

Getting to Know the **TASTES AND PREFERENCES** of Produce Consumers

Brought to you by Bayer Crop Science
with Dr. Chow-Ming Lee and Kathy Smith, MS

**PRODUCE FOR®
BETTER HEALTH**
FOUNDATION

A smiling woman with long dark hair is holding a large metal tray. On the tray are several glasses of red smoothies topped with blueberries and a plate of green salad with lemon slices. In the background, a man with a beard and suspenders is also visible. The scene is set outdoors at a wooden table with other plates of food.

Our Purpose

The Produce for Better Health Foundation (PBH), a 501(c)3, is the only national non-profit organization committed to helping people live happier, healthier lives by eating more fruits and vegetables in all their glorious forms every day.

**PRODUCE FOR®
BETTER HEALTH**
FOUNDATION

Spread the Fruit and Veggie Love

#haveaplant

 @fruits_veggies

 @fruitsandveggies

 @fruitsandveggies

A New Era In Vegetables....

Getting to Know The Tastes and Preferences of Produce Consumers

Kathy Smith, MS

Strategic Accounts & Industry
Affairs

Chow-Ming Lee, Ph.D.

Global Consumer
Sensory Lead

Dr. Lee and Kathy

Our Breeding Crops

Family

Breeding Crops

Solanaceous

Tomato, tomato rootstock, pepper, eggplant

Cucurbits

Squash, cucumber, melon, watermelon

Root and Bulb

Onion, carrot, leek

Large Seed

Sweet corn, garden bean

Brassica

Broccoli, cauliflower, cabbage

Leafy

Lettuce, spinach, fennel

Consumer

Trends Influencing the Food Value Chain

Competitive

- // Non-traditional competition
- // Consolidation

Consumers

- // Want “natural,” organic, local
- // Transparency
- // High quality sensory experience, year-round

Retailers

- // Looking for opportunities to differentiate produce segment

Grower Economics

- // Want “natural,” organic, local
- // Transparency
- // High quality sensory experience, year-round
- // Rising input costs

Technology

- // Venture capital

The Chain is Our Customer

Growers

- // Marketability of produce
- // Market access & extension
- // Long shelf-life & storability

Processors

- // Return of Investment
- // Traceability & transparency
- // Consistent quality of harvested product
- // Compliance with food safety standards and regulations
- // Reduced loss
- // Competitive prices

Traders

Retailers

Consumer

- // High-quality food
- // Large variety year-round
- // Reasonable prices

*Their Needs Drive
Our Actions*

Vegetable Innovation for Retailers and Consumers...

Our mission is to improve grower productivity, as well as increase worldwide consumption of fruits and vegetables, by developing new products through breeding and nutritional science innovation.

Veg Consumer Research (2008) US & EU-5 Consumer Preference for Fresh Vegetables

Sensory Experience

e.g

// Taste / Aroma / Flavor
// Color
// Texture

Nutrition & Health

e.g

// Increase consumption by improving flavor

Convenience

e.g

// Freshness
// Shelf life
// Fresh cut

Population Changes Challenge Current Food Chain System and Create Polarization

Changes

Urbanization

Convenience

Transparency

Solutions

*Advanced
Horticulture*

*Digital
Tools*

*Data
Analytics*

Curious about *taste*

Sensory information

Welcome to the world of consumer....

Improving flavor by measuring its key components

Bringing the expertise and analytical toolbox together

Sensory Experience Innovations in Flavor!!

Crave™ Cantaloupe

Flavor

It's time for a melon that demands a reaction.

Flavor is making a huge comeback in the melon category, and we're leading the charge with new Crave cantaloupe melons—your shoppers' newest sweet escape from the bland and boring. Crave isn't your typical fruit salad filler. It features the Flavorfull™ Ripening Indicator, which turns skin a golden straw color at peak ripeness. So you can be confident you're getting fresh, delicious, ready-to-eat melons every time.

Delisher Tomatoes

Convenience and Flavor

*Delisher
Delishious!*

Two main approaches for *flavor understanding*

Consumer Hedonic focus

Ratings of
acceptance or
preference with
selected employees

>100 subjects

Sensory Attributes focus

Ratings of attributes
assumed to be
important to
consumers

10 to 40 subjects

Panel

Subjects

Target Population

Representative of country & product

Acuity

Screened for acuity if using few subjects

Naïve consumers

Not too close to product

Dedicated

Interested and committed, management support

Design

You can control

Coding

3-digit numbers,
preparer doesn't
participate

Serving order

Randomize or
use software

Ask the right questions

Know what you want

Sample

Uniformity and
representative

Testing

Minimize data noise

Location

Odor and
distraction free

Pace

Not rushing,
proper rinsing
and resting

Lighting

White lights for
consumers, unless
color needs to
be masked

Data Analysis

The right
analysis for the
right data type

Consumers are demanding produce with better INHERENT sensory appeal

Let's skip the added sugar, salt, salad dressing, etc.

Want more

Want less

Whole cherry tomato consumer impressions based on the comments received

Source of data: 2018 Project Taratari3 (k=18, n=152, US – 1 location in California)

Multiple Factor Analysis (MFA) of analytical and consumer data shows positive and negative analytical measurements

French and Germans are slightly different in red cherry tomato sensory preference

Liked cherry tomatoes *that are*

Sweeter
More Acidic
Firmer
More umami

Sweeter
More Acidic
Firmer
More sweet smell

Disliked cherry tomatoes *that are*

Less
red color

More
savory smell

Source of data: 2018 Project Traverser (k=18, n=150, FR – 1 location) and 2018 Project Tutti3 (k=14, n=150, DE – 2 locations)

We Have A **United Purpose**

- // Healthier People and Healthier Planet
- // Consumer Insights
- // Industry Intelligence
- // Product Concepts
- // Successful Collaborations
- // Partnerships-Produce For Better Health

Thank you!

Our Movement

Research shows, rather than a prescriptive recommendation to eat a certain amount of fruits and vegetables each day, consumers (particularly Gen Z and Millennials) want actionable, realistic and FUN approaches that make eating fruits and vegetables easy, helping them feel confident, happy and healthy.

That's where PBH's Have A Plant™ movement comes in. It's a way to tap into the emotional connection consumers have to the fruit and vegetable eating experience while inspiring long-term, sustainable behavior change. And it does so with a no-nonsense approach that's simple, understandable, and, importantly for this audience, non-prescriptive.

Join the Movement

**SEPTEMBER IS NATIONAL
FRUITS & VEGGIES
MONTH™**
#HAVEAPLANT
#HAVEAPLANTPLEDGE

Show your support by taking and sharing the [Have A Plant™ pledge](#) at [fruitsandveggies.org](#). While you're there, check out the useful resources to equip you with the tools you need to enhance your nutrition knowledge and empower consumers to enjoy more fruits and vegetables every day.

September is National Fruits & Veggies Month™. Take a moment to promote and enjoy all forms of the fruits and veggies that you know and love – fresh, frozen, canned, dried and 100% juice – that taste great and also support your health and happiness!

Follow PBH's social channels to keep up to date on all the insights and inspiration. #haveaplant

Join Us Next Time ...

A promotional graphic for a webinar. The background is a close-up of a white bowl filled with a yellow-orange soup, topped with green herbs and a white egg. The text is overlaid on the left side of the image.

WEBINAR

TRENDY OR TRIED-AND-TRUE?

**Who sticks to different diets and how
do they affect produce consumption?**

TUESDAY, NOVEMBER 19 @ 1 PM EST

BROUGHT TO YOU BY
**Cans Get You
COOKING**

**PRODUCE FOR
BETTER HEALTH**
FOUNDATION

A catalog of PBH's past webinars is available at fruitsandveggies.org/expert-professionals/webinars. Continuing professional education units (CPEU) are available for live and pre-recorded webinars.

THANK YOU

**PRODUCE FOR™
BETTER HEALTH**
FOUNDATION