

We need a fundamental overhaul of our food system which, in its current form, is a threat to the environment and human health.

Our planet is not headed in a good direction on various levels: our collective health is deteriorating, our environment is worsening, and our growing human population will continue taxing food supplies.

Understand the **composition of the plate** of the nation across the different demographics (% of meat eaters, vegetarians, vegans, flexitarians).

Understand the **attitudes towards food**, what is consumed and the link to health.

Understanding if there is an **improvement** in access to healthy foods.

Understand the challenges in consuming healthy foods.

Methodology:

- CAPI (Computer Aided Interview)
- Sample size: n=1005
- 30 minute questionnaire

Fieldwork took place between 11-23 Feb 2020

- This is an annual study and we will be tracking how the plate changes over time
 - All figures in the presentation are percentage figures (%) unless otherwise stated
 - Additional data from WWF has also been included to complete the picture

Summary of findings

- South Africans generally understand the main tenets of healthy eating i.e. eating vegetables
- However, there is a massive discrepancy between what is "known" and what is "done"
 - Vegetables are seen as far less important to include in a meal than meat or starch
- Whilst ³/₄ South Africans claim to eat healthily with some regularity, the general eating habits of S.A. are out of kilter with recommendations
 - South Africa has a meat eating culture with meat being eaten, on average 4 times per week.
 - Poultry and red meat are most favoured.
 - Beans are the most used substitute, likely due to the fact that meat is relatively expensive
- The typical South African plate has a far greater proportion of meat and is lacking in vegetables
 - This is likely to be linked to the importance of traditional foods in SA
 - As kids are generally eating the same as their parents, a kid's plate is also lacking in vegetables

- South Africans may have a good repertoire of fruit and vegetables they claim to eat, it is the frequency of consumption that is the issue as well as the proportions of vegetables and fruit to meat and starch
 - Starch is eaten 6 times a week, with bread, rice, potatoes and mielie pap being the most popular.
 Around half the population do not use any type of vegetables as a substitute for starch
- Overall, bread with eggs and pap and meat are the most consumed meals in South Africa
- 70% of South Africans admit to snacking in between meals
 - Some more than on one occasion during the day
 - South Africans have an average of 6 snacks in their repertoires with chips being the most widely consumed
- Word of mouth and health care professions are the main sources on nutritional information.
 - Online sources are still quite low and this may be due to trust and credibility more than accessibility
- The importance of Knorr's purpose of "Reinventing Food for Humanity" has never been more relevant & important for South Africa

It's been said that South Africa is the unhealthiest nation on earth

The Indigo Wellness Index focuses on ten key metrics:

Blood pressure, Blood glucose, obesity, depression, happiness, alcohol use, tobacco use, exercise, healthy life expectancy, and government spending on healthcare.

South Africa's food system and health & well-being

FOOD SECURITY, SAFETY AND NUTRITION

6% of South Africans are considered **FOOD INSECURE**

children <5 experience

71% of women are overweight or obese

>50% increase and packaged food since 1994

45.8% increase in consumption of processed meat since 1994

ECONOMY AND POVERTY

stuntina

of income in lower 35% is spent on FOOD \$55% SINCE 2000

EQUITY AND FAIRNESS

A healthy basket of food can cost up to

65%

Land ownership is still deeply skewed along racial lines

20% OF FARMS IN **SOUTH AFRICA**

OF THE FOOD
IN FORMAL
RETAIL OUTLETS

46% Sometimes

South Africans
eat an average of
2 meals per day with
weekday dinner being
the most consumed (88%)
and weekend breakfast
being the least (54%)

* Higher % of vegetarians, women, white South Africans and those in WC fall into this segment. There is a higher incidence of acknowledged health issues in this group which may also be driving behavior (vs. eating healthily to prevent issues)

Yet 47% admit to eating the same foods most of the time i.e. low dietary diversity

Interestingly nearly 2/3 of the self-proclaimed healthy eater group also identified themselves as having a more diverse diet i.e. "like to try new and different foods" – this may be a function of affordability and food experimentation confidence or simply that there's an understanding in this group that healthy eating and diverse diets are linked

62%

of South Africans get their nutritional information from friends and family

This is in line with other general findings around what's considered a reliable source of information

- Half of those with acknowledged medical conditions also rely on health care professionals for advice
- Packaging also plays an important role particularly for self-proclaimed healthy eaters
 - 42% look at info on packs vs 31% of non-healthy eaters
- 1/3 of people look to traditional advertising such as TV, radio and billboards, to get nutritional info
- Surprisingly, in this digital age, neither social media nor the internet (blogs, google, product pages etc.) were used by as many South Africans as you might imagine
 - 23% internet
 - 20% social media
 - This is likely linked to the decreasing trust people claim to have in these channels (*Edleman Trust Report 2020*)

Healthy eaters
tend to look for
nutritional info from
more sources
(2,5 vs 1,9 for
non-healthy
eaters)

Knorr

Despite the claimed belief that they are generally eating healthily, the general eating habits of S.A. are out of kilter with recommendations

 The typical South African plate has a far greater proportion of meat and is lacking in vegetables

The % of meat on a plate increase even further during "special occasions" (37%)

- As kids are generally eating the same as their parents, a kid's plate is also lacking in vegetables
- Vegetables are seen as far less important to include in a meal than meat or starch

The vast majority of SA are meat eaters

90% of South Africans eat meat 2x week+

Meat is eaten on average 4 times per week, with poultry & red meat being the most favoured

92%

83%

Seafood

45% Pork On average, each South African eats more than **58kg of meat every year**, compared with around 40kg in 1994 – mostly chicken and processed pork products such as sausages and polony.

Knorr

ource:

https:/www.iol.co.za/lifestyle/health/sa-eating-habits-survey-paints-grim-picture-1926140

WEEKDAY		WEEKDAY		WEEKDAY		
Bread/Toast & Egg Porridge	(65%) (31%) (20%)	Bread/SandwichPap & MeatRice & Meat	(32%) (21%) (7%)	Pap & MeatRice & MeatStew		(21% (7% (4%

Oats

(11%)

Knorr

When meat isn't available, nearly 1/3 people don't replace it with anything

But 2/3 will use beans (especially self-proclaimed healthy eaters)

The high consumption of starch and meat dishes in SA is linked to the importance of traditional food in the country

100%

of South Africans claim to eat some form of traditional/indigenous food

1/3

South Africans state that they don't know what a plant based diet is with an additional significant proportion merely guessing what it may be!

A plant based diet is:

_	pianio basca alcois.	
-	Don't know	(36%)
-	Vegetables	(20%)
-	Food from the garden	(11%)
-	Fruit	(8%)
-	Eating healthy food	(5%)
_	Food from plants	(4%)

Whilst South Africans
have a good repertoire of
fruit and vegetables
they claim to eat, it is the
frequency of consumption
that is the issue.

- Vegetables are consumed far less frequently than starch
- On average 4x week, with the more accessible and affordable tomatoes, onions, cabbage and carrots being the most regularly consumed

FREQUENCY OF CONSUMPTION

- Unsurprisingly, self-proclaimed healthy eaters have a larger repertoire of vegetables eaten than the 'average' South African
- 13,5 fruits and veg vs. 10,8 for those with a 'not healthy' diet

Time of the year and seasonality only impacted the diets of 1/5 South Africans

Self-proclaimed healthy eaters and those with a self-identified diverse diet were more likely to eat different things in summer vs. winter.

Seasonal changes in diet also occur most among white and those living in the Western and Eastern Cape

Winter diets are even more meat (73%) and starch (74%) heavy than those in summer.

Legumes also stand more chance of being consumed in winter – although only by **25%** of people

Whereas fruit and vegetables (inc. salad) fare better in summer

82%

THINK IT HAS
BECOME EASIER
TO FIND HEALTHY
FOOD IN THE
PAST 5 YEARS

- But only 52% think healthy food is affordable
- · And they may not be wrong at a certain level
 - Fruit, fish, bread & cereals price changes were the highest food inflation contributors (y-o-y) with 8.7%, 6.7% and 6%, respectively, with vegetable price inflation 1.1% higher than a year ago. (NAMC Feb 2020)

And then of course, there's snacking

70%

of South Africans admit to snacking in between meals

- Some more than on one occasion during the day
- Snacking is most prevalent among **25-34 year** olds and in urban areas

Surprisingly, having kids in the house did not appear to particularly influence whether or not adults indulge in snack attacks! In fact, those housesholds without kids claim to have larger snacking repertoires than those with kids with higher consumption of biltong, chips, nuts and biscuits.

• South Africans have an average of 6 snacks in their repertoires with chips being the most widely consumed

More self proclaimed "non-healthy" eaters have smaller snacking repertoires than those who always/sometimes eat healthily but they eat more chips and drink more fizzy drinks.

The "healthier" crowd also include dried fruit, nuts, yogurt and cheese into their snacking.

Consumption of soft drinks has also risen more than **68%**, with the **overall consumption of processed sugar increasing by almost 33%** since 1999.

Source: https://www.iol.co.za/lifestyle/health/sa-eating-habits-survey-paints-grim-picture-1926140

The most popular time to snack is between lunch and dinner (47%)

The economic development of a nation depends in part on the health of its population. Addressing the noncommunicable disease (NCD) epidemic is critical to improving public health and economic growth.

In South Africa alone, half of all South African adults are overweight or obese, which in most cases, is the outcome of poor diet and a sedentary lifestyle, according to Discovery It added that being obese increases healthcare costs by as much as **R4,400** a year for each person – a hefty added burden on the cost of healthcare nationally.

Dietary risk factors and physical inactivity are responsible for the majority of global disease – nearly double the number of deaths caused by tobacco and four times the number caused by abuse of alcohol and drugs. People tend to be overly-optimistic about their health status.

Obesity is one of the major public health concerns facing South Africa, and its impactand cost extends to individuals, families, communities, the health service, and society as a whole. The number of people within South Africa who are overweightor obese has been rising annually over the past few decades, and this situation simply cannot be allowed to continue.

Most South Africans consume less fruits and vegetables and more fat- and sugar-containing foods. The sad reality is that obesity is not confined to the adult population, but childhood obesity is also on the risedue to inappropriate feeding practices for infants and young children.

(Deputy Minister of Health)

By 2030, **NCDs** will account for five times as many deaths as communicable diseases in low and middle income countries. According to Stats SA, non-communicable diseases accounted for **57.4%** of deaths in South Africa in **2016**. For the first time since 1997 diseases of the circulatory system are the top ranking underlying main group of natural causes. Overall, the results show a considerable burden of disease from non-communicable diseases and concerning signs of a sizable proportion.

- Total agriculture accounts for around a quarter of all greenhouse gas emissions, of which approximately 60 percent is due to animal agriculture. Compared to plants, production of animal-based foods is more water and land intensive and emits more greenhouse gases.
- 75% of the global food supply comes from only 12 plant and five animal species. Just three (rice, maize and wheat) make up nearly 60 percent of calories from plants in the entire human diet.
- Despite there being between 20,000 and 50,000 discovered edible plants, only 150 to 200 are regularly eaten by humans.
 - Eating such a small range of foods does not provide sufficient nutrients, as the range of type of vitamins and minerals is limited and hence our health is effected
 - Relying on such a small number of plants and animals for food is linked to a decline in diversity of plants and animals in nature. This is a result of the damage to the natural ecosystem.
- In South Africa, where 80% of the land is suitable for livestock farming, overgrazing on erosion prone soils has led to widespread land degradation, dramatically reducing carbon storage in soils.

We need a Great Food Transformation

"The food we eat and how we produce it will determine the health of people and planet, and major changes must be made to avoid both reduced life expectancy and continued environmental degradation."

Source: EAT-Lancet Commission

That's why Knorr is Reinventing Food for Humanity with **3 key thrusts**

Champion dietary diversity

Champion more plant based diets

Champion sustainable ways to grow and produce food