
f
ib

r
eFibre in your diet

What is fibre?

Fibre is only found in plant food. It is divided into two broad types based on the way it functions in the body:

1. Soluble fibre

2. Insoluble fibre

Soluble fibre

Soluble fibre can benefit health by:

	Lowering blood cholesterol levels. High blood

cholesterol levels are a risk factor for heart

disease

	Delaying the absorption of sugar from the gut

thereby improving control of blood glucose

(sugar) levels for people with diabetes. Some

foods high in fibre also have a low glycaemic

index.

Good sources of soluble fibre

	Oats including rolled oats and porridge; barley.

	Legumes including baked beans, kidney beans,

other dried beans (home cooked or canned),

lentils, split peas, chickpeas.

	Fruit.

Insoluble fibre

Insoluble fibre can benefit health by:

	Acting as a bulking agent. Through absorbing

water and forming softer faeces, fibre helps to

prevent constipation and keep the gut healthy

	Promoting a feeling of fullness so people are

less likely to overeat – this can help with weight

management.

Good food sources of insoluble fibre

	Wholemeal or wholegrain bread – check packet

labels and use bread that has at least 5g fibre per

100g bread.

	Wholegrain/bran breakfast cereals e.g. wheat

biscuits and flakes. Check packet labels and

use cereals that have at least 6g fibre per 100g

cereal.

	Vegetables and fruit.

NUTRITION GUIDE FOR HEALTH PROFESSIONALS • J a n ua r y 2011-2013

f
ib

r
eHow much fibre do we need?

Most New Zealanders do not eat enough fibre. It is best to increase
fibre intake slowly to avoid an upset stomach.

Guidelines

Adults - 25-30g per day; 30-40g if you have diabetes or to improve heart health.

How to achieve 30-40g fibre per day:

This is a guide only

2 wholewheat (breakfast cereal) biscuits 5g

1 apple, skin on 2g

4 slices wholegrain bread 8g

½ cup baked beans 8g

1 pear, skin on 3g

1 kumara 3g

½ cup peas 4.5g

1 carrot 2.5g

Total 36g

Top tips
	By including high fibre foods, you also benefit

from many accompanying vitamins and minerals

that protect your health.

	Having breakfast is important to reach the

recommended fibre intake.

	Eat at least 3 servings of vegetables and 2

servings of fruit every day (one serving fits in the

palm of your hand).

	Use legumes often, e.g. chickpeas, lentils, baked

beans, chilli beans.

NUTRITION GUIDE FOR HEALTH PROFESSIONALS • J a n ua r y 2011-2013

