

HIGH OLEIC SOYBEAN OIL & SHORTENING

 SOY

QUALISOY
INNOVATE. COLLABORATE. ADVANCE.

**73% OF CONSUMERS FIND
IT IMPORTANT TO SUPPORT
DOMESTIC AGRICULTURE
BY PURCHASING FOODS
MADE WITH U.S. GROWN
INGREDIENTS.¹**

U.S. GROWN & SUSTAINABLE

High oleic soybeans are proudly grown exclusively in the U.S. Many farmers will tell you their goal is to improve and preserve the soil on their farms for future generations while providing the food industry with quality ingredients.

Through sustainable practices, U.S. soybean farmers:

Reduce soil
erosion

Improve water
use efficiency

Increase soil
carbon

Reduce greenhouse
gas emissions

Reduce
energy use

Improve water
quality

Using U.S. grown soybeans creates a shorter supply chain for the food industry compared to imported alternatives, reducing transportation costs and lowering the carbon footprint of products.

1. "Food Industry Insights consumer study." United Soybean Board. 2019.

VERSATILE

High-heat stability, excellent melting properties and a neutral flavor profile make high oleic soybean oil and shortening ideal for:

 Pastries	 Biscuits	 Cinnamon Rolls	 Turnovers
 Cookies	 Cakes	 Donuts	 Pies
 Margarine	 Vegetable Shortening	 Icings	 Spreads
 Deep Frying	 Sautés	 Fried Snacks	 Baked Snacks

*Recent functionality tests found that high oleic soybean oil and shortenings are the perfect high-stability oil for many baking and frying applications.

**HIGH OLEIC SOYBEAN OIL AND
SHORTENING ARE TRIED AND
TRUE INGREDIENTS FOR A
VARIETY OF APPLICATIONS.***

FUNCTIONAL

High oleic soybean oil offers superior performance for foodservice and increased functionality for food manufacturers. It's long-lasting and allows companies to reduce waste and save costs due to improved resistance to oxidation.

Longer Fry Life

Extended Shelf Life

Cleaner Equipment

Less Maintenance

Neutral Flavor

Versatility

Cost Savings

Improved Safety

Comparison of Fatty Acid Profiles

NUTRITIONAL

High oleic soybean oil provides food companies improved product nutrition by contributing less saturated fat and more unsaturated fat, which may benefit heart health, compared to other high-stability oils commonly used in food production.

Food companies with products which meet the Food and Drug Administration’s (FDA) requirements can consider adding the health claim to labels of foods made with high oleic soy (with inclusion of the proper disclaimers), and brands seeking to source heart-healthy ingredients for emerging products can test high oleic soybean oil in formulations.

86% OF CONSUMERS ARE CONCERNED ABOUT THE NUTRITIONAL CONTENT OF THE FOOD THEY EAT.¹

1. "Food Industry Insights consumer study." United Soybean Board. 2019.

AVAILABLE

Approved for global use, high oleic soybean oil production continues to grow with over 550 million pounds of available oil projected by 2022.

**THE SECURE SUPPLY OF HIGH
OLEIC SOYBEANS TRANSLATES
TO COMPETITIVE PRICING AND
RELIABILITY OF SUPPLY FOR
FOOD COMPANIES.**

**REQUEST YOUR
FREE SAMPLE OF HIGH OLEIC
SOYBEAN OIL OR SHORTENING
AT [QUALISOY.COM](https://www.qualisoymarketing.com)**

info@QUALISOY.com

Copyright © 2020 United Soybean Board. All Rights Reserved