Franklin County Solid Waste

Management District

50 Miles Street

Greenfield, MA 01301

(413) 772-2438 (413) 772-3786 Fax

www.franklincountywastedistrict.org
Email: info@franklincountywastedistrict.org
June 14, 2010

Dear Jackie,

Here are 2 studies on the comparison of reusable plates vs. disposable plates.

Wastewise lists a study performed for the Itsaca Medical Center in Grand Rapids, MN (published in a document by the MN office of Waste Mgmt.) The study was on changing from single use (disposable) plates to reusable plates. Here is what they found, on an annual basis using 72 reusable plates vs. 64 cases of disposable plates.

cy = cubic yards

cu in = cubic inches

Waste Volume
 2,252,800 cu in/yr
 510 cu in/yr
 2,252,290 cu in or 39.8 cy (99% reduction)

Waste weight 1280 lb/yr

 8.4 lb/yr

 1,272 lb/yr (99 % weight reduction)

Cost

 $2,304/yr

 $146 (including washing costs)
 $2,158 (94% cost reduction)

Number used

32,000/yr

 72 in 3 years

 31,976/yr

Payback period - it was calculated that the payback period for buying the reusable plates would be 39 days. After that time the Medical Center will save $2,209 per year for the remainder of the life of the reusable dishes.

CAFETERIA SERVICE, REUSABLE CUPS--Switching from single-use (disposable) drink cups to reusable (washable) plastic cups, the freshman dining hall at Indiana State University reduces annual operating costs for this single food item by 95%, saving $186,500.
Please let me know if you need any more information.

Amy Donovan
Program Director
Franklin County Solid Waste Management District
50 Miles Street, Greenfield, MA 01301
Tel: (413) 772-2438, Fax: (413) 772-3786
Email: amy@franklincountywastedistrict.org, Web: www.franklincountywastedistrict.org
Waste or cost reduction using reusable plates

Reusable Plates

(washable)

Single Use Plates (disposable)

