

Courtauld Commitment 2025
Milestone Progress Report

Building a sustainable future for
UK food and drink

24 January 2020

Courtauld Commitment 2025 Milestone Progress Report 2

Contents

Interactive: Roll over and click to navigate

Courtauld Commitment 2025 Milestone Progress Report2

Courtauld Commitment 2025 Milestone Progress Report 3

Foreword

Marcus Gover, CEO, WRAP
We are at a defining moment in our
commitment to a sustainable future.
Food production worldwide generates
around 30% of global greenhouse gas (GHG)
emissions, and agriculture uses 70% of
global freshwater abstractions. We need to
fix our food system now if we are to feed
our people while protecting our planet.
We can be rightly proud of the pioneering
vision and ambition of the Courtauld
Commitment; forged well over a decade
ago to reduce waste and resource use in
the UK’s food and drink production and
consumption.
Now, with the Courtauld Commitment
2025 we have an expansive voluntary
agreement, bringing leading businesses
together with other stakeholders including
local authorities and trade bodies to achieve
a set of ambitious targets.
I’m delighted to say that we are on track
to meet our food waste target. This helps

the UK meet its global commitments to
achieving UN Sustainable Development
Goal 12.3 to halve food waste by 2030.
We have also seen a 7% reduction in the
greenhouse gases (GHGs) associated with
the food and drink we consume in the UK,
and inspiring examples of collaboration to
improve the quality and availability of water
in key sourcing areas.
The Courtauld 2025 model is proven to
work, and is increasingly recognised around
the world. We have shown how measuring
food waste as part of a ‘Target, Measure,
Act’ approach, and bringing supply chain
actors together to work on collaborative
solutions can yield enormous, and lasting,
results.
To achieve our targets we need more
businesses implementing ‘Target,
Measure, Act’, and more collective action
on climate change and water stress.
Governments need to provide leadership

and implement policy that will drive
progress. The appointment last year of Ben
Elliot as the UK’s first Food Surplus and
Waste Champion, and support for surplus
food redistribution with the Resource Action
Fund, are good examples of this.
The biggest challenge is for citizens to
waste less food. More people than ever
are recognising our Love Food Hate
Waste brand, and later in 2020 we will be
sparking a new conversation about how
we value food.
By fixing the food system, we are playing
our part in helping people, and planet,
prosper for future generations.
Let’s seize this moment.

https://www.wrap.org.uk/food-drink/business-food-waste/courtauld-2025
https://www.wrap.org.uk/food-drink/business-food-waste/courtauld-2025
https://champions123.org/target-12-3/
https://champions123.org/target-12-3/
https://www.gov.uk/government/news/gove-appoints-food-waste-champion
https://www.gov.uk/government/news/gove-appoints-food-waste-champion
https://www.wrap.org.uk/content/resource-action-fund
https://www.wrap.org.uk/content/resource-action-fund
https://www.lovefoodhatewaste.com/
https://www.lovefoodhatewaste.com/

Courtauld Commitment 2025 Milestone Progress Report 4

Progress against targets
WRAP’s latest data demonstrates that Courtauld 2025 is working
Target for 2025 Progress

2015-18
On
track?

Key actions & outcomes since 2015

A 20% per person reduction in
food and drink waste
associated with production and
consumption of food and drink
in the UK, post farm gate.

7% reduction
(480,000 tonnes)

Yes Significant increase in recognition of Love Food Hate Waste (Food Waste Trends Survey 2019).

A new strategy for citizen food waste prevention, including refocused Love Food Hate Waste
campaigns and targeted large-scale citizen behaviour change interventions.

Implementation of new standards for food packaging design and labelling by retailers and
brands, making it easier for people to buy what they need and make better use of what they buy.

The world’s first Food Waste Reduction Roadmap, with more than 120 businesses set to Target
their own food waste reduction, Measure consistently, and Act on the evidence.

Launch of Guardians of Grub, a national campaign to empower hospitality and food service pro-
fessionals to reduce the amount of food thrown away in their establishments.

Working together to double the amount of food redistributed.

Working within high-impact sectors – meat, dairy, fresh produce and bakery – to develop and act
on new insights on food waste priorities, including measurement of pre-farm gate waste.

A 20% per person reduction
in the greenhouse gas (GHG)
emissions associated with
production and consumption of
food and drink in the UK.

7% reduction
(7.1 million
tonnes CO2e)

Yes Most (over 80%) of the reduction is due to decarbonisation of the UK’s electricity grid. The GHG
emissions associated with consuming a unit of electricity are 39% lower in 2018.

The majority of the remainder is likely to be associated with food waste reduction. The GHG emis-
sions associated with producing the c.480,000 tonnes less food and drink wasted annually in 2018
are around 1.6 million tonnes CO2e.

A reduction in impact
associated with water use and
water stress in the
supply chain.

Water Ambition established in 2018 for businesses to take action in own operations and work together in key catchments.
95% of Courtauld 2025 signatory businesses are already taking action to improve water efficiency in their own operations.
6 catchment projects have been mobilised across the UK, South Africa and Kenya; reaching more than 500 suppliers to target
action; with more than £1.5 million of direct and leveraged funding.

http://Food Waste Trhttps://wrap.org.uk/content/food-waste-trends-survey-2019ends Survey 2019
https://www.wrap.org.uk/food-waste-reduction-roadmap
https://www.wrap.org.uk/food-waste-reduction-roadmap
https://www.wrap.org.uk/food-waste-reduction-roadmap

Courtauld Commitment 2025 Milestone Progress Report 5

Highlights since 2015

Food businessses representing 50%
sector turnover acting on food waste.
Redistribution doubled.

Love Food Hate Waste and TRiFOCAL
- two world-leading initiatives helping
millions of people waste less food.

Sector leaders motivate hospitality and
food service professionals to become
Guardians of Grub, with a nationwide
‘Stand Up for Food’ month of action.

More retailers and brands adopting
good practice for helping their custom-
ers enjoy food at its best.

Collaborative water projects in the UK
and overseas reaching more than 500
suppliers.

7% CO2e reduction across the food
system, equivalent to 730,000 fewer
cars on the road.

Courtauld Commitment 2025 Milestone Progress Report 6

Change needed by 2025 and priority actions
Food
waste
2018 (kt)

Change
2015-18
(%)

Further
reduc-
tion
needed
(ktpa)

GHG
emissions
2018*
(Mt CO2e/
yr)

Reduc-
tion
2015-18

Further
reduction
needed (Mt
CO2e/yr)

Water stress
hotspots Priority actions for WRAP, Courtauld 2025 and the food sector

Primary
produc-
tion

900-
3,500
est.**

n/a (not in
scope)***

91 (UK
and over-
seas)

-2% c.15 Water quali-
ty/availability
challenges in
many
production
areas

- Establish a new industry working group looking at carbon impacts.
- Reduce water stress in key sourcing areas through collective action.
- Identify whole chain solutions and better monitoring to reduce
on-farm waste.
- Launch a resource efficiency roadmap for the UK meat sector.

Manufac-
ture

1,500 -10 135 8.5 10% c. 1 - Motivate around 500 more businesses to implement ’Target, Measure, Act’
to reduce food waste and adopt ‘whole chain’ waste reduction plans.
Amplify Guardians of Grub across the hospitality and food service sector.
Work with manufacturing suppliers to target GHG emission reductions.
- [More than 95% of Courtauld 2025 signatory businesses are already targeting efficiency im-
provements in GHG and water in their own operations].

Retail 280 +6 50 5.3 34% already
>20%
reduction

Hospitali-
ty & food
service

1,100 +7 115 6.8 8% c. 1 Fats/oils/
greases an
issue

House-
holds

6,600 -6 800 12.2 33% already
>20%
reduction

- Kickstart a national food conversation in 2020 with a week of action to
make more UK citizens aware and care about the food they waste, both in
and out of the home.
- Deliver Love Food Hate Waste campaign moments to change behaviours.
Implement commitments made in the 2019 Retail Survey.
- Further improvements to products/packs to help citizens to waste less.
- Innovative citizen Behaviour Change Interventions to unlock key actions.
- Businesses to invest in helping citizens across all of the above actions.
- Promote prevention actions where separate food waste collections
are provided.

kt = ‘000 tonnes. ktpa = ‘000 tonnes per annum.
*A further 7.6Mt CO2e from supply chain transport, 8.1Mt CO2e consumer transport, 5.1Mt CO2e packaging production and 1.8Mt CO2e waste management.
** Unlike other sectors, a range is given for primary production, as estimates are based on a literature review of UK and other comparable markets. WRAP is working with others to help
generate better UK evidence, but due to a lack of comparability the estimate of food waste in primary production cannot be compared with or added to food waste from other sectors.
*** Whilst primary production is not in scope for the 20% reduction target, it is an area of active engagement within Courtauld 2025 and the Food Waste Reduction Roadmap.
WRAP will be developing an approach to capture progress made here (e.g. tonnes of food waste in primary production avoided).

http://https://www.wrap.org.uk/content/retail-survey-2019

Courtauld Commitment 2025 Milestone Progress Report 7

Our strategic approach

Working in
partnership

Tackling household
food waste

Measurement as a
means to action

Evidence that
informs action

Through identifying the priority
actions, four key themes have
emerged to inform our strategy:

Courtauld Commitment 2025 Milestone Progress Report 8

Working in partnership

Food surplus redistribution doubled
between 2015 and 2018.

x2

Whilst food and drink
businesses can drive
improvements themselves -
and many are reporting
impressive reductions – there
are many areas in which they
are not able to act alone, and
where there is significant
benefit in working together

Courtauld Commitment 2025 Milestone Progress Report 9

Working in partnership
Courtauld 2025 has brought organisations together
to tackle common challenges

Collaborations can be important in:
- Establishing best practices and a level-
playing field. For example the Food Waste
Reduction Roadmap has pioneered a
common basis for food waste measurement
and reporting.
- Working along supply chains, to focus
efforts and avoid shifting problems
elsewhere. Retailers and milk processors,
for example, have shared insights to identify
key ways to reduce milk waste (see Sector
Collaborations).
- Tackling shared problems. Resources
such as water are shared, and working
together helps reduce commercial risks.
- Sharing insights on what works in
practice. WRAP’s behaviour change
interventions programme tests what food
waste reduction measures will work most
effectively with citizens, to help identify
what best to roll out at scale.

- Spreading awareness. An example of this
is the role for everyone in engaging citizens
to raise awareness at scale.

Further examples of this work are shown on
the following pages.

Courtauld Commitment 2025 Milestone Progress Report 10

Working in partnership
Helping to double food surplus redistribution

In 2017 Courtauld 2025 established
the Surplus Food Redistribution
Working Group; a forum for discussing
practical ways to increase food surplus
redistribution, share best practice, identify
barriers and opportunities, and oversee the
development of relevant new approaches.
By the end of 2018, the amount of surplus
food redistributed had doubled compared
to 2015, with an additional £81 million of
food surplus being provided, equivalent to
an extra 65 million meals a year.
To accelerate this progress even faster
there has been an increase in UK
government funding for surplus food
redistribution organisations, including the
£500,000 Food Waste Reduction Fund and a
Resource Action Fund.

The funds are administered by WRAP, with
guidance from the collaborative industry
group to inform the best application of
funds for tackling challenges and barriers,
and to make the progress needed.

https://www.wrap.org.uk/content/uk-food-redistribution-continues-increase
http://Shttps://www.wrap.org.uk/content/surplus-food-redistribution-wrap-work
http://Shttps://www.wrap.org.uk/content/surplus-food-redistribution-wrap-work
https://www.wrap.org.uk/content/resource-action-fund

Courtauld Commitment 2025 Milestone Progress Report 11

Tackling food waste in hospitality and food service

Around 1.1 million tonnes of food waste
arises in the hospitality and food service
sector each year– around 18% of food
purchased by these businesses.
The causes of food waste in the sector are
often more varied and complex than for
other parts of the supply chain, and the
sector is fragmented, increasing the nature
of the challenge.
Through the Courtauld 2025 Hospitality and
Food Service Working Group, key players
within the sector have come together to:
- Develop an Action Plan, to define the
actions and milestones for the sector to
deliver against the Food Waste Reduction
Roadmap. Key partners in the plan include
the largest waste management companies,
trade bodies and other influencers.
- Create the Guardians of Grub suite of
resources to help businesses understand
the food they waste and take action to
minimise it.

- Launch Guardians of Grub – with
operational resources, campaign resources
and case studies to inspire action, and the
first Stand Up For Food month of action in
September 2019, supported by celebrities,
businesses and other influencers.

There is a huge opportunity for businesses
to take a leadership role in tackling food
waste. Reaching this highly fragmented
audience requires working together, as part
of a national and collective movement.

Working in partnership

http://www.wrap.org.uk/sites/files/wrap/WRAP_hospitality_and_food_service_roadmap_AW_Rev_1.pdf
https://www.guardiansofgrub.com/
https://www.guardiansofgrub.com/resources/operational-resources/1
https://www.guardiansofgrub.com/resources/campaign-resources/1
https://www.guardiansofgrub.com/resources/case-studies/1

Courtauld Commitment 2025 Milestone Progress Report 12

Working in partnership
Sector collaborations that drive sustainable change

The dairy, meat, fresh produce and bakery
sectors contribute nearly three quarters
of the food waste and GHG emissions
associated with UK food and drink.
Working groups have been established
under Courtauld 2025 to bring together
key stakeholders, taking a ‘farm-to-fork’
perspective, identifying the areas of biggest
impact and opportunity, and working
together to overcome barriers. This is
crucial to avoid shifting problems from one
part of the chain to another.
Key actions and outcomes include:
Dairy: Sharing data and insight to inform
a report on the opportunities for reducing
waste along the journey of milk, from dairy
to home, which identified the top actions
to reduce nearly 100,000 tonnes of wasted
milk annually. This has led to businesses
testing solutions such as temperature-
sensitive labels, freezing guidance and
changes in date labels. There has also been

a renewed focus on shelf life across the
industry; more than 1.5 days extra life for
consumers have been reported, with the
potential to reduce waste at home by more
than 20,000 tonnes a year.

Meat: The development of a new resource
efficiency roadmap for the UK meat sector,
to be launched in 2020. This will include
‘farm-to-fork’ commitments from over 80%
of the UK’s fresh meat supply chain, to
reduce food waste and GHG emissions and
safeguard water resources.

Fresh produce: gaining consensus and
providing clear guidance on when to use
date labels, and when to provide packaged
over loose items to help prevent food
waste.

http://www.wrap.org.uk/content/opportunities-reduce-waste-along-journey-milk-dairy-home
https://www.wrap.org.uk/content/uncut-packed-fruit-and-vegetable-date-labelling-guidance

Courtauld Commitment 2025 Milestone Progress Report 13

Tackling household food waste

70%

Households are where WRAP
has focused the most effort and
resources, and where
Courtauld 2025 partners are
helping to deliver change.
It is also the stage of the food
chain which is hardest to
influence, as it requires citizen
behaviour change, at scale

Household food waste makes up 70%
of all food waste post-farm gate,
at 6.6 million tonnes.

Courtauld Commitment 2025 Milestone Progress Report 14

Tackling household food waste
A renewed strategy for citizen food waste prevention has
been developed with Courtauld 2025 signatories

The strategy focusses on:
- Citizen awareness campaigns to help
improve understanding of actions to take.
WRAP’s Love Food Hate Waste campaigns
provide practical tools and advice to make
it as easy as possible to reduce food waste
at home. Topic-specific campaigns are
focused on the most wasted foods and
desired behaviours.

- Delivering best practice guidance on
how food is sold, packs are designed and
products are labelled, to help citizens waste
less of their purchases. In WRAP’s 2019
Retail Survey we publicly report on how
retailers and brands are doing, to hold them
to account.
- Developing and piloting Behaviour
Change Interventions to test innovative
approaches and gain a better
understanding of what will have the most
impact in changing ingrained behaviours.

A targeted approach
Using our research and frequent citizen
survey insights, we target the most wasted
products, the sectors of the population who
waste the most, and the behaviours that
leverage greatest change.

This approach has helped turn the tide on
food waste at home. But there is a huge
amount still to do. Many citizens do not yet
acknowledge that food waste is an issue
relevant to them or are not yet concerned
enough to act. Later this year we will
launch a new national food conversation to
motivate citizens in caring about the issue
of food waste in the same way that ocean
plastic and climate change have become of
huge concern to people.
This will target citizens with messaging both
in and out of home, and will complement
our existing campaign activities.

https://www.lovefoodhatewaste.com/
https://www.wrap.org.uk/content/retail-survey-2019
https://www.wrap.org.uk/content/retail-survey-2019

Courtauld Commitment 2025 Milestone Progress Report 15

Tackling household food waste
A role for everyone to help raise awareness

A major strength of Courtauld 2025
is in the wider reach of supporting
organisations, from retailers and brands
(who engage directly with householders
at point of purchase and through
instructions provided on-pack) to local
authorities who often have the closest
relationships with households.
Two new task forces under Courtauld 2025
recognise of the importance of bringing
people together to catalyse collaborative
change at a massive scale:
Marketing and Communications: brings
together experts in marketing and
communications to champion citizen food
waste prevention campaigns and activities.
Behaviour Change Interventions: what lies
behind the behaviours that lead us to waste
so much food? This group will help develop
a range of interventions that could provide
the solution.

Other examples of successful partnerships
to spread awareness of the need for
action on citizen food waste include:
Hovis: Joined ‘Compleating’ with an
innovative Instagram campaign:

Co op: Ran a feature on ‘Compleating’ in
their monthly food magazine, which has a
readership of 2.4 million.

Hampshire County Council’s Smart Living
Facebook and Twitter pages regularly
promote Love Food Hate Waste campaigns.
With ‘Compleating’ they have been inspired
to provide residents with ideas on how to
use up all parts of the vegetable.
Suffolk Waste Partnership: Suffolk
and Norfolk Councils have launched
#FoodSavvy, a collaborative initiative to help
households cut food waste by a fifth. People
can sign up the ‘foodsavvy challenge’ which
will help them save up to £70 a month by
following the 6 simple steps.
Devon County Council have incorporated
Love Food Hate Waste materials in their
‘Guilty Food Waste’ and ‘Big Chill’ campaigns.
The Scouts: Love Food Hate Waste
works with the Scouts and other youth
organisations, providing young people with
the knowledge, skills and support to reduce
food waste at home.

Courtauld Commitment 2025 Milestone Progress Report 16

Tackling household food waste
Citizen behaviour change campaigns with impact

WRAP continues to lead national
awareness-raising and information
provision to help citizens reduce food
wasted in the home, mainly through
its popular Love Food Hate Waste
campaigns.
Love Food Hate Waste focusses on the
most wasted foods and most impactful
behaviours, and has reached millions of
people through digital channels, partnering
with key influencers including LADbible.
Evidence suggests this awareness-raising is
gaining traction. In 2019 alone Love Food
Hate Waste saw a 4.6% increase in social
media followers, with the campaign now
attracting more than 130,000 followers
across Facebook, Twitter and Instagram,
and the Love Food Hate Waste website saw
more than 1.2 million pageviews in 2019
alone.
WRAP’s 2019 Food Waste Trends Survey
found that 69% of UK households had

seen or heard information about food
waste in the preceding year – significantly
higher than in previous years. There is
also evidence that that these targeted
campaigns have a measurable impact on
behaviour. For example, action on fridge
temperatures:
Chill the Fridge Out: This campaign
‘moment’ aimed to tackle the 3.1 million
of glasses of milk wasted every day. Our
research also showed that half of the UK
population don’t know what temperature
their fridge should be.
An online tool was developed to help
consumers set their fridge to the correct
temperature. 49% of people who saw
‘Chill The Fridge Out’ changed their fridge
temperature, compared to 20% of the
general population.
The campaign was nominated in the Drum
Marketing Awards 2019.

https://www.wrap.org.uk/content/food-waste-trends-survey-2019
https://www.lovefoodhatewaste.com/article/chill-fridge-out?gclid=Cj0KCQjw3JXtBRC8ARIsAEBHg4n4pU03RxNXaaAE7D9OcQsgpqAW20VeHW6W-w6HQwYPGRmq4XqwsgsaAmzXEALw_wcB

Courtauld Commitment 2025 Milestone Progress Report 17

Tackling household food waste
Citizen behaviour change campaigns with impact

Other notable Love Food Hate Waste
campaign ‘moments’ include:

Spoiled Rotten: Love Hate Waste’s current
campaign moment aims to encourage
18-34-year-olds, couples, young families
and students to ‘Buy what you need,’ ‘Store
food properly’ and ‘Eat what you buy’. The
first phase of the campaign (‘Buy what you
need’) has already reached 3 million people.

Make Toast Not Waste: Every day in the UK,
20 million whole slices of bread are thrown
away - mostly because they are not used in
time. This campaign showed citizens that
by freezing bread and making toast straight
from frozen, they could enjoy it in many
ways throughout the day. The campaign
reached over 690,000 citizens and received
national media coverage including Steve
Wright’s afternoon show on BBC Radio 2.

Compleating: The aim here was to raise
awareness of how much food is thrown
away each year in the UK through people
choosing not to eat all of the edible parts.
It introduced the concept of ‘Compleating’,
making this a new social norm that is
relevant to citizens. The campaign was
supported by 50 partner organisations
directly engaging with citizens, including
many Courtauld 2025 signatories. For
example, Luton Council featured it on their
waste management fleet of vehicles (see
above picture).

http://\\wrapfile02\wrap\Programme Delivery\BCM020-Business Collaboration\BCV011 C2025\001 Governance\PM Documents\Annual review\draft\lovefoodhatewaste.com\article\spoiled-rotten
https://www.lovefoodhatewaste.com/toast
https://www.lovefoodhatewaste.com/compleating

Courtauld Commitment 2025 Milestone Progress Report 18

Tackling household food waste
Finding new ways for people to waste less food

The way that food and drink products are
packaged, labelled and priced can make
a significant difference to how much gets
thrown away at home.
This includes helping consumers buy
the right amount (such as by providing
smaller packs); applying the right date
label; extending product life for as long
as possible; providing clear instructions
of what consumers can do to make their
purchases last longer (e.g. storing and
freezing); giving advice on serving sizes /
cooking the right amount; and providing
tips and advice on what to do with leftovers.

Labelling guidance
In 2017, WRAP, the Food Standards Agency
(FSA) and Defra introduced new best
practice labelling guidance for industry. We
continue to update the guidance as our
evidence grows. For example, new guidance

to remove date labels from some fresh
produce items (published in 2019) reflects
the growing evidence of the benefit this can
have in reducing food waste. The guidance
also advises on when to provide packaged
vs loose items.

We are tracking the adoption of best
practice through the Retail Survey, to
provide clear direction to business on the
further action needed. Findings from the
2019 Retail Survey showed that excellent
progress has been made in some areas,
such as product life extension on dairy
products, removal of date labels and
adoption of the ‘little blue fridge’ logo on
fresh produce, and use of the ‘snowflake’
logo on bread.
However more action is needed in other
areas, such as extending product life more
widely, removing ‘Best Before’ labels on
potatoes, removing/amending open life
statements, particularly on cheese, and
inclusion of cook from frozen advice on
meat items.

https://www.wrap.org.uk/food-date-labelling
https://www.wrap.org.uk/food-date-labelling
https://www.wrap.org.uk/content/uncut-packed-fruit-and-vegetable-date-labelling-guidance
https://www.wrap.org.uk/content/uncut-packed-fruit-and-vegetable-date-labelling-guidance
https://www.wrap.org.uk/content/retail-survey-2019

Courtauld Commitment 2025 Milestone Progress Report 19

Tackling household food waste
Finding new ways for people to waste less food

Behaviour change interventions
The reasons why our food ends up in the
bin are complex and inter-connected, and
whilst many people feel that wasting food is
wrong, most continue to be in denial about
our own habits and therefore, have yet to
act on tackling food waste at home.
In 2017, WRAP created the Behaviour
Change Interventions (BCI) programme,
to develop a suite of experimental
interventions targeting the most wasted
products, the segments of the population
who waste the most food, and the
behaviours that leverage the most change.
Combining our extensive knowledge of
food waste and the power of behavioural
science, the programme has been designed
to test, learn and adapt interventions, ready
for roll-out or co-creation with partners
with a particular interest, such as date
labels. Once an intervention is proven as a

successful means of changing behaviour we
will share findings and seek to roll out more
widely.
Working at the cutting edge of behaviour
change, WRAP, specialist agencies and other
partners have devised several citizen food
waste prevention projects together. Many
of the partners to date have been Courtauld
2025 signatories, and a number of the
ideas and pilots have been developed in
collaboration with Courtauld 2025 working
groups such as meat and dairy.
The concepts and pilots developed to date
include temperature-sensitive labels and
stickers to tackle fridge temperature and
packaging to encourage people to freeze
bread before it goes stale. The programme
is also examining online shopping -
whether that’s buying groceries or ordering
a takeaway - and how changes to the
architecture of the customer journey could
influence more positive choices.

Tackling household food waste

Courtauld Commitment 2025 Milestone Progress Report 20

Finding new ways for people to waste less food

Recent BCI projects have included:
Eat Me, Freeze Me: Many people buy bread
and don’t always eat the last few slices
before it goes stale. Bread is a low-cost
staple that people like to have to hand, but
is often seen as not worth freezing.
This trial re-designed traditional bread
packaging (see picture, right) to encourage
citizens to save those last few slices and
freeze them for toasting. Five thousand test
packs of sliced white bread (manufactured
by Hovis) were sold in four Company Shop
stores (with two shops acting as control
stores, where none of the bread was sold).
Although the trial detected few significant
behavioural changes, the insights from it
have proved incredibly valuable; informing
an update to WRAP’s best practice labelling
guidance, which now includes on-pack
recommendations and visual cues that
demonstrate freezing bread is normal and
desirable.

Defrost Like a Boss: With more than
200,000 tonnes of edible meat wasted
from our homes every year in the UK, the
purpose of this project was to design a
front-of-pack label offering visual guidance
about defrosting meat quickly and safely.
With a ‘time-poor’ target audience in mind,
the label championed the microwave using
three behaviourally-informed designs.

Research participants were positive
about on-pack guidance on safe, speedy
defrosting, but had negative perceptions of
using certain methods such as microwaving,
and rigorous defrosting tests were unable
to identify a solution that met all the
necessary criteria. However, businesses
including Courtauld 2025 signatories are
using the results from the trial to consider
the potential of “cook from frozen”
products, both to meet customer needs and
prevent waste.

To find out more and get involved, contact
Leah Wistrand.

Tackling household food waste

https://www.wrap.org.uk/food-date-labelling
https://www.wrap.org.uk/food-date-labelling
mailto:leah.wistrand%40wrap.org.uk?subject=

Courtauld Commitment 2025 Milestone Progress Report 21

Tackling household food waste
Finding new ways for people to waste less food

TRiFOCAL London

Delivered by WRAP, the London Waste
and Recycling Board (LWARB), and
Groundwork London, TRiFOCAL ran for 3
years until January 2020.
The project has succeeded in its main
objective to encourage sustainable food
systems in cities by piloting a holistic
communications campaign integrating three
food behaviours: the prevention of food
waste by changing planning, shopping,
storage and meal preparation; the
promotion of healthy and sustainable
eating; and the recycling of unavoidable
food waste.

With the help of this pioneering food
project, Londoners were able to reduce the
amount of food they throw away by 9%.
In addition, TRiFOCAL’s citizen-facing
campaign, ‘Small Change, Big Difference’
was nominated for PR Week’s campaign of
the month in November 2019 for the ‘House
of Waste’ campaign (pictured left).

Expanding this approach
WRAP is seeking to create an ‘ultra-low
food zone’ in a major city to encourage
widespread tracking of food waste and
citizen engagement through local business.
This will be used to test and evaluate the
effectiveness of different messaging and
approaches to behaviour change at a local
level.

http://trifocal.eu.com/
http://smallchangebigdifference.london/

http://smallchangebigdifference.london/
http://trifocal.eu.com/
http://smallchangebigdifference.london/

Courtauld Commitment 2025 Milestone Progress Report 22

Measurement as a means to action

121 of the UK’s largest food businesses
have adopted ‘Target, Measure, Act’,
representing 50% of the whole sector.

121

Implementing a universal approach to measuring food waste

Waste is a bottom-line cost for
businesses, but it cannot be
managed if it isn’t measured.
Identifying how much food
waste is generated, and where
and why it arises, are the first
critical steps towards
reducing it

Courtauld Commitment 2025 Milestone Progress Report 23

Measurement as a means to action
A core focus for Courtauld 2025 has been to provide
businesses with a consistent way to measure food waste

Significant outputs have been:
- Launch with IGD of the Food Waste
Reduction Roadmap: a set of milestones
for all major food & drink retailers,
manufacturers and hospitality & food
service companies to adopt the ‘Target,
Measure, Act’ approach to reduce their
food waste.
- Development of the ‘Target, Measure, Act’
approach and toolkit. These resources for
the first time provide a common basis and
language for businesses to develop a target
to reduce food waste and to measure,
report on and reduce their food waste year-
on-year.
- Sector-specific guidance on food waste
definitions and accounting approaches
to establish a level playing field and avoid
inconsistent interpretations (e.g. for meat,
dairy and fresh produce businesses).
- An Action Plan and suite of on-the-ground

data collection tools for hospitality and
food service sites, for whom collecting food
waste data can be particularly challenging
(see page 25)..
- Piloting innovative food waste
measurement approaches in agriculture/
primary production, through a farmer-led
approach.
- Leadership by Courtauld 2025 signatories
in encouraging and supporting their supply
chains to adopt ‘Target, Measure, Act’.

An approach that works
By September 2019, 121 of the UK’s largest
food businesses representing over 50% of
the food & drink sector by turnover had
adopted ‘Target, Measure, Act’. Businesses
implementing ‘Target, Measure, Act’ are
finding that making simple and often low-
cost measures are providing benefits across
all areas of their organisations.
Those businesses with data for current and
historical years have reported an average
food waste reduction of 7% (saving food
worth over £100 million).

Case studies
More than 40 new Food Waste Reduction
Roadmap and Guardians of Grub case
studies have been published, showing
how different businesses are successfully
implementing ‘Target, Measure, Act’.

https://www.wrap.org.uk/food-waste-reduction-roadmap
https://www.wrap.org.uk/food-waste-reduction-roadmap
http://www.wrap.org.uk/content/target-measure-act-case-studies
http://www.wrap.org.uk/content/target-measure-act-case-studies
https://www.guardiansofgrub.com/resources/case-studies/1

Courtauld Commitment 2025 Milestone Progress Report 24

Measurement as a means to action
The food and drink sector is making big wins with
‘Target, Measure, Act’

Targeting food waste at source
‘A key requirement of effectively reducing our
food waste is to identify where waste arises in
our supply chain and put in place processes to
identify and manage that stock. We are then
able to divert product away from traditional
processes like anaerobic digestion.’

Coca-Cola European Partners

‘Typical food waste streams in our operations
include ingredients lost during the production
process, surplus generated if a final product is
unable to be sold for human consumption for
quality reasons, and liquid waste stream that
is a dairy by-product from yogurt production -
which we convert to energy using an anaerobic
digester.’

General Mills

Technical innovations
‘Planning our production effectively can
reduce the amounts wasted - for example by
sequencing production for different products
like flavoured yoghurts, we can avoid having to
clean the equipment in between.’

Arla Foods

‘Working in collaboration with the Tesco
technical team, we were able to introduce a
process whereby the surplus pastry could be
used in a product without impacting on the
quality or safety of the product.’

Samworth Brothers

Surplus food
‘We reviewed how we work with our
redistribution partners such as FareShare,
Company Shop, Community Shop and

Food Cloud to identify how we can increase
donations of surplus food which does not meet
requirements for sale, but is still perfectly good
to eat.’

Nestlé UK

‘We switched to sending surplus food direct to
Company Shop from our sites rather than via
our distribution centre, thereby maximising
the shelf life of the product.’

Premier Foods

More to be done
Great progress has been made, but another
ca. 500 major food businesses need to
implement ‘Target, Measure, Act’ to enable
the UK to achieve the Courtauld 2025
targets and UN SDG 12.3. Get in touch with
the Roadmap support team if you’d like help
in implementing ‘Target, Measure, Act.’

mailto:mailto:FoodWasteRoadmap%40wrap.org.uk?subject=

Courtauld Commitment 2025 Milestone Progress Report 25

Measurement as a means to action
Delivering tailored solutions for hospitality and food service

The hospitality and food service sector has
an estimated 300,000 sites, 50% of which
by turnover are SMEs, employing more
than 3 million people serving more than 8
billion meals each year. Given the complex,
diverse and fragmented nature of the
sector, a ‘one size fits all’ approach to food
waste measurement is not suitable.
WRAP has developed measurement
methods and resources to suit both large
and small-to-medium sized businesses, and
individual operators. In 2019 we created
and launched a national campaign to help
coordinate individual action, and unite these
businesses.

Guardians of Grub
Guardians of Grub is aimed at motivating
and empowering professionals from across
the hospitality and food service sector to
reduce the amount of food thrown away
in their establishments and, through this,
contribute to action on climate change.

A suite of free operational resources is
available, as well as a set of campaign
resources to help supporting bodies, trade
associations and other influencers in the
sector to embed good business practice.
September 2019 saw the first Guardians of
Grub ‘Stand Up For Food’ month of action,
which received widespread support from
leading figures, including chefs Melissa
Hemsley, Thomasina Miers and Ken Hom
and a host of UK businesses.

WRAP will continue to work with key
partners to spread awareness, build
engagement with the Guardians of Grub
tools, and help embed food waste reduction
practice as part of business culture.
Hospitality and food service businesses are
encouraged to provide feedback on the
operational resources and share success
stories. Get in touch.

‘Food waste is the enemy of a chef
because it eats into profits and
undermines a good menu. We have
always instilled a strong ethos in our chefs
that everything possible should be done
to avoid food going to waste. It is great to
see this being reflected in the Guardians
of Grub campaign. No one’s profits should
end up in the bin, and no one’s food waste
should contribute to global warming.’
Albert Roux OBE, Vice President and
Trustee, Royal Academy of Culinary Arts

https://www.guardiansofgrub.com/resources/operational-resources/1
https://www.guardiansofgrub.com/resources/campaign-resources/1
https://www.guardiansofgrub.com/resources/campaign-resources/1
http://www.guardiansofgrub.com/press-release
mailto:guardiansofgrub%40wrap.org.uk?subject=

Courtauld Commitment 2025 Milestone Progress Report 26

Evidence that informs action

2019 research by WRAP estimated that
3.6 million tonnes of food surplus and
waste comes from primary production.

Tackling food waste is a large
and complex challenge. It is
essential to build an evidence
base that shines a light on
exactly where to focus, and
to identify what actions can
make the biggest difference,
so that effort is targeted to
maximise progress

3.6Mt

Courtauld Commitment 2025 Milestone Progress Report 27

A guiding principle of Courtauld 2025 has been to
provide businesses with evidence - on how much food
waste there is, where it occurs, and why it occurs

Key outputs include:
- Our Food Waste Trends Survey 2019
noted a significant increase in recognition
of Love Food Hate Waste, with more than
one in five (22%) of having recalled seeing
the campaign in the past year, significantly
higher than in previous years. However
there is still some way to go to change our
attitudes to food waste: 2018-2019 saw
an overall decrease (9%) in people who
‘strongly agree’ that ‘Everyone, including
me, has a responsibility to minimise the
food they throw away.’ Furthermore,
less than half of us see a connection
between wasting food and damage to the
environmment.
- Development of a new Household
Simulation Model, to generate a better
understanding of the potential food waste
savings from different types of actions for
different types of products. This tool models

the purchase of products by different types
of household and then runs through the
series of decisions made by a householder
when choosing where to store the product,
when to use it, how much to use, when to
throw away, when to go shopping for more,
etc. It helps provide evidence on the relative
importance of different interventions to
reduce waste.

- The Retail Survey 2019 has shone a
light on the most important changes that
food and drink retailers and brands can
make to on-pack labelling, guidance and
information that would help reduce food
waste at home. The outputs are being used
to identify where to focus future efforts
and inform WRAP’s work with retailers and
manufacturers. In particular, the results
make it easier for individual retailers and
manufacturers to see the progress they’re

making and where further action is still
needed – which helps focus effort in an
area where there are lots of competing
pressures.

- Food waste in primary production in the
UK (July 2019) revealed that food surplus
and waste is now estimated at 3.6 million
tonnes a year (7.2% of all food harvested).
This would have a market value of £1.2
billion at farm gate prices. The findings
reinforce the importance of helping farmers
measure waste and surplus, acquiring
more evidence and prioritising this area
for action. WRAP is using this evidence to
undertake farmer-led measurement pilot
studies and develop guidance on measuring
food waste on farm.

Evidence that informs action

https://www.wrap.org.uk/content/food-waste-trends-survey-2019
http://www.wrap.org.uk/content/household-simulation-model-methodological-summary
http://www.wrap.org.uk/content/household-simulation-model-methodological-summary
https://www.wrap.org.uk/content/retail-survey-2019
http://www.wrap.org.uk/content/food-waste-primary-production-uk
http://www.wrap.org.uk/content/food-waste-primary-production-uk

Courtauld Commitment 2025 Milestone Progress Report 28

Challenges and forward priorities

Winning the war on
food waste

Tackling the
climate crisis

Courtauld 2025 has shown good progress against
all three targets, but much work remains.

Three closely linked priorities have emerged:

Reducing pressures
on water

Courtauld Commitment 2025 Milestone Progress Report 29

Winning the war on food waste

Food waste reduction needed:
- 800k tonnes from households
- 135k tonnes in manufacture
- 115k tonnes hospitality & food service
- 50k tonnes in retail

To meet the Courtauld 2025
food waste target, and set the
UK on the right trajectory
towards meeting UN SDG 12.3,
effort will focus on the
biggest waste problems; use
approaches proven to work;
and break new ground on
ways to change behaviour

Courtauld Commitment 2025 Milestone Progress Report 30

Winning the war on food waste
Renewed efforts to reduce citizen food waste

Core challenge: To change the food waste
behaviours of millions of UK citizens.
Citizens can make the biggest difference
when it comes to solving the UK’s food
waste problem, but many people in the UK
remain unreceptive to tips and advice about
how to reduce their food waste.
To change this, WRAP is launching a
national food conversation in 2020.
In collaboration with industry through
a Courtauld 2025 taskforce, the food
conversation has been developed to get
citizens to be outraged about the issue of
food waste, in the same way that ocean
plastic and the climate crisis have created
such a massive impact in the public’s
consciousness. The food conversation aims
to position food waste as the next big issue
that citizens can take action on to help save
the planet – by tackling it today, and by

making the entire concept of wasting food
feel like an anti-social behaviour.
It is vital that this campaign is supported
by food and drink businesses, other
organisations and high-profile individuals
to ensure that it captures the imaginations
and hearts of those not yet inclined to make
changes. Get in touch to find out more.

Additional priorities
Clear information on how to act, and ways
to make it easier to waste less.
As earlier outlined, key changes to products,
packaging and consumer behaviours can
make a real difference to levels of food
waste at home. While good progress has
been made in some areas, more is needed
in some key areas, such as:
- Encouraging more freezing/defrosting and
use of leftovers;

- Removing unnecessary date labels,
improving citizen understanding of key
labels and storage advice, and extending
life; and
- Increasing availability of smaller pack
sizes that are more appropriately priced (a
particular need for bread).

Increasing food waste
collections
Local authorities offering separate food
waste collections have lower per capita food
waste arisings. Separating out food waste
can help raise awareness of the issue, but
more can be done to combine prevention
messages with those about the collection
service.

https://www.lovefoodhatewaste.com/contact-us

Courtauld Commitment 2025 Milestone Progress Report 31

Winning the war on food waste
Reducing waste across the supply chain

Core challenge: The ‘Target, Measure, Act’
approach is delivering results in reducing
supply chain food waste. We now need to
reach all major food and drink businesses
to embed this culture and realise the
benefits.
In the first year of the Food Waste
Reduction Roadmap, industry engagement
resulted in 121 of the UK’s largest food
businesses adopting the ‘Target, Measure,
Act’ approach, representing over 50%
of the food & drink sector by turnover.
However, there are around 500 major food
businesses still needing to act.
The Champions 12.3 network and WRAP are
calling for more businesses to implement
‘Target, Measure, Act’ and publicly report
food waste data to help track progress
and inform action. In addition, more work
is needed to improve the availability and
robustness of food waste data - critical
to monitor progress, and to inform policy

and business decisions on where to focus
resources.
There is also a call for greater numbers of
large food businesses to engage with their
suppliers, to encourage and support them
in taking action on food waste.
The introduction of mandatory food waste
reporting in the UK, subject to government
consultations, would support this ambition.
WRAP is working closely with policy makers
to help ensure proposed regulations are
aligned and informed by the Roadmap and
its resources. The mandatory separation of
food waste will also make it easier for many
businesses to acquire data on how much
food waste they are generating.
We believe that the success of ‘Target,
Measure, Act’ could be extended to the UK’s
agricultural sector, supporting performance
gains for individual farms, and for the sector
as a whole.

Developing ‘whole chain’ food waste
reduction solutions
Optimising one part of the supply chain in
isolation can be problematic – as it can lead
to more food waste occurring in another.
Leading food businesses are increasingly
looking at collaborative action to prevent
food waste across the whole chain.
Widely recognised as best practice is to
develop Whole Chain Food Waste Reduction
Plans, and WRAP will work with industry to
introduce such plans as the next stage of
implementing the Food Waste Reduction
Roadmap. Contact us to find out more.

mailto:foodwasteroadmap%40wrap.org.uk?subject=

Courtauld Commitment 2025 Milestone Progress Report 32

Reducing pressures on water

The Courtauld 2025 Water Ambition
reaches more than 500 suppliers to target
action.

500

Protecting our most critical resource

Food and drink cannot be
produced without water – but
our water resources are under
stress. Climate change will
exacerbate this.

Courtauld Commitment 2025 Milestone Progress Report 33

Reducing pressures on water

More than 95% of Courtauld 2025
signatories are already taking action to
improve water efficiency in their own
operations.
What is needed now is for businesses and
others to work together to address water
stress within the catchment areas where
they are based, or source from.
This is important to help improve supplier
resilience linked to water availability, water
quality, flooding, soil protection, and so on.
Together with the Rivers Trust, WWF and
BITC, we have established a series of
collective action projects in strategically
important sourcing locations. More than 2/3
of the UK’s vegetables (excluding potatoes)
and 1/3 of the UK’s fruit are grown in these
areas.
We call on food and drink businesses to
support activity in at least one location,
and benefit from others taking action
elsewhere.

Find out more and get involved here.

Thomas Farrell, UK Environmental Manager, ABP; Chris Brown,

Senior Director Sustainability and Sourcing, ASDA; Liz Lowe,

GB Sustainability Manager, Coca-Cola Great Britain; Sarah

Wakefield, Sustainable Sourcing & Fairtrade Manager, Co-op;

Ashley Gilman, Agriculture Manager, Cranswick; Kate O’Driscoll,

Head of Sustainability, Kepak Group; Emmanuelle Hopkinson,

Sustainability Project Manager, M&S; Andy Griffiths, Head of Value

Chain Sustainability, Nestle; Lee Haughton, Group Environmental

Manager, Premier Foods; Judith Batchelar, Director of Sainsbury’s

Brand, Sainsbury’s; Matt Bardell, Group Sustainability Manager,

Saputo Dairy UK; Laurence Webb, Responsible Sourcing Manager,

Tesco; Matt Dight, Head of Corporate Social Responsibility Tulip;

‘The challenges facing us on water do
not discriminate between companies,
countries or crops. Collaborating with
partners via Courtauld 2025 ensures
that we maximise our impact and do
not duplicate effort. We support the call
for others to join in collective action in
key sourcing areas, and look forward to
working together to develop a future we
all want to see.’
Thomas Farrell, UK Environmental Manager, ABP; Chris Brown,

Senior Director Sustainability and Sourcing, ASDA; Liz Lowe,

GB Sustainability Manager, Coca-Cola Great Britain; Sarah

Wakefield, Sustainable Sourcing & Fairtrade Manager, Co-op;

Ashley Gilman, Agriculture Manager, Cranswick; Kate O’Driscoll,

Head of Sustainability, Kepak Group; Emmanuelle Hopkinson,

Sustainability Project Manager, M&S; Andy Griffiths, Head of Value

Chain Sustainability, Nestle; Lee Haughton, Group Environmental

Manager, Premier Foods; Judith Batchelar, Director of Sainsbury’s

Brand, Sainsbury’s; Matt Bardell, Group Sustainability Manager,

Saputo Dairy UK; Laurence Webb, Responsible Sourcing Manager,

Tesco; Matt Dight, Head of Corporate Social Responsibility Tulip;

Andy Mitchell, Senior Technical Manager, Worldwide Fruit.

http://wrap.org.uk/content/courtauld-2025-water-ambition
https://www.wrap.org.uk/content/working-together-protect-critical-water-resources

Courtauld Commitment 2025 Milestone Progress Report 34

Tackling the climate crisis

The total carbon footprint of
food consumed in the UK.
This is equivalent to 30% of the
UK’s territorial GHG emissions.

150 Mt CO2e

Global demand on natural
resources has reached a
critical level, and public
engagement with climate change
and environmental protection
has never been so high

Courtauld Commitment 2025 Milestone Progress Report 35

Tackling the climate crisis

Around 7.1 Mt of CO2e reductions have
been delivered across the food and
drink system to date. Achieving the
Courtauld 2025 food waste target would
result in a further c.4 Mt of avoided GHG
emissions. This, together with ongoing
decarbonisation, will help us to achieve
the 20% GHG reduction target.
However, the climate is now widely
recognised as the most important issue of
our time, and there is a need to go further
and faster.
Following recommendations by the
Committee on Climate Change, the UK
government has set a target to bring all
GHG emissions to net zero* by 2050. Wales
has an ambition to achieve net zero by 2050
and Scotland is committed to becoming a
net zero society by 2045.
The National Farmers Union (NFU) has a
goal to reach net zero GHG emissions for

agricultural production across England and
Wales by 2040.
Many food and drink businesses are
also responding to the climate crisis by
developed ‘science-based’ targets to reduce
their supply chain GHG emissions in line
with what the latest climate science says
is necessary in order to limit warming to
1.5°C.
The challenge now is in delivering against
these targets.
These hugely important ambitions will
require partnership working across the
supply chain, as well as with government,
academics and other stakeholders.
Courtauld 2025 provides an important
framework to help enable this partnership
working. For example, a key gap is the
lack of a consistent basis for measuring
emissions, targeting action and tracking
progress (as we saw for food waste before

the establishment of a common approach
under the Food Waste Reduction Roadmap).
WRAP is working with the Courtauld 2025
Steering Group, signatories and wider
partners to review the collaborations, tools
and support that businesses need to help
deliver change at scale.
We are establishing a new Working Group
looking at carbon impacts. Contact us for
more details.

*Net zero here is defined as any emissions
generated would be balanced by schemes
to offset an equivalent amount of
greenhouse gases from the atmosphere,
such as planting trees or using technology
like carbon capture and storage.

https://www.theccc.org.uk/publication/net-zero-the-uks-contribution-to-stopping-global-warming/
https://www.nfuonline.com/nfu-online/business/regulation/achieving-net-zero-farmings-2040-goal/
https://sciencebasedtargets.org/
mailto:courtauld2025%40wrap.org.uk?subject=

Courtauld Commitment 2025 Milestone Progress Report 36

A world-leading model
From the inception of Courtauld 2025, food waste has
moved up the agenda for policy makers, businesses
and citizens, in the UK and worldwide

Wales
 In 2017 the Welsh Government announced
plans for a 50% reduction of food waste
by 2025, based on 2006-7 levels. WRAP
Cymru and Love Food Hate Waste support
the Welsh Government in realising this
ambitious goal.

Welsh Government recently issued a
circular economy strategy consultation
Beyond Recycling which contains an action
to ‘Make more efficient use of our food’
which proposes that Wales will lead the
way in eradicating avoidable food waste
by looking at the whole supply chain and
working with businesses from farm to fork
to minimise waste and maximise resource
efficiency.

Scotland
 In April 2019 the Scottish Government
and Zero Waste Scotland announced an
ambitious Food Waste Reduction Action
Plan, setting out how Scotland can meet its
ambitious target to reduce its food waste
by one third by 2025. This means that the
country must prevent around 297,000
tonnes of food waste each year.

England
 In December 2018 the UK Government
outlined plans to make the UK more
resource efficient and reduce the amount
of waste produced in England, while moving
the economy towards a more circular
model. The strategy includes a strong focus
on food waste, articulating what the
UK Government expects businesses, local

authorities and others to do to achieve the
Courtauld 2025 targets and SDG 12.3.
(Picture below) The UK Government’s Food Surplus
and Waste Champion, Ben Elliot.

Courtauld Commitment 2025 Milestone Progress Report 37

A world-leading model

Champions 12.3
Champions 12.3 is a coalition of
executives from governments, businesses,
international organizations, research
institutions, farmer groups, and civil society.
It was formed in 2015 to inspire ambition,
mobilise action, and accelerate progress
toward achieving SDG 12.3 by 2030. WRAP
CEO Marcus Gover is a founding member.
The most recent Champions 12.3 progress
report (September 2019) found some good
progress being made towards reducing
food waste, with one-third of the world’s 50
largest food companies having established
food loss and waste reduction programs.
The report cited the UK as the nation that
has made the most known progress in
reducing food waste since the mid-2000s,
however there was also recognition that
much more needs to be done in order

to achieve the Goal, given that countries
representing just 15% of the world’s
population are acting at scale to reduce
food loss and waste.
As well as reporting global progress, the
Champions 12.3 network has released a
series of reports outlining the business case
for reducing food loss and waste. These
‘deep dives’ into sectors including catering,
hotels and restaurants have demonstrated
that through simple, low investment
approaches to reducing food waste,
businesses can deliver significant returns.
The study into the restaurant sector, for
example, found that for every $1 invested
to cut down on food waste, businesses
saved on average $7 in operating costs
over a three-year period - a 600% return on
investment.

A blueprint for the world
Courtauld 2025 has further been recognised
internationally as a model for delivering
behaviour change with the REFRESH
projects. In particular national platforms in
Germany, Spain, the Netherlands, Hungary
and China have adopted the voluntary
agreement approach.
Similarly, we have seen Love Food Hate
Waste being delivered as a model for raising
citizen awareness in countries such as Saudi
Arabia, Australia and New Zealand.

https://champions123.org/
https://champions123.org/2019-progress-report/
https://champions123.org/2019-progress-report/
https://champions123.org/the-business-case-for-reducing-food-loss-and-waste/
https://champions123.org/the-business-case-for-reducing-food-loss-and-waste/

The Courtauld Commitment 2025 is an ambitious voluntary agreement
that brings together organisations from across the food system to
make food and drink production and consumption more sustainable.
At its heart is a ten-year commitment to identify priorities, develop
solutions and implement changes to cut the carbon, water and waste
associated with food & drink by at least one-fifth in 10 years.

wrap.org.uk/courtauld2025
courtauld2025@wrap.org.uk
@WRAP_UK

WRAP’s vision is a world in which resources are used
sustainably. Our mission is to accelerate the move to a
sustainable, resource-efficient economy by:re-inventing
how we design, produce and sell products, re-thinking
how we use and consume products, and re-defining what
is possible through re-use and recycling.

Company Registration No: 4125764
Charity No: 1159512

While we have taken reasonable steps to ensure this report is
accurate, WRAP does not accept liability for any loss, damage,
cost or expense incurred or arising from reliance
on this report.Readers are responsible for assessing the
accuracy and conclusions of the content of this report.
Quotations and case studies have been drawn from the
public domain, with permissions sought where practicable.
This report does not represent endorsement of the examples
used and has not been endorsed by the organisations and
individuals featured within it.

This material is subject to copyright. You can copy it free
of charge and may use excerpts from it provided they are
not used in a misleading context and you must identify the
source of the material and acknowledge WRAP’s copyright.
You must not use this report or material from it to endorse
or suggest WRAP has endorsed a commercial product or
service. For more details please see WRAP’s terms and
conditions on our website at www.wrap.org.uk

WRAP
Second Floor, Blenheim Court,
19 George Street, Banbury,
Oxon, OX16 5BH

	Foreword
	Contents

	Button 5:
	Button 7:
	Button 8:
	Button 9:

