

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q1 Are you...?															
Male	49%	100%	-	37%	41%	47%	53%	70%	58%	51%	46%	41%	49%	49%	53%
Female	51%	-	100%	63%	59%	53%	47%	30%	42%	49%	54%	59%	51%	51%	47%
Prefer to self-describe	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Prefer not to say	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q2 Which of the following age groups do you fall into?															
Under 16	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
16-17	0%	-	0%	1%	-	-	-	-	-	0%	1%	-	-	0%	2%
18-24	4%	3%	6%	15%	-	-	-	-	3%	6%	2%	6%	4%	5%	-
25-34	25%	20%	30%	84%	-	-	-	-	24%	34%	30%	15%	25%	26%	16%
35-44	15%	13%	17%	-	100%	-	-	-	9%	15%	15%	20%	16%	15%	8%
45-54	18%	17%	19%	-	-	100%	-	-	15%	10%	27%	22%	16%	18%	23%
55-64	15%	16%	14%	-	-	-	100%	-	13%	12%	13%	21%	16%	14%	20%
65-74	18%	25%	11%	-	-	-	-	82%	28%	18%	10%	15%	18%	18%	18%
75+	4%	6%	2%	-	-	-	-	18%	8%	4%	2%	3%	4%	3%	12%
Refused	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
VQ2 Age															
16-34	30%	23%	37%	100%	-	-	-	-	27%	41%	33%	20%	29%	31%	18%
35-44	15%	13%	17%	-	100%	-	-	-	9%	15%	15%	20%	16%	15%	8%
45-54	18%	17%	19%	-	-	100%	-	-	15%	10%	27%	22%	16%	18%	23%
55-64	15%	16%	14%	-	-	-	100%	-	13%	12%	13%	21%	16%	14%	20%
65+	22%	31%	13%	-	-	-	-	100%	35%	22%	12%	17%	22%	21%	30%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q3 Which of the following groups does the Chief Income Earner in your household belong to?															
Semi or unskilled manual worker (e.g. Manual jobs that require no special training or qualifications; Manual workers, Apprentic...	15%	13%	18%	12%	26%	19%	20%	7%	-	-	-	53%	13%	16%	20%
Skilled manual worker (e.g. Skilled Bricklayer, Carpenter, Plumber, Painter, Bus/Ambulance Driver, HGV driver, Unqualified as...	19%	17%	20%	21%	19%	28%	16%	10%	-	-	100%	-	19%	18%	23%
Supervisory or clerical / Junior managerial / Professional / administrator (e.g. Office worker, Student Doctor, Foreman with 25+ e...	26%	28%	24%	34%	27%	16%	21%	28%	-	95%	-	-	27%	27%	20%
Intermediate managerial / Professional / Administrative (e.g. Newly qualified (under 3 years) doctor, Solicitor, Board directo...	19%	21%	17%	17%	10%	15%	19%	31%	77%	-	-	-	21%	19%	12%
Higher managerial/ Professional/Administrative (e.g. Established doctor, Solicitor, Board Director in large Organisation (200+ em...	6%	9%	3%	5%	5%	6%	4%	8%	23%	-	-	-	6%	6%	4%
Student (living away from home)	1%	0%	3%	4%	0%	-	0%	-	-	5%	-	-	1%	2%	-

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Retired and living on state pension only	4%	5%	4%	-	2%	2%	2%	15%	-	-	-	14%	6%	3%	12%
Unemployed (for over 6 months) or not working due to long term sickness	9%	7%	11%	8%	10%	15%	18%	0%	-	-	-	32%	8%	10%	8%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
VQ3a Chief Income Earner															
AB	25%	30%	20%	22%	15%	21%	22%	40%	100%	-	-	-	26%	25%	16%
C1	28%	29%	27%	38%	28%	16%	22%	28%	-	100%	-	-	28%	28%	20%
C2	19%	17%	20%	21%	19%	28%	16%	10%	-	-	100%	-	19%	18%	23%
DE	29%	24%	33%	19%	38%	35%	40%	22%	-	-	-	100%	27%	28%	41%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q4 Which of these areas best describes where in Scotland you live?															
Grampian	12%	11%	13%	11%	11%	13%	14%	11%	13%	13%	15%	8%	46%	-	-
Highland	6%	7%	5%	6%	8%	4%	4%	7%	4%	5%	6%	9%	23%	-	-
Perth/Tayside	7%	7%	7%	6%	8%	6%	10%	6%	10%	7%	5%	6%	28%	-	-
Western Isles	0%	0%	0%	1%	-	-	-	1%	-	0%	-	1%	1%	-	-
Orkney	0%	-	0%	0%	-	-	-	-	-	0%	-	-	1%	-	-
Shetland	0%	0%	0%	-	1%	-	-	1%	-	0%	-	1%	1%	-	-
Glasgow	21%	19%	22%	23%	21%	27%	12%	18%	18%	25%	17%	20%	-	30%	-
Ayrshire	6%	6%	6%	6%	6%	5%	9%	7%	8%	3%	9%	6%	-	9%	-
Lanarkshire	7%	7%	7%	7%	8%	7%	6%	8%	7%	7%	7%	9%	-	11%	-
Argyll	2%	2%	2%	0%	2%	2%	3%	2%	2%	2%	3%	1%	-	2%	-
Edinburgh & Lothians	17%	18%	16%	17%	18%	15%	18%	17%	20%	18%	15%	15%	-	25%	-
Fife	6%	7%	6%	5%	7%	6%	7%	7%	7%	5%	4%	8%	-	9%	-
Central	9%	8%	10%	14%	7%	7%	7%	7%	7%	10%	11%	8%	-	13%	-
Borders	3%	3%	2%	1%	1%	3%	6%	5%	3%	2%	4%	4%	-	-	49%
Dumfries & Galloway	3%	3%	3%	3%	3%	4%	2%	3%	1%	3%	4%	5%	-	-	51%
Do not live in Scotland	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
VQ4 Area of Scotland															
Northern Scotland	26%	26%	26%	25%	28%	24%	28%	26%	28%	26%	26%	24%	100%	-	-
Central Scotland	68%	68%	68%	71%	69%	69%	63%	66%	68%	70%	66%	67%	-	100%	-
Southern Scotland	6%	7%	6%	4%	3%	8%	8%	8%	4%	4%	7%	9%	-	-	100%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
VQ5 Number in household															
1	22%	23%	22%	15%	20%	23%	28%	28%	19%	23%	11%	31%	26%	21%	22%
2	42%	46%	38%	34%	20%	38%	52%	64%	48%	42%	39%	38%	43%	40%	51%
3	17%	17%	18%	24%	23%	17%	14%	6%	18%	16%	24%	14%	16%	19%	11%
4	13%	9%	16%	17%	23%	18%	5%	0%	12%	13%	18%	10%	13%	13%	13%
5	4%	4%	5%	8%	7%	2%	0%	1%	3%	5%	5%	4%	3%	4%	4%
6	1%	1%	1%	1%	6%	-	0%	0%	0%	1%	3%	2%	-	2%	-
7	0%	1%	-	-	1%	1%	-	-	-	-	1%	1%	-	0%	-
8+	0%	0%	0%	0%	-	1%	-	-	0%	-	-	1%	-	0%	-

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q6 Do you have any children in your household of the following ages, or is anyone in the household currently pregnant?															
Currently pregnant	2%	1%	2%	6%	-	-	-	-	2%	3%	2%	0%	1%	2%	-
Any under 5 years old	10%	7%	13%	22%	21%	3%	0%	-	10%	11%	16%	7%	11%	10%	8%
Any 5 - 11 years old	16%	13%	19%	23%	41%	14%	2%	1%	13%	12%	23%	18%	16%	16%	14%
Any 12 - 15 years old	10%	8%	11%	11%	20%	15%	3%	1%	7%	7%	14%	12%	6%	11%	12%
Any 16 - 17 years old	4%	2%	5%	3%	7%	8%	1%	0%	4%	3%	3%	5%	5%	3%	2%
No - no children under 18 in household/not currently pregnant	70%	76%	65%	55%	38%	69%	94%	98%	75%	74%	59%	71%	73%	69%	73%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
VQ6 Kids in household															
Yes	30%	24%	35%	45%	62%	31%	6%	2%	25%	26%	41%	29%	27%	31%	27%
No	70%	76%	65%	55%	38%	69%	94%	98%	75%	74%	59%	71%	73%	69%	73%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q7 Had you heard of Food Standards Scotland before today?															
Yes	63%	60%	67%	69%	70%	63%	57%	56%	63%	60%	66%	66%	66%	64%	49%
No	37%	40%	33%	31%	30%	37%	43%	44%	37%	40%	34%	34%	34%	36%	51%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	674	295	379	158	122	120	121	153	176	170	131	197	170	474	30
Weighted	685	318	367	224	114	123	92	132	167	179	134	205	184	469	32
Q8 Which of these issues do you think Food Standards Scotland is responsible for?															
Ensuring the food you buy is safe to eat	70%	66%	74%	59%	65%	75%	81%	83%	77%	69%	72%	66%	69%	70%	91%
Helping people cook safely at home	33%	31%	35%	28%	36%	39%	30%	37%	32%	38%	33%	31%	37%	32%	30%
Helping people in Scotland to eat more healthily	35%	35%	36%	28%	35%	34%	43%	43%	36%	37%	30%	37%	35%	36%	31%
Ensuring food is sustainable - such as reducing green house emissions and reducing waste when producing food	31%	29%	33%	30%	25%	31%	34%	37%	30%	38%	31%	26%	32%	30%	37%
Overseeing inspections of restaurants and other food businesses for food hygiene	62%	58%	66%	52%	65%	64%	64%	73%	67%	58%	63%	62%	63%	62%	64%
Nutrition labelling information on food packaging	48%	41%	54%	43%	45%	49%	50%	56%	53%	45%	45%	48%	47%	48%	46%
Date labels, such as "best before" and "use by" labels	46%	42%	50%	38%	45%	41%	52%	62%	47%	51%	46%	41%	50%	45%	47%
Ensuring food is authentic – what it says it is on the packaging	53%	49%	56%	41%	47%	53%	65%	69%	57%	52%	55%	49%	53%	52%	64%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	674	295	379	158	122	120	121	153	176	170	131	197	170	474	30
Weighted	685	318	367	224	114	123	92	132	167	179	134	205	184	469	32
Country of origin labels, which identify where food comes from	45%	41%	48%	29%	45%	44%	55%	64%	49%	42%	42%	45%	49%	43%	43%
Allergen labelling on all food packaging	45%	39%	51%	41%	39%	42%	53%	55%	44%	52%	45%	40%	47%	44%	46%
Working with the food industry and business to improve standards	64%	62%	66%	52%	61%	66%	72%	79%	66%	67%	66%	59%	69%	62%	66%
Tackling food crime and food fraud	44%	49%	40%	35%	43%	45%	47%	59%	48%	49%	43%	39%	46%	44%	44%
Making sure the food we eat in Scotland is of a high quality	52%	50%	54%	46%	48%	56%	55%	62%	55%	51%	57%	48%	53%	52%	47%
Making sure food is produced ethically and that animal welfare is protected	42%	43%	41%	32%	36%	44%	49%	56%	44%	44%	41%	39%	41%	43%	35%
Working with food businesses to improve the nutritional value of the food we eat	36%	32%	40%	29%	33%	42%	40%	43%	38%	42%	33%	32%	36%	37%	30%
Other	0%	0%	-	1%	-	-	-	-	-	1%	-	-	-	0%	-
Don't know	6%	7%	4%	5%	9%	7%	6%	3%	3%	6%	2%	10%	6%	6%	-

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	674	295	379	158	122	120	121	153	176	170	131	197	170	474	30
Weighted	685	318	367	224	114	123	92	132	167	179	134	205	184	469	32
Q9 How much do you trust or distrust Food Standards Scotland to do its job?															
I trust it a lot	22%	22%	23%	23%	22%	20%	22%	24%	24%	17%	30%	21%	21%	23%	19%
I trust it	55%	56%	54%	53%	58%	55%	53%	57%	62%	58%	48%	51%	57%	54%	59%
I neither trust it nor distrust it	18%	16%	19%	20%	12%	20%	19%	16%	13%	18%	18%	21%	16%	18%	22%
I distrust it	1%	2%	1%	1%	4%	-	1%	-	-	2%	1%	1%	1%	1%	-
I distrust it a lot	0%	0%	0%	-	-	2%	-	-	-	1%	-	1%	1%	0%	-
Don't know	4%	5%	3%	3%	4%	4%	5%	3%	2%	4%	4%	5%	5%	4%	-

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	674	295	379	158	122	120	121	153	176	170	131	197	170	474	30
Weighted	685	318	367	224	114	123	92	132	167	179	134	205	184	469	32
Mean	3.82	3.82	3.82	3.82	3.96	3.77	3.78	3.79	3.77	3.75	3.95	3.84	3.79	3.86	3.51
Q10a Working in the best interests of Scotland and people who live here															
Excellent	21%	23%	19%	22%	23%	20%	20%	19%	22%	19%	24%	19%	20%	22%	7%
Very good	39%	37%	41%	36%	41%	38%	40%	43%	34%	38%	44%	42%	38%	39%	41%
Good	24%	23%	26%	28%	20%	21%	24%	26%	27%	27%	20%	23%	28%	23%	30%
Fair	5%	6%	4%	4%	2%	9%	7%	5%	7%	6%	3%	4%	5%	5%	11%
Poor	1%	1%	1%	1%	1%	1%	1%	1%	0%	1%	1%	1%	1%	1%	-
Don't know	10%	10%	9%	9%	13%	11%	8%	7%	9%	9%	8%	11%	8%	10%	11%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	674	295	379	158	122	120	121	153	176	170	131	197	170	474	30
Weighted	685	318	367	224	114	123	92	132	167	179	134	205	184	469	32
Mean	3.69	3.63	3.73	3.86	3.84	3.55	3.53	3.50	3.58	3.66	3.72	3.76	3.63	3.70	3.77
Q10b Providing the right advice about food and nutrition related issues which affect you															
Excellent	16%	17%	15%	19%	20%	12%	18%	9%	12%	14%	19%	18%	17%	15%	18%
Very good	36%	32%	40%	40%	36%	37%	25%	36%	38%	36%	35%	36%	30%	38%	40%
Good	28%	30%	25%	22%	24%	26%	35%	36%	30%	28%	24%	27%	31%	26%	32%
Fair	5%	5%	5%	2%	3%	9%	8%	5%	6%	6%	5%	4%	7%	5%	4%
Poor	2%	3%	1%	1%	1%	2%	2%	2%	2%	0%	3%	2%	2%	2%	-
Don't know	14%	13%	14%	15%	15%	14%	11%	13%	13%	15%	14%	14%	13%	15%	7%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	674	295	379	158	122	120	121	153	176	170	131	197	170	474	30
Weighted	685	318	367	224	114	123	92	132	167	179	134	205	184	469	32
Mean	3.71	3.67	3.74	3.73	3.81	3.71	3.61	3.64	3.64	3.61	3.81	3.77	3.70	3.72	3.54
Q10c Being an organisation which responds quickly to problems related to food															
Excellent	17%	18%	16%	18%	21%	15%	18%	14%	16%	16%	18%	18%	17%	18%	7%
Very good	34%	30%	37%	31%	33%	41%	31%	34%	31%	28%	41%	35%	35%	33%	40%
Good	25%	27%	24%	27%	18%	24%	26%	30%	28%	32%	16%	23%	23%	25%	36%
Fair	6%	7%	5%	6%	5%	7%	8%	7%	8%	5%	6%	6%	7%	6%	7%
Poor	1%	2%	1%	1%	3%	1%	3%	1%	1%	2%	2%	1%	2%	1%	-
Don't know	17%	15%	17%	19%	19%	13%	15%	15%	16%	17%	16%	17%	17%	17%	11%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	674	295	379	158	122	120	121	153	176	170	131	197	170	474	30
Weighted	685	318	367	224	114	123	92	132	167	179	134	205	184	469	32
Mean	3.61	3.60	3.62	3.70	3.76	3.46	3.49	3.56	3.49	3.63	3.68	3.64	3.59	3.62	3.56
Q10d Helping people to understand food labels and what's in their food															
Excellent	15%	18%	13%	18%	18%	13%	15%	11%	11%	16%	19%	15%	16%	15%	12%
Very good	34%	30%	37%	35%	35%	29%	30%	37%	31%	34%	35%	34%	32%	34%	36%
Good	29%	27%	31%	28%	24%	36%	30%	28%	29%	25%	30%	31%	29%	29%	31%
Fair	8%	10%	6%	8%	4%	10%	9%	8%	11%	8%	7%	6%	9%	7%	10%
Poor	2%	2%	1%	1%	2%	2%	4%	1%	1%	2%	1%	2%	2%	2%	-
Don't know	13%	13%	13%	11%	17%	11%	11%	15%	16%	14%	8%	12%	12%	13%	11%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	674	295	379	158	122	120	121	153	176	170	131	197	170	474	30
Weighted	685	318	367	224	114	123	92	132	167	179	134	205	184	469	32
Mean	3.89	3.87	3.90	3.93	3.93	3.75	3.83	3.96	3.90	3.82	3.93	3.92	3.87	3.92	3.57
Q10e Ensuring that food in Scotland is safe to eat															
Excellent	23%	23%	23%	25%	24%	16%	23%	25%	23%	21%	20%	27%	22%	24%	4%
Very good	42%	41%	42%	41%	42%	46%	40%	42%	40%	41%	51%	39%	42%	41%	58%
Good	24%	22%	25%	25%	23%	21%	22%	25%	26%	25%	20%	23%	26%	23%	26%
Fair	2%	3%	2%	2%	1%	4%	6%	1%	3%	3%	1%	3%	2%	3%	4%
Poor	2%	2%	1%	1%	2%	4%	2%	1%	0%	2%	2%	2%	2%	1%	4%
Don't know	8%	9%	6%	6%	9%	9%	7%	7%	9%	7%	7%	7%	7%	8%	4%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	674	295	379	158	122	120	121	153	176	170	131	197	170	474	30
Weighted	685	318	367	224	114	123	92	132	167	179	134	205	184	469	32
Mean	3.86	3.84	3.88	3.86	3.85	3.84	3.86	3.90	3.82	3.86	3.93	3.85	3.82	3.90	3.62
Q10f Being the experts when it comes to food safety															
Excellent	23%	23%	23%	24%	21%	21%	25%	23%	22%	24%	24%	22%	23%	24%	11%
Very good	39%	38%	40%	37%	44%	41%	37%	39%	37%	35%	45%	40%	35%	40%	49%
Good	23%	23%	23%	26%	21%	18%	23%	25%	24%	26%	16%	24%	30%	20%	26%
Fair	5%	5%	4%	5%	3%	7%	5%	4%	7%	4%	5%	4%	3%	5%	11%
Poor	1%	1%	1%	1%	3%	1%	2%	-	0%	1%	2%	1%	1%	1%	-
Don't know	9%	10%	8%	8%	9%	11%	9%	9%	9%	10%	8%	9%	7%	10%	3%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	674	295	379	158	122	120	121	153	176	170	131	197	170	474	30
Weighted	685	318	367	224	114	123	92	132	167	179	134	205	184	469	32
Mean	3.69	3.69	3.69	3.74	3.92	3.59	3.48	3.67	3.57	3.74	3.74	3.72	3.73	3.68	3.69
Q10g Speaking to people in a way that's friendly and understandable															
Excellent	17%	18%	16%	20%	23%	14%	15%	11%	15%	18%	18%	17%	17%	17%	15%
Very good	31%	31%	31%	30%	35%	31%	22%	34%	27%	32%	35%	30%	33%	30%	28%
Good	27%	25%	28%	27%	18%	30%	36%	23%	29%	22%	28%	27%	25%	27%	32%
Fair	5%	5%	5%	4%	4%	7%	6%	3%	6%	6%	3%	4%	5%	4%	4%
Poor	2%	3%	1%	2%	1%	1%	3%	2%	3%	2%	2%	2%	1%	2%	-
Don't know	19%	19%	19%	16%	18%	16%	18%	27%	21%	20%	14%	19%	18%	19%	21%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	674	295	379	158	122	120	121	153	176	170	131	197	170	474	30
Weighted	685	318	367	224	114	123	92	132	167	179	134	205	184	469	32
Mean	3.63	3.57	3.68	3.75	3.84	3.49	3.46	3.48	3.60	3.52	3.76	3.66	3.59	3.68	3.12
Q10h Being a dynamic and forward-looking organisation															
Excellent	16%	16%	15%	21%	20%	10%	13%	10%	13%	13%	21%	16%	14%	17%	6%
Very good	31%	29%	33%	28%	32%	36%	25%	35%	33%	26%	31%	33%	30%	32%	20%
Good	26%	24%	27%	27%	25%	20%	32%	24%	25%	33%	20%	24%	28%	23%	42%
Fair	7%	9%	6%	7%	2%	12%	8%	8%	6%	9%	8%	7%	7%	8%	7%
Poor	2%	3%	1%	1%	1%	2%	3%	4%	3%	1%	1%	2%	2%	2%	8%
Don't know	18%	18%	18%	17%	20%	20%	19%	18%	20%	18%	18%	18%	19%	18%	16%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	674	295	379	158	122	120	121	153	176	170	131	197	170	474	30
Weighted	685	318	367	224	114	123	92	132	167	179	134	205	184	469	32
Mean	3.78	3.74	3.81	3.76	3.91	3.68	3.76	3.80	3.81	3.68	3.83	3.80	3.75	3.81	3.50
Q10i Taking action when needed to protect consumers															
Excellent	20%	20%	19%	21%	23%	12%	21%	20%	20%	19%	20%	19%	20%	20%	4%
Very good	37%	34%	39%	35%	39%	42%	34%	37%	35%	32%	43%	38%	35%	37%	40%
Good	23%	25%	22%	25%	16%	23%	24%	27%	25%	24%	17%	26%	24%	22%	29%
Fair	5%	7%	4%	6%	4%	7%	7%	4%	4%	10%	3%	4%	5%	6%	8%
Poor	2%	2%	1%	2%	2%	1%	2%	1%	1%	1%	4%	1%	3%	1%	-
Don't know	13%	13%	14%	13%	15%	15%	14%	11%	14%	15%	14%	12%	14%	13%	19%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	674	295	379	158	122	120	121	153	176	170	131	197	170	474	30
Weighted	685	318	367	224	114	123	92	132	167	179	134	205	184	469	32
Mean	3.69	3.67	3.71	3.80	3.73	3.57	3.51	3.71	3.64	3.70	3.69	3.73	3.63	3.73	3.49
Q10j Having the necessary expertise to help people in Scotland eat healthily															
Excellent	19%	20%	17%	23%	19%	11%	18%	17%	17%	21%	20%	17%	19%	19%	12%
Very good	33%	31%	35%	31%	33%	40%	26%	37%	32%	28%	36%	37%	29%	35%	32%
Good	27%	24%	29%	27%	28%	25%	30%	25%	29%	29%	23%	27%	34%	24%	31%
Fair	7%	7%	6%	6%	4%	6%	12%	6%	8%	6%	9%	4%	6%	7%	7%
Poor	2%	3%	1%	1%	2%	4%	2%	1%	1%	2%	2%	2%	2%	2%	4%
Don't know	13%	14%	12%	13%	14%	14%	11%	13%	13%	14%	11%	13%	11%	14%	14%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	674	295	379	158	122	120	121	153	176	170	131	197	170	474	30
Weighted	685	318	367	224	114	123	92	132	167	179	134	205	184	469	32
Mean	3.72	3.67	3.76	3.70	3.84	3.69	3.65	3.74	3.70	3.68	3.80	3.72	3.72	3.73	3.60
Q10k Providing useful food safety advice															
Excellent	18%	17%	18%	19%	20%	14%	18%	17%	19%	16%	17%	18%	17%	18%	16%
Very good	37%	33%	40%	35%	39%	39%	36%	38%	33%	37%	43%	36%	36%	37%	37%
Good	30%	30%	30%	32%	26%	32%	28%	30%	30%	29%	26%	33%	35%	27%	37%
Fair	5%	6%	4%	6%	3%	5%	7%	4%	5%	7%	3%	4%	3%	6%	9%
Poor	1%	2%	1%	1%	1%	-	2%	1%	2%	0%	1%	1%	1%	1%	-
Don't know	10%	12%	8%	8%	12%	10%	9%	10%	10%	10%	9%	8%	8%	11%	-

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q11a I'm not generally interested in food and cooking															
I definitely agree	6%	5%	6%	8%	6%	5%	4%	4%	5%	7%	6%	5%	7%	5%	5%
I tend to agree	13%	14%	12%	15%	12%	16%	12%	10%	12%	13%	15%	13%	12%	13%	18%
I neither agree nor disagree	17%	19%	15%	17%	24%	16%	18%	13%	11%	16%	17%	23%	14%	18%	17%
I tend to disagree	23%	24%	22%	20%	25%	25%	21%	26%	26%	24%	20%	21%	24%	24%	12%
I definitely disagree	39%	36%	43%	37%	32%	37%	44%	46%	44%	38%	39%	36%	40%	38%	48%
Don't know	1%	2%	1%	3%	2%	1%	0%	1%	2%	2%	1%	1%	1%	2%	-
N/A	0%	1%	0%	1%	-	1%	-	-	-	-	1%	1%	1%	0%	-

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q11c The price of food means I often don't buy the food I would like to															
I definitely agree	12%	10%	15%	12%	25%	16%	9%	3%	7%	13%	11%	18%	11%	14%	5%
I tend to agree	27%	24%	30%	30%	33%	29%	29%	18%	17%	29%	30%	34%	27%	27%	36%
I neither agree nor disagree	20%	21%	20%	23%	20%	22%	15%	19%	16%	20%	23%	23%	20%	20%	23%
I tend to disagree	22%	25%	20%	22%	16%	19%	28%	26%	29%	24%	22%	15%	25%	21%	24%
I definitely disagree	16%	19%	13%	11%	5%	11%	18%	33%	30%	14%	14%	8%	16%	16%	12%
Don't know	1%	1%	1%	1%	1%	2%	0%	1%	1%	1%	-	1%	0%	1%	-
N/A	1%	0%	1%	0%	1%	2%	-	0%	-	-	2%	1%	1%	0%	-

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q11d There's so much advice about food I tend to ignore it now															
I definitely agree	8%	8%	7%	6%	10%	9%	7%	7%	8%	7%	6%	8%	10%	6%	9%
I tend to agree	26%	26%	25%	28%	22%	26%	23%	26%	24%	26%	26%	26%	23%	26%	31%
I neither agree nor disagree	30%	30%	30%	27%	34%	24%	38%	30%	27%	27%	27%	37%	32%	29%	32%
I tend to disagree	24%	23%	24%	24%	22%	29%	20%	24%	27%	25%	24%	18%	25%	23%	23%
I definitely disagree	12%	11%	12%	12%	10%	11%	13%	13%	13%	12%	14%	10%	8%	14%	5%
Don't know	1%	1%	2%	2%	2%	1%	0%	0%	1%	2%	1%	1%	1%	1%	-
N/A	0%	0%	0%	0%	-	1%	-	-	-	-	1%	0%	0%	0%	-

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q11e When it comes to preparing and cooking food, I tend to do what I learned when I was younger															
I definitely agree	12%	12%	13%	10%	20%	13%	9%	12%	12%	13%	13%	12%	12%	12%	16%
I tend to agree	39%	37%	42%	35%	40%	38%	46%	41%	34%	39%	40%	44%	43%	38%	34%
I neither agree nor disagree	24%	27%	21%	28%	17%	24%	20%	25%	27%	24%	20%	23%	21%	25%	18%
I tend to disagree	15%	16%	14%	18%	13%	13%	16%	14%	17%	15%	19%	10%	15%	14%	21%
I definitely disagree	7%	6%	9%	6%	6%	8%	9%	7%	9%	6%	5%	9%	9%	6%	9%
Don't know	1%	1%	1%	1%	2%	1%	-	0%	-	3%	-	1%	-	1%	1%
N/A	1%	1%	2%	2%	1%	3%	-	1%	1%	1%	3%	1%	1%	2%	-

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Mean	7.39	7.23	7.54	6.97	6.94	7.58	7.85	7.80	7.69	7.06	7.53	7.36	7.41	7.34	7.86
Q12 How confident are you about cooking meals from scratch (that is, cooking with a range of ingredients including raw ingred...															
1 = not at all confident	3%	4%	2%	2%	4%	3%	2%	3%	3%	3%	2%	3%	2%	3%	-
2	2%	3%	2%	4%	1%	2%	3%	2%	2%	3%	3%	2%	4%	2%	1%
3	3%	3%	3%	3%	5%	2%	1%	3%	2%	4%	2%	3%	3%	3%	2%
4	3%	3%	3%	2%	5%	2%	3%	2%	2%	4%	4%	1%	2%	3%	3%
5	8%	8%	7%	14%	8%	3%	5%	4%	3%	10%	8%	9%	8%	7%	7%
6	10%	9%	11%	14%	11%	10%	7%	5%	9%	11%	9%	10%	10%	10%	7%
7	16%	16%	17%	17%	19%	19%	13%	15%	18%	17%	13%	17%	16%	16%	18%
8	18%	20%	17%	14%	24%	20%	18%	19%	19%	19%	18%	17%	17%	19%	19%
9	15%	15%	16%	17%	6%	16%	19%	16%	14%	13%	17%	16%	16%	15%	20%
10 = extremely confident	22%	19%	24%	13%	16%	22%	29%	30%	26%	17%	24%	20%	22%	21%	23%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q13a Food poisoning															
Causes concern	65%	62%	69%	70%	67%	55%	63%	68%	62%	66%	63%	69%	59%	68%	68%
Does not cause concern	35%	38%	31%	30%	33%	45%	37%	32%	38%	34%	37%	31%	41%	32%	32%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q13b Genetically Modified (GM) foods															
Causes concern	58%	51%	65%	57%	60%	60%	63%	53%	54%	56%	66%	58%	57%	59%	51%
Does not cause concern	42%	49%	35%	43%	40%	40%	37%	47%	46%	44%	34%	42%	43%	41%	49%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q13c The feed given to livestock															
Causes concern	60%	54%	66%	58%	56%	66%	70%	56%	58%	57%	65%	62%	63%	59%	60%
Does not cause concern	40%	46%	34%	42%	44%	34%	30%	44%	42%	43%	35%	38%	37%	41%	40%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q13d Animal welfare															
Causes concern	78%	75%	80%	76%	79%	83%	83%	71%	77%	75%	82%	78%	80%	76%	84%
Does not cause concern	22%	25%	20%	24%	21%	17%	17%	29%	23%	25%	18%	22%	20%	24%	16%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q13e The use of pesticides \ hormones \ steroids \ antibiotics in growing \ producing food															
Causes concern	78%	73%	84%	76%	73%	78%	87%	80%	80%	78%	82%	75%	79%	78%	83%
Does not cause concern	22%	27%	16%	24%	27%	22%	13%	20%	20%	22%	18%	25%	21%	22%	17%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q13f The use of additives (such as preservatives and colouring) in food products															
Causes concern	65%	59%	70%	59%	60%	67%	70%	70%	63%	65%	68%	64%	65%	65%	63%
Does not cause concern	35%	41%	30%	41%	40%	33%	30%	30%	37%	35%	32%	36%	35%	35%	37%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q13g Understanding the difference between date labels, such as "best before" and "use by" labels															
Causes concern	26%	24%	27%	32%	28%	25%	20%	20%	21%	25%	26%	30%	23%	27%	21%
Does not cause concern	74%	76%	73%	68%	72%	75%	80%	80%	79%	75%	74%	70%	77%	73%	79%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q13h Food safety when eating out															
Causes concern	60%	57%	63%	66%	54%	56%	59%	60%	57%	57%	65%	62%	57%	61%	60%
Does not cause concern	40%	43%	37%	34%	46%	44%	41%	40%	43%	43%	35%	38%	43%	39%	40%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q13i Food safety at home															
Causes concern	32%	31%	33%	41%	41%	29%	22%	23%	27%	35%	35%	31%	27%	35%	24%
Does not cause concern	68%	69%	67%	59%	59%	71%	78%	77%	73%	65%	65%	69%	73%	65%	76%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q13j Food prices															
Causes concern	73%	69%	77%	74%	79%	78%	78%	59%	65%	74%	74%	78%	72%	73%	73%
Does not cause concern	27%	31%	23%	26%	21%	22%	22%	41%	35%	26%	26%	22%	28%	27%	27%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q13k Food not being what the label says it is															
Causes concern	67%	63%	72%	65%	62%	62%	73%	74%	64%	66%	72%	68%	66%	68%	65%
Does not cause concern	33%	37%	28%	35%	38%	38%	27%	26%	36%	34%	28%	32%	34%	32%	35%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q13I Allergens – things in food that cause allergic reactions															
Causes concern	45%	41%	49%	46%	42%	39%	45%	51%	40%	46%	43%	50%	43%	45%	52%
Does not cause concern	55%	59%	51%	54%	58%	61%	55%	49%	60%	54%	57%	50%	57%	55%	48%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q13m Possibility of food supply shortages															
Causes concern	48%	42%	55%	56%	53%	45%	43%	40%	41%	48%	49%	54%	46%	49%	45%
Does not cause concern	52%	58%	45%	44%	47%	55%	57%	60%	59%	52%	51%	46%	54%	51%	55%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q13n Impact of food production on the environment															
Causes concern	63%	58%	67%	65%	60%	65%	68%	57%	61%	64%	65%	62%	65%	62%	58%
Does not cause concern	37%	42%	33%	35%	40%	35%	32%	43%	39%	36%	35%	38%	35%	38%	42%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q13o People having an unhealthy diet															
Causes concern	59%	56%	61%	56%	53%	64%	59%	61%	63%	63%	54%	55%	62%	58%	52%
Does not cause concern	41%	44%	39%	44%	47%	36%	41%	39%	37%	37%	46%	45%	38%	42%	48%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q13p Being encouraged to 'upsized' to bigger portions or add sides and extras when I'm out															
Causes concern	42%	37%	46%	40%	33%	42%	42%	50%	46%	43%	40%	37%	44%	42%	32%
Does not cause concern	58%	63%	54%	60%	67%	58%	58%	50%	54%	57%	60%	63%	56%	58%	68%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q13q Impact of food packaging on the environment															
Causes concern	80%	76%	83%	81%	69%	77%	84%	84%	80%	81%	80%	78%	83%	79%	77%
Does not cause concern	20%	24%	17%	19%	31%	23%	16%	16%	20%	19%	20%	22%	17%	21%	23%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q13r Food standards and the quality of the food we eat															
Causes concern	65%	60%	71%	68%	67%	65%	72%	57%	60%	66%	72%	66%	62%	67%	67%
Does not cause concern	35%	40%	29%	32%	33%	35%	28%	43%	40%	34%	28%	34%	38%	33%	33%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q13s Whether food is produced ethically or not															
Causes concern	63%	57%	69%	68%	60%	64%	64%	58%	59%	64%	71%	61%	69%	62%	52%
Does not cause concern	37%	43%	31%	32%	40%	36%	36%	42%	41%	36%	29%	39%	31%	38%	48%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q15a Eating a healthy balanced diet															
Yes	89%	87%	92%	84%	91%	91%	90%	92%	93%	89%	90%	85%	90%	89%	90%
No	11%	13%	8%	16%	9%	9%	10%	8%	7%	11%	10%	15%	10%	11%	10%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q15b How to prepare and cook food safely and hygienically															
Yes	91%	90%	92%	91%	90%	91%	94%	91%	92%	90%	92%	91%	91%	91%	93%
No	9%	10%	8%	9%	10%	9%	6%	9%	8%	10%	8%	9%	9%	9%	7%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q15c How to check whether the food I am eating when in a bar/café/restaurant is safe															
Yes	41%	41%	41%	50%	51%	40%	35%	28%	42%	38%	39%	45%	37%	43%	35%
No	59%	59%	59%	50%	49%	60%	65%	72%	58%	62%	61%	55%	63%	57%	65%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q15d Ingredients in food which could cause allergic reactions															
Yes	75%	72%	78%	80%	80%	72%	74%	67%	75%	76%	70%	77%	77%	74%	77%
No	25%	28%	22%	20%	20%	28%	26%	33%	25%	24%	30%	23%	23%	26%	23%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q16 Have you seen or heard any advertising or publicity recently about any of the following food issues?															
Preventing food poisoning	12%	13%	12%	13%	11%	10%	14%	13%	12%	12%	13%	12%	12%	12%	12%
Food safety when preparing and cooking food at home	15%	16%	15%	15%	13%	13%	16%	18%	18%	12%	15%	16%	11%	17%	8%
Food safety when cooking over the festive season	18%	17%	18%	13%	16%	16%	22%	23%	19%	16%	17%	18%	17%	17%	21%
Reducing the amount of treats and unhealthy snacks we eat	22%	19%	24%	19%	17%	20%	23%	28%	25%	19%	22%	21%	18%	23%	18%
Changing what we eat now to avoid health problems later in life	22%	20%	25%	21%	17%	23%	23%	27%	23%	22%	25%	21%	19%	24%	20%
How to eat more healthily outside the home	9%	7%	11%	12%	5%	10%	4%	12%	10%	10%	10%	7%	5%	11%	3%
Having a healthy diet	32%	31%	32%	26%	26%	28%	35%	44%	38%	26%	37%	27%	27%	34%	23%
Food allergies	18%	16%	19%	14%	14%	14%	21%	25%	21%	15%	17%	17%	16%	18%	17%
Healthy eating and food safety resources for schools	14%	14%	15%	15%	15%	16%	13%	14%	15%	14%	16%	14%	11%	16%	12%
How to report food crime	4%	5%	4%	8%	4%	3%	2%	3%	4%	6%	4%	4%	4%	5%	-
Food poisoning from campylobacter	6%	7%	5%	9%	6%	3%	5%	5%	7%	7%	6%	4%	5%	6%	5%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Saying no to upsizing deals offered when buying food in restaurants, cafes, takeaways, petrol stations or cinemas	16%	15%	16%	14%	17%	11%	17%	20%	19%	13%	16%	16%	11%	19%	3%
Other	0%	0%	-	-	-	1%	-	-	-	-	-	0%	-	0%	-
Not seen/heard any advertising about food issues	47%	49%	46%	45%	48%	51%	48%	46%	44%	50%	44%	50%	52%	45%	54%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q17 Which of these best describes the level of responsibility you have for cooking and preparing food in your household?															
Responsible for all or most of the preparation/cooking	60%	48%	72%	56%	61%	66%	68%	55%	57%	58%	62%	64%	64%	59%	57%
Responsible for about half of the preparation/cooking	25%	30%	20%	29%	28%	23%	19%	24%	28%	25%	24%	23%	22%	27%	21%
Responsible for less than half of the preparation/cooking	11%	15%	7%	11%	8%	7%	11%	16%	13%	14%	8%	8%	9%	12%	12%
Not responsible for any of the preparation/cooking	4%	6%	2%	4%	3%	4%	2%	5%	2%	4%	5%	5%	5%	3%	10%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland			VQ5 Number in household		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Scotland	Central Scotland	Southern Scotland	1	2	3
Base																		
Unweighted	1039	471	568	219	169	184	207	260	275	283	192	289	250	728	61	241	444	171
Weighted	1037	496	541	309	157	187	158	226	261	288	192	295	267	712	58	231	428	181
Q18a Beef, lamb or pork																		
More than once a week	21%	26%	16%	16%	20%	19%	25%	28%	25%	20%	18%	20%	20%	21%	24%	16%	21%	19%
Once a week	43%	42%	43%	44%	43%	44%	39%	42%	39%	42%	48%	42%	45%	42%	38%	32%	43%	49%
Less often than once a week	28%	26%	29%	27%	30%	29%	28%	26%	29%	28%	22%	29%	30%	27%	27%	42%	26%	24%
Never	9%	7%	11%	13%	8%	8%	9%	4%	6%	10%	11%	9%	6%	10%	11%	10%	10%	8%

Break % Respondents	Total	VQ5 Number in household					Q7 Had you heard of Food Stand...		Q9 How much do you trust or distrust Food Standards Scotland to do its job?						
		4	5	6	7	8+	Yes	No	I trust it a lot	I trust it	I neither trust it...	I distrust it	I distrust it a lot	Don't know	
Base															
Unweighted	1039	127	35	15	3	3	654	385	148	364	112	7	2	21	
Weighted	1037	133	42	15	3	4	663	374	149	367	116	8	2	21	
Q18a Beef, lamb or pork															
More than once a week	21%	28%	30%	28%	33%	34%	21%	21%	28%	21%	10%	17%	-	31%	
Once a week	43%	49%	43%	32%	67%	66%	44%	40%	37%	45%	49%	70%	49%	39%	
Less often than once a week	28%	18%	19%	26%	-	-	26%	30%	27%	26%	29%	13%	51%	20%	
Never	9%	4%	8%	14%	-	-	9%	9%	8%	8%	12%	-	-	10%	

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland			VQ5 Number in household		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Scotland	Central Scotland	Southern Scotland	1	2	3
Base																		
Unweighted	1039	471	568	219	169	184	207	260	275	283	192	289	250	728	61	241	444	171
Weighted	1037	496	541	309	157	187	158	226	261	288	192	295	267	712	58	231	428	181
Q18b Raw poultry like chicken or turkey																		
More than once a week	32%	29%	35%	36%	40%	32%	27%	24%	33%	31%	36%	29%	32%	32%	26%	20%	30%	37%
Once a week	36%	35%	37%	34%	31%	41%	36%	37%	35%	35%	36%	38%	38%	35%	37%	27%	40%	37%
Less often than once a week	20%	24%	17%	16%	20%	17%	24%	26%	21%	21%	18%	21%	22%	20%	23%	33%	18%	17%
Never	12%	12%	12%	13%	9%	11%	12%	13%	12%	13%	10%	12%	8%	13%	14%	20%	12%	9%

Break % Respondents	Total	VQ5 Number in household					Q7 Had you heard of Food Stand...		Q9 How much do you trust or distrust Food Standards Scotland to do its job?						
		4	5	6	7	8+	Yes	No	I trust it a lot	I trust it	I neither trust it...	I distrust it	I distrust it a lot	Don't know	
Base															
Unweighted	1039	127	35	15	3	3	654	385	148	364	112	7	2	21	
Weighted	1037	133	42	15	3	4	663	374	149	367	116	8	2	21	
Q18b Raw poultry like chicken or turkey															
More than once a week	32%	47%	47%	29%	100%	-	35%	27%	36%	34%	32%	58%	-	37%	
Once a week	36%	36%	39%	24%	-	100%	36%	35%	39%	36%	37%	10%	49%	26%	
Less often than once a week	20%	12%	12%	23%	-	-	18%	24%	13%	19%	19%	-	51%	25%	
Never	12%	6%	2%	25%	-	-	11%	13%	11%	11%	12%	31%	-	11%	

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland			VQ5 Number in household		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Scotland	Central Scotland	Southern Scotland	1	2	3
Base																		
Unweighted	1039	471	568	219	169	184	207	260	275	283	192	289	250	728	61	241	444	171
Weighted	1037	496	541	309	157	187	158	226	261	288	192	295	267	712	58	231	428	181
Q18c Pre-cooked meats like ham or meat patè																		
More than once a week	26%	26%	26%	26%	36%	23%	24%	23%	22%	27%	26%	29%	24%	26%	27%	20%	24%	30%
Once a week	30%	32%	28%	30%	27%	34%	29%	29%	35%	26%	28%	29%	32%	29%	31%	31%	27%	35%
Less often than once a week	30%	28%	31%	24%	26%	29%	36%	35%	31%	31%	29%	27%	32%	29%	28%	34%	34%	24%
Never	15%	14%	15%	21%	11%	15%	11%	12%	12%	16%	17%	15%	12%	16%	14%	16%	15%	11%

Break % Respondents	Total	VQ5 Number in household					Q7 Had you heard of Food Stand...		Q9 How much do you trust or distrust Food Standards Scotland to do its job?						
		4	5	6	7	8+	Yes	No	I trust it a lot	I trust it	I neither trust it...	I distrust it	I distrust it a lot	Don't know	
Base															
Unweighted	1039	127	35	15	3	3	654	385	148	364	112	7	2	21	
Weighted	1037	133	42	15	3	4	663	374	149	367	116	8	2	21	
Q18c Pre-cooked meats like ham or meat patè															
More than once a week	26%	34%	34%	35%	-	34%	28%	23%	37%	24%	24%	27%	100%	43%	
Once a week	30%	31%	30%	29%	-	-	30%	30%	26%	32%	28%	44%	-	16%	
Less often than once a week	30%	22%	19%	18%	33%	-	27%	34%	24%	27%	34%	-	-	29%	
Never	15%	14%	17%	18%	67%	66%	15%	14%	13%	17%	13%	29%	-	12%	

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland			VQ5 Number in household		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Scotland	Central Scotland	Southern Scotland	1	2	3
Base																		
Unweighted	1039	471	568	219	169	184	207	260	275	283	192	289	250	728	61	241	444	171
Weighted	1037	496	541	309	157	187	158	226	261	288	192	295	267	712	58	231	428	181
Q18d Burgers and sausages																		
More than once a week	9%	12%	7%	12%	11%	12%	7%	4%	8%	8%	11%	11%	6%	11%	6%	5%	6%	17%
Once a week	37%	39%	35%	39%	46%	38%	32%	32%	36%	32%	41%	40%	40%	37%	24%	29%	33%	44%
Less often than once a week	44%	41%	46%	39%	35%	42%	52%	52%	44%	50%	36%	42%	46%	42%	55%	51%	50%	33%
Never	10%	9%	12%	11%	8%	8%	10%	13%	12%	11%	11%	7%	8%	11%	14%	15%	11%	5%

Break % Respondents	Total	VQ5 Number in household					Q7 Had you heard of Food Stand...		Q9 How much do you trust or distrust Food Standards Scotland to do its job?						
		4	5	6	7	8+	Yes	No	I trust it a lot	I trust it	I neither trust it...	I distrust it	I distrust it a lot	Don't know	
Base															
Unweighted	1039	127	35	15	3	3	654	385	148	364	112	7	2	21	
Weighted	1037	133	42	15	3	4	663	374	149	367	116	8	2	21	
Q18d Burgers and sausages															
More than once a week	9%	13%	13%	6%	33%	-	10%	8%	16%	9%	5%	13%	49%	10%	
Once a week	37%	47%	48%	66%	-	100%	39%	33%	39%	39%	41%	23%	-	45%	
Less often than once a week	44%	34%	27%	22%	67%	-	41%	48%	36%	42%	42%	46%	51%	42%	
Never	10%	5%	12%	6%	-	-	10%	11%	8%	10%	12%	18%	-	3%	

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland			VQ5 Number in household		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Scotland	Central Scotland	Southern Scotland	1	2	3
Base																		
Unweighted	1039	471	568	219	169	184	207	260	275	283	192	289	250	728	61	241	444	171
Weighted	1037	496	541	309	157	187	158	226	261	288	192	295	267	712	58	231	428	181
Q18e Milk and dairy foods like cheese and yoghurt																		
More than once a week	75%	76%	73%	70%	70%	75%	79%	80%	76%	73%	72%	76%	74%	74%	82%	68%	76%	75%
Once a week	15%	14%	16%	18%	17%	11%	12%	14%	14%	14%	18%	15%	16%	15%	11%	17%	13%	15%
Less often than once a week	8%	9%	7%	9%	9%	10%	7%	4%	7%	9%	9%	6%	7%	8%	2%	9%	8%	9%
Never	3%	1%	4%	3%	4%	4%	2%	2%	3%	3%	2%	3%	3%	3%	5%	5%	3%	1%

Break % Respondents	Total	VQ5 Number in household					Q7 Had you heard of Food Stand...		Q9 How much do you trust or distrust Food Standards Scotland to do its job?						
		4	5	6	7	8+	Yes	No	I trust it a lot	I trust it	I neither trust it...	I distrust it	I distrust it a lot	Don't know	
Base															
Unweighted	1039	127	35	15	3	3	654	385	148	364	112	7	2	21	
Weighted	1037	133	42	15	3	4	663	374	149	367	116	8	2	21	
Q18e Milk and dairy foods like cheese and yoghurt															
More than once a week	75%	74%	91%	79%	100%	100%	75%	74%	81%	75%	71%	58%	100%	58%	
Once a week	15%	18%	9%	15%	-	-	15%	15%	13%	16%	16%	-	-	15%	
Less often than once a week	8%	8%	-	-	-	-	8%	8%	4%	7%	12%	42%	-	14%	
Never	3%	1%	-	6%	-	-	2%	3%	2%	2%	2%	-	-	12%	

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland			VQ5 Number in household		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Scotland	Central Scotland	Southern Scotland	1	2	3
Base																		
Unweighted	1039	471	568	219	169	184	207	260	275	283	192	289	250	728	61	241	444	171
Weighted	1037	496	541	309	157	187	158	226	261	288	192	295	267	712	58	231	428	181
Q18f Eggs																		
More than once a week	45%	45%	44%	42%	40%	47%	42%	50%	45%	44%	52%	40%	46%	44%	44%	34%	44%	51%
Once a week	31%	32%	31%	30%	31%	29%	32%	35%	32%	32%	25%	35%	31%	31%	35%	31%	32%	28%
Less often than once a week	19%	18%	20%	21%	22%	19%	21%	11%	19%	19%	16%	20%	20%	19%	10%	25%	20%	15%
Never	5%	5%	5%	6%	7%	5%	4%	4%	4%	5%	7%	6%	3%	5%	11%	10%	3%	6%

Break % Respondents	Total	VQ5 Number in household					Q7 Had you heard of Food Stand...		Q9 How much do you trust or distrust Food Standards Scotland to do its job?						
		4	5	6	7	8+	Yes	No	I trust it a lot	I trust it	I neither trust it...	I distrust it	I distrust it a lot	Don't know	
Base															
Unweighted	1039	127	35	15	3	3	654	385	148	364	112	7	2	21	
Weighted	1037	133	42	15	3	4	663	374	149	367	116	8	2	21	
Q18f Eggs															
More than once a week	45%	46%	58%	63%	100%	100%	47%	41%	48%	49%	36%	77%	-	45%	
Once a week	31%	39%	21%	24%	-	-	31%	32%	30%	31%	35%	13%	51%	31%	
Less often than once a week	19%	12%	19%	-	-	-	17%	21%	17%	15%	24%	10%	49%	21%	
Never	5%	3%	2%	13%	-	-	5%	6%	5%	5%	5%	-	-	3%	

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland			VQ5 Number in household		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Scotland	Central Scotland	Southern Scotland	1	2	3
Base																		
Unweighted	1039	471	568	219	169	184	207	260	275	283	192	289	250	728	61	241	444	171
Weighted	1037	496	541	309	157	187	158	226	261	288	192	295	267	712	58	231	428	181
Q18g Fish, excluding shellfish																		
More than once a week	16%	19%	14%	15%	19%	12%	16%	19%	23%	15%	16%	11%	14%	17%	15%	12%	16%	17%
Once a week	37%	40%	34%	30%	31%	38%	39%	49%	36%	34%	41%	38%	39%	35%	43%	35%	37%	40%
Less often than once a week	34%	32%	36%	36%	34%	39%	36%	28%	33%	33%	32%	38%	37%	33%	30%	36%	36%	30%
Never	13%	8%	17%	19%	16%	12%	10%	4%	8%	17%	11%	13%	10%	14%	12%	17%	11%	13%

Break % Respondents	Total	VQ5 Number in household					Q7 Had you heard of Food Stand...		Q9 How much do you trust or distrust Food Standards Scotland to do its job?						
		4	5	6	7	8+	Yes	No	I trust it a lot	I trust it	I neither trust it...	I distrust it	I distrust it a lot	Don't know	
Base															
Unweighted	1039	127	35	15	3	3	654	385	148	364	112	7	2	21	
Weighted	1037	133	42	15	3	4	663	374	149	367	116	8	2	21	
Q18g Fish, excluding shellfish															
More than once a week	16%	19%	23%	41%	-	66%	17%	16%	25%	14%	16%	30%	-	15%	
Once a week	37%	37%	37%	19%	67%	-	38%	35%	36%	40%	35%	52%	51%	21%	
Less often than once a week	34%	32%	28%	25%	33%	34%	32%	38%	26%	32%	37%	18%	49%	43%	
Never	13%	12%	12%	14%	-	-	13%	12%	13%	14%	12%	-	-	20%	

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland			VQ5 Number in household		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Scotland	Central Scotland	Southern Scotland	1	2	3
Base																		
Unweighted	1039	471	568	219	169	184	207	260	275	283	192	289	250	728	61	241	444	171
Weighted	1037	496	541	309	157	187	158	226	261	288	192	295	267	712	58	231	428	181
Q18h Shellfish (includes crab, prawns and lobster)																		
More than once a week	3%	3%	3%	5%	4%	1%	3%	2%	3%	4%	3%	3%	2%	4%	4%	5%	2%	5%
Once a week	12%	14%	9%	11%	11%	10%	8%	16%	15%	10%	13%	9%	13%	11%	7%	8%	13%	9%
Less often than once a week	43%	46%	39%	40%	42%	49%	42%	42%	50%	41%	44%	37%	46%	40%	53%	39%	43%	43%
Never	42%	36%	48%	44%	43%	39%	48%	40%	32%	45%	40%	51%	39%	44%	36%	47%	42%	43%

Break % Respondents	Total	VQ5 Number in household					Q7 Had you heard of Food Stand...		Q9 How much do you trust or distrust Food Standards Scotland to do its job?						
		4	5	6	7	8+	Yes	No	I trust it a lot	I trust it	I neither trust it...	I distrust it	I distrust it a lot	Don't know	
Base															
Unweighted	1039	127	35	15	3	3	654	385	148	364	112	7	2	21	
Weighted	1037	133	42	15	3	4	663	374	149	367	116	8	2	21	
Q18h Shellfish (includes crab, prawns and lobster)															
More than once a week	3%	2%	7%	16%	-	-	4%	2%	9%	3%	1%	-	-	-	
Once a week	12%	16%	15%	6%	-	-	12%	10%	9%	12%	14%	31%	-	18%	
Less often than once a week	43%	44%	52%	32%	100%	-	43%	42%	33%	44%	48%	69%	-	54%	
Never	42%	38%	26%	47%	-	100%	41%	45%	48%	40%	38%	-	100%	28%	

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland			VQ5 Number in household		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Scotland	Central Scotland	Southern Scotland	1	2	3
Base																		
Unweighted	1039	471	568	219	169	184	207	260	275	283	192	289	250	728	61	241	444	171
Weighted	1037	496	541	309	157	187	158	226	261	288	192	295	267	712	58	231	428	181
Q18i Game, such as Pheasant, Duck and Venison																		
More than once a week	2%	2%	2%	6%	2%	-	-	0%	2%	3%	2%	1%	2%	3%	-	2%	1%	2%
Once a week	7%	8%	5%	11%	7%	5%	3%	3%	6%	7%	9%	4%	7%	6%	6%	3%	5%	12%
Less often than once a week	33%	38%	29%	28%	26%	32%	36%	44%	46%	34%	30%	23%	38%	31%	34%	31%	38%	29%
Never	58%	51%	64%	54%	65%	63%	61%	53%	45%	56%	58%	72%	53%	60%	60%	65%	56%	57%

Break % Respondents	Total	VQ5 Number in household					Q7 Had you heard of Food Stand...		Q9 How much do you trust or distrust Food Standards Scotland to do its job?						
		4	5	6	7	8+	Yes	No	I trust it a lot	I trust it	I neither trust it...	I distrust it	I distrust it a lot	Don't know	
Base															
Unweighted	1039	127	35	15	3	3	654	385	148	364	112	7	2	21	
Weighted	1037	133	42	15	3	4	663	374	149	367	116	8	2	21	
Q18i Game, such as Pheasant, Duck and Venison															
More than once a week	2%	2%	13%	-	-	-	3%	1%	5%	3%	1%	-	-	-	
Once a week	7%	13%	3%	9%	-	-	9%	3%	11%	6%	12%	31%	-	5%	
Less often than once a week	33%	31%	29%	26%	-	-	31%	36%	23%	36%	29%	23%	-	27%	
Never	58%	53%	54%	65%	100%	100%	57%	60%	60%	55%	57%	46%	100%	69%	

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland			VQ5 Number in household		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Scotland	Central Scotland	Southern Scotland	1	2	3
Base																		
Unweighted	1039	471	568	219	169	184	207	260	275	283	192	289	250	728	61	241	444	171
Weighted	1037	496	541	309	157	187	158	226	261	288	192	295	267	712	58	231	428	181
Q18j Offal, such as liver or kidneys																		
More than once a week	2%	3%	1%	4%	3%	1%	-	-	2%	1%	2%	1%	1%	2%	-	2%	2%	2%
Once a week	6%	8%	4%	9%	5%	3%	4%	5%	5%	6%	6%	7%	8%	5%	7%	3%	5%	7%
Less often than once a week	28%	33%	24%	15%	22%	29%	38%	42%	30%	23%	34%	27%	34%	25%	35%	27%	33%	28%
Never	64%	57%	71%	71%	70%	67%	58%	53%	63%	69%	58%	65%	58%	67%	59%	68%	61%	64%

Break % Respondents	Total	VQ5 Number in household					Q7 Had you heard of Food Stand...		Q9 How much do you trust or distrust Food Standards Scotland to do its job?						
		4	5	6	7	8+	Yes	No	I trust it a lot	I trust it	I neither trust it...	I distrust it	I distrust it a lot	Don't know	
Base															
Unweighted	1039	127	35	15	3	3	654	385	148	364	112	7	2	21	
Weighted	1037	133	42	15	3	4	663	374	149	367	116	8	2	21	
Q18j Offal, such as liver or kidneys															
More than once a week	2%	1%	4%	-	-	-	3%	-	6%	2%	1%	13%	-	-	
Once a week	6%	9%	16%	9%	-	-	8%	2%	9%	8%	7%	-	49%	5%	
Less often than once a week	28%	24%	15%	6%	-	-	27%	29%	27%	29%	26%	23%	-	12%	
Never	64%	66%	66%	84%	100%	100%	62%	69%	57%	61%	66%	64%	51%	83%	

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1039	471	568	219	169	184	207	260	275	283	192	289	250	728	61
Weighted	1037	496	541	309	157	187	158	226	261	288	192	295	267	712	58
Q19a Store open tins in the fridge															
Never	62%	57%	67%	53%	57%	67%	69%	70%	66%	58%	62%	64%	64%	62%	63%
Sometimes	23%	27%	19%	23%	27%	25%	21%	19%	20%	25%	24%	21%	22%	23%	19%
Most of the time	7%	8%	6%	14%	7%	4%	3%	3%	5%	9%	6%	7%	7%	7%	10%
Always	6%	6%	6%	7%	7%	5%	4%	6%	6%	6%	7%	6%	7%	6%	7%
Not applicable	2%	1%	3%	2%	2%	-	2%	2%	3%	2%	1%	2%	1%	2%	2%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1039	471	568	219	169	184	207	260	275	283	192	289	250	728	61
Weighted	1037	496	541	309	157	187	158	226	261	288	192	295	267	712	58
Q19b Use different chopping boards for different foods or wash chopping board when switching between foods															
Never	9%	10%	8%	8%	10%	11%	8%	8%	7%	10%	12%	8%	10%	8%	13%
Sometimes	13%	15%	11%	15%	13%	7%	14%	14%	15%	13%	8%	14%	15%	13%	5%
Most of the time	20%	22%	18%	23%	18%	20%	16%	20%	19%	22%	21%	18%	20%	19%	25%
Always	53%	47%	59%	47%	56%	57%	57%	53%	54%	49%	56%	54%	52%	53%	54%
Not applicable	5%	6%	4%	6%	4%	5%	5%	5%	5%	6%	3%	6%	3%	6%	3%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1039	471	568	219	169	184	207	260	275	283	192	289	250	728	61
Weighted	1037	496	541	309	157	187	158	226	261	288	192	295	267	712	58
Q19c Wash raw chicken or poultry															
Never	51%	42%	60%	49%	60%	52%	54%	47%	50%	50%	51%	55%	59%	48%	64%
Sometimes	14%	17%	11%	14%	11%	16%	15%	13%	11%	16%	12%	15%	12%	15%	10%
Most of the time	9%	10%	8%	13%	8%	5%	6%	8%	11%	9%	8%	7%	7%	9%	8%
Always	18%	24%	13%	15%	15%	19%	16%	26%	22%	16%	21%	16%	15%	20%	11%
Not applicable	8%	7%	9%	11%	5%	8%	9%	6%	7%	9%	8%	8%	7%	8%	8%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1039	471	568	219	169	184	207	260	275	283	192	289	250	728	61
Weighted	1037	496	541	309	157	187	158	226	261	288	192	295	267	712	58
Q19d Wash hands before starting to prepare or cook food															
Never	2%	3%	2%	3%	4%	1%	1%	1%	2%	3%	1%	3%	4%	2%	-
Sometimes	10%	9%	10%	14%	12%	9%	8%	5%	9%	9%	11%	10%	7%	11%	8%
Most of the time	17%	17%	17%	22%	16%	14%	15%	14%	18%	17%	17%	15%	18%	16%	24%
Always	71%	71%	71%	62%	66%	75%	76%	80%	72%	70%	71%	72%	70%	71%	68%
Not applicable	0%	1%	0%	-	2%	1%	-	-	-	1%	-	1%	1%	0%	-

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1039	471	568	219	169	184	207	260	275	283	192	289	250	728	61
Weighted	1037	496	541	309	157	187	158	226	261	288	192	295	267	712	58
Q19e Wash hands immediately after handling raw meat, poultry or fish															
Never	2%	3%	2%	4%	5%	1%	1%	1%	2%	4%	1%	2%	3%	2%	2%
Sometimes	5%	7%	3%	7%	6%	3%	5%	4%	5%	5%	6%	5%	6%	5%	6%
Most of the time	11%	14%	8%	13%	9%	9%	8%	12%	12%	13%	10%	8%	10%	11%	13%
Always	78%	74%	82%	71%	78%	83%	82%	81%	76%	74%	80%	81%	79%	78%	76%
Not applicable	4%	2%	5%	5%	2%	4%	4%	3%	4%	5%	3%	4%	2%	5%	3%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1039	471	568	219	169	184	207	260	275	283	192	289	250	728	61
Weighted	1037	496	541	309	157	187	158	226	261	288	192	295	267	712	58
Q19f Cook food until it is steaming hot throughout															
Never	1%	2%	0%	1%	1%	1%	1%	1%	1%	0%	1%	2%	2%	1%	-
Sometimes	5%	5%	5%	9%	5%	3%	5%	1%	3%	5%	5%	6%	5%	5%	2%
Most of the time	17%	22%	11%	21%	13%	17%	18%	13%	18%	20%	17%	12%	16%	17%	16%
Always	77%	71%	82%	69%	79%	79%	76%	85%	78%	74%	76%	78%	77%	76%	79%
Not applicable	1%	1%	0%	1%	2%	-	0%	0%	1%	-	1%	1%	0%	0%	3%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1039	471	568	219	169	184	207	260	275	283	192	289	250	728	61
Weighted	1037	496	541	309	157	187	158	226	261	288	192	295	267	712	58
Q19g Eat chicken or turkey if the meat is pink or has pink or red juices															
Never	81%	79%	82%	70%	78%	89%	84%	88%	82%	77%	83%	81%	80%	81%	82%
Sometimes	5%	5%	4%	9%	7%	2%	4%	2%	3%	6%	6%	5%	4%	5%	3%
Most of the time	5%	6%	3%	10%	4%	2%	3%	1%	3%	7%	4%	4%	5%	4%	4%
Always	3%	3%	3%	4%	4%	3%	1%	2%	4%	3%	1%	3%	3%	3%	2%
Not applicable	7%	6%	8%	8%	8%	5%	8%	7%	8%	8%	5%	7%	7%	7%	9%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1039	471	568	219	169	184	207	260	275	283	192	289	250	728	61
Weighted	1037	496	541	309	157	187	158	226	261	288	192	295	267	712	58
Q19h Eat burgers or sausages if the meat is pink or has pink or red juices															
Never	76%	77%	75%	60%	74%	83%	83%	86%	77%	68%	78%	80%	75%	75%	79%
Sometimes	9%	9%	9%	16%	11%	4%	7%	4%	7%	15%	4%	8%	13%	8%	-
Most of the time	6%	7%	5%	11%	8%	5%	2%	2%	5%	6%	8%	5%	4%	7%	8%
Always	2%	3%	2%	4%	2%	2%	0%	1%	3%	3%	3%	0%	3%	2%	2%
Not applicable	7%	5%	9%	8%	4%	7%	8%	8%	8%	8%	6%	6%	5%	8%	11%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1039	471	568	219	169	184	207	260	275	283	192	289	250	728	61
Weighted	1037	496	541	309	157	187	158	226	261	288	192	295	267	712	58
Q19i Use the same utensils for moving / cutting raw meat and for vegetables															
Never	69%	67%	71%	63%	72%	73%	69%	71%	68%	67%	72%	70%	67%	69%	74%
Sometimes	14%	16%	13%	14%	12%	10%	19%	17%	15%	14%	15%	13%	14%	15%	11%
Most of the time	8%	9%	6%	11%	8%	8%	4%	5%	7%	9%	6%	8%	8%	8%	5%
Always	4%	5%	4%	4%	6%	5%	2%	4%	5%	5%	5%	3%	7%	4%	1%
Not applicable	5%	3%	7%	7%	2%	4%	6%	3%	5%	5%	2%	6%	2%	5%	8%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1039	471	568	219	169	184	207	260	275	283	192	289	250	728	61
Weighted	1037	496	541	309	157	187	158	226	261	288	192	295	267	712	58
Q19j Regularly change / wash dish cloths / tea towels															
Never	1%	2%	0%	1%	2%	1%	1%	-	1%	1%	2%	1%	1%	1%	-
Sometimes	9%	10%	8%	15%	8%	7%	8%	4%	12%	11%	4%	8%	8%	10%	7%
Most of the time	21%	26%	17%	24%	23%	23%	16%	19%	20%	24%	17%	23%	27%	19%	25%
Always	67%	61%	73%	60%	65%	66%	73%	75%	65%	62%	76%	68%	63%	69%	68%
Not applicable	1%	2%	1%	0%	2%	2%	2%	2%	1%	2%	1%	1%	1%	2%	-

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1039	471	568	219	169	184	207	260	275	283	192	289	250	728	61
Weighted	1037	496	541	309	157	187	158	226	261	288	192	295	267	712	58
Q19k Allow pets on to kitchen surfaces															
Never	54%	57%	52%	48%	50%	57%	61%	59%	54%	55%	53%	55%	57%	53%	60%
Sometimes	7%	6%	8%	11%	8%	6%	3%	4%	6%	7%	9%	6%	7%	8%	2%
Most of the time	6%	6%	6%	10%	10%	4%	1%	3%	4%	5%	9%	6%	4%	7%	5%
Always	4%	6%	3%	7%	6%	4%	3%	1%	2%	7%	4%	4%	6%	4%	2%
Not applicable	28%	26%	30%	23%	26%	29%	31%	34%	33%	26%	25%	28%	26%	28%	31%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1039	471	568	219	169	184	207	260	275	283	192	289	250	728	61
Weighted	1037	496	541	309	157	187	158	226	261	288	192	295	267	712	58
Q19I Completely fill my fridge															
Never	26%	29%	24%	26%	27%	25%	24%	29%	29%	25%	25%	26%	22%	29%	16%
Sometimes	50%	47%	52%	48%	43%	50%	57%	52%	52%	51%	51%	46%	53%	49%	47%
Most of the time	19%	20%	19%	19%	23%	21%	17%	17%	15%	20%	21%	22%	20%	18%	31%
Always	4%	3%	4%	7%	3%	3%	1%	2%	2%	4%	3%	5%	3%	4%	4%
Not applicable	1%	0%	1%	0%	4%	-	0%	-	1%	0%	-	1%	1%	1%	2%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1039	471	568	219	169	184	207	260	275	283	192	289	250	728	61
Weighted	1037	496	541	309	157	187	158	226	261	288	192	295	267	712	58
Q19m Turn down the temperature to make my fridge colder when it is full															
Never	51%	50%	53%	54%	46%	53%	50%	51%	51%	55%	51%	48%	53%	52%	37%
Sometimes	22%	22%	22%	16%	25%	23%	26%	24%	24%	18%	23%	24%	23%	21%	25%
Most of the time	13%	15%	11%	14%	14%	13%	8%	14%	10%	15%	15%	13%	12%	13%	16%
Always	8%	8%	8%	10%	9%	6%	8%	6%	10%	6%	7%	8%	9%	7%	13%
Not applicable	6%	5%	7%	5%	6%	5%	8%	5%	6%	6%	4%	7%	3%	6%	10%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1039	471	568	219	169	184	207	260	275	283	192	289	250	728	61
Weighted	1037	496	541	309	157	187	158	226	261	288	192	295	267	712	58
Q19n Store raw meat / poultry uncovered in the fridge															
Never	76%	74%	78%	66%	74%	79%	80%	85%	77%	74%	77%	77%	76%	76%	75%
Sometimes	11%	12%	9%	14%	11%	9%	10%	7%	10%	12%	11%	9%	13%	10%	13%
Most of the time	5%	7%	4%	9%	7%	4%	1%	2%	6%	5%	5%	4%	5%	5%	4%
Always	3%	4%	2%	3%	5%	3%	2%	2%	2%	3%	3%	3%	4%	3%	2%
Not applicable	5%	4%	7%	7%	3%	5%	7%	4%	5%	6%	3%	7%	3%	6%	7%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1039	471	568	219	169	184	207	260	275	283	192	289	250	728	61
Weighted	1037	496	541	309	157	187	158	226	261	288	192	295	267	712	58
Q19o Store raw and cooked food separately in the fridge															
Never	6%	7%	4%	5%	6%	5%	6%	7%	5%	8%	4%	5%	4%	7%	5%
Sometimes	9%	8%	9%	12%	11%	7%	5%	7%	9%	11%	6%	8%	9%	9%	10%
Most of the time	14%	13%	15%	19%	17%	10%	9%	13%	12%	19%	12%	13%	14%	15%	11%
Always	67%	67%	67%	58%	64%	74%	76%	71%	70%	59%	75%	68%	69%	66%	70%
Not applicable	4%	3%	4%	6%	2%	3%	4%	2%	3%	4%	3%	5%	5%	4%	4%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1039	471	568	219	169	184	207	260	275	283	192	289	250	728	61
Weighted	1037	496	541	309	157	187	158	226	261	288	192	295	267	712	58
Q19p Check the temperature of my fridge															
Never	22%	21%	23%	23%	22%	23%	24%	17%	20%	26%	20%	21%	23%	21%	23%
Sometimes	39%	37%	41%	38%	45%	38%	38%	38%	38%	36%	43%	41%	42%	38%	44%
Most of the time	20%	22%	18%	19%	17%	19%	22%	23%	22%	20%	16%	21%	17%	22%	14%
Always	19%	19%	18%	19%	15%	20%	14%	21%	19%	18%	22%	16%	18%	19%	17%
Not applicable	1%	0%	1%	1%	1%	-	1%	0%	1%	-	-	1%	-	1%	2%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1039	471	568	219	169	184	207	260	275	283	192	289	250	728	61
Weighted	1037	496	541	309	157	187	158	226	261	288	192	295	267	712	58
Q19q Defrost meat at room temperature															
Never	12%	12%	11%	13%	15%	11%	12%	7%	11%	12%	11%	12%	14%	11%	10%
Sometimes	26%	24%	27%	25%	28%	25%	28%	25%	29%	21%	28%	26%	26%	26%	24%
Most of the time	26%	24%	27%	29%	29%	22%	23%	24%	27%	30%	21%	24%	26%	26%	24%
Always	30%	34%	26%	22%	25%	37%	29%	38%	26%	31%	33%	29%	29%	30%	30%
Not applicable	7%	6%	8%	10%	3%	5%	9%	6%	7%	6%	7%	9%	5%	8%	12%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1039	471	568	219	169	184	207	260	275	283	192	289	250	728	61
Weighted	1037	496	541	309	157	187	158	226	261	288	192	295	267	712	58
Q19r Read the information on food labels															
Never	5%	5%	4%	4%	7%	4%	6%	4%	2%	6%	4%	6%	6%	4%	1%
Sometimes	33%	35%	32%	30%	33%	32%	40%	33%	30%	32%	36%	35%	37%	32%	33%
Most of the time	35%	33%	37%	35%	35%	38%	35%	33%	39%	36%	32%	33%	32%	36%	35%
Always	26%	27%	26%	30%	22%	26%	19%	30%	29%	26%	28%	24%	25%	27%	29%
Not applicable	1%	1%	0%	1%	2%	-	1%	1%	1%	0%	1%	1%	-	1%	2%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1039	471	568	219	169	184	207	260	275	283	192	289	250	728	61
Weighted	1037	496	541	309	157	187	158	226	261	288	192	295	267	712	58
Q19s Check if food is safe to eat by smelling it															
Never	10%	10%	11%	11%	11%	9%	16%	7%	9%	9%	10%	13%	11%	11%	5%
Sometimes	34%	34%	35%	36%	38%	30%	32%	35%	34%	40%	32%	31%	39%	33%	37%
Most of the time	22%	24%	21%	25%	19%	22%	22%	21%	23%	24%	24%	19%	17%	24%	26%
Always	32%	31%	33%	27%	33%	38%	28%	35%	33%	26%	33%	36%	33%	31%	31%
Not applicable	1%	2%	1%	0%	-	1%	2%	2%	1%	1%	1%	1%	0%	1%	2%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1039	471	568	219	169	184	207	260	275	283	192	289	250	728	61
Weighted	1037	496	541	309	157	187	158	226	261	288	192	295	267	712	58
Q19† Only reheat leftovers once															
Never	6%	7%	5%	7%	5%	7%	6%	4%	5%	5%	3%	10%	4%	7%	8%
Sometimes	14%	16%	13%	15%	14%	12%	18%	13%	10%	15%	17%	15%	17%	14%	11%
Most of the time	19%	19%	19%	23%	17%	21%	15%	17%	19%	20%	18%	19%	20%	19%	17%
Always	56%	53%	58%	53%	60%	55%	54%	59%	60%	54%	60%	50%	58%	55%	57%
Not applicable	5%	5%	4%	2%	4%	4%	6%	9%	5%	5%	2%	6%	2%	6%	7%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1039	471	568	219	169	184	207	260	275	283	192	289	250	728	61
Weighted	1037	496	541	309	157	187	158	226	261	288	192	295	267	712	58
Q19u Use the '5 second rule' to decide if something is safe to eat after being dropped on the floor															
Never	40%	43%	36%	30%	38%	43%	49%	44%	35%	37%	38%	47%	36%	40%	45%
Sometimes	25%	20%	31%	32%	32%	23%	21%	16%	26%	30%	24%	22%	28%	26%	9%
Most of the time	17%	16%	18%	25%	12%	17%	11%	16%	16%	16%	23%	16%	19%	16%	29%
Always	11%	13%	10%	11%	13%	11%	9%	13%	14%	11%	11%	10%	11%	12%	6%
Not applicable	6%	8%	5%	2%	4%	7%	10%	11%	9%	5%	4%	7%	6%	6%	11%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1011	462	549	210	167	178	200	256	265	276	189	281	245	708	58
Weighted	1008	486	522	297	155	181	153	223	252	280	189	287	262	691	55
Q20 What are your views on washing raw poultry (chicken, turkey, etc)? Even if you never eat or cook it we are interested in...															
It has already been washed so you don't need to wash it	24%	24%	24%	27%	25%	17%	22%	24%	21%	25%	21%	26%	26%	22%	32%
Washing poultry can mean you splash water containing harmful bacteria around the kitchen	50%	42%	57%	47%	48%	54%	56%	47%	52%	45%	54%	50%	53%	47%	66%
You need to wash raw poultry to remove the chemicals/pesticides	16%	21%	11%	12%	14%	18%	14%	22%	20%	17%	17%	11%	13%	17%	15%
You need to wash it to get any dirt off	15%	22%	9%	17%	10%	16%	13%	16%	18%	14%	14%	14%	14%	16%	8%
You should wash any raw food that has been handled to avoid eating germs or bacteria	24%	32%	17%	22%	18%	26%	24%	31%	27%	24%	25%	22%	18%	27%	18%
Other	1%	1%	1%	1%	1%	2%	1%	2%	1%	2%	1%	1%	1%	1%	-
Don't know	11%	10%	11%	12%	11%	12%	10%	10%	9%	15%	8%	11%	13%	11%	5%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1039	471	568	219	169	184	207	260	275	283	192	289	250	728	61
Weighted	1037	496	541	309	157	187	158	226	261	288	192	295	267	712	58
Q21 Which method do you usually use to defrost frozen meat?															
Placing it in water	6%	6%	6%	10%	6%	4%	5%	2%	6%	5%	7%	6%	6%	6%	2%
Leave it at room temperature (e.g. on the worktop whether on a plate, in a container or in its packaging)	48%	46%	50%	47%	50%	50%	47%	49%	47%	49%	48%	49%	52%	47%	45%
Leave it in the fridge	39%	35%	43%	35%	44%	42%	41%	39%	39%	36%	41%	41%	46%	37%	35%
Leave it in a cool place (other than fridge)	16%	19%	14%	13%	11%	16%	19%	23%	19%	15%	16%	16%	18%	16%	19%
Defrosting it in the microwave	8%	10%	7%	11%	8%	7%	7%	8%	8%	9%	8%	9%	8%	9%	11%
Do not defrost, always cook from frozen	4%	5%	4%	6%	5%	5%	3%	2%	3%	7%	6%	2%	5%	5%	1%
Never freeze meat / poultry	7%	7%	6%	9%	3%	7%	7%	5%	9%	6%	5%	7%	5%	7%	8%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q22 How do you normally check the temperature in your fridge?															
Check the setting / gauge of fridge	32%	30%	34%	33%	32%	34%	32%	29%	31%	32%	32%	33%	30%	33%	30%
Check the temperature display/ thermometer built into the fridge	32%	33%	31%	29%	41%	33%	28%	33%	32%	27%	40%	32%	28%	34%	32%
Put a thermometer in the fridge and check	19%	21%	16%	12%	14%	22%	18%	28%	26%	14%	17%	18%	21%	17%	25%
Look inside/check for ice/condensation	15%	16%	15%	20%	16%	15%	14%	9%	18%	13%	13%	16%	15%	16%	5%
Feel food inside to see if it is cold	15%	15%	16%	19%	19%	14%	18%	8%	13%	16%	16%	16%	17%	15%	10%
Other	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
I never check fridge temperature	20%	19%	21%	23%	13%	18%	23%	20%	19%	26%	13%	19%	23%	18%	26%
I don't have a fridge	0%	0%	0%	-	1%	-	0%	-	-	-	-	1%	0%	0%	-

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1075	498	577	228	173	191	211	272	282	292	201	300	260	748	67
Weighted	1077	527	550	324	161	194	161	237	267	299	203	308	279	733	65
Q23 Use the scale on the thermometer to show what the temperature inside your fridge should be.															
-5	12%	10%	13%	9%	9%	7%	17%	18%	13%	12%	9%	13%	12%	12%	11%
0	17%	15%	19%	20%	21%	17%	16%	11%	10%	16%	21%	22%	11%	20%	12%
5	62%	66%	59%	63%	61%	66%	60%	62%	72%	62%	62%	55%	70%	59%	70%
10	7%	6%	8%	8%	6%	8%	5%	7%	5%	8%	7%	8%	6%	7%	5%
15	2%	2%	1%	1%	2%	2%	1%	2%	0%	2%	1%	3%	1%	2%	1%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1075	498	577	228	173	191	211	272	282	292	201	300	260	748	67
Weighted	1077	527	550	324	161	194	161	237	267	299	203	308	279	733	65
Q24 Where in the fridge do you store raw meat and poultry?															
Anywhere	5%	6%	4%	5%	5%	6%	2%	6%	5%	7%	2%	5%	7%	4%	3%
On the bottom shelf of the fridge	63%	60%	67%	59%	63%	67%	69%	62%	58%	60%	72%	65%	64%	62%	76%
At the top of the fridge	5%	6%	4%	6%	4%	5%	6%	3%	5%	3%	4%	7%	4%	5%	4%
In a separate compartment e.g. a meat drawer or salad tray	13%	15%	11%	14%	17%	7%	13%	15%	18%	12%	9%	13%	12%	14%	9%
In the middle of the fridge	7%	8%	6%	9%	11%	5%	4%	4%	7%	8%	6%	7%	7%	8%	1%
Wherever there is space	8%	10%	6%	10%	7%	7%	6%	8%	9%	11%	6%	6%	8%	9%	3%
Other	0%	-	0%	-	-	0%	0%	-	-	-	0%	0%	0%	0%	-
Don't store raw meat \poultry in the fridge	3%	4%	3%	3%	2%	3%	3%	5%	3%	4%	3%	3%	3%	4%	3%
Don't buy or store meat or poultry at all	4%	3%	5%	6%	1%	5%	6%	4%	5%	5%	2%	4%	3%	5%	4%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	993	462	531	207	168	176	193	249	259	267	190	277	244	687	62
Weighted	995	492	503	296	156	179	147	217	245	272	192	286	262	672	60
Q25 How do you store raw meat and poultry in the fridge?															
Away from cooked foods	44%	43%	45%	36%	43%	49%	49%	49%	49%	40%	39%	47%	41%	45%	49%
Covered with film \ foil	35%	40%	31%	35%	35%	33%	30%	42%	34%	42%	31%	33%	35%	36%	28%
In a covered container	48%	50%	46%	48%	42%	48%	51%	50%	51%	48%	48%	45%	47%	48%	49%
In its packaging	65%	63%	68%	65%	71%	63%	71%	60%	67%	71%	56%	65%	66%	65%	66%
On a plate	21%	22%	19%	16%	23%	25%	21%	22%	23%	20%	18%	21%	27%	19%	11%
Other	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q27 Use a food thermometer to check food is cooked thoroughly															
Never	57%	53%	62%	54%	54%	66%	64%	54%	55%	62%	51%	60%	60%	57%	50%
Sometimes	18%	20%	16%	15%	19%	13%	19%	24%	19%	16%	22%	17%	16%	18%	25%
Most of the time	11%	12%	11%	15%	15%	9%	7%	9%	13%	10%	13%	11%	13%	11%	14%
Always	9%	10%	9%	13%	11%	9%	5%	7%	10%	8%	12%	8%	8%	10%	7%
N/A	4%	5%	3%	3%	2%	3%	5%	6%	4%	4%	2%	4%	3%	4%	4%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q27a Wash fruit or vegetables (including salad) which are going to be eaten raw															
Never	5%	5%	5%	5%	6%	6%	5%	2%	4%	3%	5%	6%	8%	4%	3%
Sometimes	20%	19%	21%	20%	28%	16%	22%	16%	17%	21%	21%	20%	23%	19%	20%
Most of the time	19%	17%	20%	22%	18%	17%	17%	18%	16%	20%	14%	23%	17%	19%	25%
Always	55%	56%	53%	51%	47%	58%	54%	63%	62%	53%	58%	48%	51%	56%	51%
N/A	2%	3%	1%	2%	2%	3%	2%	2%	1%	3%	2%	2%	2%	2%	1%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q27b Eat whole cuts of pork or pork chops if the meat is pink or has pink/red juices															
Never	73%	71%	74%	60%	72%	79%	79%	81%	74%	68%	73%	75%	73%	72%	82%
Sometimes	7%	8%	6%	9%	10%	4%	7%	5%	8%	9%	5%	5%	8%	7%	2%
Most of the time	5%	5%	4%	8%	7%	4%	1%	1%	2%	4%	8%	5%	7%	4%	5%
Always	3%	4%	2%	7%	2%	2%	1%	1%	4%	4%	4%	1%	2%	4%	-
N/A	13%	11%	14%	16%	10%	11%	11%	11%	12%	14%	10%	13%	11%	13%	10%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q27c Clean worktops before preparing food															
Never	1%	2%	1%	1%	3%	1%	1%	1%	1%	1%	1%	2%	4%	0%	2%
Sometimes	11%	11%	12%	13%	17%	7%	11%	8%	13%	12%	9%	11%	12%	11%	7%
Most of the time	21%	22%	21%	24%	18%	22%	18%	20%	20%	24%	18%	22%	15%	24%	14%
Always	65%	64%	65%	59%	61%	68%	68%	69%	64%	63%	71%	62%	67%	63%	73%
N/A	2%	2%	2%	2%	1%	2%	2%	2%	2%	1%	1%	3%	2%	2%	5%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q28 Which of these is the best indicator of whether food is safe to eat?															
Use by date	70%	67%	73%	64%	70%	74%	81%	69%	72%	70%	75%	66%	74%	69%	66%
Best before date	20%	21%	19%	22%	21%	17%	13%	24%	20%	20%	16%	22%	16%	21%	20%
Sell by date	4%	4%	3%	6%	4%	3%	1%	2%	3%	4%	3%	4%	4%	3%	3%
Display until date	3%	3%	2%	5%	1%	3%	2%	2%	2%	2%	3%	3%	3%	2%	5%
Don't know	3%	4%	3%	3%	5%	3%	3%	3%	2%	4%	2%	5%	3%	4%	7%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q29 Do you check use-by dates when you are buying food?															
Yes, always	67%	63%	72%	60%	63%	75%	69%	73%	70%	61%	72%	68%	58%	71%	69%
Yes, depending on the food type	25%	27%	22%	32%	24%	21%	21%	19%	23%	31%	22%	22%	33%	22%	22%
Sometimes	6%	7%	6%	5%	11%	3%	9%	7%	5%	8%	5%	7%	7%	7%	3%
Never	2%	3%	1%	3%	2%	2%	1%	2%	2%	1%	1%	4%	3%	1%	6%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1039	471	568	219	169	184	207	260	275	283	192	289	250	728	61
Weighted	1037	496	541	309	157	187	158	226	261	288	192	295	267	712	58
Q30 Do you check use-by dates when you are about to cook or prepare food?															
Yes, always	65%	62%	68%	62%	66%	71%	62%	64%	62%	60%	67%	71%	56%	69%	58%
Yes, depending on the food type	24%	25%	22%	28%	21%	22%	27%	19%	26%	28%	23%	18%	31%	21%	28%
Sometimes	10%	12%	9%	9%	11%	5%	10%	15%	10%	11%	10%	9%	12%	10%	8%
Never	1%	1%	1%	1%	2%	1%	1%	2%	2%	0%	-	2%	1%	1%	6%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q31 If a food label says 'use by 15 January' what is the last date you should eat it?															
13-Jan	1%	1%	1%	1%	2%	1%	1%	1%	1%	1%	2%	1%	1%	1%	-
14-Jan	9%	9%	10%	9%	13%	7%	10%	9%	6%	6%	9%	17%	9%	10%	6%
15-Jan	70%	65%	74%	69%	67%	79%	66%	67%	74%	75%	73%	59%	67%	70%	70%
16-Jan	2%	3%	2%	2%	1%	1%	4%	4%	2%	3%	1%	3%	3%	2%	3%
17-Jan	2%	2%	1%	1%	3%	1%	2%	2%	1%	2%	2%	1%	1%	2%	3%
18-Jan	2%	3%	1%	3%	2%	2%	2%	0%	4%	0%	4%	1%	3%	2%	-
19-Jan	1%	1%	0%	1%	1%	1%	0%	-	1%	-	1%	1%	0%	1%	-
20-Jan	1%	1%	-	1%	1%	1%	0%	1%	1%	1%	1%	0%	1%	0%	3%
No specific date	1%	1%	0%	0%	1%	1%	-	0%	1%	1%	-	0%	0%	0%	2%
It depends on the condition of the food	10%	12%	9%	9%	8%	6%	14%	14%	9%	9%	8%	14%	11%	10%	9%
Don't know	1%	2%	1%	2%	2%	-	1%	1%	1%	2%	-	3%	3%	1%	4%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q32 If a food label says 'best before 15 January' what is the last date you should eat it? (Please tick one box only)															
13-Jan	1%	1%	1%	2%	1%	1%	1%	1%	1%	0%	1%	2%	1%	1%	-
14-Jan	17%	16%	17%	15%	13%	18%	19%	19%	16%	13%	16%	21%	15%	18%	13%
15-Jan	19%	17%	21%	20%	22%	20%	16%	16%	17%	19%	15%	22%	17%	20%	17%
16-Jan	4%	4%	4%	4%	2%	4%	4%	4%	4%	4%	3%	4%	3%	4%	4%
17-Jan	4%	3%	4%	3%	3%	5%	3%	5%	4%	4%	6%	2%	5%	3%	6%
18-Jan	3%	4%	2%	5%	4%	3%	2%	2%	4%	3%	5%	2%	5%	3%	-
19-Jan	1%	1%	0%	1%	1%	1%	0%	0%	1%	1%	-	1%	1%	1%	-
20-Jan	1%	2%	0%	1%	1%	2%	3%	-	0%	2%	2%	1%	1%	1%	3%
No specific date	7%	8%	6%	7%	6%	6%	9%	8%	11%	8%	4%	5%	7%	7%	9%
It depends on the condition of the food	42%	40%	43%	41%	46%	41%	41%	41%	40%	43%	47%	38%	42%	41%	44%
Don't know	2%	3%	2%	3%	2%	1%	1%	3%	2%	2%	1%	3%	3%	2%	4%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q33 If you open a packet of sliced cooked or cured meat e.g. ham and keep it stored in the fridge, what is the maximum length...															
Up to one day	4%	4%	3%	5%	1%	4%	1%	5%	3%	4%	3%	4%	2%	4%	6%
Up to two days	22%	25%	20%	17%	27%	20%	25%	27%	26%	18%	21%	25%	23%	22%	21%
Up to three days	37%	36%	39%	38%	37%	43%	34%	34%	36%	38%	44%	34%	38%	37%	45%
Up to four days	9%	6%	12%	10%	9%	10%	11%	7%	9%	10%	9%	9%	7%	10%	8%
Up to five days	11%	11%	11%	11%	7%	11%	13%	14%	12%	13%	11%	10%	10%	12%	11%
More than five days	7%	9%	6%	7%	12%	3%	10%	7%	7%	7%	6%	8%	11%	6%	3%
Not applicable – don't ever eat or use this food item	8%	9%	8%	12%	7%	9%	7%	5%	8%	10%	5%	9%	8%	9%	6%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	993	459	534	202	162	174	198	257	260	265	192	276	242	688	63
Weighted	989	484	505	286	151	176	151	225	246	269	193	281	257	670	61
Q34 Still thinking about when you open a packet of sliced cooked or cured meat e.g. ham and keep it stored in the fridge, o...															
The storage information on the product	14%	15%	13%	14%	15%	16%	14%	12%	15%	13%	15%	13%	10%	16%	10%
The use-by date	33%	33%	32%	41%	39%	30%	23%	26%	30%	37%	37%	28%	32%	34%	21%
A combination of storage information and use-by date	52%	53%	51%	47%	44%	64%	55%	53%	58%	49%	50%	51%	53%	51%	57%
Neither of these / something else	13%	12%	13%	12%	13%	6%	15%	18%	10%	12%	13%	16%	16%	11%	14%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q35 How do you usually tell that food has been cooked properly?															
Taste it	22%	22%	21%	22%	28%	19%	23%	18%	26%	22%	19%	20%	21%	23%	11%
Check it's an even temperature throughout	32%	29%	35%	36%	38%	32%	27%	28%	34%	29%	32%	34%	29%	33%	36%
Put hand over it/touch it	9%	10%	9%	12%	9%	7%	9%	7%	12%	9%	10%	7%	10%	9%	4%
Use a thermometer/probe	21%	23%	20%	21%	21%	22%	19%	23%	23%	18%	27%	20%	20%	21%	34%
Use a timer to ensure it has been cooked for a certain amount of time	35%	36%	34%	35%	35%	33%	37%	36%	38%	36%	32%	34%	37%	35%	27%
It looks hot / is bubbling / sizzling / steaming	53%	49%	57%	52%	48%	58%	58%	52%	57%	53%	50%	53%	54%	53%	50%
Other	7%	7%	8%	7%	8%	5%	10%	7%	7%	6%	7%	9%	7%	7%	6%
I don't check	2%	3%	1%	2%	2%	2%	1%	3%	2%	2%	1%	2%	2%	2%	4%
Don't know	2%	3%	2%	3%	2%	2%	2%	2%	2%	4%	0%	3%	2%	2%	5%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q36 How many times would you consider re-heating food after it was cooked for the first time?															
Not at all	8%	9%	6%	5%	8%	8%	9%	9%	7%	7%	3%	12%	4%	8%	10%
Once	78%	75%	80%	73%	75%	83%	77%	82%	78%	78%	85%	73%	80%	77%	78%
Twice	9%	9%	9%	13%	9%	7%	10%	6%	10%	9%	9%	9%	10%	9%	7%
Three times	1%	2%	1%	2%	1%	1%	2%	0%	1%	1%	1%	2%	1%	1%	-
More than three times	1%	2%	1%	1%	2%	1%	0%	1%	2%	1%	-	1%	1%	1%	-
Don't know	3%	4%	3%	5%	5%	2%	2%	1%	2%	4%	2%	4%	3%	3%	5%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	994	453	541	216	161	177	193	247	262	271	195	266	249	685	60
Weighted	998	483	515	307	150	180	147	215	249	279	197	273	268	671	59
Q37 And how do you usually tell that food has been re-heated properly?															
Taste it	25%	25%	25%	23%	32%	25%	27%	21%	28%	29%	23%	20%	26%	25%	19%
Put hand over it/touch it	11%	11%	12%	14%	15%	9%	10%	6%	11%	13%	11%	9%	12%	11%	7%
Use a thermometer/probe	19%	21%	17%	21%	23%	19%	15%	15%	19%	16%	23%	19%	19%	18%	31%
Use a timer to ensure it has been cooked for a certain amount of time	29%	32%	27%	31%	25%	29%	30%	29%	32%	31%	30%	26%	32%	29%	27%
It looks hot / is bubbling / sizzling / steaming	60%	53%	66%	57%	55%	63%	64%	63%	64%	64%	53%	58%	62%	60%	53%
Other	3%	2%	3%	2%	5%	3%	2%	3%	3%	0%	2%	6%	3%	3%	2%
I don't check	3%	3%	2%	3%	2%	3%	3%	2%	1%	3%	3%	4%	3%	3%	2%
Don't know	3%	4%	2%	5%	4%	3%	1%	1%	3%	3%	2%	4%	3%	3%	4%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q38 Have you personally ever had food poisoning and if so when was the last occasion?															
Yes, in the last year	3%	3%	3%	4%	4%	1%	3%	1%	3%	3%	2%	2%	2%	3%	4%
Yes, more than a year ago	24%	23%	26%	25%	27%	29%	20%	21%	29%	27%	26%	18%	23%	25%	23%
I think so but I'm not sure it was food poisoning	11%	13%	10%	14%	9%	9%	13%	10%	10%	11%	9%	14%	12%	11%	11%
No	58%	58%	58%	51%	56%	58%	61%	66%	57%	56%	59%	59%	59%	57%	57%
Don't know	4%	4%	4%	6%	4%	3%	3%	2%	1%	4%	4%	6%	4%	4%	5%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	406	189	217	98	70	75	75	88	114	116	74	102	92	290	24
Weighted	413	202	211	139	65	76	58	75	111	121	75	106	104	285	24
Q39 On the last occasion, where do you think you got food poisoning?															
From something you ate in a café/restaurant	41%	43%	39%	32%	36%	47%	48%	49%	51%	37%	33%	38%	51%	37%	42%
From a take-away	23%	22%	23%	28%	27%	16%	18%	19%	19%	18%	23%	30%	21%	23%	25%
From a barbeque	7%	8%	7%	8%	7%	8%	3%	9%	6%	10%	7%	6%	7%	8%	-
From a meal prepared at home	12%	12%	11%	16%	19%	8%	8%	5%	13%	8%	16%	12%	11%	12%	10%
From a meal prepared by family/friend in their home	7%	8%	5%	10%	8%	8%	5%	-	1%	9%	9%	8%	5%	7%	7%
Other	10%	8%	12%	9%	11%	8%	14%	12%	7%	14%	11%	8%	7%	11%	10%
Don't know	8%	7%	8%	7%	1%	11%	11%	9%	7%	7%	8%	9%	-	10%	10%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	406	189	217	98	70	75	75	88	114	116	74	102	92	290	24
Weighted	413	202	211	139	65	76	58	75	111	121	75	106	104	285	24
Q40 On the last occasion, how do you think you got food poisoning?															
From something you ate past its use by date	11%	11%	10%	12%	18%	13%	7%	2%	8%	10%	16%	10%	11%	11%	-
From food that was not cooked properly	33%	33%	33%	39%	37%	25%	22%	34%	30%	39%	33%	28%	42%	30%	28%
From food that was not stored properly	16%	14%	18%	21%	22%	14%	10%	8%	22%	17%	11%	12%	23%	14%	6%
From generally poor food hygiene	24%	27%	21%	22%	23%	26%	22%	27%	25%	25%	20%	23%	29%	21%	35%
Other	6%	6%	6%	3%	4%	6%	10%	9%	5%	4%	7%	8%	4%	7%	4%
Don't know	28%	26%	30%	23%	21%	34%	34%	33%	29%	23%	23%	36%	16%	32%	30%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	406	189	217	98	70	75	75	88	114	116	74	102	92	290	24
Weighted	413	202	211	139	65	76	58	75	111	121	75	106	104	285	24
Q41 Did you confirm with your GP or local doctor's surgery that you had had food poisoning, and if so, did they tell you what t...															
No – never visited GP/Doctor's surgery	47%	44%	51%	48%	45%	46%	52%	45%	46%	44%	46%	52%	52%	46%	42%
Yes, told me it was campylobacter	9%	10%	9%	11%	14%	8%	1%	10%	10%	3%	7%	17%	13%	8%	6%
Yes, told me it was salmonella	9%	7%	10%	7%	11%	11%	10%	7%	8%	12%	13%	3%	7%	9%	13%
Yes, told me it was e-coli	4%	5%	3%	7%	3%	1%	2%	-	1%	5%	3%	4%	5%	3%	5%
Yes, told me it was listeria	1%	2%	1%	2%	1%	1%	-	-	1%	2%	-	1%	1%	1%	-
Yes, told me it was something else (not listed above)	5%	5%	5%	4%	2%	8%	6%	3%	5%	5%	6%	4%	6%	4%	-
No, not told by my GP/not confirmed	23%	28%	19%	16%	21%	25%	26%	33%	25%	25%	25%	17%	13%	26%	35%
Don't know	3%	1%	4%	5%	2%	-	3%	2%	3%	5%	-	2%	3%	3%	-

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q42a I have heard more about campylobacter food poisoning recently															
I definitely agree	5%	6%	4%	7%	5%	3%	2%	4%	5%	4%	7%	3%	5%	5%	-
I tend to agree	13%	15%	11%	15%	11%	10%	14%	14%	15%	12%	11%	14%	13%	13%	18%
I neither agree nor disagree	20%	21%	20%	18%	15%	19%	23%	26%	20%	20%	22%	19%	23%	19%	28%
I tend to disagree	19%	18%	21%	16%	15%	22%	27%	20%	22%	15%	18%	23%	18%	20%	23%
I definitely disagree	33%	31%	34%	34%	42%	36%	27%	25%	31%	40%	31%	28%	35%	33%	23%
Don't know	10%	9%	10%	9%	12%	10%	7%	10%	6%	9%	11%	12%	7%	11%	8%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q42b I do everything I can to protect myself from campylobacter food poisoning															
I definitely agree	22%	21%	23%	24%	16%	19%	23%	24%	23%	22%	25%	19%	19%	23%	26%
I tend to agree	30%	29%	31%	24%	29%	33%	32%	34%	32%	26%	29%	32%	34%	28%	30%
I neither agree nor disagree	22%	22%	21%	21%	24%	22%	21%	20%	18%	21%	22%	25%	23%	20%	31%
I tend to disagree	4%	5%	3%	7%	3%	1%	3%	4%	5%	5%	5%	2%	5%	4%	3%
I definitely disagree	5%	6%	4%	5%	7%	6%	4%	3%	6%	5%	1%	6%	4%	6%	2%
Don't know	18%	18%	18%	17%	20%	19%	18%	15%	16%	21%	18%	16%	14%	20%	9%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q42c Campylobacter food poisoning can be very serious for older people, young children and other vulnerable groups															
I definitely agree	35%	32%	38%	29%	31%	38%	41%	41%	36%	35%	38%	33%	34%	35%	45%
I tend to agree	26%	24%	27%	26%	23%	26%	24%	27%	31%	21%	25%	26%	28%	25%	25%
I neither agree nor disagree	13%	15%	12%	18%	17%	10%	9%	9%	9%	12%	13%	18%	15%	13%	9%
I tend to disagree	1%	1%	1%	1%	1%	-	1%	1%	1%	2%	1%	-	1%	1%	3%
I definitely disagree	2%	2%	1%	1%	3%	2%	3%	1%	2%	2%	0%	3%	2%	2%	3%
Don't know	23%	26%	21%	24%	25%	24%	21%	20%	21%	28%	22%	21%	21%	25%	15%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q42d I don't believe I'm really at risk of getting campylobacter food poisoning															
I definitely agree	4%	3%	5%	6%	7%	2%	2%	2%	4%	4%	4%	3%	4%	4%	6%
I tend to agree	15%	15%	14%	18%	11%	11%	13%	18%	16%	17%	14%	11%	16%	14%	15%
I neither agree nor disagree	32%	29%	34%	27%	26%	37%	37%	33%	28%	28%	33%	37%	33%	31%	35%
I tend to disagree	16%	18%	14%	16%	19%	14%	17%	16%	17%	17%	15%	16%	17%	15%	25%
I definitely disagree	12%	13%	12%	12%	13%	12%	12%	13%	15%	9%	13%	13%	12%	13%	5%
Don't know	21%	22%	20%	21%	25%	24%	20%	19%	19%	25%	20%	20%	19%	23%	14%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q43 What information are you looking for when you read food labels?															
Ingredients	56%	56%	56%	50%	46%	59%	63%	63%	62%	52%	58%	52%	51%	57%	63%
Cooking instructions	64%	63%	64%	50%	60%	68%	77%	74%	69%	64%	60%	63%	62%	65%	62%
Allergy information	19%	17%	20%	19%	20%	17%	16%	20%	20%	17%	18%	19%	16%	19%	25%
Colour coded (traffic light) nutrition information on the front of the pack	35%	33%	38%	35%	34%	34%	39%	36%	39%	31%	40%	34%	35%	37%	21%
Number of calories	30%	24%	35%	32%	25%	32%	31%	29%	34%	30%	32%	25%	26%	33%	15%
Storage information	46%	50%	43%	39%	41%	40%	56%	59%	53%	47%	41%	44%	47%	47%	44%
Use-by dates / best before dates	81%	78%	84%	71%	78%	82%	89%	90%	82%	82%	84%	77%	80%	81%	84%
Country of origin	35%	36%	33%	25%	22%	36%	47%	46%	39%	31%	38%	31%	39%	32%	42%
Organic / sustainable / Fairtrade	22%	21%	23%	26%	18%	18%	25%	21%	25%	22%	24%	18%	23%	21%	21%
Suitable for vegetarian / vegan diets	13%	11%	14%	19%	10%	14%	10%	6%	12%	13%	12%	13%	11%	13%	9%
Other	0%	0%	0%	-	1%	-	-	0%	0%	-	-	1%	1%	0%	-
I never look at labelling on food products	4%	5%	3%	5%	5%	5%	3%	3%	3%	4%	2%	7%	5%	4%	-

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q44 Where would you go for information about food hygiene, and how to prepare and cook food safely at home?															
Family and friends	21%	21%	22%	31%	26%	16%	13%	14%	20%	23%	22%	20%	16%	24%	17%
Retailers (e.g. supermarkets)	9%	10%	8%	11%	8%	9%	9%	8%	13%	10%	8%	7%	11%	9%	6%
Food TV shows / cooking programmes	10%	11%	10%	13%	12%	9%	7%	8%	10%	7%	14%	12%	11%	10%	11%
Food magazines	7%	8%	6%	11%	4%	3%	7%	6%	9%	8%	6%	4%	6%	7%	5%
Cookery books	14%	15%	12%	13%	8%	6%	17%	23%	19%	12%	11%	13%	17%	13%	13%
Food Standards Scotland website	26%	26%	27%	19%	26%	28%	28%	33%	27%	22%	35%	25%	21%	29%	20%
Other food websites	10%	11%	10%	9%	14%	12%	9%	9%	11%	10%	10%	11%	12%	10%	6%
Internet search engine	41%	40%	42%	45%	47%	40%	39%	35%	45%	42%	41%	38%	38%	42%	46%
Product packaging	31%	31%	31%	33%	26%	27%	31%	34%	31%	32%	29%	30%	32%	31%	27%
Voice search (e.g. Alexa, Google Home)	5%	5%	5%	5%	8%	4%	2%	4%	5%	5%	5%	5%	4%	5%	3%
Other	1%	1%	1%	1%	-	1%	1%	1%	1%	1%	1%	0%	1%	1%	2%
I don't look for information on food safety	23%	24%	23%	18%	23%	27%	28%	24%	23%	24%	18%	26%	29%	20%	32%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q45 During the past 7 days, have you eaten any meals prepared in the following places?															
Restaurant / sit-in café (not fast food)	24%	24%	23%	23%	15%	26%	20%	32%	35%	22%	19%	19%	19%	26%	15%
Fast food - takeaway	21%	21%	21%	27%	27%	23%	18%	9%	19%	21%	21%	23%	15%	24%	13%
Fast food - sit-in	9%	7%	11%	13%	14%	9%	4%	3%	7%	11%	9%	9%	10%	9%	2%
Canteen/cafeteria at workplace, University or College	5%	6%	3%	8%	10%	4%	1%	-	5%	5%	5%	4%	5%	4%	3%
Bakery	13%	14%	12%	15%	22%	9%	14%	6%	15%	13%	17%	9%	16%	12%	8%
Sandwich shop / deli	8%	10%	7%	10%	7%	11%	7%	6%	11%	9%	10%	5%	6%	10%	5%
Retail / grocery shop / supermarket - 'meal deal'	10%	11%	9%	16%	13%	8%	6%	5%	5%	13%	12%	10%	9%	11%	3%
Retail / grocery shop / supermarket - not 'meal deal'	11%	12%	11%	20%	12%	5%	10%	5%	10%	13%	10%	11%	10%	12%	9%
Coffee shop	14%	13%	14%	15%	12%	14%	17%	11%	18%	14%	15%	9%	11%	15%	17%
Vending machine	2%	1%	3%	5%	3%	0%	1%	-	3%	2%	4%	0%	1%	3%	-
None of the above	39%	37%	41%	29%	35%	43%	43%	50%	35%	37%	40%	44%	46%	36%	49%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q46a There is enough information provided about allergens in foods when eating out															
I definitely agree	9%	9%	8%	14%	15%	5%	4%	3%	10%	9%	9%	7%	12%	8%	4%
I tend to agree	22%	22%	21%	28%	20%	25%	16%	16%	27%	17%	26%	19%	20%	22%	24%
I neither agree nor disagree	28%	30%	27%	27%	31%	26%	26%	31%	24%	32%	21%	33%	21%	31%	22%
I tend to disagree	20%	17%	23%	18%	14%	21%	27%	23%	21%	18%	23%	19%	21%	20%	22%
I definitely disagree	10%	10%	11%	4%	12%	10%	13%	16%	8%	11%	11%	11%	12%	9%	19%
Don't know	11%	12%	10%	9%	9%	13%	14%	11%	9%	13%	10%	11%	14%	10%	8%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q46b All restaurants, cafes and takeaways should display calories on their menus / products															
I definitely agree	22%	19%	25%	22%	24%	25%	19%	18%	20%	20%	28%	21%	17%	24%	15%
I tend to agree	32%	33%	32%	34%	27%	31%	35%	33%	35%	32%	30%	32%	35%	32%	27%
I neither agree nor disagree	29%	32%	25%	26%	26%	26%	31%	33%	28%	31%	26%	28%	29%	28%	31%
I tend to disagree	11%	10%	12%	11%	15%	12%	10%	8%	10%	11%	11%	11%	13%	9%	21%
I definitely disagree	4%	4%	4%	3%	6%	3%	3%	5%	6%	4%	2%	4%	5%	4%	3%
Don't know	2%	3%	2%	2%	3%	3%	2%	2%	1%	3%	3%	3%	3%	2%	3%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q46c All restaurants, cafés and takeaways should display allergens on their menus / products															
I definitely agree	50%	45%	56%	49%	50%	46%	57%	51%	47%	48%	51%	56%	52%	49%	60%
I tend to agree	33%	34%	31%	31%	27%	38%	30%	35%	37%	32%	33%	28%	31%	34%	22%
I neither agree nor disagree	12%	14%	9%	14%	14%	10%	9%	10%	12%	15%	10%	10%	10%	12%	12%
I tend to disagree	2%	2%	2%	3%	4%	3%	1%	2%	2%	2%	2%	3%	4%	2%	-
I definitely disagree	1%	1%	0%	1%	3%	0%	0%	1%	2%	0%	1%	1%	1%	1%	4%
Don't know	2%	3%	2%	2%	2%	3%	3%	1%	1%	3%	3%	3%	2%	2%	1%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q47 How do you judge the hygiene standards of the places you eat out at or buy food from?															
Word of mouth	36%	32%	41%	39%	42%	38%	37%	28%	37%	38%	38%	34%	38%	37%	23%
Reputation	51%	48%	53%	45%	53%	51%	52%	56%	55%	51%	56%	43%	52%	51%	46%
Appearance of staff	53%	51%	55%	42%	46%	54%	61%	64%	53%	52%	53%	52%	52%	52%	58%
General appearance of premises	70%	66%	75%	60%	65%	75%	76%	81%	76%	69%	69%	67%	70%	70%	77%
Hygiene sticker	28%	25%	31%	28%	33%	28%	30%	24%	25%	27%	30%	30%	27%	27%	36%
Hygiene certificate	51%	48%	54%	46%	54%	48%	57%	54%	54%	49%	51%	51%	49%	52%	55%
Websites	13%	13%	12%	21%	12%	8%	10%	7%	14%	15%	15%	9%	10%	14%	8%
Other	1%	1%	1%	1%	-	2%	2%	2%	1%	1%	2%	1%	1%	1%	-
Don't know	7%	8%	6%	10%	8%	6%	6%	5%	6%	7%	4%	10%	8%	7%	6%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q48 Have you ever seen any of these images before today, and if so where?															
Yes - food establishment window or door (e.g. restaurant/cafe)	60%	52%	68%	67%	65%	61%	56%	51%	66%	57%	60%	59%	61%	61%	49%
Yes - on a website	9%	9%	10%	13%	13%	10%	5%	3%	9%	9%	7%	10%	9%	9%	6%
Yes - in a newspaper/magazine	2%	2%	2%	4%	2%	1%	1%	1%	1%	2%	2%	2%	3%	2%	-
Yes - somewhere else	4%	4%	5%	3%	4%	5%	7%	5%	5%	3%	3%	6%	3%	5%	2%
No, not seen	32%	40%	25%	24%	26%	30%	38%	44%	27%	35%	35%	32%	34%	30%	48%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q49 In the last 12 months, have you used this food hygiene information scheme to check a food establishment's hygiene sta...															
Yes	24%	23%	24%	29%	25%	20%	21%	20%	24%	25%	25%	21%	21%	26%	13%
No	76%	77%	76%	71%	75%	80%	79%	80%	76%	75%	75%	79%	79%	74%	87%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	248	111	137	66	45	39	44	54	67	68	51	62	53	186	9
Weighted	255	122	132	94	41	40	33	46	63	75	52	65	59	188	8
Q50 Where did you check it on the most recent occasion?															
Window or door (of restaurant/café or example)	79%	77%	81%	75%	87%	72%	88%	83%	82%	76%	83%	78%	90%	76%	85%
On the internet	20%	22%	18%	25%	13%	25%	10%	15%	18%	23%	17%	19%	10%	23%	15%
Somewhere else	1%	1%	1%	-	-	3%	2%	2%	-	1%	-	3%	-	1%	-

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	248	111	137	66	45	39	44	54	67	68	51	62	53	186	9
Weighted	255	122	132	94	41	40	33	46	63	75	52	65	59	188	8
Q51 And on that occasion how much influence did it have on your decision on whether or not to use that establishment?															
It had a lot of influence	56%	53%	59%	54%	69%	65%	43%	51%	62%	51%	51%	60%	49%	60%	31%
It had a little influence	35%	39%	30%	30%	31%	32%	47%	40%	30%	37%	38%	33%	42%	31%	60%
It had no influence at all	9%	8%	11%	16%	-	2%	10%	9%	8%	11%	11%	7%	9%	9%	9%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q52 If you wanted to check how a food business did on their most recent hygiene inspection where would you go for this information?															
Food Standards Scotland website	50%	49%	51%	47%	52%	51%	48%	53%	51%	45%	59%	48%	48%	51%	48%
The website of the food business	12%	10%	13%	15%	16%	8%	10%	9%	11%	13%	14%	9%	12%	12%	7%
The local council website	20%	20%	21%	14%	26%	25%	24%	20%	21%	18%	22%	20%	23%	19%	22%
The window of the food business	22%	23%	22%	23%	19%	16%	32%	22%	26%	21%	21%	22%	25%	21%	20%
Somewhere else	0%	0%	1%	-	2%	-	0%	0%	1%	0%	-	1%	0%	1%	-
Would never check this	12%	15%	10%	12%	10%	14%	11%	13%	8%	16%	10%	12%	10%	13%	11%
Don't know	20%	19%	22%	23%	19%	20%	19%	20%	18%	21%	15%	25%	22%	20%	21%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q53a I am unlikely to get food poisoning from food prepared in my own home															
I definitely agree	17%	15%	19%	17%	16%	15%	19%	19%	19%	15%	21%	15%	18%	16%	24%
I tend to agree	37%	39%	35%	37%	27%	40%	36%	42%	42%	39%	35%	32%	39%	36%	39%
I neither agree nor disagree	28%	29%	28%	27%	27%	33%	30%	25%	27%	27%	23%	34%	26%	29%	24%
I tend to disagree	11%	10%	12%	11%	20%	6%	8%	10%	7%	11%	14%	11%	9%	12%	3%
I definitely disagree	5%	5%	4%	6%	7%	3%	4%	2%	3%	5%	6%	5%	4%	5%	8%
Don't know	2%	3%	2%	2%	3%	3%	2%	2%	2%	3%	2%	3%	3%	2%	1%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q53b Restaurants, cafés and takeaways and catering establishments should pay more attention to food safety and hygiene															
I definitely agree	36%	35%	38%	31%	36%	40%	43%	37%	31%	34%	37%	43%	33%	38%	41%
I tend to agree	40%	40%	40%	42%	40%	37%	40%	40%	46%	39%	43%	33%	42%	40%	36%
I neither agree nor disagree	18%	19%	18%	21%	18%	19%	15%	18%	18%	22%	12%	20%	19%	18%	17%
I tend to disagree	2%	2%	1%	2%	3%	2%	1%	1%	1%	2%	2%	3%	2%	2%	4%
I definitely disagree	1%	1%	0%	1%	-	1%	-	0%	1%	-	1%	0%	0%	1%	-
Don't know	3%	3%	2%	3%	3%	2%	1%	3%	2%	3%	4%	1%	4%	2%	1%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q53c The information on food labels is clear and understandable															
I definitely agree	11%	10%	12%	12%	14%	12%	7%	8%	12%	11%	9%	11%	12%	11%	3%
I tend to agree	51%	50%	52%	53%	51%	52%	49%	48%	48%	48%	57%	52%	49%	51%	59%
I neither agree nor disagree	27%	28%	26%	25%	23%	23%	32%	31%	28%	28%	23%	27%	27%	27%	24%
I tend to disagree	9%	10%	8%	8%	7%	10%	9%	10%	10%	12%	7%	6%	10%	9%	10%
I definitely disagree	1%	1%	1%	-	2%	1%	2%	1%	1%	0%	1%	2%	1%	1%	1%
Don't know	1%	2%	1%	1%	3%	2%	-	1%	1%	2%	2%	2%	1%	1%	3%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q53d I worry about getting food poisoning when I eat out															
I definitely agree	6%	4%	9%	7%	12%	6%	3%	4%	4%	5%	8%	9%	5%	6%	14%
I tend to agree	18%	18%	18%	26%	18%	15%	16%	12%	16%	19%	23%	16%	18%	19%	14%
I neither agree nor disagree	27%	27%	27%	25%	24%	26%	32%	27%	23%	23%	29%	32%	29%	26%	27%
I tend to disagree	33%	33%	33%	29%	24%	40%	34%	39%	37%	40%	28%	28%	31%	34%	30%
I definitely disagree	14%	16%	11%	10%	19%	11%	14%	17%	19%	12%	11%	12%	15%	13%	14%
Don't know	2%	1%	2%	2%	3%	2%	1%	1%	1%	1%	2%	3%	2%	2%	1%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q53e I don't know what campylobacter is															
I definitely agree	24%	24%	24%	23%	34%	21%	19%	23%	21%	27%	23%	23%	21%	25%	23%
I tend to agree	22%	23%	21%	27%	18%	20%	20%	20%	21%	23%	22%	22%	21%	23%	14%
I neither agree nor disagree	17%	17%	17%	20%	13%	18%	18%	13%	15%	16%	18%	19%	21%	16%	12%
I tend to disagree	21%	19%	22%	17%	19%	23%	27%	21%	26%	18%	17%	21%	20%	21%	21%
I definitely disagree	15%	15%	15%	12%	12%	16%	15%	23%	17%	14%	17%	13%	17%	13%	29%
Don't know	1%	2%	1%	1%	3%	3%	1%	1%	1%	1%	2%	2%	1%	1%	1%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q53f I'd like to know more about where the food I eat comes from															
I definitely agree	16%	14%	18%	18%	16%	17%	15%	13%	16%	14%	17%	17%	13%	17%	16%
I tend to agree	39%	38%	40%	34%	38%	42%	39%	42%	37%	36%	43%	40%	45%	36%	40%
I neither agree nor disagree	32%	34%	30%	34%	23%	33%	36%	32%	34%	34%	28%	30%	30%	32%	34%
I tend to disagree	9%	9%	9%	10%	13%	6%	8%	9%	10%	10%	7%	9%	9%	10%	5%
I definitely disagree	3%	5%	2%	2%	8%	2%	3%	3%	3%	5%	2%	3%	2%	4%	3%
Don't know	1%	1%	1%	1%	2%	2%	-	0%	1%	1%	1%	1%	1%	1%	1%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q53g It's important to me that I try to buy food produced in Scotland when I can															
I definitely agree	21%	17%	24%	19%	21%	22%	18%	23%	22%	19%	22%	21%	24%	20%	18%
I tend to agree	38%	36%	40%	35%	37%	38%	44%	39%	35%	35%	44%	39%	40%	38%	28%
I neither agree nor disagree	29%	30%	28%	32%	25%	28%	28%	28%	32%	31%	25%	26%	26%	29%	37%
I tend to disagree	7%	9%	6%	9%	8%	5%	7%	6%	6%	10%	6%	6%	4%	8%	11%
I definitely disagree	4%	6%	2%	3%	6%	5%	4%	3%	4%	5%	2%	5%	5%	4%	5%
Don't know	1%	2%	1%	2%	3%	2%	-	1%	1%	1%	1%	2%	1%	1%	1%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q53h I trust the information on food labels															
I definitely agree	9%	7%	11%	13%	12%	9%	2%	5%	7%	11%	7%	10%	9%	9%	6%
I tend to agree	52%	51%	52%	50%	43%	54%	55%	55%	58%	50%	56%	46%	46%	54%	52%
I neither agree nor disagree	31%	32%	30%	29%	35%	29%	34%	33%	26%	33%	28%	37%	35%	30%	31%
I tend to disagree	5%	6%	5%	4%	5%	6%	8%	6%	6%	5%	7%	4%	7%	5%	7%
I definitely disagree	1%	1%	0%	0%	1%	1%	1%	-	1%	1%	-	1%	1%	0%	1%
Don't know	2%	2%	2%	3%	4%	2%	-	1%	1%	2%	3%	2%	3%	2%	3%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q53i It worries me that what's in my food might not be what's on the label															
I definitely agree	10%	8%	13%	11%	15%	13%	8%	6%	10%	9%	9%	13%	12%	10%	11%
I tend to agree	30%	29%	30%	28%	32%	30%	27%	32%	24%	29%	36%	32%	32%	29%	28%
I neither agree nor disagree	32%	34%	30%	32%	25%	29%	38%	36%	37%	30%	32%	30%	33%	32%	31%
I tend to disagree	22%	23%	21%	23%	19%	23%	23%	21%	23%	26%	18%	19%	18%	23%	24%
I definitely disagree	4%	5%	4%	5%	6%	4%	4%	4%	6%	5%	4%	3%	3%	5%	4%
Don't know	2%	2%	2%	2%	3%	2%	1%	1%	1%	2%	2%	2%	2%	2%	1%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q53j There are serious health risks to young children and the elderly from food prepared at home															
I definitely agree	11%	11%	10%	10%	13%	17%	8%	8%	8%	11%	13%	12%	9%	11%	16%
I tend to agree	22%	21%	22%	25%	23%	17%	20%	21%	22%	22%	21%	21%	20%	23%	16%
I neither agree nor disagree	31%	32%	30%	30%	28%	35%	34%	29%	32%	29%	29%	33%	36%	30%	27%
I tend to disagree	20%	19%	22%	17%	19%	18%	24%	25%	23%	21%	21%	18%	18%	21%	26%
I definitely disagree	10%	10%	10%	9%	10%	9%	11%	14%	12%	9%	11%	10%	11%	10%	8%
Don't know	6%	6%	6%	8%	7%	4%	3%	4%	2%	8%	6%	6%	6%	5%	6%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q53k There are lots of easy things to do in the kitchen to reduce the risks of getting food poisoning															
I definitely agree	44%	38%	49%	43%	45%	45%	45%	41%	45%	42%	44%	44%	44%	44%	31%
I tend to agree	42%	43%	40%	35%	36%	44%	48%	50%	46%	41%	41%	40%	40%	41%	61%
I neither agree nor disagree	11%	14%	8%	17%	14%	7%	7%	8%	8%	13%	10%	13%	12%	11%	7%
I tend to disagree	1%	2%	1%	3%	1%	1%	0%	-	1%	2%	3%	-	1%	2%	-
I definitely disagree	0%	0%	0%	0%	2%	-	-	-	-	0%	-	1%	1%	-	-
Don't know	2%	2%	1%	1%	3%	4%	-	1%	1%	2%	2%	3%	2%	2%	1%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q53I use the 5 second rule sometimes as a way of deciding if something is safe to eat/cook i.e. it can be used if it I pick it up ...															
I definitely agree	8%	8%	8%	9%	7%	7%	6%	7%	8%	9%	7%	6%	7%	8%	8%
I tend to agree	28%	25%	31%	35%	27%	29%	21%	23%	29%	27%	31%	26%	29%	28%	26%
I neither agree nor disagree	21%	21%	22%	25%	23%	16%	18%	22%	19%	25%	18%	22%	24%	20%	19%
I tend to disagree	15%	15%	14%	14%	18%	16%	15%	12%	12%	17%	17%	14%	15%	15%	9%
I definitely disagree	25%	27%	24%	15%	22%	28%	37%	31%	27%	19%	25%	30%	22%	26%	34%
Don't know	3%	4%	2%	2%	2%	3%	3%	5%	5%	2%	2%	2%	3%	3%	4%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q53m Restaurants, bars and cafes usually provide enough information to allow me to check that the food I am eating is safe															
I definitely agree	7%	7%	7%	8%	9%	9%	5%	4%	7%	6%	4%	10%	7%	7%	1%
I tend to agree	33%	33%	33%	37%	34%	32%	26%	32%	36%	30%	41%	29%	31%	34%	38%
I neither agree nor disagree	36%	36%	36%	32%	37%	33%	43%	38%	35%	36%	31%	41%	35%	36%	38%
I tend to disagree	16%	16%	16%	16%	11%	18%	17%	17%	17%	19%	14%	14%	17%	16%	13%
I definitely disagree	3%	4%	3%	1%	2%	3%	5%	5%	3%	4%	4%	2%	2%	4%	4%
Don't know	5%	4%	5%	6%	7%	5%	4%	3%	3%	6%	6%	5%	8%	3%	6%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q54 How well would you say you understand what 'food crime' is?															
Very well	5%	6%	4%	7%	5%	5%	2%	4%	7%	5%	4%	4%	3%	6%	7%
Quite well	23%	26%	21%	20%	23%	27%	23%	25%	26%	20%	24%	24%	27%	22%	25%
Unsure	39%	38%	40%	40%	42%	40%	43%	33%	36%	41%	39%	41%	35%	42%	31%
Not very well	17%	15%	19%	22%	13%	14%	15%	18%	17%	19%	19%	14%	18%	17%	18%
Not at all well	15%	15%	16%	12%	17%	13%	16%	19%	14%	16%	14%	16%	17%	14%	19%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q55 How serious a problem do you think food crime is in Scotland?															
Very serious	12%	12%	13%	17%	17%	12%	9%	6%	8%	11%	16%	16%	7%	15%	3%
Quite serious	29%	31%	27%	29%	33%	25%	27%	30%	32%	32%	25%	26%	33%	28%	22%
Neither serious nor not serious	22%	22%	21%	20%	17%	24%	24%	23%	21%	21%	23%	22%	23%	20%	28%
Not very serious	15%	15%	15%	18%	12%	13%	12%	16%	22%	14%	16%	8%	13%	15%	21%
Not at all serious	2%	2%	1%	0%	3%	4%	1%	2%	1%	2%	1%	2%	3%	1%	-
Unsure	20%	18%	23%	15%	17%	23%	27%	24%	15%	21%	19%	25%	21%	20%	25%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q56 If you became aware of a food crime, what would you do?															
Report it to the police	16%	22%	11%	18%	14%	14%	16%	17%	18%	17%	14%	15%	17%	16%	10%
Report it to my local authority / council	33%	35%	32%	24%	25%	34%	42%	45%	35%	34%	30%	33%	34%	32%	37%
Complain to the place the food / drink was bought	21%	21%	21%	23%	15%	19%	22%	22%	18%	26%	19%	19%	18%	22%	15%
Search online (e.g. Google) what to do	23%	21%	25%	26%	30%	25%	21%	13%	21%	24%	21%	25%	21%	24%	17%
Contact Food Standards Scotland	46%	45%	47%	39%	46%	46%	53%	52%	48%	45%	49%	44%	46%	47%	43%
Phone the Scottish Food Crime Hotline	20%	20%	21%	20%	19%	14%	26%	23%	18%	21%	23%	21%	20%	21%	20%
Contact Crimestoppers	4%	4%	4%	4%	5%	5%	3%	3%	4%	3%	7%	3%	5%	4%	4%
Something else	0%	-	0%	-	-	0%	-	-	0%	-	-	-	0%	-	-
I wouldn't know what to do	16%	14%	18%	16%	17%	19%	16%	14%	13%	17%	18%	17%	15%	17%	17%
Nothing	3%	4%	3%	5%	7%	1%	2%	1%	2%	4%	3%	5%	4%	3%	3%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q57 Have you ever suspected that something you have eaten or drunk isn't what it said it was on the label?															
Yes	13%	16%	11%	16%	15%	15%	11%	9%	12%	15%	12%	14%	12%	15%	5%
No	87%	84%	89%	84%	85%	85%	89%	91%	88%	85%	88%	86%	88%	85%	95%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q58 Before today, had you heard of the Scottish Food Crime Hotline?															
Yes	8%	11%	5%	10%	9%	6%	7%	6%	9%	8%	8%	6%	9%	7%	7%
No	92%	89%	95%	90%	91%	94%	93%	94%	91%	92%	92%	94%	91%	93%	93%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q59 Which, if any, of the following applies to you?															
Completely vegetarian	4%	3%	4%	7%	2%	2%	3%	1%	4%	5%	2%	3%	2%	4%	6%
Pescetarian (eat a vegetarian diet which also includes fish but no meat)	3%	1%	4%	2%	3%	4%	3%	1%	2%	2%	5%	2%	2%	3%	1%
Flexitarian (actively reducing the amount of meat and dairy in my diet)	9%	8%	10%	10%	12%	5%	11%	8%	8%	11%	8%	9%	9%	9%	7%
Vegan	2%	1%	3%	5%	2%	2%	1%	0%	2%	2%	2%	2%	1%	3%	-
Allergic to certain foods or ingredients	5%	4%	7%	6%	7%	5%	5%	5%	6%	5%	5%	5%	4%	5%	10%
On a diet trying to lose weight	20%	12%	27%	20%	20%	20%	18%	19%	19%	19%	25%	17%	15%	22%	9%
On a diet trying to gain weight	2%	3%	2%	4%	5%	1%	2%	-	1%	2%	2%	4%	3%	3%	1%
On a diet due to diabetes	5%	5%	4%	4%	2%	5%	6%	6%	4%	5%	2%	6%	3%	5%	3%
Reducing the amount of fat in my diet	25%	22%	27%	17%	21%	23%	36%	32%	26%	22%	26%	26%	20%	27%	23%
Reducing the amount of sugar in my diet	32%	33%	31%	26%	22%	29%	40%	45%	32%	31%	34%	32%	25%	35%	32%
Reducing the amount of starchy foods in my diet	9%	9%	9%	7%	7%	7%	10%	14%	13%	7%	8%	8%	10%	9%	10%
Increasing the amount of protein in my diet	9%	8%	10%	14%	12%	5%	7%	4%	7%	10%	11%	8%	7%	10%	7%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Increasing the amount of starchy foods in my diet	1%	1%	2%	1%	4%	1%	1%	0%	1%	1%	0%	3%	2%	1%	-
Avoid certain food for religious or cultural reasons	1%	1%	2%	1%	3%	1%	1%	0%	0%	2%	4%	1%	1%	1%	2%
Avoid certain food for medical reasons other than a food allergy e.g. diabetes	9%	10%	7%	9%	8%	6%	11%	10%	8%	8%	5%	12%	8%	10%	4%
Avoid certain foods for other reasons (e.g. foods that don't seem to agree with me)	15%	13%	18%	12%	16%	15%	18%	18%	14%	16%	15%	17%	14%	16%	22%
Other	1%	1%	1%	0%	-	1%	2%	2%	1%	1%	1%	1%	2%	0%	-
None	35%	41%	29%	36%	38%	41%	29%	32%	37%	35%	36%	34%	40%	33%	38%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	60	21	39	13	13	10	11	13	17	14	11	18	12	41	7
Weighted	59	23	36	18	11	10	8	11	17	15	11	17	12	40	6
Q60 What are you allergic to?															
Cereals containing gluten, e.g. wheat (including spelt and khorasan), rye, barley and oats and their hybridised strains	16%	24%	12%	15%	16%	-	10%	40%	35%	26%	-	-	26%	12%	25%
Crustaceans, e.g. prawns, crab and lobster	10%	7%	12%	16%	14%	-	9%	7%	9%	-	21%	13%	-	15%	-
Eggs	11%	11%	11%	8%	14%	-	28%	8%	9%	-	15%	19%	-	13%	14%
Fish	9%	7%	11%	16%	22%	-	-	-	9%	6%	15%	9%	7%	11%	-
Peanuts	9%	11%	8%	16%	23%	-	-	-	9%	7%	15%	9%	-	14%	-
Soybeans	5%	9%	2%	-	8%	12%	9%	-	5%	6%	11%	-	17%	2%	-
Milk	20%	17%	22%	31%	15%	28%	-	16%	26%	23%	22%	11%	22%	20%	14%
Nuts, e.g. almonds, hazelnuts, walnuts, pecan nuts, Brazil nuts, pistachio, cashew, macadamia nuts or Queensland nuts	18%	16%	19%	24%	40%	-	18%	-	-	9%	43%	26%	21%	19%	-
Celery (including celeriac)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Mustard	3%	4%	2%	-	9%	-	-	8%	-	7%	-	5%	-	4%	-
Sesame	5%	14%	-	9%	-	-	18%	-	5%	5%	14%	-	-	8%	-
Sulphur dioxide/sulphites (preservatives used in some foods and drinks)	14%	5%	20%	14%	26%	-	17%	15%	12%	8%	-	32%	10%	16%	14%
Lupin	3%	7%	-	9%	-	-	-	-	-	-	14%	-	-	4%	-

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	60	21	39	13	13	10	11	13	17	14	11	18	12	41	7
Weighted	59	23	36	18	11	10	8	11	17	15	11	17	12	40	6
Molluscs, eg clams, mussels, whelks, oysters, snails and squid	12%	10%	14%	16%	14%	10%	-	16%	14%	-	15%	20%	7%	16%	-
Other	35%	35%	35%	32%	14%	60%	35%	38%	24%	31%	39%	47%	14%	39%	46%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	831	384	447	194	141	148	155	193	226	222	177	206	192	587	52
Weighted	841	410	431	275	129	149	117	170	217	229	181	214	209	581	51
Q61 Does anyone in your household, other than you, have a food allergy?															
Yes, an adult aged 18+	8%	11%	6%	7%	9%	10%	10%	5%	9%	9%	7%	7%	6%	9%	10%
Yes, a young person aged 12-17years	2%	2%	2%	3%	3%	3%	1%	-	4%	2%	-	3%	2%	2%	-
Yes, a child aged 11 years or under	3%	2%	4%	6%	6%	3%	1%	-	3%	5%	3%	3%	3%	4%	-
No	85%	84%	86%	81%	83%	83%	87%	94%	86%	82%	90%	84%	88%	84%	90%
Don't know	2%	2%	3%	4%	3%	1%	1%	1%	1%	2%	1%	5%	1%	3%	-

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	99	51	48	29	20	22	18	10	28	32	17	22	19	75	5
Weighted	105	58	47	42	19	23	14	8	28	36	18	24	22	78	5
Q62 And do you ever buy food for this person with the allergy?															
Yes	74%	74%	75%	69%	77%	77%	65%	100%	82%	84%	61%	60%	65%	77%	73%
No	26%	26%	25%	31%	23%	23%	35%	-	18%	16%	39%	40%	35%	23%	27%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	99	51	48	29	20	22	18	10	28	32	17	22	19	75	5
Weighted	105	58	47	42	19	23	14	8	28	36	18	24	22	78	5
Q63 What is this person(s) in your household allergic to?															
Cereals containing gluten, e.g. wheat (including spelt and khorasan), rye, barley and oats and their hybridised strains	15%	20%	10%	17%	10%	9%	17%	33%	14%	25%	6%	9%	4%	17%	36%
Crustaceans, e.g. prawns, crab and lobster	5%	1%	10%	-	4%	4%	21%	8%	7%	-	5%	10%	-	7%	-
Eggs	11%	9%	13%	3%	20%	8%	29%	10%	6%	16%	-	18%	13%	11%	-
Fish	5%	8%	1%	4%	11%	-	6%	8%	2%	10%	4%	-	5%	5%	-
Peanuts	13%	13%	13%	13%	11%	27%	-	-	16%	11%	17%	9%	14%	12%	19%
Soybeans	4%	1%	8%	7%	4%	-	-	10%	3%	-	12%	7%	7%	4%	-
Milk	23%	21%	25%	24%	23%	27%	22%	10%	33%	16%	21%	24%	19%	26%	-
Nuts, e.g. almonds, hazelnuts, walnuts, pecan nuts, Brazil nuts, pistachio, cashew, macadamia nuts or Queensland nuts	13%	11%	16%	13%	10%	18%	6%	20%	17%	11%	17%	9%	20%	12%	-
Celery (including celeriac)	4%	3%	5%	11%	-	-	-	-	-	4%	7%	8%	9%	3%	-
Mustard	8%	6%	9%	10%	15%	5%	-	-	5%	2%	24%	6%	5%	9%	-
Sesame	6%	7%	4%	-	17%	9%	-	10%	6%	3%	12%	5%	15%	3%	-
Sulphur dioxide/sulphites (preservatives used in some foods and drinks)	3%	5%	-	-	6%	5%	-	11%	7%	-	6%	-	10%	-	19%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	99	51	48	29	20	22	18	10	28	32	17	22	19	75	5
Weighted	105	58	47	42	19	23	14	8	28	36	18	24	22	78	5
Lupin	2%	4%	-	4%	5%	-	-	-	-	7%	-	-	-	3%	-
Molluscs, eg clams, mussels, whelks, oysters, snails and squid	6%	4%	9%	4%	4%	4%	19%	8%	10%	8%	-	4%	-	9%	-
Other	24%	25%	23%	21%	29%	23%	18%	38%	15%	26%	30%	27%	17%	25%	46%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	147	67	80	39	31	29	27	21	40	43	26	38	30	106	11
Weighted	152	76	77	56	28	30	21	18	40	47	27	38	34	109	10
Q64 Do you carry an Epipen or other auto-injector with you when you are eating out?															
Yes, always	14%	17%	11%	18%	13%	14%	4%	15%	23%	9%	4%	18%	9%	16%	9%
Yes, sometimes	14%	16%	11%	22%	17%	6%	7%	-	6%	19%	14%	14%	27%	11%	-
No	34%	30%	37%	22%	45%	28%	55%	38%	28%	32%	41%	37%	25%	35%	51%
I don't have / need an Epipen / auto-injector	39%	37%	41%	38%	25%	52%	34%	47%	43%	40%	41%	31%	38%	39%	40%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	147	67	80	39	31	29	27	21	40	43	26	38	30	106	11
Weighted	152	76	77	56	28	30	21	18	40	47	27	38	34	109	10
Q65 How easy or difficult is it to find allergy information about foods you are buying in shops and supermarkets?															
Very easy	17%	22%	12%	31%	13%	4%	-	20%	19%	24%	12%	9%	7%	21%	9%
Quite easy	43%	38%	49%	42%	45%	43%	45%	42%	43%	48%	45%	37%	35%	44%	60%
Neither	27%	31%	23%	24%	27%	33%	37%	14%	25%	20%	25%	39%	40%	25%	9%
Quite difficult	11%	9%	14%	2%	9%	20%	15%	24%	12%	7%	15%	14%	18%	9%	15%
Very difficult	2%	-	3%	-	6%	-	3%	-	-	2%	3%	2%	-	1%	8%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	147	67	80	39	31	29	27	21	40	43	26	38	30	106	11
Weighted	152	76	77	56	28	30	21	18	40	47	27	38	34	109	10
Q66 How easy or difficult is it to find allergy information about foods when you are eating away from home e.g. in a café or res...															
Very easy	11%	15%	7%	21%	13%	4%	-	-	17%	14%	12%	-	14%	11%	-
Quite easy	22%	21%	22%	22%	22%	13%	30%	24%	20%	24%	17%	24%	26%	21%	11%
Neither	27%	33%	21%	22%	33%	31%	33%	18%	18%	27%	30%	34%	23%	28%	26%
Quite difficult	32%	26%	38%	27%	21%	41%	29%	54%	39%	23%	34%	35%	35%	30%	48%
Very difficult	8%	5%	12%	7%	11%	10%	8%	4%	7%	11%	8%	7%	3%	9%	15%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	147	67	80	39	31	29	27	21	40	43	26	38	30	106	11
Weighted	152	76	77	56	28	30	21	18	40	47	27	38	34	109	10
Q67 Where do you mainly get allergy information when shopping or eating out of the home?															
Labels on food	59%	44%	74%	57%	53%	57%	71%	62%	53%	52%	65%	68%	53%	57%	91%
Ask staff/people in shops/stalls for information	53%	51%	55%	56%	46%	62%	44%	53%	55%	60%	52%	44%	42%	56%	66%
Information on menus	50%	46%	53%	53%	44%	48%	40%	61%	59%	59%	29%	43%	44%	53%	36%
Other in-store information e.g. signs on the wall	19%	19%	20%	16%	18%	20%	23%	25%	16%	14%	26%	25%	27%	18%	13%
Restaurant website	22%	31%	14%	14%	42%	25%	12%	24%	30%	14%	32%	18%	33%	20%	16%
Other	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	60	21	39	13	13	10	11	13	17	14	11	18	12	41	7
Weighted	59	23	36	18	11	10	8	11	17	15	11	17	12	40	6
Q68a I always tell the waiter/waitress about my food allergies when eating out in a restaurant / café															
Strongly agree	27%	12%	37%	29%	35%	19%	35%	17%	25%	37%	34%	15%	34%	25%	29%
Agree	29%	39%	22%	31%	-	28%	28%	55%	61%	5%	21%	22%	26%	32%	14%
Neither agree nor disagree	19%	20%	18%	8%	50%	10%	37%	-	-	34%	-	38%	31%	17%	14%
Disagree	14%	12%	16%	23%	7%	11%	-	21%	-	23%	24%	14%	-	18%	17%
Strongly disagree	9%	17%	5%	8%	-	32%	-	7%	14%	-	21%	6%	10%	9%	11%
Don't know	2%	-	3%	-	8%	-	-	-	-	-	-	6%	-	-	14%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	60	21	39	13	13	10	11	13	17	14	11	18	12	41	7
Weighted	59	23	36	18	11	10	8	11	17	15	11	17	12	40	6
Q68b I feel comfortable talking about my food allergies with friends															
Strongly agree	29%	24%	33%	29%	35%	11%	44%	31%	41%	20%	43%	17%	7%	35%	38%
Agree	43%	40%	45%	54%	37%	49%	26%	38%	53%	53%	32%	32%	52%	45%	17%
Neither agree nor disagree	20%	31%	14%	17%	9%	21%	30%	30%	6%	27%	25%	26%	31%	18%	14%
Disagree	2%	-	3%	-	-	10%	-	-	-	-	-	6%	-	-	16%
Strongly disagree	2%	5%	-	-	11%	-	-	-	-	-	-	7%	10%	-	-
Don't know	3%	-	5%	-	8%	10%	-	-	-	-	-	12%	-	2%	14%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	60	21	39	13	13	10	11	13	17	14	11	18	12	41	7
Weighted	59	23	36	18	11	10	8	11	17	15	11	17	12	40	6
Q68c I always tell staff about my food allergies when buying "food to go" from a sandwich shop / takeaway															
Strongly agree	22%	15%	27%	29%	28%	-	36%	16%	19%	37%	34%	4%	18%	27%	-
Agree	27%	35%	22%	15%	16%	31%	36%	48%	53%	12%	18%	20%	39%	25%	14%
Neither agree nor disagree	14%	22%	10%	17%	16%	9%	20%	8%	6%	17%	14%	21%	14%	14%	14%
Disagree	21%	22%	20%	15%	18%	50%	-	22%	-	23%	34%	31%	17%	20%	33%
Strongly disagree	12%	7%	15%	24%	7%	10%	-	7%	22%	5%	-	14%	11%	12%	11%
Don't know	4%	-	7%	-	15%	-	9%	-	-	6%	-	10%	-	2%	27%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	60	21	39	13	13	10	11	13	17	14	11	18	12	41	7
Weighted	59	23	36	18	11	10	8	11	17	15	11	17	12	40	6
Q68d If a food label says "may contain" something I'm allergic to, I would still eat it															
Strongly agree	9%	10%	9%	8%	35%	-	-	-	-	18%	-	16%	24%	6%	-
Agree	11%	15%	9%	8%	7%	9%	9%	24%	22%	15%	7%	-	19%	10%	-
Neither agree nor disagree	17%	18%	16%	31%	14%	9%	11%	7%	22%	18%	22%	6%	8%	20%	14%
Disagree	22%	34%	15%	33%	15%	32%	27%	-	22%	26%	21%	21%	27%	20%	30%
Strongly disagree	38%	24%	46%	21%	29%	40%	44%	69%	34%	23%	50%	48%	22%	40%	56%
Don't know	3%	-	5%	-	-	10%	9%	-	-	-	-	10%	-	4%	-

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	60	21	39	13	13	10	11	13	17	14	11	18	12	41	7
Weighted	59	23	36	18	11	10	8	11	17	15	11	17	12	40	6
Q68e It's easy to avoid food allergens when ordering a take-away															
Strongly agree	12%	19%	8%	24%	8%	12%	7%	-	13%	25%	11%	-	17%	12%	-
Agree	14%	20%	11%	15%	27%	10%	-	15%	22%	17%	-	13%	17%	16%	-
Neither agree nor disagree	21%	18%	22%	8%	7%	30%	62%	15%	9%	15%	17%	40%	14%	26%	-
Disagree	23%	28%	20%	38%	-	21%	11%	33%	16%	26%	24%	25%	19%	20%	47%
Strongly disagree	20%	11%	26%	15%	35%	19%	20%	15%	35%	17%	34%	-	33%	13%	38%
Don't know	10%	4%	14%	-	23%	10%	-	22%	5%	-	14%	22%	-	13%	14%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	39	15	24	17	11	8	3	-	12	13	5	9	8	31	-
Weighted	44	19	26	24	10	8	2	-	13	15	5	11	9	36	-
Q69a My child always tells the waiter/waitress about their food allergies when eating out in a restaurant / café															
Strongly agree	34%	33%	35%	48%	25%	12%	-	-	46%	28%	16%	35%	27%	36%	-
Agree	12%	14%	10%	-	17%	24%	68%	-	19%	5%	17%	8%	-	14%	-
Neither agree nor disagree	42%	53%	33%	36%	49%	52%	32%	-	27%	58%	25%	43%	62%	37%	-
Disagree	8%	-	14%	11%	-	12%	-	-	7%	-	25%	13%	11%	8%	-
Strongly disagree	5%	-	8%	5%	8%	-	-	-	-	8%	16%	-	-	6%	-
Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	39	15	24	17	11	8	3	-	12	13	5	9	8	31	-
Weighted	44	19	26	24	10	8	2	-	13	15	5	11	9	36	-
Q69b My child feels comfortable talking about their food allergies with friends															
Strongly agree	32%	31%	33%	36%	33%	27%	-	-	30%	20%	16%	59%	11%	37%	-
Agree	33%	41%	27%	34%	30%	24%	68%	-	35%	45%	43%	8%	28%	34%	-
Neither agree nor disagree	31%	20%	40%	23%	36%	49%	32%	-	23%	35%	41%	32%	61%	24%	-
Disagree	3%	8%	-	6%	-	-	-	-	11%	-	-	-	-	4%	-
Strongly disagree	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	39	15	24	17	11	8	3	-	12	13	5	9	8	31	-
Weighted	44	19	26	24	10	8	2	-	13	15	5	11	9	36	-
Q69c My child always tells staff about their food allergies when buying "food to go" from a sandwich shop / takeaway															
Strongly agree	35%	33%	37%	47%	33%	12%	-	-	52%	28%	41%	22%	27%	37%	-
Agree	17%	19%	15%	12%	-	38%	68%	-	21%	5%	-	37%	18%	17%	-
Neither agree nor disagree	38%	48%	30%	29%	58%	38%	32%	-	19%	58%	43%	28%	44%	36%	-
Disagree	5%	-	9%	6%	-	12%	-	-	7%	-	-	13%	11%	4%	-
Strongly disagree	5%	-	8%	5%	8%	-	-	-	-	8%	16%	-	-	6%	-
Don't know	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q70a Food allergies can be life-threatening															
Strongly agree	64%	56%	72%	62%	66%	62%	69%	62%	61%	65%	66%	63%	63%	64%	61%
Agree	26%	30%	22%	23%	17%	31%	26%	31%	29%	24%	25%	24%	23%	27%	22%
Neither agree nor disagree	7%	9%	5%	10%	10%	4%	4%	4%	6%	7%	6%	8%	8%	6%	12%
Disagree	1%	2%	1%	2%	3%	1%	0%	1%	1%	2%	2%	1%	2%	1%	-
Strongly disagree	1%	1%	0%	0%	2%	1%	-	0%	1%	1%	1%	0%	2%	0%	-
Don't know	2%	3%	1%	2%	2%	2%	1%	1%	1%	2%	-	3%	3%	1%	5%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q70b I don't believe that all the people who say they have a food allergy really do															
Strongly agree	9%	10%	8%	11%	16%	7%	4%	5%	11%	9%	7%	7%	12%	8%	4%
Agree	26%	22%	29%	26%	25%	24%	24%	28%	28%	25%	24%	25%	27%	25%	25%
Neither agree nor disagree	29%	33%	25%	27%	24%	31%	28%	34%	31%	24%	28%	32%	26%	30%	34%
Disagree	18%	18%	18%	18%	13%	19%	25%	16%	20%	16%	19%	17%	17%	18%	21%
Strongly disagree	13%	12%	14%	15%	16%	13%	15%	8%	6%	18%	17%	12%	10%	15%	9%
Don't know	6%	6%	6%	5%	6%	6%	3%	8%	3%	7%	5%	7%	8%	5%	6%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q70c Having a food allergy is nothing to be embarrassed about															
Strongly agree	58%	52%	64%	57%	66%	57%	60%	54%	59%	59%	58%	56%	57%	59%	54%
Agree	30%	32%	27%	25%	20%	32%	35%	38%	31%	30%	30%	29%	29%	29%	35%
Neither agree nor disagree	9%	11%	7%	13%	9%	7%	6%	5%	7%	7%	10%	11%	9%	9%	8%
Disagree	2%	2%	1%	3%	1%	2%	-	1%	2%	2%	1%	1%	1%	2%	-
Strongly disagree	1%	2%	1%	1%	3%	2%	-	0%	0%	1%	1%	2%	2%	1%	-
Don't know	1%	1%	1%	1%	2%	1%	-	2%	0%	1%	-	2%	2%	0%	3%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q70d I always check if people I'm cooking for have a food allergy															
Strongly agree	23%	17%	29%	23%	30%	18%	24%	23%	26%	22%	26%	21%	20%	24%	27%
Agree	30%	29%	31%	31%	29%	33%	32%	27%	34%	28%	30%	29%	27%	32%	28%
Neither agree nor disagree	28%	30%	25%	31%	21%	31%	21%	29%	22%	31%	26%	30%	31%	27%	24%
Disagree	11%	13%	10%	11%	7%	10%	15%	13%	12%	11%	13%	9%	14%	10%	11%
Strongly disagree	5%	7%	3%	3%	7%	5%	4%	5%	4%	5%	4%	5%	4%	5%	6%
Don't know	3%	4%	2%	2%	5%	4%	4%	3%	3%	3%	1%	5%	3%	3%	5%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q70e Food intolerances are a myth															
Strongly agree	2%	2%	2%	3%	6%	-	1%	1%	3%	2%	3%	1%	3%	2%	-
Agree	5%	6%	4%	8%	5%	3%	3%	4%	7%	4%	2%	6%	2%	7%	2%
Neither agree nor disagree	17%	20%	15%	18%	19%	19%	14%	16%	15%	16%	16%	21%	20%	16%	22%
Disagree	33%	31%	34%	28%	27%	38%	34%	38%	35%	32%	35%	30%	34%	33%	21%
Strongly disagree	40%	36%	44%	41%	40%	37%	46%	38%	38%	44%	42%	38%	38%	40%	50%
Don't know	2%	4%	1%	1%	3%	3%	2%	4%	2%	2%	2%	3%	3%	2%	5%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q71 Thinking about food/grocery shopping, which of these best...															
Responsible for all or most of the food/grocery shopping	64%	52%	76%	63%	67%	70%	70%	56%	59%	62%	67%	69%	68%	63%	66%
Responsible for about half of the food/grocery shopping	28%	37%	19%	26%	29%	25%	25%	33%	34%	29%	27%	22%	23%	29%	26%
Responsible for less than half of the food/grocery shopping	6%	9%	4%	8%	3%	3%	6%	9%	7%	7%	4%	6%	7%	6%	3%
Not responsible for any of the food/grocery shopping	2%	3%	2%	4%	1%	2%	-	2%	1%	2%	3%	3%	2%	2%	5%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1058	488	570	219	172	187	212	268	280	287	197	294	257	737	64
Weighted	1056	515	541	310	160	190	162	234	265	293	198	300	275	719	62
Q72 Which, if any, of the following types of raw meat (includ...															
Minced or diced	69%	67%	72%	58%	67%	72%	76%	80%	67%	68%	74%	70%	73%	68%	68%
Meat portion (e.g. steak or chops)	64%	68%	61%	52%	57%	70%	72%	74%	64%	62%	66%	66%	69%	62%	68%
Skinless chicken portions	69%	67%	70%	63%	64%	72%	73%	73%	69%	69%	70%	67%	68%	70%	58%
Skin-on chicken portions	32%	34%	31%	23%	35%	38%	37%	34%	29%	29%	28%	40%	34%	30%	51%
Processed (e.g. sausages or bacon)	66%	66%	67%	56%	64%	70%	75%	73%	68%	64%	65%	68%	70%	66%	62%
Joints (e.g. of beef, lamb, pork, etc.)	47%	49%	44%	31%	41%	51%	55%	61%	49%	43%	47%	48%	49%	44%	66%
Whole chicken or other poultry	53%	54%	53%	42%	54%	59%	58%	61%	55%	48%	58%	53%	56%	52%	64%
Offal (e.g. liver, kidneys)	14%	16%	13%	3%	8%	15%	23%	28%	16%	13%	10%	18%	19%	12%	25%
Other type of raw meat	6%	9%	3%	3%	4%	6%	5%	12%	6%	7%	6%	5%	6%	6%	8%
Do not buy raw meat	8%	7%	9%	12%	8%	6%	7%	6%	7%	9%	7%	8%	8%	8%	10%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q73 Do you recall any news or social media alerts about any f...															
Yes	17%	15%	19%	23%	17%	16%	15%	12%	19%	17%	17%	15%	15%	18%	16%
No	75%	78%	72%	70%	75%	75%	78%	82%	75%	78%	75%	74%	79%	74%	78%
Don't know	7%	7%	8%	8%	8%	9%	7%	6%	6%	5%	7%	11%	6%	8%	6%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	179	71	108	53	31	30	32	33	52	48	34	45	38	130	11
Weighted	185	78	107	74	27	31	24	28	52	51	35	47	43	132	11
Q74 To the best of your knowledge, where did you see the recall?															
In-store	29%	31%	28%	27%	47%	27%	29%	21%	36%	24%	20%	35%	23%	31%	37%
Food Standards Scotland website or alert	12%	14%	11%	17%	10%	11%	9%	5%	7%	11%	20%	14%	13%	13%	-
News outlet (e.g. BBC)	48%	52%	46%	40%	39%	52%	61%	64%	47%	52%	52%	43%	44%	50%	45%
Consumer or campaign group (e.g. Which?, Allergy UK)	8%	8%	8%	10%	6%	17%	4%	-	2%	11%	7%	12%	8%	9%	-
Other	20%	15%	23%	21%	24%	10%	27%	15%	12%	23%	13%	29%	30%	16%	18%
Don't know	3%	3%	3%	3%	-	3%	-	9%	5%	2%	4%	2%	-	3%	21%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q75 Thinking about the last time you recall food being recall...															
Yes, I remember which food and why it was recalled	8%	7%	9%	12%	7%	5%	9%	5%	10%	6%	9%	7%	7%	9%	5%
I remember which food but not why it was recalled	9%	9%	8%	15%	12%	7%	5%	2%	6%	10%	9%	9%	10%	9%	5%
No, I don't remember the details	47%	50%	45%	45%	48%	52%	45%	47%	45%	52%	47%	45%	47%	48%	45%
Don't know/Don't remember a recall	36%	35%	38%	28%	33%	37%	41%	46%	38%	32%	35%	39%	36%	35%	44%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
VQ75 Ethnic group															
White	95%	95%	96%	91%	94%	96%	100%	99%	96%	96%	97%	94%	97%	95%	98%
Other British	1%	1%	1%	1%	2%	0%	-	-	0%	1%	1%	1%	0%	1%	-
Mixed or Multiple ethnic groups	2%	3%	2%	4%	2%	3%	-	0%	3%	1%	3%	2%	2%	3%	-
African	0%	1%	-	1%	1%	-	-	-	-	0%	-	1%	-	0%	-
Caribbean or Black	0%	-	1%	1%	-	-	-	-	0%	0%	-	0%	-	1%	-
Other ethnic group	0%	0%	-	-	1%	-	-	-	-	0%	-	-	-	0%	-
Prefer not to say	1%	1%	0%	2%	1%	1%	-	1%	-	1%	-	2%	1%	1%	2%

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q76 Please tell me if you suffer from any of these? You do no...															
Yes	26%	28%	23%	18%	27%	21%	31%	34%	22%	26%	18%	33%	25%	25%	32%
No	71%	68%	74%	77%	70%	75%	67%	65%	77%	72%	81%	59%	71%	72%	65%
Don't know	3%	3%	2%	5%	3%	3%	1%	1%	-	2%	1%	7%	3%	3%	3%
Prefer not to say	0%	0%	1%	0%	-	2%	0%	-	1%	0%	-	1%	0%	1%	-

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Q77 Which best describes your current working status? (Please...															
Self employed full time (30+ hours per week)	8%	10%	6%	10%	10%	11%	6%	2%	7%	10%	8%	6%	7%	8%	11%
Self employed part-time (less than 30 hours per week)	5%	4%	5%	4%	7%	4%	6%	4%	5%	4%	7%	5%	6%	4%	1%
In paid full-time employment (30+ hours per week)	31%	36%	27%	46%	40%	43%	20%	3%	36%	37%	46%	13%	30%	32%	29%
In paid part-time employment (less than 30 hours per week)	11%	5%	17%	13%	14%	12%	14%	5%	9%	9%	11%	15%	14%	10%	8%
Unemployed	5%	5%	4%	8%	4%	4%	6%	1%	1%	3%	5%	9%	3%	5%	8%
Retired from paid work altogether	22%	30%	14%	-	1%	1%	23%	83%	36%	23%	10%	18%	23%	21%	27%
On maternity/paternity leave	0%	-	0%	0%	1%	-	-	-	-	0%	-	0%	-	0%	-
Looking after family or home	7%	2%	12%	5%	14%	11%	10%	-	4%	3%	10%	12%	6%	7%	6%
Full-time student/ at school	3%	1%	4%	8%	0%	-	-	-	2%	6%	1%	0%	0%	3%	2%
Long term sick or disabled	5%	3%	7%	2%	7%	11%	12%	0%	-	2%	2%	16%	7%	5%	6%
Unable to work because of short-term illness or injury	1%	1%	1%	1%	1%	2%	2%	-	0%	1%	-	2%	1%	1%	2%
On a government training scheme	0%	0%	-	-	1%	-	-	-	-	-	-	0%	-	0%	-

Break % Respondents	Total	VQ1 Gender		VQ2 Age					VQ3a Chief Income Earner				VQ4 Area of Scotland		
		Male	Female	16-34	35-44	45-54	55-64	65+	AB	C1	C2	DE	Northern Sco...	Central Scotla...	Southern Sco...
Base															
Unweighted	1077	499	578	228	174	191	212	272	282	292	201	302	261	749	67
Weighted	1079	529	550	324	162	194	162	237	267	299	203	310	281	734	65
Doing something else	1%	0%	1%	1%	-	1%	1%	-	0%	-	0%	1%	0%	1%	-
Would prefer not to say	1%	1%	1%	3%	1%	1%	1%	0%	0%	2%	0%	2%	2%	1%	-