

WASTE CHART

Date of audit: _____

Chart filled in by: _____

Date: _____

Covers for the day: _____

Please separate all food waste into:

- CUSTOMER PLATE WASTE
- PREP WASTE
- SPOILAGE

The 3 food waste streams are to be weighed and recorded on this chart and the information given to your restaurant's food waste monitor at the end of each day.

Please ensure non-food waste (e.g. plastic) is put into a separate bin.

Please check that the weight is being recorded in kilograms.

	Spoilage	Prep Waste	Customer Plate Waste
Weight (kg)			
Weight (kg)			
Weight (kg)			
Weight (kg)			