

Data from Food Waste Covid-19 era

Laboratory of Agribusiness Management
Department of Business Administration of Food and Agricultural Enterprises - University of Patras
Prokopios K. Theodoridis, Associate Professor - Theofanis V. Zacharatos, PhD Candidate

Today, during the crisis...

...but when we have to ...we more often dispose of

Choose up to 3 answers

During the Covid-19 crisis... indicate the degree of effort you put [household] in order to reduce the quantities of food you have to dispose?

...During this period have you consciously consumed a product beyond its expiration date?

The period of Covid-19 crisis, the food waste problem was reduced in our country

During the Covid-19 crisis, how do you manage the products that have expired?

Under the present circumstances, in which way you would reduce food waste?

(Choose up to 2 answers)

Research profile

National sample - 2205 Households - April 2020- E-questionnaire.
Household's composition: one member 4,1%, two members 10,1%, three members 20,4%, four members 44,0%, over five members 21,5%