FRASER HEALTH BRITISH COLUMBIA

Household FOOD INSECURITY in 2011-2012

INTRODUCTION


Household food insecurity is when a household worries about or lacks the financial means to buy healthy, safe, personally acceptable food.

Evidence shows that food insecure families struggle to afford a healthy diet and experience greater health and social challenges compared to people who are food secure.

FRASER HEALTH


KEY FINDINGS

RATES OF FOOD INSECURITY


KEY FINDINGS

LEVELS OF FOOD INSECURITY


MARGINALLY FOOD INSECURE: Worry about running out of food and/or limit food selection because of lack of money for food.

MODERATELY FOOD INSECURE: Compromise in quality and/or quantity of food due to a lack of money for food.

SEVERELY FOOD INSECURE: Miss meals, reduce food intake and at most extreme go day(s) without food due to a lack of money for food.

SOCIAL ASSISTANCE & FOOD INSECURITY

81% of households on social

assistance in Fraser
Health experience food
insecurity

76%


FOOD INSECURITY in HOUSEHOLDS WITH CHILDREN vs. WITHOUT CHILDREN

BC AVERAGE: 15% -----


BRITISH COLUMBIA

KEY FINDINGS

CHARACTERISTICS OF FOOD INSECURE HOUSEHOLDS


experience food insecurity

1 in 6 CHILDREN


live in food insecure households

OF ALL FOOD INSECURE HOUSEHOLDS IN BC:

The majority are employed


The majority are single people


HOUSEHOLD COMPOSITION & RATES OF FOOD INSECURITY


couples with no kids


couples with kids (under 18)


single mothers with kids (under 18)

rates of food insecurity are more than

5X higher


for single mothers with kids compared to couples without kids.


BRITISH COLUMBIA


KEY FINDINGS

HEALTH & FOOD INSECURITY


DATA SOURCES & METHODS

The Population and Public Health program collaborated with PROOF¹ at the University of Toronto to assess the prevalence of household food insecurity in BC. The findings presented here summarize data from the full report, *Priority Health Indicators for BC: Household food insecurity* report. Findings are based on data collected through the Canadian Community Health Survey (CCHS) in 2011-12.²


² Data from 2011-12 represents the most recent data available for the province as BC did not participate in the optional food insecurity module during the 2013-14 CCHS cycle.

CONCLUSION

Food insecurity is a public health issue that influences physical and mental health across the lifespan. A recent study shows that people who are food insecure use up to 121% more healthcare dollars compared to those who are food secure, demonstrating that reducing food insecurity could offset considerable public expenditures in healthcare.

The root cause of household food insecurity is lack of income. Policy interventions at the provincial or federal level that address household income can make a significant difference to improve food insecurity.

For more information, including a provincial infographic and the full report, visit

www.phsa.ca/populationhealth

