16th IFOAM Organic World Congress, Modena, Italy, June 16-20, 2008
Archived at http://orgprints.org/11789

Juveniles’ organic food preferences
and how parents deal with them
Riefer, A. and Hamm, U.

Key words: Family, Children, Organic Food, Grounded Theory
Abstract

According to recent research it can be assumed that expenditures for organic food in families with children are declining as children get older. For organic food marketing this raises the question which kind of changes in families’ organic food consumption appear over time and why they appear. For this purpose qualitative interviews with juveniles and parents were conducted and phenomenon-based relationship models designed. The phenomenon „parent’s dealing with changed food preferences of juvenile children“, which is presented here, provides an insight into juveniles’ demands regarding organic food products and parents’ strategies and actions to deal with these. Thereby sweets, salty food snacks and chocolate spreads turn out to be organic food products mainly rejected by juveniles. As main reason for rejection the criteria of taste can be identified. Dealing with their children’s preferences, parents follow the two strategies „making concessions“ and „not making concessions“. Product type, product attributes, consumption situation and price emerge as subjectively meaningful conditions for the interviewed parents. According to the results, marketing strategies for the organic food products concerned should mainly be targeted to juveniles’ demands on taste on the one hand and parents’ demands on ingredients on the other.
Introduction

Being an important institution of socialisation of children and juveniles, the family plays a decisive role for the acquisition of nutrition styles generally and sustainable nutrition styles specifically. For the marketing of organic products from a long-term perspective it is therefore indispensable to study the consumption behaviour of families rather than to merely focus on individual consumption behaviour. Therefore a differentiated analysis of the consumption of organic food in families over time is necessary. In this study, we investigate to what extent and at which time changes in the consumption of organic food in families appear. Moreover, the question for reasons of change in the organic food consumption of families arises. Explanatory approaches for this are already known from studies about motives for purchasing organic food. Thus, pregnancy and childbirth are turning points promoting motives for purchasing organic food like health. In contrast, children’s adolescence, household formation, and economic or social crisis can be turning points for setting up or reducing organic food consumption (Kropp et al. 2005, p 41). Comparing the consumption of organic food in families according to different family life cycle stages expenditures for organic food in families with young children (oldest child under 15 years old), can be found to be higher than in families with older children (eldest child between 15 and 19 years old) (Michels et al. 2004, p 20; Wier et al. 2005, p 18). Accordingly, it can be assumed that expenditures for organic food in families decline with an increasing age of the children. Reasons for changes of families’ organic food consumption can be deduced and assumed from previous studies. However, detailed descriptions of single phenomena did not exist.
Materials and methods

The research interest is to discover causal relationships between the development of organic food consumption in families from the subjective perspective of consumers. To do this, a qualitative research approach is most appropriate. Data is collected by means of the problem-centred interview (Witzel 2000), which is a combination of narrative and semi-structured interviews. Problem-centred interviews therefore allow the interviewee to narrate the development of organic food consumption on the one hand while, on the other hand, the interviewer can focus the interview thematically. The study is designed in multiple aspects according to research style and analysis method of the Grounded Theory (Glaser and Strauss 1967). For this, a research design of three waves of data collection and analysis, of 10 interviews each, has been created. In that way, the sampling criteria for the second and third wave can be adapted to the findings gained in the previous wave. For the first wave of data collection interviews were conducted with 10 parents, mainly responsible for food purchasing in their household. In these households organic food had been purchased frequently for a longer period of time, and at least one child of 12 to 18 years was present. The analysis of the interviews was strongly orientated to the coding procedures of the Grounded Theory according to Strauss and Corbin (1990). Based on the interviews, relationship models were worked out. These were enriched by the results of 10 additional problem-centred interviews with juveniles of 13 to 18 years about their attitudes and preferences as well as their purchasing influence on family decisions with regard to organic food. The emerging relationship models gave explanation about changes in organic food consumption in families with children. In the following example the phenomenon „parents’ dealing with changed food preferences of juvenile children“ is presented.
Results
The phenomenon „parents’ dealing with changed food preferences of juvenile children“ emerges from all categories referring to organic food consumption. This differs from former consumption habits of the family and is caused by the demands of the interviewees’ juvenile children. Differing food demands were expressed in statements about organic food products in the household which were rejected by children as well as statements about children’s preferences for conventional food products. It is found that differing food preferences of children mainly appear in the product categories sweets, salty snacks, cereals, chocolate spreads and milk products. This corresponds to the results from the interviews with the juveniles. In contrast to the children, parents also mention lemonades on conventional quality as typical products preferred by their children. For the juveniles frozen pizzas are of relevance, too.
As causal condition for changing food preferences of children, parents refer to children’s pre‑adolescence or adolescence. This is explained by the development of juveniles’ differing food demands. From the parents’ perspective reasons for rejecting organic products by their children are motivated by the criteria taste, texture, price, packaging and image. Their children’s reasons for accepting or even preferring organic products are animal welfare and taste from the parents’ perspective. Motives for rejecting organic products named by the juveniles themselves are less varied than their parents’.. Taste turns out to be the central criteria for rejection. Beside taste, packaging as well as price - in cases where particular food products have to be financed by pocket money - is mentioned occasionally. Juveniles’ identify health, food security and animal welfare as relevant criteria for organic food consumption. From the analysis of how parents deal with children’s changing preferences, two opposed strategies emerge which can be entitled as „making no concessions “and “making concessions”, both depending on certain contexts (product type, product attribute and consuming situation and conditions. The first strategy is expressed e.g. in the action of insisting on purchasing organic food products. One mother tells that she stubbornly only buys organic breakfast cereals although her children prefer conventional ones and these cost more. As she says her children consume a high amount of breakfast cereals per day and conventional ones are of high sugar content and possibly of gene-modified ingredients. She obviously fears health problems for her children. The second strategy is expressed, for instance, in the action of purchasing conventional lemonade and chocolate spread only for special occasions like a television evening or Easter and Christmas. The relationship model in figure 1 gives an overview over how parents deal with children’s changing food preferences and different intervening and context conditions like price, kind of product, product attributes and consuming situation.

[image: image1]
Figure 1: Parents’ dealing with changed food preferences of juveniles
Discussion and Conclusions
As known from other studies, children influence purchasing decisions about sweets and snacks in their families considerably (Levy and Lee 2004, p 325; Mangleburg 1990, p 813). If young target groups are to be introduced to organic food products early in order to win them as future consumers, exactly this class of goods are possible starting points for marketing strategies. As seen, organic sweets, salty snacks, chocolate spreads and breakfast cereals do not always fit juveniles’ taste demands. Therefore, much effort should be made to modify these products in a way which suits the taste of juveniles. At the same time, organic food products have to fulfil the demands of parents who are in the role of the final decision maker (Blackwell et al 2001, p 356) for the main part of household expenditures. For them, criteria like quality of ingredients or sugar content turn out to be of significant importance. Children can also be in the role of the decision maker for sweets and snacks when they finance these from their own pocket money. In this case, price is an important barrier for juveniles to purchase organic sweets. If organic retail brands are to be attractive for the whole family some organic sweets could be calculated with low premiums to attract children and win them over to consume organic products.
Acknowledgments

We are grateful to Ute Gilles for interviewing the juveniles and doing the analysis.
References

Blackwell, R. D.; Miniard, P. W.; Engel, J. F. (2001): Consumer Behavior. South-Western, Mason, Ohio, 570 p.

Glaser, B., Strauss, A. (1967): The Discovery of Grounded Theory. Strategies for Qualitative Research. Aldine, New York, 271 p.
Kropp, C., Sehrer, W., Brunner, K.-M., Engel, A. (2005): Verbraucherinnen - Neue Chancen für Bio-Konsum. In: Brand, K.-W. (ed.): Von der Agrarwende zur Konsumwende. Effekte der Ausweitung des Bio-Marktes entlang der Wertschöpfungskette, p. 37-46.

Levy, D. S.; Lee, C. K.-C. (2004): The influence of family members on housing purchase decisions. Journal of Property Investment & Finance, 22 (4):320-338.
Mangleburg, T. F. (1990): Children’s influence in Purchase Decisions. A Review and Critique. Advances in Consumer Research, 17:813-825.
Michels, P., Müller, H.; Schmanke, A. (2004): Strukturen der Nachfrage nach ökologischen Nahrungsmitteln in Deutschland. Materialien zur Marktberichterstattung. Band 53. ZMP Zentrale Markt- und Preisberichtstelle für Erzeugnisse der Land-, Forst und Ernährungswirtschaft GmbH, Bonn, 72 p.
Strauss, A., Corbin, J. (1992): Basics of Qualitative Research: Grounded Theory, Procedures and Techniques. Sage, Newbury Park, London, New Dehli, 270 p.
Wier, M., O’Doherty Jensen, K., Morch Andersen, L., Millock, K., Rosenkvist, L. (2005): The character of demand in mature organic food markets: Great Britain and Denmark compared, http://orgprints.org/5003 (accessed 2006-10-16).
Witzel, A. (2000): The Problem-Centered Interview. Forum Qualitative Sozialforschung, 1 (1), http://www.qualitative-research.net/fqs-texte/1-00/1-00witzel-d.pdf (accessed 2007-10-11).

Conv. = conventional; Org. = organic

Context

Intervening conditions

Actions

Actions

- Org. cereals for breakfast

- Org. food products only

.

.

Causal condition

Concessions

No Concessions

- Conv. cornflakes for breakfast

- Conv. chocolate spread for special events

.

.

Strategies

Pre-/Adolescence

Consuming situation

Everyday life, certain occasions

Product attribute

Sugar content, genetic modified ingredients ...

Product type

Sweets, salty snacks, cereals …

Parents’ dealing with changed food preferences of juveniles

Price

� Agricultural and Food Marketing, Faculty of Organic Agricultural Science, University of Kassel, Steinstr. 19, 37213 Witzenhausen, Germany, E-Mail � HYPERLINK "mailto:a.riefer@uni-kassel.de" ��a.riefer@uni-kassel.de�, Internet www.uni-kassel.de/fb11cms/alm

