FOOD SAFETY AND HEALTH STUDY
PREPARED FOR:

THE NATIONAL WATERMELON

PROMOTION BOARD

October, 2007
PREPARED BY:

rose research (r2)

5455 federal highway, suite q

boca raton, fl 33487

phone: (561) 241-1515
fax: (561) 241-1505
BACKGROUND & PURPOSE/METHODOLOGY

BACKGROUND & PURPOSE

The National Watermelon Promotion Board (NWPB) would like to determine the extent to which consumers are concerned about the food safety of fruits and vegetables they purchase (especially watermelon), measure awareness of watermelon’s health properties, specifically its lycopene content, as well as its usage habits after purchase (however before consumption). Additionally, the NWPB would also like to gauge consumer reaction to the following watermelon health claims approved by the USDA:
CLAIM A
Watermelon consumption increases free arginine and citrulline, which can help maintain cardiovascular function.

CLAIM B

Eating watermelon can help maintain cardiovascular health.

CLAIM C
Watermelon has amino acids such as citrulline and arginine that help maintain arteries.

CLAIM D
Watermelon amino acids, citrulline and arginine can help maintain blood flow and heart health.

The following demographic information was obtained in order to diagnostically understand respondents’ reaction to the various new product ideas:

· Demographics of the respondents

· Age

· Education

· Number of people living in household

· Presence of children

· Ethnicity

· Income

METHODOLOGY

A total of 509 online interviews were completed during September, 2007 among a national sample of respondents who are the primary grocery shoppers of their household.

MANAGEMENT OVERVIEW
MANAGEMENT OVERVIEW
Notably, concern about the safety of the fresh produce consumed in the United States is widespread, as three-quarters (75%) of the sample are either extremely or very concerned about it. Moreover, in light of the recent safety concerns with Chinese made goods, this issue will in all probability continue to be top-of-mind. Positively, however, while three-fifths (62%) of the watermelon purchasers are “just as concerned” about the safety of the watermelon they buy compared to other fresh produce, nearly 4 in 10 (37%) are “less concerned” and only 1% “more concerned”. Reasons for being less concerned are related to a number of factors, including – the perception that the watermelon rind is a protective barrier (48%) and the fact that you don’t eat the rind (32%), as well as a feeling that the inner fruit doesn’t get contaminated and not affected by chemicals/germs (25%). In addition, other specific consumer attitudes toward watermelon safety revolve around the following – “haven’t heard about any watermelon safety problems/issues” (17%), “you can wash the rind/outside of the watermelon” (13%) and “watermelon is easy to grow without pesticides/chemicals” (11%).
Along these lines, the majority of the consumers also seem to know how to care for watermelon, as at least three-fifths of the purchasers wash it with water/rinse it before it is eaten (62%), and do so frequently, as better than half reportedly always wash it or wash it most of the time (53%). In addition, nearly all of the watermelon purchasers refrigerate the fruit after it is in their home (95%) and consume all of it within a week (99%). Also positive, watermelon has a very favorable image, as 95% of the respondents indicated that it is a healthy food. However, less than half of the consumers can play back any specific health benefits associated with watermelon (45%), while those aware of any, spontaneously credit it for – “being hydrating/full of water” (38%), “containing vitamins/is a good source of vitamins” (34%), “containing Vitamin C” (26%), “being a good source of fiber” (19%), “being low in calories” (13%) and “containing antioxidants” (9%) – specifically “lycopene” (9%). Moreover, when asked where they learned about these health benefits, 4 in 10 (40%) indicated magazines and newspapers, followed by friends/family (24%), the Internet (21%) books (18%) and television (13%).
Interestingly, in terms of why consumers buy watermelon – besides the obvious “taste” related reasons, such as – “it’s refreshing” (94%), “my family likes it” (89%), etc. – it is also rated high for being “low in fat” (88%), as well as “a safe food to eat” (83%). Notably, considered to be “a safe food to eat” elicits higher scores than “contains lots of vitamins” (59%), “being considered versatile” (67%), “filling” (68%), “a good value” (73%), “healthy and nutritious” (76%) and even “low in calories” (79%).
However, aside from “being too expensive” (59%) “not ripe” (56%) or “not in season” (51%), the primary trial deterrents are – “it was dented/damaged” (48%), “too big” (45%) and “looked spoiled” (44%) – with pesticide or safety issues rated quite low (i.e., “it has pesticides and urbicides” – 7% and “it has residue or pathogens” – 5%).

Health Claims

Overall, while each of the watermelon health claims elicited positive purchase intent ratings – with no one claim performing significantly better than the other, Claim B (“Eating watermelon can help maintain cardiovascular health”) generates directionally stronger scores across the following key measures – “purchase intent”, “meaningfulness of the claim” and “clarity of the claim”. It is, however, weaker than some of the other claims in terms of “believability” – with consumers critical of it because it “doesn’t indicate how it helps cardiovascular function” (38%) and “doesn’t have any supporting facts/studies” (33%).

On the other hand, the other claims elicited lower overall ratings due to the fact that the consumers are unfamiliar with the amino acids arginine and citrulline (which are integral to the claims) and accordingly, don’t understand how they can help cardiovascular health.
DETAILED FINDINGS
CONCERN ABOUT FOOD SAFETY OF FRESH PRODUCE PURCHASED IN THE MARKET
· Importantly, three-quarters of the respondents are concerned (extremely/very concerned) about the food safety of fresh produce they buy in the market (75%).
· Watermelon purchasers are significantly more likely than non-purchasers to be concerned (extremely/very) about the food safety of fresh produce they purchase in the market (78% vs. 67%, respectively).

	
	Total

%

	
	

	Top-2 Box
	75

	 Extremely concerned
	36

	 Very concerned
	39

	Somewhat concerned
	20

	Bottom-2 Box
	5

	 Not very concerned
	5

	 Not concerned at all
	*

	BASE
	(509)

* Less than 0.5%

Q. 1.
How concerned are you about the food safety of fresh produce that you buy in the market?

ACTION TAKEN (IF ANY) WHEN FRESH PRODUCE IS BROUGHT HOME AND IS SPOILED/POOR QUALITY
· In addition, when fresh produce is spoiled or poor quality when brought home, over half of the shoppers indicated that they “throw it out” (55%), 4 in 10 “take it back to the store and exchange it” (40%), 3 in 10 “take it back to the store for a refund” (30%), while fewer than 2 in 10 reported that they “won’t buy it again” (16%) or “buy it less often” (15%).

	
	Total

%

	
	

	Throw it out
	55

	Take it back to the store and exchange it
	40

	Take it back to the store for a refund
	30

	Don’t buy it again
	16

	Buy it less often
	15

	No action taken
	1

	BASE
	(509)

Q. 2.
What action (if any) do you usually take when you get home and realize that the fresh produce you just purchased is spoiled/poor quality?

FREQUENCY OF WASHING HANDS BEFORE TOUCHING OR PREPARING FRESH PRODUCE
· The vast majority of the respondents indicated that they wash their hands (always/most of the time) before touching or preparing fresh produce (88%), 9% wash them sometimes and 4% seldom or never.
· Watermelon purchasers are significantly more apt to wash their hands (always/most of the time) before touching or preparing fresh produce vis-à-vis non-purchasers (90% vs. 81%, respectively).
	
	Total

%

	
	

	Always
	55

	Most of the time
	33

	Sometimes
	9

	Seldom
	3

	Never
	1

	BASE
	(509)

Q. 3.
And how often do you wash your hands before touching or preparing fresh produce?

FREQUENCY OF WASHING FRESH PRODUCE BEFORE IT IS EATEN
· Along these lines, better than 9 in 10 agreed that they wash fresh produce (always/most of the time) before it is eaten (94%), with 6% doing it sometimes and 1% only seldom.
· Watermelon purchasers, those aware of watermelon health benefits, as well as women are significantly more likely to wash fresh produce (almost/most of the time) before it is eaten vis-à-vis their counterparts (purchasers – 95% vs. non-purchasers – 90%, aware of health benefits – 96% vs. unaware – 92% and women – 97% vs. men – 87%).

	
	Total

%

	
	

	Always
	67

	Most of the time
	27

	Sometimes
	6

	Seldom
	1

	Never
	*

	BASE
	(509)

* Less than 0.5%

Q. 4.
How often do you wash fresh produce before you eat it?

LIKELIHOOD OF PURCHASING WATERMELON IF OFFERED AT A REASONABLE PRICE
· Over three-fifths of the study participants agreed that if they were food shopping today and watermelon was offered for sale at an reasonable price they “definitely” or “probably” would buy it (63%), while only 13% were in the bottom-2 box (“probably/definitely” wouldn’t buy it).
· Notably, and not surprising, watermelon purchasers and those aware of watermelon health benefits are significantly more apt to buy watermelon (probably/definitely would buy it) if they were food shopping and it was offered at a reasonable price vis-à-vis their respective counterparts (purchasers – 80% vs. non-purchasers – 21% and aware of health benefits – 71% vs. unaware – 56%).
	
	Total

%

	
	

	Top-2 Box
	63

	 Definitely would buy it
	29

	 Probably would buy it
	34

	Might or might not buy it
	24

	Bottom-2 Box
	13

	 Probably would not buy it
	10

	 Definitely would not buy it
	3

	BASE
	(509)

Q. 6.
If you were food shopping today and watermelon was offered for sale at a reasonable price, how likely would you be to buy it? Would you say you…?

AGREEMENT THAT WATERMELON IS A HEALTHY FOOD
· Positively, and confirmation of its wholesome image, nearly all of the respondents indicated that watermelon is a healthy food (95%).
	
	Total

%

	
	

	Yes
	95

	No
	5

	BASE
	(509)

Q. 7a.
Overall, do you think watermelon is a healthy food?

AWARENESS OF ANY HEALTH BENEFITS ASSOCIATED WITH WATERMELON
· Interestingly, however, less than half of the consumers are aware of any specific health benefits associated with watermelon (45%).
· On the other hand, watermelon purchasers, more affluent respondents, college graduates and women are more apt to be aware of health benefits associated with watermelon vis-à-vis their respective counterparts (purchasers – 51% vs. non-purchasers – 32%, $50K+ income – 49% vs. <$50K – 35%, college graduates – 50% vs. non-graduates – 38% and women – 50% vs. men – 35%).
	
	Total

%

	
	

	Yes
	45

	No
	55

	BASE
	(509)

Q. 7b.
Are you aware of any health benefits that watermelon provides?

HEALTH BENEFITS OF WATERMELON - UNAIDED
· Of those aware of watermelon health benefits, over one-third spontaneously mentioned that it is “hydrating/full of water” (38%) and “contains vitamins/is a good source of vitamins” (34%), while one-quarter played back that it “contains Vitamin C” (26%), with more than 1 in 10 mentioning that it is “a good source of fiber” (19%) and “low in calories” (13%). In addition, at lower levels, 9% credited watermelon for containing “antioxidants” – specifically, lycopene”.
	
	Total

%

	
	

	Is hydrating/full of water
	38

	Contains vitamins/good source of vitamins
	34

	Contains Vitamin C
	26

	Contains fiber/good source of fiber
	19

	Is low in calories
	13

	Contains antioxidants
	9

	Contains the antioxidant lycopene
	9

	BASE*
	(231)

* Base: Those respondents who are aware of any health benefits associated with watermelon

Q. 8a.
What health benefits are you aware of that watermelon provides?

HEALTH BENEFITS OF WATERMELON – UNAIDED + AIDED
· In total (unaided and aided responses combined), more than four-fifths of the shoppers (aware of watermelon health benefits) played back that it is “low in fat” (86%) and “low in calories” (84%), while about three-fifths are also aware that it is “high in Vitamin C” (62%). Additionally, about 3 in 10 or more mentioned the following health benefits associated with watermelon – “is hydrating/full of water” (38%), “contains the antioxidant lycopene” (34%), “contains vitamins/is a good source of vitamins” (34%), “is high in Vitamin A” (31%) and “is good for the heart” (29%), with lower recall for – “it contains fiber/good source of fiber” (19%), “it is high in Vitamin B-6” (16%), “it’s the second lowest fresh produce item in terms of containing pesticides and urbicides” (10%) and “it contains antioxidants” (9%).
	
	Total

%

	
	

	Is low in fat
	86

	Is low in calories
	84

	Is high in Vitamin C
	62

	Is hydrating/full of water
	38

	Contains the antioxidant lycopene
	34

	Contains vitamins/good source of vitamins
	34

	Is high in Vitamin A
	31

	Is good for the heart
	29

	Contains fiber/good source of fiber
	19

	Is high in Vitamin B-6
	16

	It’s the 2nd lowest fresh produce item in terms of containing pesticides and urbicides (2nd only to eggplant)
	10

	Contains antioxidants
	9

	BASE*
	(231)

* Base: Those respondents who are aware of any health benefits associated with watermelon

Q. 8a & 8b.
Total awareness of watermelon health benefits (unaided + aided).
AWARENESS OF LYCOPENE CONTENT IN WATERMELON
· Over one-third of the respondents (who know that watermelon contains lycopene) are aware that watermelon contains more lycopene than any other fresh produce item (37%).

	
	Total

%

	
	

	Yes
	37

	No
	63

	BASE*
	(79)

*Base: Those aware that watermelon contains the antioxidant lycopene.
Q. 9.
Are you aware that watermelon contains more lycopene than any other fresh produce item?

WHERE HEALTH BENEFITS ASSOCIATED WITH WATERMELON WAS LEARNED
· When asked where they learned about the health benefits of watermelon, 4 in 10 mentioned magazines and newspapers (40%), while over 2 in 10 became aware from a friend/family member (24%) or from the Internet (21%). At lower levels, 1 in 10 or more also played back – books (18%), television (13%), nutrition labeling (10%), supermarket/grocery store (10%) and school/classes (10%).
	
	Total

%

	
	

	Magazines and newspapers
	40

	Friend/family
	24

	Internet
	21

	Books
	18

	Television
	13

	Nutrition labeling
	10

	Supermarket/grocery store
	10

	School/classes
	10

	From a nutritionist
	9

	Doctor or healthcare provider
	6

	On the actual watermelon
	3

	On the watermelon bin
	3

	From a sticker
	2

	Radio
	1

	BASE*
	(231)

* Base: Those respondents who are aware of any health benefits associated with watermelon

Q. 10.
And, do you remember where or how you learned about the health benefits associated with watermelon?

REASONS FOR PURCHASING WATERMELON (TOP-2 BOX)
· The main reason respondents purchase watermelon is because “it is refreshing” (94%), while better than 8 in 10 indicated that “my family likes it” (89%), “it is low in fat” (88%), “it is fun to eat” (87%), “it is satisfying” (85%), “it is good for picnics” (84%) and “it is a safe food to eat” (83%). Also encouraging, more than 7 in 10 indicated that they buy watermelon because it is “low in calories” (79%), “healthy and nutritious” (76%) and “a good value” (73%), with about 6 in 10 or more also mentioning that it “is filling” (68%), “versatile” (67%) and “contains lots of vitamins” (59%).
· Notably, many of the health benefits associated with watermelon are purchase motivators, as nearly 9 in 10 buy it because “it is low in fat” (88%), while more than three-quarters purchase it because “it is low in calories” (79%) and “healthy and nutritious” (76%). Other health reasons for purchasing it include – “it contains lots of vitamins” (59%), “it is good for my heart” (48%), “it is part of my diet to lose weight” (42%) and “it contains the antioxidant lycopene” (36%).
· In addition, more than 3 in 10 of the consumers purchase watermelon because – “it is the second lowest fresh produce item in terms of containing pesticides and urbicides” (38%) and “it has no residue or pathogens” (35%).
	
	Total

%

	
	

	It is refreshing
	94

	My family likes it
	89

	It is low in fat
	88

	It is fun to eat
	87

	It is satisfying
	85

	It is good for picnics
	84

	It is a safe food to eat
	83

	It is low in calories
	79

	It is healthy and nutritious
	76

	It is a good value
	73

	It is filling
	68

	It can be used in a variety of ways
	67

	It contains lots of vitamins
	59

	It is good for my heart
	48

	It is part of my diet to help me lose weight
	42

	It is the second lowest fresh produce item in terms of containing pesticides and urbicides (second only to eggplant)
	38

	It contains the antioxidant lycopene
	36

	It has no residue or pathogens
	35

	BASE*
	(365)

*Base: Watermelon purchasers.
Q. 11a.
 Thinking about the many reasons that you purchase watermelon, how strongly do you agree or disagree with the following statements. Using a 5 point scale where a “1” means you “agree completely” and a “5” means you “disagree completely”, how much do you agree or disagree that you purchase watermelon because…You may use any number in between 1 and 5.

REASONS FOR NOT PURCHASING WATERMELON
· On the other hand, more than half of the shoppers indicated that they have gone to the store and not bought watermelon because – “it was too expensive” (59%), “it wasn’t ripe” (56%) and “it wasn’t in season” (51%), while about 4 in 10 or more also complained that “it was dented or damaged” (48%), “it was too big for their family” (45%), “it looked spoiled” (44%) and “it was inconvenient/too messy to deal with” (38%).
	
	Total

%

	
	

	Thought it was too expensive
	59

	It wasn’t ripe
	56

	It wasn’t in season
	51

	It was dented or damaged
	48

	Thought it was too big for your family
	45

	It looked spoiled
	44

	Thought it was inconvenient/too messy to deal with
	38

	The “sell by date” was too close to the purchase date
	17

	It has pesticides and urbicides
	7

	Don’t have any good recipes for it
	6

	It has residue or pathogens
	5

	Thought it had too many calories
	4

	Thought it wasn’t healthy and nutritious
	3

	Thought it didn’t have many vitamins
	2

	Thought it was high in fat
	1

	BASE
	(509)

Q. 11b. And, have you ever gone to the store to buy watermelon and not purchased it because…?
LEVEL OF CONCERN ABOUT THE FOOD SAFETY OF WATERMELON WHEN COMPARED TO OTHER FRESH PRODUCE

· When watermelon purchasers were asked how concerned they were about the food safety of watermelon compared to other fresh produce, three-fifths mentioned that they are “just as concerned” (62%), while positively, nearly 4 in 10 are “less concerned” (37%) and only 1% “more concerned”.
	
	Total

%

	
	

	More concerned about the food safety of watermelon compared to other fresh produce
	1

	Just as concerned about the food safety of watermelon compared to other fresh produce
	62

	Less concerned about the food safety of watermelon compared to other fresh produce
	37

	BASE*
	(365)

*Base: Watermelon purchasers.
Q. 12.
Are you more concerned, less concerned or just as concerned about the food safety of watermelon when compared to other fresh produce?

REASONS FOR BEING JUST AS CONCERNED ABOUT THE FOOD SAFETY OF WATERMELON WHEN COMPARED TO OTHER FRESH PRODUCE

· About one-half of the watermelon purchasers (who are just as concerned about the food safety of watermelon compared to other fresh produce) indicated that they feel this way because they are “concerned about the food safety of all foods and produce” (47%), while about 1 in 10 believe that “all produce can be contaminated” (12%), “have pesticides” (12%) and want “all produce to be fresh” (11%).
	
	Total

%

	
	

	Concerned about the safety of all foods/produce/equally concerned about everything I eat
	47

	All produce can be contaminated
	12

	All produce could have pesticides
	12

	I want all my produce/food to be fresh
	11

	BASE*
	(225)

*Base: Watermelon purchasers who are just as concerned about the food safety of watermelon compared to other fresh produce.

Q. 13.
Why do you say that? Are there any other reasons?

REASONS FOR BEING LESS CONCERNED ABOUT THE FOOD SAFETY OF WATERMELON WHEN COMPARED TO OTHER FRESH PRODUCE

· Interestingly, however, those who are less concerned about the food safety of watermelon (compared to other fresh produce) credited the rind as being protective, as about one-half played this back (48%), while 32% mentioned that “you don’t eat the rind/outside of the watermelon”. Along these lines, one-quarter also mentioned that “the inner fruit does not get contaminated/is not affected by chemicals/germs” (25%) and 13% indicated that you can “wash the rind/outside”. In addition, other responses include – “haven’t heard of or read about any problems” (17%) and “watermelon is easy to grow without pesticides/not a food farmers use chemicals on” (11%).
	
	Total

%

	
	

	It has an outer rind/the skin is protective/a think skin
	48

	You don’t eat the rind/outside of watermelon
	32

	The inner fruit does not get contaminated/the inner part is not affected by chemicals/germs
	25

	Haven’t heard/read about any problems
	17

	You can wash the rind/outside
	13

	Watermelon is easy to grow without pesticides/not a food farmers use chemicals on
	11

	BASE*
	(136)

*Base: Watermelon purchasers who are less as concerned about the food safety of watermelon compared to other fresh produce.

Q. 13.
Why do you say that? Are there any other reasons?

FREQUENCY OF WASHING WHOLE/MINI WATERMELON BEFORE IT IS EATEN

· About half of the whole or mini watermelon purchasers reportedly wash their watermelon “all of the time” or “most of the time” (53%), while 10% wash it “sometimes” and 35% “seldom” or “never”.
· Respondents aware of watermelon health benefits and older respondents are significantly more apt to wash (always/most of the time) whole or mini watermelon before eating it vis-à-vis their respective counterparts (aware of health benefits – 62% vs. unaware – 45% and <46 years old – 48% vs. 46 or older – 59%).
	
	Total

%

	
	

	Always
	40

	Most of the time
	13

	Sometimes
	10

	Seldom
	17

	Never
	18

	Don’t eat whole watermelon
	1

	BASE*
	(319)

*Base: Whole or mini watermelon purchasers.
Q. 14.
Thinking specifically about whole/mini watermelon, how often do you wash it before you eat it?

ACTION TAKEN WHEN WASHING/CLEANING WHOLE/MINI WATERMELON BEFORE IT IS EATEN

· Of the consumers who wash watermelon, about three-fifths “rinse it/put it under running water or wash it with water” (62%), while at much lower levels the following were also played back – “I wash it with soap/soap and water/use dishwashing liquid” (19%), “I clean the outside/only the rind” (16%), “I place it in the sink” (15%), “I wash it before I cut it open” (12%), “I dry it with a paper towel/dry it off” (11%) and “I scrub it/use a scrub brush on it” (9%).
	
	Total

%

	
	

	I rinse it/put it under running water/wash it with water
	62

	I wash it with soap/soap and water/use dishwashing liquid
	19

	I clean the outside/only the rind
	16

	I place it in the sink
	15

	I wash it before it cut it open
	12

	I dry it with a paper towel/dry it off
	11

	I scrub it/use a scrub brush on it
	9

	BASE*
	(257)

*Base: Whole or mini watermelon purchasers that clean it at least seldom before it is eaten.
Q. 15.
And, how or what exactly do you do when you wash/clean whole/mini watermelon before you eat it? Are there any other things you do or other ways you wash/clean while/mini watermelon?
IS WATERMELON REFRIGERATED AFTER PURCHASED

· Nearly all of the purchasers refrigerate watermelon after they buy it (95%).
	
	Total

%

	
	

	Yes
	95

	No
	5

	BASE*
	(365)

*Base: Watermelon purchasers.
Q. 16.
Do you refrigerate watermelon (any type) after you purchase it?

AMOUNT OF TIME (ON AVERAGE) BETWEEN PURCHASING AND CONSUMING/FINISHING WATERMELON

· The majority of the watermelon purchasers indicated that they usually finish the watermelon they buy within 4 days (78%), with the remainder doing so within 5 days to 1 week (20%).
	
	Total

%

	
	

	It is consumed on the same day
	4

	1 – 2 days
	32

	3 – 4 days
	42

	5 – 6 days
	12

	1 week
	8

	Longer than one week
	1

	BASE*
	(365)

*Base: Watermelon purchasers.
Q. 17.
On average, how long do you think there is between the time you purchase watermelon and the time it is consumed/finished?

WATERMELON HEALTH CLAIMS

WATERMELON HEALTH CLAIMS
The following watermelon health claims were exposed to the consumers:

CLAIM A

Watermelon consumption increases free arginine and citrulline, which can help maintain cardiovascular function.
CLAIM B

Eating watermelon can help maintain cardiovascular health.

CLAIM C

Watermelon has amino acids such as citrulline and arginine that help maintain arteries.

CLAIM D

Watermelon amino acids, citrulline and arginine can help maintain blood flow and heart health.
LIKELIHOOD OF PURCHASING WATERMELON (BASED ON THE HEALTH CLAIMS) IF OFFERED AT AN REASONABLE PRICE

· All of the health claims generated similar purchase intent scores, as nearly 6 in 10 of the respondents would reportedly buy watermelon after being exposed to them (definitely/probably would buy) if it was offered for sale in a store where they normally shop at an reasonable price (57%, 60%, 56% and 59%, respectively).
	
	Claim A
%

	Claim B
%

	Claim C
%

	Claim D
%

	Top-2 Box
	57
	60
	56
	59

	 Definitely would buy watermelon
	24
	24
	25
	25

	 Probably would buy watermelon
	33
	35
	31
	33

	Might or might not buy watermelon
	34
	33
	36
	33

	Bottom-2 Box
	9
	8
	8
	9

	 Probably would not buy watermelon
	7
	6
	6
	7

	 Definitely would not buy watermelon
	2
	2
	2
	2

	BASE
	(509)
	(509)
	(509)
	(509)

Q. 18, 24, 30 & 36.
Based on this statement, if you were food shopping today and watermelon was offered for sale at a reasonable price, how likely would you be to buy it? Would you say you…?

MEANINGFULNESS OF THE HEALTH CLAIMS
· Moreover, about half of the respondents found the health claims to be meaningful, with B, C and D performing somewhat better than A.
	
	Claim A
%

	Claim B
%

	Claim C
%

	Claim D
%

	Top-2 Box
	45
	53
	50
	53

	 Extremely meaningful
	11
	15
	14
	15

	 Very meaningful
	34
	39
	36
	38

	Somewhat meaningful
	42
	39
	39
	40

	Bottom-2 Box
	14
	8
	11
	7

	 Not very meaningful
	12
	7
	8
	6

	 Not at all meaningful
	2
	1
	2
	1

	BASE
	(509)
	(509)
	(509)
	(509)

Q. 19, 25, 31 & 37.
How meaningful is the claim to you? Would you say it is…?

STATEMENT THAT MOST CLOSELY MATCHES THE HEALTH CLAIMS
· When asked which statement (see statements below) most closely matches the health claims that were read to them, Claim C was rated the highest by the consumers, as nearly 3 in 10 agreed that it closely matches the statement that “watermelon will definitely maintain arteries” (28%) compared to 13% for Claim A and 12% for Claim’s B and D.
	
	Total

%

	
	

	CLAIM A
	

	Watermelon will definitely maintain cardiovascular function
	13

	Watermelon might maintain cardiovascular function
	87

	Watermelon will not maintain cardiovascular function
	*

	CLAIM B
	

	Watermelon will definitely maintain cardiovascular health
	12

	Watermelon might maintain cardiovascular health
	87

	Watermelon will not maintain cardiovascular health
	*

	CLAIM C
	

	Watermelon will definitely maintain arteries
	28

	Watermelon might maintain arteries
	72

	Watermelon will not maintain arteries
	*

	CLAIM D
	

	Watermelon will definitely maintain blood flow and heart health
	12

	Watermelon might maintain blood flow and heart health
	87

	Watermelon will not maintain blood flow and heart health
	1

	BASE
	(509)

* Less than 0.5%

Q. 20, 26, 32 & 38.
Which one of the following statements most closely matches the health claim that you just read…?

BELIEVABILITY OF THE HEALTH CLAIMS
· Importantly, at least 4 in 10 of the respondents found the health claims to be believable, with Claim’s C and D considered to be the most credible, as about one-half agreed that they were completely or very believable (50% and 48%, respectively), followed at somewhat lower levels by Claim B (45%) and Claim A (43%).
	
	Claim A
%

	Claim B
%

	Claim C
%

	Claim D
%

	Top-2 Box
	43
	45
	50
	48

	 Completely believable
	6
	8
	7
	7

	 Very believable
	37
	37
	43
	40

	Somewhat believable
	52
	48
	47
	48

	Bottom-2 Box
	5
	6
	4
	4

	 Not very believable
	4
	6
	4
	3

	 Not at all believable
	*
	1
	*
	*

	BASE
	(509)
	(509)
	(509)
	(509)

* Less than 0.5%

Q. 21, 27, 33 & 39.
And, how believable do you think the claims are in the statement that you just read? Would you say they are…?

CLARITY OF THE HEALTH CLAIMS
· Encouragingly, the majority of the respondents also found each of the health claims easy to understand, with Claim B considered to be the easiest to understand (83%), followed by Claim C (77%) and Claim D (76%), while Claim A was rated the lowest (60%).
	
	Claim A
%

	Claim B
%

	Claim C
%

	Claim D
%

	Top-2 Box
	60
	83
	77
	76

	 Extremely clear and extremely easy to understand
	11
	25
	16
	16

	 Very clear and very easy to understand
	49
	59
	61
	60

	Only somewhat clear and somewhat easy to understand
	29
	15
	19
	20

	Bottom-2 Box
	11
	2
	4
	4

	 Not very clear and not very easy to understand
	10
	2
	3
	4

	 Not at all clear and not at all easy to understand
	1
	*
	1
	*

	BASE
	(509)
	(509)
	(509)
	(509)

* Less than 0.5%

Q. 22, 28, 34 & 40.
Do you think the statement you just read is…?

REASONS CLAIM “A” IS NOT CLEAR
· Notably, the main reasons respondents (who are in the bottom-3 box) found Claim A to be difficult to understand is because “they don’t know what arginine and citrulline is” (54% and 52%, respectively), while in addition, 28% “don’t know what free means in that context” and 18% “don’t know what the words/terms mean in general” (18%). Other reasons include – “don’t know how they can help cardiovascular health/function” (14%), “don’t know what cardiovascular function means” (10%), “sounds too technical/clinical” (10%) and “saying ‘can help’ is too vague” (9%).
	
	Total

%

	
	

	CLAIM A
	

	What is arginine/I don’t know what arginine is/don’t know what it does for the body
	54

	What is citrulline/I don’t know what citrulline is/don’t know what it does for the body
	52

	Don’t know what free means in that context/free is too vague
	28

	I don’t know what those words/terms mean/uses words that people won’t understand
	18

	I don’t know how they help cardiovascular health/how do they maintain cardiovascular function
	14

	I don’t know what cardiovascular function means
	10

	Sounds too technical/should use layman’s terms/too clinical
	10

	Saying “can help” is too vague/”can help” is not definite
	9

	BASE*
	(204)

*Base: Respondents who are bottom-3 box toward the claim

Q. 23.
You said that this statement is (BOTTOM 3-BOX). Why do you feel this way? What makes it difficult to understand?

 REASONS CLAIM “B” IS NOT CLEAR
· On the other hand, while Claim B scored highest in terms of being easy to understand, it was criticized because it “doesn’t say how it helps cardiovascular function” and didn’t have “any supporting facts/studies to back it up” (38% and 33%, respectively). In addition, more than 2 in 10 also felt that “saying ‘can help’ is not definite” (29%) and is “too vague/general” (24%).
	
	Total

%

	
	

	CLAIM B
	

	Doesn’t say how it helps/why does it help maintain cardiovascular function
	38

	No supporting facts/studies
	33

	Saying “can help” is not definite/saying “can” instead of does or will help
	29

	Too vague/general
	24

	BASE*
	(85)

*Base: Respondents who are bottom-3 box toward the claim

Q. 29.
You said that this statement is (BOTTOM 3-BOX). Why do you feel this way? What makes it difficult to understand?

REASONS CLAIM “C” IS NOT CLEAR
· Similar to Claim A, the majority of the shoppers who found Claim C to be unclear was also due to the fact that they are unfamiliar with “arginine” and “citrulline” (43% and 42%, respectively). In addition, 30% “don’t know how they help arteries”, with at least 1 in 10 also mentioning the following – “need more information/details” (17%), “don’t know what it means to maintain arteries” (14%), “don’t know what those words mean/not familiar with terminology” (14%), “people don’t know what amino acids are” (12%) and “sounds too technical/big words” (10%).
	
	Total

%

	
	

	CLAIM C
	

	What is arginine/I don’t know what arginine is
	43

	What is citrulline/I don’t know what citrulline is
	42

	I don’t know how they help the arteries/how do they help maintain the arteries
	30

	Need more information/details
	17

	I don’t know what it means to maintain arteries/to help arteries/what is meant by maintain
	14

	I don’t know what those words mean/terminology I am not familiar with
	14

	I/people don’t know what amino acids are
	12

	Sounds too technical/big words
	10

	BASE*
	(118)

*Base: Respondents who are bottom-3 box toward the claim

Q. 35.
You said that this statement is (BOTTOM 3-BOX). Why do you feel this way? What makes it difficult to understand?

REASONS CLAIM “D” IS NOT CLEAR
· In line with Claim’s A and C, the words “arginine” and “citrulline” were again cited as the reasons respondents found Claim D to be unclear and hard to understand (31% and 28%, respectively). Additional responses include – “saying ‘can’ is not definite/too vague” (18%), “don’t know how they help maintain blood flow/heart health” (15%), “people don’t know what amino acids are” (11%), “don’t know what these words mean” (11%) and “sounds too technical/big words” (11%).
	
	Total

%

	
	

	CLAIM D
	

	What is arginine/I don’t know what arginine is
	31

	What is citrulline/I don’t know what citrulline is
	28

	Saying “can” is not definite/“can help maintain” is too vague
	18

	I don’t know how they help maintain blood flow/heart health
	15

	I/people don’t know what amino acids are
	11

	I don’t know what those words mean/terminology I am not familiar with
	11

	Sounds too technical/big words/too clinical
	11

	BASE*
	(123)

*Base: Respondents who are bottom-3 box toward the claim

Q. 41.
You said that this statement is (BOTTOM 3-BOX). Why do you feel this way? What makes it difficult to understand?

BACKGROUND DATA
FRUITS PURCHASED IN THE PAST TWELVE MONTHS

· Nearly three-quarters of the sample purchased watermelon in the past year (72%), with the following fruits also bought by the majority of the consumers – bananas (94%), apples (94%), oranges (79%) and cantaloupe (72%).
	
	Total

%

	
	

	Bananas
	94

	Apples
	94

	Oranges
	79

	Cantaloupe
	72

	Watermelon
	72

	Honeydew
	38

	None of the above
	1

	BASE
	(509)

Q. 5a.
Which of the following fruits have you purchased in the past 12 months?

TYPES OF WATERMELON PURCHASED IN THE PAST TWELVE MONTHS
· Of the various types of watermelon, the whole variety is preferred, as nearly 8 in 10 of the purchasers bought it in the past twelve months (78%), followed at much lower levels by – sections or slices of watermelon (41%), mini watermelon (35%) and watermelon cubes (21%).
	
	Total

%

	
	

	Whole watermelon
	78

	Sections or slices of watermelon
	41

	Mini watermelon (a watermelon the size of a cantaloupe)
	35

	Watermelon cubes
	21

	BASE*
	(365)

*Base: Watermelon purchasers.
Q. 5b.
And, which of the following types of watermelon have you purchased in the past 12 months?
CHILDREN’S INFLUENCE ON WATERMELON PURCHASES
· Over three-quarters of the respondents (who have at least one child under the age of 18 living at home) indicated that their children have an influence on their watermelon purchases (34% - greatly influence purchase and 44% - somewhat influence purchase of watermelon), with only 2 in 10 claiming that they have no influence at all (22%).
	
	Total

%

	
	

	Greatly influence your purchase
	34

	Somewhat influence your purchase
	44

	Do not influence your purchase at all
	22

	BASE
	(162)

*Base: Those respondents who have at least one child under age 18 living in their household.
Q. 45.
How much do your children influence watermelon purchases? Would you say they…?

NUMBER OF PEOPLE EATING WATERMELON IN HOUSEHOLD

· On average, 2-3 people per household (who have more than one person living in their household) eat watermelon.
	
	Total

MEAN

	
	

	Number of people eating watermelon in household
	2.52

	BASE
	(427)

*Base: Those respondents who have more than one person living in their household.
Q. 46.
Of those living in your household, how many people eat watermelon?

WHO CONSUMES THE MOST WATERMELON

· Those who do the actual watermelon purchasing consume the most watermelon (44%), while 28% indicated that their spouse or significant other eat it most often (28%) and 18% mentioning their children.
	
	Total

%

	
	

	You
	44

	Spouse/significant other
	28

	Child
	18

	Other
	5

	Don’t know
	4

	BASE*
	(317)

*Base: Watermelon purchasers who have at least 2 people living in their household.
Q. 43b.
And, who consumes the most watermelon in your family?

DEMOGRAPHICS
GENDER
· Seven in 10 of the study participants are women (70%) and 30% men.

	
	Total

%

	
	

	Male
	30

	Female
	70

	BASE
	(509)

Q. Gender.
AGE
· About three-fifths of the watermelon purchasers are 49 years of age or younger (63%), with the remainder 50 years of age or older (38%).

	
	Total

%

	
	

	24 or younger
	5

	25 – 29
	9

	30 – 35
	14

	36 – 39
	9

	40 – 45
	14

	46 – 49
	12

	50 – 55
	15

	56 or older
	23

	BASE
	(509)

Q. 42a.
Which of the following categories includes your age?

EDUCATION

· The majority of the respondents have at least some college experience.

	
	Total

%

	
	

	Some high school or less
	-

	High school graduate
	5

	Some college/Associate degree/trade/technical school
	30

	College graduate (4-year degree)
	38

	Post graduate (Masters or Doctorate degree)
	27

	Refused
	-

	BASE
	(509)

Q. 42b.
What is the highest level of education you have completed?

NUMBER OF PEOPLE LIVING IN HOUSEHOLD

· Better than 8 in 10 of the respondents have 2 or more people living in their household.

	
	Total

%

	
	

	1
	16

	2 – 3
	62

	4 or more
	22

	BASE
	(509)

Q. 43a.
Including yourself, how many people live in your household?

NUMBER OF CHILDREN UNDER 18 LIVING IN HOUSEHOLD

· Three-fifths of the sample who have more than one person residing in their household do not have any children under the age of 18 living at home (62%), while 37% indicated that they have 1-3 children (under the age of 18).

	
	Total

%

	
	

	None
	62

	1
	17

	2 – 3
	20

	4 or more
	1

	BASE*
	(427)

*Base: Those respondents who have more than one person living in their household.
Q. 44.
How many children under 18 do you have in your household?

ETHNICITY

· The vast majority of the respondents are Caucasian (87%), with less than 1 in 10 Asian (4%), African-American (2%) or Hispanic/Latino (2%).

	
	Total

%

	
	

	Caucasian (Non-Hispanic)
	87

	Asian
	4

	African-American
	2

	Hispanic/Latino
	2

	Other
	1

	Refused
	4

	BASE
	(509)

Q. 47.
And, what is your ethnic background?

INCOME

· On average, the consumers reported that their total annual household income (before taxes) was about $69,000.

	
	Total

%

	Less than $20,000
	3

	$20,000 but less than $30,000
	4

	$30,000 but less than $40,000
	6

	$40,000 but less than $50,000
	7

	$50,000 but less than $75,000
	19

	$75,000+
	43

	Refused
	18

	Mean (average)
	68.63

	BASE
	(509)

Q. 48.
Finally, into which of the following categories does your total household income fall before taxes?

PAGE
7

