

The integration of more plant-based foods in our diet: Reformulating our assumptions about consumption

by Sandra Leanne Wiebe (MDP 2019, University of Arizona)

In association with the Humane Society of the United States, George Mason University, James Madison University, and Liberty University

INTRODUCTION AND BACKGROUND

Food service providers across the nation are beginning to integrate more plant-based menu options into their dining halls in an effort to transition towards more sustainable food systems. While the implementation of these meat-reduction strategies at the systemic level is vital for large and fast diffusion, a lack of consumer acceptance could impede the success and sustainability of these transitions.¹ This research seeks to fill an identified gap in better understanding the consumers' perspectives, attitudes and behaviors towards this shifting of menu options to increase student buy-in and sustainability.

METHODS

250 surveys were conducted among students at George Mason University, James Madison University and Liberty University in Washington DC, Maryland, and Virginia.

At left: the 3 research sites

The research focused on what **framing methods** the students align with, what **approach for increasing plant-based menu options** was preferred by students, and whether **collaboration with student groups on campus** increases their support for increasing plant-based menu options into the dining halls.

Framing

- Personal health is the leading narrative (see figure 2)
- Price and local products should play a pivotal role in policy formation

Approach

- Integrating plant-based options into the menu ranked highest, versus having separate menus. (See figure 3)
- All three subgroups ranked plant-based only days extremely low.

Collaboration

- Collaboration should be highlighted, strengthened and expanded. (See figure 4).

RESULTS

Figure 2. Differences of Motivations for Consumption and Potential Consumption

*Increasers (those stating their consumption of plant-based foods has increased). Potential increasers (those stating their consumption of plant-based foods has not increased). Consumers (those who primarily consumed plant-based meals)

Figure 3. Differences in Approach Perspective by Subgroup

*A= Plant-based Abstainer, S=Standard Consumer, P=Plant-based Consumer. Plant-based Abstainers (those who rarely consumed plant-based meals), Standard Consumers (those who consumed a mix of plant-based and animal-based meals), and Plant-based Consumers (those who primarily consumed plant-based meals)

Figure 4. Participants Perspectives on the Effectiveness of Collaboration

Table 1. Identified Themes in Open-ended Sustainability Question

Theme	Frequency of theme	Percentage of responses
Awareness and promotion of plant-based options	47	20.9%
Increased variety	47	20.9%
Taste	34	15.17%
Health and health benefit awareness	24	10.7%
Getting students invested	23	10.26%
Approaches	14	6.25%
Local sourcing	11	4.9%
Price and incentives	11	4.9%
Access	7	3.12%
Environmental benefit awareness	5	2.23%

RECOMMENDATIONS

- Increase awareness and widely promote **benefits to health**.
- Increase **variety**, as this is integral to increasing demand and sustainability.
- Utilize surveys and social media to determine **students' preferences**.
- Highlight **local products** used and strengthen connections with local farmers.
- **Consider incentives** for plant-based consumption, such as a price decrease for consumers eating only plant-based.
- **Integrate and highlight** plant-based options into the menu and provide a separate station.
- Promote **multi-level collaboration** between food service providers and student groups/centers.
- Create a dietary guide focused on **reframing the narratives of 'proper meals'** through a plant-based lens including: how to eat a healthy plant-based diet and the positive impact that plant-based foods has on the local farmers, the environment and the animals.

REFERENCES

1. Lentz, Connelly, Miroso, & Jowett. (2018). Gauging attitudes and behaviours: Meat consumption and possible reduction. *Appetite*, 127, 230-241.