This infographic is based on information presented in a recent webinar: http://eatrightfoundation.org/toolkits-webinars/

TOSSED Treasures AMERICA'S WASTED FOOD PROBLEM AND HOW DIETETIC PROFESSIONALS CAN HELP

FOR FOOD & NUTRITION PROFESSIONALS

The Academy of Nutrition and Dietetics Foundation's Future of Food initiative addresses Academy members' interest in learning more about a safe, nutritious food supply.

FROM FARM TO FORK:

AMERICA WASTES NEARLY 40% OF ALL FOOD PRODUCED

TO FEED 25 MILLION

AMERICANS 3

(that would be enough for over half of all those facing food insecurity in America!)

WHY DO CONSUMERS WASTE FOOD?

WASTED FOOD CONCERNS

ENVIRONMENTAL

Food rotting in landfills creates methane gas -

WHICH IS A 25X MORE POTENT GREENHOUSE GAS THAN CO2 5

ETHICAL

1 IN 7 AMERICANS ARE FOOD INSECURE 6

ECONOMIC

IN 2010, \$161.6 BILLION WORTH OF FOOD WAS WASTED.

And, an American family of four throws out \$1,600 worth of food every year! 8

HOW CAN FOOD AND NUTRITION PROFESSIONALS HELP?

ADVOCATE

for environmental, ethical, and economic policies addressing wasted food

ENGAGE

in wasted food discussions on social media

HOLD EVENTS

connecting RDNs with farmers, processors, and researchers to learn more

time and talents to lead food rescue efforts

RESOURCES

REPORTS

- •Wasted: How America is losing up to 40 percent of its food from farm to fork to landfill - Natural Resources Defense Council.
- https://www.nrdc.org/sites/default/files/wasted-food-IP.pdf
- •Food and Agriculture Organization of the United Nations. Food wastage foodprint: impacts on natural resources: summary report.
- http://www.fao.org/docrep/018/i3347e/i3347e.pdf

WEBSITES

- •USDA Food Waste Challenge http://www.usda.gov/oce/foodwaste/
- •Feeding America www.feedingamerica.org
- •Waste No Food www.wastenofood.org
- •Sustainable America www.ivaluefood.com
- •Ample Harvest www.ampleharvest.org
- •Let's Talk Trash www.choosemyplate.gov/lets-talk-trash

- •Is My Food Safe? answers food safety questions
- •Love Food Hate Waste www.lovefoodhatewaste.com
- •Green Egg Shopper helps shoppers reduce food waste
- •USDA's Food Keeper App.

OTHER

- •Food: Too Good to Waste Starter Kits https://www.epa.gov/sustainable-management-food/food-too-good-waste-implementation-guide-and-toolkit.

 •USDA Let's Talk Trash www.choosemyplate.gov/lets-talk-trash
- •National Resources Defense Council Web site. The Refrigerator Demystified.
- https://www.nrdc.org/sites/default/files/dating-game-infographic.pdf
- Academy of Nutrition and Dietetics Infographics:
- http://bit.ly/Refrigerator-Freezer-Storage-Chart
- http://www.eatright.org/~/media/homefoodsafety/multime-
- dia/downloads/feed-people-not-landfills-final%20v_3%20edit.ashx
- http://www.eatright.org/~/media/homefoodsafety/multime-
- dia/downloads/infographics/how_can_we_keep_produce_fresh_longer_infographic.ashx
- US Environmental Protection Agency-Food Recovery Hierarchy:
 https://www.epa.gov/sustainable-management-food/food-recovery-hierarchy

Future of Food Initiative

This infographic was developed as part of the Future of Food initiative through an educational grant to the Academy of Nutrition and Dietetics Foundation from National Dairy Council.

1. Kearney AT. Save the planet, feed the planet. https://www.atkearney.com/documents/10192/471472/EAXII_2_Save_the_Planet_Feed_the_Planet.pdf/3537625F024b-4197-b54F0a85aef53019. Accessed August 21, 2015.

2. USDA, Economic Research Service, 2010 ERS Loss-Adjusted Food Availability data as of Sept. 17, 2012, and the U.S. population on July 1, 2010 (309.75 million).

3. NRDC Issue Paper. Wasted: How America is Losing Up to 40 Percent of its Food from Farm to Fork to Landfill. August 2012. https://www.nrdc.org/sites/default/-files/wasted-food-IP.pdf. Accessed March 31, 2016.

A. Buzby J.C., Farah-Wells H, Hyman J. The estimated amount, value, and calories of postharvest food losses at the retail and consumer levels in the United States. US Department of Agriculture website. http://www.ers.usda.gov/media/1282296/eib121.pdf. Published February 2014. Accessed December 8, 2015.

5. US Environmental Protection Agency website. Overview of Greenhouse Gases. https://www3.epa.gov/climatechange/ghgemissions/gases/ch4.html. Accessed

August 12, 2016.
6. Feeding America website. Hunger & Food Insecurity in America. http://www.feedingamerica.org/hunger-in-america/impact-of-hunger/. Accessed August 16, 2016.
7. Buzby, Jean C., Hodan F. Wells, and Jeffrey Hyman. The Estimated Amount, Value, and Calories of Postharvest Food Losses at the Retail and Consumer Levels in the

United States, ElB-121, U.S. Department of Agriculture, Economic Research Service, February 2014.

8. Venkat K. The climate change and economic impacts of food waste in the United States. International Journal on Food System Dynamics. 2011; 2(4):431-446.