

— SEE WHERE PIZZA CAN GO —

Get the brands that help menus succeed.

There's a reason why pizza is America's favorite food.¹ Diners can't get enough of it. To get ahead, your menu needs to excel in more than just one daypart—you need brands that can enhance delicious cross-daypart dishes and sell pizza. Since 50% of consumers are willing to pay for MARS WRIGLEY Confectionery brands included in desserts,² our brands are perfect for getting the buzz, traffic and sales necessary to help drive your menu to success.

**UNIQUE
SWEET
TREND**

50%
of consumers are willing to
PAY MORE
for MARS WRIGLEY Confectionery
brands included in desserts²

Caramel Apple Crunch Pizza
made with TWIX® Cookie Bars

**DESSERT PIZZAS ARE FOUND ON LESS THAN 1% OF MENUS.³
THIS IS YOUR CHANCE TO POSITION THEM AS A UNIQUE SWEET OFFERING.**

— THE NEW DAYPART —

With more consumers eating in-between meals, snacking has become a new daypart. That means with a little help from MARS Foodservices brands, pizza can fit any daypart.

19%
of foodservice
**OCCASIONS ARE
SNACKING**⁴

Pizza is typically ordered between
4pm & 8pm⁵

blurring the line between the
afternoon snack and dinner dayparts.

11%
of consumers enjoyed
**PIZZA AS A
SNACK**
YESTERDAY⁴

AN EVEN BETTER DESSERT

Desserts aren't just for after dinner any more. Dessert snacks are overtaking after-meal desserts as the top dessert occasion.

48% — ATE DESSERT —
of consumers **AFTER A MEAL**⁶

52% — ATE DESSERT —
of them **AS A SNACK**⁶

Menuing snackable, shareable treats made with a MARS WRIGLEY Confectionery brand inclusion can entice between-meal purchases.

75%

of consumers say
MARS WRIGLEY
Confectionery brands
make desserts higher
in quality.²

67% of consumers are more likely to purchase a dessert with a familiar brand name.²

➔ **SATISFY CONSUMER CRAVINGS FOR A POST-PIZZA TREAT.**
Offer delivery deals bundled with MARS WRIGLEY Confectionery Candy.

— TIME TO GET INNOVATIVE —

Consumers want more than the usual: They're looking for functional, protein-packed foods that taste good and have a positive impact on their well-being.⁷ Not only that, but 80% want premium, innovative toppings and ingredient upgrade options⁵ like the ones you'll find from MARS Foodservices—and they're more than willing to pay for them.

Over the last 5 years,
QUINOA HAS GROWN 119%
on US menus³

LET THEM BUILD IT

More consumers are looking to customize. Nearly 50% choose build-your-own pizza when given the option.⁵

Men typically look to add protein to their pizza⁵

Women typically look to upgrade their crust and sauce⁵

30%
of consumers opt to
UPGRADE THEIR CRUST⁵

100% whole grain, completely vegetarian and heart-healthy!

As protein-rich ingredients, **UNCLE BEN'S[®] Quinoa and Ancient Grains** add on-trend appeal to pizza crusts and toppings.

PROTEIN-RICH GRAINS, LIKE QUINOA, ARE A TOP TREND IN 2019⁸

Pacific Northwest Flatbread made with **UNCLE BEN'S[™] INTERNATIONAL GRAINS[™] Quinoa & Ancient Grains Medley**

— OUR ICONIC BRANDS MAKE THE DIFFERENCE —

In-store displays drive impulse purchases and deliver up to a **22% LIFT IN SALES**⁹

36% of consumers bought a snack impulsively while away from home and 86% of those snackers had a brand in mind.¹⁰

MARS WRIGLEY Confectionery brands set your menu apart and get customers excited for some of the most loved candy brands in the US.

Our branded racks filled with America's most loved candy can help increase impulse purchases.

	Item #	Product Name
Bag	333225	UNCLE BEN'S™ INTERNATIONAL GRAINS™ Quinoa & Ancient Grains Medley 2/5lb
Bulk	108280	M&M'S® Brand Milk Chocolate Baking Bits 25lb Bulk
Bulk	366061	DOVE® Chocolate Baking Chips 25lb Bulk
Bulk	348725	M&M'S® Brand Caramel Chocolate Candies 25lb Bulk
Sharing	361690	Mixed Variety Bag Stand-Up Pouch 8.9oz 8cs
Sharing	361658	Miniatures Mixed Variety Pack 16.0oz 8cs
Sharing	24723	SKITTLES® Original Candies 9.0oz 8cs
Sharing	25720	SKITTLES® Sweet Heat Candies 7.2oz 8cs
Sharing	20161	STARBURST® Minis Candies 8oz 8cs
Sharing	27608	STARBURST® Sours Gummy Candies 8oz 8cs
Singles/Box Pack	313609	M&M'S® Peanut Movie Box Pack 3.1oz 12cs
Singles/Box Pack	348730	M&M'S® Caramel Box Pack 3oz 12cs
Singles/Box Pack	23775	STARBURST® Original Box Pack 3.5oz 12cs
Singles/Box Pack	24992	SKITTLES® Sweets & Sours Box Pack 3.5oz 12cs
Singles/Box Pack	23773	SKITTLES® Original Box Pack 3.5oz 12cs
Chopped Candies	M350-100	Chopped M&M'S® Brand Chocolate Candies 10lb
Chopped Candies	S461-100	Chopped SNICKERS® Bars 10lb
Chopped Candies	T536-100	Chopped TWIX® Cookie Bars 10lb

1. Datassential, FoodBytes, Aug. 2018 2. Datassential, proprietary MARS Foodservices study, 2016 3. Datassential, MenuTrends, accessed 1/24/19 4. Wolf, Barney, "Inside Snacking's Takeover," QSR, Nov. 2017, <https://www.qsrmagazine.com/menu-innovations/inside-snackings-takeover> 5. Datassential, Pizza Power, Aug. 2018 6. Datassential, Keynote Report: Desserts, Aug. 2016 7. Henkes, David, The eight global foodservice trends to capture in 2019, just-food.com 8. National Restaurant Association, What's Hot 2019 Culinary Forecast, Jan. 2019 9 Nielsen data and MARS Foodservices internal testing, 2017 10. Nielsen Digital Shopping Fundamentals & Category Shopping Fundamentals, 2017

Learn more at MARSFoodservices.com

