

[image:][image:]Recipe costing template
Schools

Use this template to work out the cost of making a food or drink item. Set a suitable selling price to make a profit for your food service.

	Recipe/menu item:
	Number of serves:

	Step 1: Ingredient and package costing

	Ingredients/packaging
	Original
quantity for
___ serves
	Cost ($)
	Amended quantity for
___ serves
	Cost ($)

	
	
	$
	
	$

	
	
	$
	
	$

	
	
	$
	
	$

	
	
	$
	
	$

	
	
	$
	
	$

	
	
	$
	
	$

	
	
	$
	
	$

	
	
	$
	
	$

	
	
	$
	
	$

	Total cost
	
	$
	
	$

	Recipe/menu item:

	Step 2: Product costing

	Total costs per serve

	Total cost (of ingredients and packaging)
	$

	Number of serves
	

	Cost per serve (total cost divided by number of serves)
	$

	Mark-up
	%

	Selling price per serve
	$

	Profit per serve
	$

	Date last reviewed
	

Example: Chicken burger	
	Recipe/menu item: Chicken burger
	Number of serves: 12

	Step 1: Ingredient and package costing

	Ingredients/packaging
	Original
quantity for
12 serves
	Cost ($)
	Amended quantity for
24 serves
	Cost ($)

	Lean chicken mince
	1kg
	$ 11.00
	2kg
	$ 22.00

	Bread crumbs
	¾ cup (100g)
	$ 0.31
	1 1/2 cups (200g)
	$ 0.62

	Egg
	1 egg
	$ 0.50
	2 eggs
	$ 1.00

	Fresh mixed herbs
	¼ cup (30g)
	$ 4.00
	1/2 cup (60g)
	$ 8.00

	Onion
	1 onion
	$ 0.52
	2 onions
	$ 1.04

	Apple
	1 apple
	$ 0.81
	2 apples
	$ 1.62

	Carrot
	1 small carrot
	$ 0.37
	2 small carrots
	$ 0.74

	Zucchini
	1 small zucchini
	$ 1.24
	2 small zucchinis
	$ 2.44

	Grainy bread rolls
	12 rolls
	$ 6.00
	24 rolls
	$ 12.00

	Cos lettuce
	12 leaves
	$ 1.50
	24 leaves
	$ 3.00

	Tomatoes
	10 tomatoes
	$ 3.90
	20 tomatoes
	$ 7.80

	Disposable plates
	12
	$ 1.80
	24
	$ 3.60

	Total cost
	
	$31.95
	
	$63.90

	Recipe/menu item: Chicken burger

	Step 2: Product costing

	Total costs per serve

	Total cost (of ingredients and packaging)
	$63.90

	Number of serves
	24

	Cost per serve (total cost divided by number of serves)
	$ 2.66

	Mark-up
	180%

	Selling price per serve
	$ 4.79

	Profit per serve
	$ 2.13

	Date last reviewed
	22 June 2018

To receive this document in an accessible format phone 1300 22 52 88 or email heas@nutritionaustralia.org Except where otherwise indicated, the images in this document show models and illustrative settings only, and do not necessarily depict actual services, facilities or recipients of services. This document may contain images of deceased Aboriginal and Torres Strait Islander peoples. In this document, ‘Aboriginal’ refers to both Aboriginal and Torres Strait Islander people. ‘Indigenous’ or ‘Koori/Koorie’ is retained when part of the title of a report, program or quotation. Copyright © State of Victoria 20161
Recipe costing template
Schools

image1.png

image2.png

image3.png
Healthy
Eating
Advisory
Service

image4.svg

image5.png
A Nufrition _,
/vustralia %" s

