
World Nutrition. Journal of the World Public Health Nutrition Association. www.wphna.org
Volume 1, Number 6, November 2010

Cite as: Monteiro C. The big issue is ultra-processing. [Commentary]
World Nutrition, November 2010; 1, 6: 237-269 237

 World Nutrition

 Volume 1, Number 6, November 2010

 Journal of the World Public Health Nutrition Association

 Published monthly at www.wphna.org

 The Association is an affiliated body of the International Union of Nutritional Sciences

 For membership and for other contributions, news, columns and services, go to: www.wphna.org

 This pdf is currently a free service offered by the Association

 Please access our website at: www.wphna.org, renewed every month, for:

 All our world news, information, discussion and services

 Complete monthly issues of World Nutrition

 Details of how to join the Association and to contribute to our work.

 Commentary

 The big issue is ultra-processing

 Carlos Monteiro

 Centre for Epidemiological Studies in Health and Nutrition

 University of São Paulo, Brazil

 Biography posted at www.wphna.org

 Email: carlosam@usp.br

http://www.wphna.org/

World Nutrition. Journal of the World Public Health Nutrition Association. www.wphna.org
Volume 1, Number 6, November 2010

Cite as: Monteiro C. The big issue is ultra-processing. [Commentary]
World Nutrition, November 2010; 1, 6: 237-269 238

 Introduction

The most important factor now, when considering food, nutrition and public health, is

not nutrients, and is not foods, so much as what is done to foodstuffs and the nutrients

originally contained in them, before they are purchased and consumed. That is to say,

the big issue is food processing – or, to be more precise, the nature, extent and purpose

of processing, and what happens to food and to us as a result of processing. Specifically,

the public health issue is ‘ultra-processing’, as defined here. This is my basic proposal. It

is illustrated and symbolised by the mass-produced double cheese-and-bacon burger

above. Such products are made at distance as separate items that are trucked in,

assembled, and made ready-to-heat and –to-eat at a fast food site.

The proposal that food processing has an impact on public health may seem obvious.

But it is largely overlooked by conventional nutrition science. As now applied in

policies, programmes and interventions, nutrition science has failed to have much

significant impact on what is currently the uncontrolled pandemic of obesity. As a

result, it is now seen by policy-makers and the public as not particularly relevant to their

needs. To be blunt, our science has become somewhat discredited. One reason, as I

maintain here, is that it continues to depend on concepts and food classifications

devised almost a century ago, which are now obsolescent.

This commentary concerns the impact of food processing on human health. Its scope is

relatively modest. It only very briefly touches on cultural and other social impacts of

ultra-processed branded products, their use by transnational and other giant industries

to displace traditional food systems and small businesses, and other economic impacts

(1). It does not touch on the effects of the globalised food system in its present form on

national and international stability, the living and physical environment, and the

biosphere (2,3). Proper discussion of these fundamental and crucial issues is for a later

paper.

World Nutrition. Journal of the World Public Health Nutrition Association. www.wphna.org
Volume 1, Number 6, November 2010

Cite as: Monteiro C. The big issue is ultra-processing. [Commentary]
World Nutrition, November 2010; 1, 6: 237-269 239

 Box 1

 Food processing

 Food processing, in any broad sense of this term, is not a public health issue. To

suppose so would be rather foolish. This would be like supposing that food technology

– or any other form of technology – is intrinsically problematic. Much discussion of

food, nutrition and health that mentions processing as such as a factor is almost

meaningless. To begin with, almost all food and drink always has been processed, in

some real sense. A characteristic of many foodstuffs as found in nature, is that they

are unpalatable or inedible unless subjected to some process, such as preparation or

cooking. Also, all perishable foods, unless consumed promptly, need to be preserved

in some way. This is a point often and rightly made by the food and drink

manufacturing industry.

 Here are the issues

 The issue therefore is not processing as such. It is the nature, extent, and purpose, of

processing, and in particular, the proportion of meals, dishes, foods, drinks, and

snacks within diets that are ‘ultra-processed’ – a term I will precisely define below in

this text. Also, it would be absurd to suppose that ultra-processed products, which

characteristically are ready-to-eat or ready-to-heat ‘fast’ or ‘convenience’ meals,

dishes, foods, drinks, and snacks, are some sort of poison. Indeed, one characteristic

of ultra-processed products, as manufactured by transnational and other large firms,

is that they are microbiologically safe. This is part of the pitch made by transnational

firms. Cola drink manufacturers for example point out that in countries where water

supplies are liable to be contaminated, their products are a way to avoid diarrhoeal

diseases. Such manufacturers are now also big players in the bottled water business.

 The issue is also one of proportion. This commentary does not say, nor does it imply,

that the only healthy diets are those consisting solely or predominantly of unprocessed

or minimally processed foods. Nor is anybody going to suffer as a result of genuinely

occasional consumption of for example chips (French fries), crisps (chips),

confectionery (candy), pastries, biscuits (cookies), sugared soft drinks, uncontaminated

burgers, or packaged pizzas, to name some ultra- processed products, although it is

true that any of these can be so habit-forming as to amount to a form of ‘soft

addiction’.

 The public health problem caused by ultra-processing becomes evident and then an

acute crisis, as the proportion of ultra-processed products within food systems, food

supplies and diets rises, as it rapidly has throughout the world especially since the

1980s. A theme of this commentary is that ultra-processed products now are

becoming, or already are, so dominant within industrialised food systems, that the one

and only really useful way to classify foods from a health point of view (and other

points of view also) is in terms of the nature, extent, and purpose of their processing.

World Nutrition. Journal of the World Public Health Nutrition Association. www.wphna.org
Volume 1, Number 6, November 2010

Cite as: Monteiro C. The big issue is ultra-processing. [Commentary]
World Nutrition, November 2010; 1, 6: 237-269 240

As stated in the boxed text here, there is no issue with food processing as such. Even

the foods and drinks we think of as fresh have in a sense been processed by plant and

animal breeding. Tap water has been filtered and purified. Food and drink

manufacturers rightly point out that the human species has evolved and developed by

means of discovering and developing processes such as those that use fire and water,

and such as drying, fermentation and salting, to make raw foods eatable, palatable and

enjoyable, and to preserve them at times of scarcity and in winter. In doing so,

manufacturers give us the impression that their ultra-processed products really are

nothing more than an extension of artisanal foods produced in family farms or prepared

and cooked at home. Any such impression is misleading.

Examples of ultra-processing

To understand the impact of various types of processing now on industrial food

systems, it is necessary to be more precise. Take the double cheese-bacon burger shown

in the picture above. It delivers almost 1,000 calories, or close to half the daily energy

turned over by a basically sedentary adult. This ‘fast food’, whose constituent parts are

mass manufactured off-site and trucked onto the burger outlet to be assembled and

heated on-site, is an example of what is termed in this commentary, an ‘ultra- processed

product’. Its substrates, and the product as a whole, are the result of a series of

sophisticated technical processes. Also – another characteristic of ultra-processed

products – it features a ‘wholesome’ or ‘natural’ touch, in this case the sesame seeds

scattered on top of the bun.

Burgers were first formulated for the mass market over a generation ago, and in a sense

are rather old-fashioned ultra-processed products. Extrusion technology is now

increasingly used to fabricate products. For example, ‘economy’ chicken and other

nuggets often have as an ingredient, a slurry ‘mechanically recovered’ from remnants of

the animals that otherwise would be discarded, by use of high-pressure grinders and

centrifuges. The animal-source material becomes an ingredient much like the refined

starches, oils and other substrate of the product, reconstituted to look, smell and taste

like a juicy battered slice of chicken.

As well as products using animal-source material, increasingly typical now, are a vast

number of other novel branded products that are attractively packaged, powerfully

promoted, and formulated to smell, taste and feel good. Examined out of such

stimulating contexts, they often do not look like food, being completely removed from

anything found in or directly derived from nature. They are confected from various

refined and processed materials whose total cost is a small fraction of the price of the

product. Any ‘wholesome’ touch is often supplied by added micronutrients, whose

presence is emphatically advertised. Some food technologists have celebrated products

like these as ‘space age food’. Critics who prefer relatively unprocessed food call them

‘edible food-like substances’ (4)

World Nutrition. Journal of the World Public Health Nutrition Association. www.wphna.org
Volume 1, Number 6, November 2010

Cite as: Monteiro C. The big issue is ultra-processing. [Commentary]
World Nutrition, November 2010; 1, 6: 237-269 241

 Box 2

 Industry

 This commentary is not an attack on industry as a whole. Nor is it an attack on the

 food industry, or more specifically, the food and drink production, manufacturing,

 distribution, catering and associated industries and their trade organisations, as a

 whole. It might be read as such, perhaps in particular by those with an interest in

 evading the issues it raises by labelling it, its author, and his colleagues, as ‘anti-

 industry’. But it is not.

 It should go without saying that the development and survival of the human

 species, and of civilisation in any sense of the word, has always depended on

 reliable and sustained production of food. Gatherer-hunters prepare food.

 Peasant farmers cultivate and breed food. The creation and sustenance of towns

 and cities depend on food systems. Trade in food as well as other things, has built

 empires and cultures. More recently in history, the emergence of most of

 of the populations of most industrialised nations from misery, famine, starvation,

 and deficiency diseases, has been achieved by partnerships of legislators, public

 health leaders and other campaigners, with food producers, manufacturers,

 distributors, and sellers. Modern methods of production, manufacture, distribution

 and sale, create secure food supplies for all populations and communities with

 adequate and secure disposable incomes, all over the world. To demonise the

 food industry as a whole would be ignorant, foolish, and in effect irresponsible.

 The makers of ultra-processed products

 That said, this commentary is indeed implicitly sharply critical of the current

 policies and practices of food and drink manufacturers, caterers and associated

 industries, whose profits currently depend on the sale of what are termed here,

 ultra-processed products. The conventional evidence that some of these

 products – in particular sugared soft drinks – as now consumed in typical

 quantities, are seriously harmful to public health, is conclusive. I doubt that

 anybody independent of the indicted industries would now say otherwise.

 What makes matters worse, is that transnational food and drink manufacturers

 continue to spend what overall amounts to many $US billions a year, making claims

 for their products, some of which they surely must know are misleading or even

 untrue. No uncontaminated food or drink product is as toxic as tobacco products

 are, but some of the techniques being used by some manufacturers to protect their

 bottom lines, their share price and their investors, and the salaries and pensions of

 their executives, are reminiscent of the methods used by the cigarette industry

 until these were blocked by legislation, including the imposition of gigantic fines.

 Support or sympathy for the prevailing policies and practices certainly of some

 transnational and other big food and drink manufacturers, would also be

 irresponsible, or at least foolish and ignorant.

World Nutrition. Journal of the World Public Health Nutrition Association. www.wphna.org
Volume 1, Number 6, November 2010

Cite as: Monteiro C. The big issue is ultra-processing. [Commentary]
World Nutrition, November 2010; 1, 6: 237-269 242

The picture below is of part of the package of a branded sugary breakfast cereal made

by the leading transnational food manufacturer. It has been a popular product on

supermarket shelves in my own country of Brazil, formulated and marketed to attract

children above the age of 18 months. Such products, most of which are made by three

transnational manufacturers, are sold all over the world. Singling out any specific ultra-

processed products, may give the false impression that they are unusual novelties. It

would also be mistaken to single out any specific manufacturer, no matter how large.

Supermarket lead lines are the result of lightly regulated ‘market forces’. Production and

consumption of ultra-processed foods and drinks has sharply risen, especially since the

1980s. As defined below, they now add up to a large proportion of the diets consumed

in most lower-income countries, and supply most of the calories consumed in various

high-income countries, including the USA and the UK (5). Readers with access to

supermarkets are encouraged to go and see for themselves.

World Nutrition. Journal of the World Public Health Nutrition Association. www.wphna.org
Volume 1, Number 6, November 2010

Cite as: Monteiro C. The big issue is ultra-processing. [Commentary]
World Nutrition, November 2010; 1, 6: 237-269 243

 The thesis

This commentary distinguishes between three types of food and drink processing, and

in turn three groups of foods and drinks, depending on the nature, extent and purpose

of their processing. The first group are unprocessed (as defined here) or minimally

processed foods. The second group are processed culinary or food industry ingredients.

The third group are ultra-processed products – two examples of which are ready-to-eat

eat breakfast cereals and burgers. Other papers of which I am author or co-author have

also outlined this classification (5-6).

The fairly recent Brazilian advertisement for the ‘big tasty’ burger shown above says that

it is ‘The big hunger-killer’. The copy says ‘Você vai precisar de muita energia para levantar o

Big Tasty’, meaning that the burger is so enormous that the customer will need a lot of

energy just to pick it up. As can be seen, the advertisement also carries a logo

celebrating the manufacturer as sponsor of the Beijing Olympic Games. In the

advertisement, which is for the leading global fast-food and burger catering chain, the

Big Tasty is accompanied by a packet of thin-cut French fries, and for the figure-

conscious, a small cardboard bucket filled with chemically sweetened cola. These are

also ultra-processed products.

The impact of ultra-processed products

This commentary claims that the rapid rise in consumption of ultra-processed food and

drink products, especially since the 1980s, is the main dietary cause of the concurrent

rapid rise in obesity and related diseases throughout the world.

There are a number of plausible reasons for this claim. For a start, ultra-processed

products, as a group, are much more energy-dense than unprocessed and minimally

processed foods and processed culinary ingredients taken together. This has been

demonstrated at least in two countries. In UK, at typical fast-food outlets the average

energy density of the entire menus is 65 per cent higher than the average UK diet (7). In

World Nutrition. Journal of the World Public Health Nutrition Association. www.wphna.org
Volume 1, Number 6, November 2010

Cite as: Monteiro C. The big issue is ultra-processing. [Commentary]
World Nutrition, November 2010; 1, 6: 237-269 244

Brazil, the average energy density of ultra-processed products purchased by urban

households for consumption at home is 66 per cent higher than all the other foods that

are purchased (5).

 Box 3

 Evidence

 This commentary is proposing a theory, in the dictionary sense of ‘a system of ideas or

statements explaining something’. What is claimed and proposed here is new, and

therefore is not and cannot yet be consensual. Likewise, the conclusions of this

commentary do not directly derive from studies whose results are now generally

identified as ‘strong’ or ‘hard’ evidence. Such studies, and in particular randomised

controlled trials (RCTs) whose conclusions are made more powerful by meta-analyses

and systematic reviews, have not been undertaken. Until now they could not be. This is

because RCTs in the field of nutrition and health depend on a system of classification

of food – itself dependent on the concept that foods should be grouped roughly

according to their relative content of chemical macro- and micro-constituents – which

still almost completely ignores or at best marginalises the significance of food

processing.

 The theory of this commentary is eminently testable. It is consistent with the narratives

of independent expert reports such as those produced by relevant United Nations

agencies and authoritative national bodies. It is, I believe, a more plausible and

powerful account of the impact of modern food systems on human health, than is

contained in such reports.

 Why processing is overlooked

 There are a number of reasons why the significance of food processing is generally

overlooked or marginalised. One is that food technology is not included as a significant

part of the nutrition science curriculum. Another is that nutrition scientists continue to

depend on a conceptual framework of their discipline elaborated from the discoveries

of biochemists between the early 19th and early 20th century, which has diminishing

relevance.

 Another is that any approach to nutrition and human health that gives special

attention to food processing, is a ‘hot potato’. Even more now in these days of ‘public-

private partnerships’, much of the discourse of food and nutrition policy involves

collaboration between international and national civil servants, their scientific advisors,

and university and research centre departments and senior scientists, with

representatives of the transnational and other big food and drink manufacturers

whose profits depend on ultra-processed products. It may be fair to say that most

nutrition scientists now do not see this as a problem. But it is.

 Perhaps the greatest impediment to seeing the significance of food processing in all

its aspects, is the identification of nutrition as solely or mainly a biological discipline, a

World Nutrition. Journal of the World Public Health Nutrition Association. www.wphna.org
Volume 1, Number 6, November 2010

Cite as: Monteiro C. The big issue is ultra-processing. [Commentary]
World Nutrition, November 2010; 1, 6: 237-269 245

branch of biochemistry heavily influenced by the clinical ‘medical model’. Many of the

points made in this commentary, including those made in this section, are outside the

scope of conventional nutrition science, and therefore identified as not relevant. But

they are.

 The scope of nutrition science

 The significance and impact in particular of ultra-processing on human health, can be

seen only with a ‘big picture’ vision, which identifies nutrition – or at least public health

nutrition – as also a social, economic and environmental discipline (8). For older

nutrition scientists whose training is solely or principally biological and medical, this is

a challenge.

 Much depends on what is counted as evidence, in the dictionary sense of ‘facts in

support of a conclusion, statement or belief’. Thus, findings from the so-called ‘soft’

social sciences need to be admitted as evidence, and as a necessary contribution to

any soundly based conclusions and recommendations on nutrition and human health.

Also, wise conclusions are not mechanical. They require common sense and

considered judgement. Further, there are occasions in public life that are so urgent,

important and critical, that action must be taken before all the evidence that makes

scientists and civil servants comfortable is in. The impact of the action can then be

examined and monitored, and if necessary the action revised. The pandemic of

obesity, in particular among children and young people, is such a case.

Ultra-processed products are characteristically formulated from ‘refined’ and ‘purified’

ingredients freed from the fibrous watery matrix of their original raw materials. They are

formulated to be sensually appealing, hyper-palatable, and habit-forming, by the use of

sophisticated mixtures of cosmetic and other additives, and state-of-the-craft packaging

and marketing. Further, ultra-processed products are ‘convenient’ – meaning, ready-to-

eat (or drink) or ready-to-heat.

The leading branded ultra-processed foods and drinks are manufactured by

transnational companies most able to purchase substrates for their products at rock-

bottom or even subsidised process. They penetrate new markets in lower-income

countries, with massive marketing and advertising budgets, and may undercut local

industries, drive them out of business, or take them over.

In the last decades, ultra-processed products have usually become relatively or even

absolutely cheaper to manufacture, and sometimes – not always – relatively cheaper to

buy. They are often manufactured in increasingly supersized packages and portions at

discounted prices with no loss to the manufacturer. The packaging may cost more than

the contents.

Ultra-processed snacks and soft drinks are available in ‘convenience’ stores and other

outlets often open late or even 24/7, and vended in machines placed in streets, gas

World Nutrition. Journal of the World Public Health Nutrition Association. www.wphna.org
Volume 1, Number 6, November 2010

Cite as: Monteiro C. The big issue is ultra-processing. [Commentary]
World Nutrition, November 2010; 1, 6: 237-269 246

stations, hospitals, schools and many other locations. Ultra-processed fast foods and

soft drinks are the main business of transnational and big national catering chains,

whose outlets are also often open until late at night, and whose products are designed to

be consumed also in the street, while working or driving, or watching television. Over-

consumption is also pushed by lightly regulated or often practically unregulated

advertising that identifies fast and convenience food, soft drinks and other ultra-

processed products as a necessary and integral part of the good life, and even, when the

products are ‘fortified’ with micronutrients, as essential to the growth, health and well-

being of children.

A feature of the promotion of ultra-processed products in Brazil, and no doubt other

lower-income countries, is incitement to over-consumption much more blatant than any

now commonly found in the US, the UK and other high-income countries where

obesity is understood by all to be a crisis. Another feature is the direct marketing of

branded products to impoverished communities (9). A variant is the ‘floating

supermarket’ that recently has been visiting riverside towns and villages in Amazonia,

shown in the picture below. A company media release explains that this ‘offers access to

Nutrition, Health and Wellness to the remote communities’. One of the products on

sale is the ‘Bono’ sweet biscuit. In Brazil it is advertised with the slogan (as translated

here): ‘The biscuit full of filling. It’s hard to resist Bono. Take one taste and you’ll

surrender!’

These are some of the contexts of ultra-processed products. It would be strange if, in

the volume now manufactured and consumed, they were not a leading cause of the

current pandemic of obesity.

World Nutrition. Journal of the World Public Health Nutrition Association. www.wphna.org
Volume 1, Number 6, November 2010

Cite as: Monteiro C. The big issue is ultra-processing. [Commentary]
World Nutrition, November 2010; 1, 6: 237-269 247

 A personal note

Like many senior nutrition scientists, my formal qualifications are as a medical doctor

with a higher degree in nutrition. My professional career also included training in the

USA, and a period based at the World Health Organization in Geneva. Unlike most

senior nutrition scientists, I am a national of a lower-income country – Brazil. For most

of my professional life I have worked at the University of São Paulo. I divide my

research work between topics specifically relevant to my country, and those with higher

international relevance, notably focusing on the so-called linked demographic,

nutritional and epidemiological transitions in lower-income countries, in collaboration

with my long-standing US colleague Barry Popkin (10-12).

In the last 30 years, as a research scientist and a public servant as a consultant to the

Brazilian government, I have had special access to the excellent periodical national

surveys on health and nutrition and on household expenditures that are a feature of

Brazilian descriptive epidemiology. A large part of my work has been analysis of these

surveys, in order to track trends in population nutritional status and food and drink

consumption in Brazil, and to draw conclusions and make recommendations, including

to the authorities in the federal Ministry of Health in Brasília (13,14).

The shift in disease patterns

When I was a young health professional working in Brazil, obesity, and the chronic

diseases linked with obesity, was mainly only of academic interest. Far and away the

most important public health issues until the 1970s in most of Brazil, and until later in

impoverished regions, were infectious diseases, and ‘classic’ malnutrition –

impoverished populations suffering from inadequate and deficient diets, as they still do

within many countries in Asia and Africa.

The increase in overweight and obesity in Brazil since the first national nutrition survey,

in 1975, to the most recent one, conducted in 2009, has been phenomenal. The

combined prevalence of overweight and obesity more than doubled among adults (from

23.6 to 49.1 per cent) and increased four times among adolescents (from 4.2 to 16.8 per

cent) and 5 to 9 year-old children (from 6.0 to 25.5 per cent).

The shift in dietary patterns

Over these years, what my studies of household food patterns in Brazil have showed, as

seen in Figure 1, is decreases in staple or basic foods and also in basic culinary

ingredients purchased as such. In only 16 years, from 1987 to 2003, the consumption of

rice and beans declined by 10 per cent (from 22.4 to 20.2 per cent of total calories), milk

and eggs by 27 per cent (from 7.4 to 5.4 per cent), and fruit and vegetables by 20 per

cent (from 3.6 to 3.0 per cent). In the same period, oils declined by 18 per cent (from

World Nutrition. Journal of the World Public Health Nutrition Association. www.wphna.org
Volume 1, Number 6, November 2010

Cite as: Monteiro C. The big issue is ultra-processing. [Commentary]
World Nutrition, November 2010; 1, 6: 237-269 248

12.3 to 11.1 per cent), table sugar by 20 per cent (from 12.8 to 10.3 per cent), and wheat

and manioc flour by 26 per cent (from 4.9 to 3.6 per cent). As also seen in Figure 1, in

the same 16-year period, ‘cereal products’ such as breads and biscuits increased by 21

per cent (from 12.6 to 15.2 per cent of total calories), ‘meat products’ such as burgers

and sausages and ‘dairy products’ such as cheeses and sugared milk drinks increased by

more than 100 per cent (from 1.9 to 3.9 per cent), and soft drinks and sweets increased

also by more than 100 per cent (from 2.4 to 4.9 per cent).

Figure 1

Foods whose contribution to total dietary energy

changed significantly from 1987 to 2003. Brazil

Figures derived from national household expenditure surveys

RICE

BEANS
MILK

F&V
EGGS

BISCUITS

BREADS

-6

-4

-2

0

2

4

6
Absolute changes in percentage points

SUGAR/FLOURS/OILS/FATS

SOFT DRINKS
AND SWEETS BURGERS/

SAUSAGES/
CHEESES READY

MEALS

Source: Reference 5.

__

In terms of the conventional food groupings used for dietary recommendations (see the

‘food pyramid’ later in this commentary) the shifts shown in the figure are hardly

consistent with the increase in obesity. True, consumption of rice and beans and of fruit

and vegetables dropped, and of soft drinks and confectionery rose, which are the wrong

directions according to conventional recommendations. But the foods whose

consumption share most conspicuously declined, were those conventionally classed

within the ‘fats, oils, sugar’ food group. These are usually recommended to ‘use

sparingly’ (and positioned at the tip of food pyramids). Also, substantial increases were

seen in foods conventionally classed within the ‘meat’ group or the ‘dairy’ group, usually

officially recommended in moderation (in the middle of pyramids), and also in the

‘bread and cereals’ group, now usually strongly recommended – ‘eat more of these’ (at

the base of pyramids). So if anything, judged conventionally, the main shifts in dietary

patterns in Brazil were in ‘healthy’ directions.

World Nutrition. Journal of the World Public Health Nutrition Association. www.wphna.org
Volume 1, Number 6, November 2010

Cite as: Monteiro C. The big issue is ultra-processing. [Commentary]
World Nutrition, November 2010; 1, 6: 237-269 249

As time went on I came to realise what breads and biscuits, soft drinks and sweets,

burgers, sausages and cheeses, and also ready meals, have in common, together with

very many other products consumption of which is also rising all over the world. They

are ultra-processed. And so it is time to explain what this term means.

 What processing is

International expert committee reports are now beginning to acknowledge that

increased production and consumption of industrially processed foods and drinks is an

important cause of the current pandemics of obesity and related chronic diseases (15-

16). The 6th Report on the World Nutrition Situation is published by the United Nations

Standing Committee on Nutrition at the time this commentary was being completed.

On a global scale it notes ‘a shift away from traditional diets towards a more globalized

intake pattern that involves increased quantities of processed foods, animal products,

sugars, fats, and (sometimes) alcohol’ (17). This stress on food processing is new.

However, no United Nations or other authoritative report known to me, includes a

precise definition of what is meant by industrially processed foods (in this commentary,

drinks are included within the term ‘foods’). Also, distinctions are only sketchily made

between different types of industrial food processing, and indeed different types of

home preparation and cooking. Further, biological mechanisms by which the

consumption of industrially processed foods could influence human health are usually

mentioned only briefly if at all. (Nor are they here: this is a topic for another paper). In

addition, to the best of my knowledge, evidence presented on the association between

industrially processed foods and disease is restricted to that from studies examining the

role of just a few products such as sugared drinks (in the case of obesity) and processed

meats (in the case of certain types of cancer) (15-16).

Discussion of processing as a factor in human health may be inhibited by arguments put

forward by the food manufacturing industry and its associated organisations. For

example, a recent document carefully states that ‘Many processed foods are just as

nutritious or in some cases more nutritious than fresh or home-cooked foods,

depending on the manner which they are processed’ and correctly, that ‘Nowadays, it is

difficult to eat a diet based on fresh, unprocessed foods’, while going on to say rather

more tendentiously ‘The major portion of our family’s food needs comes from

processed food products that add variety to our diet and convenience to our busy lives.

Processed foods enable consumers to shop less frequently and to stock a wide range of

foods on which to base varied and nutritious meals’ (18).

So what to think? Clarity requires clear definitions of industrial food processing, and

clear distinctions between different types of processing. It also requires a classification

World Nutrition. Journal of the World Public Health Nutrition Association. www.wphna.org
Volume 1, Number 6, November 2010

Cite as: Monteiro C. The big issue is ultra-processing. [Commentary]
World Nutrition, November 2010; 1, 6: 237-269 250

of foods according to the nature, extent, and purpose of processing. Following, is what I

with my colleagues propose.

What unprocessed food is

Food is any substance intended to be, or reasonably expected to be, ingested by humans

that provides nutrients needed to maintain life.

Unprocessed foods, also known as fresh foods, are defined here as parts of plants (such

as seeds, leaves, roots, fruits) or animals (such as muscles, offals, milk, blood) and also

fungi or algae, shortly after they have been harvested, butchered or extracted, or after

they have been gathered from nature. Most unprocessed foods have two important

limitations. First, they are highly perishable and cannot be stored for a long time.

Second, they require kitchen (culinary) preparation and cooking to be digestible, safe,

and palatable. These limitations are the main reasons for the development of numerous

techniques of industrial food processing.

What industrial food processing is

Industrial food processing is defined here as a series of industry-performed operations

by which unprocessed foods are converted into foodstuffs suitable for storage and/or

consumption, with less or no kitchen (culinary) preparation and cooking. Figure 2

shows the position of industrial food processing in food systems.

__

Figure 2

Industrial processing within food systems

Culinary/

kitchen

processing

Foodstuffs

suitable for

culinary

processing

(or storage)

Food

processing

Unprocessed

foods

Agriculture,

livestock,

etc

Foodstuffs

suitable for

consumption

(or storage)

Food

consumption

__

World Nutrition. Journal of the World Public Health Nutrition Association. www.wphna.org
Volume 1, Number 6, November 2010

Cite as: Monteiro C. The big issue is ultra-processing. [Commentary]
World Nutrition, November 2010; 1, 6: 237-269 251

 The three types of processing

A classification of three types of food processing, and a corresponding three groups of

processed foods, the result of discussions that began in 2008, is now proposed. Also

described elsewhere (6), these are now summarised.

A classification with more or many more divisions could be made, and much of the

discussion I have shared with colleagues has been on this point. Eventually, we agreed

that the simplest possible system, focusing on the general purposes and nature of

processing, was best. The classification does not imply that what are defined here as

‘ultra-processed’ products are best never consumed. It is safe to say that nobody has

ever become sick as a result of consuming one burger, unless it was infected with

pathogenic microbes. The issue is one of proportion.

Type 1 processing

The processes classified here as type 1 do not substantially change the nutritional

properties of the original unprocessed foods, and may improve them, intrinsically or in

effect. Such processes include and are not confined to cleaning, removal of inedible

fractions, grating, squeezing, draining, flaking, drying, parboiling, bottling (without

additions other than water), chilling, freezing, fermentation (when the result is not

alcoholic), pasteurisation, vacuum and gas packing, and simple wrapping.

The purpose of type 1 food processing is to extend the duration of unprocessed foods,

to enable extended storage, and often to reduce the time and effort involved in their

culinary preparation. The results of type 1 food processing are minimally processed

foods, classified below as group 1 foods, together with fresh, perishable, unprocessed

foods. Meat and milk, cereals (grains), pulses (legumes), nuts, and fruits, vegetables,

roots and tubers sold as such, are usually minimally processed in various ways.

 Type 1 food processing is usually undertaken by the primary producer, packing house,

distributor or retailer, as well as by manufacturers, for eventual sale to consumers.

Type 2 processing

The second group of processes extract and ‘purify’ specific substances from

unprocessed foods. There are many. They include pressing, crushing, milling, refining,

‘purifying’, hydrogenation, hydrolysation, extrusion, and use of enzymes and additives.

Combinations of such processes are commonly used to make manufactured products.

One purpose of type 2 food processing is to convert unprocessed foods into culinary

ingredients. These are used in preparation and cooking of unprocessed or minimally

processed foods in the home, or in catering outlets such as restaurants, cafes and street

World Nutrition. Journal of the World Public Health Nutrition Association. www.wphna.org
Volume 1, Number 6, November 2010

Cite as: Monteiro C. The big issue is ultra-processing. [Commentary]
World Nutrition, November 2010; 1, 6: 237-269 252

markets where meals are made on site. The other purpose of type 2 food processing is

to convert unprocessed foods into food industry ingredients used in the industrial

development of ultra-processed foods (see below)..

The results of type 2 food processing are therefore culinary or food industry ingredients.

Examples are oils, fats, sugar and sweeteners, flours and pastas (when made of flour and

water), and starches. Salt is a group 2 ingredient. Most end products of type 2 food

processing are depleted or devoid of nutrients and essentially provide energy. They are

not palatable by themselves apart from sugar (which however is not commonly eaten

neat), and are not consumed by themselves. Oils are used in the cooking of cereals

(grains), vegetables and pulses (legumes), and meat, and are added to salads. Flours are

made into pastry used as a covering for meat or vegetable dishes or as a basis for cakes.

Pastas are the base for dishes that include vegetables, meat and other group 1 foods, and

also oil. Table sugar is used to prepare fruit- or milk-based desserts. And so on.

This group also includes industrial ingredients usually not sold directly to consumers,

such as processed remnants of meat, high fructose corn syrup, lactose, milk and soy

proteins, gums, preservatives, and cosmetic and other additives. In modern food

systems, the processing of such ingredients is mostly undertaken by specialist firms, for

sale to food manufacturers.

Type 3 food processing

The third type of processing combines the already processed group 2 ingredients, such

as oils, fats, sugars, salt, flours, starches, remnants of meat, with some (often only a

small or even minuscule amount) of unprocessed or minimally processed group 1 foods.

Sometimes no group 1 foods are included, although they may be imitated. Specific

processes include baking, battering, frying, deep frying, curing, smoking, pickling,

canning, use of preservatives and cosmetic additives, addition of synthetic vitamins and

minerals, and sophisticated types of packaging.

The purpose of type 3 food processing is the creation of durable, accessible, convenient,

attractive, ready-to-eat or ready-to-heat products. Such ultra-processed products are

formulated to reduce microbial deterioration (‘long shelf life’), to be transportable for

long distances, to be extremely palatable (‘high organoleptic quality’) and often to be

habit-forming. Typically they are designed to be consumed anywhere – in fast-food

establishments, at home in place of domestically prepared and cooked food, and while

watching television, at a desk or elsewhere at work, in the street, and while driving. This

is why they are termed ‘fast’ or ‘convenience’ foods.

Ultra-processed products are themselves of two types. One includes soft drinks, and

ready-to-eat savoury or sweet snacks, or products liable to be consumed as such. The

other includes pre-prepared ready-to-heat products designed to replace dishes and meals

in the home or on site in catering establishments. Their processing is undertaken by

World Nutrition. Journal of the World Public Health Nutrition Association. www.wphna.org
Volume 1, Number 6, November 2010

Cite as: Monteiro C. The big issue is ultra-processing. [Commentary]
World Nutrition, November 2010; 1, 6: 237-269 253

food manufacturers, or by caterers such as those that supply burger and pizza outlets, or

food retailers such as bakeries.

From the public health point of view, ultra-processed foods are problematic in two

ways. First, their principal ingredients (oils, solid fats, sugars, salt, flours, starches) make

them excessive in total fat, saturated or trans-fats, sugar and sodium, and short of

micronutrients and other bioactive compounds, and of dietary fibre. Taken together this

increases the risk of various serious diseases. Second, their high energy density, hyper-

palatability, their marketing in large and super-sizes, and aggressive and sophisticated

adverting, all undermine the normal processes of appetite control, cause over-

consumption, and therefore cause obesity, and diseases associated with obesity.

Ultra-processed products are usually not consumed together with unprocessed and

minimally processed foods. They are designed to be ready-to-eat or ready-to-heat, and

are often consumed alone or in combination with other ultra-processed products, such

as savoury snacks with soft drinks, and bread with burgers. Any accompanying fresh

food, such as lettuce within a burger, is usually little more than trimming or decoration,

added to give an illusion of wholesomeness.. For this reason it is right to isolate ultra-

processed products in dietary analyses and guidelines. Figure 3 shows the position of the

three types of food processes within food systems.

Figure 3

The three types of food processes within food systems

No or

minimal

culinary

preparation

Food

processing

type 2

Food

processing

type 3

Food

processing

type 1

Processed

culinary or

food industry

ingredients

(G2)

Ultra-

processed

food products

(G3)

Minimally

processed

foods

(G1)

Unprocessed

foods

Foodstuffs

suitable

for

consumption

Culinary/

kitchen

processing

__

World Nutrition. Journal of the World Public Health Nutrition Association. www.wphna.org
Volume 1, Number 6, November 2010

Cite as: Monteiro C. The big issue is ultra-processing. [Commentary]
World Nutrition, November 2010; 1, 6: 237-269 254

 The three food groups

Now for the three food groups that derive from the three types of process. Table 1

repeats some of the information summarised above, included here for convenience.

--

Table 1

Food classification based on the extent and purpose

of industrial and other processing

Food group Extent, purpose of processing Examples1

Group 1 foods

Unprocessed or

minimally processed

foods

No processing (as defined here),

or mostly physical processes

used to make single whole foods

more durable, accessible,

convenient, palatable, or safe.

Specific processes include

cleaning, removal of inedible

fractions, grating, squeezing,

draining, flaking, drying,

parboiling, bottling (without

additions other than water),

chilling, freezing, fermentation

(when the result is not

alcoholic), pasteurisation,

vacuum and gas packing, and

simple wrapping.

Fresh, chilled, frozen, vacuum-

packed fruits, vegetables, fungi,

roots and tubers; cereals

(grains) in general; fresh, frozen

and dried beans and other

pulses (legumes); dried fruits

and 100% unsweetened fruit

juices; unsalted nuts and seeds;

fresh, dried, chilled, frozen

meats , poultry and fish; fresh

and pasteurised milk, fermented

milk such as plain yoghurt; eggs;

teas , coffee, herb infusions, tap

water, bottled spring water

Group 2 ingredients

Processed culinary or

food industry

ingredients

Extraction and purification of

components of single whole

foods aiming the production of

ingredients used in the

preparation and cooking of

dishes and meals made up from

Group 1 foods in homes or on

the spot in catering outlets, or

else in the formulation by

manufacturers of Group 3

foods..

Specific processes include

pressing, crushing, milling,

refining, ‘purifying’,

hydrogenation, hydrolysation,

extrusion, and use of enzymes

and additives.

Vegetable oils, margarine,

butter, milk, cream, lard; sugar,

sweeteners in general; salt;

starches, flours, ‘raw’ pastas

and noodles. Food industry

ingredients usually not sold to

consumers as such, including

high fructose corn syrup,

lactose, milk and soy proteins,

gums and similar products.

World Nutrition. Journal of the World Public Health Nutrition Association. www.wphna.org
Volume 1, Number 6, November 2010

Cite as: Monteiro C. The big issue is ultra-processing. [Commentary]
World Nutrition, November 2010; 1, 6: 237-269 255

Group 3 products

Ultra-processed food

products

Combination of already

processed group 2 ingredients

usually with some unprocessed

or minimally processed group 1

foods in order to create durable,

accessible, convenient, and

palatable drinks or ready-to-eat

or to-heat products liable to be

consumed as snacks or

desserts or to replace home- or

restaurant-prepared dishes and

meals..

Specific processes include

baking, battering, frying, deep

frying, curing, smoking, pickling,

canning, use of preservatives

and cosmetic additives, the

addition of synthetic vitamins

and minerals, and sophisticated

types of packaging.

Breads, biscuits (cookies), cakes

and pastries; ice cream; jams

(preserves); fruits canned in

syrup; chocolates, confectionery

(candies), cereal bars, breakfast

cereals with added sugar; chips

(French fries), crisps (chips),

sauces; savoury and sweet

snack products; cheeses;

sugared fruit and milk drinks

and sugared and ‘no-cal’ cola

and other soft drinks; frozen

pasta and pizza dishes; pre-

prepared meat, poultry, fish,

vegetable and other ‘recipe’

dishes; processed meat

including chicken nuggets, hot

dogs, sausages, burgers, fish

sticks; canned or dehydrated

soups, stews and pot noodle;,

salted, pickled, smoked or cured

meat and fish; vegetables

bottled or canned in brine, fish

canned in oil; infant formulas,

follow-on milks, baby food.

Taken from reference 6.

1 These listings do not include alcoholic drinks. The examples given are not meant to be complete. Many

others can be added, especially to Group 3, using the general principles specified in the text and as

indicated in the second column.

--

The so far irresistible rise of ultra-processed products

All over the world, unprocessed and minimally processed foods, and processed culinary

or food industry ingredients, have been, are being, and continue to be, displaced by

ultra-processed products.

Initial analysis of surveys conducted in high income countries indicates this process may

be more or less complete. In the USA, the five most commonly consumed foods are

‘regular’ sugared soft drinks, cakes and pastries, burgers, pizza, and potato chips. These

are all ultra-processed (19). In the UK, eight ultra-processed products, breads, cakes,

pastries, confectionery, biscuits, processed meats, cheeses, and soft drinks, together

supply 45.3 per cent of total household purchased calories (20).

In Brazil my colleagues and I have made more precise calculations based on household

expenditure surveys and the classifications used in this commentary. Here, the

percentage rose from 19.2 in 1987 to 28.0 in 2003 (5). Preliminary analysis of the 2009

survey indicates that this trend is continuing.

World Nutrition. Journal of the World Public Health Nutrition Association. www.wphna.org
Volume 1, Number 6, November 2010

Cite as: Monteiro C. The big issue is ultra-processing. [Commentary]
World Nutrition, November 2010; 1, 6: 237-269 256

Calculations for the UK and Brazil are based on household expenditure surveys. So they

do not include food and drink products purchased for consumption outside the home,

which by their nature will more often be ready-to-consume ultra-processed products.

The bulk of the current business of transnational and other big food and drink

manufacturing companies, and the principal source of their turnovers and profits, are

ultra-processed products. In this respect, while being competitive with one another

within product ranges, they all have the same overall policy. To adapt a jingle once used

by the leading cola drink company, they want to teach the world to snack. This is the

problem. There is no immediate answer, but problems can be resolved only after they

have been identified.

 Classification

No classification of foods and drinks can be clear-cut. Take the ‘Food Pyramid’ issued

in many countries by government departments as a guide to good nutrition. One is

shown here, as Figure 4. It derives from what is now a century-old classification of

foods usually into 4 to 7 groups, broadly based on their relative content of chemical

constituents – in particular, of proteins, carbohydrates, fats, vitamins and minerals.

__

Figure 4

A ‘food pyramid’

__

World Nutrition. Journal of the World Public Health Nutrition Association. www.wphna.org
Volume 1, Number 6, November 2010

Cite as: Monteiro C. The big issue is ultra-processing. [Commentary]
World Nutrition, November 2010; 1, 6: 237-269 257

The most obvious problem of this and any other food pyramid (or other device, such as

a ‘rainbow’ or ‘plate’) based on such classifications, is that they include only a few of the

food and drink products that people actually purchase and consume. In this pyramid,

soft drinks are not shown, and nor are burgers, pizzas, or other ready-to-eat or -heat

foods, dishes or meals. The base of the pyramid, illustrating the recommendation to

consume more starchy foods (‘complex carbohydrates’) includes cakes, buns and

biscuits together with wholegrain bread, oatmeal and boiled rice. Overall, this pyramid

makes no explicit reference to food processing. At best, it is not particularly useful.

 Box 4

 Meat and bread

 Most quizzical or critical comments on this thesis, as contained in papers already

 published, or in conference presentations, have addressed classifications that seem

unexpected or counter-intuitive. Two examples are meat and bread. Should these and

other foods or products give rise to sub-classifications? There is a case to do so, and

we thought about introducing type 3A for ready-to-consume snacks and drinks, and

type 3B for ready-to-heat meals and dishes. We chose not to do this.

 For different reasons, many people might want to make a sharp distinction between

meat from wild and free-ranging animals, and meat from industrially produced animals.

We discussed this. Industrially produced meat certainly could be counted as ultra-

processed. Strongly on balance, we felt that such meat is not ‘manufactured’ in the

sense that sausages and burgers are, and that the arguments for making it a type 3

product are largely ethical and environmental – not part of our brief. Also, and

importantly, we are not saying that any item that is unhealthy should for this reason be

classed as type 3, or that all unprocessed or minimally processed foods are healthy..

 The classification that so far has led to most comment, is bread. At the September

2010 Porto congress on public health nutrition Lluis Serra-Majem, a leading champion

of the Mediterranean Diet, stated that bread has always been a part of the healthy

Mediterranean Diet. Indeed so it has, but this commentary is not saying that it is only

products devised by modern industrial methods that are counted as ultra-processed.

People have been ultra- processing meat and fish by salting, pickling, and smoking for

thousands of years. Nor are I and my colleagues saying that ultra-processed products

should all be avoided. As stated, the issue is partly one of degree and proportion.

 Rather as with meat, it is tempting to make a distinction between wholegrain and other

‘rough’ or artisanal breads that are delicious consumed by themselves or as a part of

meals, as traditionally done in the Mediterranean region, on the one hand, and on the

other hand breads that are made from degraded flour, pumped full of air, and that are

disgusting unless used to be covered with or to contain usually fatty or sugary foods.

But all bread by our and we suggest any rational definition is ultra-processed.

Distinctions for nutritional and other reasons between different types of bread can be

made in the text accompanying general classifications.

World Nutrition. Journal of the World Public Health Nutrition Association. www.wphna.org
Volume 1, Number 6, November 2010

Cite as: Monteiro C. The big issue is ultra-processing. [Commentary]
World Nutrition, November 2010; 1, 6: 237-269 258

The classification proposed in this commentary is also not clear-cut, in the sense of

being unarguable, and again it could not be. Overall, as already mentioned, with my

colleagues I decided to keep the classification simple. We were tempted to make further

distinctions and thus create more groups. Usually the argument to do so was based on a

feeling that distinctions should be made between more or less healthy and unhealthy

versions, or less or more processed versions, of the same sort of food. Our decision was

not to do this, largely because we agreed that the crucial distinctions are to do with the

extent and purpose of processing, rather than its intensity. Made into a manual, the

classifications can be accompanied by text that explains and emphasises differences in

nutrient nature and quality, and type and intensity of processing.

 Three theses

Within the general thesis set out here, three proposals are made, in the form of specific

these that derive from the main thesis, and from the investigations and observations set

out here. They come from a public health point of view. Some recommendations are

also included.

Thesis 1

Diets mainly made up from combinations of processed ingredients and

unprocessed and minimally processed foods, are superior to diets including

substantial amounts of ultra-processed products.

Unprocessed and minimally processed foods, processed ingredients, and ultra-processed

products, all have advantages and disadvantages. To repeat, it is not stated or implied

here that the best diets consist predominantly of unprocessed and minimally processed

foods, nor that ultra-processed food and drink products are best eliminated from diets.

One key aspect of the food classification used here, is that processed ingredients are not

palatable and with one exception (sugar) not edible by themselves. Their purpose, in all

methods of food preparation and cooking developed until recently, has been to be used

together with unprocessed and minimally processed foods, in the making of the meals

(including feasts), dishes, foods, drinks and snacks that altogether make up international,

national and local cuisines. The main dietary element in most ingredients is energy

(calories), and typically the processes used to produce them leave them with relatively

few nutrients. This is of course significant, and they can be over-used.

Processed ingredients are not the problem

Greasy and sugary cuisines, and feast foods eaten regularly rather than occasionally, are

liable to make their consumers fat. This said, in judging the quality of diets it is not

meaningful to isolate the nutrient profiles of ingredients, because they are consumed

World Nutrition. Journal of the World Public Health Nutrition Association. www.wphna.org
Volume 1, Number 6, November 2010

Cite as: Monteiro C. The big issue is ultra-processing. [Commentary]
World Nutrition, November 2010; 1, 6: 237-269 259

together with unprocessed and minimally processed foods, suitably prepared. The unit

to assess is not the ingredients, but the combination. Furthermore, the dishes that result

are commonly consumed as part of meals including fresh foods, such as salads and

fruits.

This is an important finding. It explicitly or implicitly contradicts most dietary

recommendations, which for half a century, and still now, pick out ingredients in

isolation. Thus, the ‘food pyramid’ above states, of fats and oils, ‘use sparingly’, and

other guidelines use the same phrase for sugars. This implies that the issue is fats and

oils as ingredients used by a family member in home cooking, and usually it is not. It

also implies that those responsible are the home cooks, and this is rarely the case. The

finger is pointing in the wrong direction.

In sharp contrast, ultra-processed foods and drinks are designed to be consumed by

themselves. They may seem to be industrial versions of home cooking – combinations

of unprocessed and minimally processed foods with processed ingredients. Industry

publicity is often designed to give the impression that mass manufacturing is really just

kitchen preparation on a bigger scale. But this is not so. Characteristically the amount of

unprocessed and minimally processed food included within ultra-processed products is

minimal. In this case it is appropriate to assess ultra-processed products as a unit.

Further, the high energy density and other properties of various ultra-processed

products, including hyper-palatability and super-size servings, and provision of a lot of

calories in liquid form in the case of sugared soft drinks, sabotage human (and animal)

appetite regulation mechanisms and energy balance. Artificially sweetened drinks

stimulate cravings for sweetness, making people more likely to eat sweet foods. Passive

overconsumption and obesity is also driven by the packaging and advertising of ultra-

processed products.

The advice given with ‘food pyramids’ is misleading. Since governments usually approve

official advice after consultations with food manufacturers, and/or expert advisors who

are executives of or consultants to food manufacturers, this is perhaps not surprising. It

would be more somewhat more helpful if the ‘pyramid’ guidance was: ‘Avoid

manufactured products containing substantial amounts of sugar and/or fat, especially

saturated fat, and avoid trans fats’. But this is complicated advice, and food labels are

bewildering. The really helpful advice is simple. ‘If you consume ultra-processed

products, do so only occasionally’. The text can then specify what this means, making

distinctions between different types of ultra-processed products. No, it does not mean

‘Always avoid…’, nor ‘Never consume….’.

It follows that as a rule, all adequate and varied traditional diets are superior to any diets

containing a substantial amount of industrialised ultra-processed diets. A detailed set of

recommendations can quantify such judgements.

World Nutrition. Journal of the World Public Health Nutrition Association. www.wphna.org
Volume 1, Number 6, November 2010

Cite as: Monteiro C. The big issue is ultra-processing. [Commentary]
World Nutrition, November 2010; 1, 6: 237-269 260

Thesis 2

Almost all types of ultra-processed product, including those advertised as ‘light’,

‘premium’, supplemented, ‘fortified’, or healthy in other ways, are intrinsically

unhealthy.

Once again, just to make very sure there is no misunderstanding, this does not mean

that occasional consumption of ultra-processed products of itself is likely to be a

significant cause of obesity or chronic diseases – always allowing for the caution that so

many such products are very skilfully formulated, packaged and marketed to be habit-

forming. By analogy, when dietary guidelines say that fruit and vegetables are healthy,

this does not mean that an apple a decade will keep the doctor away, and when they say

that alcohol is unhealthy, this does not mean that a drink a week, or indeed usually a

couple of beers or a shared bottle of wine a weekend, is likely to do anybody normal

healthy person any harm.

The basic point here, is that ultra-processed products have all the disadvantages of

processed culinary ingredients, without their crucial advantage of being combined with

unprocessed and minimally processed foods. With exceptions, ultra-processed products

typically are confected from processed ingredients with little and even sometimes

practically no content of unprocessed or minimally processed food. Manufacturers often

take a lot of trouble to give the opposite impression, in ‘friendly’ names of products,

references to herbs and ‘nature-identical’ ingredients, ‘homely’ or ‘country’ images used

on packaging, ‘warm’ copywriting on the packaging and in publicity material, link-ups

with smiling famous chefs, and so on, and in the product’s presentation, which often

includes the fresh item sprinkled on top, or conspicuous in some other way. Don’t be

misled.

Transnational and other big food and drink manufacturers are now of course sensitive

to the fact that a great deal of disquiet is being expressed by citizens, health

professionals, and indeed governments, about the obesity pandemic. The current

president of the USA has given the impression that left to himself he would impose a

‘soda tax’ on sweetened cola and other soft drinks. Industry is united in promotion of

spectator sport and personal physical activity, the idea being that people who skip rope

or do circuits three times a week, or who play outdoors with their children at weekends,

can consume all the processed products they feel like, and get or stay lean. It seems

unlikely that anybody really wholly believes this.

Ultra-processed products are not good or better for you

Over the years, and increasingly in recent years, manufacturers have responded in

different ways. One way has been to divide their products into ‘fun’, ‘better for you’,

and ‘good for you’, and such-like categories. ‘Fun’ products are, as might be expected,

ultra-processed items about which nothing or almost nothing nutritionally good can be

said – what are commonly termed ‘junk foods’. Techniques for advertising these are

World Nutrition. Journal of the World Public Health Nutrition Association. www.wphna.org
Volume 1, Number 6, November 2010

Cite as: Monteiro C. The big issue is ultra-processing. [Commentary]
World Nutrition, November 2010; 1, 6: 237-269 261

somewhat like those once used to advertise cigarettes as essential accessories of the

good life – glamour, smiling, sharing, and in the case of soft drinks, convivial young

people partying.

The ‘better for you’ category includes products that are normally very fatty, sugary or

salty, that have been reformulated to be somewhat less so, or to contain somewhat more

dietary fibre. Such products may be promoted as ‘lite’, but are usually still ‘heavy’ – just

rather less so. Rules are agreed with regulatory authorities that allow the manufacturers

to boast about these changes in big lettering on the product labels. Cynics say that these

moves are similar to those in the ‘low-tar’ stage of cigarette manufacture. A strong

concern expressed particularly in the USA, is that in the last 20 years or so,

manufacturers have removed some fat from their products, and thus have been able to

advertise them as in effect ‘better for you’ (or even ‘good for you’) while preserving their

‘organoleptic quality’ (or ‘yumminess’ or ‘more-ishness’) by adding more sugar.

In one case, strong pressure has led to industry seeing the writing on the wall. Trans-

fatty acids are now being eliminated from many products. These therefore become ‘less

bad for you’, but this is not a phrase used by manufacturers. Sometimes products boast

about containing no noxious substance, like trans-fats, or cholesterol, that previously

never contained such things.

The ‘good for you’ category includes three types of ultra-processed products. One is

product variants marketed as ‘premium’ – high quality or luxury. These may also be

marketed as being good for the producer. Chocolate containing high proportions of

cocoa, often stated to be fairly traded, is an example. These are of course expensive. The

second type is reformulated to contain more unprocessed or minimally processed foods.

Staying with chocolate, brands containing whole nuts are an example, though chocolate

usually relies on marketing emphasising naughtiness but niceness, with coy references to

chocoholism .

‘Good for you’ ultra-processed products are now big business. Some have been around

for a long time. These notably include milk-based drinks and bases for drinks for

children, including young children, and breakfast cereals. The claim is based on their

being ‘fortified’ with synthetic vitamins or minerals. This is now a very sophisticated

business, as anybody can see by looking at the nutrition information labels of ready-to-

eat breakfast cereals, including some sugary lead lines promoted vigorously as good for

children. The number, combination and dose of the added micronutrients is usually

negotiated between the manufacturer and regulatory authorities, with reference to the

findings of recognised international or national expert advisory committees. This

enables strong claims to be made.

More recently, soft drinks and waters are being marketed and promoted as ‘fortified’

and therefore healthy. One previously niche brand of water with added vitamins was

recently purchased by the leading cola drink manufacturer for $US 4.1 billion. (Yes,

World Nutrition. Journal of the World Public Health Nutrition Association. www.wphna.org
Volume 1, Number 6, November 2010

Cite as: Monteiro C. The big issue is ultra-processing. [Commentary]
World Nutrition, November 2010; 1, 6: 237-269 262

billion). This product is promoted as an essential part of the gear of any sparky young

executive. Such products obviously are not unhealthy, for those who can buy them, and

are a better choice than sugared soft drinks. They are unhealthy only inasmuch as they

reinforce the notion that anything eatable or drinkable that is ‘fortified’ is therefore

healthy.

With the reservations and exceptions mentioned here, all types of ultra-processed

products are unhealthy, whatever they say, and however legitimised their claims are. As

said, they undermine appetite regulation and so drive overconsumption and thus

obesity. ‘Better for you’ and usually ‘good for you’ versions remain high energy-dense,

hyper-palatable, fast foods. The marketing of ‘premium’ ultra-processed foods and

drinks, which is misleading, is becoming even more aggressive than the marketing of

their ‘regular’ counterparts.

Thesis 3

Significant improvement and maintenance of public health always requires the

use of law. The swamping of food systems by ultra-processed products can be

controlled and prevented only by statutory regulation.

The pandemic of overweight and obesity, including among children and young people,

also greatly increases the risk of ‘adult-onset’ diabetes in early life. We are in the midst of

a vast global public health emergency. It is parallel with, and in some ways linked with,

the more familiar outrageous emergency of undernutrition, food insecurity, and

deficiency and related infections.

At the root of both crises is the ideology that has prevailed in the most powerful

countries especially since the 1980s, and imposed by them on most vulnerable countries.

This is the doctrine of ‘the sovereignty of the market’. In practice this continues to

mean releasing big businesses from what their chief and other executives regard as

regulatory burdens, so that that they can engage in any currently legal policies and

practices that will maximise their market share and their profits, worldwide.

This might not always be troublesome. In the case of food it certainly is. A relatively

small number of transnational food and drink manufacturing industries, with associated

businesses, now dominate international and global food systems. Their competitiveness

within their own sectors disguises the fact that they all have the same overall interest.

They are all predominately or mainly in the business of making and selling ultra-

processed branded and very heavily marketed products.

What this means, is that legislation is essential, to check and reverse the worldwide

increase in production and consumption of ultra-processed food products. This point

should not be controversial. In many areas of public activity, enjoyment of and pleasure

in life has been enhanced by regulations that govern access to parks and wilderness

areas, that zone land for different uses, that make neighbourhoods and streets safer, and

World Nutrition. Journal of the World Public Health Nutrition Association. www.wphna.org
Volume 1, Number 6, November 2010

Cite as: Monteiro C. The big issue is ultra-processing. [Commentary]
World Nutrition, November 2010; 1, 6: 237-269 263

that protect children and young people. Laws governing guns, drugs, dogs, and cars, are

now rarely disputed. Laws governing access to alcohol and that control smoking have

become rapidly accepted. The same needs to apply to ultra-processed food and drink

products, in the public interest, and perhaps most of all vulnerable populations,

including the poor, sick, and old, and mothers and children.

A public health issue

At any population level, ‘business as usual’ will not control or reduce overweight and

obesity. This is a public health issue. All public health challenges and opportunities

require public support, public money, and public resources, from the public authorities.

This means that formally the lead must come from government, and in the case of a

global crisis at all levels, from global to international to national to state and province, to

municipalities and communities.

On 1 May 2009 the delegates assembled at the World Federation of Public Health

Association, at its global meeting held every three years, agreed The Istanbul Declaration

(21) Its purpose is in part to remind the profession of the duties and responsibilities of

public health professionals worldwide. Its preamble begins:

‘Now is the time to make a new commitment to the health of populations. The need for

improvement and maintenance of public health must now be recognised, advocated and

achieved by all policy-makers and decision-takers. Protection of public health is a first

responsibility of governments at all levels, especially including heads of state and prime

ministers. This implies renewed political will. It also implies a new understanding of

public health as the first public good, needing adequate and therefore increased human,

financial, and other material resources’

The final statement of the preamble includes: ‘We are now living in a new world, of

unique challenge and also unique opportunity for those committed to public health and

for everybody. The challenges we now face are as great as those that faced public health

pioneers of the 19th and early 20th centuries. Committed and sustained leadership is

needed, including from young people. Now is the time for all those who affect the lives

of others, working in government, industry, and in civil society, and as health care

workers, academics, community and faith-based leaders, and citizens, to affirm the

fundamental and elemental importance of public goods, including public health, and to

assert and practice the basic human values of solidarity, sustainability, morality, justice,

equity, fairness and tolerance’.

With my colleagues, I agree that this and other similar statements made recently should

become the principles that govern and guide rational policies and effective actions. They

should mark the revival of public health in the great tradition, which particularly since

the 1980s has become increasingly privatised.

World Nutrition. Journal of the World Public Health Nutrition Association. www.wphna.org
Volume 1, Number 6, November 2010

Cite as: Monteiro C. The big issue is ultra-processing. [Commentary]
World Nutrition, November 2010; 1, 6: 237-269 264

 Box 5

 Two appeals

 Here are two appeals. The first is addressed to researchers who, like me, have

 access to well-conducted national and other substantial surveys of food

 consumption patterns over substantial periods of time The second appeal is

 addressed to citizens.

 To researchers

 Information from relevant well-conducted surveys needs to be pooled and newly

 analysed, in terms of the conceptual framework proposed here. In the preliminary

 stages of this initiative, some aspects of the system of classification set out here

 may be revisited and revised. This work needs to be done in parallel with analysis of

 trends in obesity and chronic diseases, allowing for agreed time-lags between

 consumption and the emergence of clinically observable diseases.

 My prediction is that the results will prove to be a more powerful basis for rational

 policies and effective actions designed to control and prevent obesity and chronic

 diseases, than any results which, as they are now, are based on obsolescent

 classifications of food.

 To citizens

 Properly seen, nutrition as practised is a branch of public health. The health of

 populations is crucial to the social, economic and other aspects of the welfare of

 nations. The current pandemic of obesity is a great warning sign that something has

 gone very wrong with the systems of governance now being operated in the world.

 The issue is comparable with and related to other global crises that are now

 affecting us all, including those of finance, fuel, climate and natural resources. This

 is not a time in history for ‘business as usual’. Nor can information and education

 campaigns, or charitable Initiatives sponsored by governments, industry and

 foundations make a really significant difference.

 What is needed is structural change. This can begin with groups of engaged

 professionals and informed citizens coming together, and forming or reforming

 energetic civil society organisations. Then legislators will listen. I will support such

 an initiative. Who will make the move?

The need for rational law

How can the change come? As with tobacco and alcohol, and indeed other big public

health issues, all the evidence shows that the lead has to come from governments. But

governments will not make the move for public health until politicians and civil servants

realise that it will be politically more convenient to legislate in favour of public health,

World Nutrition. Journal of the World Public Health Nutrition Association. www.wphna.org
Volume 1, Number 6, November 2010

Cite as: Monteiro C. The big issue is ultra-processing. [Commentary]
World Nutrition, November 2010; 1, 6: 237-269 265

than to leave transnational and other big food and drink manufacturers free to do

whatever they like within existing laws to maximise their market penetration and profits.

This will depend on sustained intense pressure from intelligent and resourceful civil

society organisations, supported by health professionals and their organisations acting in

the public interest.

Regulatory systems can be flexible, and allow for varying basic circumstances. In some

high-income countries, the market may already be saturated with ultra-processed food

products. In low- and middle-income countries, these products are still in the process of

displacing traditional food systems. This suggests different regulatory strategies.

A rationally and carefully regulated market, with its implication of a ‘level playing field’,

is in the interests of industry. Any unregulated ‘free-for-all’ makes the more responsible

companies the victims of their most ruthless competitors. Also, the transnational and

other big food and drink manufacturers could do quite a lot themselves. Product

reformulation can have some benefits, even if this only slows down increases in the

prevalence of epidemic disease. Other initiatives genuinely in the interests of public

health can also be taken. With increasingly impatient colleagues inside and outside the

public health professions throughout the world, I look forward to these.

World Nutrition. Journal of the World Public Health Nutrition Association. www.wphna.org
Volume 1, Number 6, November 2010

Cite as: Monteiro C. The big issue is ultra-processing. [Commentary]
World Nutrition, November 2010; 1, 6: 237-269 266

 Conclusion

In this commentary, as stated above, I advance a thesis and make proposals not directly

derived from what is now regarded as the ‘hard evidence’ of methodically sophisticated

and statistically powerful randomised controlled trials, meta-analysed and systematically

reviewed. However, the relevant evidence and types of evidence known to me are

consistent with the analysis, proposals and recommendations made here. It should be

remembered that pandemic overweight and obesity, including among children, as

illustrated in the picture here, is an emergency.

Much of what is stated in this commentary is circumstantial and inferential, and so not

normally counted as ‘hard’ evidence – or even, for those who only admit results from

trials, as information that can be counted as evidence. This must be so, because the

published results of trials still virtually all derive from and depend on a conceptual

framework of the science of nutrition that was originally conceived in the early years of

the last century. This framework, using classifications of food largely derived from their

relative contribution of chemical constituents, is not particularly appropriate, helpful,

useful or even relevant in this century and the circumstances in which we live now.

Until the 1980s obesity among children and young people was uncommon in any

country, although the population of the USA and a few other countries was becoming

notoriously fatter. Now, populations of obese children and young people amount to the

overwhelming public health crisis in high-income countries.

But as is now well-known, obesity is not a crisis only in high-income countries, and

higher-income populations in other countries. Increasingly it is overwhelming lower-

income countries and, within them, impoverished populations. The picture that ends

this commentary, of a mother in her 30s and her teenage daughter, in a provincial city in

my country of Brazil, illustrates the point. In Brazil a generation ago, obese young

people were rare. Not now.

World Nutrition. Journal of the World Public Health Nutrition Association. www.wphna.org
Volume 1, Number 6, November 2010

Cite as: Monteiro C. The big issue is ultra-processing. [Commentary]
World Nutrition, November 2010; 1, 6: 237-269 267

In my judgement, the impact of ultra-processed products on food systems and supplies

and thus diets, is so blatant and obvious, that the heavy burden of proof is on those

who wish to claim that ultra-processing is harmless or incidental to public health.

Evidence to back such a claim would be credible only if it came from studies

undertaken by researchers who are directly and indirectly free from any inappropriate

influence, notably that of transnational food and drink manufacturers whose profits

currently depend on the sale of ultra-processed products. I believe that such credible

evidence will not be forthcoming.

The main direct dietary reason for the rapid increase in overweight and obesity

throughout the world especially since the 1980s, which is now an uncontrolled

pandemic, has been, is, and continues to be, the correspondingly rapid increase in

production and consumption of ultra-processed food and drink products. That is the

thesis of this commentary.

World Nutrition. Journal of the World Public Health Nutrition Association. www.wphna.org
Volume 1, Number 6, November 2010

Cite as: Monteiro C. The big issue is ultra-processing. [Commentary]
World Nutrition, November 2010; 1, 6: 237-269 268

References

1 Lang T. Barling D, Caraher M. Food Policy. Integrating health, environment an society. Oxford:

Oxford University Press, 2009.

2 McMichael AJ. Human frontiers, environments and disease. Past patterns, uncertain futures.

Cambridge: Cambridge University Press, 2001.

3 Vidal J. Global food crisis forecast as prices reach record highs. The Guardian, 25 October

2010.

4 Pollan M. The Omnivore's Dilemma: A Natural History of Four Meals. London: Penguin Press,

2006.

5 Monteiro CA, Levy RB, Claro RM, Castro IRR, Cannon G. Increasing consumption of

ultra-processed food and likely impact on human health. Evidence from Brazil. Public

Health Nutrition 2011. (forthcoming).

6 Monteiro CA, Levy RB, Claro RM, Castro IRR, Cannon G. A new classification of foods

based on the extent and purpose of food processing. Cadernos de Saúde Pública 2010.

(forthcoming).

7 Prentice AM, Jebb SA. Fast foods, energy density and obesity: a possible mechanistic link.

Obesity Reviews 2003; 4 (4): 187-194.

8 Anon. The Giessen Declaration. Public Health Nutrition 2005; 8 (6A): 783-786.

9 Monteiro CA, Gomes FS, Cannon G. The snack attack. American Journal of Public Health

2010, 100: 975-981.

10 Monteiro, CA, Conde WL, Lu B, Popkin BM. Obesity and inequities in health in the

developing world. International Journal of Obesity 2004; 28: 1181-6.

11 Monteiro CA, Moura EC, Conde WL, Popkin BM. Socioeconomic status and obesity in

adult populations of developing countries: a review. Bulletin of the World Health Organization

2004; 82 (12): 940-6.

12 Wang Y, Monteiro CA, Popkin BM. Trends of obesity and underweight in older children

and adolescents in the United States, Brazil, China and Rússia. American Journal of Clinical

Nutrition 2002; 75: 971-7.

13 Monteiro CA, Conde WL, Popkin BM. Is obesity replacing or adding to under-nutrition?

Evidence from different social classes in Brazil. Public Health Nutrition 2002; 5 (1A): 105-

12.

14 Monteiro CA, Benicio MHD’A, Conde WL, Konno SC, Lima ALL, Barros AJD, Victora

CG. Narrowing socioeconomic inequality in child stunting: the Brazilian experience, 1974-

2007. Bulletin of the World Health Organization 2010; 88: 305-311.

15 World Health Organization. Diet, Nutrition and the Prevention of Chronic Diseases. Report of a

Joint WHO/FAO Expert Consultation. WHO Technical Report Series 916. Geneva:

WHO, 2003.

16 World Cancer Research Fund/American Institute for Cancer Research. Policy and Action for

Cancer Prevention. Food, Nutrition and Physical Activity: a Global Perspective. Washington, DC:

AICR, 2009.

17 United Nations Standing Committee on Nutrition. Progress in Nutrition. Sixth Report on the

World Nutrition Situation. Geneva: UNSCN, October 2010.

World Nutrition. Journal of the World Public Health Nutrition Association. www.wphna.org
Volume 1, Number 6, November 2010

Cite as: Monteiro C. The big issue is ultra-processing. [Commentary]
World Nutrition, November 2010; 1, 6: 237-269 269

18 EUFIC. The greatest thing since sliced bread? A review of the benefits of processed

foods. The European Food Information Council, 2010. (available at

http://www.wfpha.org).

19 Block G. Foods contributing to energy intake in the US: data from NHANES III and

NHANES 1999-2000. Journal of Food Composition and Analysis 2004; 17 (3): 439-447.

20 Department for Environment Food and Affairs (DEFRA), 2008. (online at

https://statistics.defra.gov.uk/esg/publications/efs/2008/chapter2.pdf).

21 World Federation of Public Health Associations. The Istanbul Declaration. (available at

http://www.wfpha.org).

Request and acknowledgement

Please cite as: Monteiro C. The big issue is ultra-processing. [Commentary] World

Nutrition, November 2010, 1, 6: 237-269. Obtainable at www.wphna.org

The opinions expressed in all contributions to the website of the World Public Health Nutrition

Association (the Association) including its journal World Nutrition, are those of their authors.

They should not be taken to be the view or policy of the Association, or of any of its affiliated or

associated bodies, unless this is explicitly stated.

WN commentaries are subject to internal review by members of the editorial team. This

commentary was reviewed by Barrie Margetts and Geoffrey Cannon.

CAM states: This commentary was drafted and revised in a continuous process by me

and the colleagues mentioned below. Geoffrey Cannon drafted the boxed text for

revision and approval by me. The commentary has benefited from discussions I have

had in the last two years or so with my Brazilian colleagues Inês Castro, Renata

Bertazzi-Levy, and Rafael Claro, who are co-authors with me of other papers referenced

here, as are Geoffrey Cannon and Fabio Gomes. The main ideas underlying the

different nature of different types of industrial food processing, and the mechanisms

linking ultra-processed foods and human health, have been developed with their help. I

have no conflicts of interest, unless these include a firm belief that too much power

concentrated in too few hands, as with the control over food systems and supplies now

exerted by transnational food and drink companies, is bad for human society.

http://www.wfpha.org/
https://statistics.defra.gov.uk/esg/publications/efs/2008/chapter2.pdf
http://www.wfpha.org/

