

Food safety and risk perception: a look inside consumer mind

Prof. Cortini Michela

Università G. d'Annunzio di Chieti-Pescara

AIM

Risk Perception Gap

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

Edward H. Adelson

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

Edward H. Adelson

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

Risk Perception Gap....

That is to say

In terms of safety, do you prefer
to travel by car, by plane or...?

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

Main Aims

- Premise: Psychology as a behaviour science
- From Rationale Choice Theory to Bounded Rationality Theory
 - Prospect Theory
 - Sandman's model
- Risk Perception: Heuristics and Biases
 - Slovic's model

Premise: Psychologists as behaviour experts

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

Rationale Choice Theory

What an agent does on any given occasion is completely determined by her beliefs and desires/values

The orthodox normative decision theory, expected utility (EU) theory, essentially says that, in situations of uncertainty, one should prefer the option with greatest expected desirability or value (Savage)

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

Rationale Choice Theory

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

Rationale Choice Theory

Decision making does not occur in a vacuum, but rather it involves social agents and it calls for a circular explanation (think about a food recall)

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

Bounded Rationality Theory

Rationality is bounded because there are limits to our thinking capacity, available information, and time (Simon, 1982).

Bounded rationality is similar to the social-psychological concept that describes people as “cognitive misers” (Fiske & Taylor, 1991) and represents a fundamental idea about human psychology that underlies behavioral economics.

A lot of times choices are based on heuristics and biases

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

Bounded Rationality Theory

Prospect Theory (Kahneman- Tversky)

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

Prospect Theory : Risk Perception

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

Risk Perception: Prospect Theory

According to the Prospect Theory before the real decision making there is a phase devoted to information management during which lay people «organize» the following moves.

In this sense, the way by which an info is provided and framed is essential, being able to impact on subjective interpretation.

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

Risk Perception: what scientists and lay men think about

Risk

=

Hazard + Outrage

(Sandman, 1997)

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

Risk Perception: what scientists and lay men think about

Common people pay little attention to the hazard side of risks, while experts completely ignore the outrage side

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

Risk Perception: what scientists and lay men think about

On one hand there is the experiential paradigm (olistic and emotionale) and on the other one the analitic one (Zajonc, 1980)

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

Risk Perception: Prospect Theory

**2 parallel stairs
(Sandman, 1987)**

**Smoking
Diet**

**OGM
Vaccines**

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

Risk Perception: how to mind the gap

Think about smoking, where the main aim of risk communication is to augment the lay man's outrage

<https://video.repubblica.it/mondo/usa-morta-di-cancro-terrie-testimonial-contro-il-fumo/140224/138759>

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

Risk Perception: how to mind the gap

On the other hand, when outrage in lay man is great without a real scientific support, the main aim of risk communication is reassuring (of course not in a direct way)

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

Bounded Rationality Theory

Availability Heuristic

Confirmation Bias

Framing Effect

Omission Bias

Anchoring

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

Heuristics and Biases

Availability Heuristic

Istat annual report on death causes

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

Heuristics and Biases

Quien tiene la voluntad, gana la guerra (Mitsunari)

EL MUNDO

DOMINGO 13 DE ENERO DE 2012 (AÑO VIII) NÚMERO 1074 GUION EDITORIAL FRANCESCO FERRER 2,30 €

El Madrid remonta tras sufrir en Palma
Colégen marca el gol de la victoria a 3 minutos del final / Pág. 18 y 19

El momento de las 'ecomadres'
Parece en casa y USA a sus bebés: alimentos biológicos / PÁGINA 21

Cuentos infantiles para aprender inglés
Hay, gratis con EL MUNDO, libros-CD de 12 cuentos con audio

Tres detenidos en el primer golpe a ETA de la era Rajoy

Los terroristas fueron capturados en una estación de tren cerca de París y pertenecen al aparato logístico

Merkel y Rajoy coinciden en que hay que acelerar la Unión Fiscal

El presidente del Gobierno dice que puede perfectamente lo que tiene que hacer el país: mejorar la financiación de España / Pág. 30 y 4 (columna 1)

El entorno de Garzón maniobró para intentar aplazar el juicio de las escuchas

Página 25

El testaferrero de Urdangarin

El duque de Palma y su socio contrataron a un panameño como 'hombre de paja' en Bélgica

ESTERNA ARGENTINA
CÓRDOBA, 12 de enero. El juez federal Juan José Urdangarin, quien fue nombrado en su momento por el presidente Carlos Menem para ser el testaferrero del duque de Palma, se encuentra en Bélgica. El juez argentino fue contratado por el duque de Palma para que actuara como intermediario entre el duque y un panameño que actuó como 'hombre de paja' en Bélgica. El juez argentino fue contratado por el duque de Palma para que actuara como intermediario entre el duque y un panameño que actuó como 'hombre de paja' en Bélgica.

LA DOMENICA CULT

La vigilia di Giorgio "In Platano" in edicola con Repubblica

Speak now! For Work in edicola con Repubblica

La settimana Martin Amis "Trafico e i leggendari Loft" in edicola con Repubblica

la Repubblica

la Repubblica

la Repubblica

La crociera della morte, 41 dispersi

Due voci nella notte: "Venetia a salvare". Arrestato il capitano della Concordia. "Ha sbagliato, poi è fuggito"

QUELLEVERITÀ SCOMODE ELECOMODEBUGIE

La evacuación fue un caos, fue el sálvese quien pueda'

Detenido el capitán del crucero que naufragó en Italia / Hay tres muertos y 41 desaparecidos, entre ellos tres españoles

BRUNO DE LUCA / ROMA

Una evacuación en salvas salvas: el caos de la Concordia. El capitano, el sálvese quien pueda.

BRUNO DE LUCA / ROMA

Una evacuación en salvas salvas: el caos de la Concordia. El capitano, el sálvese quien pueda.

BRUNO DE LUCA / ROMA

Una evacuación en salvas salvas: el caos de la Concordia. El capitano, el sálvese quien pueda.

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

Heuristics and Biases

Confirmation Bias

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

Heuristics and Biases: Framing Effect

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

Heuristics and Biases: Framing Effect

«Recent work by cognitive psychologists on the framing of decision problems indicates that the characterization of outcomes in terms of the probability of survival rather than the probability of death can have a substantial effect on people's preferences»

(McNeil, Paulker, Sox e Tversky, 1982)

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

Heuristics and Biases: Framing Effect

Smoking when praying

Is different from

Praying when smoking

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

Omission bias

A very interesting category of decision is related to the choice of deciding vs doing nothing

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

Omission bias

It is the tendency to judge harmful actions as worse, or less moral than equally harmful omissions (inactions) (Ritov & Baron, 1990)

Typical omission biases refer to....

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

Omission bias

vaccines

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

Anchoring

That is to say ...is the tallest tree in the world more or less than 200 mt?

....and what about the initial Ipad price??

<https://www.youtube.com/watch?v=KN-5zmvjAo>

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

Anchoring

Silver Medal Effect

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

Psychometric model of risk perception (Slovic and coll.)

Risk is defined in subjective terms (personal history, emotions, culture may play a role)

The challenge is understanding for different targets the trade-off

Slovic's Matrix

Personal exposure;

Voluntary exposure;

Collective exposure;

Familiarity vs new risks;

Control;

Severe negative consequences;

Harmful to humans and/or to environment;

Precise scientific and personal knowledge;

Risky for future generations

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

Social amplification of risk (Kasperson, Renn, Slovic et al., 1988)

Mass Media

New Media

Active Minorities (es. novax)

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

Risk perception and communication: a matter of trust

Cortini, M. «Food safety and risk perception: a look inside consumer mind», Parma, EFSA, may, 15th 2018

OUTRAGE demo

<http://www.psandman.com/outrage.htm>

Cortini, M. «La percezione del rischio: il fulcro della comunicazione», Roma, Ministero della Salute, 28 febbraio 2018

