

BfR Consumer 2020

Imprint

BfR Consumer Monitor 2020 | Special Superfoods

Publisher:	German Federal Institute for Risk Assessment (BfR) Max-Dohrn-Straße 8–10 10589 Berlin bfr@bfr.bund.de www.bfr.bund.de/en
Photo:	Westend61/GettyImages
Layout/Realisation:	tangram documents GmbH, Rostock
Print:	Druck- und Verlagshaus Zarbock GmbH & Co. KG, Frankfurt am Main
Translation:	KERN AG, Frankfurt am Main
As of:	July/August 2020

Use of the results published here is possible with mention of the source "BfR Consumer Monitor 2020 | Special Superfoods". This text version is a translation of the original German text which is the only legally binding version.

ISBN 978-3-948484-15-6

Foreword

Dear Readers,

An unhealthy diet is considered by many people in Germany to be one of the greatest health risks of our time. For this reason, many people are deliberately trying to eat healthily. People are increasingly reaching for so called "superfoods". This term is often used to describe foods that are considered to be particularly beneficial to human health. The supposed health benefit is generally based on the content of nutrients – for example, a high content of vitamins, antioxidants, proteins, minerals or fibre.

Generally speaking, the term "superfood" is heavily influenced by the advertising industry and does not have a clear definition. For this reason, food cannot be clearly categorised as a superfood. There is often disagreement as to whether a food can be called a superfood or not – a fact that is also reflected in the results of the present survey. This is why the BfR has commissioned a nationwide survey to find out what the general public understands by the term superfood, what they generally think about the subject and what health benefits and possible risks they expect from consumption. The results of the survey can be found in this special issue of the BfR Consumer Monitor.

Professor Dr. Dr. Andreas Hensel President German Federal Institute for Risk Assessment (BfR)

Have you already heard of certain foods being referred to as "superfood" or have you never heard of this?

Awareness of the term "superfood"

Basis: 1,006 respondents; Figures given in percentages

What do you think are typical properties of foods that are also referred to as superfood?

You can name up to three properties.

Properties associated with superfoods

Healthy	37
Content of vitamins	17
Content of nutrients	6
Natural/organic/no additives	6
Content of proteins	6
Gives energy	6
Low calorie content	5
Content of minerals/trace elements	5
High price	4
Content of fibre	4
Do not know, no answer	32

Shown: the ten properties most frequently mentioned spontaneously

Basis: 707 respondents who are aware of the term superfood; Figures given in percentages

Would you or would you not call the following foods a "superfood"?

Labelling of foods as a superfood

	Chia seeds		70 17 4 9
	Goji berries		65 15 11 9
\bigcirc	Quinoa	57	23 10 10
	Linseed	53	<mark>35</mark> 29
	Blackcurrants	42	<mark>46</mark> 1 11
	Oats	41	47 1 10
Yes, I would call it a superfood	No, I would not call it a superfood	I have never heard of this food	Do not know, no answer

Basis: 707 respondents who are aware of the term superfood; Figures given in percentages

How often have you recently eaten food also referred to as superfood?

The term "superfood" is often used to describe foods that are considered to be particularly beneficial to human health because they are said to contain high contents of nutrients – for example, a high content of vitamins, antioxidants, proteins, minerals or fibre. Exotic foods in particular are referred to as superfoods.

Typical examples of superfood are: chia seeds, quinoa, goji berries, matcha tea, avocado.

Frequency of superfood consumption

Every day	
Several times a week	
About once a week	
About once to three times a month	
Less than once a month	Do not know, no answer
Not at all	At least once a week

Basis: 1,006 respondents; Figures given in percentages

What specific foods, also referred to as superfood, have you eaten recently?

You can name up to three superfoods.

Consumed superfood products

Shown: the ten foods most frequently mentioned spontaneously

Basis: 590 respondents who have recently eaten food also referred to as superfood; Figures given in percentages

For what reasons have you recently eaten food also referred to as superfood?

You can name up to three reasons.

Reasons for consumption

Healthy die	et in the second se
Pleasant tast	9
Content of vitamin	s 4
Arose from a situation	n 4
Supports digestion	n 4
No particular reaso	n 4
Part of a recipe or dis	n 3
Disease prevention & treatmen	it 3
To enhance other meal	s 3
Physical well-being	g 3
Do not know, no answe	r 19

Shown: the ten reasons most frequently mentioned spontaneously

Basis: 590 respondents who have recently eaten food also referred to as superfood; Figures given in percentages

For what reasons have you recently not eaten food also referred to as superfood?

You can name up to three reasons.

Reasons against consumption

13	No interest in superfoods
12	Unpleasant taste
11	Lack of information
5	Conventional food is sufficient
4	High price
3	Just a fad
3	Not part of the normal diet
2	No opportunity
2	Not convinced of the effect
2	Not consumed as a matter of principle
	Do not know, no answer

45

Shown: the ten reasons most frequently mentioned spontaneously

Basis: 395 respondents who have not recently eaten food also referred to as superfood; Figures given in percentages

How do you rate the health risks and health benefits of foods that are also referred to as superfood?

Rating of health benefits and risks

Basis: 1,006 respondents; Figures given in percentages

Which health benefits do you see in foods also referred to as superfood?

You can name up to three benefits.

Possible health benefits

Content of vitamins	19
Generally healthy or good for the body	15
Strengthens the immune system	11
Supports digestion	9
Content of nutrients	6
Gives energy	6
Content of minerals/trace elements	5
Content of fibre	5
Encourages general well-being	4
Good for blood values	3
Do not know, no answer	

Shown: the ten benefits most frequently mentioned spontaneously

Basis: 493 respondents who rate the health benefits of superfoods as high or very high; Figures given in percentages

30

Which health risks do you see in foods also referred to as superfood?

You can name up to three risks.

Possible health risks

13	Questionable ingredients
11	No particular risks
7	Allergies & intolerances
7	Import problems
4	Risk due to unbalanced or excessive consumption
3	Insufficiently researched
2	Digestive problems
6	Other risks
	Do not know, no answer

55

To what extent do you agree or disagree with the following statements on superfoods?

Assessment of statements on superfoods

			s are part of a conscious diet.	22	2	26	27	7	5	14
										_
			ls are foods of ly high quality.	16	2	2	32	10	6	15
	The te	erm superfood of the advert	is an invention tising industry.		30	17	23	9	7	14
5 (Strongly agree)	4	3	2	1 (St	rongly d	isagree)	Do r	ot kno	ow, n	o answer

Basis: 1,006 respondents; Figures given in percentages

In your opinion, are the following statements about superfoods true or false?

Knowledge of superfood The health properties of superfoods 42 38 have been scientifically proven. Superfood products are tested for health safety before they enter 40 21 39 the German market. People can get certain nutrients 25 24 only by consuming superfoods. True False Do not know, no answer

Basis: 1,006 respondents; Figures given in percentages

How were the data collected?

Date of the survey:	31 July to 8 August 2020
Number of respondents:	1,006
Presentation of results:	All figures in percent, rounding differences possible
Population:	Kantar Online Access Panel participants in Germany aged 14 years and over
Sampling:	Random sample of panel participants with representative quota control according to
	gender, age, education and region
Data weighting:	Data was weighted according to gender, education, age, employment, size of city and
	German federal state to ensure representativeness
Method:	Online survey
Conducted by:	Kantar

Superfoods

Superfood does not currently have any legal definition. The term is predominantly coined by the advertising industry and frequently describes foods that are considered to be particularly beneficial to human health based on their ingredients. A high content of vitamins, antioxidants, proteins, minerals or fibre as well as the origin from other cultural areas are, therefore, common characteristics of these foods. Typical examples are chia seeds, avocado and goji berries.

Even though health benefits take centre stage, in some cases superfoods can also pose health risks. These include certain ingredients and contaminants that can be harmful to health if consumed excessively. Intolerances or allergic reactions can also be triggered by consumption under certain circumstances. Specific superfood products are often insufficiently researched to allow for a conclusive health risk assessment. However, foods that are new to the European market are subject to the "Novel Food Regulation" and go through strict testing and approval procedures. For example, in 2009 the addition of chia seeds to bread products was permitted up to a maximum content of 5 percent.

A balanced and varied diet generally remains the best basis for staying healthy. This can be supported by the consumption of imported superfoods just as by the consumption of local fruits and vegetables. For example, blackcurrants offer an alternative to goji berries due to their high content of vitamin C, just as linseed, with its high content of proteins and omega-3 fatty acids, shares similarities with the nutritional profile of chia seeds.

About the BfR

Do nanoparticles promote the occurrence of allergies? Does apple juice contain too much aluminium? The German Federal Institute for Risk Assessment, or BfR for short, is responsible for answering questions on all aspects of the health assessment of foods and feeds, consumer products and chemicals. Through its work, it makes a decisive contribution towards ensuring that food, products and the use of chemicals have become safer in Germany. The Institute's main tasks comprise the assessment of existing health risks and identification of new ones, the development of recommendations to limit risks and the transparent communication of this process. This work results in the scientific advice given to political decision makers. To help with the strategic alignment of its risk communication, the BfR conducts its own research in the field of risk perception. The Institute is independent in its scientific assessments, research and communication. The BfR belongs to the portfolio of the Federal Ministry of Food and Agriculture (BMEL).

- More information at: www.bfr.bund.de/en Superfoods:
 - > A-Z-Index > S > superfoods

Novel foods:

- > Food safety > Special food groups > Novel Food
- > A-Z-Index > N > novel foods
- More information at: www.verbraucherzentrale.de (only in German)

Superfoods:

> Lebensmittel > Nahrungsergänzungsmittel > Search for "Superfood"

German Federal Institute for Risk Assessment

Max-Dohrn-Straße 8–10 10589 Berlin GERMANY

Phone +49 30 18412-0 Fax +49 30 18412-99099 bfr@bfr.bund.de www.bfr.bund.de/en

