

The Foodservice Omnichannel

Tim York, President
Markon Cooperative
Salinas, California, USA

The Foodservice Market

- The category – all food prepared away from home, no matter where consumed
 - Two primary channels
 - Commercial – restaurants
 - Non-commercial – hospitals, hotels, universities, ball parks
-

State of Foodservice – USA

- Sales are flat
 - Over one million units – overbuilt
 - Chains closing restaurants: Subway, Ruby Tuesday, Dickey's Barbecue Pit, etc.
 - Fast food discounting
 - Severe labor shortage, rising costs
-

What is Omnichannel Foodservice?

Foodservice – food prepared outside the home, whether retail salad bar, restaurant, hotel, ball park, school, hospital, Amsterdam Produce Show

Omnichannel – a multi-disciplinary approach to meeting consumers where and how they desire

- Web
- On-site
- App
- Call
- Text
- Email

Omnichannel

A good OC strategy should:

- “Reduce friction” – we think in channels, consumers and customers do not
- Be seamless
- Add more convenience
- Add more excitement
- Provide multiple options for the customer

Services

Delivery

- Sweetgreens - Outpost
 - Order via website or app, one hour later pick up at drop-off point
- Traditional direct door-to-door
- Third-party providers – GrubHub, UberEats, PostMates

Mobile Ordering

- App
- Web
- Text
- Phone

Domino's

Drive-Through

- More than 50% of QSR is drive-through
- Dedicated lane?
- Challenge - when to prepare – when will you arrive?

Curbside Pickup

- Sonic –
 - Mobile ordering across the chain
 - Order, pay, select store
 - Direct to car delivery
 - Future implementations
 - Order screens to check in
 - System to recognize customers
 - Suggest add-ons

The Challenges with Omnichannel in Foodservice

- Food quality
 - Efficient operations at restaurant
 - Delivery and packaging take twice as long, negative impact on diners
 - Kitchen capabilities – counter/sit down service is self-regulating for capacity
 - Service differentiation
 - Branding
 - Third-party brand stewardship
 - Customer experience
-

Customer
Experience
Tilted Kilt

Quality

“We encourage all our competitors to do as much delivery as they can, so they can deliver lukewarm food to their people.”

-
Texas Roadhouse CEO

Soggy Fries are NOT Okay!

**Popular Leaders in Home Delivery Find Solution:
Crisp Food Technologies® Containers**

Chipotle

- Digital sales growth 48% last quarter, 11.2% overall sales
 - Upgrading mobile app, software, restaurant technology
 - CEO – “Not new items...Digital...Removing friction”
 - Expedite food to customers – less than 30 minutes
 - Kitchens being built with two prep lines – front of store and digital
 - Added convenience = higher than average sales
-

Starbucks

- Tops list of omnichannel efforts
 - Check and reload SB card through phone, website, in store
 - Any changes updated across all channels
 - Rewards are automatically accrued
 - Payments – cards, rewards, phone
-

Barnes and Noble Books

PF Chang's

- Channel Blurring
 - In restaurant
 - Delivery
 - Pickup
 - Frozen, prepared at home

AT & T

Denny's

Capital One Bank –
Café and lounge

A Look Ahead

- Elimination of third-party delivery and third-party apps
 - Loyalty cards being replaced by apps – easier to use, familiar
 - Partners become competitors
 - Yum Brands investment in Grubhub
 - Broader adoption of omnichannel strategies for all segments
 - Data, data, data
 - Virtual restaurants, no brick and mortar
-

Thank You

