Dishes and trays in the school lunchroom: Should your school choose reusable or disposable dishware?

Reusable and disposable dishware options each have their benefits and drawbacks.

Reusable
Pros

· Environmentally-friendly option

· Reduced waste leads to lower trash disposal costs

· Cheap long-term costs

· Solid dishware for students

Cons

· More clean-up work

· Cost to pay for dish-stacking

· High upfront cost of dishwasher and trays
· Higher electricity and water bills

Disposable
Pros

· Less clean-up

· Low upfront costs

Cons

· Bad for the environment – create lots of waste

· Higher costs for trash removal
· Lower quality dishware and silverware
What is the best option for your school?
A study of dishware options in 7 schools in Missouri and Alabama found that using reusable compartment trays consumed the least amount of energy, produced the lowest amount of solid waste, produced the lowest greenhouse gas emissions, and was also the least expensive option. Newer model dishwashers reduced water and energy usage to an even greater degree. (School Nutrition Foundation, 2009)
The elimination of Styrofoam trays in a Framingham public school pilot program reduced trash disposal by 50%. Monthly tracking by the school department found no noticeable change in electricity usage associated with the use of dishwashers. Water usage was free to the school and not monitored closely, but water utility software in place to flag unusual water usage spikes did not flag the school. (Framingham Operations Manager Michael Lavin, Jr., 2012)
During a test-run in April 2007, students at the Willard Elementary School in Concord tried out recyclable trays and utensils, reducing overall waste school-wide by 50%, and lunchroom trash by 83%. School officials decided that Willard would go a step further and purchase reusable trays and a dishwasher for the new school year. Total startup costs for the first year’s lunch program at Willard were just more than $7,000, for a dishwasher, dishes and silverware, carts and bins. In contrast, 10 months worth of biodegradable trays and utensils would cost about $10,600. (Gatehouse News Service, 2007)
CHOOSE REUSABLE TRAYS! Cheaper and more environmentally friendly!

Are we sure reusable plates are cheaper? YES.
Itsaca Medical Center in Grand Rapids, MN switched from using 64 cases of disposable plates a year, to washing and using 72 reusable plates.
Disposable Plates Reusable Plates Waste or cost reduction
Waste Volume

1304 cu ft/yr

0.3 cu ft/yr
1303 cu ft/yr

 (99.9% reduction)
Waste Weight 1280 lb/yr 8.4 lb/yr 1272 lb/yr
(99 % reduction)
Cost $2,304/yr $146

$2,158
(including washing costs)

(94% reduction)
Number Used 32,000/yr 72 for 3 years 31,976 plates/yr
Payback period - It was calculated that the payback period for buying the reusable plates was 39 days. After that time the Medical Center will save $2,209 per year for the remainder of the life of the reusables. (Minnesota Office of Waste Management)
What about compostable trays and silverware?
Compostable trays and silverware are a more environmentally-friendly option than styrofoam trays or plastic silverware. Biodegradable items can be composted with food waste at commercial composting facilities off-site, saving valuable space in landfills. Compost is also cheaper to dispose of than trash, and trash haulers will often pass these savings on to schools, lowering trash bills for schools that recycle.
Reusable plates and silverware are still a better option than compostable ware. Purchase and disposal of compostable ware is more expensive than using reusable items. The environmental cost of manufacturing large numbers of disposable biodegradable products can also be high. Where possible, it is best to use reusable ware in schools. Still, compostable items can be a step in the right direction for schools that aren’t ready to purchase a dishwasher, or train kitchen staff in new procedures.
