Summary of Sustainability Guidelines Selected for Conducting LSSI Events (6/20/08)

STRONGLY RECOMMENDED

1. Food Service 
- Use locally grown/produced foods whenever possible. If food is provided from local farms, label it as such. Place small cards in front of the food indicating what it is, from which farm, and where the farm is located.
- Use fair trade coffees and teas 
- Serve drinks, including water, in pitchers or other containers. Drinks in cans and bottles are one of the biggest contributors to waste (if not recycled).
- Use washable (or compostable) dishes, cutlery, and glasses/cups. 
- Avoid individually wrapped condiments (no sugar packets, no salt/pepper packets, no individual creamers). 
- Use bowls and shakers that can be reused and people can serve themselves.  
- Provide milk/cream should be in original cartons on ice or in pitcher. 
- Omit plastic coffee stirrers, paper doilies, straws, or packets of plastic flatware. 
- If you're having a buffet, use smaller than dinner-sized plates for the food. This helps people avoid taking too much food that would just go to waste.  Not providing plastic lunch trays, also reduces food waste.
- Avoid using disposable, non-biodegradable packaging, such as saran wrap. Aluminum foil is preferred as it can be washed and recycled.  
- Use sustainable table centerpieces-such as potted plants, local/pesticide-free flowers, cut tree branches, candles, or fruits that guests can take home and reuse

2. Waste

- Provide labeled containers for: returnable beverage containers, paper to reuse/recycle, compostable food, etc.
- Collect and reuse plastic name tag holders.
- Reduce margins on 8.5 x 11 paper to reduce number of pages.

- Always make 2-sided copies
- Use recycled paper.
3. Printed Material & Signage
-For reoccurring events, avoid printing dates on signs, posters, and banners so that they may be easily reused.
-100% Paperless Advertising: Promote and invite electronically. Require participants to register or RSVP electronically.
4. Transportation
-Arrange or encourage car pooling among attendees

-Encourage and give incentives for the use of alternative transportation or car-pooling.  
   

