
10-PLAN SHOPPING GUIDE

Here is a simple way to help you balance a healthy diet with
your food budget.

What is the 10-Plan?
The 10-Plan shows how to spend portions of your food money
so that you choose the right foods to make a balanced diet.

Spend most on foods you should eat most of to provide
energy, vitamins, minerals and fibre, such as bread, cereal
foods, fruit and vegetables.

Spend moderately on foods that you need in moderate
amounts for health, such as meat, fish, chicken, eggs, cheese,
milk.

Spend least on foods that do not provide many nutrients –
even though you may like them! These include “extras” such as
chocolate, crisps, sweet biscuits, cordials, soft drinks, coffee.

How can I tell if I am following the 10-Plan?

Keep your weekly shopping dockets and compare the
money you spend on each group of food with the 10-
Plan amounts.

What else can I do to keep within my food
budget?

Plan meals and snacks, make a shopping list and buy
only what you need.

Keep a calculator with your shopping list and use it to
compare prices and check totals.

How much should I spend on groceries for my family?

Every family is different – the income, the number and ages of family
members, supermarkets in the area – all affect how much you might
spend. The Otago University does an annual survey of food costs based
on healthy nutrition. Here are some guidelines for 2009:

Basic Moderate Liberal

Man 61 79 95

Woman 58 75 90

Adolescent Boy 77 100 120

Adolescent Girl 64 83 100

10yr old 50 65 78

5 yr old 34 44 52

4 yr old 32 41 49

1 yr old 27 35 42

HOW DO YOU SPEND YOUR FOOD DOLLARS?

Collect your food receipts over a fortnight or month.
Copy the amounts of money you spent into the appropriate columns.
Do not include non-food items like cleaners, paper goods, pet food,
etc. Place the cost of food items that don’t “fit” in columns 1 or 2
into column 3. Now add each total

1

Eat most:

Eg bread, cereals,
rice, pasta, flour,
fruit, vegetables.
………………………………………
………………………………………
………………………………………
………………………………………
………………………………………
……………………………………..
Total $............……….....

2

Eat moderately:

Lean meat, chicken,
fish, eggs, baked
beans, lentils, nuts,
milk, cheese, yoghurt

..

.……………………………………
………………………………………
………………………………………
Total $...........………..…..

3

Eat least:

Margarine, oils, sugar,
sweet biscuits, cake,
chocolate, crisps,
coffee etc.

…………………………………………
……………………………………….
…………………………………………
………………………………………..
Total $....................……..

Compare the total spent in each column with the 10-
Plan.

Check where you could improve your spending, e.g.
less on biscuits, crisps, more on fruit.

Improve each week by gradually making changes, one
or two at a time.

Check your progress regularly by adding up your
spending and comparing it to the 10-plan.

BALANCE YOUR FOOD MONEY
just as you balance the foods in your diet.

FIRST STEP
Write down the total amount of money you usually spend on food
per week.

Your total food money per week $

SECOND STEP
Divide this amount by 10 to give you one “part”.

e.g. $120/week divided by 10 means $12 per “part”.
$250/week divided by 10 means $25 per “part”
and so on.

Your food money per week: $÷ 10 = $ per ”part”.

THIRD STEP
On the 10-Plan, write the amount you should spend in each section
for your food shopping.

THE 10-PLAN

6 PARTS
EAT MOST $ x 6 = $
to spend on vegetables, fruit,
bread and plain cereal foods.

3 PARTS
EAT MODERATELY $ x 3 = $
lean meat and similar,
milk and milk foods.

1 PART
EAT LEAST $ x 1 = $
margarine, oils and “extras”

6 PARTS + 3 PARTS + 1 PART = 10 PARTS

= YOUR FOOD $$$ PER WEEK.

WHAT SHOULD WE EAT?

There is a recommended minimum amount of each type of food that
should be eaten every day to provide adequate nutrition.

Active people should eat more than this for extra energy. They
should mainly increase the amount of bread, cereals, fruit and
vegetables.

Women who are pregnant or breastfeeding should also increase
these foods, together with an additional serve of both meat and
milk foods.

Children should have the same number of serves as adults and
teenagers but in smaller amounts depending on their appetites.

.

BREADS and CEREALS, 5-7 serves: wholegrain cereals, pasta, rice
& grains

1 serve = 1 slice bread
= ½ to 1 cup dry breakfast cereal
= 1/2 cup cooked rice, pasta

FRUIT, 2 serves fresh, frozen, canned
1 serve = 1 medium piece fruit

= 1 cup diced pieces

VEGETABLES, 5 serves: fresh, frozen, canned
1 serve = 1 small to medium potato

= 1/2 cup cooked vegetables
= 1/2 to 1 cup salad vegetables

.

.WHAT SHOULD WE EAT?

MEAT, FISH, CHICKEN, EGGS, LEGUMES AND NUTS, 1 serve
1 serve = 85 g lean meat

= 3/4 cup cooked/canned beans
= 2 tablespoons peanut butter
= 2 eggs

MILK AND MILK PRODUCTS, 2 to 3 serves
1 serve = 250 mL milk

= 200 g yogurt
=1/4 cup cottage cheese
= 40 g hard cheese

BUTTER, MARGARINE & OILS, 1 serve
1 serve = No more than 4 teaspoons

= 20g

Chocolate, crisps, sweet biscuits, cakes and drinks such as cordials,
soft drinks & alcohol, add pleasure and variety to the diet, but they
should be only occasional indulgences as they are poor nutritional
value-for-money.

.WHAT SHOULD WE EAT?

Department of Health, Western Australia

Food Cent$ 10-Plan Shopping Guide

www.public.health.wa.gov.au

Department of Human Nutrition, University of Otago

The Estimated Food Costs 2006

www.nutrition.otago.ac.nz

Acknowledgments:

http://www.public.health.wa.gov.au/
http://www.nutrition.otago.ac.nz/

