


Smarter Meal Prep and Service in K-12

A Complete Solution to Feed Students in the New Normal and Beyond

INTRODUCTION

Schools across the country are facing unprecedented times. The guidelines for social distancing in schools have created a stark contrast between traditional methods for foodservice and a sobering new reality. As industry experts, HUBERT® has taken steps to take lead once again. In a joint partnership with inTEAM, we have helped to create a complete solution that includes everything you need to create menus, take orders, prep meals, individually package and deliver food to your students.

The Choosi app and CNCentral modules contain everything you need for menu planning, creating production records, automating everyday tasks for pre-and-post-production, supply chain management, tracking cost and participation, and even provide e-learning that meets 100% of the USDA Professional Standards for required training. When combined with HUBERT® products for packaging and classroom meal delivery, your foodservice program will be prepared for the future of K-12 meal service.

Choosi Initiatives:

- Pre-Ordering, Preparing, and Delivering Meals
- Mitigating Hazards and Waste
- Following the Data


PRE-ORDERING, PREPARING, AND DELIVERING MEALS

Imagine This Scenario: Your kitchen or dietary manager is tasked with making a meal menu that takes in to account all governmentally regulated requirements for healthy student meals. They decide to execute a plan based on budget and a pre-established set of approved meals. These meals are based on previous successes and even familiar vendor relationships. There is a lot of administrative work and it is very easy to fall into a routine that can lose creativity and interest as you move through the school year.

What do you do? Through the CNCentral software from inTEAM, you can connect to the Data Exchange used by hundreds of stakeholders nationwide and integrated with USDA-approved school nutrition software. By connecting to this vast network database, you can use pre-created, approved, menu options to load into the Choosi application. This gives you direct access to menu choices, recipes, vendors and everything else you need to invigorate your staff and bring excitement back to school meals.

By using the Choosi app, parents and students can log in and pre-order meals for the week. This provides your staff with insight you may have never thought was possible. Staff can start the week with the preparedness of knowing exactly how much food to order, what kind of food to order and prep, and even the name of the student who ordered it. Having this level of detail of information provides a direct impact on food production efficiency and reduces food waste.

When the food is ready, individually package each meal in meal bags, or clamshell containers from HUBERT®. Each meal can be labeled with the name of the student, important information like food allergies, and classroom. Insulated catering bags and cases ensure that the meals maintain proper temperature ranges. The Mobile Classroom Food Cart by HUBERT® is the perfect delivery method to get the food to the students in their classrooms.

Consider this: Using color-coded bins on classroom carts can help differentiate between special orders, classrooms, or even temperature sensitive meals.

MEAL PREPARATION AND DELIVERY PRODUCT RECOMMENDATIONS:


Tamper Evident White Poly Bag Sealer
SKU #22489


Cambro Cam GoBox® Black Plastic Top Loading Pan Carrier
SKU #52995


Mobile Classroom Food Cart by HUBERT®
SKU #75848


Clamshell Clear Polystyrene Hinged Carryout Container
SKU #71456


Sterno® Blue Insulated Milk Crate Bag
SKU #58692


Mobile Breakfast Cart by HUBERT®
SKU #76306

MITIGATING HAZARDS AND WASTE

Staff Safety: Your essential workers have been on the front lines for months. Limiting the exposure to contaminants is a major concern and one that cannot be overlooked. You owe it to your staff to provide as many safety precautions as you can. After all, their health can safety is as important as that of the students.

Automated systems, like those incorporated in Choosi and the CMCentral applications; provide several key benefits to help keep your staff safe. The process of pre-ordering food limits the person-to-person interactions that can directly promote the spread of disease. And pre-packaged meals help to keep cross-contamination between individual meals at a minimum.

Reduce Waste: It's heartbreaking to have to throw away un-eaten food. The financial strain of wasted food has eaten away at your budget for years. It's time to end wasteful practices. When student meals are pre-ordered, you know instantly how much food to purchase, how much to produce, and even how and where is it delivered; curbside, classroom, or in the cafeteria.


It's heartbreaking to have to throw away un-eaten food. The financial strain of wasted food has eaten away at your budget for years. It's time to end wasteful practices. When student meals are pre-ordered, you know instantly how much food to purchase, how much to produce, and even how and where is it delivered; curbside, classroom, or in the cafeteria.


FOLLOWING THE DATA

Quite possibly the biggest advantage of using a data-driven solution is that the more you use it, the more powerful it becomes. As more and more data is fed into the system the data you get out of it is more complete. The students at your school are creative, unique, and individual. Their data will automatically help you tailor meal programs to their taste.

But even more than the impact that this data has on the participation in your meal program, the integrated analytics and reports will help you to leverage food quality ratings, nutrient information, and cost into powerful metrics you can use to guide future decisions.


A PARTNERSHIP FOR THE FUTURE OF K-12 MEAL PROGRAMS

This joint venture between inTEAM and HUBERT® is solely focused on proving a complete solution to help usher education professionals into the future of meal service in k-12. By leveraging the strengths of the inTEAM developers and the HUBERT® education division experts, we were able to provide what we feel is the best, and only, end-to-end solution to help feed students.

As always at HUBERT®, we are here to help address real challenges and make a difference. Please contact us for new ideas, trends, and solutions for today, tomorrow, and into the future.

For more information please contact us at 513-367-8733 or email at education@hubert.com