

2017 Food and Health Survey

Income and Health

Research has long shown that lower income

Americans face unique barriers to good health. The

2017 Food & Health Survey builds on this body of
research, while identifying new ways in which
income affects nutrition knowledge, health
priorities, perceived health status and food
purchases. Low-income older adults are especially
unique in their use of nutrition information and their
barriers to healthy eating.

Survey Methodology

The results are derived from an online survey of 1,002 Americans ages 50 – 80. Results were weighted to ensure that they are reflective of the American population, as seen in the 2016 Current Population Survey. Specifically, they were weighted by age, education, gender, race/ethnicity and region.

The survey was conducted by Greenwald & Associates, using Research Now's consumer panel.

"Older adults" are defined for this population as those between the ages of 50 and 80.

"Low-income" is defined for this population as those who reported a household income of less than \$35,000 per year.

"Higher income" is defined for this population as those who reported a household income of more than \$75,000 per year.

Low-Income Older Adults Have Unique Health Challenges

Low-income older adults are more likely to report being treated for certain health conditions...

% currently being treated for anxiety/depression

% currently being treated for **diabetes**

...and are more likely to view their

health as "fair" or "poor."

Compared to higher income older adults, low-income older adults are **more likely to doubt their choices** due to conflicting nutrition information.

"Food Confusion" Is Higher Among Low-Income Older Adults

Trusted Sources Differ Slightly for Low-Income Older Adults

Low-income older adults are

less trusting of conversations with RDNs

as a source of information on what to eat and avoid...

% who trust friends and family

% who trust conversations with RDNs

79%

... and more trusting of friends and family.

Low-Income Older Adults Are Less Confidentin Their Nutrition Know-How

Older adults are interested in getting health benefits from food, specifically for cardiovascular health and weight management.

Fewer low-income older adults can name a food or nutrient that would help with their most desired health benefit.

If given an extra 4 hours per week,

more low-income older adults would use it to sleep or rest.

Priorities for Time Differ Along Income Lines

If given an extra \$100 per month,

more low-income older adults would spend it on

healthcare or medications.

Priorities for Money Differ Along Income Lines

If given an extra \$100 per month,

more low-income older adults would use it to buy groceries.

Priorities for Money Differ Along Income Lines

Low-income older adults are more likely to shop for food and groceries at **drug stores** on a regular basis.

Low-Income Older Adults Care More About Companies' Food Waste Comittments

Compared to higher income older adults, low-income older adults are more likely to say that a manufacturer's commitment to reducing food waste is important.

Visit **foodinsight.org/FHS-income** to learn more about the Food & Health Survey and the other consumer profiles.

Also, connect with us on social media:

@foodinsight

Food Insight

@foodinsight