

The Marketing of Farm-raised Largemouth Bass

Siddhartha Dasgupta, Richard Bryant, and Ashya Dozier

Kentucky State University

College of Agriculture, Food Science and
Sustainable Systems

Cooperative Extension Program

Purpose

- The purpose of the study is to examine chefs' perceptions of largemouth bass
- Surveyed Kentucky restaurants
- The results were used to determine:
 - Restaurant-demand
 - Willingness to pay
 - Preferred delivery schedules

Method

- Obtained farm-raised largemouth bass from a commercial farm in Kentucky
- Two fish and a questionnaire were distributed to each restaurants
- Follow-up calls, online questionnaires, and restaurant pick up were all used to collect results

Response

- 33 restaurants received the largemouth bass samples and questionnaires
- 12 restaurants responded to the survey
- Mostly from Lexington and Louisville

RESULTS

Proportion of Restaurants Offering Freshwater Fish

Proportion of Restaurants Offering Locally-grown Food

Preferred Delivery Schedule for Fresh, Locally-raised Fish

Preferred Form of Largemouth Bass

Willingness to Purchase Largemouth Bass

Socio-economic Status of Customers

Importance of Food Attributes

- Attributes Measured
 - Locally-grown
 - Freshly-harvested
 - Directly from the farmer
 - Locally-grown, fresh fish
- Measurement Scale:
 - 0 (not important)
 - 10 (very important)

Importance of Locally-Grown Food

Importance of Freshly-Harvested Food

Importance of Food Directly from the Farmer

Importance of Locally-Grown Fresh Fish

Preference for Largemouth Bass

- Attributes Measured
 - Fish Texture
 - Flavor
 - Appearance
 - Overall
- Measurement Scale:
 - 0 (extreme dislike)
 - 10 (extreme like)

How did you like the texture?

How did you like the flavor?

How did you like the appearance?

Overall Opinion of the Fish

Preferences for alternative fresh products on 0-10 scale, where 0 means "I hate this product." and 10 means "I love this product."

Conclusions

- The most preferred product and price are fillets at \$6.25/lb.
- The least preferred product was whole bass.
- 100% serve locally grown foods in their restaurant.
- 83% indicated that they were unsure whether they would buy the fish.
- 53% of restaurants prefer fillets but the sample was whole on ice (preferred by 17%).
- Price is very important.

Thanks to:

USDA Evans-Allen Program

USDA-AMS: FSMIP Program

Alex Philipchik

COOPERATIVE EXTENSION

