
Consumer Awareness, Understanding, and Perceptions of Recalls of FDA- Regulated Products

Amy Lando, MPP
Center for Food Safety and Applied Nutrition
U.S. Food and Drug Administration

FDA Risk Communication Advisory Committee
Gaithersburg, MD
February 29, 2008

Literature Review

- **Question:**
 - What do we know about the public's awareness, understanding, and perceptions of recalls concerning FDA-regulated products?
- **Date of review:** December, 2007 – February, 2008
- **Search Techniques:**
 - **Databases**—Web of Knowledge, Science Direct, PubMed, Scopus
 - **Colleagues** -- Nancy Ostrove, Alan Levy, Michael Wogalter

Literature Review cont.

- **Search terms –**
 - “FDA recalls” and “Consumer reaction”
 - “FDA recalls” and “Consumer”
 - “Consumer” and “FDA recall”
 - “Consumer” and “FDA press release”
 - “Communication” and “FDA” and “Recalls”
 - “FDA recalls” and “Press”
 - “Consumer understanding of FDA recalls”

Literature review cont.

- **Search terms --**
 - “Food recalls” and “Consumers”
 - “Food recalls” and “Media”
 - “Food recall” and “Press”
 - “Drug recall” and “Consumer”
 - “Drug recall” and “Press”
 - “Drug recall” and “Media”

Results

- **Few articles specific to consumer understanding of FDA recalls**
 - Most relevant articles related to foodborne illness outbreaks
- **Large body of work related to recall and safety warning label effectiveness of consumer products–**
 - **Recall Effectiveness Research: A Review and Summary of the Literature on Consumer Motivation and Behavior, July 2003**

Framework

1. **Initial receipt and recognition of a safety-related message**
2. **Message reading and comprehension**
3. **Storage and recollection of instructions for compliance**
4. **Evaluation of benefits and costs of compliance**
5. **Actual compliance with the message**

– Source: Recall Effectiveness Research: A Review and Summary of the Literature on Consumer Motivation and Behavior, Prepared for the U.S. Consumer Product Safety Commission by XL Associates and Heiden Associates, July 2003

Home Delivered Ice Cream -1994

- Recall notification – press release, media, personal letter, delivery person, friends and family
- Consumer survey results indicate the recall message was not very effective
 - Most heard of problem but many still thought safe to eat
- Some reasons why
 - News reports not specific
 - Many did not recall receiving the warning letter

Hot Dogs and Deli Meats -1998

- National recall – product in 22 states
- Consumer survey as part of CDC's FoodNet survey
- Half of those surveyed had not heard of the recall
- 25% who heard of recall did not know that product was unsafe to eat
- Most heard of recall via television

E. Coli in Spinach - 2006

- Results of a national consumer survey
- Most (87%) aware of spinach recall
- Most (71%) learned of recall from TV
- Most (98%) knew that bagged fresh spinach was recalled, but consumers less sure of other types of spinach
- Many ate fresh spinach after hearing of recall
- Spill over effect to other bagged produce

Barriers to FDA Food Recall Effectiveness

- Difficult to convince consumers not to use a product that appears to be in good condition
 - Press releases and media should emphasize that the product is unsafe to eat
- Can be difficult to identify a specific product involved in a recall (meat codes, sell by dates, lot numbers)
 - Varying motivation to search for a recalled product
- Expectation that recalled products have been pulled from retailer shelves

Recall Considerations

- Different recall approaches for different FDA products (prescription drugs, vaccines, devices)?
- Consumers of different FDA products may prefer to be contacted differently
 - Manufacturers
 - Health care providers
 - Media

Conclusions

- Broad literature on recall effectiveness and warning labels
- Scant data on consumer response to FDA recalls
- Articles cited – end of presentation

Articles Cited

- Recall Effectiveness Research: A Review and Summary of the Literature on Consumer Motivation and Behavior, Prepared for the U.S. Consumer Product Safety Commission by XL Associates and Heiden Associates, July 2003.
www.cpsc.gov/LIBRARY/FOIA/FOIA03/os/RecallEffectiveness.pdf
- Mahon, B.E., L. Slutsker, L. Hutwagner, C. Drenzek, K. Maloney, K. Toomey, P.M. Griffin. 1999. Consequences in Georgia of a Nationwide Outbreak of *Salmonella* Infections: What you Don't Know Might Hurt You. *American Journal of Public Health*. 89(1):31-35.

Articles Cited cont.

- Patrick, M.E., P.M Griffin, A.C. Voetsch, P.S. Mead. 2007. Effectiveness of recall notification: Community response to a nationwide recall of hot dogs and dell meats. *Journal of Food Protection*. 70(10):2373-2376.
- Cuite, C.L., S.C. Condry, M.L. Nucci, W.K. Hallman. 2007. Public Response to the Contaminated Spinach Recall of 2006. (Publication number RR-0107-013). New Brunswick, New Jersey: Rutgers, the State University of New Jersey, Food Policy Institute.
- Findings from Six Focus Group on Medical Device Safety Communications. Food and Drug Administration, Center for Devices and Radiological Health. Prepared by Edge Research, 2006.

