A Step-by-Step Guide to Conducting a Wasted Food Assessment with EPA's Reducing Wasted Food & Packaging Toolkit

Milestone 1: Preparing for a Wasted Food Assessment and Establishing a Baseline

EPA SMM Webinar Academy Mini-Series
January 29, 2015
Amanda Hong, EPA Region 9
hong.amanda@epa.gov

Ever wonder ...

- How much food is wasted at my facility?
- What menu item is most frequently wasted by my customers? What about Back-of-House?
- How much packaging do we go through?
- What opportunities are there to reduce my waste and save money?
- How do I get started?
- ... tracking your wasted food and packaging helps you to answer these questions!

Today's Session

- Intro & overview of the toolkit, webinar series plan
- Tips for launching a tracking program from expert Andrew Shakman
- How to establish a baseline with EPA's Food & Packaging Waste Prevention Tool

EPA's Reducing Wasted Food & Packaging Toolkit

2 resources in 1 toolkit: a PDF guide and a programmed Excel spreadsheet

PDF guide: http://www.epa.gov/foodrecovery/docs/reducing_wasted_food_pkg_tool.pdf
Excel tracking spreadsheet: <a href="http://www.epa.gov/waste/conserve/foodwaste/docs/foodwast

Complete your own Assessment along with us!

What do you need to participate?

- For the best results, we recommend that facilities:
 - Appoint a Waste Reduction Manager or Champion who can participate in monthly webinars, use Excel, and lead on-site tracking and reduction efforts.
 - Could be a partnership
 - Need management support
 - Train staff to properly track waste as part of their work routine.
 - Identify barriers to engaging staff
 - Come up with a plan to incentivize staff participation

Additional Benefits for Pilot Participants

- Along with the free webinar series, pilot participants are offered:
 - One-on-one technical assistance from a EPA;
 - The opportunity to participate in peer groups;
 - The chance to present in future EPA webinars; and
 - The ability to jumpstart or enhance participation in the Food Recovery Challenge.
 - FRC: Save \$\$\$, help communities, and protect the environment by purchasing less, donating extra food, and composting.
- All you need to do is:
 - Test out the toolkit and let us know what you think!
- Space is limited, but there is still room! To learn more and to sign up, visit:
 - http://go.usa.gov/MuGA

Disclaimer

These presentations are provided as part of EPA's Sustainable Food Management Webinar series. This document does not constitute EPA policy. Mention of trade names or commercial products does not constitute endorsement or recommendation of use. Links to non-EPA websites do not imply any official EPA endorsement of or a responsibility for the opinions, ideas, data or products presented at those locations or guarantee the validity of the information provided. Links to non-EPA servers are provided solely as a pointer to information that might be useful to EPA staff and the public.

Basics of Toolkit

Purpose:

- Focus on prevention of wasted food and packaging
- Enables you to understand what is wasted, how much and why
- Create targeted interventions to reduce food and packaging waste

Audience:

• Restaurants, grocers, school cafeterias, catering and hospitality... anyone who serves food!

Why Packaging?

- Packaging accounts for 23% of material reaching landfills each year
- Reducing packaging by 50% in the US would save 105 million MTCO2e
 - Equivalent to removing more than 20 million passenger vehicles from the road every year
- Food packaging and service ware are large contributors to marine debris

Why Measure and Track?

Measuring and tracking is a critical first step to any waste reduction program

- Important to understand the quantity, type of, and reason for the material being discarded
- Allows you to create targeted and successful interventions

Food Waste Tracking Systems

- Many types of tracking systems exist
 - Vary in cost, complexity, and focus

	FREE	Available to Public	Easy to Identify Opportunities for Reduction	Long-term Tracking
Paper Tracking Logs				
Automated Tracking Systems (e.g. LeanPath)				
Proprietary Tracking Systems		J		
EPA's Food & Packaging Waste Prevention Tool				J

How The Tool Works

Understanding Why, When & How Much

Identify Opportunities for Targeted Interventions

Types of Waste Tracked

- Kitchen Food Waste (Back of the House)
- Plate Waste (Front of the House)
- Packaging Waste

Key Metrics

- What
- How much
- Why

Helps identify patterns and reasons for food and packaging waste generation -- Assessing waste is the first step to reducing it!

Before You Start: How Detailed Do You Want To Be?

You Can Collect Data At Various Levels of Detail

- Choose level of detail based on your goals and resources
- More detail = More useful information
- Use "Add A Row" function (on Data Entry page) to be as detailed as you want
 - Additions will also be added to printable paper logs automatically

Varying Levels of Detail

Lowest Level of Detail

- Protein
- Grain
- Fruits & Veggies
- Dairy
- Other

More Detail

- Chicken Breast
- Bell Peppers
- Rice
- Pasta
- Lettuce
- Radishes

Helpful Tool: Conversion Helper

- Make it easier for staff to track how much is being thrown out: Use quantity or volume & convert later!
 - # of chicken breasts
 - # of rolls
 - Gallons of milk
 - Buckets of potato peels

Kitchen Food Waste	Name	Unit	Weight per Unit (lbs)	Number of Units	Weight (lbs)
	meat, ground	cubic foot	52.5	1	52.5
	bacon	3 slices	0.06	8	0.5
	chicken breast	1 serving	0.25		0
Protein					0
					0
		-			_

The Process – Steps to Using the Spreadsheet Tool

Welcome to the Food and Packaging Waste Measurement Tool

Introduction

1

2

3

5

6

7

8

9

10 11

12

13

14

15

16

<u>Objective:</u> To help food venues track and measure wasted food and packaging generated throughout their operations in ord discarding food and packaging, and prevent environmental impacts from disposed food and packaging.

The first step in reducing waste is to measure and track the amount, type of, and reason for the material being discarded. It total waste generated to create targeted and successful interventions. Information on the waste type (for example, bell pep example, overpreparation or improper cooking) is important to make meaningful changes. The accompanying guide entitled Services and Restaurants provides more information on how a food service establishment can then turn their audit results in

This simple tool provides a framework for restaurants and other food venues to measure and categorize their wasted food a segments: kitchen food waste, packaging waste, and plate waste.

Wasted food generated in the United States is the single largest component of municipal solid waste being disposed each year, landfills. In 2010, 33 million tons of food were sent to landfills in the United States - equivalent to about 200 pounds of food d

According to LeanPath, 4-10% of the food purchased by food service venues will become waste before even reaching the plate account for approximately 25-30% of food purchases. By reducing pre-consumer and post-consumer waste, venues can save Disposal.

For more information on wasted food, please visit EPA's website at: http://www.epa.gov/waste/conserve/foodwaste/index.ht
To calculate greenhouse gas emissions reductions from composting or reducing food waste or food packaging waste, visit http://www.epa.gov/waste/conserve/foodwaste/index.ht

1. U.S. FPA. "Municipal Solid Waste Generation. Recycling, and Disposal in the United States: Tables and Figures for 2010." Dec

Go here to download your tool:

http://go.usa.gov/GXVm

- Be sure to "enable macros!"
- •Save the file often!

Questions?

... Now go forth and establish a baseline!

Amanda Hong hong.amanda@epa.gov 415-947-4103

