Survey on Household Habits in Relation to Frying Potatoes

(Translation from Its Original Version in Spanish)

The objective of this questionnaire is to better understand habits in relation to potato frying practices in Spanish households. The survey forms part of the activities carried out as part of the SAFEFRYING project (AGL2015-64234-R) financed by the Ministry of Economy and Competitiveness through the State Plan for Scientific and Technical Research and Innovation. This information will serve to prepare recommendations for the relevant authorities in the field of food safety, companies in the food sector and consumer organizations, with a view to improving food safety for this type of culinary technique.

The information collected in this survey will be treated confidentially. The data obtained will be managed through the CIS Specific Data Bank for Social Studies (ARCES). Data will only be used within the context of the aforementioned research project and access will not be provided to third parties or entities outside of the same.

I. SOCIODEMOGRAPHIC INFORMATION					
- City: Province:					
- Gender:					
female male I prefer not to answer					
- Age group:					
□ 18–35 y					
□ 36–55 y					
🔲 56–65 у					
Above 65 y					
I prefer not to answer					
- Nationality:					
Spanish Other than Spanish I prefer not to answer					
- Number of individuals at home:					
1 2 3 4 5 more than 5 I prefer not to answer					
- Are there any individuals aged under 18 in your home?					
Yes No I prefer not to answer					
- Type of household. Family situation:					
Single					
Shared apartment					
Couple without children					
Couple with children					
Single with children					
Couple with children and relatives					

With parents

With parents and siblings

Other (specify):

I prefer not to answer

II. CULINARY HABITS: COOKING EXPERIENCE

1. What experience and level of knowledge do you consider you have in relation to cooking?

None, I never prepare food at home.

I am able to prepare a dish following a simple recipe, although I do not cook regularly (basic).

I am able to prepare some food autonomously, although I do not cook regularly (average).

I have wide experience in cooking and I cook regularly (high).

III. FRENCH FRY CONSUMPTION

2. What type of potato do you use for frying?

Fresh potatoes

Frozen par-fried

Both fresh and frozen par-fried

3. How often do you consume French fries at home? (Do not consider potato chips.)

		Every	day	(daily)
--	--	-------	-----	---------

ſ

Γ

	Several	times	a week	(weekly)	
--	---------	-------	--------	----------	--

- Several times a month (monthly)
- Several times a year (rarely)

4. How do you usually consume French fries at home? (You may select more than one option.)

As a side dish for fish

	As a side d	ish for	vegetabl	es
--	-------------	---------	----------	----

- As a side dish for foods such as eggs, croquettes, sausages, etc.
- I like to consume them alone

IV. CHARACTERISTICS OF FRESH POTATOES

5.	Where do you normally buy the potatoes you use for frying? (You may select more than or	ıe
	option.)	

- In neighborhood grocery stores
- In local markets
- In supermarkets
- In hypermarkets

6. When you buy potatoes, are you interested in knowing the origin and/or the variety?

	Yes,	but l	am	only	intere	sted	in t	he s	geogra	ohical	origin
	,			~ <i>j</i>				2			

- Yes, but I am only interested in the botanical variety
- Yes, I am interested in both geographical origin and botanical variety
- No, I am not interested

7. When you buy potatoes for deep frying at home, do you buy potatoes labelled as "special for frying"?

🗌 Yes

🗌 No

No, I did not know there were potatoes labelled as "special for frying"

8. How are the potatoes you buy normally packaged?

Bulk pot	tatoes
----------	--------

	Bagged	potatoes
--	--------	----------

- Both bulk and bagged potatoes
- I do not know

9. With regards to their presentation, what type of potatoes do you usually buy?

- Unwashed potatoes
- Washed potatoes
- Both washed and unwashed potatoes

10. What type of fresh potatoes do you usually buy?

In-season potatoes

- Stored potatoes
- Both in-season and stored potatoes
- I do not know

11. Where do you store fresh potatoes until you are ready to use them?

Indoors, inside the home

Outdoors, outside the home

Both indoors and outdoors

V. PRE-FRYING STAGE

12. Check the practices that you usually engage in prior to the potato frying process. (You may select more than one option.)

After	peeling	the p	otatoes,	I wash	them
	r		,		

- I soak the potatoes in water once peeled before cutting them
- I soak the potatoes once peeled and cut

13. If you soak the potatoes, how long do you leave them in water?

Less than 15 minute

15–30 minutes

More than 30 minutes

14. Do you add salt to the potatoes?

	Yes,	before	frying
--	------	--------	--------

	Yes.	during	frving
_	,		,0

- Yes, after frying
- No, I do not add salt

15. What kind of cut do you usually perform on potatoes? (You may select more than one option.)

- Strips
- Cubes
- Chips

	Irregular cut	
--	---------------	--

Slices

VI. FRYING STAGE

16. What kitchen appliance do you use to fry potatoes?

Frying pan

Electric fryer

Both frying pan and electric fryer

Other type of appliance

17. What type of oil do you usually use for frying potatoes?

Olive oil
Sunflower oil
Other frying oils
18. What is the reason for choosing this frying oil? (You may select more than one option.)
Taste
Price
Health properties
Performance of the oil
Appliance used for frying
19. Do you use oils identified as "special frying"?
Yes
No
I do not use them and I did not know about the existence of these oils
20. Can you specify the amount of potatoes you fry in relation to the dimensions of the frying appliance (frying pan, fryer basket, etc.)?
Less than half of the appliance surface
Around half of the appliance surface
More than half of the appliance surface
To the maximum level of the appliance surface
21. For frozen par-fried potatoes, do you defrost them before frying?
Yes
No
I do not consume frozen par-fried potatoes
22. How do you fry?
In one cycle
In two cycles
23. How do you usually control the temperature when frying potatoes?
☐ I regulate the thermostat (for the electric fryer) or the power of the gas flame, the glass ceramic or the induction plate (for the frying pan)
I always select the maximum temperature
I do not control the temperature

24. Wł	ien do you think	the oil is read	ly for frying?	'(You may se	elect more tha	n one option.)	
	When the oil starts to smoke (smoke point)						
	I do not exercise precise control						
	When the thermostat is turned off						
] I add a potato a	and watch it st	art to fry				
VII. PO	OST-FRYING ST	AGE					
25. Us	ually, when do ye	ou think the F	rench fries a	re ready?			
] When the potat	to acquires the	color that I l	ike			
] When the potat	o stops bubbli	ing in the oil				
] I take out a pot	ato and taste i	t				
	Other:						
26. Wi	th regards to colo	or, how do you	ı like potato	chips?			
] Light-golden						
	Golden						
] Dark-golden						
27. Wi	th regards to the	texture, how o	do you like p	otato chips?			
	Soft						
	Crunchy on the outside and soft on the inside						
] Totally crunchy	7					
28. What method do you usually use to remove excess oil from the potato after frying?							
Drain or shake on a rack or strainer							
Put the potatoes on absorbent paper							
Both shake on a rack or strainer and deposit on absorbent paper							
I do not remove excess oil after frying							
29. Approximately how many times do you reuse the same oil to fry potatoes? (Do not select more							
than one checkbox per row.)							
		All the	2–4 times	4–8 times	>8 times	I do not	
		timo	1			rouco	1

	All the time	2–4 times	4–8 times	>8 times	I do not reuse
Frying pan					
Electric fryer					

30. If you reuse the oil after frying the potatoes, how do you usually keep it?

- In the same frying container
- In an open container
- In a closed container
- I do not reuse frying oil

31. What treatment do you usually use to clean the frying oil?

- Strainer filtered
- Paper filtered
- Decantation
- I do not reuse frying oil

32. When do you usually think the oil should be changed?

- When it is dark in color
- When it has many sediments
- When it has a strange taste
- When it has a high viscosity
- I always change it after a certain number of frying times, regardless of how it looks
- I always use fresh oil

Thank you for your cooperation.