
Analysis on Factors Affecting Consumer Evaluation of Life Cycle Information of Food Products

ONaoki Yoshikawa
Koji Amano
Ritsumeikan University

Research interest

Quantitative ecolabel

- Can provide reliable information to consumer
- Appeal to green consumers

Uncertain how effect to ordinal consumers

- Does label promote purchase by ordinal consumers?
- How the label effect consumers' perception?
- Does label have effect to ensure product quality (except environmental performance) ?

Objectives

- To measure consumers' willingness to pay (WTP) for quantitative eco-label on agricultural products

Conjoint Analysis

- Analyze socio-psychological relationship between consumers' perception and WTP

Path Analysis

Model

- Based on Hirose's 2 stage model
Combined with Conjoint analysis result

Survey

- Internet questionnaire to 500 Japanese consumers
 - Limited to person who usually prepare their own meal
- Questionnaire

Basic Information	Age, Gender, Income, Living Area, Occupation, . . .
Perception on environment	Risk, Responsibility, Target, . . .
Consciousness on diet	efforts to better diet (eat vegetables, eat fruits, save calories, . . .)
Knowledge of environment and food system	Carbon Offset, Carbon footprint, Organic agriculture, fare trade, . . .
Evaluation on eco-labels	Reliability, Quality of product, Science, Food safety, Ease to understand

Choice experiments

- choice experiment for conjoint analysis
- Rank 16 choices (combination of options)
- Target products: Tomatoes (3pcs.)

Options

Price	¥250, ¥300, ¥350, ¥400
Freshness	Very Fresh, Fresh, Not Fresh
Origin	Local, Japan, Abroad (China, Korea)
CF label	None, 0.7kg, 1kg, 1.3kg,
Other label	None, Carbon Offset, Organic, Specially Cultivated (Reduce chemical fertilizer)

Characteristics of Respondents

Age

Gender

Know CF?

■ Know ■ Heard once ■ Do not know

Result of Conjoint Analysis

Result of Path Analysis (1/2)

Paths 5% Significant are shown

Result of Path Analysis (2/2)

Paths 5% Significant are shown

Conclusion

CF Labeling

Intention to pro-environmental behavior
indirectly effects to WTP through evaluation
of label

CF reduction

Intention to pro-environmental behavior
directly effects to WTP

Questions?