
1

Doug Rauch spent 31 years with Trader Joe’s

Company, the last 14 years as a President, helping

grow the business from a small, nine-store chain

in Southern California, to a nationally acclaimed

retail success story. He subsequently founded Daily

Table, an innovative nonprofit retail solution tackling

hunger and obesity by using excess, high quality

food that would otherwise be wasted. Amy Ahearn

from Acumen sat down with Doug to understand

how he has applied lessons from his extensive retail

career to build an enjoyable shopping experience

that promotes dignity and helps low-income

customers access nutritious, affordable food.

This interview was produced as part of The ReFED Nonprofit Food Recovery Accelerator.

Daily Table: How a Former Trader
Joe’s Executive is Creating A New
Grocery Store Model that Offers
Healthy Food—and a Dignified
Experience—to Combat Hunger

A N I N T E R V I E W W I T H

Doug Rauch, Former President of Trader Joe’s
and Founder of Daily Table

https://www.refed.com/2019accelerator/

2

A N I N T E R V I E W W I T H

Doug Rauch, Former President of Trader Joe’s
and Founder of Daily Table

PRODUCED BY ACUMEN FOR THE REFED NONPROFIT FOOD RECOVERY ACCELERATOR

AMY AHEARN: Can you start by describing
how Daily Table came about? What specifically
motivated you to move from Trader Joe’s to
founding this organization?

DOUG RAUCH: I worked for Trader Joe’s

for 31 years. I brought their stores to

the east coast in 1996 and became the

national president. I traveled a lot. In

2008 I “graduated” from Trader Joe’s and

wasn’t quite sure what I was going to do

next. I thought that maybe I’d just sit on

some boards. However, a few months into

retirement, I didn’t feel like it was going to

be a very satisfying, three-dimensional life.

So when an opportunity came along to join

a fellowship program called the Advanced

Leadership Initiative at Harvard, I decided to

pursue it. This fellowship was about taking

people who were at the end of their careers

and letting them audit classes and work

with faculty and students. By the end of it,

you were supposed to let the faculty know

what you were going to do about a major

social challenge.

I thought, “Oh, I like that word do. What can

I actually do? I’d love to figure it out.”

IMAGE CREDIT: DAILY TABLE

3

A N I N T E R V I E W W I T H

Doug Rauch, Former President of Trader Joe’s
and Founder of Daily Table

PRODUCED BY ACUMEN FOR THE REFED NONPROFIT FOOD RECOVERY ACCELERATOR

Everywhere you look there are problems—

whether they relate to the environment or

health or other things. But I know the food

system really well. In my career at Trader

Joe’s, I worked my way up as a buyer and

created the private label food program. I

got to work very proactively with the food

industry from growers to manufacturers

to distributors. When I was driving into

Harvard for this fellowship everyday, I kept

seeing this billboard by the Greater Boston

Food Bank that said: “One in six Americans

are hungry.” I thought: “What the heck? How

can one in six Americans be hungry in the

richest nation in the history of the world? It

must just be a logistics problem.”

This was January of 2010 and we had 49

million food insecure people. I started

thinking that maybe there’s something I

could do, maybe there’s something I can put

my knowledge in the food industry towards.

I started looking into it and out of that

sprang Daily Table.

AMY: So how has Daily Table grown
and evolved since then?

DOUG: I started off with the very wrong idea

that hunger was a shortage of calories. I

assumed that all we had to do is find a way

to get any food to people, and hunger will be

solved. My original idea was to go around to

supermarkets, pick up their day-old bread

in a cost-effective way, and bring it into the

food banks around the country and let them

distribute it. That’s how hunger would be

solved in America.

Well, needless to say, it’s a little more

complex than that.

I remember having my very first

conversation with Catherine D’Amato, the

president/CEO of the Greater Boston Food

Bank, ten years ago and telling her that I

wanted to collect this bread and bring it

to them. And she said: “Well, you know, we

really don’t need more bread.”

I was like: “What do you mean, you don’t

need more bread? I just read on the

billboard that one in six Americans are

hungry! It’ll be whole grain bread. We can

always use a little more bread!”

But we really don’t need bread. That was

my first learning.

Catherine told me that what the food banks

really needed were things like fresh produce,

protein, and clean dairy. I did research at

The Kennedy School and Harvard School of

Public Health and realized that hunger in

America is really not a shortage of calories,

it is a shortage of nutrients.

4

A N I N T E R V I E W W I T H

Doug Rauch, Former President of Trader Joe’s
and Founder of Daily Table

PRODUCED BY ACUMEN FOR THE REFED NONPROFIT FOOD RECOVERY ACCELERATOR

AMY: How did this
learning begin to
translate into a
solution?

DOUG: I had a

conversation with

Vicki Escarra, who

was the CEO of

Feeding America.

I asked her about

what challenges

that Feeding

America faces. She

talked about many

things, but one that

stuck with me was

that, in 2010 when we were speaking, 38% of

the population eligible for food stamps were

not taking them.

I said, “Why is that? What’s the deal?” I’m

thinking, “Is it logistics? Like there aren’t

enough food banks nearby? Is it language?

Is it immigration issues? Maybe people are

afraid that if they register for food, they’ll be

deported? I mean, who knows?”

She said: “Oh no, it’s much simpler than

that. They’re ashamed or embarrassed.”

That was shocking to me. 38-40% of people

eligible for a service but not taking it is a

huge number. It made me realize that any

solution that we come up with that’s going

to try to tackle this issue of hunger and

the shortage of nutrients has to create a

dignified experience for people; otherwise

you’re going to miss out on close to 40% of

the population who needs it.

AMY: How did you create that
dignified experience?

DOUG: One of the fundamental challenges

of the nonprofit model is that there’s a

power differential inherent in the exchange:

I’m the giver, you’re the receiver. I’m the one

in a position to give to you who’s in need.

And it’s not an equal. We’re not friends. This

IMAGE CREDIT: DAILY TABLE

5

A N I N T E R V I E W W I T H

Doug Rauch, Former President of Trader Joe’s
and Founder of Daily Table

PRODUCED BY ACUMEN FOR THE REFED NONPROFIT FOOD RECOVERY ACCELERATOR

is something I could withhold from you.

This is something where you have to

qualify for my services, whether that is

explicit, or implicit.

If you’re going to a food bank, it’s implicit

that you’re struggling economically, and

you need it. Otherwise, why would you go?

The very stigma keeps the rich from taking

advantage of it. Most food banks don’t ask

for your W2 or your 1040 tax forms. There’s

no means testing because it’s already so

embarrassing to many. Who would ever go

get free food if they didn’t need it?

One of the nice things about the retail model

is that it’s all based on voluntary exchange.

Voluntary exchange means you’re free to

shop at a Trader Joe’s or Whole Foods or

Safeway or wherever. No one is coercing

you to go in there. They’ve got to earn

your patronage. The power is in the hands

of the customer.

So I thought: What if we create hunger

relief that masquerades as a food market?

You have to come in and buy stuff, but as

a result, we’ve got to earn your patronage.

The customer has the power of the purse. At

the time I was reading studies from Cornell

University showing that in school cafeterias

and other areas, if you give somebody a

product, they won’t use it more times than

not. An apple every kid is forced to take

goes right in the trash in the school lunch

line. However, if you get a kid to choose

the apple, they eat it. If you choose it,

you use it.

In retail, if I can basically nudge people

into buying healthy food, they’re more

likely to actually use it, than if I just give

them a box or a bag of free food. If I give

you a box of kale you might look at it and

say: “I don’t eat that stuff,” and you throw

it out. There’s no investment. If you buy it

you’ll value it differently.

Another thing I had learned at the

Kennedy School was that in the nonprofit

sector up to 75% of top managers’ time

and energy is spent on fundraising.

Without this constant and continual

fundraising, they’re dead. That’s a

broken business model. If any other

major business like Trader Joe’s had

management who had to spend 75% of

their time on activities other than creating

a better product or service for a customer,

no one in America would have ever heard

of them and the marketplace would have

crushed them because competition is

just too fierce. So I thought, well, what

if we could create a nonprofit that was

a hunger relief response that we could

actually get funded by the delivery of our

6

A N I N T E R V I E W W I T H

Doug Rauch, Former President of Trader Joe’s
and Founder of Daily Table

PRODUCED BY ACUMEN FOR THE REFED NONPROFIT FOOD RECOVERY ACCELERATOR

mission instead of having to fundraise for

the delivery of our mission? It would be a

win-win-win to create a retail storefront as

a nonprofit. We really don’t care about being

profitable for the sake of returning capital to

shareholders. What we care about is that the

customer has a dignified exchange. Because

they purchased it, they’ve got skin in the

game for using the product.

If we do things right, every shopper is a

funder. And in the process, we can get

our revenue and our expenses in line

and become sustainable. Then we can

be scalable. One of the other big

challenges in America is that there

are virtually zero scalable solutions to

hunger. There are food banks popping

up all over the place, but they are

funding black holes and they’re not

scalable. I really wanted to figure out

how we could create and generate a

scalable, dignified response to hunger.

AMY: A lot of those insights really
resonate. I’m curious, though, you’re
transferring all this retail expertise from
a traditional for-profit model into the
nonprofit sector. It strikes me that you
really have to innovate to make people
want to buy something that is good for
them. You have to make healthy products
desirable to the end user. That’s different
than in a profit-driven grocery business

where you could generate profits from things
that might be easier to sell like junk food. How
have you created products that are desirable to
people but also good for them?

DOUG: Customers give us instantaneous

feedback. If they don’t like the way something

looks or tastes, they don’t buy it. They might

buy it once, but they don’t buy it twice. So it’s

not like we’re giving them handouts and they

never tell us that they threw all the kale out.

We don’t have to go do surveys and follow-

ups and ask if they really ate the kale and

IMAGE CREDIT: DAILY TABLE

7

A N I N T E R V I E W W I T H

Doug Rauch, Former President of Trader Joe’s
and Founder of Daily Table

PRODUCED BY ACUMEN FOR THE REFED NONPROFIT FOOD RECOVERY ACCELERATOR

how much of it because their money is hard-

earned and there’s a lot of data showing

that, among the lower economic rungs, if

you’re buying something, you’re consuming

it at a much higher rate. There is much less

food waste because you just can’t afford it.

To make something desirable to people, it’s

all about experimenting and getting that

constant feedback.

To create things people want, the first thing

we do is we hire from the community. Both

our executive chef and our sous chef and

others were from the community. Our sous

chef had run his own little small Jamaican

restaurant for 10 years and came to work for

us. A large part of the community that we

serve are islanders from places like Jamaica

and Haiti. One of the big learnings we had

was that, unlike in the rest of America,

beef is not the most popular protein in

our store. Fish outsells chicken, which

is really unusual. There aren’t too many

other markets in America where fish is the

number one protein people desire.

You hire people who are from the

community to help create meals that

obviously resonate with the community

and then you watch the sales. You listen to

customers. This is one of the great things

about social media. We put our weekly

offerings on Facebook and customers will

jump on right away and tell us what they

liked and what they didn’t like.

The funny thing is that literally the

exact same product will get two opposite

responses. One is often: “Oh my god,

everything they have is just way too spicy.”

And the other response is often: “The food is

so bland. There’s no spice to it at all.”

It’s literally the exact same product, but it

all depends upon whether the customer

is an islander who likes a lot of spice or

a traditional New Englander who will be

dying if we season something just a little

bit. We laugh about it, but we learned that

if we tried to be Goldilocks and put the level

of spiciness right in the middle, nobody’s

happy. We now put stickers on the food

that is really spicy so people can easily find

something that matches their preference.

Again, you’re trying to figure out what our

customers really want.

AMY: As you’ve tried to figure out what
customers want, has anything really
surprised you?

DOUG: The average customer walking in

our store knows more about nutrition and

what they should be eating than I thought

they would. From the beginning, we put in

a teaching kitchen and run several demos a

8

A N I N T E R V I E W W I T H

Doug Rauch, Former President of Trader Joe’s
and Founder of Daily Table

PRODUCED BY ACUMEN FOR THE REFED NONPROFIT FOOD RECOVERY ACCELERATOR

week free of charge to the community. We’ve

had thousands of people come through the

kitchen to learn about nutrition. That’s all

great, but as it turns out, the vast majority

of our customers know that having soda

for breakfast isn’t a brilliant idea. They

know they should get more fruits and

vegetables in their diet. What we’ve been

able to demonstrate is that if you remove

the economic barrier to healthy food and

you truly make that good food competitive

in price with fast food, a large part of the

community will increase their consumption

of fruits and vegetables.

Desirability is tied to economics. People of

all classes are addicted to fat and sugar. I’ve

read that Warren Buffett wakes up in the

morning and

has a Coca

Cola. You

don’t have to

do something

to wean low-

income people

off junk

food that is

different from

how you’d

change the

behavior of

anyone else.

You just have

to make the

right choices

affordable,

and then

trust people

to make the

choices that

are right for

them.

IMAGE CREDIT: DAILY TABLE

9

A N I N T E R V I E W W I T H

Doug Rauch, Former President of Trader Joe’s
and Founder of Daily Table

PRODUCED BY ACUMEN FOR THE REFED NONPROFIT FOOD RECOVERY ACCELERATOR

AMY: Let’s talk more about affordability. What
is the business model powering this store?
Customers obviously pay for food, but you’ve
managed to make it a lot more inexpensive
than other grocery stores. How did you do
this? Does the model still rely on philanthropy?

DOUG: The business model took a very

sudden and dramatic shift for us. My

original concept was to go out and collect

food from supermarkets when it had

passed the sell-by date. Anyone in the food

industry knows that that food is still good

for an extended period of time. If you store

something properly, it can often last seven to

ten days beyond the printed date-or more!

The rare exceptions are with fresh fish and

raw meat, and a few things like that, but we

are wasting tens of millions of pounds of

food in America based on code dates.

So my idea was to go out and collect this

food that is perfectly healthy and nutritious

and bring it down into the inner city and

offer it for pennies on the dollar. It’s a

great idea in concept until you realize that

hardly any Americans across all economic

classes really understand code dates. They

don’t trust using product past them. They

are not sure what is really safe. And so you

run up against that issue of dignity that I

talked about. I started to do these inner city

community meetings to share the concept

of the store. At one meeting we had 150

people and I was talking about how the store

was going to be opening in six months. The

conversation was going well until a woman

stands up and says, “Listen, I don’t want

this taken the wrong way, but I hate this

idea. Why do we always get the seconds of

everything here in the inner city? Why do

we always get the hand-me-downs? Why

can’t we get a first grade store with first

grade product?”

It was a fair question.

“We’re going to create a nice food store,” I

said, “It’s going to be like a first rate store.”

“Yeah,” she said, “But you’re going out and

collecting the food that everyone else is

gonna throw out. I don’t like this idea. I don’t

care if it’s safe or not. I just don’t like the

idea that we’re getting hand-me-downs.”

About 15% of the group really agreed with

her. Another 75% said that they understood

the logic behind the store and would try it

out. Then maybe another 10% or so would

say that they would check it out when

we started.

Well, before we opened, we got into a

number of battles with the media. Some

people were saying that Daily Table was an

10

A N I N T E R V I E W W I T H

Doug Rauch, Former President of Trader Joe’s
and Founder of Daily Table

PRODUCED BY ACUMEN FOR THE REFED NONPROFIT FOOD RECOVERY ACCELERATOR

awesome idea because food is a precious

resource and shouldn’t be put to waste.

Other people thought it was terrible because,

as they characterized it, we were going to

take a rich man’s trash and sell it to poor

people. There was all sorts of negative

press. I thought, you know what, we just

need to open the store up. We need to

have people feel good about shopping

here because otherwise, our whole prime

directive of giving a dignified shopping

experience is lost.

So I thought we would start without selling

any product that was out of code and then

would slowly move over to that model. Then

the Boston Public School system ended

up on the front page of the Boston Globe

in 2015, having been caught utilizing food

months passed its code date to feed kids

in their cafeteria system. Everybody was

up in arms. They freaked out. The Health

Department issued an edict that no one in

the city of Boston under any circumstances

can distribute, sell, move, or handle food

past its code date. They put an absolute

freeze on it, even though it’s federally and

state regulated and allowed.

This meant that our model would no longer

focus on grocery stores. We had to move up

the retail chain to manufacturers, growers,

and producers. Today about 15-20% of what

we handle is product and food that we’ve

recovered. That’s approaching 5 million

pounds. We pick up at farmers markets. We

work with a group called the Boston Area

Gleaners that works with more than 70

farms in the eastern Massachusetts area,

and we get well over 100,000 pounds worth

of beautiful produce from them.

IMAGE CREDIT: DAILY TABLE

11

A N I N T E R V I E W W I T H

Doug Rauch, Former President of Trader Joe’s
and Founder of Daily Table

PRODUCED BY ACUMEN FOR THE REFED NONPROFIT FOOD RECOVERY ACCELERATOR

We also work with manufacturers who have

“short code” products which means that the

food might still have several months left on

it, but it’s too short a time period for them

to ship it out to a grocer and work through

their distribution system to end up on a

shelf in a store. They’ll offer these short code

products to us for pennies on the dollar.

This can be things like Chobani Yogurt,

Terra Chips, WestSoy Rice and Soy Milk,

Earth Best’s Baby Food. We get 15-20% of

our product donated and probably get about

50-60% of what we buy at a discount.

Currently for our two stores we cover 72%

of our expenses through our own revenue or

in-kind donations. We only need charity for

about 28%, which we’re proud of because

it’s top-in-class in the hunger relief sector.

We’ve got some funding for a third and

fourth store in the Boston area. We believe

that by adding topline revenue, we can start

to cover our fixed costs and get to economic

viability—even though our original business

model changed on us. We think that we

can get to covering up to 90-100% of our

expenses. If that’s the case, then we truly

will be a scalable model that you could plug

and play in different communities, whether

it’s Chicago, New York, LA or wherever

there are urban areas that have a need,

which unfortunately, there’s no shortage

of in America.

AMY: Wow, that’s incredible. So where do you
see this evolving? What are your ambitions for
the future of Daily Table?

DOUG: Unfortunately when I look out on the

horizon, I see a government that is unwilling

to address the root cause. Both sides of

the aisle are to blame. I did a month-long

residency for The Rockefeller Foundation

in 2016 and studied other innovative ways

for food recovery and hunger are addressed

in the developed world. I looked at all the

models in France and Germany and England

and Spain and a really funny thing happens

once you leave the United States. In other

parts of the developed world, governments

think that the health of their citizens is their

responsibility and therefore they will either

subsidize or literally run social supermarkets

where the government steps in to make

certain that there’s affordable nutrition. We

don’t do that in the United States.

So our ambitions are for Daily Table to

demonstrate that there is a scalable model.

We don’t have any false ambitions of being

the answer to the problem because I don’t

think that any systemic problem has a single

vector solution. Food banks are necessary.

They’re just not sufficient, but they’re

absolutely necessary. I’m a big fan

of food banks, but they can’t take care

of the problem.

12

A N I N T E R V I E W W I T H

Doug Rauch, Former President of Trader Joe’s
and Founder of Daily Table

PRODUCED BY ACUMEN FOR THE REFED NONPROFIT FOOD RECOVERY ACCELERATOR

As Americans we believe that public

education is a right. We believe that

everybody should have clean air and clean

water. We seem to stop there and forget that

the food you put in your body is every bit

as important to your health and wellbeing.

We are allowing 17 million kids to be

seriously at risk of lifelong health issues

simply because of the economics of the food

system. Our ambition over the next several

years is to prove the concept and then grow

it across the country.

AMY: As you look across the food sector in
general, having worked in both the for-profit
and nonprofit world, what do you see as the
major opportunities for innovation? What
advice would you give other nonprofits
on where they can play a role?

DOUG: Innovation needs to be done top

to bottom. We need more lobbying efforts

around the the law. I’m working with Emily

Broad Lieb at Harvard Law. In 2009 and 2010,

I brought this whole issue of code dates to

her and she got very involved.

IMAGE CREDIT: DAILY TABLE

13

A N I N T E R V I E W W I T H

Doug Rauch, Former President of Trader Joe’s
and Founder of Daily Table

PRODUCED BY ACUMEN FOR THE REFED NONPROFIT FOOD RECOVERY ACCELERATOR

We should look at where we are not

incentivizing the right behaviors. For

instance, we have an enhanced tax

deduction if food products are given

away, but there is no enhanced deduction

for donations that go to a Daily Table or

Fresh Truck or to anyone else that gets

any type of compensation, even though

we’re a 501c3 and serve communities

that are tremendously in need. I think

that’s a gap.

Truckers are also not getting incentivized

to recover and carry product to

communities that need it. They need the

same types of tax incentives that go to

grocers or restaurant or food services

to make sure that food can get picked

up and delivered somewhere. So there

are gaps.

My advice for other innovators would

be to start with the problem. As I said,

I started to go about trying to create a

brilliant solution to the wrong problem.

I thought hunger was about calories. I

could have created a whole solution for

getting people more calories and that

would have been a waste of time.

Then, when it comes to food recovery,

we need to think about what can we

do to keep product lasting longer. For

example, there are all sorts of interesting

innovations coming out like a company

called Apeel Sciences that has an FDA-

approved food substance that you can dip

food products in to extend the shelf life.

It’s a natural food grade product and it can

extend the life of things like avocados up

to three times. There’s a number of these

companies out there looking at what we

can do to reduce the rate at which

product spoils.

We can all also look at all the innovations

that are out there around technology, like

Spoiler Alert, among others, that will help

us even out the lumpiness between supply

and demand. For example, if someone’s

got a little too much of something, how

can we quickly crowdsource the response

on demand to get people to come and pick

it up? How can we use Uber Eats or Blue

Apron or, for that matter, FedEx and UPS,

and these players that are on every street

in America everyday to help solve hunger.

There’s 1,000 ways you could think of how

can we better utilize systems and services

to reduce the amount of food we’re wasting

and get nutrition to an affordable price.

Step back and look at where there are

problems. What can we do to democratize

access to nutrition? It shouldn’t just be the

economic higher classes that get to eat a

14

A N I N T E R V I E W W I T H

Doug Rauch, Former President of Trader Joe’s
and Founder of Daily Table

PRODUCED BY ACUMEN FOR THE REFED NONPROFIT FOOD RECOVERY ACCELERATOR

healthy diet. It’s going to take commitment

on the part of social entrepreneurs to get

out there and learn and be willing to make

mistakes. Take the risk and do the hard

stuff. I don’t think that we’re going to come

up with a solution in an academic lab; the

solution is going to be in the marketplace.

It’s going to be in getting out there

and figuring out the various things

that can work.

IMAGE CREDIT: DAILY TABLE

AMY: That’s a fantastic overview of all
these different opportunities. This has been
incredibly insightful. Thank you so much,
Doug, for sharing all of this backstory on Daily
Table, and the opportunities that you continue
to see. It’s really inspiring to hear about.

DOUG: Well, thank you. It’s It’s an honor and

pleasure. And I think clearly, this is an issue

that needs all of our attention.

