

ISBN: 978-616-421-104-9

RSUSSH 2020

**Proceedings of
The 5th RSU International Research Conference
on Science and Technology, Social Science,
and Humanities 2020**

1 May 2020

“THE CHALLENGES IN THE UPSHOT OF CANNABIS FOR MEDICINE”

“THE CHALLENGES IN THE UPSHOT OF CANNABIS FOR MEDICINE”

BIOMEDICAL ENGINEERING/ DENTAL SCIENCE

MEDICAL/ PHARMACEUTICAL AND BIOMEDICAL SCIENCE

APPLIED SCIENCE / ENGINEERING/ FOOD AND AGRICULTURAL

ARCHITECTURE AND DESIGN/ PERFORMANCE ART

EDUCATION

FINANCIAL/ BANKING/ BUSINESS/ MANAGEMENT/ COMMUNICATION ARTS AND TOURISM

LIBERAL ART

HUMANITY AND SOCIAL SCIENCE

CHINESE STUDY

BIOMEDICAL ENGINEERING/ DENTAL SCIENCE

MEDICAL/ PHARMACEUTICAL AND BIOMEDICAL SCIENCE

APPLIED SCIENCE / ENGINEERING/ FOOD AND AGRICULTURAL

ARCHITECTURE AND DESIGN/ PERFORMANCE ART

EDUCATION

FINANCIAL/ BANKING/ BUSINESS/ MANAGEMENT/ COMMUNICATION ARTS AND TOURISM

LIBERAL ART

HUMANITY AND SOCIAL SCIENCE

CHINESE STUDY

Contact: Research Institute, Rangsit University
Tel. +66 2791 5686-91, 5598 Fax no. +66 2791 5689,
E-mail : rsuconference@rsu.ac.th, national.rsuconference@rsu.ac.th
Website : <https://rsucon.rsu.ac.th>

RSU CONFERENCE 2020 @Rangsit University, THAILAND

**The 5th RSU National and International Research Conference on
Science and Technology, Social Science, and Humanities 2020.
(RSUSSH 2020)**

***“The Challenges
in the Upshot of
Cannabis for
Medicine”***

ISBN (e-book) : 978-616-421-104-9

**Proceedings of The 5th RSU National and International Research Conference
on Science and Technology, Social Science, and Humanities 2020**

Online Conference
Friday 1st May 2020

Design By
wantawee simchompoo
Department of Visual Communication Design
Faculty of Art & Design, Rangsit University

Publish By
Rangsit University
Year : 2020

Rangsit University, in its vision statement, declares that the University's lofty goal is to become a Holistic Innovative-Driven university. The university has then upheld to its key principle: "Education is, in fact, an innovation in itself". Research has, therefore, been designated as one of the most vital strategies in developing our educational programs to maximize the competitiveness of the University and the potential of its faculty members and students. Research and innovation must be integrated to pave their way for future development.

I am particularly impressed that the Conference's theme is, "**The Challenges in the Upshot of Cannabis for Medicine.**" I am very proud to share with you that Rangsit University by our researchers' team from the College of Pharmacology has discovered the Tetrahydrocannabinol from Cannabis presented as tablet or mouth spray for chemotherapy patients to release pain, nausea and vomiting. This research was conducted with the underlying purpose to make it responsive to the UN Sustainable Development Goal for the good health and well-being of the seriously ill patient. I would like to insist that if we are allowed to produce it as a medical product, it will be very great for mankind. Moreover, the College of Oriental Medicine just announced the new course on Cannabis and traditional medicine. This new course will be offered for 4 years curriculum and a public short course in this coming 2020 academic year.

On behalf of Rangsit University, I would like to take this opportunity to extend my warm welcome to all distinguished participants, most particularly for keynote speakers, resource persons, friends from overseas and research networks.

Arthit Ourairat, Ph.D.
President of Rangsit University

MESSAGE FROM

THE VICE PRESIDENT FOR ACADEMIC AFFAIRS

RANGSIT UNIVERSITY

Rangsit University itself has continuously provided support to faculty members, staff and students so that they can engage in quality research projects which are in line with the national strategy. The University, through its research and academic service mission, has continuously strived for academic excellence in all disciplines. The University, for instance, has provided support to faculty members and students by widely disseminating their research findings by means of presenting and publishing their works both regionally and internationally. This support reflects the University's commitment to preparing its graduates to function in the real world and to meet the demands of global integration.

Due to the unprecedented pandemic of COVID-19, the Conference has transformed the plenary session and presentation sessions to the virtual forums. This is to maintain the objectives of this Conference in order to provide a forum for academic and research presentations and knowledge sharing among members of academia. This forum will provide all participants a chance to engage in constructive dialogues via virtual platform. I would like to thank and extend my congratulations to all participants who contributed to the success of this conference.

Hopefully these proceedings will be fruitful and continue annually. For those interested in research findings and new knowledge, I do hope this will create awareness that new knowledge findings should be applied for the benefit of our community, society and national prosperity.

Nares Pantaratorn, Ph.D.
Vice President for Academic Affairs
Rangsit University

The 5th RSU National and International Research Conference on Science and Technology, Social Sciences, and Humanities 2019. (RSUSSH 2020) is organized by Rangsit University (Thailand) under the theme of “**The Challenges in the Upshot of Cannabis for Medicine**”

This year, due to the COVID-19 situation, we have to keep social and physical distancing, Rangsit University faced the challenges to hold on the conference online. All partners namely Prachachuen Research Network, Malayan Colleges Laguna (Philippines), Nonglam University (Vietnam), and Nano-Photonics Research Center, Shenzhen University (China) had moved forward against all barriers, the pressure to organize this event for all participants who required their qualified publication.

Even though the conference has been organized virtually, it is most pleased to learn that this conference has been collaboratively organized by various research networks, both in the country and abroad, especially from ASEAN and Asia Pacific higher education institutions. This has reaffirmed that international cooperation in research and innovations has gained increasing momentum in our world today.

This proceeding is available for all participants and all who interested in the modern academic issues composing of multi-disciplinaries as follow;

BIOMEDICAL ENGINEERING/ DENTAL SCIENCE
MEDICAL/ PHARMACEUTICAL AND BIOMEDICAL SCIENCE
APPLIED SCIENCE / ENGINEERING/ FOOD AND AGRICULTURAL
ARCHITECTURE AND DESIGN/ PERFORMANCE ART
EDUCATION
FINANCIAL/ BANKING/ BUSINESS/ MANAGEMENT/ COMMUNICATION
ARTS AND TOURISM
LIBERAL ART
HUMANITY AND SOCIAL SCIENCE
CHINESE STUDY

I wish all participants have great success in future researches and I would like to reiterate my belief once again that knowledge is certainly a major force in driving progress and enhancing the sustainability of each country while being beneficial to mankind as a whole.

Associate Professor Dr. Kanda Wongwailkhit
Editor
Proceeding of RSU conference 2020

RSU CONFERENCE 2020 @Rangsit University, THAILAND

RSUSSH 2020 CONFERENCE COMMITTEE / REVIEWER

OVERSEA SCIENTIFIC REVIEWERS

Prof. Dr. Shaowei Chen	UNIVERSITY OF CALIFORNIA, SANTA CRUZ, USA
Prof. Dr. Feng Zheng	ZHEJIANG INTERNATIONAL STUDIES UNIVERSITY, CHINA
Prof. Dr. Muhammad Mahboob Ali	UNIVERSITY OF DHAKA, PAKISTAN
Prof. Dr. Park Sunhee	SHANGHAI INTERNATIONAL STUDIES UNIVERSITY, CHINA
Assoc. Prof. Dr. AKM Ahsan Ullah	UNIVERSITY OF BRUNEI DARUSSALAM, BRUNEI DARUSSALAM
Assoc. Prof. Dr. Ellenita R. Red	MALAYAN COLLEDGES LAGUNA, PHILIPPINES
Assoc. Prof. Dr. Pauline Jones	UNIVERSITY OF WOLLONGONG, AUSTRALIA
Assoc. Prof. Nongnuch Tantisantiwong	NOTTINGHAM UNIVERSITY BUSINESS SCHOOL, UNITED KINGDOM
Asst. Prof. Dr. Nripendra Singh	VEER BAHADUR SINGH PURVANCHAL UNIVERSITY, INDIA
Dr. Fairoza Amira Binti Hamzah	THE KYOTO COLLEGE OF GRADUATE STUDIES FOR INFORMATICS, JAPAN
Dr. Faraha Nawaz	UNIVERSITY OF RAJSHAHI, BANGLADESH
Dr. James Mahoney	UNIVERSITY OF CANBERRA, AUSTRALIA
Dr. Josua Tarigan	PETRA CHRISTIAN UNIVERSITY, INDONESIA
Dr. Kaneko Miki	OSAKA UNIVERSITY, JAPAN
Dr. Koji Watanabe	KYUSHU DENTAL UNIVERSITY, JAPAN
Prof. Dr. Kazi MD Salim Newas	UNIVERSITY OF MALAYA, MALAYSIA
Dr. Oon Cheen Sean	MONASH UNIVERSITY, MALAYSIA
Dr. Supanee Larkthanakhachon	SHENZHEN UNIVERSITY, CHINA

LOCAL SCIENTIFIC REVIEWERS

Asst. Prof. Dr. Nopphon Tangjitprom	ASSUMPTION UNIVERSITY, THAILAND
Dr. Navaya Shinasharkey	ASSUMPTION UNIVERSITY, THAILAND
Dr. Woraket Tagosa	ASSUMPTION UNIVERSITY, THAILAND
Asst. Prof. Dr. Natsupa Jaroenyngwattana	BANGKOK UNIVERSITY, THAILAND
Assoc. Prof. Dr. Patrawadee Makmee	BURAPHA UNIVERSITY, THAILAND
Dr. Arus Kunkhet	CHIANG MAI UNIVERSITY, THAILAND
Asst. Prof. Dr. Fahsai Kantawong	CHIANG MAI UNIVERSITY, THAILAND
Assoc. Prof. Dr. Karuna Raksawin	CHIANG MAI UNIVERSITY, THAILAND
Asst. Prof. Dr. Kunlayanee Tantranont	CHIANG MAI UNIVERSITY, THAILAND
Asst. Prof. Dr. Nantasit Kittiwarakul	CHIANG MAI UNIVERSITY, THAILAND
Asst. Prof. Dr. Nathupakorn Dechsupa	CHIANG MAI UNIVERSITY, THAILAND
Assoc. Prof. Patraporn Tungpunkom	CHIANG MAI UNIVERSITY, THAILAND
Asst. Prof. Dr. Suchart Kiatwattanacharoen	CHIANG MAI UNIVERSITY, THAILAND
Prof. Dr. Tanongkiat Kiatsiriroat	CHIANG MAI UNIVERSITY, THAILAND
Prof. Dr. Somkiat Ngamprasertsith	CHULALONGKORN UNIVERSITY, THAILAND
Assoc. Prof. Dr. Jutharat Uaamnoey	CHULALONGKORN UNIVERSITY, THAILAND
Dr. Kritchart Wongwailikhit	CHULALONGKORN UNIVERSITY, THAILAND
Prof. Dr. Morakot Piemjai	CHULALONGKORN UNIVERSITY, THAILAND
Assoc. Prof. Dr. Panjai Chulapan	CHULALONGKORN UNIVERSITY, THAILAND
Assoc. Prof. Dr. Rawiwan Oranratmanee	CHULALONGKORN UNIVERSITY, THAILAND
Assoc. Prof. Dr. Sornkanok Vimolmangkang	CHULALONGKORN UNIVERSITY, THAILAND
Assoc. Prof. Dr. Supaart Sirikantaramas	CHULALONGKORN UNIVERSITY, THAILAND

RSU CONFERENCE 2020 @Rangsit University, THAILAND

Assoc. Prof. Dr. Wichitsak Cholitgul	CHULALONGKORN UNIVERSITY, THAILAND
Asst. Prof. Dr. Pim Soonsawad	CHULALONGKORN UNIVERSITY, THAILAND
Asst. Prof. Dr. Surasak Chunsriviro	CHULALONGKORN UNIVERSITY, THAILAND
Asst. Prof. Dr. Viroj Boonyaratanakornkit	CHULALONGKORN UNIVERSITY, THAILAND
Assoc. Prof. Dr. Aswin Sangpikul	DHURAKIJ PUNDIT UNIVERSITY, THAILAND
Asst. Prof. Kitti Jayangkula	EASTERN ASIA UNIVERSITY, THAILAND
Dr. Sukit Yunaitham	EASTERN ASIA UNIVERSITY, THAILAND
Asst. Prof. Dr. Muhamatsakree Manyunu	FATONI UNIVERSITY, THAILAND
Assoc. Prof. Dr. Chaivat Kittigul	KASETSART UNIVERSITY, THAILAND
Assoc. Prof. Dr. Natchuda Wijitjammaree	KASETSART UNIVERSITY, THAILAND
Assoc. Prof. Dr. Sasivimol Meeampol	KASETSART UNIVERSITY, THAILAND
Assoc. Prof. Dr. Sawitree Chantharanurak	KASETSART UNIVERSITY, THAILAND
Asst. Prof. Dr. Pawalai Tanchanpong	KASETSART UNIVERSITY, THAILAND
Dr. Pattaranan Takkanon	KASETSART UNIVERSITY, THAILAND
Assoc. Prof. Dr. Choopong Thongkammut	KHON KAEN UNIVERSITY, THAILAND
Assoc. Prof. Dr. Somporn Rungreangkulkij	KHON KAEN UNIVERSITY, THAILAND
Asst. Prof. Dr. Ratchada Tangwongchai	KHON KAEN UNIVERSITY, THAILAND
Assoc. Prof. Dr. Chuchart Pintavirooj	KING MONGKUT'S INSTITUTE OF TECH. LADKRABANG, THAILAND
Assoc. Prof. Dr. Prapatpong Upala	KING MONGKUT'S INSTITUTE OF TECH. LADKRABANG, THAILAND
Assoc. Prof. Dr. Ruchira Taprap	KING MONGKUT'S INSTITUTE OF TECH. LADKRABANG, THAILAND
Asst. Prof. Dr. Jumrus Pitaksringkarn	KING MONGKUT'S INSTITUTE OF TECH. LADKRABANG, THAILAND
Asst. Prof. Dr. Thirayu Jumsai na Ayudhya	KING MONGKUT'S INSTITUTE OF TECH. LADKRABANG, THAILAND
Dr. Panayu Chairatananonda	KING MONGKUT'S INSTITUTE OF TECH. LADKRABANG, THAILAND
Assoc. Prof. Dr. Sirichai Thepa	KING MONGKUT'S UNIVERSITY OF TECH. THONBURI, THAILAND
Asst. Prof. Dr. Marasri Ruengjitchatchawalya	KING MONGKUT'S UNIVERSITY OF TECH. THONBURI, THAILAND
Assoc. Prof. Dr. Piyabutr Wanichpongpan	KING MONGKUT'S UNIVERSITY OF TECH. THONBURI, THAILAND
Assoc. Prof. Dr. Sutat Leelataviwat	KING MONGKUT'S UNIVERSITY OF TECH. THONBURI, THAILAND
Assoc. Prof. Dr. Wichian Chutimaskul	KING MONGKUT'S UNIVERSITY OF TECH. THONBURI, THAILAND
Asst. Prof. Dr. Jirawan Tiansuwan	KING MONGKUT'S UNIVERSITY OF TECH. THONBURI, THAILAND
Dr. Jumpol Polvichai	KING MONGKUT'S UNIVERSITY OF TECH. THONBURI, THAILAND
Assoc. Prof. Dr. Surapun Yimman	KING MONGKUT'S UNIVERSITY OF TECH. NORTH BANGKOK, THAILAND
Dr. La-iard Silanoi	MAHASARAKHAM UNIVERSITY, THAILAND
Dr. Wanthakan Seemarorit	MAHASARAKHAM UNIVERSITY, THAILAND
Assoc. Prof. Dr. Suda Louisirotchanakul	MAHIDOL UNIVERSITY, THAILAND
Asst. Prof. Dr. Surapong Lertsitthichai	MAHIDOL UNIVERSITY, THAILAND
Asst. Prof. Dr. Warunee Ngren-Ngarm-Lert	MAHIDOL UNIVERSITY, THAILAND
Dr. Rujira Wanotaya	MAHIDOL UNIVERSITY, THAILAND
Assoc. Prof. Dr. Lalitkorn Promma	NARESUAN UNIVERSITY, THAILAND
Assoc. Prof. Dr. Nirat Soodsang	NARESUAN UNIVERSITY, THAILAND
Asst. Prof. Dr. Sirilawan Tohnak	NARESUAN UNIVERSITY, THAILAND
Asst. Prof. Dr. Watcharin Jinwuth	NARESUAN UNIVERSITY, THAILAND
Asst. Prof. Dr. Worawut Kriangkrai	NARESUAN UNIVERSITY, THAILAND
Dr. Charanya Phaholthep	NARESUAN UNIVERSITY, THAILAND
Asst. Prof. Dr. Jirapa Abhakorn	NATIONAL INSTITUTE OF DEVELOPMENT ADMINISTRATION, THAILAND
Asst. Prof. Dr. Pramote Luenam	NATIONAL INSTITUTE OF DEVELOPMENT ADMINISTRATION, THAILAND

RSU CONFERENCE 2020 @Rangsit University, THAILAND

Dr. Thiti Sirithanakorn	NATIONAL SCIENCE MUSEUM, THAILAND
Asst. Prof. Dr. Parinya Sanguansat	PANYAPIWAT INSTITUTE OF MANAGEMENT, THAILAND
Asst. Prof. Dr. Suvit Poomrittigul	PANYAPIWAT INSTITUTE OF MANAGEMENT, THAILAND
Dr. Juthamat Saeng-ngam	PANYAPIWAT INSTITUTE OF MANAGEMENT, THAILAND
Asst. Prof. Dr. Keerati Hongsakul	PRINCE OF SONGKLA UNIVERSITY, THAILAND
Asst. Prof. Dr. Muhammadroflée Waehama	PRINCE OF SONGKLA UNIVERSITY, THAILAND
Asst. Prof. Dr. Somchai Sriwiriyan	PRINCE OF SONGKLA UNIVERSITY, THAILAND
Dr. Rindhamma Dharnmukta	PRINCE OF SONGKLA UNIVERSITY, THAILAND
Dr. Apichart Karnnim	RAJABHAT RAJANAGARINDRA UNIVERSITY, THAILAND
Ms. Nitinan Srisuwan	RAJAMANGALA UNIVERSITY OF TECH. PHRANAKHON, THAILAND
Asst. Prof. Dr. Orawan Oupathumpanont	RAJAMANGALA UNIVERSITY OF TECH. THANYABURI, THAILAND
Asst. Prof. Dr. Nuchjaree Pichetkun	RAJAMANGALA UNIVERSITY OF TECH. THANYABURI, THAILAND
Asst. Prof. Dr. Sornchai Budgaew	RAJAMANGALA UNIVERSITY OF TECH. THANYABURI, THAILAND
Asst. Prof. Dr. Thitapa Sinturat	RAJAMANGALA UNIVERSITY OF TECH. THANYABURI, THAILAND
Dr. Kanchaya Chaivirutnukul)	RAJAMANGALA UNIVERSITY OF TECH. TAWAN-OK, THAILAND
Dr. Paneepan sombat	RAJAMANGALA UNIVERSITY OF TECH. TAWAN-OK, THAILAND
Dr. Sumalee Somnuk	RAJAMANGALA UNIVERSITY OF TECH. TAWAN-OK, THAILAND
Assoc. Prof. Dr. Ranee Surakarnkul	RAMKHAMHAENG UNIVERSITY, THAILAND
Prof. Dr. Pratya Vesarach	RETIRED GOVERNMENT EMPLOYEE, THAILAND
Asst. Prof. Dr. Pakavalee Poomsu-tat	SAINT LOUIS COLLEGE, THAILAND
Assoc. Prof. Dr. Somlak Kongmuang	SILPAKORN UNIVERSITY, THAILAND
Assoc. Prof. Dr. Eknarin bangthamai	SILPAKORN UNIVERSITY, THAILAND
Dr. Attama Boonpalit	SILPAKORN UNIVERSITY, THAILAND
Assoc. Prof. Dr. Onanong Pringsulaka	SRINAKHARINWIROT UNIVERSITY, THAILAND
Assoc. Prof. Dr. Rumpa Boonsinsukh	SRINAKHARINWIROT UNIVERSITY, THAILAND
Asst. Prof. Dr. Ittipaat Suwathanpornkul	SRINAKHARINWIROT UNIVERSITY, THAILAND
Asst. Prof. Dr. Kanda Chaipinyo	SRINAKHARINWIROT UNIVERSITY, THAILAND
Asst. Prof. Dr. Rapindhorn Kongsomboon	SRINAKHARINWIROT UNIVERSITY, THAILAND
Asst. Prof. Dr. Siriruk Sarawaneeyaruk	SRINAKHARINWIROT UNIVERSITY, THAILAND
Asst. Prof. Dr. Sukalya Kritsnakriengkrai	SRINAKHARINWIROT UNIVERSITY, THAILAND
Dr. Orn-uma Chhruensuk	SRINAKHARINWIROT UNIVERSITY, THAILAND
Dr. Theerasak Chanwimalueang	SRINAKHARINWIROT UNIVERSITY, THAILAND
Assoc. Prof. Dr. Subin Yurarach	SRIPATUM UNIVERSITY, THAILAND
Asst. Prof. Dr. Prasert Sithijirapat	SRIPATUM UNIVERSITY, THAILAND
Dr. chisanu amplay	SRIPATUM UNIVERSITY, THAILAND
Asst. Prof. LCdr. Dr. Pongthep Jiraro	St. THERESA INTERNATIONAL COLLEGE, THAILAND
Asst. Prof. Panithan Bannatham	SUAN SUNANDHA RAJABHAT UNIVERSITY, THAILAND
Assoc. Prof. Dr. Sita Yiemkuntitavorn	SUKHOTHAI THAMMATHIRAT OPEN UNIVERSITY, THAILAND
Dr. Nattakan Dangmanee	TAKSIN UNIVERSITY, THAILAND
Dr. Pornthep Nisamaneepong	THAILAND INSTITUTE OF NUCLEAR TECHNOLOGY, THAILAND
Assoc. Prof. Dr. Kajorn Lakchayapakorn	THAMMASAT UNIVERSITY, THAILAND
Assoc. Prof. Dr. Sasitorn Taptagaporn	THAMMASAT UNIVERSITY, THAILAND
Asst. Prof. Dr. Awiruth Klaisiri	THAMMASAT UNIVERSITY, THAILAND
Asst. Prof. Dr. Kittipong Chainok	THAMMASAT UNIVERSITY, THAILAND
Asst. Prof. Dr. Satida Sakulrattanukulchai	THAMMASAT UNIVERSITY, THAILAND

RSU CONFERENCE 2020 @Rangsit University, THAILAND

Assoc. Prof. Dr. Namfon Assawamekin	UNIVERSITY OF THE THAI CHAMBER OF COMMERCE, THAILAND
Dr. Pasakara Chueasuai	UNIVERSITY OF THE THAI CHAMBER OF COMMERCE, THAILAND
Asst. Prof. Dr. Mesa Nuansri	VALAYA ALONGKORN RAJABHAT UNIVERSITY , THAILAND
Asst. Prof. Dr. Ampaporn Namvongprom	RANGSIT UNIVERSITY, THAILAND
Dr. Anattachai Sinsawat	RANGSIT UNIVERSITY, THAILAND
Dr. Anek Chayasadom	RANGSIT UNIVERSITY, THAILAND
Dr. Arpa Wangkiat	RANGSIT UNIVERSITY, THAILAND
Dr. Arpakorn Wattana	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Arrerut Yamkesorn	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Aungsana Yothinarak	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Aviruth Charoensup	RANGSIT UNIVERSITY, THAILAND
Dr. Boonsri Cheevakumjorn	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. boonyaras Sookkheo	RANGSIT UNIVERSITY, THAILAND
Dr. Chaleporn Yentuak	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Chalongrat Chermanchonlamark	RANGSIT UNIVERSITY, THAILAND
Dr. Chirat Sriphattati	RANGSIT UNIVERSITY, THAILAND
Dr. Darunee Sertphon	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Den Euprasert	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Duang-arthit Srimoon	RANGSIT UNIVERSITY, THAILAND
Dr. Duangjai Uraiwichaikun	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Duangruthai Sridaeng	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Duangtip Chareonrook	RANGSIT UNIVERSITY, THAILAND
Mr. Fudong Luo	RANGSIT UNIVERSITY, THAILAND
Assoc. Prof. Dr. Grit Thonglert	RANGSIT UNIVERSITY, THAILAND
Prof. Issarawan Boonsiri	RANGSIT UNIVERSITY, THAILAND
Dr. Jananya Plianrunsi	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Jirapornchai Suksaeree	RANGSIT UNIVERSITY, THAILAND
Pol. Capt. Dr. Jomdet Trimek	RANGSIT UNIVERSITY, THAILAND
Dr. Kanchana Cheewasukthaworn	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Kanitsorn Terdpaopong	RANGSIT UNIVERSITY, THAILAND
Assoc. Prof. Dr. Kanjana Chanprasert	RANGSIT UNIVERSITY, THAILAND
Dr. Kitima Rongsawad	RANGSIT UNIVERSITY, THAILAND
Dr. Kornpavee simapornchai	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Kowit Rapeepisarn	RANGSIT UNIVERSITY, THAILAND
Assoc. Prof. Dr. Kraisor Sappayatosok	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Kritsaneekron Jaroenkuson	RANGSIT UNIVERSITY, THAILAND
Dr. Kulabutr Komenkul	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Laddawun Sununliganon	RANGSIT UNIVERSITY, THAILAND
Prof. La-ongthong Vajrabhaya	RANGSIT UNIVERSITY, THAILAND
Dr. Malivan Praditteera	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Mana Ngernsrusuk	RANGSIT UNIVERSITY, THAILAND
Dr. Nakonthep Tipayasupara	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Narupol Chaiyot	RANGSIT UNIVERSITY, THAILAND
Dr. Narut Kupthanaroj	RANGSIT UNIVERSITY, THAILAND
Dr. Natthaphon Sanguansin	RANGSIT UNIVERSITY, THAILAND

RSU CONFERENCE 2020 @Rangsit University, THAILAND

Asst. Prof. Dr. Nimmual Visedsun	RANGSIT UNIVERSITY, THAILAND
Dr. Nipaporn Chalermnirundorn	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Noppadol Dharawanij	RANGSIT UNIVERSITY, THAILAND
Dr. Noppadol Suwannasap	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Nuttapol Tanadchangsang	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Oraphan Thongpaasong	RANGSIT UNIVERSITY, THAILAND
Dr. Oraphan Wanakhachornkrai	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Ornjira Aruksakunwong	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Pajit Pawan	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Panan Karnjanapoom	RANGSIT UNIVERSITY, THAILAND
Assoc. Prof. Panya Maneechakr	RANGSIT UNIVERSITY, THAILAND
Dr. Papatpong Sirikururat	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Patcharee Kamthita	RANGSIT UNIVERSITY, THAILAND
Dr. Phaisan Ngamchanyaporn	RANGSIT UNIVERSITY, THAILAND
Dr. Phitsini Suvarnaphaet	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Pimurai Limpapath	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Pitak Chumongkol	RANGSIT UNIVERSITY, THAILAND
Dr. Piyanuch Karnasuta	RANGSIT UNIVERSITY, THAILAND
Dr. Piyaporn Chucheep	RANGSIT UNIVERSITY, THAILAND
Dr. Piyarat Chantarayukol	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Pongpimol chutisilp	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Pranom Khaomek	RANGSIT UNIVERSITY, THAILAND
Dr. Prapol Chivapornthip	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Prasan Tangyuenyongwatana	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Prasert Sakulsriprasert	RANGSIT UNIVERSITY, THAILAND
Dr. Preeyaporn Phiboonchaiyanan	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Rachada Lapyai	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Ratchaporn Rattanaphumma	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Rujapa Rapaengkesorn	RANGSIT UNIVERSITY, THAILAND
Assoc. Prof. Dr. Rutt Suttisri	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Samran Sangduanchai	RANGSIT UNIVERSITY, THAILAND
Dr. Sareeya Nuchnatpanit	RANGSIT UNIVERSITY, THAILAND
Dr. Sauwalak Kittiprapas	RANGSIT UNIVERSITY, THAILAND
Dr. Sayan Korsatianwong	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Sirikul Chunsawang	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Siriwan Wasukree	RANGSIT UNIVERSITY, THAILAND
Assoc. Prof. Dr. Sitanon Jesdapipat	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Somchit Luanchamroen	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Sorapong Wongtheerathorn	RANGSIT UNIVERSITY, THAILAND
Dr. Srisamorn Pumsa-ard	RANGSIT UNIVERSITY, THAILAND
Dr. suejit pechprasarn	RANGSIT UNIVERSITY, THAILAND
Dr. Sumaman Pankham	RANGSIT UNIVERSITY, THAILAND
Supachai Kunaratnpruk, M. D.	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Supattana Nirukkanaporn	RANGSIT UNIVERSITY, THAILAND
Dr. Supranee Benjasupattananun	RANGSIT UNIVERSITY, THAILAND

RSU CONFERENCE 2020 @Rangsit University, THAILAND

Asst. Prof. Suwicha Benjaporn	RANGSIT UNIVERSITY, THAILAND
Dr. Taksid Charasseangpaisarn	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Tanett Pongtheerat	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Tanpat Kraiwanit	RANGSIT UNIVERSITY, THAILAND
Assoc. Prof. Dr. Tassanee Panjanon	RANGSIT UNIVERSITY, THAILAND
Assoc. Prof. Thanasit Sererat	RANGSIT UNIVERSITY, THAILAND
Dr. Thanet Sophonnithiprasert	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Thannob Aribarg	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Thiraporn Klinsukon	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Thiti Vitayasorana	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Thoedsak Chomtohsuwan	RANGSIT UNIVERSITY, THAILAND
Prof. Dr. Tirasak pasharawipas	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Tool Sriamporn	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Ubon Sanpatchayapong	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Umaporn Vimonkittipong	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Varaporn Laksanalamai	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Vasin Chooprayoon	RANGSIT UNIVERSITY, THAILAND
Prof. Vorachai Sirikulchayanont	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Waiwit Chanwimallieng	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Walaiporn Nakapan	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Wannaporn Chujitarom	RANGSIT UNIVERSITY, THAILAND
Dr. Wasan Vatanasak	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. watcharin jarungjitsunthon	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Weerawat Liemmanee	RANGSIT UNIVERSITY, THAILAND
Assoc. Prof. Dr. Wiboon Trakulhun	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Wipada Kuptanon	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Wonlop Buachoom	RANGSIT UNIVERSITY, THAILAND
Dr. Woradej Pichaiakrit	RANGSIT UNIVERSITY, THAILAND
Dr. Worawan Fuangkajonsak	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Wutthipong Chinnasri	RANGSIT UNIVERSITY, THAILAND
Assoc. Prof. Yupakanit Puangwerakul	RANGSIT UNIVERSITY, THAILAND

ORGANISING COMMITTEES

Prof. Vorachai Sirikulchayanont, M. D.	RANGSIT UNIVERSITY, THAILAND
Dr. Suravit Techathuvanan	RANGSIT UNIVERSITY, THAILAND
Assoc. Prof. Dr. Usaporn Swekwi	RANGSIT UNIVERSITY, THAILAND
Prof., Clinic Rear Admiral Suchada Vuddhakanok	RANGSIT UNIVERSITY, THAILAND
Assoc. Prof. Nuntachai Thongpance	RANGSIT UNIVERSITY, THAILAND
Assoc. Prof. Yowalak Pimainork	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Denny Euprasert	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Kritsada Sriphaew	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Narupol Chaiyot	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Piyasuda Mawai	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Rujapa Rapaengkesorn	RANGSIT UNIVERSITY, THAILAND

RSU CONFERENCE 2020 @Rangsit University, THAILAND

Assoc. Prof. Dr. Narong Petprasert	RANGSIT UNIVERSITY, THAILAND
Dr. Kanjanita Suchao-in	RANGSIT UNIVERSITY, THAILAND
Prof. La-ongthong Vajrabhaya	RANGSIT UNIVERSITY, THAILAND
Prof. Chutima Sirikulchayanonta, M.D.	RANGSIT UNIVERSITY, THAILAND
Assoc. Prof. Dr. Wiboon Trakulhun	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Tanett Pongtheerat	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Walaiporn Nakapan	RANGSIT UNIVERSITY, THAILAND
Dr. Kankanit Kamolkittiwong	RANGSIT UNIVERSITY, THAILAND
Dr. Noppadol Suwannasap	RANGSIT UNIVERSITY, THAILAND
Dr. Kulabutr Komenkul	RANGSIT UNIVERSITY, THAILAND
Dr. Nipaporn Chalermnirundorn	RANGSIT UNIVERSITY, THAILAND
Dr. Nipaporn Tewawong	RANGSIT UNIVERSITY, THAILAND
Dr. Phitsini Suvarnaphaet	RANGSIT UNIVERSITY, THAILAND
Asst. Prof. Dr. Tanpat Kraiwanit	RANGSIT UNIVERSITY, THAILAND
Dr. Vorapon Mahakeaw	RANGSIT UNIVERSITY, THAILAND
Mr. Fudong Luo	RANGSIT UNIVERSITY, THAILAND
Dr. Muazzan Binsaleh	PRINCE OF SONGKLA UNIVERSITY, PATTANI CAMPUS, THAILAND
Asst. Prof. Dr. Suejit Pechprasarn	NANOPHOTONICS RESEARCH CENTER, SHENZHEN UNIVERSITY, CHINA
Assoc. Prof. Dr. Ahsan Ullah	UNIVERSITI BRUNEI DARUSSALAM, BRUNEI
Assoc. Prof. Dr. Ellenita R. RED	MALAYAN COLLEGES LAGUNA, PHILIPPINES
Assoc. Prof. Dr. Faraha Nawaz	THE UNIVERSITY OF RAJSHAHI, BANGLADESH
Dr. Josua Tarigan	PETRA CHRISTIAN UNIVERSITY, INDONESIA
Dr. Koji Watanabe	KYUSHU DENTAL UNIVERSITY, JAPAN
Dr. Angela Evelynna	MARANATHA CHRISTIAN UNIVERSITY, INDONESIA
Dr. Maurice Cuypers DBA	FONTYS UNIVERSITY OF APPLIED SCIENCES, NETHERLAND
Dr. Nguyen Ngoc Thuy	NONG LAM UNIVERSITY (NLU), VIETNAM
Dr. Quoc Bao Nguyen	NONG LAM UNIVERSITY (NLU), VIETNAM
Prof. Dr. Muhammad Mahboob Ali	DHAKA SCHOOL OF ECONOMICS, BANGLADESH

TECHNICAL AFFAIRS COMMITTEES

Asst. Prof. Dr. Wutthipong Chinnasri RANGSIT UNIVERSITY, THAILAND

ACADEMIC AFFAIRS COMMITTEE (PROGRAM CHAIR)

Asst. Prof. Arrerut Yamkesorn RANGSIT UNIVERSITY, THAILAND
 Assoc. Prof. Dr. Kanda Wongwailikhit RANGSIT UNIVERSITY, THAILAND

CONFERENCE CHAIR

Asst. Prof. Dr. Nares Pantaratorn RANGSIT UNIVERSITY, THAILAND

TABLE OF CONTENT (CONT.)

		Page
G6-2: Business And Management		
IN20-066	The Mental Health and Perimenopause Syndrome and Health Information Accessibility among Elderly in Semarang Municipality, Indonesia : Issara Siramaneerat*, Farid Agushybana, Chalit chaowilai, Saifon Bucha and Phonthip Sawangnet	1291-1296
IN20-100	Food, Accommodation, Tourist Attraction, Transportation and Shopping Impacting Chinese Tourists' Satisfaction in Visiting Thailand : Shan Zhao* and Nittana Tarnittanakorn	1297-1304
IN20-105	Ageing Economy in Early Retirement: The case study on Thailand : Tanpat Kraiwanit* and Suthasinee Kraiwanich	1305-1313
IN20-151	Ideological Smart Home in Ageing Society: A Case Study on The Elderly Living in Bangkok, Thailand : Lapaphutch Leelavilailaksana* and Pornraht Pongprasert	1314-1324
IN20-245	Understanding the attitudes of loyal fans towards performers of "Boy's Love" Sample Early Working Age : Surapa Supamaneer*, Phunpiti Bhovichitra and Yunlin Yang	1325-1332
IN20-249	The Creation Of Video Clip For Community Tourism, Rong Kla Village, Nakhon-Thai District, Phitsanulok Province : Nadech Kugimiya* and Grit Thonglert	1333-1341
IN20-268	Food Waste Management in Food and Beverage Department for Hotel 4.0 : Patteera Pantaratorn*, Duangkamol Sukmongkol, Saranyaa Niemchai and Chisnupong Sirichotnisakorn	1342-1350
IN20-272	Assisted reproductive travel: Chinese patients experience in Thailand : Yidan Zhang	1351-1360
IN20-275	Ban Nawanoi School Stay: an Alternative Accommodation in Local Community : Pornpimol Chutisilp*, Kewalee Inmoonnoi and Nicha Chavalit	1361-1368

RSUSSH 2020

ACCEPTANCE & INVITATION LETTER

**The 5th RSU National and International Research Conference on Science and Technology,
Social Science, and Humanities 2020 (RSUSSH 2020)
Rangsit University, Pathum Thani, Thailand**

April 5, 2020

Dear: Patteera Pantaratorn, Duangkamol Sukmongkol, Saranyaa Niemchai, Chisnupong Sirichotnisakorn

Thank you for submitting a paper to **The 5th RSU National and International Research Conference on Science and Technology, Social Science, and Humanities 2020 (RSUSSH 2020)**. Herewith, the RSUSSH 2020 scientific committees are delighted to inform that, your paper entitled “Food Waste Management in Food and Beverage Department for Hotel 4.0” has been accepted for **Oral (Full Paper)** in our conference. Your paper will be enclosed in our conference proceeding of RSUSSH 2020 with the detail described below;

Code: IN20-268
Author(s): Patteera Pantaratorn, Duangkamol Sukmongkol, Saranyaa Niemchai, Chisnupong Sirichotnisakorn
Title: Food Waste Management in Food and Beverage Department for Hotel 4.0
Session: Humanity and Social Sciences
Presentation: Oral (Full Paper)

We cordially invite you to participate, share your experience and give your presentation in the RSUSSH 2020 conference held at the **Student Center building, Rangsit University**, Pathum Thani, Thailand, on **1st May 2020**. The Organizing Committee members would like to thank you in advance for your participation.

Sincerely yours,

มหาวิทยาลัยรังสิต
RANGSIT UNIVERSITY

Assoc. Prof. Dr. Kanda Wongwailikhit
Program Chair of RSUSSH 2020
Rangsit University, THAILAND.

Food Waste Management in Food and Beverage Department of Hotel 4.0

Patteera Pantaratorn^{1*}, Duangkamol Sukmongkol², Saranyaa Niemchai³ and Chisnupong Sirichotnisakorn⁴

¹Tourism and Hospitality Management, College of Tourism and Hospitality, Rangsit University

²Faculty of Hospitality Industry, Dusit Thani College

³Department of Hospitality Industry, Faculty of Business Administration, Ramkhamhaeng University

⁴Hotel Management, Faculty of Management Science, Silpakorn University

*Corresponding author, E-mail: patteera.p@rsu.ac.th

Abstract

Food waste problem has become a significant global issue that directly affects the environment, especially a major contribution of food from the Food and Beverage Department of Hotel 4.0. The objective of this paper is to study and suggest process in reducing waste within the Food and Beverage Department of Hotel 4.0 both in demand and supply perspective. Results show that the process in pre-order planning, ordering, receiving, storage and preservation, cooking, controlling, consuming, food processing, and food waste recycling are the main factors in reducing food waste. Also, technology has become the great equipment in controlling and supporting food waste reduction to the department.

Keyword: Food Waste, Food and Beverage Department, Behavior

1. Introduction

Food is an essential nutrient for human body in order to stimulate growth, to maintain life, to provide energy, and to repair deteriorated body cells. Also, food is one of the four basic human needs that is required when the body feels hungry or needs food (Maslow, 1943). One of the challenging problems that humanity is facing is starvation and the abundance of food leading to food waste problem. Food waste results in ethical dilemmas as there are still around 925 million people in the world living in developing countries. They are currently facing the famine and the food needs are intensifying over the world (Pham, Kaushik, Parshetti, Mahmood & Balasubramanian, 2015). The United Nations is aware of food waste issue, therefore, they set the sustainable Development Goals in reducing food waste in retail and consumer levels of the world.

National Geographic has reported that the annual food produced in the United States of America (USA) turns to 30% waste or approximately 162,000 million dollars. In addition, the amount of food waste in United Kingdom (UK) appears to be approximately 10 million tons or 250-400 million pounds per year. In Denmark, food waste reaches to about 700,000 tons per year. In France, 10 million tons of food waste per year similarly in UK which is approximately 16 million euros (Thaweethong Hongwiwat, 2018). Food and Agriculture Organization of the United Nations or FAO has reported that food that turns into waste is around 1300 million tons or one-third of global food production. There is a process of destruction every year throughout the supply chain from production to consumption (Gustavsson, Cederberg, Sonesson, Van Otterdijk & Meybeck, 2011). These food wastes are enough to help one-eight of the world's famine population (Fao, 2012) and by 2050, the demand for food may increase from 50% to 70%.

In Thailand, food waste problem has become the national agenda and government policy by the ministry of agriculture and cooperatives. Office of Agricultural Economics establishes a 10-year food security strategy framework to secure food supply in order to have enough food, and to make best use of raw materials to maximize benefits. In 2030, Thailand has set the goal to reduce food waste to 50% under the sustainable development policy of the United Nations (Koohawichanan, 2017).

This paper focuses on Food Waste Management in Food and Beverage Department of Hotel 4.0. This paper will lead the economy with technology as it is one of the important factors in the Tourism industry. Food and catering service providers in tourism and hospitality industry agree on the abundance of food waste during the preparation process in their services (Chaiyasen, 2016). Therefore, food waste

management is an important issue that should be considered in all activities relating to food whether, avoidance, reducing or waste recycling as well as production and consumption chain (Papargyropoulou, Wright, Lozano, Steinberger, Padfield & Ujang, 2016).

2. Objectives

To study the forms and guidelines of the Food Waste Management in Food and Beverage Department of Hotel 4.0 in the view of entrepreneur and customer.

3. Concepts of problems and approaches to food waste management

Currently, a survey shows that 1/3 of food in the world is abandoned while 11% of the world's population is starving and most of them lives in Asia Pacific region (Srijaroon, 2016). Currently, abandoned food causes damage to the global economy of around 900,000 million US dollars per year. This leads to the "Food waste" crisis. Many countries begin to put attention on food that can be consumed especially in the hotel industry where they exceedingly supply food for guests, parties or buffet in hotels, etc. The cause of this crisis is caused by the distribution system which has an inappropriate controlling processes, this include food and product preparation that is beyond necessary.

There are various types of food waste. Either perishable or discarded food that is unsuitable for human consumption. Products that have exceeded expiration date or damaged but still maintain nutritional value that may not meet the standard requirements. Especially vegetables, fruits and raw materials that may be damaged or are smaller in size than the standard requirements, the appearance of food is not appealing but still maintain good quality can be consumed but is often discarded rather than chose to be processed or improved.

The impact of the food waste crisis directly effects the economy on a large scale. If there is a massive amount of discarded food, this suggests that the economic investment is impractical. Food waste will be discarded instead of being produced and consumed to improve the living conditions of humans. These waste are dumped without any benefits made. However, if hotel businesses can reduce the amount of food that is discarded and consume, this will be result in the reduction of food expenses. The amount of food in the market has a higher proportion which causes the price of the products to decrease accordingly. This results in the level of food security to increase. It also affects the dimensions of the environment (Banjongsiri, 2018). Most food waste disposal methods use landfill. When rotten, food waste will release methane gas and can impact global warming 25 times compared to carbon dioxide. This negatively affects the Earth's atmosphere and also the loss of resources such as water resources, cultivated areas, and labor.

More than half of food waste is from the food and beverage department of the restaurants and hotels which is considered to contain massive food waste. As the hotel must supply enough food and beverage to serve customers. Leftover food must be discarded without being stored and distributed to staff in order to maintain the hotel's food standards. It is likely that staff will tend to cook more than necessary once leftover food is distributed to staff in order for them to take home.

In 2020, it was found that industrial entrepreneurs involved in food and beverages tend to focus on environmental care as the key to the solution. Reducing disposal of unnecessary food by placing importance to processing and adding value to materials.

Guidelines for waste management have been issued by the European Union Parliament and Commission for all Member States to take action. The guidelines suggest ways to manage the problem of food and material waste in cooking which include sequential agricultural products consisting of 5 steps (Papargyropoulou, Lozano, Steinberger, Wright & bin Ujang, 2014), these are

1. Prevention through loss by calculating the amount of production in order to meet the industrial needs and household consumption to prevent materials or agricultural products that are beyond demand.
2. Allocation (Optimization) by donating excess food to those in need (Redistribution to people) or to feed animals.
3. Fertilizer and other uses from recycling.
4. Energy generation through incineration (Recovery).

5. Disposal by wastewater treatment, incineration, and landfill.

In England, variety of food and beverage innovations have been developed. Since it was found that food was discarded on the label, specifying the expiration date, although in truth food can still be eaten. Therefore, smart labels on food packaging have been developed in order to acknowledge consumers about food quality and expiration date (Mondéjar-Jiménez, Ferrari, Secondi & Principato, 2016). The product label informs the quality of food. Labels that are simple, appealing with vibrant colors indicate the freshness of the product. However, if the labels become bumpy several hours before the product is no longer fresh, this helps reduce unnecessary food waste. As for the production source, the concept of using unhealthy raw materials or failing to select quality is reduced. The Food and Beverage Department will then produce more food and beverages. There is a solution to pick vegetables. These unappealing fruits are brought to cook in order to bring out the delicious taste. The value of these fruits are added through storytelling about cultivation and apply technology to produce food and drinks (Halloran, Clement, Kornum, Bucatariu & Magid, 2014).

In parts of the United States of America, the use of incentive measures is present. Beginning with the law that covers civil and criminal liability for food donors in good condition for charity. This causes food and beverage businesses to become interested in donating food simultaneously in various states. In the United States of America, tax privileges are given to people who donate food to foundations or charities. In California, tax privileges are granted with a credit of 10% of donated goods given to restaurants and farmers that donate food or agricultural products. Additionally, in Missouri, 50% of the food value donated but not more than 2,500 dollars per year tax credit is given to donors in the area (Parfitt, Barthel & Macnaughton, 2010).

Australia is another country with well-defined policies and measures to promote the management of food waste. It was announced to reduce the amount of food waste up to 50% by 2030 or another 18 years. In order to achieve the goal, the government has allocated a budget of 1.2 million Australian dollars to support organizations that manage food waste, these include OzHarvest, Secondbite, Fareshare, Foodbank Australia, etc. (Ridoutt, Juliano, Sanguansri & Sellahewa, 2010).

4. Format and guidelines in reducing food waste in the Food and Beverage Department of the Entrepreneur

In the Food and Beverage Department of the hotel, improper food handling in the production process or lack in planning may in the production process can result in food loss. Starting from transportation to human consumption, food left in the final process can still be consumed or feed animals instead of disposing without making any use. Food waste does not include inedible parts. The cause of food waste in Food and Beverage Department is related to the following issues:

Planning Issue is one of the reasons the amount of food waste increases due to the purchase of more materials needed than necessary and lack of plan before purchasing. Therefore, planning before purchasing and preparing checklists are critical in reducing food waste.

Food Date Labeling: Misunderstanding of labels regarding shelf life/expiration dates on product labels such as “Best before Date”, “Used-By Date” resulted in a disposal of large amount of edible food (Gustavsson et al, 2011). The label “Best-Before Date” shows the date the product still retain its original characteristics, including color and taste under. If the product is expired as specified on the label, consumers can decide to consume or to refrain considering its color, aroma or taste. On the other hand, “Used-By Date” is the last day that can be consumed. If more than the specified date, it will be harmful to health as microorganisms may form in the product.

Portion size: The bigger the size, the product is likely to be picked by buyers. As the product is cheaper in price compared to the smaller products. This suggests that the size of the product or container affects the amount of food waste. Accordingly, in restaurants, if a large container, dish or bowl is used, consumers may scoop out larger quantities of food. In addition, chefs may as well use large pan or spatula in spooning out larger quantities of food (Freedman & Brochado, 2010).

Storage: The condition in storing food such as humidity, light, temperature will affect the deterioration and spoilage of raw materials. If the storage conditions are not suitable, it can lead to more food waste. However, with suitable storage conditions, product lifespan will be extended (Gustavsson et al, 2011)

Cooking Skills and Knowledge: Cooking and food preparation skills are required when working in Food and Beverage Department. With the right skill in food preparation and cooking techniques, food waste from over-preparing will be reduced. (Graham-Rowe, Jessop & Sparks, 2014)

Using raw materials: Food supplies that are purchased in the wrong time may lead to waste and spoilage as they do not meet the quality standards.

Another important part is the knowledge in creation. Executives should raise awareness in food waste problems to employees and customers. This may require changes from the primary section of the food management line. Quantity control must be carried out to meet customers need. This can be done by placing food on the buffet line in the right amount in order to prevent the occurrence of food waste with staff constantly filling.

5. Concepts about forms and guidelines on reducing food waste from consumers in the Food and Beverage Department

Food waste problem has affected 3 sustainable development issues. The 3 issues include environment, economy, and society. Food waste from households, restaurants or from consumers behavior in purchasing is considered as food loss in the final stage of production. The Theory of Planned Behavior (TPB) explains the food waste from consumers behavior. The TPB theory suggests the concept of social psychology which is developed from the Theory of Reasoned Action by Fishbein & Ajzen (1975). Theory of Reasoned Action describes the behavior that results from an intention in performing such behavior under the 3 influences as follows (Fishbein & Ajzen, 1980).

Figure 1 TPB base model to explain food waste behavior

1. Having the right attitude and behavior is likely to create positive results. On the other hand, if the behavior causes negative impact, it will result in an inappropriate actions. For instance, if we feel guilty in causing food waste or leftover, it is possible that we will prevent waste occurring twice. (Positive behavior: Positive attitude in reducing junk food) (Olsen, Sijtsema & Hall, 2010).
2. A Subjective Norm is an important group of people. They tend to influence actions. Others are likely to follow actions performed by this group of people. For example, if a friend or family member thinks that food waste should be reduced, it will lead to an action that would prevent food waste.

3. Perceived Behavioral Control is an awareness on how easy or difficult it is to behave (Ajzen, 2002). If such behavior can be performed including the ability to control and to achieve desired results, people will tend to act accordingly. However, if we believe that preventing food waste is difficult and complex, the motivation to reduce food waste will drop. Therefore, building the right behavior in reducing food waste must start on a daily basis. Ordering food more than necessary at once is one of the examples.

Graham-Rowe et al. (2014) is one of the studies that confirms the use of TPB theory. The research has surveyed the reduction of junk food in households by applying the TPB theory and found the decline in wastes from fruits and vegetables as predicted based on the 3 influences of the Theory of Planned Behavior (TPB) and Russell et al. (2017) explaining the behavior of producing junk food with TPB (Graham-Rowe, Jessop & Sparks, 2015).

Figure 2 Extended model to explain food waste behavior

In addition, the research of Ahmad et al. (2018) titled “A Consumer Behavioral Approach to Food Waste” has further studied other factors that affect food waste behavior, including food choice motives, financial attitudes, planning routines, social relationships, food surplus, contextually, and Ramadan. There are presented from the TPB theory from the model. It is found that when Planning Routines from Food Choice Motives and Financial Attitudes helps reduce the amount of food waste.

In contrast, Social Relationships has become the critical factor in causing food waste. For example, by cooking large quantities of food to welcome guests may result in leftover. Therefore, changing the way we think is important in lowering inappropriate behaviors.

Examining and confirming the findings by these two models suggest that the behaviors that cause food waste can be explained through the TPB theory, including other relevant factors such as Planning Routines or Social Relationships. This aims to raise awareness on food waste and to make change in consumers behavior in reducing the amount of food waste from households and eating out.

Table 1 Guidelines for reducing food waste in the food and beverage department within the hotel

Procedure	Process
1. Pre-order planning	Planning before buying raw materials as to prevent unnecessary waste. 1. List out necessary food supplies to be used in cooking. 2. Check if the raw materials are placed in the cabinet or the refrigerator.

Procedure	Process
	<p>3. List out ingredients and make note of what is needed to be purchased as a reminder.</p>
2. Ordering	<p>Ordering efficient raw materials should be considered as follow:</p> <ol style="list-style-type: none"> 1. Order raw materials according to the specified list and quantity. Avoid ordering to collect because it will cost storage costs. 2. Order raw materials that have the size of the product packaging that fits with the need to consume. Avoid purchasing large sized products as it will affect the quality when storing. 3. Use computer systems in ordering products by calculating past sales statistics instead of ordering products according to the head of the department.
3. Receiving	<p>Receiving raw materials with care, both in quantity and quality. Taking into consideration as follows:</p> <ol style="list-style-type: none"> 1. Food and Beverage Department should carry out a thorough inspection on the ordered ingredients, both in terms of quantity and quality by focusing on the freshness of raw materials. As fresh raw materials have shorter shelf life and are at risk of loss. 2. Date and type should be specified before being brought in a chilled container. Raw materials that do not meet the standards should not be accepted. 3. Restaurants should have items in stock to prevent unexpected events such as delivering of unqualified materials.
4. Storage and preservation	<p>Effective food storage to reduce loss should be stored t as follows:</p> <ol style="list-style-type: none"> 1. Based on shelf life and type, food should be stored in a suitable place for such type. Perishable food, such as meat, should be kept in a freezer whereas vegetables should be stored in the vegetable compartment of the refrigerator to prevent unpleasant odor and contamination. 2. Inspections on food storage shelves and refrigerators should be carried out in order to be able to identify expiration date. The understanding of product labels such as 'best-before date', 'used-by date', or 'expiry date' must be understood correctly. 3. Information about food or raw materials should be provided before storing in refrigerator. This includes, the type of food, date manufactured, or who made it, etc. 4. Minimum stock determination: Food and Beverage Department should set a minimum stock for raw materials. As this will help solve the problem in having much to keep and leading to waste. It consumes the cost of storage and management as well. 5. The storage must be organized and easy to handle. Also, the entry date of raw materials should be specified by labeling FIFO (First In First Out) using stickers as it is effective and will not contaminate. 6. Proper temperature control: Raw materials especially meat are expected to be stored for a long period of time. They should be stored in freezer with temperature lower than -18 degrees Celsius. Raw materials that must be used. However, raw materials such as fruits and vegetables are required to be stored in freezer with temperatures around 2-6 degrees Celsius as they are used instantly.
5. Cooking	<p>With the right skill and knowledge in cooking, food waste can be minimized as follows:</p> <ol style="list-style-type: none"> 1. The amount of food that is suitable for cooking (Proper Portioning) should not produce more food or exceed the number of customers. As this will cause excess in food waste. Restaurants with buffet lines may have menus that will only be made when ordered. 2. Not only added on the existing menus, excess raw materials can also be processed, applied or modified into other menus. For example, using less fresh shrimp to mince or blend to make dumpling or deep-fried shrimp cakes, whether it is in large amount or have short period of shelf life. A standard formula must be specified when cooking in order to have fewer errors and clear standards. 3. The use of raw materials for the most benefit: Restaurants generally want to reduce costs, however, they often discard excess raw materials without considering to make the best use of materials. It is advised to use the excess raw materials for maximum benefit, such as boiling bone and vegetable scraps to make broths and sauces, taking the head and neck of the fish into a special menu such as fish head spicy soup, grilled salmon

Procedure	Process
	neck with soy sauce or making food for staff to avoid useless discarding, etc.
6. Controlling	<ol style="list-style-type: none"> 1. Define Standard Operating Procedures (SOP) for all employees to follow to reduce errors. From the process of checking stock, ordering raw materials, receiving raw materials, storage, preservation, cleaning, raw material preparation, cooking, serving to washing dishes and handling waste to strictly control employee procedures. 2. Monitoring the number of customers: if amount of food waste is highly present, the quality of food should be checked. If the quality is fine, amount of food served can be reduced to the right amount.
7. Consuming	<p>Food waste often occurs in the process of consumption. If the consumer wants to reduce the amount of food waste, they should consider the following:</p> <ol style="list-style-type: none"> 1. They should avoid scooping too much food than necessary. Consumers can add more needed. In addition, choosing smaller food containers such as rice dishes or curry cups will help reduce the amount of waste as smaller containers will allow you to scoop less food. 2. Food ordered should be eaten completely before making new order.
8. Food Processing	<p>Food left from meals can be processed for longer storage and can be recooked as follows:</p> <ol style="list-style-type: none"> 1. Food preservation is a keeping process to delay the spoilage of vegetables, fruits, or meats, such as pickled cabbage, dried fish, fruit jams, etc. 2. Food processing in many types of cooked food can be processed into new foods if they cannot be completely eaten.
9. Food Waste Recycling	<p>Recycling can be done in many ways to reduce final waste in household, such as to feed animals such as cats, dogs, catfish, or to be made as compost.</p>

6. Conclusion and Recommendation

Hotel businesses are reputed as the most energy-efficient and waste-releasing industry. There should be a way to manage food waste in hotels especially the Food and Beverage Department. Therefore, hotel managers should put attention in reducing the amount of food waste and must place importance to both the entrepreneur and customers perspective. This can be done by providing knowledge about the importance in reducing food waste within consumer. On the entrepreneur's side, this could be achieved from the beginning to the end of the service process. This includes pre-order planning process to estimate the order of products and in order to avoid ordering more than is necessary. In the ordering process, purchasment of materials must be ordered as specified. This can be done by using technology to help manage and to reduce errors. The receiving process should consider the quality and quantity of raw materials ordered in order to obtain materials that meet the standards.. The storage and preservation process must have excellent storage conditions in order to reduce damage. In the cooking process, cooks must be creative in creating menus based on ingredients that may be of lesser quality. The controlling process includes control, check, set standard in the procedures for employees to follow. This process comes with good awareness within staff. Staff training is important for restaurants. This will build up loyalty within staff and the organization. Staff will feel that they are the owner of the store and proud to be part of the restaurants. Leading into helping restaurants to save up and to handle the restaurants' benefits. In addition, restaurants should have a good communication system between kitchens. The use of modern technology such as POS systems to be placed in the store. As taking orders by hand and delivering them in the kitchen can highly lead to error-prone and time-consuming. Therefore, POS systems can help reduce communication errors and save time as well as lowering the chance of misunderstandings. In addition, it is also necessary for customers to have the right behavior and awareness in helping to reduce the amount of food waste. The hotel or Food and Beverage must establish awareness of the food waste impact on the environment. Customers shall be aware of the problems that can occur if ordered food is not completely wating as it can lead to food waste. Therefore, customers must avoid ordering food more than necessary. Customers should take into consideration and show an understanding on the culture of the hotel food services. These include the change in sizes of dish, buffet line adjustments to Live Station in order for the hotel to be able to control the number of ingredients used.

Customers are also suggested to plan in selecting the type of restaurant, the characteristics of service as well as their hunger levels. Planning before selecting the restaurant will result in an order to predict behavior and choose restaurants that are appropriate for their own eating can also help reduce the amount of food waste. Food processing may use food preservation methods to extend food life, such as pork can be modified into dried pork through the sunlight, cabbage can be pickled, etc. Food waste recycling is used to reduce the amount of food waste as well as fermentation of food waste to fertilizer or in feeding animals.

7. References

- Ahmad, I., Akhtar, M. J., Mehmood, S., Akhter, K., Tahir, M., Saeed, M. F., Hussain, S. (2018). Combined application of compost and *Bacillus* sp. CIK-512 ameliorated the lead toxicity in radish by regulating the homeostasis of antioxidants and lead. *Ecotoxicology and environmental safety*, 148, 805-812.
- Ajzen, I. (2002). Perceived behavioral control, self-efficacy, locus of control, and the theory of planned behavior 1. *Journal of applied social psychology*, 32(4), 665-683.
- Fao, F. (2012). *Agriculture Organization of the United Nations*. 2012. FAO statistical yearbook.
- Fishbein, M., & Ajzen, I. (1975). *Belief, attitudes, intention and behavior: an introduction to theory and research*. Reading, MA: Addison-Wesley.
- Fishbein, M., & Ajzen, I. (1980). *Understanding attitudes and predicting social behavior*. Englewood Cliffs: Prentice-Hall.
- Freedman, M. R., & Brochado, C. (2010). Reducing portion size reduces food intake and plate waste. *Obesity*, 18(9), 1864-1866.
- Graham-Rowe, E., Jessop, D. C., & Sparks, P. (2014). Identifying motivations and barriers to minimising household food waste. *Resources, conservation and recycling*, 84, 15-23.
- Graham-Rowe, E., Jessop, D. C., & Sparks, P. (2015). Predicting household food waste reduction using an extended theory of planned behaviour. *Resources, conservation and recycling*, 101, 194-202.
- Gustavsson, J., Cederberg, C., Sonesson, U., Van Otterdijk, R., & Meybeck, A. (2011). *Global food losses and food waste*. In: FAO Rome.
- Halloran, A., Clement, J., Kornum, N., Bucatariu, C., & Magid, J. (2014). Addressing food waste reduction in Denmark. *Food Policy*, 49, 294-301.
- Maslow, A. H. (1943). A theory of human motivation. *Psychological review*, 50(4), 370.
- Mondéjar-Jiménez, J.-A., Ferrari, G., Secondi, L., & Principato, L. (2016). From the table to waste: An exploratory study on behaviour towards food waste of Spanish and Italian youths. *Journal of Cleaner Production*, 138, 8-18.
- Olsen, N. V., Sijtsema, S. J., & Hall, G. (2010). Predicting consumers' intention to consume ready-to-eat meals. The role of moral attitude. *Appetite*, 55(3), 534-539.
- Papargyropoulou, E., Lozano, R., Steinberger, J. K., Wright, N., & bin Ujang, Z. (2014). The food waste hierarchy as a framework for the management of food surplus and food waste. *Journal of Cleaner Production*, 76, 106-115.
- Papargyropoulou, E., Wright, N., Lozano, R., Steinberger, J., Padfield, R., & Ujang, Z. (2016). Conceptual framework for the study of food waste generation and prevention in the hospitality sector. *Waste management*, 49, 326-336.
- Parfitt, J., Barthel, M., & Macnaughton, S. (2010). Food waste within food supply chains: quantification and potential for change to 2050. *Philosophical transactions of the royal society B: biological sciences*, 365(1554), 3065-3081.
- Pham, T. P. T., Kaushik, R., Parshetti, G. K., Mahmood, R., & Balasubramanian, R. (2015). Food waste-to-energy conversion technologies: Current status and future directions. *Waste management*, 38, 399-408.
- Ridoutt, B., Juliano, P., Sanguansri, P., & Sellahewa, J. (2010). The water footprint of food waste: case study of fresh mango in Australia. *Journal of Cleaner Production*, 18(16-17), 1714-1721.
- Banjongsiri, K., (2018). Guidelines for managing discarded food. *Sau Journal of Science & Technology*, 4(1), 43-53.

- Srijaroon, J., (2017). The perception of using packaging for the consumers in Bangkok. *Southeast Bangkok Journal*, 2(2), 16-33.
- Koohawichanan, C., (2017). Strategic concepts for 10-year national development (2017-2026), supporting 20 years of national strategy (2017-2036). *Ratthaphirak Journal*, 59(3), 8-31.
- Chaiyasen, C., (2016). Challenging issues and successful approaches to controlling food and beverage costs in the hotel business. *International Thai Tourism Journal*, 12(1), 23-45.