

WPI

Reducing Food Waste in Morgan Dining Hall

Mikayla Filippone (CHE), Ayesha Ludhani (CHE), Edward Partlow III (CHE), Mariana Vertoni (CHE)


Problem

Excess waste in WPI Morgan Dining Hall due to:

- Students take more food than they need
- Students want to "Get their money's worth"
- Unfavorable taste
- Pre-determined portions


All of the above leads to the wasting of:

- Resources
- Energy
- Money

Solutions

- Reward students for reduced waste
- Promote student involvement
 - Posters
 - Announcements
- Option for self serve

Implemented System


*Assuming every student ate three meals a day.

Benefits

- Reduce waste by 40-45%
- Environmentally friendly
- Greater profit
 - Chartwells
 - WPI
- Enhanced reputation
- Public Relations

Costs

There will be no new costs. The student choice meals will be a substitution.


1. Weekly waste is compared to a set standard.
2. Students are rewarded with special meals of their choice if waste is below a set limit.
3. The limit will change weekly.
4. Students have the option of self serve at all stations.
5. The upcoming service and goal will be displayed and announced.

References

[1] Waste Not, Want Not: An Overview of Food Waste. (2011, March, 25). Retrieved October 28 2012, from BSR Web Site: http://www.bsr.org/reports/BSR_Waste_Not_Want_Not_An_Overview_Food_Waste.pdf

[2] Hall, K. D., Guo, J., Dore, M., & Chow, C. C. (2009). The Progressive Increase of Food Waste in America and Its Environmental Impact. *PLoS One*, 4(11), e7940.

[3] *For Residents: Choose Your Own Meal Plan* (2012). Retrieved from <http://www.dineoncampus.com/wpi/show.cfmcmd=residents>

[4] Moore, A. (2010, December, 03). Chew on this: The Problem of Food Waste. Retrieved October 28 2012, from College Green Magazine Web Site: <http://www.collegegreenmag.com/chew-on-this-the-problem-of-food-waste>

[5] Lam, Y. (2010). Why Do UC Berkeley Students Waste Food at Dining Halls? University of California Berkeley.

[6] Moshier, Carol. "Local Fruits and Vegetables" Photo. 2/06/2009. Flickr. 12/3/2012. <http://images.cdn.fotopedia.com/flickr-3257912877-hd.jpg>

[7] Brave Heart, "Candy Apples are ready" Photo. 10/25/05. Fotopedia. 12/1/2012. <http://www.fotopedia.com/items/flickr-57416722>

[8] Madlyinlovewithlife, "Raspberry Mint Sundae, anyone?" Photo. 6/03/2012. Fotopedia. 12/1/2012. <http://www.fotopedia.com/items/flickr-7336426884>

