! We'll show you can offer shoppers more for their money.

CHUNHA RED GINSENG Drink from B&H Commerce can be served warm or cold. Suggested use is one to three single-serve 90 ml packs daily. 100 percent natural—no chemicals or preservatives.

CHUNHA RED GINSENG Jelly Root and Slices: Entirely natural product makes an invigorating and recuperative snack. Whole slices can be chewed and swallowed. No wrapper, no mess!

ECONDO BASIC NANO line of light fixture from Baero North America provides the performance and flexibility that professional store merchandisers require today.

Unique patented reflector technique and horizontally mounted lamp in a new design.

BETTER BAGS Produ2Klose Bags, Floral Bags, Side Gusset Produce Header Bags, 12x17 Header Bags W/Sleeve: Produ2Klose bags for cut veggies, Side Gusset Produce and 12x17 Header bags for bulk produce. Floral bags for cut flowers.

BROTHERS ALL NATURAL FRUIT CRISPS: A 100 percent all-natural freeze-dried fruit snack gives customers a product that is 100 percent fat free with no added sugar or preservatives, low in calories, and up to a one year shelf-life.

SEDONA FROZEN YOGURT Granola Sandwiches from Blue Bunny feature creamy probiotic frozen yogurt with fruit/fudge swirls sandwiched between two chewy honey oat granola wafers in two yummy flavors, Double Strawberry and Double Chocolate.

ASPEN FROZEN YOGURT GRANOLA BARS from Blue Bunny features layers of creamy probiotic frozen yogurt with fresh fruit fillings topped with crunchy granola pieces enrobed in a yogurt coating. Try the new Raspberry Vanilla and Double Strawberry.

BUYERS VINE WINE SELECTOR: A wine selector system for customers looking for just the right bottle of wine you sell. Customers use it on a touch screen in your store as they search for wines based on grape, region, taste, food or price.

OPTICA ADJUSTABLE TRACK FIXTURE from Con-Tech Lighting incorporates the latest in high performance optics with adjustability and energy efficiency in mind. Available in 22 and 39 watt lamp choices while featuring a 'cool-to-the-touch' adjustment knob to change the beam distribution from spot, to narrow flood to flood. Die cast housing, vertical ballast compartment, lockable, precision aiming adjustment with 360° horizontal rotation and 180° vertical rotation.

SCAN PAK SPEEDY RACKS from Crown Poly are compact multi-rack units with a minimum of three accessible racks providing three open bags within arm's length.

THE NEW FASTPAY™ Coin-Redemption Cash Dispense feature on Cummins self-service coin machines pays cash for redeemed coins on the spot. Cuts customer service transaction time, reduces fraud risk. You own the machine, set the fee and keep the money.

THE MARKET in Plymouth, MA, is a new 13,500 square foot upscale gourmet food store designed, engineered, decorated, planned, equipped and project managed by Design Services Group. Vintage barn-style architecture and rustic décor.

SELF CHECKOUT EPAYKIOSK from ECRS offers smaller, streamlined version of the ECRS Catapult Self-Checkout solution.

JUST BARE™ Chicken from Gold'n Plump is nothing but all natural chicken. No antibiotics. No added hormones. Cage free. Vegetable fed. Traceable to the family farm where raised. Cup-up items are fixed-weight scanable and packaged in clear, recyclable plastic trays.

THE PURCHEK® Loss Prevention Solution w/EventMonitor dramatically reduces cart-based theft by preventing shoplifters from pushing out carts full

of merchandise. Utilizes a DoorManager which facilitates ease of installation and eliminates the need for two separate transmitters.

GUIDING STARS is the world's first storewide nutrition navigation system. The program makes healthy choices simple by awarding one, two and three star ratings. Now available for licensing.

GUITTARD EXTRA DARK 63 percent Chocolate Chip: Deep, rich chocolate taste great for cookies, brownies, cakes, etc. Clean, bold, rich chocolate flavor baked by 140 years experience.

IMG'S HIGH RESOLUTION Image Showcase Reusable Bags feature a unique coating which allows for full color, photo quality printing on all the exterior surfaces. Present products, special promotions or your corporate

A GROCER'S BEST FRIEND

Pet Supplies "Plus" Is the Perfect Complement to Your Existing Grocery Operation

Over 2/3 of today's households own pets, and their owners are spending more on them than ever before. For over 20 years Pet Supplies "Plus" has been an active franchisor in the ever-growing pet specialty industry. With over 225 stores in 22 states, many of our franchisees are current & former grocers. As the world's largest franchised pet supply retailer, we offer a proven business model plus the tools & support to make a franchise successful. For more info, call Mark Lauten at 866-477-7747.

PET SUPPLIES "PLUS"

FOR A FRANCHISE OPPORTUNITY THAT'S RIGHT FOR YOU
VISIT pspfranchise.com OR CALL MARK LAUTEN AT 866-477-7747

image on a stylish, high visibility medium, custom designed to your specifications. Available in a variety of fabrics.

SYSTEM SURE PLUS-At P Hygiene Monitoring System from Hygiena allows determination of the hygienic status of surfaces within 15 seconds. Used wherever rapid detection of contamination is critical or validation of cleaning efficiency is necessary.

TXT-N-SAVE Text Message Marketing Program from IDT Retail provides an innovative, fun, low cost marketing solution that delivers your message directly to your customers with a 95 percent read rate!

PRIZIS from ITAUTEC is a new Point of Sales terminal for checkout lanes. Several configurations, options of LCD

with or without touch screen for both the cashier and the customer, or a customer display. Horizontal, vertical or wall mount. Six USBs and three serial connections.

"FOR DUMMIES Wine Collection" from Karadeci features a 14-by-20 foam board banner display. Two bottles of wine displayed in front of banner.

KEMP'S YOGURT PARFAIT Cups 6 ounce. Soft, smooth textured, sweet and tangy frozen yogurt cups with unique fruits and toppings. All captured in the emerging single serve size.

KEMP'S SINGLES 6 ounce Fun Flavors. Premium ice cream dripping with delicious toppings and inclusions and partnering with several major national brands in the single serve size!

ICEEBITZ 5 OUNCE CUPS. Water ice version of the tremendously successful Kemps' IttiBitz Pelletized Ice Cream that co-brands with the popular frozen drink Icee in the Single Serve size!

25 PERCENT LESS SODIUM

Nature's Seasons from Morton Salt. Custom blend of ingredients including salt, pepper, onion, garlic, celery, and parsley brings out the flavor of lighter, fresher foods.

ORIGINAL MORTON SEASON-ALL now comes in a variety of sizes and provides a balanced blend of mouthwatering seasonings that enhance the savory flavor of every dish.

Guiding Stars[®]

Nutritious choices made simple[™]

Guiding Stars Licensing Company
www.guidingstars.com
info@guidingstars.com

207-885-2629

The help your consumers want.

Guiding Stars is the leading consumer tested and accepted nutrition navigation system for food stores, food packaging, and restaurant and food service menus.

Now implemented in over 1,400 stores, Guiding Stars makes it easy for interested consumers to make more nutritious food choices.

To learn more or to discuss licensing opportunities, please visit us in Center Store Sales.

MOUNTAIN HIGH COFFEE Company blends now include

- Full Bodied flavor and rich aroma Heritage Blend
- Bold, bright flavored Caramba Blend for Espresso and Café con Lache
- Coffee with Chicory blend NOLA Blend: A New Orleans tradition
- NOLA Instant Coffee.

NIELSEN-MASSEY PURE VANILLA PASTE. Pure paste containing vanilla bean flecks. Complemented by Pure Vanilla Extract line and Gourmet Vanilla Beans. Private label available.

UTOPIA SELF-CHECKOUT has the lowest self checkout attendant intervention rates in the world—less than 0 percent. Delayed Mediation Technology™ and ergonomic design offers the smart and simple technological approach to self-checkout.

NEW NRX SERVICE PACK by QS/1 helps track and report pseudophedrine sales. Link to the MethCheckRx web portal to comply with federal, state and local laws.

PHILMIN SEMI-GLACE gourmet sauces from Partran are low-sodium heat-and serves in five flavors.

CONNECTION™ from Retail Survey Group provides independent grocers with a powerful and affordable tool to receive and respond to on going feedback from customers.

RUBBERMAID'S SAFE ICE Handling System addresses the transfer of ice between ice machine and holders, promoting safe handling to reduce risk of cross contamination.

RISING SUN FARMS award-winning line of natural gourmet products features superb flavors and top-quality ingredients. Products include Cheese Tortas, Cheese Tortettes™, organic Pesto Sauces, and Balsamic Drizzles

PROACTIVE proven energy saving polarized refrigerant oil additive from S4I is compatible with commercial refrigeration and air conditioning systems. Regains lost efficiency in older HVAC/R equipment by permanently reversing oil fouling. Improve heat exchange in evaporators, condensers and reclaim systems.

Produce

For over 20 years **NCB** has provided the financial support and expertise to help grocery retailers grow. We are dedicated to delivering the financial solutions you need to keep your business healthy and strong.

For more information call Barry Silver at (703) 302-1955, email bsilver@ncb.coop or visit www.ncb.coop.

WE PROVIDE

- Creative Approaches to Business Growth
- Highly Responsive and Personalized Service
- Full Service Cash Management
- Remote Deposit Capture
- Term Loans and Revolving Lines of Credit
- Real Estate and Construction Loans
- ESOP Financing
- Acquisition and Expansion Financing

results

NCB means National Consumer Cooperative Bank, its wholly-owned subsidiary NCB, FSB, and its affiliated non-profit corporation NCB Capital Impact. Each may provide loans or technical assistance as a separate entity within the NCB Financial Group, all of which are Equal Housing Lenders. Deposit products and services are provided by NCB, FSB, which is a member of the FDIC.

VANTIUM LED Largo refrigerated case lighting series is specifically designed for open multideck food retail cases. Models for canopy and under-shelf applications.

SMART-SPICE: Organic spices in pre-measured, freshly sealed, single use packages from The Seasoned Palate. Innovative, convenient packaging ensures fresh, full strength flavors. In eye-catching stackable boxes of 4 packets.

PORK WITH BEEF GOURMET TAMALES from Texas Tamale Co. combine pork and beef blended with savory spices encased in flavorful masa and wrapped in a traditional corn husk.

FINANCIAL SERVICES and Products from TruGrocer Federal Credit Union offer an employee Benefit providing a wide range of free and low cost financial services.

ULTRA GREEN Home and Tabletop Tree-Friendly Paper Products: Earth-

friendly, biodegradable, compostable, sustainable tabletop and home paper products. Made from sugar cane and corn starch, not trees and petroleum.

ENVIROALERT® EA800 from Winland Environmental Security simultaneously monitors up to eight zones for temperature, humidity, water detection and power failure. Data temperature logs can be downloaded on-demand via USB. Can activate alarms, dialers

or transmitters when programmed limits have been exceeded.

NEW FROM ZEP INC.:

- Biofilm Purge drain treatment product
- Green Link environmentally friendly cleaners and sanitizers
- ProVisions sanitation portfolio specifically for grocery segment.

CLEARVIEW "YOUR LIST" sign systems from WP Sign is a stock, yet custom service case sign solution. Available in Meat, Deli, Seafood, Bakery and Floral, preprinted sign

has your items digitally printed on the front and PLU's on the back

RBS WORLDPAY PROUDLY SUPPORTS THE NATIONAL GROCERS ASSOCIATION

RBS WORLDPAY PROVIDES INTEGRATED ELECTRONIC PAYMENT SERVICES FOR THE GROCERY INDUSTRY

Electronic Payments

- Credit, Debit, EBT
- Gift Cards
- Private Label ACH
- RFID (contactless) Cards and Readers
- Check Services (Check Verification, Check Warranty, Electronic Check Conversion (ECC)
- Flexible Spending Account (FSA) and Health Savings Account (HSA) Processing

RBS WorldPay is Your Leading Provider of Payment Processing Options

- Support for Stand-Alone and Multi-Lane Terminal Environments
- Certified to Industry-Leading Point-of-Sale Systems
- Direct connections to top payment software applications

Visit rbsworldpay.us today to find out more about our award-winning payment processing services.

FARMERS

Both Ends of the Food Chain Can Reconnect

“The groceryman is, of course, the bridge between the farmer and the consumer, and as such must be acquainted with the desires and the needs of both.”
President Dwight D. Eisenhower, June 16, 1954

When President Eisenhower addressed those words to the National Association of Retail Grocers more than half a century ago, the chances were fairly high that a grocer personally knew a farmer. More than 4.8 million farmers in the United States farmed 1.2 billion acres of land. Today, just 2 million farmers operate on 930 million acres. That's 60 percent fewer farmers producing food from 25 percent less land!

The United States farmer has become increasingly efficient and fruitful during those years, enabling grocers to offer an abundance of food products to consumers. However, at the same time productivity has gone up, communication has gone down. There now exists a gulf, or a form of “separation anxiety”

between the farmer and grocer. The reasons for this separation are many. Here are just a few:

■ **Consolidation**

Both farming and grocery retailing have experienced intense consolidation, leaving fewer in the business. Fewer people naturally means fewer opportunities for interaction.

■ **A generation detached from the farm**

The last generation of Americans have lost ties with the farm. They therefore have little knowledge of today's food producing methods and techniques.

■ **Farms geographically relocating**

Farms have relocated away from population centers. Day-to-day contact with retailers and consumers is almost non-existent.

■ **A more complex food-chain**

The number of people who touch a product on its path to the consumer has become more complex. More people now inhabit the space between the farmer who produces food and the grocer who sells it. For example: One estimate says it now takes as many as 56 companies to produce one can of chicken noodle soup!

Continued on page 50

The cost of separation: The information vacuum that has been created by separation between farmers and grocers has increasingly been filled by political activists. Many of their messages can be sensationalized, inaccurate and a direct threat to sales of store perimeter items that represent food marketers' higher margin items.

MEATLESS MONDAY
 Start for a Healthier America
 www.100DaysMonday.com
 PETA
 PEPPER'S GUIDE TO PESTICIDES IN PRODUCE
 DIRTY DOZEN

The Farmer Grows Increasingly Scarce

A Snapshot of the Livestock Farming Sector comparing today with 1954 demonstrates the drastic changes that have occurred.

IN THE MILK CASE

- 2.8 million fewer dairy operations
- 14 million fewer dairy cows
- 59 billion more pounds of milk produced

IN THE MEAT CASE BEEF

- 450,000 fewer beef cow operations
- 8 million more beef cows
- 14 billion more pounds of beef grown

PORK

- 2.5 million fewer pork operations
- 11 million more hogs and pigs
- 3 billion more pounds of pork

These figures reveal that the United States farmer has become increasingly efficient and productive, enabling grocers to have an abundance of food products to offer consumers. But has there been a cost?

—Come Meet the Farmers—

CRAIG ROWLES is a partner and general manager of Iowa's Elite Pork Partnership, an 8,000-sow farm that raises about 140,000 pigs from birth to market each year. A veterinarian, he practiced for 14 years before becoming a farmer. He has been active in promoting efficient pork production technologies, maintaining Iowa's pork industry leadership and strengthening rural development.

LIZ DOORNINK, is a Wisconsin wife, mother, and passionate dairy farm advocate. Growing up in New York City, she never understood where her food came from until she met and married a fifth-generation dairy farmer. Today, she considers it her mission to help your consumers better understand the technologies that allow her to care for animals, employees, the environment and the community.

JOHN GILLESPIE and his family grow soybeans, corn, wheat, alfalfa and beef cattle in Ontario. He is actively involved in the Beef Information Centre and other organizations.

TOM BROWN farms soybeans, corn and wheat with brother Randy, nephew Kyle and wife Susie. He family also owns a birth-to-market hog operation and feed cattle.

ANN BURKHOLDER returned to Nebraska after graduating cum laude from Dartmouth College to pursue a career as a beef cattle feeder. As president of Will Feed Inc., a farm that readies cattle for market, Ann has been a vocal advocate of the farmer's obligation to steadily improve the quality of his animals on behalf of the consumer. As a result, last year Ann was recognized by the National Cattleman's Association as the U.S. Beef Quality Producer of the Year.

■ Industrialization/specialization

As the nation became more industrialized, each member of the food chain retreated into his own segment. Communication and understanding of what other parts of the chain were experiencing was often hindered.

FILLING THE VOID

Many have stepped up to fill that communication gap. New magazines, web sites, a television network, reality cooking shows and weight loss programs are clamoring for consumers' attention. Add to this barrage activists and marketers who fervently work to disseminate misinformation about food in an attempt to profit or further their own agenda.

The result is a confused consumer who feels the disconnect within the food chain and is searching for a trustworthy source on food and food related issues.

Evidence of their search can be found in three of today's most successful food movements—Farmers Markets, Organic and "Locally Grown." In the last 15 years, farmers markets have increased 260 percent. Organic market share has tripled and "locally grown" became the latest vogue statement. The consumer has rewarded these movements with their dollar in return for "re-connection."

So while grocers may have capitalized on some of these movements, they risk missing the much larger opportunity—to claim (or, some would say "re-claim") their rightful position as the single, trusted source on food!

FIND THE ANSWERS

Grocers could capture this position by—as Eisenhower advised a half century ago—seeking to be as familiar with the farmer as they have sought to be familiar with the consumer. By growing in knowledge about the farm and farm technology,

the grocer will equip himself to be an indispensable link in the food chain. He'll be able to talk confidently on issues like

hormones, antibiotics, animal welfare, biotechnology. Contact with a farmer will also help the grocer see through errant claims about what's happening on today's farms and to stem the tide of fear marketing. For food consumers looking to find the answers about their food concerns, the grocer will become the indispensable source.

Farmer
goes to
Market
Reconnecting Farmers and Retailers.

INTRODUCING FARMER GOES TO MARKET

To help shortcut the long and intensive process of finding, meeting and reconnecting with farmers, this year's Concept Show Floor introduces the Farmer Goes to Market Pavilion. It is the only source in the nation where independent retailers can interact face to face with real, working farmers and ask questions on the retailer's home turf. Farmer Goes to Market is designed to close the information gap and provide you with direct answers to common farm and food questions.

If you're attending the N.G.A. Annual Trade Show and Supermarket Synergy Showcase, visit the Farmer Goes to Market pavilion located in the center of the show floor. Inside, you can ask a real life farmer the questions your customers are asking you. Discuss the issues you're most concerned about. Get answers unfiltered... direct from the best source.

A collaborative effort between Food-Chain Communications and the National Grocers Association, the Farmer Goes to Market Pavilion will reestablish that connection between grocers and farmers and begin the much-needed dialog many have lost. For information, go to www.FarmerGoesToMarket.com.

Don't miss your chance to ask these real farmers and others your pressing questions about why they do what they do to raise your food products, from noon to 4 p.m. Feb. 4 and 5.

COOL Label Development

COOL Technical Information

COOL Compliant Printed Label
Branded Programs

COOL Solutions

COOL Compliant Supply Chain

COOL Marketing Strategies

VISIT CANADA'S
BEEF INFORMATION
CENTRE AT NGA

Learn about our COOL Solutions.
Sample our delicious Canadian beef.
Pick up copies of our
FREE resources.

Trade in Beef Contributes to the World's Largest Trading Relationship

Canada and the United States enjoy the world's largest trading relationship. Canada is the leading export market for 36 of the 50 U.S. States, and is ranked in the top three for another 10 States*. The U.S. continues to be the largest importer of Canadian agricultural products.

Canada offers a wide variety of branded beef programs as well as market research to help determine the most relevant brand attributes to meet your needs. Our services include customized meat case POS packages, marketing and merchandising support as well as Partner Program funding assistance.

Canada's Beef Information Centre can also assist U.S. partner relationships in developing a supply chain that satisfies your requirements. Our processing plants are modern, efficient and close enough to provide timely and dedicated service to our valued customers in the United States.

The Canadian beef industry is committed to working together with our U.S. trade partners to satisfy applicable Country-of-Origin Labeling requirements. We are proud of the quality, safety and value that Canadian beef can provide to your meat business.

For more information on Country-of-Origin Labeling requirements visit www.meatcool.info

* Source: US Commercial Service – United States
Department of Commerce

CANADIAN BEEF
QUALITY THAT INSPIRES CONFIDENCE

To learn more about the
Canadian beef advantage visit
www.canadianbeef.info

The Industry Leader in Benchmarking,
Best Practices and Decision Support since 1974

Baltimore, Pittsburgh, Nashville and York

8028 Ritchie Highway, Suite 212 • Pasadena, MD 21122 • (877) 435-9400

www.fmssolutions.com