

Overcoming Consumer Barriers to Healthy Food Safety Behaviors: “Selling” Food Thermometer Use


Susan Conley
Director, Food Safety Education
Food Safety and Inspection Service,
USDA


Mission:

- ***To increase the use of food thermometers by parents of children under age 10 to reduce the incidence of foodborne illness***


Phases in Campaign Development

- **Phase 1: Campaign for the General Public**
- **Phase 2: Targeted Audience Segmentation**
- **Phase 3: Planning and Implementation of Targeted Campaign**

USDA, FSIS


Phase 1: General Public Awareness

- **Long history of encouraging food thermometer use**
- **Outbreaks changed the awareness -- 1993 *E. coli* O157:H7 outbreak**
- **Science changed the message**

USDA, FSIS


Past Messages


Safe Handling Instructions

This product was prepared from inspected and passed meat and/or poultry. Some food products may contain bacteria that could cause illness if the product is mishandled or cooked improperly. For your protection, follow these safe handling instructions.


Keep refrigerated or frozen.
Thaw in refrigerator or microwave.


Keep raw meat and poultry separate from other foods. Wash working surfaces (including cutting boards), utensils, and hands after touching raw meat or poultry.


Cook thoroughly.


Keep hot foods hot. Refrigerate leftovers immediately or discard.


USDA, FSIS


Cooking Studies Show Color Not a Reliable Indicator of Safety

- **Cooking by color is misleading**
- **1 out of 4 hamburgers turns brown before it reaches safe temperature**


USDA, FSIS


Using a food thermometer is the only reliable way to determine if food is safety cooked

USDA, FSIS


But, it is a “Tough Sell”

- **In 1994 Hotline survey, less than 50% owned a food thermometer**
- **Most used it only for the Thanksgiving turkey, if at all**
- **Very few used it for all meats**

USDA, FSIS


1998 National Survey

- **Less than 50% of American cooks owned a food thermometer**
- **Only 3% use it to check small items like hamburgers**


USDA, FSIS


Listening to the Customer: Focus Groups Conducted

- **Consumer's food safety knowledge quite good**
- **Used color of meat and "intuition" to test doneness**
- **Knowledge and use of thermometers limited**
- **Less than enthusiastic about using a thermometer**


USDA, FSIS


Some Barriers Existed...


USDA, FSIS


Consumer Attitudes about Food Thermometer Use

- **Inconvenience -- “It’s a hassle”**
- **Added expense to purchase a thermometer**
- **Experience -- feel not necessary -- they know when food is done**
- **Cooking for years without ill effects**

USDA, FSIS


They didn't think they were guessing...


USDA, FSIS


Key Findings... Behavior Change is Possible

- **Parents of young children are most likely to change behavior - *but for their children only***
- **Upscale cooks interested in quality foods might consider use to avoid overcooking**

USDA, FSIS


Data Used to Develop a National Campaign

- **1998 Data told us:**
 - Target parents of young children
 - Emphasize taste
 - Easy to use everyday
- **Campaign focus groups told us:**
 - Stress safety
 - Created “Thermy™” character

USDA, FSIS


National Campaign Launched


Thermy™ says:

**"It's Safe to Bite
When The Temperature is Right!"**

Food Safety and Inspection Service, USDA

USDA, FSIS


Campaign Successes

- **2001 National Survey Shows:**
 - **60% own a food thermometer**
 - Up from 46% in '98
 - **6% use a thermometer when cooking hamburgers**
 - Up from 3% in '98
- **Thermometer sales**
 - **Industry sales data show an increase in sales of thermometers**

USDA, FSIS


2001 Focus Groups

- **Conducted groups with parents of children under 10**
- **Divided groups based on education level**
- **Utilized New Methods**
 - **Provided all of the participants with materials and half with food thermometers prior to the group**

USDA, FSIS


Focus Group Results

- **Parents confident in ability to safely handle food at home**
- **Most not aware of importance of using a food thermometer**
- **Participants who received a food thermometer with educational materials more likely to use one**

USDA, FSIS


Phase 2: Audience Segmentation

- **Began work in 2001 to further segment audience -- parents of young children**
 - **Parents are potential early adopters of this behavior**
 - **Children are at increased risk of foodborne illness**

USDA, FSIS


Goals Based on Stages of Behavior Change:

- **Among parents of children under 10:**
 - **increase *awareness* of the need to use a food thermometer**
 - **increase *intention* to use food thermometers**
 - **increase *sales* of food thermometers**

USDA, FSIS


Goals Based on Stages of Behavior Change:

- **Increase *trial usage* of food thermometers**
- **increase *continued regular usage* of food thermometers**
- **Decrease the *incidence* of foodborne illness among young children**

USDA, FSIS


Immediate Focus on First Goal

- Increase **awareness** of the need for using food thermometers among parents of children under 10:
 - by 15% by 2004
 - by 60% by 2010*


*Objective coincides with Federal *Healthy People 2010* Campaign

USDA, FSIS


Forms of Segmentation

- Demographic
 - Geographic
 - Psychographic
 - Behavioral
 - Geodemographic
 - Household
- Focus Groups -- Phase 1


USDA, FSIS


Segment the Market

- **Demographics**
- **Stages of behavior change**
- **Perceptions & attitudes**
- **WHY?**
- **Improves efficiency**
- **Improves effectiveness**


USDA, FSIS


Using Commercial Models

- **Incorporate the power of advanced modeling**
 - **technology tested and enhanced for nearly 30 years**
 - **use of “birds of a feather” to find patterns**
 - **use of a household-by-household insight**

USDA, FSIS


Narrowing the Focus

from all people all the time...

**...to 62 distinct
neighborhood types...**

*...to 28 neighborhood
types
with concentrations of
children under age 10*

USDA, FSIS


Defining Sub-segments

**28 neighborhood types into 4 distinct
groups:**

- **demographics (educational attainment)**
- **lifestyles (purchase behaviors, leisure activities)**
- **psychographics (willingness to change)**

*Boomburbs
Heartlands*

*Rural Towns
Single Moms*

USDA, FSIS


USDA, FSIS


Prioritizing Sub-Segments

Use of an Allocations Matrix:


- **Number of children under age ten**
- **Exposure to undercooked meat products**
- **The quickness of new information motivating behavior changes**

USDA, FSIS


Primary Target Selection

- **Boomburbs** scored highest
- Implications of focusing on this target explored with the I-Wheel™ planning tool


USDA, FSIS


Implications Wheel: Barriers and Bridges Identified

Figure 4. Implications Wheel™


USDA, FSIS


Barriers & Bridges

- **Barriers:**
 - May reach a “safety overload”
 - Some who are at risk are not informed
 - Message may get lost in information overload
- **Bridges:**
 - Share ideas with friends and family
 - Tend to seek more information about new things

USDA, FSIS


Target Exploration: Become Relevant to their World

- **Media preferences (print, radio, TV)**
- **Shopping habits (groceries, home products)**
- **Financial behaviors (credit and debt tools)**
- **Attitudes and beliefs (personal ideals)**
- **Lifestyles (recreation, travel)**
- **Automobiles**

USDA, FSIS


Boomburbs: Trendsetter Population

- **News and information hungry**
- **Technology-savvy gadget lovers**
- **Demand high achievement for their children**
- **Gourmet-conscious “foodies”**
- **Safety conscious**

USDA, FSIS


Boomburbs: Trendsetter Population

- **Seeks luxury**
- **Above average consumers of scientific and technological entertainment**
- **Influencers in society -- doctors, educators, communicators, political leaders**

USDA, FSIS


Boomburbs Preferences

- **Magazines --**
 - **PC Magazine, Martha Stewart Living, Money, Bon Appetit**
- **Radio --**
 - **Soft Contemporary, Classic rock, News/Talk, Drive-time, NPR**
- **TV --**
 - **Comedy Central, E!, Headline News, The Disney Channel**

USDA, FSIS


Boomburbs Preferences

- **Stores --**
 - **Target, Pier 1 Imports, Gap for Kids, Toys R Us, Macy's, Disney**
- **Household Products --**
 - **Burglar alarm, bread machine, electric coffee grinder, Camcorder,**
- **Food and Drink --**
 - **Brie cheese, Godiva, lunch kits, toaster pastries**

USDA, FSIS


Wide Variety of Information Available...

- **Financial Behaviors**
- **Attitudes and Beliefs**
- **Lifestyles**
- **Automobiles**

USDA, FSIS


Where They Live

- **Phoenix**
- **Sacramento**
- **Orlando**
- **Atlanta**
- **Albuquerque**
- **Greensboro**
- **Annapolis**
- **Tampa**

USDA, FSIS


Desired Behaviors - What We Want Them To Do:

- **Become willing to collect information**
- **Accept that it might apply to them**
- **Experiment with methods and tools**
- **Acquire food thermometers, learn to use**
- **Repeat the behavior every time**
- **Teach their children and others**

USDA, FSIS


Possible Benefits to Emphasize

- **Better tasting meat**
- **Insuring a perfect quality result every time**
- **Satisfaction from predictability**
- **Increased confidence in the cooking process**

USDA, FSIS


Possible Benefits to Emphasize

- **Enjoyment of using a new technology**
- **Satisfaction from pursuing healthier cooking that is safer for their children**

USDA, FSIS


Strategies for Education

- **News media stories**
- **Internet**
- **Cooking-related TV programs**
- **Television/film references**
- **Upscale grocers**
- **Upscale gadget retailers/catalogs**
- **Adult education, eg, cooking classes**
- **Parent-Teacher Organizations**

USDA, FSIS


Phase 3: Plans for Reaching Boomburbs

- **Conduct Boomburbs observational research focus groups**

USDA, FSIS


Focus Groups Held in August

- **Little knowledge of thermometer use**
- **Viewed them as inconvenient to use**
- **Used visual cues to decide if food is done**


USDA, FSIS


Focus Groups Barriers

- **Family tradition -- thermometers not used by role models**
- **Don't know how to use food thermometers**
- **Don't think it necessary to use them on small cuts of meat**

USDA, FSIS


Bridges to Use


- **Parents concern for children's safety**
- **Boomburbs interest in food quality and using technology**

USDA, FSIS


Other Findings

- **Don't know visual signs are not reliable**
- **Web use high -- as predicted**
- **Get information from the media**

USDA, FSIS


The 4 “P”s for Boomburbs

- **Product:** Use a food thermometer for everyday meals
- **Price:** Hassle factor and actual cost to purchase a thermometer
 - **Exchange hassle for safety of children**

USDA, FSIS


The 4 “P”s for Boomburbs

- **Place:** Parents of children under 10
- **Promotion:** Messages and mechanisms we will use to reach them

USDA, FSIS


Phase 3: Plans for Targeted Campaign

- **Explore Web site changes specific to Boomburbs**
- **Work with applicable media to inform Boomburbs about safety issues**
- **Develop PR plans and educational plans for Boomburbs**
- **Develop revised support materials for Boomburbs**

USDA, FSIS


Plans for Targeted Campaign

- **Possibly redesign the Thermy™ character to be more technical or eliminate**
- **Conduct pilot campaign in a specific city to test materials**
- **Continue collaboration with thermometer manufacturers to design appealing products**

USDA, FSIS


Plans for Targeted Campaign

- **Collaborate with industry to produce learning environments at grocers, colleges, etc.**
- **Design a plan to reach the Boomburbs children in their school environments**
- **Develop and install a formal tracking & evaluation process; revise objectives**

USDA, FSIS


Evaluation Techniques

- **Federal Government FoodNet Foodborne Illness Data**
- **Federal Behavioral Risk Factor Surveillance System**
- **Federal Consumer Food Safety Survey**
- **Industry data on Thermometer sales**
- **Targeted Market Surveys**

USDA, FSIS


Stay tuned...


Thank You

USDA, FSIS