

USDA Specialty Crops Project:
"Increasing Consumption of Specialty Crops by
Enhancing their Quality & Safety"

Consumer Preferences Trends

Christine M. Bruhn
Director, Retired
Center for Consumer Research
Dept Food Science and Technology
UC Davis

Top Sellers

Consumers report buying the item in past year

• Bananas	88%	Tomatoes	79%
• Apples	83%	Potatoes	78%
• Grapes	75%	Onions	75%
• Strawberries	72%	Carrots	74%
• Watermelon	67%	Bell Peppers	67%
• Oranges	64%	Lettuce	63%
• Cantaloupe	57%	Broccoli	63%
• Peaches	56%	Celery	61%
• Lemons	52%	Corn	61%
• Blueberries	52%	Salad Mix	61%
• Cherries	48%	Cucumbers	60%
• Avocados	45%	Garlic	52%
• Pears	44%	Cabbage	51%
• Pineapple	43%	Sweet Potatoes	49%

The Packer Fresh Trends 2012

Primary obstacles to including fruit in meals and snacks

- 57% Family has different preferences
- 52% Need new ideas/ways to prepare fruit
- 50% Fruit is too expensive
- 48% Fruit goes bad before I can eat it

Moms with kids <10 yrs.

Produce for Better Health Foundation 2014

USDA Specialty Crops Project:
"Increasing Consumption of Specialty Crops by
Enhancing their Quality & Safety"

Consumer Attitude Research

- Qualitative research: Focus Groups completed in Florida (5) & California (6)
 - Quantitative Research: internet-based survey in Florida and California
-

 USDA Specialty Crops Project:
"Increasing Consumption of Specialty Crops by Enhancing their Quality & Safety"

What we found: Overall

If not satisfied with current quality

- Will go to farmers markets, or roadside stands or chose a different product
- Will switch supermarkets for better quality

USDA Specialty Crops Project:
"Increasing Consumption of Specialty Crops by
Enhancing their Quality & Safety"

- **Consumer Selection Criteria**
 - Characteristic odor
 - Color
 - Firm fruit (but not hard), depending on item
 - No clue for melons, try different approaches
 - **Consumer Storage**
 - Some store correctly by habit
 - Some storage practices will reduce quality
-

USDA Specialty Crops Project:
"Increasing Consumption of Specialty Crops by
Enhancing their Quality & Safety"

- **Awareness of nutritional benefits**
 - Highest for tomatoes, strawberries, and blueberries
 - Few are knowledgeable about other fruit
 - Know that fruit is good – adds color to your plate
 - Few know how many servings a person should eat
 - **Want high quality fruit so children will eat it**
 - **A high quality fruit is like "a rare gem"**
-

USDA Specialty Crops Project:
"Increasing Consumption of Specialty Crops by Enhancing their Quality & Safety"

Key Findings

- Disconnect between appearance & flavor
 - Looks good, poor taste
- Produce goes from under-ripe at purchase to rotting too quickly
- Consumers want to control when product is ripe
- People are seeking trustworthy advice

USDA Specialty Crops Project:

"Increasing Consumption of Specialty Crops by
Enhancing their Quality & Safety"

Selection and Storage

I think so far the only one that I've not been lucky with is the melon, because you can't see the fruit itself, you only see the outside. To me it's a 50:50, you either got it or you don't...luck of the draw. FL

I don't know a lot about selecting honeydew so I don't usually do it myself I get the produce person to pick it because I apparently don't know what I am looking for with honeydews, they are always rock hard when I get them. CA

Will it ripen on me if I leave it out once I buy it? Or is it too late? FL

When I buy really unripe fruit I will leave it in my car because it gets hotter than my house and I usually leave it there 24 hours and the next day bring it in. CA

Foodborne Outbreak Attribution

42% Land Animals

7% Beef, 10% Poultry

46% Produce

12% Fruits and Nuts

22% Leafy Vegetables

8% Vine-stalk Vegetables

Painter JA, et al. Attribution of foodborne illnesses, hospitalizations, and deaths to food commodities by using outbreak data, United States, 1998–2008. *Emerg Infect Dis* [Internet]. 2013 Mar . <http://dx.doi.org/10.3201/eid1903.111866>

Challenges

Deliver flavorful produce

Tell people how to select

Describe which fruit can be ripened and HOW to do it

Describe how to store produce for best quality and safety