

HAL
open science

Consumer's attitude and perception of fresh seafood products: cognitive effects on behaviour buying

Stéphane Guin, Lucile Mesnildrey, Marie Lesueur

► To cite this version:

Stéphane Guin, Lucile Mesnildrey, Marie Lesueur. Consumer's attitude and perception of fresh seafood products: cognitive effects on behaviour buying. EAFE Workshop: Optimising Value Chains in Fisheries, European Association of Fisheries Economists (EAFE). FRA., Jun 2010, Helsinki, Finland. pp.33 P. hal-01462432

HAL Id: hal-01462432

<https://hal.science/hal-01462432v1>

Submitted on 6 Jun 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Consumer's Attitude and Perception of Fresh Seafood Products : Cognitive Effects on Behaviour buying (Part 1)

Stéphane Guin - Lucile Mesnildrey – Lesueur Marie
Agrocampus Ouest CFR Rennes, Pôle halieutique
65 rue de Saint Briec - CS 84215 – 35042 Rennes Cedex,
France

PLAN

1. Consumer's behaviours

1.1. Attitudes and habits

2.2. Perceptions and motivations

3.3. Expectations and needs

2. Strategic consequences in french food retailing

1. Consumer's behaviours

Cogépêche Research Project

Goals :

- Assess consumer's expectations and purchasing habits depending on the way of distribution.
- Propose new trails of valorisation for fresh seafood products.

Context

- Evolution of the fresh seafood products markets partly due to the globalization of the market.
- Evolution of the consumer's taste and behaviour face to the fresh seafood products
- Evolution of the fresh seafood products perception
- Occurrence of the industrialised fishing production
- Development of the medium and large grocery stores

Stimuli

1

**Attitudes
&
Habits**

2

**Perceptions
&
motivations**

3

**Expectations
&
Needs**

**Consumer
Behaviours**

Insights

Methodology

5 kind of surveys have been set up:

Methodology regrouping several analyses

Focus group

Trade off

Delphi Method

Cognitive chains

Cognitive dissonance

Study realized in 2009

Consumers expectations analysis

Focus
group

Trade off

Delphi
Method

Cognitiv
brains

Cognitive
dissonanc
e

- 18 focus group have been realised during the last month with 6 to 10 people each time
- 850 people have been interviewed in order to specify the ideal seafood product for consumers
- 50 interviews to confirm (or to invalidate) expectations, needs and behaviour of seafood products consumers according to professional's viewpoint
- 100 analysis of seafood products characteristics and determination of their importance in the decision of purchasing act
- 150 analysis of consumer's habits, conviction, belief, behaviour about seafood products and the contradiction between them

1.1. Attitudes and habits

Habits and behaviours : Marketing Channel

Hyper and super markets

- Market prices
- Easy to access
- Great choice
- Stalls attractives

But

- Lack of professionalism

Markets

- Good report
Quality/price
- Freshness
 - Choice
- Professionalism

But

- Price sometime high

Fishmongers

- Stalls attractives
- Freshness guaranteed
- Convivial ambiance
 - Confidence

• But

- Price sometime high
 - Basic frame

Noble species

Basic species

Buying frequency

Context involving buying act :

Events : diner, birthday, wedding

Festivities : Christmas, Easter, New year ...

2.2. Perceptions and motivations

Perception of seafood products →

The picture of seafood product is globally positive but a distrust and confusions exist.

Consumer's perception of fresh seafood

- Taste
- Pleasure
- Conviviality
- Tradition
- Health

- Suspicion
- Expensive
- Hard preparation

Main criteria of fresh seafoods

FOCUS GROUP

1. Freshness
2. Specie
3. Price

COGNITIVE CHAIN

1. Freshness
2. Specie
3. Price

COGNITIVE DISSONANCE

1. Aspect/Freshness
2. Price
3. Label/brand

Main Criteria

Quality/
Freshness/
price

DELPHI

1. Price
2. Quality/Freshness

Selection Criteria for fresh seafood

Most important criteria to buy fresh seafood

Stamp, seal and other signs of quality has effect only in 11% of consumers

Intrinsic criteria for fresh seafood buying

Attributes-Consequences-Values (Cognitive chain)

Attributes	Consequences	Instrumental values	Terminal values
1. Freshness	1. Quality of taste	1. Rational	1. Security
2. Name of Fish	2. Sign of freshness	2. Responsible	2. Pleasure
3. Sensible price	3. Healthy product	3. Honest	3. Satisfaction
4. Place of fishing	4. Report quality/price	4. Clean	4. Liberty
5. Taste	5. Easy to prepare	5. Independent	5. Prudence
6. Date of capture	6. Gain of time	6. Respectful	6. Take care to the others
7. Aspect	7. Origin of product	7. Helpful	7. Durable contribution
8. Fillet			
9. Without bones			
10. Origin			

Customer behaviour concerning fresh seafood buying

Fresh Seafoods wished before buying

Kind of product customers wish to buy

%

Attributes influencing consumers' buying act

Buying attributes of consumers for seafood professionals

Ideal product of fresh seafood:

- 1. Wild fish**
- 2. Low level of lipid**
- 3. Jagged**
- 4. Boneless**
- 5. Fresh**

Dissonance

Ideal seafood product

- 1° Wild fish
- 2° Low level of lipid
- 3° Jagged
- 4° Boneless
- 5° Fresh

Exemple of real purchase

1st species consume in France:

Salmon

Farmed fish
Oily fish
(high in omégas 3)

Source: Ofimer, 2007

3.3. *Expectations and needs*

Ideal Tag for fresh seafood (*sociodemographic segmentation*)

Total

1. **Wild origin**
2. Thin fish
3. Cutted
4. Without bone
5. freshness

Females

1. Wild origin
2. **Freshness**
3. Thin fish
4. Cutted
5. Without bone

Males

1. Wild origin
2. **Thin fish**
3. Cutted
4. Without bone

18-25 years

1. **Cutted**
2. Wild origin
3. Thin fish
4. Without bone
5. Freshness

26-35 years

1. **Cutted**
2. Wild origin
3. Thin fish
4. Without bone
5. freshness

36-55 years

1. **Wild origin**
2. Thin fish
3. Without bone
4. Cutted
5. Freshness
6. **Omega 3**

>56 years

1. **Wild origin**
2. Thin fish
3. Cutted
4. **Omega 3**
5. Without bone
6. freshness

- Unawareness of fresh seafood products: main obstacle to the consumption of fresh seafood products.

• Gap between expectations, needs and purchasing habits... Which consent to pay?

• Seal of approval, eco-label, signs of quality... Is there a real interest for consumers?

Consumer's needs

- ✓ More information about origin, place of fishing,
- ✓ More transparency
- ✓ Proposition from salesmen to discover fresh seafood : recipes and advices about preparation, accompanying vegetables...
- ✓ Fresh seafood ready to cook, boneless
- ✓ Stall more exotic and original
- ✓ Cheaper

What consumer needs?

%d'individus
0% 10% 20% 30% 40% 50% 60% 70% 80%

- Cutted product
- Origins' informations
- Advices from seller
- Advise for preparation
- Receipes
- Nutritional informations

Consumer needs

The consumer of tomorrow....

.... wants to consume ethical products

.... wants clear information

(needs facts to support his emotional choices)

.... wants to improve the quality of life

(demand for natural and original products)

.... wants to experience different cultures

(demand for ethnic products)

.... wants convenience

(offered in the way he wants it)