Avoiding food waste by Italian consumers: related beliefs, attitudes, behaviour and the importance of planning and shopping routines

> Fiore M., Contò F. , Conte A., Pellegrini G. University of Foggia, Department of Economics, Foggia, Italy

Presenter: Alessandra Conte (PHD Student) University of Foggia, Department of Economics

AGENDA

- Objectives
- Literature Background
- Data Collection
- Measurement of Constructs
- Data Analysis and Results
- Conclusions
- Further research steps

Keywords:

Food waste Shopping routines Consumer Behaviour Theory of Planned Behaviour

To study food waste from a food-related behaviour perspective;
 To explore its possible drivers among Italian consumers.

....consumers are the single biggest contributor to the total volume of food waste generated over the world (Griffin et al., 2009) but little is known about the drivers of food waste in households (Stefan et al., 2012).

Literature Background

Following the work of Stefan et Al. (Food Quality and Preference, 2012),

the Theory of Planned behaviour (Ajzen, 1991)

is our starting point to predict household decisions in order to minimize or recycle waste (Biswas et al. 2000; Knussen et al., 2004) as well as to improve food-related behaviours (Conner & Armitage, 2002).

The TPB posits that **intentions** can be predicted by

- **attitudes** examined with two concepts(lack of concern about food waste; moral aspects)
- **subjective norms** (refered to what is considered approved or disapproved behaviour in a specific situation(people should intend to waste less food if wasting food is disapproved by important others)
- **perceived behavioural control** relates to the degree to which consumers think reducing food waste is under their control

In addition to intentions not to waste food, **planning and shopping routines** may be relevant in explaining the amount of food waste.

Checking inventory, making shopping list, planning meal in advance may help consumers to decrease unplanned purchases and limit food waste (Bell, Corsten, & Know, 2011)

Data Collection

- **Period:** September-December 2014.
- **Instrument:** web-based questionnaire using an on line software.
- **Questionnaire design:** Items were developed by the authors based on previous studies. (Stefan et Al. 2012). Pilot test with about 12 respondents to support questionnaire design.
- **Survey:** distributed to Italian consumers* through online platforms (Email, Facebook, LinkedIn) and a link was sent to potential respondents who were asked to forward it to friends and acquaintances (Stefan et al., 2012).
- Final sample: 256 respondents.
- **Data analysis:** software STATA

Measurement of Constructs

- Questions on **food waste** were asked at the beginning in order to avoid other questions from bias
- Food waste behaviour was measured with 1 item on general food waste and 4 items on the waste of specific perishable foods
- **Intentions** were measured in relation to avoidance of food waste
- **Planning routines** were measured with 3 items related to planning of shopping and meals
- **Shopping routines** with 2 items referring to excess purchasing of food
- Attitudes towards food waste were composed of 2 constructs (moral attitudes and lack of concern)
- Subjective norms and Perceived behavioural control (with 2-3 items)
- In addiction: socio-demographics, consumers' awarenes regarding the type of food they waste and its consequences, their involvement with food and the frequency of shopping trips were included as background characteristics.

Data Analysis and Results

Respondents' demographics are <u>in line</u> compared to the general population

	Sample		Population			
Household size (mean)		2.99		3.05		
Presence of children		16%		15.97%		
Number of children						
(mean)		0.31		0.3		
Age (mean)		36.576		36.582		
Gender	49.22% of female male		49.25% of female male	50.75 of		
Area of residence		I	taly			

Data analysis and Results

Background variables of consumers' food waste	Mean	Standard deviation
Awareness		
I know exactly how much food we throw away every day	5.00	1.65
I know exactly what kind of food we throw away	5.30	1.40
I am aware of how much money I pay weekly for food that gets thrown away	4.84	1.67
Food waste is a problem for the environment despite it is natural and		
biodegradable	5.33	1.64
The fact that I waste food does not affect the undernourished people in the		
world because anyway I could not give that food to them	3.25	1.99
Food involvement		
How would you rate your general involvement with food?	5.22	1.68

The Italian respondents report being involved with food issues and being relatively aware of how much food they waste and how much they pay for the food they waste.

Results

• Food items that are more wasted are

- 1. vegetables and fruit
- 2. milk and dairy products an
- 3. bread and bakery products
- 4. meat and fish.

Food waste in general

- 1. 46.5 % not wasting food
- 2. 32.5% wastes less than a tenth of food that purchases in a week
- 3. 17.8% wastes an amount between a tenth and a quarter of food that purchases in a week.
- 4. 1.3% wastes an amount comprised between a quarter and half of the food we purchases in a week.
- 5. 1.9% wastes more than an half of that purchased in a week.

Data Analysis and results

The three main reasons to throwing away less food as possible are:

- 1. <u>Environmental reason</u>: wasting less has an positive impact on the environment
- 2. <u>Saving money</u>: wasting food is a waste of money
- 3. Don't feel guilty
- 4. World's undernutrition

Data analysis and results

- The 55.1% strongly motivated to not throw away any food over the next week
- The 50,8% of the people are trying hard not to throw away food

Data analysis and Results

- Shopping List
- 21.5% every time
- 35.6% usually
- Food inventories check
- 23.8% every time
- 23.8% usually
- Plan meal in advance
- 10.2% every time
- 14.4% plans usually meals.

0%

never

ratedy creationally concentres weather the same of the

- buy
- 10.6 % frequently

Data analysis and Results

Moral attitudes

- 43,6 % **cares** so much when thrown away food
- 41.4% **feels guilty** so much when thrown away food

Data analysis and results

Concerns

- 35.9% is really worried about the **environmental impact** of the food it throws away.
- 34.7% is really worried about the impact of its food waste on the **distribution of resources**.
- 29.7% is really worried about the amount of food that it throws away.
- The 28.5% is really worried about **the cost** of the food that it throws away.

Data Analysis and Results

Pearson correlation analysis

To highlight significant relationships between the 14 selected variables on the 20 total variables.

They are as follows:

1 = Food waste
2 = Intention not to waste food- General
3 = Planning routines - List
4 = Planning routines - Check of inventories
5 = Planning routines - Plan of meals
6 = Shopping routines - Buying too much food
7 = Shopping routines - Items that you did not intent to buy
8 = Moral attitudes - Throwing away food bother me
9 = Moral attitudes - Throwing away food make me guilty
10 = Awareness - I know exactly how much food we throw away
11 = Awareness - I know exactly what kind of food we throw
12 = Awareness - How much money I pay weekly for food waste
13 = Awareness - Waste food does not affect the undernourished people in the world

Data analysis and results

	1.Food waste	2.Intentio n not to waste food- General	3.Planning routines - List	4.Planning routines – Check of inventories	5.Planning routines – Plan of meals	6.Shopping routines – Buying too much food	7.Shopping routines – Items that you did not intent to buy	8.Moral attitudes – Throwing away food bother me	9.Moral attitudes – Throwing away food make me guilty	10.Awareness – I know exactly how much food we throw away	11.Awareness – I know exactly what kind of food we throw	12.Awarenes s – How much money I pay weekly for food waste	13.Awereness – Problem for the environment as it is natural and biodegradable	14.Awareness – Waste food does not affect the undernourished people in the world
1	1	-	-	-	-	-	-	-	-	-	-	-	-	-
2	-0.05	1	-	-	-	-	-	-	-	-	-	-	-	-
3	-0.09	0.00	1	-	-	-	-	-	-	-	-	-	-	-
4	-0.17**	0.07	0.60 ***	1	-	-	-	-	-	-	-	-	-	-
5	-0.03	0.06	0.41 ***	0.50 ***	1	-	-	-	-	-	-	-	-	-
6	0.23***	-0.00	-0.03	-0.12	-0.02	1	-	-	-	-	-	-	-	-
7	0.18**	0.04	-0.09	-0.21 ***	-0.12	0.47 ***	1	-	-	-	-	-	-	-
8	-0.10	0.27 ***	0.09	0.15*	0.10	-0.16 *	-0.07	1	-	-	-	-	-	-
9	0.01	0.17 ***	0.08	0.06	0.021	-0.07	0.00	0.67 ***	1	-	-	-	-	-
10	-0.00	0.18 **	-0.04	0.00	0.06	0.04	0.07	0.18**	0.18 **	1	-	-	-	-
11	-0.03	0.06	-0.04	0.04	0.05	0.07	0.06	0.16*	0.16 **	0.84 ***	1	-	-	-
12	0.17**	0.03	-0.13 *	-0.25 ***	-0.28 ***	0.29 ***	0.26 ***	-0.05	0.05	0.10	0.16	1	-	-
13	-0.09	0.15*	0.04	0.15*	0.24 ***	-0.17 **	-0.15*	0.10*	0.12*	0.14*	0.10	-0.26 **	1	-
14	-0.16** * p < .05 - *	0.15* * p < .01 - *:	0.08 ** p < .001	0.19 **	0.31 ***	-0.23 ***	-0.22 ***	0.16 *	0.15 *	0.11	0.09	-0.26 **	0.72 ***	1

•**Consumers' food waste** is driven mainly by their food provisioning-related routines rather than by an intention not to waste

•Furthermore, **consumers' routines** are influenced by feelings of guilt and perceived behavioural control with respect to planning and shopping skills.

Consumers' routines with regards to planning and shopping for food are important constructs to consider when studying food waste, moreover models of consumers' food waste should take into account **both general and moral attitudes, together with consumers' perceived behavioural control.**

Conclusions

This study provides basic knowledge for developing **social marketing campaigns** aimed at decreasing the level of food waste generated at household level.

Campaigns should be aimed at:

•influencing consumers' practices related to food - giving people **pratical tools** to enhance their routines (food purchaising, meal and storage practices) can decrease food waste ;

•changing people's attitude towards food waste, making consumers feel more **morally obliged** and therefore persuade them to make changes in their planning and shopping routines that would results in lower food waste;

•focus on **waste prevention approaches**, such as developing packaging design researches to find innovative solution to protect the food properly and allow the consumer to use the product fully (Silvenius et al., 2014) or strengthening the donation to social services (Lebersorger and Schneider F., 2014).

Further research steps

- Because of culture is known to have an impact on consumers' food waste behaviour (Stuart, 2009), it may be, also, interesting to compare our results with ones of the similar past studies, that involved other countries. This can be crucial to provide basic guidelines for developing policies and campaigns aimed at decreasing the level of food waste generated in household;
- Consumers consider food waste to be a food-related behaviour and as such more related to factor that influence food choice (Steptoe,Pollard & Wardle, 1995) or They perceive its environmental and social implications? To explore whether framing food waste-related messages as environmental ones or social ones would increase the role of norms in explaining food waste behaviour.

		HOUSEHOLD FOOD							
		WASTE							
FONTE		GENERAL QUESTIONS							
	1	Gender	woman	man					
		Age							
				Llive					
				together					
				with my					
		What is the composition		parents/hus	other				
		of your household?	l live alone	band/wife	namely				
		or your nousenoid:	Tive alone	band/wire	namely				
		How many persons does	1						
		your household count?							
	4	Is there in your	person=me	4		4	3		more than 6
		household presence of							
	5	children (<18 years)	yes	no					
		Number of children in							
	6	your household							
		How muchwould you							
		say that you throw			more than a				
		away, of what you buy			tenth but	quarter but			
V.Stefan et		and/or grow, in a	_	less than a	less than a	less than an			
al.2012	7	regular week?	not at all	tenth	quarter	half	an half		
		FOOD							
		MILK AND DAIRY							
		PRODUCTS							
		FRESH FRUITS AND							
		VEGETABLES							
		MEAT AND FISH							
		BREAD AND OTHER							
		BAKERY PRODUCTS							
						the product			
						was next to			
					l did not	its			
		Why do you throw away		I don't like	know how	expiration	I forgot it in		
	8	food?	was too big	the meal	to store it	date	the fridge	namely	
			I only throw		loften	l always			
			products	I sometimes		throw			
			away when	throw	products	products			
			the content	products	away, when				
		How often do you throw			the	the			
		products away which	look good or			expiration			
		have reached theri	smell good	date has	date has	date has	Other,		
Milieu Centraal	9	expiring date?	anymore	passed	passed	passed	namely		
									Wasting
									less, means
			I do not find						less waste
			it important			There is	By wasting		which is
		What are for you the 3	to throw		It gives me	already	food I also	It does not	better for
		most important reasons	away as		bad feeling.	much	waste	matter how	the
		to throw away as little	little food as	lt is a waste	Throwing	hunger in	unnecessaril	much food I	environmen
Wageningen UR	10	food as possible?	possible	of money	food away	the world	v	waste	t

THE REAL PROPERTY AND			possion						
angeningen on		INTENTION	possible	ormoney	looc away		, ,	waste.	
		How likely is it that you							
		will not throw away							
V Stefan et		food during the next	not at all	Slightly	Moderately				Extremely
1,2012	11	week?	likely	likely	Likely	Neutral	Likely	Very Likely	Likely
4.2012		l intend not to throw	IIMEIY	пмету	LINEIY	neither	LINEIY	very Lively	LINEIY
V.Stefan et		away any food over the	strongly	_	somewhat	agree or	somewhat		strongly
al.2012	12		disagree	disagree	disagree	disagree	agree	agree	agree
		In general, I try very				neither			
V.Stefan et		hard not to throw away	strongly		somewhat	agree or	somewhat		strongly
al.2012	12		disagree	disagree	disagree	disagree	agree	agree	agree
	13	PLANNING ROUTINES							
		How frequently do you							
		make a list of the food							
V.Stefan et		you want to buy prior to							
al.2012		your shopping trip?	never	rarely	occasionally	sometimes	frequently	usually	every time
		How frequently do you							
		check your food							
V.Stefan et									
		inventories prior to your							
al.2012		shopping trip?	never	rarely	occasionally	sometimes	frequently	usually	every time
		How often do you plan							
V.Stefan et		your meals, in advance,							
al.2012		for several days ahead?	never	rarely	occasionally	sometimes	frequently	usually	every time
	14	SHOPPING ROUTINES							
		HOW FREQUENTLY							
		WOULD YOU SAY THAT							
		YOU BUY TOO MUCH							
		FOOD (MORE THAN YOU							
Brook Lyndhust		NEED OR CAN EAT) WHEN							
(2007)		YOU GO SHOPPING?	never	rarely	occasionally	sometimes	frequently	usually	every time
		How frequently would							
		you say that you buy							
		food items that you did							
Exodus (2007)		not intend to buy?	never	rarely	occasionally	sometimes	frequently	usually	every time
	15	LACK OF CONCERN							
		I do not really worry							
		about the							
						~			
		environmental impact of				neither			
V.Stefan et		the food that I throw	strongly		somewhat	agree or	somewhat		strongly
al.2012		away	disagree	disagree	disagree	disagree	agree	agree	agree
		I do not really worry							
		about the impact of my							
		food waste on the				neither			
V.Stefan et		distribution of resources	strongly		somewhat	agree or	somewhat		strongly
al.2012		in the world	disagree	disagree	disagree	disagree	agree	agree	agree
		I do not really worry				neither			
		about the amount of	strongly		somewhat	agree or	somewhat		strongly
Exodus (2007)		food that I throw away	disagree	disagree	disagree	disagree	agree	agree	
200003 (2007)		I do not really worry	disagree	croagree	disagree	neither	-Bree	agree	agree
		about the cost of the	strongly	_	somewhat	agree or	somewhat		strongly
Exodus (2007)		food that I throw away	disagree	disagree	disagree	disagree	agree	agree	agree
	16	SUBJECTIVE NORMS							
		Most people important							
		to me disapprove of me				neither			
V.Stefan et		cooking/preparing more	strongly		somewhat	agree or	somewhat		strongly
al.2012		than enough food	disagree	disagree	disagree	disagree	agree	agree	agree
		Most eople important to				neither			
V.Stefan et		me disapprove of me	strongly		somewhat	agree or	somewhat		strongly
al 2012		throwing out some food		disagree	disagree	disagree	agree	agree	agree
		and a source 1000							
		PERCEIVED							
		BEHAVIOURAL CONTROL							
	1/	DEMANDORAL CONTROL							
		the transmission of the second							
		it is very difficult for me							
		to predict exactly how							
		much food is going to be				neither			
V.Stefan et			strongly		somewhat	agree or	somewhat		strongly
al.2012		over a regular week	disagree	disagree	disagree	disagree	agree	agree	agree
		I'm able to cook and							
		prepare exactly the				neither			
			strongly		somewhat	agree or	somewhat		strongly
		amount of food that my							
V.Stefan et		amount of food that my		discourses	disaster		20000	20000	30000
V.Stefan et al.2012		amount of food that my household needs	disagree	disagree	disagree	disagree	agree	agree	agree
V.Stefan et		household needs		disagree	disagree	disagree	agree	agree	agree
V.Stefan et al.2012		household needs	disagree	disagree		disagree neither		адтее	
V.Stefan et		household needs		disagree disagree	disagree somewhat disagree	disagree	agree somewhat agree	agree agree	agree strongly agree

	18	MORAL ATTITUDE							
						neither			
Hamilton, Denniss		Throwing away food	strongly		somewhat	agree or	somewhat		strongly
and Baker (2005)		does not bother me	disagree	disagree	disagree	disagree	agree	agree	agree
						neither	-0	-9	
Hamilton.Denniss		When I throw away food	stronely		somewhat	agree or	somewhat		strongly
and Baker (2005)		I feel guilty	disagree	disagree	disagree	disagree	agree	agree	agree
	19	AWARENESS							
		I know exactly how				neither			
V.Stefan et		much food we throw	strongly		somewhat	agree or	somewhat		strongly
al.2012		away every day	disagree	disagree	disagree	disagree	agree	agree	agree
		I know exactly what				neither			
V.Stefan et		kind of food we throw	strongly		somewhat	agree or	somewhat		strongly
al.2012		away	disagree	disagree	disagree	disagree	agree	agree	agree
		I am aware of how much							
		money I pay weekly for				neither			
V.Stefan et		food that gets thrown	strongly		somewhat	agree or	somewhat		strongly
al.2012		away	disagree	disagree	disagree	disagree	agree	agree	agree
		Food waste is not a							
		problem for the							
Brook Lyndhust		environment as it is				neither			
(2007); Exodus		natural and	strongly		somewhat	agree or	somewhat		strongly
(2007)		biodegradable	disagree	disagree	disagree	disagree	agree	agree	agree
		The fact that I waste							
		food does not affect the							
		undernourished people							
		in the world becouse				neither			
V.Stefan et		anyway I could not give	strongly		somewhat	agree or	somewhat		strongly
al.2012		that food to them	disagree	disagree	disagree	disagree	agree	agree	agree
	20	FOOD INVOLVEMENT							
		How would you rate							
V.Stefan et		your general	not at all		somewhat		moderately		high
al.2012		involvement with food?	involved	low involved	involved	neutral	involved	involved	involved
		FREQUENCY OF							
	21	SHOPPING							
		How often do you							
Brook Lyndhust		usually do your main		2-3 times	once a week				
(2007)		shopping trips?	daily	per week	or less often				
		How often do you							
Brook Lyndhust		usually do smaller "top		2-3 times	once a week				
(2007)		up" shopping trips?	daily	per week	or less often				