

WHY MEASUREMENT MATTERS

Preparing for a Food Waste Assessment

Thursday, January 29, 10:00 am PT // EPA Region 9 Webinar

Andrew Shakman // President & CEO, LeanPath

Source Reduction/Prevention

SO WHY SHOULD WE CARE ABOUT FOOD WASTE?

Because It's a Huge Problem...

HOW MUCH OF THIS PROBLEM STEMS FROM U.S. FOODSERVICE OPERATIONS?

4-10% of food purchased is **THROWN OUT** before reaching a plate.

\$8-20 BILLION of

pre-consumer waste generated by the U.S. out-of-home restaurant and foodservice industry every year.

Pre-consumer waste is the kitchen waste that occurs before the food even reaches a guest, from **OVERPRODUCTION**, **SPOILAGE**, **EXPIRATION** and **TRIMMINGS**. It's within the control of the foodservice operator and can be prevented!

...And We're Losing Money 3X

Because Resources are Precious

IT'S COSTING A LOT OF MONEY... AND A LOT OF RESOURCES.

FOOD WASTE

is the single largest

It's a significant source of METHANE — a potent greenhouse gas with

21 TIMES THE GLOBAL WARMING potential of carbon dioxide.

Because Laws are Emerging

Image: BioCycle.net

Because Customers Care

#3

Environmental sustainability

#9

Food waste reduction/ management

What's **HOT**

2015 CULINARY FORECAST

TOP 10 FOOD TRENDS

- 1. Locally sourced meat and seafoo
- 2. Locally grown produce
- 3. Environmental sustainability
- 4. Healthful kids' meals
- Natural ingredients/minimally processed food
- 6. New cuts of meat
- 7. Hyper-local sourcing
- 8. Sustainable seafood
- 9. Food waste reduction/management
- 10. Farm/estate branded items

Triple Bottom Line Effect of Prevention

The Positive Impact of Food Waste Prevention

1. FINANCIAL

Enables you to cut down food costs, reduce disposal costs and save on labor.

2. ENVIRONMENTAL

Helps you run a greener operation by reducing greenhouse gas emissions.

3. SOCIAL

Creates a positive team culture with open communication, awareness and empowerment.

NOW, WHERE DO WE START?

Identify Root Causes: Why Do We Waste Food?

- It's a problem to run out of food (so we make more than we need...creating waste)
- We must serve safe food (so we establish margins of error...creating waste)
- Attractive merchandising and big portions may increase **customer satisfaction** and **sales** (so we over-merchandise and over-portion....creating waste)
- Large batch production helps control labor
 Costs (so we produce big batches even if they're less flexible...creating waste)
- We provide convenient service and wide choice (so we ensure our first and last customers experience the same options....creating waste)
- Customers purchase more than they need (so they feel they get plenty of value, sufficient product and plenty of choice...creating waste)

What should we think about this?

- There are multiple valid priorities
 & high stakes
- But we can improve operational efficiency without failing to maintain customer satisfaction, safety, or choice
- This new balance will be achieved through awareness, planning, and engagement by managers & staff
- It will also require customer communication about the links between expectations and food waste consequences

Make Food Waste a Safe Topic

Break Down Food Waste Myths

Waste is not an indicator of poor performance.

Waste management is not something that one person should be expected to "have under control."

Even the best operations have food waste!

Reset Your Culture

- Open, transparent & positive
- Data-driven
- Engaged and inclusive
- Goal-focused
- Fanatical about valueadded activities for customers

HOW CAN WE ENABLE THIS CHANGE?

Measurement is the Key

Find out what is being wasted and why, so teams can...

Understand & Improve

- Understand the waste
- Set goals
- Track improvement

Change Team Behavior

- Engage employees
- Raise awareness
- Celebrate progress

Put Food Waste on the Scoreboard

- The foodservice "scoreboard:"
 - Food Quality
 - Food Safety
 - Customer Satisfaction
 - Sanitation
 - Food Waste/Sustainability

Use Food Waste as a Critical Control Point

What Can you Learn From your Trash?

A whole lot!

Just like archeologists learn about our history from our ancestors' trash, your trash today can reveal how well your business is doing.

Some of the Most Commonly Wasted Foods

- 1. Vegetables
- 2. Fruits
- 3. Starches
- 4. Soup-Sauces
- 5. Proteins

TIPS FOR LAUNCHING YOUR TRACKING PROGRAM

First, Decide How You Are Going to Track...

EPA Food & Packaging Waste Prevention Tool

Automated Food Waste Monitoring Systems

Paper Logs

Wester						
ime	Recorded By	Food Type	Loss Reason	# of Portions	# of Quarts	# of Pounds
					PICK ONE	
					-	
PRODUCTO						

	-	-				
						-
-						
_				TOTAL	_	_

...And How Often.

Auditing

- Point in Time
- Limited food detail

Tracking

- Continuous
- Detailed food waste data

Monitoring

- Real-Time
- Detailed food waste data

Next, Decide Which Waste to Track

Pre-Consumer

"Kitchen Waste"

- Due to overproduction, spoilage, expiration, trim waste, etc.
- Controlled by kitchen staff

Post-Consumer

"Plate Waste"

- Due to behaviors, portion sizes, self-service, etc.
- Controlled largely by guests

Engage Your Front-Line Teams

Data Review

Training

Set the Right Tone

- Adopt a positive, 100% blame-free approach
- Require full compliance
- Make information available to everyone

Talk About Food Waste Weekly

During one pre-shift meeting, do 3 things:

- 1. Discuss trends/top wasted items
- 2. Review goals
- 3. Recognize/reward a staff member for participating in the program

Set Specific Items to Work On

- Set a goal based on what your data shows
- Do not focus on too much at once
- Make sure all staff are informed of the current goal

Goal Example

Reduce Vegetable overproduction by 50% in the next 2 weeks.

Review: Tips for Success

- ✓ Require 100% participation and encourage staff
- ✓ Track all waste that you've agreed to
- ✓ Post charts, monitor and discuss results every week
- ✓ Always be working toward a specific goal
- ✓ Don't try to do too much at once

This is a Continuous Process

The Measurable Benefits of Prevention

- Reduce the amount of food going to waste.
- Save money on food purchases.
- Save on labor by not preparing items that are wasted.
- Save on waste disposal costs, because you're throwing away less.
- Protect the environment from the harmful effects of food waste, which produces methane gas.
- Improve employee satisfaction and team engagement

CLOSING THOUGHTS

WE ALL PLAY A ROLE IN SOLVING THE FOOD WASTE CRISIS

"Measure what is measurable. And make measurable what is not so." Galileo Galilei

