
1

2
4

3

5

TIME’S UP

FOR FOOD

WASTE!

Health and
Food Safety

AT HOME
 ✚ Plan your meals

 ✚ Use your leftovers

 ✚ Know your dates (‘use by’ informs about
food safety and ‘best before’ informs
about food quality)

 ✚ Grab a smaller plate and refill as needed

 ✚ Freeze! (ready-made portions)

 ✚ Store food properly (check the labels
for storage instructions, make sure
your fridge is between 1° and 5°C)

 ✚ Know what is in your pantry and fridge

 ✚ Rotate food stored at home– ‘first in, first out’!

HOW TO
REDUCE

FOOD WASTE
IN YOUR

DAILY LIFE

This leaflet has been prepared based on the recommendations for action in food waste prevention for consumers,
developed by the EU Platform on Food Losses and Food Waste (2019).
For the full set of recommendations for action, please visit the European Commission’ Food waste website:
https://ec.europa.eu/food/safety/food_waste_en

AT THE SHOPS OR MARKET
 ✚ Write a shopping list

 ✚ Don’t shop when hungry

 ✚ Buy only the quantity you need
(the right packaging size or loose foods)

 ✚ Choose imperfect fruit and vegs (often on discount)

AT WORK/SCHOOL/UNIVERSITY
 ✚ Ask to be served the right portion for you
(at the canteen)

 ✚ Keep an eye on the office fridge/fruit basket

 ✚ Spread the word – share your tips to prevent food
waste with colleagues

IN CAFÉS, RESTAURANTS AND HOTELS
 ✚ Grab a smaller plate and refill as needed

 ✚ Take away your leftovers

 ✚ Manage your expectations concerning availability
of food, depending on the time of the day

https://ec.europa.eu/food/safety/food_waste_en

