
The Starbucks Cup Dilemma
By: Anya Kamenetz | November 1, 2010

"What are you going to do about this damn
cup?" A story of Starbucks and the limits of
corporate sustainability.

"When I take people out here in the winter,
someƟmes we just lie down on it," says Susan
Thoman. She's gesturing to a mound of rich black
organic maƩer the length and height of a ware-
house at the Cedar Grove composƟng plant, a
sprawling complex an hour north of SeaƩle. Sealed under Gore-Tex fabric and "blimped" with fans, the giant piles
reach a toasty internal temperature of 130 degrees thanks to beneficial bacteria. They steam in the foggy air, which is
scented miraculously with bark mulch, not rot, like the floor of the thicket for which the place is named. Thoman, a no-
nonsense blonde who is Cedar Grove's business development manager, says the company's two plants, which accept
everything from cardboard to grass clippings to half-eaten enchiladas, and even Starbucks napkins and crumbs, regu-
larly receive visitors from around the U.S. "We're a recycler, manufacturer, wholesaler, and retailer," selling bagged
compost to home gardeners and the Department of TransportaƟon, she says. "We get paid when it comes in, and paid
when it goes out." This is a place not of burial, but transformaƟon.

The rich aroma of waste alchemized into resources is one that Cedar Grove client Starbucks Coffee has been trying
mighƟly to capture, but its recipe has mostly eluded it. Cedar Grove is a best-case answer to the quesƟon of what hap-
pens when waste leaves your hand. This quesƟon has been obsessing SeaƩle's second-largest company because of an
object that's siƫng at the corner of my desk (and millions of others) right now, in a sweaty puddle of guilt: a single-use
paper cup. Eighty percent of drinks walk out of Starbucks's stores; an astonishing 3 billion of the naƟon's 200 billion-
plus paper cups thrown into dumps each year bear that familiar green logo.

The company arguably has other prioriƟes besides keeping its cups out of landfills. AŌer its stock dipped to a mulƟyear
low in 2008, analysts finally rate it a "buy" again, but at about $25 a share, the stock has a long way to go to regain its
high of $40 in the spring of 2006. Third-quarter profits were up 37%, but there's been a hint of flailing in Starbucks's
upswing. (Instant coffee! No, premium coffee! Canned energy drinks! No more hot egg sandwiches! Hot egg sandwich-
es! Free Wi-Fi!)

Environmentally, too, Starbucks has bigger concerns than disposable cups. Its 8,832 company-owned stores and its in-
ternaƟonal supply chain both affect resource use and climate change more than cups in the trash. Accordingly, the
company is pursuing more LEED cerƟficaƟons and working toward a goal of purchasing 100% fair-trade and Coffee and
Farmer Equity-cerƟfied coffee by 2015.

Yet the cup, which sits precisely at the intersecƟon of brand and sustainability, looms above all. "From our customers'
standpoint, the cup is our No. 1 environmental liability," says Jim Hanna, the company's director of environmental im-
pact. "Cups are our icon, our billboard, part of the ethos of the company. Customers have this great experience of in-
teracƟng with store partners and the beverage. Then, when they're finished, they say, 'Now what do I do with my cup?'
"

Hanna has called on organizaƟonal guru Peter Senge and his team at MIT to help answer this quesƟon, which has be-
deviled Starbucks for more than two decades. With Senge's help, Starbucks has moved from solo redesign efforts to
enlisƟng paper mills, NGOs, municipal governments, and even compeƟtors such as McDonald's and Dunkin' Donuts to
help. Starbucks is puƫng major markeƟng muscle behind the effort, too, beƫng that despite the economic downturn

Photograph by Geoff Kern

customers will be drawn to the green halo of its so-called Shared Planet iniƟaƟve.

But casƟng the company as an innovaƟve, dedicated leader in sustainability has its risks. Geƫng more cups out of the
waste stream and into places like Cedar Grove has proven to be a lot more complicated than anyone at Starbucks had
expected, and some environmentalists are acƟvely quesƟoning the company's approach. They argue that the answer is
actually incredibly simple, but the company is afraid to imperil its turnaround momentum. The saga of the Starbucks
cup may represent the last stand for the era of the corporate-led sustainability iniƟaƟve. Think about it: What would it
take for you to never throw away another cup?

Starbucks introduced paper cups in 1984, when it had just seven stores, as part of its transiƟon from an arƟsanal
roaster to the world's biggest specialty-coffee chain. It has taken various steps over the years to miƟgate the environ-
mental impact of its packaging. In 1997 (1,270 stores), Starbucks introduced the recycled cardboard-brown hot-
beverage sleeve to cut down on double cupping. It fought the FDA for more than two years to get approval for the first
hot-beverage packaging featuring 10% postconsumer recycled content. That cup, introduced in 2006 (12,440 stores),
won the NaƟonal Recycling CoaliƟon's annual award. In 2008 (16,680 stores), Starbucks switched its plasƟc cups from
polyethylene (No. 1) to polypropylene (No. 5), which uses 45% less greenhouse gases.

As the company has grown, its cup-disposal problem "got to be a bee in the bonnet of [CEO] Howard Schultz," says
Senge, the MIT business professor whose management philosophy book, The FiŌh Discipline, is a worldwide best seller
that popularized the concepts "learning organizaƟon" and "systems thinking." Senge originally got to know Starbucks
through his work with the Sustainable Food Lab, a global network of NGOs and companies that work on internaƟonal
supply-chain-management pracƟces around products like fair-trade coffee and cocoa. "These are the best NGOs and
the best people in business around sourcing and food systems," he says. "They regard Starbucks as being as good as
anybody in coffee."

Senge's iniƟal introducƟon to the company became a relaƟonship when Hanna, who had joined Starbucks in 2005
from a job as sustainability director at Yellowstone NaƟonal Park's main concessionaire, contacted Senge a year or so
later. According to Senge, Hanna told him, "We really want to do something about the cups."

"At many annual meeƟngs," Senge conƟnues, "people would stand up and say, 'What are you going to do about this
goddamned cup?' Howard's an off-the-cuff kind of guy, so he basically ordered his team, 'We've got to get rid of this
disposable cup. Go solve the problem.' " In October 2008, the company held its annual leadership meeƟng in the New
Orleans ConvenƟon Center beside the Mississippi River. Schultz and 10,000 employees spent the weekend doing com-
munity service in the city. Bono showed up to announce a new partnership with the AIDS Product Red campaign. A
fired-up Schultz pledged to the assembled throng that 100% of Starbucks cups would be recyclable by 2012. "I have
never been so proud to be your partner," Schultz wrote in an ebullient open leƩer aŌer the meeƟng.

It was a laudable goal. But Starbucks's first problem was defining the term recyclable. "Early in the process, we all had
a belief that there was going to be some silver-bullet material out there we could magically change our cups to, and it
would be recyclable or compostable," says Hanna, 41, a Washington State naƟve who cuts a rugged figure with a crop
of reddish curls and a cleŌ chin, and who spends his vacaƟons hiking in places like Alberta's Banff NaƟonal Park. Senge
calls this the "happy cup" fallacy. "Everybody gets so excited holding a cup that says biodegradable or compostable,"
he says, "when the fact is, you're going to dump it in a trash can, and then it goes in a landfill sealed in an airƟght bag.
That cup will never break down."

Hanna notes that for the FTC, which regulates environmental markeƟng claims, to consider a material worthy of being
branded with those famous triple chasing arrows, the majority of the public has to actually have access to recycling
faciliƟes. "Once we started understanding the full system, we realized that what our cups are made of is the least im-
portant factor."

Through suppliers, Hanna learned that most U.S. recycling processors currently don't take paper coffee cups, because
they are lined with a Ɵny amount of plasƟc or wax to make them waterƟght. "The recycling industry is already estab-

lished for paper, plasƟc, and glass, and sorƟng out cups is not economically feasible," says Eric Lombardi, a zero-waste
pioneer who runs Eco-Cycle, the naƟon's largest not-for-profit recycling company, in Boulder, Colorado. "It doesn't go
with newspaper or cardboard or office paper. I have to stand there and handpick it off a conveyor belt." Paper mills, in
turn, can't be sure of geƫng a volume of cups cheaply enough to make it worth their while to invest in the pulpers that
can handle them. It's a chicken-and-egg problem.

Lombardi says composƟng might be a beƩer opƟon, but most plasƟc, unless plant-derived, is a no-no for composƟng
as well. Cedar Grove, for example, has been able to cerƟfy its own line of paper and bioplasƟc food containers by
puƫng them through its eight-week compost process, but currently they can accept only napkins and food waste from
Starbucks. "We're playing with the idea of separaƟng out waste streams to take more restaurant packaging," Thoman
says, "but we have to build the volume to do it."

"Four different cups were pulped using a modified Waring blender ... all four tests passed the protocol's require-
ments." A round of applause swelled in the main auditorium at Starbucks's headquarters in SeaƩle. The blond, ruddy-
faced Joel Kendrick of Western Michigan University's Pilot Plants recycling labs was presenƟng a blurry slide of blots of
white paper pulp -- clinical, bench-test evidence that exisƟng Starbucks paper cups could indeed be recycled at the
same grade as old corrugated cardboard.

For Kendrick's audience of cup, paper, and coaƟng manufacturers such as Solo; recyclers; waste managers; and aca-
demics, his talk about "bursƟng strength" and "water-drop penetraƟon" had all the drama of a Sherlock Holmes tale.
The date was May 11, 2009. Hanna's team had invited 30 people to parƟcipate in a full-day "Cup Summit." The major
intent of the meeƟng, says Hanna, was to widen the scope beyond cup design, to get everybody in a room and demon-
strate to paper companies -- over many, many cups of coffee -- that not only were cups recyclable but also that retail-
ers wanted to recycle them. "That was a great catalyst," he says. "We had paper mills approaching us saying, 'We'd
love to test it out.' "

SƟll, that's a long way from Schultz's pledge of 100% recyclable cups by 2012, and at year's end, the company sƟll rated
itself "needs improvement" on recycling in its 2009 sustainability report, admiƫng, "We realize there is no quick fix for
this problem; we sƟll have much to learn."

As You Sow, an organizaƟon that pursues corporate environmental and social responsibility through shareholder acƟv-
ism and legal acƟon, agreed. In fact, it filed a shareholder resoluƟon at the company's annual meeƟng in March 2010
asking Starbucks to get more aggressive. "We saw a fuzzy, flawed commitment on cup recovery," says Conrad MacKer-
ron, As You Sow's senior program director. The group wanted Starbucks to include specific targets for numbers of cups
recycled and expand its recycling commitment to its Ethos brand of boƩled water and its convenience-store line of
boƩled and canned drinks (which are boƩled and sold by PepsiCo). Starbucks countered in a leƩer to shareholders that
its exisƟng commitments were good enough, and that it was beƩer to focus on access to recycling rather than to set a
goal for numbers of cups actually recovered.

"We have no way of quanƟfying that," says Hanna. "It's a customer's choice whether or not to recycle." That's a preƩy
profound, startling admission of powerlessness. All of Starbucks's efforts can collapse in the single second it takes to
shove a paper cup into the wrong can.

Despite Starbucks's vigorous opposiƟon, As You Sow's resoluƟon scored 11% approval at the annual meeƟng. The or-
ganizaƟon, pleased with the iniƟal response, is debaƟng whether to raise the resoluƟon again in 2011. "AŌer the vote,
I noƟced a change -- a sense of renewed commitment and seriousness," MacKerron says. Hanna denies that the share-
holder resoluƟon had any such effect, beyond offering "a great pulse check on what the NGO community is thinking."

Starbucks held a second two-day Cup Summit at the MIT Media Lab over Earth Day, in April. This Ɵme, nearly 100
aƩendees, three-fourths from outside Starbucks, went into small breakout sessions, organized by paper, plasƟc, and
retail recycling, and covered whiteboards with real plans. "What was really exciƟng for me was that we invited our
compeƟtors into the room: Tim Hortons, Dunkin' Donuts, Green Mountain, and McDonald's suppliers," says Hanna.

kkassing
Highlight

kkassing
Highlight

kkassing
Highlight

kkassing
Highlight

"Building a volume is going to be key to finding success," says Carol PaƩerson, manager of environmental affairs at Tim
Hortons, the Canada-based doughnut-and-coffee chain with 3,300 locaƟons. "If we all work toward a common goal, it
certainly is for the beƩer good."

At the summit, Starbucks and paper company Georgia Pacific hatched a pilot project, which gets under way this fall:
Cups from Chicago stores will head to Green Bay, Wisconsin, where a Georgia Pacific paper mill will turn them into
Starbucks napkins. "We've got Starbucks, waste haulers, sorters, brokers," says John Mulcahy, a VP in Georgia Pacific's
food-service business. "The idea is to show that we can get cups from stores to mills at a cost that's compeƟƟve with
other sources of fiber." Adds Hanna, "It's closing the loop -- that's exciƟng."

Hanna is careful to portray the company's progress toward its cup goal not as small and halƟng but as slow and steady.
Although 2012 is sƟll the deadline for 100% recyclability, the company has shiŌed toward emphasizing a more compli-
cated set of goals with a liƩle more Ɵme to achieve them. By 2015, Starbucks wants to have front-of-store recycling in
all company-owned stores (that excludes Barnes & Noble and airport stores), serve at least one-quarter of beverages
in reusable cups, and make sure at least three-quarters of U.S. customers have easy access to recycling Starbucks cups
in the ciƟes where they live. "It's always been 2015," says Hanna, adding, somewhat confusingly, "We want to put in
place the mechanisms to achieve recyclability by 2012, but by 2015 is when we expect to accomplish it."

Talking with Hanna and the rest of the leadership at Starbucks about the cup iniƟaƟve, you get a sense of a company
that is bloodied but unbowed in its march toward a complete sustainable soluƟon. The baƩle has opened up on more
fronts than expected, but the brave Shared Planet defenders will not rest unƟl their mission is accomplished. Senge,
asked whether the 2015 goal, which he had previously called "impossible," is achievable, responds with the gnomic,
"It's not what your vision is. It's what your vision does." And Hanna freely admits, "When we first entered this cup iniƟ-
aƟve, we thought the soluƟons would be easier." But, he says, Starbucks's commitment to a beƩer desƟny for its cups
will extend beyond any arbitrary deadline. "We were talking about it in the '80s and we're sƟll talking about it 30 years
later. The complexity is what it is."

Back in Starbucks's SeaƩle hometown, in the Victorian neighborhood of Queen Anne, fleece-clad patrons pause on
their way out the door of Starbucks, which has been completely refurbished to reflect the chain's more sustainable
aestheƟc, with a reclaimed wood table, soŌ LED lighƟng, Shared Planet murals, and a coveted Clover drip coffee ma-
chine. They're steeling themselves for the slashing rain and pondering their opƟons on the black cans at the door:
trash, recycle, or compost? (The correct answer is [1] spoons, [2] cups, and [3] napkins and panini crusts.)

For more than 40 years, the city of SeaƩle has charged residents and businesses for garbage pickup, based on how
much they throw away. Since 1990, it has provided curbside compost pickup, too. In July 2010, SeaƩle became the first
city in the country to mandate that all fast-food restaurants and coffee shops provide storefront recycling and com-
post. Gina Mendoza, the cherubic manager of the Queen Anne Starbucks (store No. 314), takes me behind the store to
show me that the big and small Dumpsters have been switched. "We crossed out trash on the big one and put recy‐
cling," she says. "Less than one-third of our trash is actually trash!"

The complexity dissipates, apparently, when you have the law on your side. Only 5% of Starbucks stores currently recy-
cle cups, and that's mainly in places like SeaƩle, San Francisco, and Ontario, where it's required by law. Tim Hortons
recycles paper packaging in 600 stores in Ontario due to legislaƟon passed in 2002. It was the law, not corporate iniƟa-
Ɵves, that enabled Cedar Grove's state-of-the-art, profitable (and expanding) composƟng faciliƟes, the largest in the
naƟon. "The interim goal is that by 2012, 60% of all our solid waste generated will be recycled or composted," explains
Timothy Croll, SeaƩle's solid-waste director. "Our ulƟmate aim is to pursue zero waste. In 2009, we were at 51.1%."

As the leader of an organizaƟon making direct, measurable progress toward its goals, Croll offers weak praise for Star-
bucks's approach. "We're all for Starbucks coming up with a naƟonal system -- it's a 'you go, girl' type thing, the girl
being the mermaid of course. But our eyes are focused close to home."

Could the soluƟon to Starbucks's long-standing cup conundrum actually be legislaƟve change? Look at the recycling

SOURCE: hƩp://www.fastcompany.com/magazine/150/a-story-of-starbucks-and-the-limits-of-corporate-sustainability.html

rates of soŌ-drink cans and boƩles. "Our naƟonal recycling rate for boƩles and cans is only 34%," says As You Sow's
MacKerron. "It was over 50% just 20 years ago." Part of the reason for the decline, he says, is that Coke and Pepsi have
lobbied aggressively against mandatory take-back laws. In the 11 states that do have these deposit laws, more than
80% of cans and boƩles get recycled.

The soluƟon for the paper coffee cup may lie not with building coaliƟons and markets -- or with corporate social re-
sponsibility at all. "Landfills in Europe charge an average of $250 a ton. In America, it's $40," says Eco-Cycle's Lombardi.
"Ireland created a compost industry overnight by doubling landfill fees and creaƟng a zero-interest loan for any com-
posƟng business." Economical technology exists today for 80% to 90% resource recovery through recycling and com-
posƟng (including harvesƟng of methane for energy). There's a lot of money to be made from an essenƟally zero-waste
economy, but only if the right incenƟves are in place. "I think Starbucks supports this," Lombardi adds. "Its vision and
words are exactly what we want to see top global companies doing. But it can't do it alone."

I ask Hanna why the Shared Planet goal doesn't simply read "We will advocate and lobby for mandatory recycling laws
wherever Starbucks stores are located." He pauses and chuckles, uncharacterisƟcally at a loss for words. "That's a
tough quesƟon," he says, before specifying that Starbucks supports recycling laws "where ciƟes work with the business
community, so there's a level playing field. Laws are wriƩen differently from community to community. That's why I
can't say that Starbucks supports laws in every community."

Starbucks's true strategy might be best stated as doing the most that can be done for the environment both voluntarily
and at a profit. "Our goal is to prove that there's a market value for our cup stock, and for the recycling community and
paper manufacturers to see monetary value in that," says Hanna. "We need to balance business with environmental
performance." That may be the most we can expect from any corporaƟon.

I am on my way to work in New York, waiƟng in line at my local Starbucks. I'm clutching an insulated tumbler that Ben
Packard, Starbucks's Shared Planet chief, gave me in SeaƩle. "Grande laƩe," I say. "Can you put it in this?" The woman
ahead of me, clutching her own stainless-steel mug, nods in approval. You, dear dissaƟsfied coffee customer, have a
simple soluƟon to the cup conundrum: Bring your own damn cup.

Starbucks, to its credit, has made reusables part of its strategy; it sells tumblers and offers a 10-cent rebate for custom-
ers who bring in their own. Yet a paltry 1.5% of drinks are actually served in reusables. Senge laughs when I ask him if
his work on the Cup Summits has changed his behavior. "I've been kind of fanaƟc about this stuff for 30 years," he says.
"The reusable tumbler on my desk right now was designed by some Boston schoolkids we work with who are learning
to do [environmental] footprint analysis. Kids today should grow up thinking that the stupidest thing in the whole
world is to throw something away."

