

SUSTAINABLE CATERING for a BETTER TOMORROW

• HOW TO PLAN A SUSTAINABLE EVENT •

1 CHOOSE REUSABLE ITEMS WHEN POSSIBLE

• china • linen • silk floral

2 USE COMPOSTABLE CUPS, NAPKINS AND CUTLERY WHEN NECESSARY

3 order items in BULK

to reduce waste

4 PROVIDE BINS FOR COMPOST & RECYCLING

5 COMPOST all food SCRAPS

6 Donate leftover foods to charity

7 USE FAIR TRADE COFFEE

USE FAIR TRADE TEA

8 Choose locally grown, seasonal, regional & sustainably grown and raised products

9 CHOOSE ORGANIC/FREE-RANGE MEATS

10 CHOOSE BEST SUSTAINABLE SEAFOOD CHOICES (SEAFOODWATCH.ORG)

11 Choose local & sustainably produced beer & wine

12 PROVIDE menu signage/menu cards indicating sustainably sourced foods

13 use sustainable or reusable event decor
.....
.....

14 Select healthy menu items that are low in
SUGAR
FAT
SALT

15 PROVIDE VEGAN & VEGETARIAN MENU OPTIONS