

Higher Food and Energy Prices are a Burden, Says Global Poll

October 15, 2008

Nearly two-thirds (60%) of people in a new 26 nation poll commissioned by the BBC World Service say they are feeling the burden of recent rises in the cost of food and energy. They say that the rising cost of food, and of fuel and electricity costs, has affected them and their family 'a great deal'.

The poll suggests that the rise in food prices is leading to changes in people's behaviour, particularly in poorer countries. Many in the developing world say they are cutting back on what they eat because of the higher cost of food, with 63 per cent in the Philippines and Panama, 61 per cent in Kenya, and 58 per cent in Nigeria saying they are now eating less.

Coupled with this, nearly half (43%) of the 27,319 people surveyed say that the higher cost of food has caused them to change what they eat and again this was most apparent in the developing world with people in Panama (71%), Egypt (67%), Kenya (64%), and the Philippines (63%) among the most likely to have changed their diet.

In developed countries like Australia (27%), the UK (25%), and Germany (10%), far fewer say that the rise in food prices has caused them to cut back on what they eat. In general, those in developed countries have also not changed what they eat in response to the higher prices – notably, only 17 per cent in Spain, 19 per cent in Poland, and 24 per cent in Germany say they have changed their diets.

The poll also shows that 70 per cent of people across the world are unhappy with what their national government is doing to keep food prices affordable. Very high proportions of dissatisfied citizens are found in Egypt (88% dissatisfied), the Philippines (86%) and Lebanon (85%) as well as in some developed countries such as France (79%), Russia (78%), and Italy (74%).

Respondents were asked how much the rises in the cost of energy, including petrol, had negatively affected them and their family. Overall 60 per cent say that increased energy costs are affecting them and their family a great deal, and again it is those in developing economies who seem to be feeling the effects most – 95 per cent in the Philippines, 93 per cent in Egypt, 84 per cent in Indonesia, 83 per cent in Kenya and Lebanon, and 81 per cent in Mexico. Majorities in several developed countries also say they have been affected a great deal – 61 per cent in Italy, 59 per cent in France, and 58 per cent in the United States.

GlobeScan Chairman Doug Miller commented: "While governments around the world are now preoccupied with the financial crisis, it is clear that many of their citizens feel

they aren't doing enough to relieve the burden of high food prices, which is falling on those who can least afford it."

The results are drawn from a survey of 27,319 adult citizens across 26 countries conducted for the BBC World Service by the international polling firm GlobeScan together with the Program on International Policy Attitudes (PIPA) at the University of Maryland. GlobeScan coordinated fieldwork between July 8 and September 15, 2008.

Participating Countries

Note: In Brazil, China, Costa Rica, Egypt, Lebanon, Mexico, Panama, the Philippines, South Korea, Turkey, and the United Arab Emirates urban samples were used. Please see methodology for details.

Detailed Findings

Majorities in each of the 26 countries included in the poll, except China, say they have been negatively affected by rising food and energy prices 'a great deal' or 'a fair amount'.

Remarkably, close to 100 per cent of citizens in several developing countries have been affected 'a great deal' or 'a fair amount' by rising food prices – examples include Egypt and the Philippines (98%), Kenya and Indonesia (96%), and Nigeria (95%). Among the 11 developed nations included in the poll, France, Italy, Poland, and Russia appear to have been most affected by rising food prices, with majorities (80 per cent and

Extent to Which Public Has Been Negatively Affected by Rising Food Prices

Average of 26 Countries, 2008

DK/NA (1)

Base: Representative sample of 27,319 adults in 26 countries

higher) saying they have been negatively affected 'a great deal' or 'a fair amount'.

Three-quarters or more citizens in 22 of the 26 countries included in the poll say they have been negatively affected 'a great deal' or 'a fair amount' by rising energy prices. Those in developing countries appear to be among the most affected, with over 90 per cent in the Philippines (98%), Egypt (97%), Indonesia (97%), Kenya (95%), Panama (95%), Lebanon (93%), Mexico (93%), and Nigeria (93%) saying they have been affected 'a great deal' or 'a fair amount' by rising energy prices. Among the developed nations, citizens in Italy and Poland have been affected most by rising energy prices with about nine in ten in each country saying they have been affected 'a great deal' or 'a fair amount' by rising energy prices.

Extent to Which Public Has Been Negatively Affected by Rising Energy Prices

Average of 26 Countries, 2008

Base: Representative sample of 27,319 adults in 26 countries

There is considerable variation between countries in terms of how much people have changed their behaviour in response to rising food prices. In developed nations, most have neither changed what they eat, nor started to eat less overall. Among developing nations, majorities in Panama (71%), Egypt (67%), Kenya (64%), the Philippines (63%), and Mexico (57%) say they have changed what they eat. In other developing nations, however, most say they have *not* changed their diet (Turkey (75%), the United Arab Emirates (62%), China (61%), and Lebanon (58%).)

Base: Representative sample of 27,319 adults in 26 countries

When it comes to eating less, majorities in all except four countries say they have *not* reduced the amount of food they eat because of rising food prices. The exceptions are Panama (63%), the Philippines (63%), Kenya (61%), and Nigeria (58%) where majorities say they are eating less overall because of rising food prices.

Dissatisfaction with national government efforts to ensure food remains affordable is very apparent; majorities in 23 of the 26 countries included in the poll say they are 'dissatisfied'. China is an exception; where two-thirds are satisfied with their government's performance in this area (66%). In the United Arab Emirates and India, pluralities are dissatisfied with their government's performance (47% and 49%, respectively).

The 'most dissatisfied' citizens - countries where three-quarters or more citizens are dissatisfied with their government's performance on ensuring food remains

affordable - include the developing nations of Egypt (88%), the Philippines (86%), Lebanon (85%), Indonesia (82%), Turkey (82%), and Nigeria (75%); as well as the developed nations of South Korea (81%), France (79%), and Russia (78%).

Satisfaction with National Government's Performance on Keeping Food Affordable

Average of 26 Countries, 2008

Base: Representative sample of 27,319 adults in 26 countries

For media interviews with the participating pollsters, please contact:

Doug Miller, Chairman GlobeScan Incorporated, London +44 20 7253 1425 (Mobile +44 78 999 77 000) doug.miller@globescan.com

Sam Mountford, Research Director GlobeScan Incorporated, London +44 20 7253 1447 (Mobile: +44 7854 132625) sam.mountford@globescan.com

Steven Kull, Director Program on International Policy Attitudes, Washington +1 202 232 7500 (Mobile: +1 301 254 7500) skull@pipa.org

GlobeScan Incorporated is a global public opinion and stakeholder research consultancy with offices in Toronto, London, and Washington. GlobeScan conducts custom research and annual tracking studies on global issues. With a research network spanning 50+ countries, GlobeScan works with global companies, multilateral agencies, national governments, and non-government organizations to deliver research-based insights for successful strategies.

The Program on International Policy Attitudes (PIPA) is a joint program of the Center on Policy Attitudes and the Center for International and Security Studies at the University of Maryland. PIPA undertakes research on attitudes in publics around the world on a variety of international issues and publishes the website/webzine WorldPublicOpinion.org.

The BBC exists to enrich people's lives with great programmes and services on television, radio and online that inform, educate and entertain. Its vision is to be the most creative, trusted organization in the world. BBC reporters and correspondents at home and abroad can be called on for expert coverage across a huge range of subject areas. With over sixty foreign bureaux, the BBC has the largest newsgathering operation in the world. BBC World Service provides international news, analysis and information in English and 31 other languages.

Questionnaire

M7. Now I would like to ask you whether some recent economic developments have had a negative affect **yet** on you and your family. For each, please tell me it if has negatively affected you and your family a great deal, a fair amount, a little or not at all? **READ AND ROTATE. CODE ONE EACH.**

b) Rising food prices

01 A great deal 02 A fair amount 03 A little 04 Not at all

VOLUNTEERED (DO NOT READ)

99 DK/NA

d) Rising energy prices, including for petrol/gasoline [adjust word according to country] and electricity

M8. As you may have noticed, the price of some food products has increased in recent months. Which, if any, of the following have you done as a result of this? **READ AND ROTATE. CODE ONE EACH.**

a) Changed what you eat

01 Yes 02 No

VOLUNTEERED (DO NOT READ)

99 DK/NA

c) Eaten less overall

M9. How satisfied or dissatisfied are you with what our national government is doing to keep food prices affordable for you and your family? **READ. CODE ONE.**

01 Very satisfied

02 Somewhat satisfied

03 Somewhat dissatisfied

04 Very dissatisfied

VOLUNTEERED (DO NOT READ)

99 DK/NA

Region-by-Region Analysis

North America

The results from the United States and Canada suggest that rising energy prices have had more of an impact on people's lives than rising food prices in North America. Well below average numbers in both countries (43% in the United States and 27% in Canada) say that the rising cost of food has affected them 'a great deal'. The great majority say they have not reduced their food intake. In contrast, 58 per cent in the United States and 42 per cent in Canada say that rising energy costs have affected them a great deal – much closer to the average of all countries polled. Canadians, however, are relatively satisfied by international standards with their government's efforts to keep food prices affordable (40% satisfied).

South and Central America

In contrast to North America, the cost of food seems to be having a major impact on the lives of South and Central Americans, with about four in five in all countries polled in the region (Brazil, Costa Rica, Mexico, and Panama) saying they have been affected 'a great deal' by the rise in food prices. Mexicans are also among the most likely to say that their lives are being affected 'a great deal' by rising energy prices (81%). In contrast, though, while most Brazilians say they are not eating less (68%), only 34 per cent of Panamanians say they have not had to cut back. Across the region, a little over two-thirds are dissatisfied with their government's attempts to control food price rises.

Europe

Compared with other developed nations in North America, more Europeans claim that food price rises are affecting their lives, with two-thirds or more of the public in all European countries saying that they have been affected at least 'a fair amount'. In two countries (France 53% and Italy 50%) at least half say they have been affected 'a great deal'. Slightly more Europeans polled generally say they have been affected by energy price rises than by food price rises. In both cases, Britons are the least likely to say they have been affected among the European countries polled. Despite this sense that their lives are being affected by the rise in food prices, below average proportions in most European countries say they have either changed their diet or cut back on what they eat. Except in Spain (32% satisfied) and Germany (27%), the level of satisfaction with government efforts to keep food affordable is below average.

Middle East

There is considerable variation across the Middle Eastern countries polled in public response to these issues. Egyptians, on the one hand, seem to have been severely affected by these developments – the vast majority say the food price (94%) and energy price (93%) rises are affecting them a great deal, two-thirds have changed their diet, and 88 per cent are critical of what their government is doing to manage food prices. While the Lebanese are nearly as downbeat, the picture is much less stark in Turkey and the United Arab Emirates. Turkey, indeed, is the country where one of the smallest proportions of all in the survey – just ten per cent - say they are eating less because of rising food prices. Despite this, 82 per cent of Turks are critical of their government's efforts to keep food affordable. Emiratis, in contrast,

seem relatively supportive of their government's efforts in this area – almost as many are satisfied (45%) as are dissatisfied (47%) – a much more rosy assessment than in most countries.

Africa

What stands out most in the results from the African countries surveyed – Kenya and Nigeria – is that they are among the countries where people are most likely to be cutting back on what they eat because of the rising cost of food. Sixty-one per cent of Kenyans and 58 per cent of Nigerians say they have done so. Not surprisingly in this context, very high proportions (82% in Kenya and 83% in Nigeria) say that the price rises are affecting them 'a great deal'. But despite this, more are satisfied with their government's efforts to address the issue than in several European countries (27% in Kenya and 24% in Nigeria).

Asia and Oceania

This region contains a number of countries (the Philippines (93%), India (80%), and Indonesia (78%)) where very large majorities say that the rise in the cost of the food is affecting them 'a great deal'. At the other end of the scale, though, in developed nations such as Australia (35%) and South Korea (34%), far fewer think that food price rises have affected them 'a great deal'. In India, furthermore, the contrast with the perceived impact of energy price rises is stark – just 36 per cent feel that this has negatively affected them 'a great deal'. China is the outlier here in many respects, and is the only country where most people disagree that the rise in the cost of energy has had a negative impact on their lives. In this context, it is perhaps not surprising that they are also the only country where a majority (66%) are satisfied with what their government is doing to keep food prices affordable.

Country-Level Charts

Extent to Which Public Has Been Negatively Affected by Rising Food Prices

By Country, 2008

Extent to Which Public Has Been Negatively Affected by Rising Energy Prices

By Country, 2008

The white space in this chart represents "DK/NA."

Have You Eaten Less Overall Because of Rising Food Prices?

By Country, 2008

The white space in this chart represents "DK/NA."

Have You Changed What You Eat Because of Rising Food Prices?

By Country, 2008

The white space in this chart represents "DK/NA."

Satisfaction with National Government's Performance on Keeping Food Affordable

By Country, 2008

The white space in this chart represents "DK/NA."

Methodology

Country	Sample size (unweighted)	Field dates	Sample frame	Survey methodology	Type of sample
Australia	1,000	August 04–27, 2008	18+	Telephone	National
Brazil	809	July 10 – August 21, 2008	18+	Telephone	Urban ¹
Canada	999	July 15 – August 18, 2008	18+	Telephone	National
China	1,000	July 08–28, 2008	18+	Telephone	Urban ²
Costa Rica	817	August 10–28, 2008	18+	Face-to-face	Urban ³
Egypt	1,002	July 10-23, 2008	18+	Face-to-face	Urban⁴
France	1,002	July 16–21, 2008	15+	Telephone	National
Germany	1,010	July 23 – August 19, 2008	16-70	Telephone	National
India	1,393	August 18–20, 2008	18+	Face-to-face	National
Indonesia	1,000	August 02-13, 2008	17+	Face-to-face	National
Italy	1,058	July 21–25, 2008	18+	Telephone	National
Kenya	1,060	July 17– August 25, 2008	18-70	Face-to-face	National
Lebanon	1,211	July 21 – August 16, 2008	15-59	Face-to-face	Urban ⁵
Mexico	1,000	July 25 – August 03, 2008	18+	Telephone	Urban ⁶
Nigeria	1,000	July 10–25, 20008	18+	Face-to-face	National
Pakistan	1,735	July 26 – August 20, 2008	18+	Face-to-face	National
Panama	819	August 06–21, 2008	18+	Face-to-face	Urban ⁷
Philippines	1,000	July 10 – August 10, 2008	18+	Face-to-face	Urban ⁸
Poland	1,076	July 30 – August 06, 2008	18+	Face-to-face	National
Russia	1,005	July 16 – August 02, 2008	18+	Face-to-face	National
South Korea	1519	July 21 – September 10, 2008	20-59	Telephone	Urban ⁹
Spain	775	July 31 – September 15, 2008	18+	Telephone	National
Turkey	1,000	July 11–31, 2008	15+	Face-to-face	Urban ¹⁰
UAE	1,017	July 24 – August 22, 2008	15+	Face-to-face	Urban ¹¹
United Kingdom	1,010	August 08 – September 12, 2008	16+	Telephone	National
USA	1,000	August 02-15, 2008	18+	Telephone	National
	•		-		•

⁵In Lebanon the survey was conducted in Beirut, Bekaa, Mount Lebanon, Nabatieh, Northern Lebanon, and Southern Lebanon, representing 71% of the total national adult population.
⁶In Mexico the survey was conducted by telephone in Acapulco, Cuernavaca, Guadalajara, Hermosillo, Juarez, Leon, Mexico city, Monterrey, Morelia Mérida, Oaxaca, Pachuca, Puebla,

Hermosillo, Juarez, Leon, Mexico city, Monterrey, Morelia Mérida, Oaxaca, Pachuca, Puebla, Tampico, Tijuana, and Veracruz, representing 21% of the total national adult population, and 79% of the residential land lines.

⁷In Panama the survey was conducted in n=52 cities/towns, representing 41% of total urban adult population.

⁸In the Philippines the survey was conducted in the National Capital Region representing 12% of the total national adult population.

⁹In South Korea the survey was conducted in Busan, Daegu, Daejeon, Gwangju, Incheon, Seoul and Ulsan representing 45% of the national adult population.

¹⁰In Turkey the survey was conducted in Adana, Ankara, Antalya, Bursa, Diyarbakir, Erzurum, Istanbul, Izmir, Konya, Samsun, and Zonguldak, representing 34% of the total national adult population.

¹¹In UAE the survey was conducted in Abu Dhabi, Ajman, Al Ain, Dubai, Fujairah, Ras Al-Khaimah, Sharjah, and Umm Al-Quwain, representing 74% of the total national adult population. The sample includes 22% UAE nationals, 30% Arab expatriates, and 48% Non-Arab expatriates.

¹In Brazil the survey was conducted in Belo Horizonte, Brasília, Curitiba, Porto Alegre, Recife, Rio de Janeiro, Salvador, and São Paulo, representing 15% of the total national adult population.

²In China the survey was conducted in Beijing, Beiliu, Chengdu, Dujiangyan, Fenyang, Fuyang, Guangzhou, Hangzhou, Manzhouli, Quanzhou, Qujing, Shanghai, Shenyang, Shuangcheng, Wuhan, Xi'an, Xining, and Zhengzhou, representing 43% of the total national adult population.

³In Costa Rica the survey was conducted in n=36 cities/towns, representing 20% of the total national adult population.

⁴In Egypt the survey was conducted in urban areas of Cairo, Giza, Shobra Al Khema, and Alexandria representing 21% of the total national adult population.

Research Partners

Country	Research Institute	Location	Contact
Australia	GlobeScan	Toronto	Susan Hlady susan.hlady@globescan.com +1 416 969 3082
Brazil	Market Analysis Brazil	Florianópolis	Fabián Echegaray fabian@marketanalysis.com.br +55 48 3234 58 53
Canada	GlobeScan	Toronto	Susan Hlady susan.hlady@globescan.com +1 416 969 3082
China	GlobeScan	Toronto	Susan Hlady susan.hlady@globescan.com +1 416 969 3082
Costa Rica	Dichter & Neira Costa Rica	San Jose	Rebeca Hernandez <u>rhernandez@dichter-neira.com</u> +506 225 9591
Egypt	GlobeScan	Toronto	Susan Hlady susan.hlady@globescan.com +1 416 969 3082
France	Efficience 3	Paris and Reims	Christian de Thieulloy christian.t@efficience3.com +33 3 2679 7589
Germany	Ri*QUESTA GmbH	Teningen	Bernhard Rieder riquesta.rieder@t-online.de +49 (0)7641 934336
India	Team CVoter	Noida	Yashwant Deshmukh yashwant@teamcvoter.com +91 120 4247135
Indonesia	Deka Marketing Research	Jakarta	Irma Malibari Putranto irma.putranto@deka- research.co.id +62 21 723 6901
Italy	GfK Eurisko s.r.l.	Milan and Rome	Paolo Anselmi paolo.anselmi@eurisko.it +39 02 4380 9 1
Kenya	Research Path Associates Limited	Nairobi	Jeremy Mwololo jeremy.mwololo@rpa.co.ke +254 020 2734770
Lebanon	Pan Arab Research Centre	Dubai	George Kokkat george@arabresearch.com +971 4 334 4456
Mexico	The MUND Group	Mexico City	Daniel M. Lund dlund@mundgroup.com +5255 5584 3020
Nigeria	Market Trends Research International, Nigeria	Lagos	J.O. Ebhomenye Mtrinigeria@research-intng.com +234 1 774 0386 / 234 1 775 0753
Pakistan	Gallup Pakistan	Islamabad	ljaz Shafi Gilani isb@gallup.com.pk +92-51-2825745
Panama	Dichter & Neira Panama	Panama City	Leopoldo Neira M. lneira@dichter-neira.com +507 236 4000

Philippines	M&S-Sigma Dos Philippines, Inc.	Makati City	Toffee Nava <u>kanava@ms-sigmados.com</u> +632 8172780 / +63917 5108602
Poland	CBOS Public Opinion Research Center	Warsaw	Miroslaw Grabowska m.grabowska@cbos.pl +48 22 6934 722
Russia	CESSI Institute for Comparative Social Research	Moscow	Vladimir Andreenkov vladimir.andreenkov@cessi.ru +7 495 629 1506
Spain	Sigma Dos Internacional	Madrid	Gines Garrido josefinef@sigmados.com +34 91 360 04 74
South Korea	Dongseo Research	Seoul	Jason Jung usjung@dsrgroup.co.kr +82 2 538 4743
Turkey	Yontem Research & Consultancy	Istanbul	Bülent Gündogmus info@yontemresearch.com +90 212 278 12 19
UAE	Pan Arab Research Centre	Dubai	George Kokkat <u>george@arabresearch.com</u> +971 4 334 4456
United Kingdom	GlobeScan	Toronto	Susan Hlady susan.hlady@globescan.com +1 416 969 3082
USA	GlobeScan	Toronto	Susan Hlady <u>susan.hlady@globescan.com</u> +1 416 969 3082