

COMPANY PROFILES: ALPHABETICAL ORDER

American Licorice Company	105	KFC	148
Applebee's Grill & Bar	106	The Kraft Heinz Company	149
Arby's	107	Little Caesar's	152
The Bel Group	108	Mars	153
Birds Eye	109	McDonald's	155
Brown & Haley	110	MilkPEP	158
Burger King Corporation	111	Mondelez Global	159
Campbell Soup Company	113	Nestle USA	161
Chili's Grill & Bar	115	Olive Garden	163
Chobani	116	Outback Steakhouse	164
Chuck E. Cheese's	117	Papa John's	165
The Coca-Cola Company	118	PepsiCo	166
ConAgra Foods	121	Perfetti Van Melle	169
Dairy Queen	124	Pizza Hut	170
The Dannon Company	125	Popeye's	171
Dave & Buster's	128	Post Foods	172
Denny's Restaurant	129	The Promotion in Motion Companies	175
Dole Food Company	130	Red Lobster	176
Domino's Pizza	131	R.M. Palmer Company	177
Ferrara Candy Company	132	Sonic	178
Ferrero USA	133	Subway	179
General Mills Inc.	135	Taco Bell	180
Ghiradelli Chocolate	138	The Topps Company	181
Golden Corral Restaurant	139	Unilever	182
The Hershey Company	140	Wendy's	185
Jelly Belly Candy Company	143	WhiteWave Foods Co	186
Just Born Quality Confections	144	Wolfgang Candy Company	187
Kellogg Company	145	The Wonderful Company	188

American Licorice Company

Joined the Children's Food and Beverage Advertising Initiative (CFBAI): May 2015

This company has pledged to not engage in child-directed advertising and did not have any top-50 brands in 2016.

Traditional advertising

Total advertising spending in 2016: \$2,808

Source: Rudd Center analysis of Nielsen data (2017)

This company did not advertise on English-language TV in any of the years examined.

Digital marketing

Social media activity in 2016¹

Top-50 non-listed brands and company accounts

Account name	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
American Licorice Company	431	**		

**Active accounts in 2016, but data are not available

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Ranking among 18 CFBAI companies in 2016

Total advertising spending	#18
Total advertising spending on CFBAI listed brands	n/a
TV advertising viewed by children ages (2-11)	#18
TV advertising viewed by young teens (12-14)	#18
Child visitors to company websites	n/a
Banner advertising on kids' websites	n/a
Banner advertising on social media sites	n/a
Total Facebook fans for CFBAI listed brands	#17
Total YouTube video views for CFBAI listed brands	n/a

¹Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views.

Applebee's Grill & Bar

Non-participating company: Top-50 brand

Traditional advertising

Total advertising spending in 2016: \$123 million

TV ads viewed in 2016

	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	36.1	0.42
Children (6-11 y)	39.8	0.46
Young teens (12-14 y)	47.8	0.56

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Banner advertising on third-party websites in 2016

	Banner ads on kids' websites		Banner ads on Facebook and YouTube	
	# of ad impressions (000)	% of total brand impressions	# of ad impressions (000)	% of total brand impressions
Applebee's Grill & Bar	174	<1%	42,791	35%

Source: comScore Ad Metrix Advertiser report (January - December 2016)

Website visits in 2016

	Avg monthly unique visitors (000)		% of total unique visitors	
	2-12 years	13-17 years	2-12 years	13-17 years
Applebees.com	22.1	17.7	4%	3%

Source: comScore Media Metrix Key Measures report (January - December 2016)

Active social media accounts in 2016*

	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Applebee's Grill & Bar	5,953	595	154	1,338

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Arby's

Non-participating company: Top 50-brand

Traditional advertising

Total advertising spending in 2016: \$150 million

TV ads viewed in 2016

	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	34.7	0.48
Children (6-11 y)	37.9	0.53
Young teens (12-14 y)	52.4	0.73

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Active social media accounts in 2016*

	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Arby's	2,645	709	71	7,720

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views
 Source: Rudd Center analysis of Unmetric data (January - December 2016)

The Bel Group

Non-participating company with top-50 child-directed brands

Child-directed brands

Traditional advertising

Total advertising spending in 2016: \$49 million

Mini Babybel: \$27 million

Laughing Cow: \$12 million

Laughing Cow Cheese Dippers Snacks: \$9 million

TV ads viewed in 2016

	Mini Babybel		Laughing Cow		Laughing Cow Cheese Dippers Snacks	
	Avg # of ads viewed	Child:adult targeted ratio	Avg # of ads viewed	Child:adult targeted ratio	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	15.1	1.65	16.5	1.81	10.6	1.54
Children (6-11 y)	7.6	0.83	8.1	0.88	5.3	0.77
Young teens (12-14 y)	5.7	0.62	5.9	0.65	4.0	0.58

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Banner advertising on third-party websites in 2016

Brand	Banner ads on kids' websites		Banner ads on Facebook and YouTube	
	# of ad impressions (000)	% of total brand impressions	# of ad impressions (000)	% of total brand impressions
The Bel Group	34	1%	263	6%

Source: comScore Admetrix Advertiser report (January - December 2016)

Active social media accounts in 2016*

	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
The Bel Group (Laughing Cow Cheese)	314	10	7	2,556
The Bel Group (Babybel)	127	5	**	1,676

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views

**Accounts were active in 2016, but data are not available

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Birds Eye

Non-participating company with a healthy brand

Traditional advertising

Total advertising spending in 2016: \$4 million

TV ads viewed in 2016

	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	7.4	0.67
Children (6-11 y)	5.0	0.36
Young teens (12-14 y)	5.1	0.45

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Active social media accounts in 2016*

	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Birds Eye	843,322	16		**

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views

**Accounts were active in 2016, but data are not available

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Brown & Haley

Joined the Children's Confection Advertising Initiative (CCAI): June 2016

Traditional advertising

Total advertising spending in 2016: \$6,700

This company had no TV advertising in 2016

Digital marketing

Active social media accounts in 2016*

Top-50 brand	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
almondroca	6	**		

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views

**Accounts were active in 2016, but data are not available

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Burger King Corporation

Joined the Children's Food and Beverage Advertising Initiative (CFBAI): September 2007

Top-50 brands¹ in TV advertising viewed by children in 2016

CFBAI listed brands ² that may be in child-directed advertising	Non-listed brands
None	 <p>All other products (not Kids' Meals)</p>

Less-advertised CFBAI listed brands³

Kids' Meals

Traditional advertising

Total advertising spending in 2016: \$314 million, 0% on CFBAI listed brands

Source: Rudd Center analysis of Nielsen data (2017)

TV ads viewed in 2016

	CFBAI listed brands			Non-listed brands	
	Avg # of ads viewed	Child:adult targeted ratio	% of company total	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	0.0		0%	93.6	0.40
Children (6-11 y)	0.0		0%	101.0	0.43
Young teens (12-14 y)	0.0		0%	139.1	0.59

Source: Rudd Center analysis of Nielsen data (2016)

Source: Rudd Center analysis of Nielsen data (2017)

Digital marketing

Social media activity in 2016⁴

Top-50 non-listed brands and company accounts

Account name	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Burger King	7,512	1,454	445	6,688

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Ranking among 18 CFBAI companies in 2016

Total advertising spending	#9
Total advertising spending on CFBAI listed brands	n/a
TV advertising viewed by children ages (2-11)	#8
TV advertising viewed by young teens (12-14)	#7
Child visitors to company websites	#10
Banner advertising on kids' websites	n/a
Banner advertising on social media sites	n/a
Total Facebook fans	#7
Total YouTube video views	#9

Nutrition

CFBAI listed kids' meals

Main dish	Side	Drink	Total calories (kcal)	Saturated fat (g)	Total sugar (g)	Sodium (mg)	Exceeds Smart Snack limits	Nutrients of concern
Hamburger	Apple sauce	100% fruit juice	360	3	37	485	✓	Calories, sodium
Hamburger	Apple sauce	Fat free milk	370	3	29	585	✓	Calories, sodium
Chicken nuggets	Apple sauce	Fat free milk	410	3.5	24	845	✓	Calories, sodium

¹Brands that ranked in the 50 brands advertised most to children on TV in 2016, including brands from CFBAI and non-participating companies

²Brands included on CFBAI list of products that may be advertised to children (July, 2016)

³Brands included on CFBAI list of products that may be advertised to children (July, 2016) that did not rank in the top-50 brands with the most TV advertising to children in 2016

⁴Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views

Campbell Soup Company

Joined the Children's Food and Beverage Advertising Initiative (CFBAI): November 2006

Top-50 brands¹ in TV advertising viewed by children in 2016

CFBAI listed brands ² that may be in child-directed advertising	Non-listed brands
	None

Less-advertised CFBAI listed brands³

Traditional advertising

Total advertising spending in 2016: \$136 million, 20% on CFBAI listed brands

Source: Rudd Center analysis of Nielsen data (2017)

TV ads viewed in 2016

	CFBAI listed brands			Non-listed brands	
	Avg # of ads viewed	Child:adult targeted ratio	% of company total	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	25.2	1.84	51%	24.6	0.39
Children (6-11 y)	37.6	2.74	62%	23.3	0.37
Young teens (12-14 y)	24.7	1.80	47%	28.2	0.44

Source: Rudd Center analysis of Nielsen data (2016)

Source: Rudd Center analysis of Nielsen data (2017)

Digital marketing

Social media activity in 2016⁴

CFBAI listed brands

Brand	Top-50 brand	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Pepperidge Farm Goldfish	✓	641	33	5	149
Bolthouse Farms		595	17	13	765

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Ranking among 18 CFBAI companies in 2016

Total advertising spending	#13
Total advertising spending on CFBAI listed brands	#7
TV advertising viewed by children ages (2-11)	#12
TV advertising viewed by young teens (12-14)	#14
Child visitors to company websites	#13
Banner advertising on kids' websites	n/a
Banner advertising on social media sites	n/a
Total Facebook fans	#12
Total YouTube video views	#11

Nutrition

CFBAI listed brands

Brand	Top-50 brand	Products		Nutrition for listed products	
		# products	% included on CFBAI list of child-directed products ²	NPI score Median (range)	% meeting Smart Snacks standards
Pepperidge Farm Goldfish	✓	30	57%	40 (12-48)	12%
Bolthouse Farms		1	100%	78	0%

¹Brands that ranked in the 50 brands advertised most to children on TV in 2016, including brands from CFBAI and non-participating companies

²Brands included on CFBAI list of products that may be advertised to children (July, 2016)

³Brands included on CFBAI list of products that may be advertised to children (July, 2016) that did not rank in the top-50 brands with the most TV advertising to children in 2016

⁴Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views.

Chili's Grill & Bar

Non-participating company: Top-50 brand

Traditional advertising

Total advertising spending in 2016: \$96 million

TV ads viewed in 2016

	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	23.7	0.43
Children (6-11 y)	26.5	0.48
Young teens (12-14 y)	34.3	0.62

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Website visits in 2016

	Avg monthly unique visitors (000)		% of total unique visitors	
	2-12 years	13-17 years	2-12 years	13-17 years
Chilis.com	12.8	7.8	3%	2%
ChilisToGo.com	8.8	4.1	4%	2%

Source: comScore Media Metrix Key Measures report (January - December 2016)

Active social media accounts in 2016*

	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Chili's Grill & Bar	4,008	348	103	4,754

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Chobani

Non-participating company with a healthy brand

Traditional advertising

Total advertising spending in 2016: \$43 million

TV ads viewed in 2016

	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	8.5	0.41
Children (6-11 y)	8.1	0.40
Young teens (12-14 y)	10.6	0.52

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Active social media accounts in 2016*

	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Chobani	1,162	104	32	25,719

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views
Source: Rudd Center analysis of Unmetric data (January - December 2016)

Chuck E. Cheese's

Non-participating company: Top-50 child-directed brand

Traditional advertising

Total advertising spending in 2016: \$28 million

TV ads viewed in 2016

	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	147.1	4.42
Children (6-11 y)	108.6	3.26
Young teens (12-14 y)	58.5	1.76

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Banner advertising on third-party websites in 2016

	Banner ads on kids' websites		Banner ads on Facebook and YouTube	
	# of ad impressions (000)	% of total brand impressions	# of ad impressions (000)	% of total brand impressions
Chuck E. Cheese's	1,523	2%	1,125	9%

Source: comScore Ad Metrix Advertiser report (January - December 2016)

Website visits in 2016

	Avg monthly unique visitors (000)		% of total unique visitors	
	2-12 years	13-17 years	2-12 years	13-17 years
ChuckE Cheese.com	139.4	16.8	42%	5%

Source: comScore Media Metrix Key Measures report (January - December 2016)

Bold indicates higher percentage of visitors for this website than for the total internet.

Active social media accounts in 2016*

	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Chuck E. Cheese's	952	21	**	40,615

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views

**Accounts were active in 2016, but data are not available

Source: Rudd Center analysis of Unmetric data (January - December 2016)

The Coca-Cola Company

Joined the Children's Food and Beverage Advertising Initiative (CFBAI): November 2006

Top-50 brands¹ in TV advertising viewed by children in 2016

This company has pledged to not engage in child-directed advertising

None

Non-listed brands

Traditional advertising

Total advertising spending in 2016: \$514 million

Source: Rudd Center analysis of Nielsen data (2017)

TV ads viewed in 2016

	Non-listed brands	
	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	52.9	0.44
Children (6-11 y)	56.7	0.48
Young teens (12-14 y)	72.8	0.61

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Banner advertising on third-party websites in 2016⁴

Brand	Top-50 brand	Banner ads on kids' websites		Banner ads on Facebook and YouTube	
		# of ad impressions (000)	% of total brand impressions	# of ad impressions (000)	% of total brand impressions
Coca-Cola	✓	10,633	2%	64,592	11%
Fanta		4,197	4%	8,151	7%
Dasani		2,713	3%	10,143	11%
Diet Coke		1,434	3%	1,764	4%
Glaceau		1,390	1%	4,315	2%
Mello Yello		1,340	6%	1,321	6%
Diet Coke Lime		1,337	6%	1,306	6%

Source: comScore Ad Metrix Advertiser report (January - December 2016)

Website visits in 2016⁵

Website	Top-50 brand	Avg monthly unique visitors (000)		% of total unique visitors ⁶	
		2-12 years	13-17 years	2-12 years	13-17 years
Coca-Cola.com	✓	13.1	9.7	13%	9%
Coca-ColaStore.com	✓	12.7	3.8	30%	9%
MyCokeRewards.com	✓	11.5	13.6	2%	2%
Coca-ColaCompany.com	✓	8.2	6.5	5%	4%
Powerade.com		1.8	1.6	10%	9%
Total Coca-Cola Company sites		39.2	39.4	4%	4%

Source: comScore Media Metrix Key Measures report (January - December 2016)

Social media activity in 2016⁷

Top-50 non-listed brands and company accounts:

Account name	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Coca-Cola	12,651	3,308	775	1,245,322

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Ranking among 18 CFBAI companies in 2016

Total advertising spending	#5
Total advertising spending on CFBAI listed brands	n/a
TV advertising viewed by children ages (2-11)	#13
TV advertising viewed by young teens (12-14)	#10
Child visitors to company websites	#7
Banner advertising on kids' websites	#4
Banner advertising on social media sites	#5
Total Facebook fans	#2
Total YouTube video views	#1

¹Brands that ranked in the 50 brands advertised most to children on TV in 2016, including brands from CFBAI and non-participating companies

²Brands included on CFBAI list of products that may be advertised to children (July, 2016)

³Brands included on CFBAI list of products that may be advertised to children (July, 2016) that did not rank in the top-50 brands with the most TV advertising to children in 2016

⁴Includes CFBAI listed brands with 100,000 or more banner ads on kids' websites in 2016. Includes CFBAI non-listed brands with 1,000,000 or more banner ads on kids' websites in 2016.

⁵Includes individual websites for CFBAI listed, non-listed, and top-50 brands that averaged 1,000+ unique child visitors per month in 2016, excluding company-level websites (e.g., GeneralMills.com). Includes individual websites for less-advertised brands that averaged 5,000+ unique child visitors or had audience shares that exceeded the share of child and teen visitors to the total internet in 2016.

⁶Bold indicates higher percentage of visitors for this website than for the total internet

⁷Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views.

ConAgra Foods

Joined the Children's Food and Beverage Advertising Initiative (CFBAI): October 2007

Top-50 brands¹ in TV advertising viewed by children in 2016

CFBAI listed brands ² that may be in child-directed advertising	Non-listed brands
None	None

Less-advertised CFBAI listed brands³

Traditional advertising

Total advertising spending in 2016: \$75 million, 1% on CFBAI listed brands

Source: Rudd Center analysis of Nielsen data (2017)

TV ads viewed in 2016

	CFBAI listed brands			Non-listed brands	
	Avg # of ads viewed	Child:adult targeted ratio	% of company total	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	3.4	3.81	12%	25.2	0.42
Children (6-11 y)	6.0	6.68	19%	25.4	0.42
Young teens (12-14 y)	4.1	4.58	12%	29.4	0.49

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Banner advertising on third-party websites in 2016⁴

Brand	CFBAI listed brand	Banner ads on kids' websites		Banner ads on Facebook and YouTube	
		# of ad impressions (000)	% of total brand impressions	# of ad impressions (000)	% of total brand impressions
Healthy Choice		3,123	4%	6,552	8%
Hebrew National		2,188	2%	4,785	3%
Snack Pack		2,099	2%	8,927	8%
Reddi Wip		1,557	1%	25,037	12%
Banquet Frozen Meals		1,543	1%	6,933	4%
Kid Cuisine	✓	1,460	77%	0	0%

Source: comScore Ad Metrix Advertiser report (January - December 2016)

Social media activity in 2016⁵

CFBAI listed brands

Brand	Top-50 brand	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Chef Boyardee		460	10	**	907
Peter Pan Peanut Butter		81	**		

**Active accounts in 2016, but data are not available

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Ranking among 18 CFBAI companies in 2016

Total advertising spending	#16
Total advertising spending on CFBAI listed brands	#9
TV advertising viewed by children ages (2-11)	#16
TV advertising viewed by young teens (12-14)	#16
Child visitors to company websites	#12
Banner advertising on kids' websites	#8
Banner advertising on social media sites	#6
Total Facebook fans	#13
Total YouTube video views	#12

Nutrition

CFBAI listed brands

Brand	Top-50 brand	Products		Nutrition for listed products	
		# products	% included on CFBAI list of child-directed products ⁵	NPI score Median (range)	% meeting Smart Snacks standards
Chef Boyardee		44	25%	72 (70-76)	0%
Kid Cuisine		11	82%	72 (68-74)	33%
Peter Pan		13	69%	56 (54-66)	11%

¹Brands that ranked in the 50 brands advertised most to children on TV in 2016, including brands from CFBAI and non-participating companies

²Brands included on CFBAI list of products that may be advertised to children (July, 2016)

³Brands included on CFBAI list of products that may be advertised to children (July, 2016) that did not rank in the top-50 brands with the most TV advertising to children in 2016

⁴Includes CFBAI listed brands with 100,000 or more banner ads on kids' websites in 2016. Includes CFBAI non-listed brands with 1,000,000 or more banner ads on kids' websites in 2016.

⁵Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook likes or 1 million YouTube views.

⁶As of January 2017

Dairy Queen

Non-participating company: Top-50 brand

Traditional advertising

Total advertising spending in 2016: \$127 million

TV ads viewed in 2016

	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	34.2	0.41
Children (6-11 y)	34.9	0.42
Young teens (12-14 y)	42.8	0.52

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Banner advertising on third-party websites in 2016

	Banner ads on kids' websites		Banner ads on Facebook and YouTube	
	# of ad impressions (000)	% of total brand impressions	# of ad impressions (000)	% of total brand impressions
Dairy Queen	33	<1%	2,836	22%

Source: comScore Ad Metrix Advertiser report (January - December 2016)

Website visits in 2016

	Avg monthly unique visitors (000)		% of total unique visitors	
	2-12 years	13-17 years	2-12 years	13-17 years
DairyQueen.com	6.1	13.6	3%	6%

Source: comScore Media Metrix Key Measures report (January - December 2016)

Active social media accounts in 2016*

	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Dairy Queen	10,239	417	162	470

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views
Source: Rudd Center analysis of Unmetric data (January - December 2016)

The Dannon Company

Joined the Children's Food and Beverage Advertising Initiative (CFBAI): September 2008

Top-50 brands¹ in TV advertising viewed by children in 2016

CFBAI listed brands² that may be in child-directed advertising

None

Non-listed brands

None

Less-advertised CFBAI listed brands³

Traditional advertising

Total advertising spending in 2016: \$102 million, 94% on CFBAI listed brands

Source: Rudd Center analysis of Nielsen data (2017)

TV ads viewed in 2016

	CFBAI listed brands			Non-listed brands	
	Avg # of ads viewed	Child:adult targeted ratio	% of company total	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	55.5	0.67	100%	0.0	0.00
Children (6-11 y)	63.3	0.00	100%	0.0	0.00
Young teens (12-14 y)	50.2	0.00	100%	0.0	0.00

Source: Rudd Center analysis of Nielsen data (2016)

Source: Rudd Center analysis of Nielsen data (2017)

Digital marketing

Banner advertising on third-party websites in 2016⁴

Brand	CFBAI listed brand	Top-50 brand	Banner ads on kids' websites		Banner ads on Facebook and YouTube	
			# of ad impressions (000)	% of total brand impressions	# of ad impressions (000)	% of total brand impressions
Dannon, Activia, Light & Fit	✓		1,094	2%	4,238	7%

Source: comScore Ad Metrix Advertiser report (January - December 2016)

Website visits in 2016⁵

Website	CFBAI listed brand	Top-50 brand	Avg monthly unique visitors (000)		% of total unique visitors ⁶	
			2-12 years	13-17 years	2-12 years	13-17 years
Activia.com	✓		11.6	5.4	23%	13%
Danimals.com	✓		2.2	1.1	18%	9%
Total Dannon company sites			14.8	8	13%	7%

Source: comScore Media Metrix Key Measures report (January - December 2016)

Social media activity in 2016⁷

CFBAI listed brands

Brand	Top-50 brand	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Activia		456	6		15,419
Danimals		318			
Light & Fit Yogurt		864		**	**
Oikos Yogurt		571	22	**	16,516

Top-50 non-listed brands and company accounts

Account name	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
The Dannon Company	3			

**Active accounts in 2016, but data are not available

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Ranking among 18 CFBAI companies in 2016

Total advertising spending	#14
Total advertising spending on CFBAI listed brands	#4
TV advertising viewed by children ages (2-11)	#11
TV advertising viewed by young teens (12-14)	#15
Child visitors to company websites	#11
Banner advertising on kids' websites	#12
Banner advertising on social media sites	#13
Total Facebook fans	#9
Total YouTube video views	#5

Nutrition

CFBAI listed brands

Brand	Top-50 brand	Products		Nutrition for listed products	
		# products	% included on CFBAI list of child-directed products ⁸	NPI score Median (range)	% meeting Smart Snacks standards
Activia		37	57%	72 (68-78)	67%
DanActive and Danimals		19	100%	68 (66-70)	79%
Dannon Yogurt		25	8%	71 (70-72)	100%
Light and Fit Yogurt		68	51%	76 (72-80)	100%
Oikos Yogurt		36	47%	88 (74-88)	100%

¹Brands that ranked in the 50 brands advertised most to children on TV in 2016, including brands from CFBAI and non-participating companies

²Brands included on CFBAI list of products that may be advertised to children (July, 2016)

³Brands included on CFBAI list of products that may be advertised to children (July, 2016) that did not rank in the top-50 brands with the most TV advertising to children in 2016

⁴Includes CFBAI listed brands with 100,000 or more banner ads on kids' websites in 2016. Includes CFBAI non-listed brands with 1,000,000 or more banner ads on kids' websites in 2016.

⁵Includes individual websites for CFBAI listed, non-listed, and top-50 brands that averaged 1,000+ unique child visitors per month in 2016, excluding company-level websites (e.g., GeneralMills.com). Includes individual websites for less-advertised brands that averaged 5,000+ unique child visitors or had audience shares that exceeded the share of child and teen visitors to the total internet in 2016.

⁶Bold indicates higher percentage of visitors for this website than for the total internet

⁷Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views.

⁸As of January 2017

Dave & Buster's

Non-participating company: Top-50 child-directed brand

Traditional advertising

Total advertising spending in 2016: \$23 million

TV ads viewed in 2016

	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	20.8	0.79
Children (6-11 y)	24.0	0.91
Young teens (12-14 y)	21.8	0.83

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Website visits in 2016

	Avg monthly unique visitors (000)		% of total unique visitors	
	2-12 years	13-17 years	2-12 years	13-17 years
DaveAndBusters.com	7.8	10.1	4%	6%

Source: comScore Media Metrix Key Measures report (January - December 2016)

Active social media accounts in 2016*

	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Dave & Buster's	539	31	11	**

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views

**Accounts were active in 2016, but data are not available

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Denny's Restaurant

Non-participating company: Top-50 brand

Traditional advertising

Total advertising spending in 2016: \$61 million

TV ads viewed in 2016

	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	20.7	0.55
Children (6-11 y)	24.4	0.65
Young teens (12-14 y)	28.9	0.76

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Banner advertising on third-party websites in 2016

	Banner ads on kids' websites		Banner ads on Facebook and YouTube	
	# of ad impressions (000)	% of total brand impressions	# of ad impressions (000)	% of total brand impressions
Denny's	641	1%	4,399	5%

Source: comScore Ad Metrix Advertiser report (January - December 2016)

Website visits in 2016

	Avg monthly unique visitors (000)		% of total unique visitors	
	2-12 years	13-17 years	2-12 years	13-17 years
Dennys.com	7.0	8.9	5%	6%

Source: comScore Media Metrix Key Measures report (January - December 2016)

Active social media accounts in 2016*

	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Denny's	1,052	337	70	15,137

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views
Source: Rudd Center analysis of Unmetric data (January - December 2016)

Dole Food Company

Non-participating company with healthy brands

Traditional advertising

Total advertising spending in 2016: \$10 million

TV ads viewed in 2016

	Dole Fruitocracy		Dole Fruit Bowls	
	Avg # of ads viewed	Child:adult targeted ratio	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	11.4	3.50	4.3	0.53
Children (6-11 y)	15.5	4.73	5.2	0.65
Young teens (12-14 y)	9.5	2.89	4.8	0.60

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Banner advertising on third-party websites in 2016

Brand	Banner ads on kids' websites		Banner ads on Facebook and YouTube	
	# of ad impressions (000)	% of total brand impressions	# of ad impressions (000)	% of total brand impressions
Dole	53	1%	738	14%

Source: comScore Ad Metrix Advertiser report (January - December 2016)

Website visits in 2016

	Avg monthly unique visitors (000)		% of total unique visitors	
	2-12 years	13-17 years	2-12 years	13-17 years
	Dole.com	0.3	0.4	1%

Source: comScore Media Metrix Key Measures report (January - December 2016)

Active social media accounts in 2016*

	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Dole	1,919	10	4	6,188

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views
Source: Rudd Center analysis of Unmetric data (January - December 2016)

Domino's Pizza

Non-participating company: Top-50 brand

Domino's

Traditional advertising

Total advertising spending in 2016: \$277 million

TV ads viewed in 2016

	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	73.5	0.47
Children (6-11 y)	78.9	0.50
Young teens (12-14 y)	97.2	0.62

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Website visits in 2016

	Avg monthly unique visitors (000)		% of total unique visitors	
	2-12 years	13-17 years	2-12 years	13-17 years
Dominos.com	104.1	136.9	4%	5%

Source: comScore Media Metrix Key Measures report (January - December 2016)

Active social media accounts in 2016*

	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Domino's Pizza	10,380	1,127	479	60,130

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Ferrara Candy Company

Joined the Children's Confection Advertising Initiative (CCAI): March 2016

Traditional advertising

This company had no advertising spending in 2016.

Digital marketing

Active social media accounts in 2016*

Top-50 brand	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
FerraraCandyCompany	6	5	**	

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views

**Accounts were active in 2016, but data are not available

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Ferrero USA

Joined the Children's Food and Beverage Advertising Initiative (CFBAI): September 2013

This company has pledged to not engage in child-directed advertising and did not have any top-50 brands in 2016.

Traditional advertising

Total advertising spending in 2016: \$68 million

Source: Rudd Center analysis of Nielsen data (2017)

TV ads viewed in 2016

	Non-listed brands	
	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	21.4	0.45
Children (6-11 y)	21.5	0.45
Young teens (12-14 y)	24.8	0.52

Source: Rudd Center analysis of Nielsen data (2016)

Source: Rudd Center analysis of Nielsen data (2017)

Digital marketing

Social media activity in 2016¹

Brand	Top-50 brand	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Ferrero Rocher		1,447	2		**

**Active accounts in 2016, but data are not available

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Ranking among 18 CFBAI companies in 2016

Total advertising spending	#17
Total advertising spending on CFBAI listed brands	n/a
TV advertising viewed by children ages (2-11)	#17
TV advertising viewed by young teens (12-14)	#17
Child visitors to company websites	n/a
Banner advertising on kids' websites	#14
Banner advertising on social media sites	#15
Total Facebook fans	#10
Total YouTube video views	n/a

¹Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views.

General Mills Inc.

Joined the Children's Food and Beverage Advertising Initiative (CFBAI): November 2006

Top-50 brands¹ in TV advertising viewed by children in 2016

Less-advertised CFBAI listed brands³

- Monsters - Boo Berry, Franken Berry, Count Dracula
- Cookie Crisp
- Golden Grahams
- Reeses's Peanut Butter Puffs
- Trix
- Yoplait Trix
- Yoplait Kid Cup

Traditional advertising

Total advertising spending in 2016: \$576 million, 45% on CFBAI listed brands

TV ads viewed in 2016

	CFBAI listed brands			Non-listed brands	
	Avg # of ads viewed	Child:adult targeted ratio	% of company total	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	322.8	1.88	79%	86.7	0.46
Children (6-11 y)	377.2	2.20	81%	91.2	0.48
Young teens (12-14 y)	232.4	1.35	69%	103.8	0.55

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Banner advertising on third-party websites in 2016⁴

Brand	CFBAI listed brand	Top-50 brand	Banner ads on kids' websites		Banner ads on Facebook and YouTube	
			# of ad impressions (000)	% of total brand impressions	# of ad impressions (000)	% of total brand impressions
Cinnamon Toast Crunch	✓	✓	3,335	46%	922	13%
Lucky Charms	✓	✓	2,968	5%	3,015	5%
Cheerios	✓	✓	2,623	3%	5,915	6%
Yoplait		✓	1,562	2%	3,143	4%
Go-Gurt	✓	✓	1,331	71%	492	26%

Source: comScore Ad Metrix Advertiser report (January - December 2016)

Website visits in 2016⁵

Website	CFBAI listed brand	Top-50 brand	Avg monthly unique visitors (000)		% of total unique visitors ⁶	
			2-12 years	13-17 years	2-12 years	13-17 years
LuckyCharms.com	✓	✓	5.9	2.2	58%	21%
Cheerios.com	✓	✓	1.8	3.5	4%	7%
GoGurt.com	✓	✓	1.4	0.7	45%	22%
Yoplait.com		✓	0.2	1.0	1%	4%
Total General Mills sites			85.7	111.7	2%	3%

Source: comScore Media Metrix Key Measures report (January - December 2016)

Social media activity in 2016⁷

CFBAI listed brands

Brand	Top-50 brand	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Cheerios	✓	1,078	75	18	30,928
Cinnamon Toast Crunch	✓	1,267	17	1	26,708
Yoplait Go-Gurt	✓	1			
Lucky Charms	✓	585	17		**
Reeses's Puffs		357	**	**	

Top-50 non-listed brands and company accounts

Account name	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Betty Crocker	3,323	151	93	55,471
General Mills	16	73	7	**
General Mills Cereal	614	**	**	
Yoplait	**	72	2	2,053

**Active accounts in 2016, but data are not available

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Ranking among 18 CFBAI companies in 2016

Total advertising spending	#3
Total advertising spending on CFBAI listed brands	#1
TV advertising viewed by children ages (2-11)	#1
TV advertising viewed by young teens (12-14)	#1
Child visitors to company websites	#2
Banner advertising on kids' websites	#7
Banner advertising on social media sites	#8
Total Facebook fans	#5
Total YouTube video views	#3

Nutrition

CFBAI listed brands

Brand	Top-50 brand	Products		Nutrition for listed products	
		# products	% included on CFBAI list of child-directed products ⁸	NPI score Median (range)	% meeting Smart Snacks standards
Betty Crock Fruit Snacks	✓	31	71%	34 (30-42)	0%
Cheerios	✓	12	17%	58 (46-70)	100%
Cinnamon/French Toast Crunch	✓	2	100%	44 (44-44)	100%
Cocoa Puffs	✓	1	100%	48	100%
Lucky Charms	✓	2	100%	45 (42-48)	0%
Other General Mills Cereals		7	100%	46 (38-46)	100%
Yoplait Go-Gurt	✓	10	100%	64 (64-66)	100%
Yoplait Kids Cup & Trix		11	100%	66 (66-68)	82%

Top-50 non-listed brands

Brand	# products	Nutrition for listed products	
		NPI score Median (range)	% meeting Smart Snacks standards
Yoplait Yogurt	79	68 (46-72)	92%

¹Brands that ranked in the 50 brands advertised most to children on TV in 2016, including brands from CFBAI and non-participating companies

²Brands included on CFBAI list of products that may be advertised to children (July, 2016)

³Brands included on CFBAI list of products that may be advertised to children (July, 2016) that did not rank in the top-50 brands with the most TV advertising to children in 2016

⁴Includes CFBAI listed brands with 100,000 or more banner ads on kids' websites in 2016. Includes CFBAI non-listed brands with 1,000,000 or more banner ads on kids' websites in 2016.

⁵Includes individual websites for CFBAI listed, non-listed, and top-50 brands that averaged 1,000+ unique child visitors per month in 2016, excluding company-level websites (e.g., GeneralMills.com). Includes individual websites for less-advertised brands that averaged 5,000+ unique child visitors or had audience shares that exceeded the share of child and teen visitors to the total internet in 2016.

⁶Bold indicates higher percentage of visitors for this website than for the total internet

⁷Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views.

⁸As of January 2017

Ghiradelli Chocolate

Joined the Children's Confection Advertising Initiative (CCAI): March 2016

Traditional advertising

Total advertising spending in 2016: \$13.9 million

TV ads viewed in 2016

	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	3.3	0.42
Children (6-11 y)	2.7	0.34
Young teens (12-14 y)	3.4	0.34

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Banner advertising on third-party websites in 2016

	Banner ads on kids' websites		Banner ads on Facebook and YouTube	
	# of ad impressions (000)	% of total brand impressions	# of ad impressions (000)	% of total brand impressions
Ghiradelli Chocolate Company	161	1%	890	3%

Source: comScore Ad Metrix Advertiser report (January - December 2016)

Website visits in 2016

	Avg monthly unique visitors (000)		% of total unique visitors	
	2-12 years	13-17 years	2-12 years	13-17 years
Ghiradelli Chocolate Company	6.1	2.8	9%	4%

Source: comScore Media Metrix Key Measures report (January - December 2016)

Active social media accounts in 2016*

Top-50 brand	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Ghiradelli Chocolate Company	1,568	16	31	5,925

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Golden Corral Restaurant

Non-participating company: Top-50 brand

Traditional advertising

Total advertising spending in 2016: \$42 million

TV ads viewed in 2016

	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	19.9	0.45
Children (6-11 y)	20.1	0.45
Young teens (12-14 y)	21.4	0.49

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Website visits in 2016

	Avg monthly unique visitors (000)		% of total unique visitors	
	2-12 years	13-17 years	2-12 years	13-17 years
GoldenCorral.com	5.5	3.3	4%	3%

Source: comScore Media Metrix Key Measures report (January - December 2016)

Active social media accounts in 2016*

	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Golden Corral Restaurant	475	36	3	694

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views
Source: Rudd Center analysis of Unmetric data (January - December 2016)

The Hershey Company

Joined the Children's Food and Beverage Advertising Initiative (CFBAI): November 2006

Top-50 brands¹ in TV advertising viewed by children in 2016

This company has pledged to not engage in child-directed advertising

None

Non-listed brands

Traditional advertising

Total advertising spending in 2016: \$417 million

Source: Rudd Center analysis of Nielsen data (2017)

TV ads viewed in 2016

Non-listed brands		
	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	157.3	0.42
Children (6-11 y)	156.7	0.42
Young teens (12-14 y)	219.0	0.59

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Website visits in 2016⁴

Website	Top-50 brand	Avg monthly unique visitors (000)		% of total unique visitors ⁵	
		2-12 years	13-17 years	2-12 years	13-17 years
Hersheys.com	✓	3.9	13.5	2%	6%
Total Hershey Company sites		3.7	13.6	2%	6%

Source: comScore Media Metrix Key Measures report (January - December 2016)

Social media activity in 2016⁶

Top-50 non-listed brands and company accounts:

Account name	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Kit Kat	1,066	**		14,027
Reeses's Peanut Butter Cups	11,982	224		3,773
The Hershey Company	6,915	178	64	36,976

**Active accounts in 2016, but data are not available

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Ranking among 18 CFBAI companies in 2016

Total advertising spending	#7
Total advertising spending on CFBAI listed brands	n/a
TV advertising viewed by children ages (2-11)	#6
TV advertising viewed by young teens (12-14)	#3
Child visitors to company websites	#14
Banner advertising on kids' websites	#13
Banner advertising on social media sites	#11
Total Facebook fans	#1
Total YouTube video views	#4

¹Brands that ranked in the 50 brands advertised most to children on TV in 2016, including brands from CFBAI and non-participating companies

²Brands included on CFBAI list of products that may be advertised to children (July, 2016)

³Brands included on CFBAI list of products that may be advertised to children (July, 2016) that did not rank in the top-50 brands with the most TV advertising to children in 2016

⁴Includes individual websites for CFBAI listed, non-listed, and top-50 brands that averaged 1,000+ unique child visitors per month in 2016, excluding company-level websites (e.g., GeneralMills.com). Includes individual websites for less-advertised brands that averaged 5,000+ unique child visitors or had audience shares that exceeded the share of child and teen visitors to the total internet in 2016.

⁵Bold indicates higher percentage of visitors for this website than for the total internet

⁶Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views.

Jelly Belly Candy Company

Joined the Children's Confection Advertising Initiative (CCAI): March 2016

Traditional advertising

Total advertising spending in 2016: \$4.2 million

TV ads viewed in 2016

	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	1.7	0.58
Children (6-11 y)	1.6	0.56
Young teens (12-14 y)	1.6	0.56

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Banner advertising on third-party websites in 2016

	Banner ads on kids' websites		Banner ads on Facebook and YouTube	
	# of ad impressions (000)	% of total brand impressions	# of ad impressions (000)	% of total brand impressions
Jelly Belly	21	<1%	2,315	18%

Source: comScore Ad Metrix Advertiser report (January - December 2016)

Website visits in 2016

	Avg monthly unique visitors (000)		% of total unique visitors	
	2-12 years	13-17 years	2-12 years	13-17 years
JellyBelly.com	0.8	5.1	1%	8%

Source: comScore Media Metrix Key Measures report (January - December 2016)

Bold indicates higher percentage of visitors for this website than for the total internet.

Active social media accounts in 2016*

Top-50 brand	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
JellyBellyUSA	675		26	697

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Just Born Quality Confections

Joined the Children's Confection Advertising Initiative (CCAI): March 2016

Traditional advertising

Total advertising spending in 2016: \$193,000

This company had no TV advertising in 2016

Digital marketing

Active social media accounts in 2016*

Top-50 brand	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Justborninc	3	**		

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views

**Accounts were active in 2016, but data are not available

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Kellogg Company

Joined the Children's Food and Beverage Advertising Initiative (CFBAI): November 2006

Top-50 brands¹ in TV advertising viewed by children in 2016

CFBAI listed brands ² that may be in child-directed advertising	Non-listed brands
 	

Less-advertised CFBAI listed brands³

- Apple/Cinnamon Jacks
- Corn Pops
- Frosted Mini-Wheats
- Rice Krispies
- Scooby Doo
- Eggo Waffles and Bites

Traditional advertising

Total advertising spending in 2016: \$343 million, 34% on CFBAI listed brands

Source: Rudd Center analysis of Nielsen data (2017)

TV ads viewed in 2016

	CFBAI listed brands			Non-listed brands	
	Avg # of ads viewed	Child:adult targeted ratio	% of company total	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	92.0	1.34	58%	65.8	0.47
Children (6-11 y)	107.4	1.56	58%	76.6	0.55
Young teens (12-14 y)	71.9	1.05	43%	94.3	0.68

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Banner advertising on third-party websites in 2016⁴

Brand	CFBAI listed brand	Top-50 brand	Banner ads on kids' websites		Banner ads on Facebook and YouTube	
			# of ad impressions (000)	% of total brand impressions	# of ad impressions (000)	% of total brand impressions
Froot Loops	✓	✓	37,659	39%	1,795	2%
Frosted Flakes	✓	✓	4,068	6%	657	1%
Eggo	✓		606	0%	3,596	3%
Mini-Wheats	✓		145	0%	1,834	1%
Special K			6,119	1%	16,024	3%
Pringles			3,515	1%	4,488	2%
Cheez-It			3,426	1%	12,753	4%
Kellogg's Raisin Bran			2,558	2%	2,187	2%
Krave			1,343	85%	0	0%

Source: comScore Ad Metrix Advertiser report (January - December 2016)

Website visits in 2016⁵

Website	CFBAI listed brand	Top-50 brand	Avg monthly unique visitors (000)		% of total unique visitors ⁵	
			2-12 years	13-17 years	2-12 years	13-17 years
PopTarts.com		✓	1.4	2.3	6%	10%
FrootLoops.com	✓	✓	9.2	5.3	22%	13%
LeggoMyEggo.com	✓		3.2	0.9	12%	4%
Total Kellogg Company sites			32.7	35.8	4%	5%

Source: comScore Media Metrix Key Measures report (January - December 2016)

Social media activity in 2016⁷

CFBAI listed brands

Brand	Top-50 brand	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Eggo Waffles and Bites		2,006	**		
Frosted Mini-Wheats		1,000	**		
Rice Krispies		861	12		**
Frosted Flakes	✓	1,027			**

Top-50 non-listed brands and company accounts

Account name	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Kelloggs US	546	**	**	**
Pop Tarts	4,494	44	**	7,174

**Active accounts in 2016, but data are not available

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Ranking among 18 CFBAI companies in 2016

Total advertising spending	#8
Total advertising spending on CFBAI listed brands	#3
TV advertising viewed by children ages (2-11)	#5
TV advertising viewed by young teens (12-14)	#5
Child visitors to company websites	#9
Banner advertising on kids' websites	#2
Banner advertising on social media sites	#9
Total Facebook fans	#4
Total YouTube video views	#8

Nutrition

CFBAI listed brands

Brand	Top-50 brand	Products		Nutrition for listed products	
		# products	% included on CFBAI list of child-directed products ⁸	NPI score Median (range)	% meeting Smart Snacks standards
Froot Loops	✓	3	67%	46 (46-46)	50%
Frosted Flakes	✓	4	50%	40 (38-42)	100%
Eggo Waffles and Bites		29	7%	51 (46-56)	100%
Frosted Mini-Wheats		8	13%	74 (74-74)	100%
Other Kellogg		6	50%	46 (46-46)	67%

Top-50 non-listed brands

Brand	# products	Nutrition for listed products	
		NPI score Median (range)	% meeting Smart Snacks standards
Pop Tarts	27	38 (32-42)	0%

¹Brands that ranked in the 50 brands advertised most to children on TV in 2016, including brands from CFBAI and non-participating companies

²Brands included on CFBAI list of products that may be advertised to children (July, 2016)

³Brands included on CFBAI list of products that may be advertised to children (July, 2016) that did not rank in the top-50 brands with the most TV advertising to children in 2016

⁴Includes CFBAI listed brands with 100,000 or more banner ads on kids' websites in 2016. Includes CFBAI non-listed brands with 1,000,000 or more banner ads on kids' websites in 2016.

⁵Includes individual websites for CFBAI listed, non-listed, and top-50 brands that averaged 1,000+ unique child visitors per month in 2016, excluding company-level websites (e.g., GeneralMills.com). Includes individual websites for less-advertised brands that averaged 5,000+ unique child visitors or had audience shares that exceeded the share of child and teen visitors to the total internet in 2016.

⁶Bold indicates higher percentage of visitors for this website than for the total internet

⁷Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views.

⁸As of January 2017

KFC

Non-participating company: Top-50 brand

Traditional advertising

Total advertising spending in 2016: \$204 million

TV ads viewed in 2016

	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	36.7	0.41
Children (6-11 y)	38.0	0.42
Young teens (12-14 y)	52.0	0.57

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Banner advertising on third-party websites in 2016

	Banner ads on kids' websites		Banner ads on Facebook and YouTube	
	# of ad impressions (000)	% of total brand impressions	# of ad impressions (000)	% of total brand impressions
KFC	248	<1%	24,105	11%

Source: comScore Ad Metrix Advertiser report (January - December 2016)

Website visits in 2016

	Avg monthly unique visitors (000)		% of total unique visitors	
	2-12 years	13-17 years	2-12 years	13-17 years
KFC.com	13.2	20.2	4%	6%

Source: comScore Media Metrix Key Measures report (January - December 2016)

Active social media accounts in 2016*

	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
KFC	39,628	1,110	350	46,435

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views

Source: Rudd Center analysis of Unmetric data (January - December 2016)

The Kraft Heinz Company

Joined the Children's Food and Beverage Advertising Initiative (CFBAI): November 2006

Top-50 brands¹ in TV advertising viewed by children in 2016

CFBAI listed brands ² that may be in child-directed advertising	Non-listed brands
	None

Less-advertised CFBAI listed brands³

Traditional advertising

Total advertising spending in 2016: \$542 million, 23% on CFBAI listed brands

Source: Rudd Center analysis of Nielsen data (2017)

TV ads viewed in 2016

	CFBAI listed brands			Non-listed brands	
	Avg # of ads viewed	Child:adult targeted ratio	% of company total	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	178.5	2.81	74%	64.2	0.44
Children (6-11 y)	248.8	3.92	80%	62.8	0.43
Young teens (12-14 y)	144.8	2.28	67%	71.8	0.50

Source: Rudd Center analysis of Nielsen data (2016)

Source: Rudd Center analysis of Nielsen data (2017)

Digital marketing

Banner advertising on third-party websites in 2016⁴

Brand	CFBAI listed brand	Top-50 brand	Banner ads on kids' websites		Banner ads on Facebook and YouTube	
			# of ad impressions (000)	% of total brand impressions	# of ad impressions (000)	% of total brand impressions
Lunchables (excluding Uploaded varieties)	✓	✓	165,871	24%	89,246	11%
Capri Sun (including Roarin' Waters)	✓	✓	67,770	16%	10,962	3%
Kool-Aid	✓	✓	18,142	50%	597	2%
Lunchables Uploaded			7,881	7%	21,745	20%
Kraft Macaroni & Cheese	✓	✓	2,031	1%	5,349	2%
Kraft Singles	✓		378	0%	16,548	2%

Source: comScore Ad Metrix Advertiser report (January - December 2016)

Website visits in 2016⁵

Website	CFBAI listed brand	Top-50 brand	Avg monthly unique visitors (000)		% of total unique visitors ⁶	
			2-12 years	13-17 years	2-12 years	13-17 years
Lunchables.com	✓	✓	44.1	9.6	78%	17%
Planters.com			1.6	5.4	3%	10%
Total Kraft Heinz Company sites			54.1	20.1	15%	5%

Source: comScore Media Metrix Key Measures report (January - December 2016)

Social media activity in 2016⁷

CFBAI listed brands

Brand	Top-50 brand	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Capri Sun	✓	1,196	4		4,212
Kool-Aid	✓	2,966			454
Kraft Macaroni & Cheese	✓	1,481	22	2	
Lunchables	✓	918	6		
Kraft Singles		25	2		

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Ranking among 18 CFBAI companies in 2016

Total advertising spending	#4
Total advertising spending on CFBAI listed brands	#2
TV advertising viewed by children ages (2-11)	#2
TV advertising viewed by young teens (12-14)	#4
Child visitors to company websites	#3
Banner advertising on kids' websites	#1
Banner advertising on social media sites	#2
Total Facebook fans	#8
Total YouTube video views	#10

Nutrition

CFBAI listed brands

Brand	Top-50 brand	Products		Nutrition for listed products	
		# products	% included on CFBAI list of child-directed products ³	NPI score Median (range)	% meeting Smart Snacks standards
Capri Sun, 100% juice and juice blends	✓	11	100%	70 (68-76)	-
Capri Sun, Roarin' Waters	✓	9	67%	68 (68-68)	-
Capri Sun, other beverages	✓	14	0%	68 (66-68)	-
Kool-Aid, low calorie beverages	✓	72	46%	70 (68-70)	-
Kool-Aid, other beverages	✓	18	0%	68 (68-68)	-
Kraft Macaroni & Cheese (Blue Box)	✓	16	100%	68 (66-70)	6%
Kraft Macaroni & Cheese (Deluxe and Microwavable)	✓	14	50%	64 (64-66)	71%
Lunchables	✓	36	11%	67 (64-68)	0%
Kraft/Polly-O		16	38%	34 (30-34)	0%
Kraft Singles		12	83%	22(20-28)	0%

¹Brands that ranked in the 50 brands advertised most to children on TV in 2016, including brands from CFBAI and non-participating companies

²Brands included on CFBAI list of products that may be advertised to children (July, 2016)

³Brands included on CFBAI list of products that may be advertised to children (July, 2016) that did not rank in the top-50 brands with the most TV advertising to children in 2016

⁴Includes CFBAI listed brands with 100,000 or more banner ads on kids' websites in 2016. Includes CFBAI non-listed brands with 1,000,000 or more banner ads on kids' websites in 2016.

⁵Includes individual websites for CFBAI listed, non-listed, and top-50 brands that averaged 1,000+ unique child visitors per month in 2016, excluding company-level websites (e.g., GeneralMills.com). Includes individual websites for less-advertised brands that averaged 5,000+ unique child visitors or had audience shares that exceeded the share of child and teen visitors to the total internet in 2016.

⁶Bold indicates higher percentage of visitors for this website than for the total internet

⁷Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views.

⁸As of January 2017

Little Caesar's

Non-participating company: Top-50 brand

Traditional advertising

Total advertising spending in 2016: \$162 million

TV ads viewed in 2016

	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	54.2	0.43
Children (6-11 y)	58.4	0.46
Young teens (12-14 y)	72.6	0.58

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Active social media accounts in 2016*

	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Little Caesars	2,757	172	**	2,276

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views

**Accounts were active in 2016, but data are not available

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Mars

Joined the Children's Food and Beverage Advertising Initiative (CFBAI): January 2007

This company has pledged to not engage in child-directed advertising and did not have any top-50 brands in 2016.

MARS

Traditional advertising

Total advertising spending in 2016: \$459 million

Source: Rudd Center analysis of Nielsen data (2017)

TV ads viewed in 2016

Non-listed brands		
	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	100.0	0.39
Children (6-11 y)	105.6	0.41
Young teens (12-14 y)	154.6	0.61

Source: Rudd Center analysis of Nielsen data (2016)

Source: Rudd Center analysis of Nielsen data (2017)

Digital marketing

Banner advertising on third-party websites in 2016⁴

Brand	Banner ads on kids' websites		Banner ads on Facebook and YouTube	
	# of ad impressions (000)	% of total brand impressions	# of ad impressions (000)	% of total brand impressions
Wrigley	2,567	0%	36,530	5%
Snickers	2,241	2%	7,075	5%
CocoaVia	1,905	2%	10,233	11%
Starburst	1,270	1%	9,548	8%

Source: comScore Ad Metrix Advertiser report (January - December 2016)

Website visits in 2016⁵

Website	Avg monthly unique visitors (000)		% of total unique visitors ⁶	
	2-12 years	13-17 years	2-12 years	13-17 years
MyMMS.com	3.5	3.0	4%	3%
5Gum.com	3.0	2.6	21%	18%
MMS.com	2.9	4.3	4%	6%
Skittles.com	1.0	1.3	9%	12%
Total Mars sites	34.2	38.6	5%	6%

Source: comScore Media Metrix Key Measures report (January - December 2016)

Ranking among 18 CFBAI companies in 2016

Total advertising spending	#6
Total advertising spending on CFBAI listed brands	n/a
TV advertising viewed by children ages (2-11)	#7
TV advertising viewed by young teens (12-14)	#6
Child visitors to company websites	#8
Banner advertising on kids' websites	#10
Banner advertising on social media sites	#4
Total Facebook fans	n/a
Total YouTube video views	n/a

¹Brands that ranked in the 50 brands advertised most to children on TV in 2016, including brands from CFBAI and non-participating companies

²Brands included on CFBAI list of products that may be advertised to children (July, 2016)

³Brands included on CFBAI list of products that may be advertised to children (July, 2016) that did not rank in the top-50 brands with the most TV advertising to children in 2016

⁴Includes CFBAI listed brands with 100,000 or more banner ads on kids' websites in 2016. Includes CFBAI non-listed brands with 1,000,000 or more banner ads on kids' websites in 2016.

⁵Includes individual websites for CFBAI listed, non-listed, and top-50 brands that averaged 1,000+ unique child visitors per month in 2016, excluding company-level websites (e.g., GeneralMills.com). Includes individual websites for less-advertised brands that averaged 5,000+ unique child visitors or had audience shares that exceeded the share of child and teen visitors to the total internet in 2016.

⁶Bold indicates higher percentage of visitors for this website than for the total internet.

McDonald's

Joined the Children's Food and Beverage Advertising Initiative (CFBAI): November 2006

Top-50 brands¹ in TV advertising viewed by children in 2016

CFBAI listed brands² that may be in child-directed advertising

Non-listed brands

All other products (not Happy Meals)

Less-advertised CFBAI listed brands³

None

Traditional advertising

Total advertising spending in 2016: \$799 million, 4% on CFBAI listed brands

Source: Rudd Center analysis of Nielsen data (2017)

TV ads viewed in 2016

	CFBAI listed brands			Non-listed brands	
	Avg # of ads viewed	Child:adult targeted ratio	% of company total	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	139.0	4.41	76%	44.4	0.44
Children (6-11 y)	157.6	5.00	78%	45.6	0.45
Young teens (12-14 y)	79.9	2.53	60%	54.2	0.53

Source: Rudd Center analysis of Nielsen data (2016)

Source: Rudd Center analysis of Nielsen data (2017)

Digital marketing

Banner advertising on third-party websites in 2016⁴

Brand	CFBAI listed brand	Top-50 brand	Banner ads on kids' websites		Banner ads on Facebook and YouTube	
			# of ad impressions (000)	% of total brand impressions	# of ad impressions (000)	% of total brand impressions
Happy Meal	✓	✓	5,526	40%	534	4%
McDonald's products (excluding Happy Meal)		✓	10,841	1%	63,236	12%

Source: comScore Ad Metrix Advertiser report (January - December 2016)

Website visits in 2016⁵

Website	CFBAI listed brand	Top-50 brand	Avg monthly unique visitors (000)		% of total unique visitors ⁶	
			2-12 years	13-17 years	2-12 years	13-17 years
McDonalds.com	✓	✓	85.8	125.5	6%	9%
HappyMeal.com	✓	✓	62.3	20.8	43%	15%
Total McDonald's sites			167.9	182.5	7%	8%

Source: comScore Media Metrix Key Measures report (January - December 2016)

Social media activity in 2016⁷

Top-50 non-listed brands and company accounts

Account name	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
McDonald's	10,534	3,331	970	16,904

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Ranking among 18 CFBAI companies in 2016

Total advertising spending	#1
Total advertising spending on CFBAI listed brands	#6
TV advertising viewed by children ages (2-11)	#3
TV advertising viewed by young teens (12-14)	#8
Child visitors to company websites	#1
Banner advertising on kids' websites	#6
Banner advertising on social media sites	#7
Total Facebook fans	#3
Total YouTube video views	#7

Nutrition

CFBAI listed Happy Meals

Main dish	Side	Drink	Total calories (kcal)	Saturated fat (g)	Total sugar (g)	Sodium (mg)	Exceeds Smart Snack limits	Nutrients of concern
Chicken McNuggets	Apples, fries	1% low fat milk	475	5	20	660	✓	Calories, sodium
Chicken McNuggets	Apples, fries	Fat free chocolate milk	505	3.5	30	670	✓	Calories, sodium
Chicken McNuggets	Apples, fries	100% fruit juice	455	3.5	27	550	✓	Calories, sodium
Chicken McNuggets	Apples, yogurt	100% fruit juice	395	2.5	33	520	✓	Calories, sodium
Chicken McNuggets	Mandarin oranges, fries	1% low fat milk	495	5	23	660	✓	Calories, sodium
Chicken McNuggets	Mandarin oranges, fries	Fat free chocolate milk	525	3.5	33	670	✓	Calories, sodium
Chicken McNuggets	Mandarin oranges, fries	100% fruit juice	475	3.5	30	550	✓	Calories, sodium
Hamburger	Apples, fries	Fat free chocolate milk	505	4	31	690	✓	Calories, sodium
Hamburger	Apples, fries	100% fruit juice	455	4	28	570	✓	Calories, sodium
Hamburger	Yogurt, fries	100% fruit juice	490	4	31	605	✓	Calories, sodium
Hamburger	Mandarin oranges, fries	Fat free chocolate milk	525	4	34	690	✓	Calories, sodium
Hamburger	Mandarin oranges, fries	100% fruit juice	475	4	31	570	✓	Calories, sodium

¹Brands that ranked in the 50 brands advertised most to children on TV in 2016, including brands from CFBAI and non-participating companies

²Brands included on CFBAI list of products that may be advertised to children (July, 2016)

³Brands included on CFBAI list of products that may be advertised to children (July, 2016) that did not rank in the top-50 brands with the most TV advertising to children in 2016

⁴Includes CFBAI listed brands with 100,000 or more banner ads on kids' websites in 2016. Includes CFBAI non-listed brands with 1,000,000 or more banner ads on kids' websites in 2016.

⁵Includes individual websites for CFBAI listed, non-listed, and top-50 brands that averaged 1,000+ unique child visitors per month in 2016, excluding company-level websites (e.g., GeneralMills.com). Includes individual websites for less-advertised brands that averaged 5,000+ unique child visitors or had audience shares that exceeded the share of child and teen visitors to the total internet in 2016.

⁶Bold indicates higher percentage of visitors for this website than for the total internet

⁷Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views.

MilkPEP

Non-participating company with a healthy brand

Traditional advertising

Total advertising spending in 2016: \$58 million

TV ads viewed in 2016

	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	15.9	0.79
Children (6-11 y)	13.8	0.69
Young teens (12-14 y)	12.3	0.61

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Banner advertising on third-party websites in 2016

Brand	Banner ads on kids' websites		Banner ads on Facebook and YouTube	
	# of ad impressions (000)	% of total brand impressions	# of ad impressions (000)	% of total brand impressions
MilkPEP	401	1%	1,682	6%

Source: comScore Ad Metrix Advertiser report (January - December 2016)

Active social media accounts in 2016*

	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
MilkPEP	475	22	1	5,907

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views
 Source: Rudd Center analysis of Unmetric data (January - December 2016)

Mondelez Global

Joined the Children's Food and Beverage Advertising Initiative (CFBAI): February 2013

This company has pledged to not engage in child-directed advertising and did not have any top-50 brands in 2016.

Traditional advertising

Total advertising spending in 2016: \$177 million

Source: Rudd Center analysis of Nielsen data (2017)

TV ads viewed in 2016

	Non-listed brands	
	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	50.7	0.42
Children (6-11 y)	48.2	0.40
Young teens (12-14 y)	60.1	0.50

Source: Rudd Center analysis of Nielsen data (2017)

Source: Rudd Center analysis of Nielsen data (2017)

Digital marketing

Social media activity in 2016¹

Brand	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Mondelez Global	127	14		20,220

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Ranking among 18 CFBAI companies in 2016

Total advertising spending	#12
Total advertising spending on CFBAI listed brands	n/a
TV advertising viewed by children ages (2-11)	#15
TV advertising viewed by young teens (12-14)	#11
Child visitors to company websites	#15
Banner advertising on kids' websites	#15
Banner advertising on social media sites	#12
Total Facebook fans	#16
Total YouTube video views	#6

¹Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views.

Nestle USA

Joined the Children's Food and Beverage Advertising Initiative (CFBAI): July 2008

This company has pledged to not engage in child-directed advertising and did not have any top-50 brands in 2016.

Traditional advertising

Total advertising spending in 2016: \$310 million

Source: Rudd Center analysis of Nielsen data (2017)

TV ads viewed in 2016

	Non-listed brands	
	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	76.6	0.42
Children (6-11 y)	78.2	0.43
Young teens (12-14 y)	98.5	0.54

Source: Rudd Center analysis of Nielsen data (2016)

Source: Rudd Center analysis of Nielsen data (2017)

Digital marketing

Banner advertising on third-party websites in 2016¹

Brand	Banner ads on kids' websites		Banner ads on Facebook and YouTube	
	# of ad impressions (000)	% of total brand impressions	# of ad impressions (000)	% of total brand impressions
Nestlé Waters	25,968	4%	71,104	11%
Nestea	2,284	9%	1,179	7%
Nespresso	1,640	0%	134,634	35%

Source: comScore Ad Metrix Advertiser report (January - December 2016)

Social media activity in 2016²

Brand	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Nestle USA	132	177		349

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Ranking among 18 CFBAI companies in 2016

Total advertising spending	#10
Total advertising spending on CFBAI listed brands	n/a
TV advertising viewed by children ages (2-11)	#9
TV advertising viewed by young teens (12-14)	#9
Child visitors to company websites	#5
Banner advertising on kids' websites	#3
Banner advertising on social media sites	#3
Total Facebook fans	#15
Total YouTube video views	#13

¹Includes CFBAI listed brands with 100,000 or more banner ads on kids' websites in 2016. Includes CFBAI non-listed brands with 1,000,000 or more banner ads on kids' websites in 2016.

²Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views.

Olive Garden

Non-participating company: Top-50 brand

Traditional advertising

Total advertising spending in 2016: \$131 million

TV ads viewed in 2016

	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	40.2	0.45
Children (6-11 y)	40.2	0.45
Young teens (12-14 y)	46.2	0.52

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Banner advertising on third-party websites in 2016

	Banner ads on kids' websites		Banner ads on Facebook and YouTube	
	# of ad impressions (000)	% of total brand impressions	# of ad impressions (000)	% of total brand impressions
Olive Garden	5,047	2%	21,136	8%

Source: comScore Ad Metrix Advertiser report (January - December 2016)

Website visits in 2016

	Avg monthly unique visitors (000)		% of total unique visitors	
	2-12 years	13-17 years	2-12 years	13-17 years
OliveGarden.com	24.8	29.1	3%	4%

Source: comScore Media Metrix Key Measures report (January - December 2016)

Active social media accounts in 2016*

	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Olive Garden	6,469	354	192	4,718

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views
Source: Rudd Center analysis of Unmetric data (January - December 2016)

Outback Steakhouse

Non-participating company: Top-50 brand

Traditional advertising

Total advertising spending in 2016: \$70 million

TV ads viewed in 2016

	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	21.6	0.45
Children (6-11 y)	23.0	0.47
Young teens (12-14 y)	25.9	0.53

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Banner advertising on third-party websites in 2016

	Banner ads on kids' websites		Banner ads on Facebook and YouTube	
	# of ad impressions (000)	% of total brand impressions	# of ad impressions (000)	% of total brand impressions
Outback Steakhouse	98	<1%	7,168	13%

Source: comScore Ad Metrix Advertiser report (January - December 2016)

Website visits in 2016

	Avg monthly unique visitors (000)		% of total unique visitors	
	2-12 years	13-17 years	2-12 years	13-17 years
Outback.com	10.3	7.8	2%	2%

Source: comScore Media Metrix Key Measures report (January - December 2016)

Active social media accounts in 2016*

	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Outback Steakhouse	3,109	282	32	10,360

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views
Source: Rudd Center analysis of Unmetric data (January - December 2016)

Papa John's

Non-participating company: Top-50 brand

Traditional advertising

Total advertising spending in 2016: \$165 million

TV ads viewed in 2016

	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	29.4	0.48
Children (6-11 y)	26.5	0.44
Young teens (12-14 y)	33.0	0.54

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Banner advertising on third-party websites in 2016

	Banner ads on kids' websites		Banner ads on Facebook and YouTube	
	# of ad impressions (000)	% of total brand impressions	# of ad impressions (000)	% of total brand impressions
Papa John's	8,762	2%	156,215	31%

Source: comScore Ad Metrix Advertiser report (January - December 2016)

Website visits in 2016

	Avg monthly unique visitors (000)		% of total unique visitors	
	2-12 years	13-17 years	2-12 years	13-17 years
PapaJohns.com	76.7	85.5	4%	4%

Source: comScore Media Metrix Key Measures report (January - December 2016)

Active social media accounts in 2016*

	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Papa John's	2,402	458	113	1,705

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views

Source: Rudd Center analysis of Unmetric data (January - December 2016)

PepsiCo

Joined the Children's Food and Beverage Advertising Initiative (CFBAI): November 2006

Top-50 brands¹ in TV advertising viewed by children in 2016

CFBAI listed brands² that may be in child-directed advertising

None

Non-listed brands

Less-advertised CFBAI listed brands³

Traditional advertising

Total advertising spending in 2016: \$790 million, 9% on CFBAI listed brands

TV ads viewed in 2016

	CFBAI listed brands			Non-listed brands	
	Avg # of ads viewed	Child:adult targeted ratio	% of company total	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	18.0	0.42	9%	174.1	0.42
Children (6-11 y)	17.1	0.40	8%	186.6	0.45
Young teens (12-14 y)	18.4	0.43	7%	257.4	0.62

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Banner advertising on third-party websites in 2016⁴

Brand	CFBAI listed brand	Top-50 brand	Banner ads on kids' websites		Banner ads on Facebook and YouTube	
			# of ad impressions (000)	% of total brand impressions	# of ad impressions (000)	% of total brand impressions
Quaker	✓		2,031	0%	33,823	7%
Frito-Lay (excluding Lays)			4,893	0%	1,093,342	51%
Gatorade			3,198	1%	9,595	4%
Lays		✓	2,226	0%	312,209	52%
Mountain Dew			2,213	2%	8,581	7%
Naked Juice			1,257	1%	8,310	3%

Source: comScore Ad Metrix Advertiser report (January - December 2016)

Website visits in 2016⁵

Website	CFBAI listed brand	Top-50 brand	Avg monthly unique visitors (000)		% of total unique visitors ⁶	
			2-12 years	13-17 years	2-12 years	13-17 years
Pepsi.com			8.3	7.4	7%	7%
Fritolay.com			6.1	6.4	5%	5%
MountainDew.com			4.6	9.3	5%	11%
PepsiCo.com			4.1	3.9	3%	3%
Doritos.com			3.1	2.2	9%	6%
MyPepsiCo.com			2.4	1.1	3%	1%
QuakerOats.com	✓		1.2	2.9	1%	3%
Total PepsiCo sites			46.9	44.9	5%	5%

Source: comScore Media Metrix Key Measures report (January - December 2016)

Social media activity in 2016⁷

CFBAI listed brands

Brand	Top-50 brand	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Quaker		1,362	187	**	52,152

Top-50 non-listed brands and company accounts

Account name	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Lays	6,855	426	328	85,243

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Ranking among 18 CFBAI companies in 2016

Total advertising spending	#2
Total advertising spending on CFBAI listed brands	#5
TV advertising viewed by children ages (2-11)	#4
TV advertising viewed by young teens (12-14)	#2
Child visitors to company websites	#4
Banner advertising on kids' websites	#5
Banner advertising on social media sites	#1
Total Facebook fans	#6
Total YouTube video views	#2

Nutrition

CFBAI listed brands

Brand	Top-50 brand	Products		Nutrition for listed products	
		# products	% included on CFBAI list of child-directed products ⁸	NPI score Median (range)	% meeting Smart Snacks standards
Quaker Life	✓	4	25%	54 (54-54)	100%
Quaker Oatmeal and Oats	✓	31	10%	80 (78-80)	100%

Top-50 non-listed brands

Brand	# products	Nutrition for all products	
		NPI score Median (range)	% meeting Smart Snacks standards
Lays Potato Chips	8	40 (20-58)	0%

¹Brands that ranked in the 50 brands advertised most to children on TV in 2016, including brands from CFBAI and non-participating companies

²Brands included on CFBAI list of products that may be advertised to children (July, 2016)

³Brands included on CFBAI list of products that may be advertised to children (July, 2016) that did not rank in the top-50 brands with the most TV advertising to children in 2016

⁴Includes CFBAI listed brands with 100,000 or more banner ads on kids' websites in 2016. Includes CFBAI non-listed brands with 1,000,000 or more banner ads on kids' websites in 2016.

⁵Includes individual websites for CFBAI listed, non-listed, and top-50 brands that averaged 1,000+ unique child visitors per month in 2016, excluding company-level websites (e.g., GeneralMills.com). Includes individual websites for less-advertised brands that averaged 5,000+ unique child visitors or had audience shares that exceeded the share of child and teen visitors to the total internet in 2016.

⁶Bold indicates higher percentage of visitors for this website than for the total internet

⁷Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views.

⁸As of January 2017

Perfetti Van Melle

Non-participating company with a top-50 child-directed brand

Child-directed brands

Traditional advertising

Total advertising spending in 2016: \$22 million

Airheads: \$7 million

TV ads viewed in 2016

	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	17.4	1.67
Children (6-11 y)	22.7	2.17
Young teens (12-14 y)	17.7	1.69

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Banner advertising on third-party websites in 2016

	Banner ads on kids' websites		Banner ads on Facebook and YouTube	
	# of ad impressions (000)	% of total brand impressions	# of ad impressions (000)	% of total brand impressions
Airheads	31	<1%	435	4%

Source: comScore Advertiser report (January - December 2016)

Active social media accounts in 2016*

	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Airheads	1,134	1,937	**	1,747

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views

**Accounts were active in 2016, but data are not available

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Pizza Hut

Non-participating company: Top-50 brand

Traditional advertising

Total advertising spending in 2016: \$203 million

TV ads viewed in 2016

	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	53.2	0.46
Children (6-11 y)	57.9	0.51
Young teens (12-14 y)	75.8	0.66

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Banner advertising on third-party websites in 2016

	Banner ads on kids' websites		Banner ads on Facebook and YouTube	
	# of ad impressions (000)	% of total brand impressions	# of ad impressions (000)	% of total brand impressions
Pizza Hut	11,290	1%	78,060	9%
Pizza Hut	186	1%	1,132	5%

Source: comScore Ad Metrix Advertiser report (January - December 2016)

Website visits in 2016

	Avg monthly unique visitors (000)		% of total unique visitors	
	2-12 years	13-17 years	2-12 years	13-17 years
PizzaHut.com	137.8	134.3	5%	5%
PizzaHutOffers.com	1.2	0.3	7%	2%

Source: comScore Media Metrix Key Measures report (January - December 2016)

Active social media accounts in 2016*

	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Pizza Hut	5,778	1,493	453	22,438

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Popeye's

Non-participating company: Top-50 brand

Traditional advertising

Total advertising spending in 2016: \$139 million

TV ads viewed in 2016

	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	29.9	0.48
Children (6-11 y)	34.0	0.55
Young teens (12-14 y)	41.3	0.66

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Website visits in 2016

	Avg monthly unique visitors (000)		% of total unique visitors	
	2-12 years	13-17 years	2-12 years	13-17 years
Popeyes.com	10.8	5.4	5%	3%

Source: comScore Media Metrix Key Measures report (January - December 2016)

Active social media accounts in 2016*

	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Popeye's	542	79	44	97

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views
Source: Rudd Center analysis of Unmetric data (January - December 2016)

Post Foods

Joined the Children's Food and Beverage Advertising Initiative (CFBAI): October 2009

Top-50 brands¹ in TV advertising viewed by children in 2016

CFBAI listed brands ² that may be in child-directed advertising	Non-listed brands
	None

Less-advertised CFBAI listed brands³

Traditional advertising

Total advertising spending in 2016: \$78 million, 11% on CFBAI listed brands

Source: Rudd Center analysis of Nielsen data (2017)

TV ads viewed in 2016

	CFBAI listed brands			Non-listed brands	
	Avg # of ads viewed	Child:adult targeted ratio	% of company total	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	39.4	4.36	62%	23.7	0.43
Children (6-11 y)	50.5	5.60	67%	24.6	0.45
Young teens (12-14 y)	27.5	3.04	49%	29.1	0.53

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Banner advertising on third-party websites in 2016⁴

Brand	CFBAI listed brand	Top-50 brand	Banner ads on kids' websites		Banner ads on Facebook and YouTube	
			# of ad impressions (000)	% of total brand impressions	# of ad impressions (000)	% of total brand impressions
Post Cereals**	✓	✓	13,287	26%	3,112	6%

Source: comScore Ad Matrix Advertiser report (January - December 2016)

**comScore did not specify a brand, but these ads likely promoted the company's CFBAI listed brands.

Social media activity in 2016⁵

CFBAI listed brands

Brand	Top-50 brand	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Fruity/Cocoa Pebbles	✓	157	4	**	
Honey-Comb		61			

**Active accounts in 2016, but data are not available

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Ranking among 18 CFBAI companies in 2016

Total advertising spending	#15
Total advertising spending on CFBAI listed brands	#8
TV advertising viewed by children ages (2-11)	#10
TV advertising viewed by young teens (12-14)	#12
Child visitors to company websites	n/a
Banner advertising on kids' websites	#9
Banner advertising on social media sites	#14
Total Facebook fans	#14
Total YouTube video views	n/a

Nutrition

CFBAI listed brands

Brand	Top-50 brand	Products		Nutrition for listed products	
		# products	% included on CFBAI list of child-directed products ⁵	NPI score Median (range)	% meeting Smart Snacks standards
Pebbles	✓	4	75%	30 (28-36)	100%
Fruity Pebbles Treats		1	100%	24	0%
Other Post Cereals		2	100%	48 (44-52)	100%

¹Brands that ranked in the 50 brands advertised most to children on TV in 2016, including brands from CFBAI and non-participating companies

²Brands included on CFBAI list of products that may be advertised to children (July, 2016)

³Brands included on CFBAI list of products that may be advertised to children (July, 2016) that did not rank in the top-50 brands with the most TV advertising to children in 2016

⁴Includes CFBAI listed brands with 100,000 or more banner ads on kids' websites in 2016. Includes CFBAI non-listed brands with 1,000,000 or more banner ads on kids' websites in 2016.

⁵Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views.

⁶As of January 2017

The Promotion in Motion Companies

Joined the Children's Confection Advertising Initiative (CCAI): March 2016

Traditional advertising

Total advertising spending in 2016: \$70,000

This company had no TV advertising in 2016

Digital marketing

Active social media accounts in 2016*

Top-50 brand	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
WelchsFruitSnacks	1,112	87	**	1,727
SourJacks	649	**	**	

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views

**Accounts were active in 2016, but data are not available

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Red Lobster

Non-participating company: Top-50 brand

Traditional advertising

Total advertising spending in 2016: \$79 million

TV ads viewed in 2016

	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	22.3	0.40
Children (6-11 y)	21.2	0.38
Young teens (12-14 y)	24.1	0.44

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Banner advertising on third-party websites in 2016

	Banner ads on kids' websites		Banner ads on Facebook and YouTube	
	# of ad impressions (000)	% of total brand impressions	# of ad impressions (000)	% of total brand impressions
Red Lobster	176	<1%	284	1%

Source: comScore Ad Metrix Advertiser report (January - December 2016)

Website visits in 2016

	Avg monthly unique visitors (000)		% of total unique visitors	
	2-12 years	13-17 years	2-12 years	13-17 years
RedLobster.com	17.3	9.0	4%	2%

Source: comScore Media Metrix Key Measures report (January - December 2016)

Active social media accounts in 2016*

	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Red Lobster	3,955	268	103	1,398

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views
Source: Rudd Center analysis of Unmetric data (January - December 2016)

R.M. Palmer Company

Joined the Children's Confection Advertising Initiative (CCAI): March 2016

Traditional advertising

This company had no advertising spending in 2016.

Digital marketing

Active social media accounts in 2016*

Top-50 brand	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
R.M. Palmer Company	92		**	

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views

**Accounts were active in 2016, but data are not available

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Sonic

Non-participating company: Top-50 brand

Sonic kids' meals had child-directed advertising in 2016.

Traditional advertising

Total advertising spending in 2016

Kids' meals: \$146,000

Other products: \$242 million

TV ads viewed in 2016

	Kids' meals		Other products	
	Avg # of ads viewed	Child:adult targeted ratio	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	0.8	5.83	59.6	0.47
Children (6-11 y)	0.8	5.59	65.5	0.51
Young teens (12-14 y)	0.3	2.33	82.9	0.64

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Active social media accounts in 2016*

	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Sonic	3,408	314	165	5,151

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views
Source: Rudd Center analysis of Unmetric data (January - December 2016)

Subway

Non-participating company: Top-50 brand

Subway kids' meals had child-directed advertising in 2016.

Traditional advertising

Total advertising spending in 2016

Kids' meals: \$7 million

Other products: \$458 million

TV ads viewed in 2016

	Kids' meals		Other products	
	Avg # of ads viewed	Child:adult targeted ratio	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	11.8	4.70	57.7	0.44
Children (6-11 y)	16.4	6.55	64.0	0.51
Young teens (12-14 y)	9.2	3.70	82.9	0.65

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Banner advertising on third-party websites in 2016

	Banner ads on kids' websites		Banner ads on Facebook and YouTube	
	# of ad impressions (000)	% of total brand impressions	# of ad impressions (000)	% of total brand impressions
Subway other products	4,343	1%	48,076	7%
Subway kids' meals	102	<1%	2,163	6%

Source: comScore Ad Metrix Advertiser report (January - December 2016)

Website visits in 2016

	Avg monthly unique visitors (000)		% of total unique visitors	
	2-12 years	13-17 years	2-12 years	13-17 years
Subway.com	30.3	42.5	3%	4%
SubwayKids.com	6.0	0.8	30%	4%
MySubwayCard.com	4.3	2.6	4%	2%

Source: comScore Media Metrix Key Measures report (January - December 2016)

Active social media accounts in 2016*

	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Subway	25,795	2,420	349	11,696

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views
Source: Rudd Center analysis of Unmetric data (January - December 2016)

Taco Bell

Non-participating company: Top-50 brand

Traditional advertising

Total advertising spending in 2016: \$340 million

TV ads viewed in 2016

	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	69.1	0.40
Children (6-11 y)	74.8	0.44
Young teens (12-14 y)	110.3	0.65

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Banner advertising on third-party websites in 2016

	Banner ads on kids' websites		Banner ads on Facebook and YouTube	
	# of ad impressions (000)	% of total brand impressions	# of ad impressions (000)	% of total brand impressions
Taco Bell	57	<1%	41,606	37%

Source: comScore Ad Metrix Advertiser report (January - December 2016)

Website visits in 2016

	Avg monthly unique visitors (000)		% of total unique visitors	
	2-12 years	13-17 years	2-12 years	13-17 years
TacoBell.com	23.4	46.3	4%	7%

Source: comScore Media Metrix Key Measures report (January - December 2016)

Active social media accounts in 2016*

	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Taco Bell	10,304	1,790	308	5,459

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views
Source: Rudd Center analysis of Unmetric data (January - December 2016)

The Topps Company

Non-participating company with top-50 child-directed brands

Child-directed brands

Traditional advertising

Total advertising spending in 2016: \$11 million

Juicy Drop Candy: \$3.8 million

Crunchkins: \$2.5 million

Ring Pop: \$1.7million

TV ads viewed in 2016

	Juicy Drop Candy		Crunchkins		Ring Pop	
	Avg # of ads viewed	Child:adult targeted ratio	Avg # of ads viewed	Child:adult targeted ratio	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	37.0	4.22	17.4	3.16	15.8	4.11
Children (6-11 y)	47.6	5.43	21.8	3.95	20.0	5.21
Young teens (12-14 y)	26.0	2.97	13.3	2.42	11.1	2.90

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Active social media accounts in 2016*

	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Ring Pop	280	**	**	
Crunchkins	7	**	**	
Juicy Drop Candy	1	**	**	

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views

**Accounts were active in 2016, but data are not available

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Unilever

Joined the Children's Food and Beverage Advertising Initiative (CFBAI): November 2006

Top-50 brands¹ in TV advertising viewed by children in 2016

CFBAI listed brands ² that may be in child-directed advertising	Non-listed brands
None	None

Less-advertised CFBAI listed brands³

Traditional advertising

Total advertising spending in 2016: \$219 million, <1% on CFBAI listed brands

Source: Rudd Center analysis of Nielsen data (2017)

TV ads viewed in 2016

	CFBAI listed brands			Non-listed brands	
	Avg # of ads viewed	Child:adult targeted ratio	% of company total	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	6.8	5.35	14%	42.9	0.40
Children (6-11 y)	7.7	6.07	16%	41.0	0.38
Young teens (12-14 y)	3.8	2.98	7%	51.2	0.48

Source: Rudd Center analysis of Nielsen data (2016)

Source: Rudd Center analysis of Nielsen data (2017)

Digital marketing

Banner advertising on third-party websites in 2016⁴

Brand	CFBAI listed brand	Top-50 brand	Banner ads on kids' websites		Banner ads on Facebook and YouTube	
			# of ad impressions (000)	% of total brand impressions	# of ad impressions (000)	% of total brand impressions
Ragu			1,701	2%	19,369	23%
Lipton			1,058	1%	8,593	10%
Popsicle	✓		101	6%	0	0%

Source: comScore Ad Metrix Advertiser report (January - December 2016)

Social media activity in 2016⁵

CFBAI listed brands

Brand	Top-50 brand	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Popsicle		1,243	113		22

Source: Rudd Center analysis of Unmetric data (January - December 2016)

Ranking among 18 CFBAI companies in 2016

Total advertising spending	#11
Total advertising spending on CFBAI listed brands	#10
TV advertising viewed by children ages (2-11)	#14
TV advertising viewed by young teens (12-14)	#13
Child visitors to company websites	#6
Banner advertising on kids' websites	#11
Banner advertising on social media sites	#10
Total Facebook fans	#11
Total YouTube video views	#14

Nutrition

CFBAI listed brands

Brand	Top-50 brand	Products		Nutrition for listed products	
		# products	% included on CFBAI list of child-directed products ⁶	NPI score Median (range)	% meeting Smart Snacks standards
Popsicle		35	23%	63 (62-64)	13%

¹Brands that ranked in the 50 brands advertised most to children on TV in 2016, including brands from CFBAI and non-participating companies

²Brands included on CFBAI list of products that may be advertised to children (July, 2016)

³Brands included on CFBAI list of products that may be advertised to children (July, 2016) that did not rank in the top-50 brands with the most TV advertising to children in 2016

⁴Includes CFBAI listed brands with 100,000 or more banner ads on kids' websites in 2016. Includes CFBAI non-listed brands with 1,000,000 or more banner ads on kids' websites in 2016.

⁵Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views.

⁶As of January 2017

Wendy's

Non-participating company: Top-50 brand

Traditional advertising

Total advertising spending in 2016: \$231 million

TV ads viewed in 2016

	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	67.9	0.47
Children (6-11 y)	73.5	0.50
Young teens (12-14 y)	92.1	0.64

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Banner advertising on third-party websites in 2016

	Banner ads on kids' websites		Banner ads on Facebook and YouTube	
	# of ad impressions (000)	% of total brand impressions	# of ad impressions (000)	% of total brand impressions
Wendy's	1,310	2%	46,394	61%

Source: comScore Ad Metrix Advertiser report (January - December 2016)

Website visits in 2016

	Avg monthly unique visitors (000)		% of total unique visitors	
	2-12 years	13-17 years	2-12 years	13-17 years
	Wendys.com	20.0	29.6	4%

Source: comScore Media Metrix Key Measures report (January - December 2016)

Active social media accounts in 2016*

	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Wendy's	7,763	992	253	31,547

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views

Source: Rudd Center analysis of Unmetric data (January - December 2016)

WhiteWave Foods Co

Non-participating company with a healthy brand

Traditional advertising

Total advertising spending in 2016: \$50 million

TV ads viewed in 2016

	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	7.1	0.42
Children (6-11 y)	6.7	0.40
Young teens (12-14 y)	7.6	0.45

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Active social media accounts in 2016*

	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Silk	704	47	20	5,026

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views
Source: Rudd Center analysis of Unmetric data (January - December 2016)

Wolfgang Candy Company

Joined the Children's Confection Advertising Initiative (CCAI): June 2016

Traditional advertising

This company had no advertising spending in 2016.

Digital marketing

Active social media accounts in 2016*

Top-50 brand	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Wolfgangcandy	6	**	**	

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views

**Accounts were active in 2016, but data are not available

Source: Rudd Center analysis of Unmetric data (January - December 2016)

The Wonderful Company

Non-participating company with healthy brands

Wonderful
pistachios & almonds™

Traditional advertising

Total advertising spending in 2016: \$96 million

POM Wonderful: \$32 million

Wonderful Pistachios & Almonds: \$30.8 million

Wonderful Halos: \$23.8 million

Fiji Water: \$9.2 million

TV ads viewed in 2016

	POM Wonderful		Wonderful Pistachios & Almonds		Wonderful Halos		Fiji Water	
	Avg # of ads viewed	Child:adult targeted ratio	Avg # of ads viewed	Child:adult targeted ratio	Avg # of ads viewed	Child:adult targeted ratio	Avg # of ads viewed	Child:adult targeted ratio
Preschoolers (2-5 y)	8.4	0.37	6.4	0.38	15.2	1.00	2.8	0.41
Children (6-11 y)	8.1	0.36	6.5	0.38	14.2	0.93	3.1	0.46
Young teens (12-14 y)	9.5	0.42	7.5	0.44	10.4	0.68	4.8	0.71

Source: Rudd Center analysis of Nielsen data (2016)

Digital marketing

Active social media accounts in 2016*

	Facebook fans (000)	Twitter followers (000)	Instagram followers (000)	YouTube views (000)
Wonderful Pistachios & Almonds	815	41	3	208
Wonderful Halos	614	10	24	358
Fiji Water	563	44	26	1,030
POM Wonderful	300	15	8	1,798

*Accounts with activity in 2016 (i.e., posts, tweets, or video uploads) and more than 100,000 Facebook fans or 1 million YouTube views
Source: Rudd Center analysis of Unmetric data (January - December 2016)