

MOTIVATIONS OF EVERYDAY FOOD CHOICES: AN APPLICATION OF THE FOOD CHOICE MAP

Uyen Phan | Kansas State University (Current: Univ. of Georgia)

Edgar Chambers IV | Kansas State University

Understanding food choice...create new successful products

... change eating behaviors to more sustainable products

... encourage people to eat foods that may be more healthful than current options but not typical in their diet

Approaches to Food Choice

- Interview and focus groups
- Survey questionnaires
 - Food Choice Questionnaire¹
 - The Eating Motivation Survey (TEMS)²
- The food choice map³
 - links data on dietary behaviors with perceptions that respondents use to explain of those behaviors

Source: Sevenhuysen & Gross (2003)

¹Steptoe, Pollard, & Wardle, 1995

²Renner, Sproesser, Strohbach, & Schupp, 2012

³Sevenhuysen & Gross, 2003

Objective

- To explore and validate the driving factors underlying people choices of different food groups in different eating occasions using the Food Choice Map

Materials and Method

- About 700 pictures of foods and beverages
- 100 consumers
- 90-min one-on-one interview
 - Build the food choice map for a usual week
 - Provide reasons for each food item on the map

Interviewer # _____	Participant # _____	Date & Time _____	Location: MHK				
0	1	2	3	4	5	6	7
6 am							
12 pm							
6 pm							
12 am							
6 am							

Data Analysis

- Food items were grouped into food categories based on an USDA food database.
- Reasons for choosing the foods were classified into 17 motivation constructs^{1,2}
- Correspondence Analysis (CA)
- Proportion tests using Pearson's chi-squared test statistics
 - Analyses were performed in R 3.0.1 using FactoMineR

¹ Phan & Chambers, 2016a and 2016b

² Renner, Sproesser, Strohbach, & Schupp, 2012

A Food Choice Map resulted from the study

Breakfast

- Cereal – easy to prepare | tastes good| used to
- Coffee – wake up

Mid-morning snack

- Iced coffee| chai tea – hungry | tired | need caffeine| like the taste
- Water – healthy | no calories

Lunch

- Fruit & salads – easy to prep | healthy
- Chips, tacos, pizzas, Mac n cheese – treats | pleasure

Mid-afternoon snack

- Apple – convenient | low cost
- Nuts, pretzels - like

Dinner

- Pasta – convenient | like
- Fries, burger, fried foods – hungry | cheap | easy to eat

After dinner

- Chocolate, ice cream – treats
- Fried foods – hungry | taste good | friends' choices

Different Dietary Patterns

Routine | Healthful

Moderate | Healthful

Variety | Pleasure

Motivations associated with different eating occasions

Key findings

- *Liking* was the strongest motivation of all food choices for all eating occasions.
- Meals:
 - Breakfast and lunch: *Habits, Hunger, Convenience*
 - Dinner: *Variety Seeking, Sociability*
- Snacks were different from meals in motivations and variety of food & beverage consumed.
 - Day-time snacks: *Weight Control, Health*
 - Late-night snacks: *Pleasure, Visual Appeal*
- Motivations changed from physical-oriented to mental-oriented from day to night.

Motivations associated with different food groups

Key findings

- *Liking* was the strongest motivation of all choices of foods.
- Main motivation constructs:
 - Grains & pasta, soups & sauces, fish & shellfish, poultry, and vegetables: *Variety Seeking, Convenience, Price*
 - Nuts, seeds, legumes, breakfast cereals, dairy, eggs, tea: *Health, Need & Hunger*
 - Meats and fast foods: *Traditional Eating*
 - Water : *Weight Control*
 - Coffee: *Habits*
 - Alcoholic beverages: *Sociability*

Conclusions

- Every food choice is the result of the interplay of various motivations.
- *Liking* was the strongest motivation of all choices of foods and eating occasions.
- *Meals* and *snacks* were different:
 - Choices for meals: more complicated, incorporating more motivations and a variety of food groups
 - Choices for snacks: fewer motivations and fewer food groups
- Motivations for choosing foods changed from more utilitarian to more symbolic from day time to night time.
- New perspective to investigate food choice
 - incorporating both interview technique and a food map

References

- Phan, U.T.X. & Chambers, E. IV. (2016a). Application of an eating motivation survey to study eating occasions. *Journal of Sensory Studies*, 31, 114-123.
- Phan, U.T.X. & Chambers, E. IV. (2016b). Motivations for choosing various food groups based on individual foods. *Appetite*, 105, 204-211.
- Renner, B., Sproesser, G. Strohbach, S. & Schupp, H.T. (2012). Why we eat what we eat. The Eating Motivation Survey (TEMS). *Appetite* 59, 117-128.
- Sevenhuysen, G. P. & Gross, U. (2003). Documenting the reasons people have for choosing their food. *Asia Pacific Journal of Clinical Nutrition* 12 (1), 30-37.

Thank you for your attention!

