

International Food Information Council (IFIC) Foundation

2009 FOOD & HEALTH SURVEY

Consumer Attitudes toward Food, Nutrition & Health

A Trended Survey

Welcome!

Please dial in to the audio portion:

(800) 658-3095

Access Code: 964856914#

INTERNATIONAL
FOOD INFORMATION
COUNCIL FOUNDATION

Today's Speakers

- Jennifer Schleman, APR
*Director, Public Outreach and Online Communications
International Food Information Council Foundation*
- Tony Flood
*Director, Food Safety Communications International
Food Information Council Foundation*
- Robert "Bob" Gravani, PhD
Professor of Food Science, Cornell University
- Diane Van
Manager, USDA Meat and Poultry Hotline

Please dial in to the audio portion: **(800) 658-3095**
Access Code: **964856914#**

2009 Food & Health Survey

Agenda

- Brief Background
- Presentation of Findings
- Pathogens that Cause Foodborne Illness
- Practical Tips for Consumers
- Questions and Answers
 - Submit your questions via email to foodandhealth@ific.org
- Twitter hashtag: #foodsafety

Please dial in to the audio portion: (800) 658-3095
Access Code: 964856914#

2009 Food & Health Survey

International Food Information Council Foundation

Mission:

To effectively communicate science-based information on health, nutrition, and food safety for the public good.

Primarily supported by the broad-based food, beverage and agricultural industries.

<http://www.ific.org>

Please dial in to the audio portion: (800) 658-3095
Access Code: 964856914#

2009 Food & Health Survey

The Foundation *Food & Health Survey*

<http://www.ific.org>

International Food Information Council (IFIC) Foundation
FOOD & HEALTH SURVEY
Consumer Attitudes toward Food, Nutrition & Health

International Food Information Council (IFIC) Foundation
2007 FOOD & HEALTH SURVEY
Consumer Attitudes toward Food, Nutrition & Health
A Trended Survey

International Food Information Council (IFIC) Foundation
2008 FOOD & HEALTH SURVEY
Consumer Attitudes toward Food, Nutrition & Health
A Trended Survey

International Food Information Council (IFIC) Foundation
2009 FOOD & HEALTH SURVEY
Consumer Attitudes toward Food, Nutrition & Health
A Trended Survey

2006

2007

2008

2009

2009 Food & Health Survey

Methodology

Methodology	Web Survey
Population	Representative Sample of Americans Aged 18+
Data Collection Period	February 19-March 11, 2009
Sample Size (Error)	n=1,064 (\pm 3.0 for 2009) (\pm 4.4 among 2009, 2008, 2007, 2006)
Data Weighting*	Data Weighted on Age, Gender, Income, Education and Race

*Weighting is a widely accepted statistical technique that is used to ensure that the distribution of the sample reflects that of the population on key demographics. With any data collection method, even when the outgoing sample is balanced to the Census, some populations are more likely than others to respond.

▲ / ▼ Significant increase/decrease from year indicated

2009 Food & Health Survey

Taste Still the Number One Factor Influencing Purchases; Price Increases to an All-Time High

■ **Some Impact** ■ **Great Impact**

How much of an impact do the following have on your decision to buy foods and beverages?
(n=1064)

▲ / ▼ Significant increase/decrease from year indicated

2009 Food & Health Survey

Sources of Information Guiding Food Safety and Health Practices

Food label	61%
Friends/family	42%
Health professional	33%
Grocery store, drug store, or specialty store	28%
Magazine article	28%
Internet article	27%
TV news program	24%
Product or manufacturer communications	13%
Newspaper	13%
Health association	9%
Dietitian	8%
Government official/agency	5%
Radio news program	3%
Blog or social networking site	1%
Other	4%

What three sources of information do you use most often to guide your food, nutrition, and food safety practices? *Select three.* (n=1064)

▲ / ▼ Significant increase/decrease from year indicated

2009 Food & Health Survey

Information Used on the Food and Beverage Package

What information do you look for on the food or beverage package when deciding to purchase or eat a food or beverage? *Select all that apply.* (n=1064)

▲ / ▼ Significant increase/decrease from year indicated

2009 Food & Health Survey

FOOD SAFETY

Confidence in the Safety of the U.S. Food Supply

Safe Food Preparation

Please dial in to the audio portion: (800) 658-3095
Access Code: 964856914#

Please submit your questions via email to
foodandhealth@ific.org

Perceived Responsibility for the Safety of the U.S. Food Supply

In general, who do you believe is responsible for food safety in the U.S.? *Select all that apply.*
(n=1064)

NOTE: "Other" response (one percent) not shown

▲ / ▼ Significant increase/decrease from year indicated

2009 Food & Health Survey

Person-on-the-Mall Speaks....

“Everyone has to do their part to make sure that the process from plant to consumer is a good one and a safe one”

Confidence in the Safety of the U.S. Food Supply

Please dial in to the audio portion: **(800) 658-3095**
Access Code: **964856914#**

Please submit your questions via email to
foodandhealth@ific.org

Nearly Half of Consumers are Confident in the Safety of the U.S. Food Supply.

To what extent, if at all, are you confident in the safety of the U.S. food supply? (n=1064)

▲ / ▼ Significant increase/decrease from year indicated

2009 Food & Health Survey

Foodborne Illness is Perceived as the Most Important Food Safety Issue.

What, in your opinion, is the most important food safety issue today? *Select one.* (n=1064)*

*Total does not add to 100% due to rounding

▲ / ▼ Significant increase/decrease from year indicated

2009 Food & Health Survey

Safe Food Preparation

Please dial in to the audio portion: **(800) 658-3095**
Access Code: **964856914#**

Please submit your questions via email to
foodandhealth@ific.org

Fewer Americans are Taking Food Safety Precautions to Reduce Their Risk

Which of the following actions do you perform regularly when cooking, preparing, and consuming food products? *Select all that apply.* (n=1064)

▲ / ▼ Significant increase/decrease from year indicated

2009 Food & Health Survey

Fewer Consumers Adhering to Some Safe Microwave Cooking Practices

Which of the following actions do you perform regularly when preparing microwavable meals (e.g., frozen meals, pre-packaged meals that contain cooking instructions) at home? *Select all that apply.* (n=1064)

The Majority of Americans do not Perceive Any Obstacles to Handling Food Safely.

Lack of information 19%

Not enough time 17%

I do not have the proper equipment available 11%

Lack of interest 9%

Not concerned about food safety 5%

I do not face any obstacles when handling food safely 58%

What obstacles, if any, do you face when handling food safely? *Select all that apply.* (n=1064)

NOTE: "Other" response (one percent) not shown

▲ / ▼ Significant increase/decrease from year indicated

2009 Food & Health Survey

A Call to Action

- Increase awareness about general food safety practices
 - Re-introduce the food safety basics
 - Understand and communicate the risks of foodborne illness
- Identify target audiences to receive food safety education
- Work in concert with all stakeholders to communicate about food safety risks
 - Consumers
 - Industry
 - Government
 - Academics
 - Retailers

Please dial in to the audio portion: **(800) 658-3095**

Access Code: **964856914#**

Please submit your questions via email to
foodandhealth@ific.org

2009 Food & Health Survey

Risks of Foodborne Illness

By
Robert B. Gravani, Ph.D.
Department of Food Science
Cornell University

**Today's consumers
are more concerned
about food quality
and safety than ever
before !**

Foodborne Illness in the U.S.

Every year foodborne illnesses result in an estimated:

- 76 Million cases of illness**
- 325,000 people hospitalized**
- 5,000 needless deaths each year**
- Economic losses ~ \$10 - \$83 Billion**

Sources: CDC & Food Code

Foodborne Illness in the U.S.

What do these numbers really mean?

- **1 in 4 Americans will develop foodborne illness**
- **1 in 1000 people will be hospitalized due to the symptoms of foodborne illnesses**

Foodborne Outbreaks, 2007

Confirmed Etiology	No. Outbreaks	No. Cases
Bacterial	257	6,410
Chemical	34	141
Parasitic	5	65
Viral	199	6,120

Foodborne Outbreaks, 2007

All Etiologies	No. Outbreaks	No. Cases
Total Confirmed	507	13,138
Total Suspected	226	2,944
Unknown	362	5,079
Grand Total	1097	21,183

Bacterial Pathogens of concern

* *Salmonella*

* *Listeria*

* *E. coli* O157:H7

Viral Foodborne Pathogens

* *Norovirus*

* *Hepatitis A*

Factors Affecting the Number of Foodborne Illnesses

- **Increases in elderly and chronically ill persons**
- **Changes in consumer practices: awareness of hazards, risks and hygiene**
- **Changes in eating habits**
- **International travel**
- **Globalization of the food industry**

Supply Chain Complexity

Kennedy, 2007

Cheeseburger Supply Chain

bleached wheat flour
malted barley flour
thiamine
riboflavin
Niacin
folic acid
reduced iron
Water
corn syrup
sesame seeds
soybean oil
Yeast
Salt
calcium sulfate
calcium carbonate
calcium silicate
soy flour

lettuce

dehydrated onions

baking soda
wheat gluten
calcium propionate
enzymes
mono- and diglycerides
diacetyl tartaric acid esters
ethanol
sorbitol
polysorbate 20
potassium propionate
sodium stearoyl lactylate
corn starch
ammonium chloride
ammonium sulfate
calcium peroxide
ascorbic acid
azodicarbonamide

Grill Seasonings

Salt
Pepper
cottonseed oil
soybean oil

Milk
Water
sodium citrate
sodium phosphate
artificial color
acetic acid
Enzymes

Special Sauce

Soybean oil
distilled vinegar
egg yolks
sugar
corn syrup
spice extractives
xanthan gum
prop. glycol alginate
potassium sorbate
garlic powder
caramel color
Turmeric
EDTA

milkfat
cream
salt
sorbic acid
cheese culture
soy lecithin
starch

pickles
water
HF corn syrup
onion powder
spice
salt
mustard flour
sodium benzoate
mustard bran
hydrolyzed proteins
paprika
calcium disodium

USDA inspected beef

Cucumbers
water
Vinegar
Salt
calcium chloride
Alum
Natura lflavorings
polysorbate 80
turmeric

Factors Affecting the Number of Foodborne Illnesses

- **Changes in food processing technologies**
- **Improved diagnostics and medical advances**
- **Increases in food prepared outside the home: multiple handling of food**
- **Changes in microorganisms:**
Microbial Evolution

Changes in Microorganisms

- Fewer cells needed to cause illness & some of the illness are more severe
- Severe complications can result
- Adaptation to environmental conditions

The Cycle of Infection

HOSTS

PATHOGENS

ENVIRONMENT

Factors Increasing the Risk of Foodborne Infection or the Severity of Illness

- ✓ **Microbial**
- ✓ **Host**
- ✓ **Environmental**

Microbial Factors

- **Type and strain of pathogen ingested**
 - * Some pathogens & strains are more virulent than others
- **Quantity of pathogens ingested**
 - * High numbers ingested may increase severity of illness &/or shorten onset time

Host Factors

- **Age less than 5 years**
 - * Lack of developed immune system
 - * Smaller infective dose-by-weight required
- **Age greater than 50 or 60 years**
(depending on pathogen)
 - * Immune systems failing;
weakened by chronic illnesses

Host Factors

- **Pregnancy**
 - * **Altered immunity during pregnancy**
- **Hospitalized persons**
 - * **Individuals already debilitated by illness**
- **Concomitant Infections**

CAST, 1994

Host Factors

- Immuno-compromised individuals... including those on chemotherapy or radiation therapy; recipients of organ transplants taking immuno-compromising drugs; persons with leukemia, AIDS, or other illnesses

CAST, 1994

Persons with AIDS and Late-Stage HIV

- **Salmonellosis**
 - * 20 times higher risk
 - * 6 times more likely to develop life-threatening blood disease
- **Listeriosis**
 - * 200-300 times higher risk
 - * 25% of cases end in death

Environmental Factors

- **Geographic location**
 - * **Exposure to virulent strains of pathogens**
 - * **Varied distribution of organisms in water, food & soil**

CAST, 1994

Reducing Foodborne Illness through Prevention

Reducing Foodborne Illness through Prevention

A composite image featuring a night sky with a bright comet streaking across the upper right. On the left, the dark silhouette of a pyramid is visible against the twilight sky. The lower portion of the image is filled with a dense field of colorful, out-of-focus lights, resembling a cityscape or a star field. The text "The End" is centered in a bold, orange, serif font.

The End

Food Safety Thrives When You Focus on

5

Diane Van, Manager
USDA Meat and Poultry
Hotline

Please dial in to the audio portion: **(800) 658-3095**

Access Code: **964856914#**

Please submit your questions via email to
foodandhealth@ific.org

Three major causes of foodborne illness in the United States are

- Not cooking food to a safe temperature.
- Holding food at an unsafe temperature.
- Lack of hand washing.

The mission of USDA's Food Safety and Inspection Service (FSIS) is to protect the health of Americans and prevent foodborne illness.

Food Safety Thrives When You Focus on Five

1. Purchasing

2. Cooking

3. Holding

4. Separating

5. Cleaning

Please dial in to the audio portion: **(800) 658-3095**

Access Code: **964856914#**

Please submit your questions via email to
foodandhealth@ific.org

Purchasing

1

Food Safety Thrives When You Focus on Five

Buy Refrigerated Perishables

Make sure meat, poultry and seafood products -- whether raw, pre-packaged, or from the deli -- are refrigerated when purchased.

Purchase meat, poultry, seafood and other perishable products last. Keep packages of raw meat, poultry and seafood separate from other foods, particularly foods that will be eaten without further cooking.

1

Food Safety Thrives When You Focus on Five

No Dents

Canned goods should be free of dents, cracks or bulging lids.

1

Food Safety Thrives When You Focus on Five

Go Directly Home

Plan to drive directly home from the grocery store. You may want to take a cooler with ice for perishables. Always refrigerate perishable food within 2 hours. Refrigerate within 1 hour when the temperature is above 90 °F.

1

Food Safety Thrives When You Focus on Five

Cooking

2

Food Safety Thrives When You Focus on Five

S.M.I.T.

Always cook to

"Safe Minimum Internal Temperatures."

If harmful bacteria are present, only thorough cooking will destroy them.

Freezing or rinsing the foods in cold water is not sufficient to destroy bacteria.

Use a Food Thermometer

to determine if your meat, poultry or casserole has reached a safe minimum internal temperature. Check the product in several spots to assure that a safe temperature has been reached.

Color is not a reliable indicator of safely cooked foods.

When Microwaving Foods

- Carefully follow manufacturers instructions.
- Know your microwave wattage. Wattage makes a difference in the amount of time needed to cook food to a safe internal temperature.
- Use microwave-safe containers, cover, rotate, and allow for the standing time, which contributes to thorough cooking.

3

Holding

Food Safety Thrives

3

When You Focus on Five

Holding

Hold hot foods at or above
140 °F and cold foods 40 °F
or below.

Keep hot food hot with
chafing dishes, slow cookers,
and warming trays.

Keep Food Cold

- Nest dishes in beds of ice.
- Or use a series of small serving trays and replace them often. Replace empty platters — don't refill them.
- Discard food that has been sitting out and may have been handled by many people.

3

Food Safety Thrives

When You Focus on Five

Don't Leave Food Out

Never leave foods, raw or cooked, at room temperature longer than 2 hours.

On a hot day with temperatures above **90 °F**, this decreases to 1 hour.

3

Food Safety Thrives

When You Focus on Five

Reheat to 165 °F

Do not use chafing dishes, slow cookers, and warming trays for reheating. They're just for maintaining the reheated temperature.

Make sure to reheat foods to at least 165 °F.

Bring soups, sauces and gravies to a rolling boil.

Separating

4

Food Safety Thrives When You

Focus on Five

Cross-contamination

Cross-contamination is the transfer of harmful bacteria to a food from other foods, cutting boards, utensils, surfaces, or hands. Prevent it by keeping food separated and by keeping hands, utensils, and food handling surfaces clean.

Cross-contamination

Use one cutting board for fresh produce — and a separate one for raw meat, poultry, and seafood.

Separate

Separate foods in your grocery cart. Keep raw meat, poultry, seafood, and their juices away from other food to further prevent the possibility of cross-contamination.

Cleaning

5

Food Safety Thrives When You Focus on Five

Cleaning

Always wash hands with soap and warm water for 20 seconds

- Before beginning food preparation,
- After handling food, and
- After using the bathroom, changing diapers, or touching pets.

Not washing hands is a major cause of foodborne illness.

Wash

- Wash counters, equipment, utensils, and cutting boards with soap and hot water immediately after use.
- Sanitize with a chlorine solution of 1 tablespoon of unscented, liquid chlorine bleach in 1 gallon of water.
- Let the solution stand on the board after washing, or follow the instructions on sanitizing products.

Protect Your Family

- PURCHASE
- COOK
- CHILL
- SEPARATE
- CLEAN

**Food Safety Thrives
When You Focus on Five**

1

2

3

4

5

Call the USDA Meat & Poultry Hotline

If you have a question about meat, poultry, or egg products, call the USDA Meat and Poultry Hotline toll free at

**1-888-MPHotline
(1-888-674-6854)**

The Hotline is open year-round Monday through Friday from 10 a.m. to 4 p.m. ET (English or Spanish).

Recorded food safety messages are available 24 hours a day. Check out the FSIS Web site at

www.fsis.usda.gov

Send E-mail questions to **MPHotline.fsis@usda.gov**.

Ask Karen!

FSIS' automated response system can provide food safety information 24/7.

Also, live "chat" now available.

Look for the Spanish version of "Ask Karen" in 2010.

**Diane Van, Manager
USDA Meat and Poultry Hotline**

AskKaren.gov

Questions and Answers

Please submit your questions via email to
foodandhealth@ific.org

Upcoming Web Casts:

November: *Food & Health Survey Series*
Part 4: “Americans’ Approach to Dieting
and Weight Management Strategies”

Food & Health Survey Report Available on IFIC.org and Foundation Publications Store!

The Executive Summary is available at
<http://www.ific.org/research/foodandhealthsurvey.cfm>

Full Report is available for purchase at
<http://www.ificpubs.org/servlet/Detail?no=47>

**Data Tables and Comparative Topline are available
for purchase at**
<http://www.ificpubs.org/servlet/Detail?no=48>

Twitter hashtag: #foodsafety

2009 Food & Health Survey

CPE Credit

- Registered Dietitians can download a Certificate of Completion for ONE CPE credit at:

<http://www.ific.org/adacpe/2009fandhsurveycpe.cfm>

International Food Information Council (IFIC) Foundation

2009 FOOD & HEALTH SURVEY

Consumer Attitudes toward Food, Nutrition & Health

A Trended Survey

For more information:

International Food Information Council Foundation

1100 Connecticut Avenue NW, Suite 430

Washington, DC 20036

Web: <http://ific.org>

For inquiries: foodandhealth@ific.org

INTERNATIONAL
FOOD INFORMATION
COUNCIL FOUNDATION