2

[bookmark: _GoBack]STREET FOOD SURVEY				
QUESTIONNAIRE FOR CONSUMERS
SECTION A: Socio-demographic information
	ID/study number
	
	
	
	
	

	 Location:
	
	

	 Date:
	
	
	
	
	
	

	Time:
	
	
	
	
	

	Interviewer:

	
	
	

	1. Gender (Do not ask but tick)
	a. Male
	1

	
	b. Female
	2

	2. Age in years
	a. 13-17
	1

	
	b. 18 - 24
	2

	
	c. 25 - 34
	3

	
	d. 35 - 44
	4

	
	e. 45 – 54
	5

	
	f. 55 - 64
	6

	
	g. 65 +
	7

	3. Marital status
	a. Single
	1

	
	b. Married
	2

	
	c. Living as married
	3

	
	d. Separated
	4

	
	e. Divorced
	5

	
	f. Widowed
	6

	4. What is your country of origin?
	a. South African
	1

	
	b. Other (specify) ………………………………………………

	2

	5. If respondent is South African, indicate race
	a. Black African
	1

	(Do not ask but tick)
	b. Coloured
	2

	
	c. Indian/Asian
	3

	
	d. White
	4

	
	e. Other (specify)
..
	5

	6. Employment status
	a. Unemployed,
	1

	
	b. Full time employed,
	2

	
	c. Part time employed,
	3

	
	d. Scholar / student / training,
	4

	
	e. Self-employed
	5

	
	f. Other (specify) …………………………...
	6

	7. Level of monthly income
	a. < R3 000,
	1

	
	b. R3 000-R4 000,
	2

	
	c. R4 000-R6 000,
	3

	
	d. > R6 000
	4

	
	e. Student
	5

	
	f. Unemployed
	6

	8. Highest level education
	a. Primary school
	1

	
	b. Some high school
	2

	
	c. Matric
	3

	
	d. Diploma
	4

	
	e. Degree
	5

	
	f. No Schooling
	6

	9. Main mode of transport
	a. Train,
	1

	
	b. Bus,
	2

	
	c. Taxi,
	3

	
	d. Car
	4

SECTION B. Purchasing habits
	1. How often do you buy food/snack items/drinks from vendors/street sellers?
	a. Almost every day;
	1

	
	b. 2 to 3x a week,
	2

	
	c. About once a week;
	3

	
	d. About once or twice a month;
	4

	
	e. Never
	5

	2. What time of day do you usually buy food/snack items/drinks from vendors/street sellers?
	a. Before 10am
	1

	
	b. Between 10am and 12pm
	2

	
	c. Between 12pm and 3pm
	3

	
	d. Between 3pm and 6pm
	4

	
	e. After 6pm
	5

	3. Where do you usually buy your breakfast/snack/lunch from vendors/street sellers?
	a. Near home
	1

	
	b. Near work
	2

	
	c. Near school
	3

	
	d. Near college
	4

	
	e. Other (specify)………..
	5

 1 2 3
	
	
	

4. About how much money do you spend a week on street food in rands?
OR
About how much money do you spend a month on street foods in rands? 1 2 3
	
	
	

SECTION C. Consumption Preferences
	1. Which types of foods do you buy most often from vendors / street sellers? (Can give more than 1 answer)
	a. Fruit,
	1

	
	b. cold drinks,
	 2

	
	c. crisps;
	3

	
	d. biscuits;
	 4

	
	e. sweets;
	5

	
	f. chocolates;
	6

	
	g. cooked food;
	7

	
	h. peanuts;
	8

	
	i. fruit juice;
	9

	
	j. Other (specify)……………………………
	10

2. If you buy cooked food, what is your favourite cooked street food (If no, skip to question 5) (specify)……….

	3. What does it cost?
	a. < R10
	1

	
	b. R10 – R20
	2

	
	c. R20 – R30
	3

	
	d. R30 – R40
	4

	
	e. > R40
	5

	4. Would you like vendors to sell healthier foods?
	a. Yes
	1

	
	b. No
	2

	5. Which of the following would you be willing to buy from a vendor / street seller? (Can give more than 1 answer)
	a. Milk, or milk drinks;

	1

	
	b. yoghurt,
	2

	
	c. yoghurt and muesli;
	3

	
	d. yoghurt and fruit;
	4

	
	e. nuts,
	5

	
	f. fresh fruit juice;
	6

	
	g. fresh vegetable juice ie. carrot juice;
	7

	
	h. salad;
	8

	
	i. fruit;
	9

	
	j. fruit salad;
	10

	
	k. dried fruits;
	11

	
	l. peanuts and raisins;
	12

	
	m. cooked vegetables eg mealie,
	13

	
	n. vegetable skewers;
	14

	
	o. fruit skewers;
	15

	
	p. baked potato;
	16

	
	q. whole wheat sandwich;
	17

	
	r. meat or chicken cooked with vegetables (not fried);
	18

	
	s. veggie burgers;
	19

	
	t. high fibre muffins;
	20

	
	u. pita bread with salad fillings;
	21

	
	v. wraps with healthy fillings
	22

	6. Do you ever purchase fruit from street food vendors?
	a. Yes
	1

	
	b. No
	2

	7. How often?
	a. Every day
	1

	
	b. 2-3 times /week
	2

	
	c. 2-3 times /month
	3

	
	d. Hardly ever/never
	4

	8. Do you ever purchase vegetables from street food vendors?
	a. Yes
	

	
	b. No
	

	
	
	

	9. How often?
	a. Every day
	1

	
	b. 2-3 times /week
	2

	
	c. 2-3 times /month
	3

	
	d. Hardly ever/never
	4

Section D: Knowledge Questions
Instructions for completion of this section: Please answer all the questions. Circle the letter a, b, c or d to indicate your answer. Only one letter may be circled as your answer.
Fruits and vegetables
	
	
	Response

	1. Which vegetable will help with good eyesight?
	1. Butternut
	1

	
	1. Cabbage
	2

	
	1. Lettuce
	3

	
	1. Cucumber
	4

	
	
	Response

	1. Which fruit will help the body fight colds?
	1. Apple
	1

	
	1. Mango
	2

	
	1. Naartjie
	3

	
	1. Peach
	4

	
	
	Response

	1. Which vegetable has the most fibre (roughage)
	1. Cabbage
	1

	
	1. Cauliflower
	2

	
	1. Green beans
	3

	
	1. Lettuce
	4

Fats and Oils
	
	
	Response

	1. Which potato has the least fat?
	1. Mashed potato
	1

	
	1. Fried potato
	2

	
	1. Boiled potato
	3

	
	1. Roast potato
	4

	
	
	Response

	1. Which food has the most fat?
	1. Atjar
	1

	
	1. Mayonnaise
	2

	
	1. Mustard
	3

	
	1. Chakalaka
	4

Starchy foods
	
	
	Response

	1. Why are starchy foods important to eat?
	1. Easy to digest
	1

	
	1. Builds muscles
	2

	
	1. Source of energy
	3

	
	1. Fights diseases
	4

	
	
	Response

	1. When will starchy foods make one gain weight?
	1. When eaten with meat
	1

	
	1. When eaten in large amounts
	2

	
	1. When eaten in the mornings
	3

	
	1. When eaten with vegetables
	4

Meat and milk
	
	
	Response

	1. How often should oily fish like pilchards and tuna be eaten?
	1. Every day
	1

	
	1. Once a week
	2

	
	1. Twice a week
	3

	
	1. Twice a month
	4

	
	
	Response

	1. Which food is better for a healthy heart?
	1. Fried chicken
	1

	
	1. Grilled fish
	2

	
	1. Roast beef
	3

	
	1. Boiled sheep brains
	4

Legumes and nuts
	
	
	Response

	1. Which food has fibre (roughage)?
	1. Eggs
	1

	[Fibre (roughage) helps with constipation]
	1. Nuts
	2

	
	1. Fish
	3

	
	1. Chicken
	4

	
	
	Response

	1. Why can legumes like dried beans and lentils be eaten instead of meat?
	1. They have protein
	1

	
	1. They have vitamins
	2

	
	1. They have fat
	3

	
	1. They have fibre (roughage)
	4

Sugar
	
	
	Response

	1. Which food does not have added sugar?
	1. Canned apricot
	1

	
	1. Apricot jam
	2

	
	1. Apricot juice
	3

	
	1. Fresh apricot
	4

	
	
	Response

	1. Which health problem can be caused by drinking sugary cool drinks every day?
	1. Heart disease
	1

	
	1. Tuberculosis (TB)
	2

	
	1. Liver disease
	3

	
	1. Weight gain
	4

Salt
	
	
	Response

	1. Which health problem can one get from too much salt?
	1. High blood pressure
	1

	
	1. Liver failure
	2

	
	1. Lung disease
	3

	
	1. High blood sugar
	4

	
	
	Response

	1. Which has the least salt?
	1. Braai salt
	1

	
	1. Stock cube
	2

	
	1. Soup powder
	3

	
	1. Dried herbs
	4

Section E: Nutrition attitudes
Instructions for completion of this section: Tick () the appropriate box for each statement to indicate whether you strongly disagree, disagree, neither agree nor disagree, agree or strongly agree with the following statements. Only one tick may be made for a statement.

	
	Strongly Disagree
	Disagree
	Neither Agree Nor Disagree
	Agree
	Strongly Agree

	Fruits and vegetables

	1. Fruit and vegetables should be eaten every day.
	1
	2
	3
	4
	5

	1. Fruit and vegetables protect against illnesses.
	1
	2
	3
	4
	5

	1. The number of fruit and vegetables eaten every day is important.
	1
	2
	3
	4
	5

	1. It is not necessary to eat fruit and vegetables everyday.
	1
	2
	3
	4
	5

	1. Fruit and vegetables will not add to good health.
	1
	2
	3
	4
	5

	
	Strongly Disagree
	Disagree
	Neither Agree Nor Disagree
	Agree
	Strongly Agree

	

Fats and oils

	1. I look at the fat content of the food l eat.
	1
	2
	3
	4
	5

	1. For good health l eat less fatty food.
	1
	2
	3
	4
	5

	
	Strongly Disagree
	Disagree
	Neither Agree Nor Disagree
	Agree
	Strongly Agree

	

Starchy foods

	1. Starchy foods should be eaten with meals.
	1
	2
	3
	4
	5

	1. Starchy food is healthier if it has fibre (roughage).
	1
	2
	3
	4
	5

	
	Strongly Disagree
	Disagree
	Neither Agree Nor Disagree
	Agree
	Strongly Agree

	Legumes and nuts

	1. Legumes like dried beans and lentils can replace meat in the diet.
	1
	2
	3
	4
	5

	1. Soy mince is almost as healthy as meat.
	1
	2
	3
	4
	5

	1. It is important to eat legumes like dried beans and lentils often.
	1
	2
	3
	4
	5

	
	Strongly Disagree
	Disagree
	Neither Agree Nor Disagree
	Agree
	Strongly Agree

	Sugar

	1. Sugar is unhealthy when you eat a lot of it.
	1
	2
	3
	4
	5

	1. Sugar is okay if you use little.
	1
	2
	3
	4
	5

	1. We do not need added sugar to be healthy.
	1
	2
	3
	4
	5

	
	Strongly Disagree
	Disagree
	Neither Agree Nor Disagree
	Agree
	Strongly Agree

	Salt

	1. We should not eat a lot of salty food.
	1
	2
	3
	4
	5

	1. I worry about the amount of salt in food.
	1
	2
	3
	4
	5

	1. Food can taste good with only a little salt added.
	1
	2
	3
	4
	5

	1. Food only tastes good if a lot of salt is added.
	1
	2
	3
	4
	5

	1. I enjoy salty food.
	1
	2
	3
	4
	5

	

24 Hour Recall
Please list all the foods you ate yesterday
	Please describe the foods (meals and snacks and drinks) you ate yesterday during the day and night

	
Breakfast
	
Mid-morning
	
Lunch
	
Mid afternoon
	
Supper
	
After supper

	

	

	
	
	
	

Thank You for Completing This Questionnaire

List of Food groups to be completed by the field worker
	
	Group
	Foods
	Code

	1
	Cereals
	Corn/maize/samp, rice, wheat, sorghum, porridge, phutu, bread, pasta, breakfast cereals, oats, Mabella, Morvite, fortified cereals
	Yes…… 1
No....… 2

	2
	White roots and tubers
	Potato, white sweet potato
	Yes… … 1
No... ...2

	3
	Yellow/orange vegetables
	Carrot, butternut, pumpkin, orange-fleshed sweet potato
	Yes…… 1
No... . 2

	4
	Dark-green leaves
	Spinach, imifino, morogo
	Yes…....1
No..……2

	5
	Vegetables other than dark-green leafy and yellow/orange
	Beetroot, brinjals, broccoli, brussels sprouts, cabbage, cauliflower, gem squash, green beans, onion, peas, tomato, turnip, thepe
	Yes.…...1
No ….…2

	6
	Yellow / orange fruits
	Apricot, mango, pawpaw, sweet melon, yellow flesh peach, yellow flesh plums, 100% fruit juice made from these
	Yes……..1
No ….…2

	7
	Fruit other than yellow / orange fleshed
	Apple, avocado, banana, berries, fig, granadilla, grape, grapefruit, guava, lemon, litchi, maroela, melon, orange, naartjie, peach, pear, pineapple, plum, strawberry, watermelon, 100% fruit juice made from these
	Yes…....1
No..……2

	8
	Organ meat (offal)
	Liver, kidney, heart, spleen, lungs, chicken giblets, malomogudo (offal), intestines
	Yes…....1
No.….…2

	9
	Meat and poultry (flesh meats)
	Beef, goat, lamb, mutton, pork, venison, game, chicken, birds, ostrich, insects, mopani worms, chicken head/feet, sheep head
	Yes…....1
No.….…2

	10
	Eggs
	Any type of egg
	Yes…....1
No.….…2

	11
	Fish and seafood
	Fresh, frozen fish or canned fish (sardines, pilchards, tuna), dried fish, shellfish
	Yes…....1
No.….…2

	12
	Legumes, nuts and seeds
	Dried beans, dried peas, lentils, nuts, peanuts, seeds (or foods made from these e.g. peanut butter)
	Yes…....1
No.….…2

	13
	Milk and milk products
	Milk, sour milk, cheese, yogurt, custard, or any other milk products, or any drinks made with milk eg. cocoa
	Yes…....1
No.….…2

	14
	Fats and oils
	Oils, fats, margarine or butter added to foods or used for cooking
	Yes…....1
No.….…2

	16
	Sugars and sweets
	Sugar, sweets, chocolates, cake and sweetened biscuits, honey, jam, sugar sweetened drinks e.g. cold drinks, sugary foods, sweetened condensed milk
	Yes……..1
No.... …2

	17
	Spices and condiments
	Spices (salt, pepper, etc), condiments (e.g. chutney, tomato sauce)
	Yes…....1
No…..…2

	18
	Drinks
	Coffee, tea
	Yes…....1
No....…2

	19
	Drinks
	Alcoholic drinks
	Yes……..1
No........2

	20
	Drinks
	Cold drinks (except diet cold drinks) and sweetened beverages
	Yes……..1
No.....…2

	21
	Snacks
	Chips
	Yes……..1
No.....…2

	22
	Spreads
	Fish paste, sandwich spread
	Yes……..1
No.....…2

	23
	Other
	Anything not listed as part of other food groups
	Yes……..1
No.....…2

image1.jpeg
£z HSRC

Human Sciences
=== Research Council

il

image2.wmf

