

YOUR BUSINESS IS FOOD
DON'T THROW IT AWAY...

7 DAY

tracking sheet

- Make sure that staff don't make any changes to what is normally thrown away while you are carrying out the review. This will give you a good starting point or "baseline" which you can use to track progress.
- When a container is ready to be emptied, weigh it and record the weight in the correct column. At the end of the day add up the weights to find out the total amount of food thrown away per day. You can even add this into our handy [calculator tool here](#).
- While you're doing this, use the "Notes" sections below for any ideas you have about preventing food being thrown away. Try to record what food could have been redistributed, for example.

Remember: the more you measure the more you can see where savings can be made.

Spoilage

Food that is damaged or out of date such as vegetable spoilage

Preparation

Food that is thrown away during preparation, such as offcuts, and food that is served but not saved

Plate

Food that is left on customers' plates such as chips and garnishes

Other

You can use this column to track other types of food thrown away, such as food that is ready to serve e.g. buffet, but not eaten

DAY 1

Total meals served: _____

TOTALS:

Notes:

_____ kg

_____ kg

_____ kg

_____ kg

_____ kg

_____ kg

_____ kg

_____ kg

_____ kg

_____ kg

_____ kg

_____ kg

DAY 2

Total meals served: _____

TOTALS:

Notes:

_____ kg

_____ kg

_____ kg

_____ kg

_____ kg

_____ kg

_____ kg

_____ kg

_____ kg

_____ kg

_____ kg

_____ kg

	Spoilage	Preparation	Plate	Other
DAY 3	_____ kg	_____ kg	_____ kg	_____ kg
Total meals served:	_____ kg	_____ kg	_____ kg	_____ kg
_____	_____ kg	_____ kg	_____ kg	_____ kg
TOTALS:				
Notes:	_____	_____	_____	_____
DAY 4	_____ kg	_____ kg	_____ kg	_____ kg
Total meals served:	_____ kg	_____ kg	_____ kg	_____ kg
_____	_____ kg	_____ kg	_____ kg	_____ kg
TOTALS:				
Notes:	_____	_____	_____	_____
DAY 5	_____ kg	_____ kg	_____ kg	_____ kg
Total meals served:	_____ kg	_____ kg	_____ kg	_____ kg
_____	_____ kg	_____ kg	_____ kg	_____ kg
TOTALS:				
Notes:	_____	_____	_____	_____
DAY 6	_____ kg	_____ kg	_____ kg	_____ kg
Total meals served:	_____ kg	_____ kg	_____ kg	_____ kg
_____	_____ kg	_____ kg	_____ kg	_____ kg
TOTALS:				
Notes:	_____	_____	_____	_____
DAY 7	_____ kg	_____ kg	_____ kg	_____ kg
Total meals served:	_____ kg	_____ kg	_____ kg	_____ kg
_____	_____ kg	_____ kg	_____ kg	_____ kg
TOTALS:				
Notes:	_____	_____	_____	_____
WEEKLY TOTAL	_____	_____	_____	_____

"Your business is food, don't throw it away" has been developed by WRAP under the [Courtauld Commitment 2025](#). We would like to thank [Love Food Hate Waste New South Wales](#) and [FoodSave London](#) for their permission to reproduce material.

While we have tried to make sure this information is accurate, we cannot accept responsibility or be held legally responsible for any loss or damage arising out of or in connection with this information being inaccurate, incomplete or misleading. This material is copyrighted. You can copy it free of charge as long as the material is accurate and not used in a misleading context. You must identify the source of the material and acknowledge our copyright. You must not use material to endorse or suggest we have endorsed a commercial product or service. For more details please see our terms and conditions on our website at www.wrap.org.uk