

Package-Free Grocery Store

→ By encouraging customers to bring their own containers and fill them with real, local food, the in.gredients grocery store reduces food waste and packaging.

ENVIRONMENTAL

On average, the in.gredients store sends less than five pounds of trash and zero pounds of food waste to the landfill each month.

SOCIAL

The produce grown in the volunteer-run garden goes back to neighborhood-supported agriculture, providing fresh, healthy food for the community.

ECONOMIC

Sixty-nine percent of the cost of goods sold has been from local vendors, supporting the local economy and helping to build the community.

Developed in
USA

Deployed in **USA**

According to the company, 40% of food is thrown away. in.gredients provides customers with a solution to food and packaging waste while **building community** around a sustainable food system.

Customers bring in any container, weigh and label their containers, and fill it with bulk food and household items, **reducing food and packaging waste**. The business model incorporates a neighborhood food hub, with an outdoor space and organic garden.

Why a Sustainia100 solution?

In the U.S., each person generates almost two kilos of trash per day. In.gredients' customers shop for healthy, local food and reduce the amount of waste sent to the landfill. In order to provide the community with high-quality products that support the local economy, a majority of the products are locally grown and produced.

Solution by in.gredients