

FOOD BANK LEADERSHIP INSTITUTE 2019

ONE NETWORK. TOWARD ZERO HUNGER.

Convened in cooperation with the European Food Banks Federation
25 – 27 March 2019 | London, UK

Millennium Gloucester Hotel
4-18 Harrington Gardens, London, SW7 4LH. United Kingdom.

The **Global**
FoodBanking
Network®

About the Food Bank Leadership Institute

The Global FoodBanking Network (GFN) is delighted to welcome you to London for the 13th annual Food Bank Leadership Institute (FBLI). This is the first FBLI to be held outside the USA and is the largest ever – you are joining 150 food bank leaders from over 50 countries this week.

FBLI is the must-attend event for those advancing the food banking model to alleviate hunger and reduce food waste. FBLI attracts not only food bankers, but corporate partners and thought leaders from across the globe to discuss the unique challenges facing the sector as they work to meet the needs of food insecure populations, while reducing food waste globally.

About The Global FoodBanking Network

Founded in 2006, The Global FoodBanking Network (GFN) launches, certifies and strengthens food banks around the world to reduce hunger and food waste. GFN works with businesses, governments and NGOs to find socially responsible and economically effective ways to utilize resources – food, funds, technical expertise and volunteers – to create sustainable food banks. Today, the GFN network includes more than 800 food banks in 30 countries serving more than 9 million people in need.

Website: <https://www.foodbanking.org/>

About European Food Banks Federation

The European Food Banks Federation (FEBA) is a European non-profit organization that works in collaboration with 24 members and 4 associate members in European countries. For 33 years, FEBA's mission has consisted of representing its membership at European and international level; supporting and strengthening food banks in Europe by providing training, sharing knowledge and best practice, and developing partnerships; and fostering the creation of new food banks.

FEBA brings together 388 food banks and branches which are committed to fight against food waste and to feed the most deprived. In 2017, our members redistributed 756,000 tons of food to 8.1 million people through 44,700 charitable organizations thanks to the professionalism of 23,500 co-workers (88% volunteers).

Website: www.eurofoodbank.org

FBLI AT-A-GLANCE

SUNDAY, 24 MARCH

2:00 p.m.	Registration opens (<i>hotel lobby</i>)
3:00 – 7:00 p.m.	OPTIONAL: Visit to FareShare London Depot (bus transportation provided - meet in hotel lobby)
7:00 – 9:00 p.m.	OPTIONAL: Leket Israel Reception (offsite)

MONDAY, 25 MARCH

7:30 a.m.	Registration opens (<i>hotel lobby</i>)
8:30 – 8:50 a.m.	Welcome and Opening Remarks
8:50 – 10:15 a.m.	The State of Food Banking Globally
10:15 – 10:45 a.m.	BREAK
10:45 – 11:15 a.m.	Fighting Hunger, Tackling Food Waste in the UK
11:15 – 12:15 p.m.	Keynote Address: Tackling Global Food Waste, Dave Lewis , CEO, Tesco.
12:15 – 1:30 p.m.	LUNCH
1:30 – 3:00 p.m.	Progress on Achieving Sustainable Development Goal Target 12.3
3:00 – 3:30 p.m.	BREAK
3:30 – 5:00 p.m.	Challenges and Strategy Workshop: Positioning Food Banks for the Future

FREE EVENING

TUESDAY, 26 MARCH

7:30 a.m.	<i>Registration opens (hotel lobby)</i>
8:30 – 10:30 a.m.	Emerging Trends in the Global Food Industry, made possible by Brambles
10:30 – 11:00 a.m.	BREAK

TUESDAY, 26 MARCH (CONTINUED)

11:00 – 11:30 a.m.	Progress on Achieving Sustainable Development Goal 2	
11:30 – 12:00 a.m.	GFN Global Food Bank Innovation Award, made possible by H-E-B Finalist Presentations, Part 1.	
12:00 – 1:00 p.m.	LUNCH	
Breakout Discussions:		
1:00 – 2:00 p.m.	Food Sourcing: Agricultural Recovery and Food Banks	Client Services: Serving Hard to Reach Populations (<i>Kensington Suite</i>)
2:00 – 3:00 p.m.	Food Sourcing: Creative Approaches to Retailers and Manufacturers	Client Services: Child Feeding Programs (<i>Kensington Suite</i>)
3:00 – 3:30 p.m.	BREAK	
3:30 – 4:45 p.m.	Public Policy Trends Part 1: Government's Role in Enabling Food Banks	
4:45 – 5:15 p.m.	Public Policy Trends Part 2: Spurring Government Action	
5:45 p.m.	Buses leave hotel for House of Commons Reception	
7:30 – 9:30 p.m.	HOUSE OF COMMONS RECEPTION	

WEDNESDAY, 27 MARCH

8:30 a.m.	Registration opens (<i>hotel lobby</i>)	
9:00 – 10:00 a.m.	GFN Town Hall	
10:00 – 10:30 a.m.	GFN Global Food Bank Innovation Award, made possible by H-E-B Finalist Presentations, Part 2.	
10:30 – 11:00 a.m.	BREAK	
Functional Breakouts:		
11:00 – 12:15 p.m.	Virtual Food Banking: Practical Applications	Food Sourcing: Exploring Food Service (<i>Kensington Suite</i>)
12:15 – 1:30 p.m.	LUNCH	
1:30 – 2:15 p.m.	An Audience with Brian Griffith – A Century of Nourishing the World	
2:15 – 2:30 p.m.	BREAK	
2:30 – 4:00 p.m.	Waste Not, Want Not: Food Banks as a Green Solution to Hunger	
4:00 – 4:15 p.m.	Announcement: Zero Hunger Food Bank Challenge	

WEDNESDAY, 27 MARCH (CONTINUED)

4:15 – 4:30 p.m.	Closing Remarks
6:00 – 8:30 p.m.	CLOSING RECEPTION AND DINNER, made possible by PIMCO

THURSDAY, 28 MARCH

9:30 a.m. – 12:30 p.m.	Optional: Visit to FareShare London Depot (bus transportation provided - meet in hotel lobby)
8:30 a.m. – 12:30 p.m.	Technology and Virtual Food Banking Workshop (<i>Kensington Suite</i>)

**Unless otherwise noted, all sessions will take place in the Cromwell Suite.*

Conference WiFi

The GFN WiFi network is available in the hotel conference rooms:

Network: GFN_2019

Password: FBLI2019

Join the conversation and connect with us on social media:

@foodbanking

@foodbanking

facebook.com/foodbanking

Session Materials and Biographies

All presentations and bios of attendees and speakers can be found and downloaded here:

<https://foodbanking.box.com/v/FBLI2019Attendees>

Photography and Video Waiver

A professional photographer and videographer may be on site to document the 2019 Food Bank Leadership Institute (FBLI) events and activities (Event). Photographs and videos are the sole property of The Global FoodBanking Network (GFN). By registering for and attending FBLI events, attendees understand and agree that GFN may photograph and videotape them at the Event and use their name, voice, image or likenesses worldwide (including as part of the photographs or recordings) for any promotional or trade purposes.

SESSION DETAILS

Sunday, 24, March

2:00 p.m.	<p>REGISTRATION OPENS Location: Hotel Lobby. Pick up your welcome packet and register with GFN staff in the hotel lobby.</p>
3:00 p.m.	<p>OPTIONAL: Visit to FareShare London Depot Meet in the hotel lobby. Bus transportation will be provided. The bus will return to the hotel at 7:00 p.m.</p> <p>NOTE: Space is limited. Pre-registration for this event is mandatory. If you do not have a ticket, please see GFN staff in the hotel lobby from 2:00 p.m. to see if there is availability.</p>
7:00 p.m.	<p>SIDE EVENT (RSVP Requested): Leket Israel Reception Location: JW3 – The Jewish Community Centre. 341-351 Finchley Road, London NW3 6ET. NOTE: You will need to arrange your own transportation to this offsite event.</p> <p>RSVP to: ZARA@LEKET.ORG</p>

Monday, 25 March

7:30 a.m.	<p>REGISTRATION OPENS Location: Hotel Lobby</p>
8:30 a.m.	<p>WELCOME AND OPENING REMARKS</p> <p>SPEAKERS:</p> <ul style="list-style-type: none"> • Lisa Moon, President & CEO, The Global FoodBanking Network, USA. • Jacques Vandenschrik, President, European Food Banks Federation, Belgium.
8:40 a.m.	<p>WELCOME TO LONDON Claire Pritchard, Chair, London Food Board, UK. @ClairePritcha11</p>
8:50 a.m.	<p>DISCUSSION – The State of Food Banking Globally Since the last Food Bank Leadership Institute, food banking globally has made incredible advances and encountered new challenges. This session will provide notable highlights in food banking's global progress over the past 12 months, as well as feature a summary of food banking as laid out in GFN's 2018 publication <i>State of Global Food Banking: Nourishing the World</i>. A copy of that report can be found here: foodbanking.org/stateofglobalfoodbanking/</p> <p style="text-align: right;">CONTINUED →</p>

8:50 a.m.	<p>MODERATOR:</p> <ul style="list-style-type: none"> • Lisa Moon, President & CEO, The Global FoodBanking Network, USA. @foodbanking <p>SPEAKERS:</p> <ul style="list-style-type: none"> • Claire Babineaux-Fontenot, CEO, Feeding America, USA. @FeedingAmerica • Dr. Sang-Mok Suh, President, Korea National Council on Social Welfare, South Korea. • Jacques Vandenschrik, President, European Food Banks Federation, Belgium. @EuroFoodBanks • María Teresa García Plata, General Director, Bancos de Alimentos de México @BAlimentosMX
10:15 a.m.	<p>BREAK</p>
10:45 a.m.	<p>SPECIAL REMARKS – Fighting Hunger, Tackling Food Waste in the UK FareShare, the UK's largest charity fighting hunger and food waste, turns 25 this year. Through a network of 21 Regional Centers, FareShare distributed 16,992 tons of food to nearly 10,000 frontline charities and community groups across the UK last year. FareShare is a member of both the European Food Banks Federation and The Global FoodBanking Network.</p> <p>INTRODUCTION:</p> <ul style="list-style-type: none"> • Chris Rebstock, Director of Field Services, The Global FoodBanking Network, USA. <p>SPEAKER:</p> <ul style="list-style-type: none"> • Lindsay Boswell, Chief Executive, FareShare UK. @LB_FareShare
11:15 a.m.	<p>KEYNOTE ADDRESS – Tackling Global Food Waste Tesco is one of the world's leading retailers, with 440,000 colleagues serving millions of customers every week from over 6,800 stores in eight countries across the UK and Ireland, Central Europe, Asia, and online. Tesco CEO Dave Lewis is also Chair of Champions 12.3, a unique coalition of leaders dedicated to accelerating progress towards halving global food waste by 2030. Dave will talk about the global food waste challenge; progress made so far against SDG 12.3 and share his perspective on the important role food surplus redistribution has to play in tackling the issue.</p> <p>INTRODUCTION:</p> <ul style="list-style-type: none"> • Ben Pearman, Vice President, Managing Director, General Mills Northern Europe, UK. <p>SPEAKER:</p> <ul style="list-style-type: none"> • Dave Lewis, Group Chief Executive, Tesco; Chair, Champions 12.3, UK.

12:15 p.m.	LUNCH
1:30 p.m.	<p>DISCUSSION – Progress on Achieving Sustainable Development Goal Target 12.3</p> <p>Food banks play a critical role in reducing food loss and waste at all points along the supply chain. This session will explore the broader context of how the global community is tackling SDG 12.3 and how food banks can play a more pivotal role in the global movement to tackle food loss and waste.</p> <p>MODERATOR:</p> <ul style="list-style-type: none"> • Ana Catalina Suárez Peña, Latin America Regional Director, The Global FoodBanking Network. @foodbanking <p>SPEAKERS:</p> <ul style="list-style-type: none"> • Dr. Liz Goodwin OBE, Senior Fellow and Director, Food Loss and Waste, World Resources Institute, UK. • Matias Pollmann-Larsen, Principal, Boston Consulting Group, Denmark. • Gabrielle Kirstein, Executive Director, Feeding Hong Kong, Hong Kong. @feedinghk
3:00 p.m.	BREAK
3:30 p.m.	<p>STRATEGY WORKSHOP – Positioning Food Banks for the Future</p> <p>In a fast changing and volatile world, external forces affect how we run our food banks. In smaller groups we will explore these challenges as well as opportunities, and then report back to the bigger group to share experiences and ideas. Many of the themes discussed here will be explored in more detail later in FBLI.</p> <p>MODERATORS:</p> <ul style="list-style-type: none"> • Senior Consultants, Accenture. • Guest Facilitator: Matt Smith, Director, PepsiCo Foundation, USA.
5:00 p.m.	ADJOURN

Tuesday, 26 March	
8:30 a.m.	<p>DISCUSSION - Emerging Trends in the Global Food Industry, made possible by Brambles</p> <p>One of the most challenging aspects for all food banks is sourcing enough product to meet demand. This panel will review trends in the food industry relevant to food banking's work.</p> <p>MODERATOR:</p> <ul style="list-style-type: none"> • Patricia Dwyer, Founder and Director, The Purpose Business, Hong Kong. <p>SPEAKERS:</p> <ul style="list-style-type: none"> • Juan José Freijo, Global Head of Sustainability, Brambles, Spain. • Facundo Etchebehere, Global Public Affairs Director and Head of Corporate Affairs, Essential Dairy & Plant Based, Danone, France. • Joaquín Pérez Martín, Department of Urban Studies and Planning, Massachusetts Institute of Technology (MIT), USA. @JoaquinD_PM • Mike Watkins, Head of Retailer and Business Insight, Nielsen, UK. • María José Mejía Lara, Resource Generation & Alliances Manager, Éxito Foundation, Colombia. • David Bellamy, Chair of the Food Waste Working Group, FoodDrinkEurope, UK. • Karrie Denniston, Senior Director, Sustainability, Walmart Foundation, USA. • Claire Kneller, Head of Food, WRAP Global, UK. @clairekneller, @WRAP_UK
10:30 a.m.	BREAK
11:00 a.m.	<p>CONVERSATION - Progress on Achieving SDG 2</p> <p>Three years ago, the international community committed to achieving zero hunger and tackling malnutrition by 2030. Despite this commitment, the number of those facing chronic hunger is on the rise, and an undetermined number of people globally are food insecure. This session will explore the reasons behind the numbers and what the international community envisions achieving by 2030.</p> <p>INTRODUCTION: Lisa Moon, President & CEO, The Global FoodBanking Network, USA.</p> <p>SPEAKER:</p> <ul style="list-style-type: none"> • Lawrence Haddad, Executive Director, Global Alliance for Improved Nutrition; 2018 World Food Prize Laureate, UK.
11:30 a.m.	<p>GFN Global Food Bank Innovation Award, made possible by H-E-B Finalist Presentations, Part 1</p> <p>The GFN Global Food Bank Innovation Award, made possible by H-E-B recognizes promising and innovative approaches to tackling hunger relief and food waste reduction through food banking. Candidates will have 5 minutes to present their project and impact before FBLI attendees vote on the most innovative approach. The winner will be announced during the closing reception on Wednesday 27 March.</p>

CONTINUED →

11:30 a.m.	<p>INTRODUCTION:</p> <ul style="list-style-type: none"> • Danny Flores, Senior Manager, Public Affairs, H-E-B, USA. <p>PRESENTATIONS:</p> <ul style="list-style-type: none"> • ClickDon, Fédération Française des Banques Alimentaires, France. • Leche BAR, Banco de Alimentos Rosario, Argentina. • The Fresh Approaches Food Centre, The Food Bank of Waterloo Region, Canada. • Escuela REAGRO 2018, Asociación de Bancos de Alimentos de Colombia, Colombia.
-------------------	---

12:00 p.m.	LUNCH
-------------------	--------------

1:00 p.m.	BREAKOUT DISCUSSIONS
------------------	-----------------------------

1:00 p.m.	<p>Food Sourcing: Agricultural Recovery and Food Banks</p> <p>Given that over 30% of food waste occurs at the farm level, many food banks are designing programs to capture some of this nutritionally valuable product. This session will discuss approaches to some of the common challenges of agricultural recovery, including logistics, perishability of the product, and training beneficiaries how to use the food.</p> <p>MODERATOR:</p> <ul style="list-style-type: none"> • Kevin Bosc, EMEA Leader Product Advocacy and Approval, Corteva Agriscience, Belgium @Corteva <p>SPEAKERS:</p> <ul style="list-style-type: none"> • Silvia Llano Mesa, Founder, Fundación SACIAR, Colombia. • Frank Richards, CEO, Second Harvest of South Georgia, USA. • Willemijntje Verburg, Executive Director, Food Bank Albania, Albania.
------------------	---

1:00 p.m.	<p>Client Services: Serving Hard to Reach Populations (Kensington Suite)</p> <p>Food banks often adapt to provide services for specific groups of vulnerable people. This session will highlight case studies of food banks that are providing programs to refugees, and physically remote populations.</p> <p><i>This session will take place in the Kensington Suite.</i></p> <p>MODERATOR:</p> <ul style="list-style-type: none"> • H. Serhan Suzer, Founding President, Tider, Turkey. @Tidersosyal <p>SPEAKERS:</p> <ul style="list-style-type: none"> • Ryan Harty, Migration and Integration Project Director, Tafel, Germany. @rtharty <p style="text-align: right;">CONTINUED →</p>
------------------	---

1:00 p.m.	<p>SPEAKERS:</p> <ul style="list-style-type: none"> • Kirstin Beardsley, Chief Network Services Officer, Food Banks Canada, Canada. @foodbankscanada • Juan Carlos Buitrago Ortiz, Executive Director, Asociación de Bancos de Alimentos de Colombia, Colombia. @juanbuitrago, @AbacoColombia
------------------	--

2:00 p.m.	<p>Food Sourcing: Creative Approaches to Retailers and Manufacturers</p> <p>Retailers and manufacturers frequently tell food banks that due to increasing efficiency and better forecasting, they have less or no surplus available to donate. This group discussion will explore approaches to successfully secure product donations from these important industry sectors.</p> <p>MODERATOR:</p> <ul style="list-style-type: none"> • Laura Gavinelli, Ph.D., Senior Research Consultant, CREIT Interuniversity Research Centre in the Economics for Territories and Research Fellow at Di.SEA.DE, University of Milan-Bicocca, Italy. <p>SPEAKERS:</p> <ul style="list-style-type: none"> • Alina Elena Trufas, Special Projects Manager, METRO AG, Romania. • Andrew Griffiths, Head of Value Chain Sustainability at Nestlé UK & Ireland; Chair, WRAP Surplus Redistribution Working Group, UK. • María Eugenia Torres, General Manager, Red de Alimentos, Chile. • Michael Davidson, General Manager National Supply Chain, Foodbank Australia, Australia. @FoodbankAus • Federico Recalde, Executive Director, Banco de Alimentos Diakonía, Ecuador @BcoAlimentosGye
------------------	--

2:00 p.m.	<p>Client Services: Child Feeding Programs (Kensington Suite)</p> <p>In more than 147 countries, 41% (605 million) of children under the age of 15 live in a moderately or severely food insecure household, with 19 percent (260 million) in a severely food insecure household. Because children are still developing, they are particularly vulnerable to food insecurity and poor nutrition as these can lead to long-term negative effects on physical and mental health. Increasingly, food banks are tailoring programs to meet the unique needs of vulnerable children in their communities. This session will highlight some of those programs and discuss the unique role that food banks can play in supporting child nutrition.</p> <p><i>This session will take place in the Kensington Suite.</i></p> <p>MODERATOR:</p> <ul style="list-style-type: none"> • Karen-Inger Thorsen, Director, Foedevarebanken, Denmark. <p>SPEAKERS:</p> <ul style="list-style-type: none"> • Daniel Martino, Board Member, Banco de Alimentos Córdoba, Argentina. • Nancy Liu, Secretary General, Taiwan People's Food Bank Association, Taiwan. • Neha Agarwal, Director of Development, The Akshaya Patra Foundation, UK.
------------------	---

3:00 p.m.	BREAK
3:30 p.m.	<p>DISCUSSION - Public Policy Trends Part 1: Government's Role in Enabling Food Banking Operations and Hunger Relief</p> <p>Government plays an essential role in helping address hunger and poverty on a broad scale, but also has a key role in enabling the work of food banking organizations. The Public Policy Part 1 Discussion builds on the issues related to food donation addressed in day one, this session will explore the crucial role government has in the operations of food banks, especially in national food donation policies.</p> <p>MODERATOR:</p> <ul style="list-style-type: none"> • William A. Rudnick, General Counsel, Cresset Capital, USA. <p>SPEAKERS:</p> <ul style="list-style-type: none"> • Emily M. Broad Leib, Assistant Clinical Professor of Law, Director of the Harvard Law School Food Law and Policy Center, and Deputy Director of the Harvard Law School for Health Law and Policy Innovation, USA. @broademily, @HarvardFLPC • Nadia Tavares-Goodman, PhD, International Consultant, World Food Programme, UK. • Angela Frigo, Secretary General, European Food Bank Federation, Belgium. • Joseph Gitler, Founder and Chairman, Leket Israel, Israel. @leketisrael • Nichol Ng, Founder, The Food Bank Singapore, Singapore.
4:45 p.m.	<p>CASE STUDIES – Public Policy Trends Part 2: Spurring Government Action</p> <p>Food banks will present brief case studies on how government initiatives have played out in their specific work and how they helped inform and influence government policy.</p> <p>PRESENTERS:</p> <ul style="list-style-type: none"> • Matías Galindez, Board President, Red Argentina de Bancos de Alimentos, Argentina. • Giuliano Visconti, President, Food Bank Lazio, Italy. • Ana Isabel Méndez, General Manager, Banco de Alimentos Panamá, Panamá. • Tsanka Milanova, Executive Director, Bulgarian Food Bank, Bulgaria.
5:45 p.m.	<p>Buses depart hotel for House of Commons (meet in hotel lobby)</p> <p>DRESS CODE AND LOGISTICS:</p> <ul style="list-style-type: none"> • Please wear business dress for this event. • There is airport style security to enter the House of Commons. You MUST bring your passport and printed invitation to the Reception. Please do not bring laptops or tablets. • Transportation will be provided to and from the event. The event will finish at approximately 9:30 p.m. • Drinks and canapés will be served.

7:30 p.m.	<p>HOUSE OF COMMONS RECEPTION</p> <p>REMARKS:</p> <ul style="list-style-type: none"> • Bethany C. Quam, Group President Europe and Australia, General Mills, Switzerland. • Carolyn Harris, Member of Parliament for Swansea East, UK. • Alan Gilbertson, Chair, Board of Directors, The Global FoodBanking Network, South Africa.
Wednesday, 27 March	
9:00 a.m.	<p>GFN Town Hall</p> <p>This session will include an update on GFN's work in 2018-2019 and a Town Hall session discussing organizational priorities for 2019 and beyond.</p> <p>MODERATOR:</p> <ul style="list-style-type: none"> • Lisa Moon, President & CEO, The Global FoodBanking Network, USA.
10:00 a.m.	<p>GFN Global Food Bank Innovation Award, made possible by H-E-B Finalist Presentations, Part 2</p> <p>INTRODUCTION:</p> <ul style="list-style-type: none"> • Danny Flores, Senior Manager, Public Affairs, H-E-B, USA. <p>PRESENTATIONS:</p> <ul style="list-style-type: none"> • The Seeds Project, Food Bank Albania. • No Food Waste, India. • A Mother's Wings/ Sayap Dari Ibu, Foodbank of Indonesia, Indonesia. • Rescate de Alimentos Preparado, Bancos de Alimentos de México, Mexico.
10:30 a.m.	BREAK
11:00 a.m.	BREAKOUT DISCUSSIONS:
11:00 a.m.	<p>Virtual Food Banking – Practical Applications:</p> <p>Many food banks are exploring the virtual or direct distribution model as a way to collect surplus from more locations and serve new territories. Although there is great potential in this model, implementing this change is a major undertaking which requires careful planning. In this session, attendees will learn about different models of virtual food banking that cater to different industry sectors.</p> <p>MODERATOR:</p> <ul style="list-style-type: none"> • Anthony Kitchen, Director of Network Programs and Food Sourcing, The Global FoodBanking Network, USA.

CONTINUED →

11:00 a.m.	<p>SPEAKERS:</p> <ul style="list-style-type: none"> • Andy Du Plessis, Managing Director, FoodForward South Africa, South Africa. • Alec Brown, Head of Community and Local Communications, Tesco, UK. • Angela Frigo, Secretary General, European Food Bank Federation, Belgium.	2:30 p.m.	<p>REPORT RELEASE AND DISCUSSION– Waste Not, Want Not: Food Banks as a Green Solution to Hunger</p> <p>"Waste Not, Want Not" is the first-of-its-kind study measuring the global impact of food banks on Sustainable Development Goal 2 (Zero Hunger) and SDG target 12.3 (Halving Food Waste). Food banking is truly a "green" hunger intervention. "Waste Not, Want Not" presents new information on the global reach of food banking and its collective impact on feeding the hungry and the recovery of surplus food from wastage.</p>
11:00 a.m.	<p>Food Sourcing: Exploring Food Service (Kensington Suite)</p> <p>As food banks look to diversify their sources of food throughout the supply chain, new models are emerging to recover some of the large amount of food that is wasted in the food service sector. This covers everything from small bakeries, to large caterers, and even transport and leisure services.</p> <p><i>This session will take place in the Kensington Suite.</i></p> <p>MODERATOR:</p> <ul style="list-style-type: none"> • Brian Greene, CEO, The Houston Food Bank, USA. <p>PANELISTS:</p> <ul style="list-style-type: none"> • Stefania Lallai, Sustainability and External Relations Director, Costa Crociere, Italy. • Isabel Bradbury, Food Donations Coordinator, The Pret Foundation, UK. • Dr. Moez el-Shohdi, Co-Founder and CEO, Food Banking Regional Network, Egypt. • Miguel Gutierrez Pacheco, Director, BAMX Quintana Roo, Mexico.	4:00 p.m.	<p>ANNOUNCEMENT – Zero Hunger Food Bank Challenge, made possible by the General Mills Foundation, with additional support from the PIMCO Foundation</p> <p>AWARD ANNOUNCEMENT:</p> <ul style="list-style-type: none"> • Alan Gilbertson, Chair, Board of Directors, The Global FoodBanking Network, South Africa. <p>SPECIAL REMARKS:</p> <ul style="list-style-type: none"> • Mary Jane Melendez, Vice President, Chief Sustainability and Social Impact Officer, General Mills, and President, General Mills Foundation, USA.
12:15 p.m.	LUNCH		
1:30 p.m.	<p>An Audience with Brian Griffith – A Century of Nourishing the World</p> <p>For 100 years, Griffith Foods continuously evolved to meet the dynamic needs of customers, consumers, and communities, "In a changing world that's hungry for more, our care and creativity means we'll find the right mix of global reach and local impact to serve the earth, so we can nourish all of us who call it home." In this interview, Brian will share how the company's holistic approach to sustainability benefits people and the planet while driving positive business results, and why others should follow suit.</p> <p>SPEAKERS:</p> <ul style="list-style-type: none"> • Brian Griffith, Chairman of the Board, Griffith Foods, USA. • In conversation with Katharine Bambrick, Chief Executive Officer, Ontario Trillium Foundation, Canada.	4:15 p.m.	<p>CLOSING REMARKS</p> <p>Summary and key takeaways of FBLI 2019. Special FBLI 2020 announcement.</p> <p>SPEAKERS:</p> <ul style="list-style-type: none"> • Lisa Moon, President & CEO, The Global FoodBanking Network, USA. • Jacques Vandenschrik, President, European Food Banks Federation, Belgium.
2:15 p.m.	BREAK	4:30 p.m.	<p>ADJOURN</p>
		6:00 p.m.	<p>CLOSING RECEPTION AND DINNER, MADE POSSIBLE BY PIMCO</p> <p>Location: Reception in Sentosa Suite, followed by dinner in The Conservatory.</p> <p>Dress Code: Business dress.</p> <p style="text-align: right;">CONTINUED →</p>

6:00 p.m.	<p>SPECIAL REMARKS:</p> <ul style="list-style-type: none"> • Emcee: Jason Ramey, Global Leader – Service Lines & Industries Grant Thornton International Limited, UK. • Sapna Shah, Executive Vice President, Head of Corporate Responsibility, PIMCO, USA. <p>PRESENTATION OF GFN Global Food Bank Innovation Award, made possible by H-E-B:</p> <ul style="list-style-type: none"> • Danny Flores, Senior Manager, Public Affairs, H-E-B, USA.
------------------	--

Thursday 28th March

9:30 a.m.	<p>OPTIONAL – Visit to FareShare London Depot</p> <p>Meet in hotel lobby. Bus transportation provided. The bus will return to the hotel by 12:30 p.m.</p> <p>NOTE: Space is limited so you need to sign up for this event. If you do not have a ticket, please see GFN staff early in the week to see if there is available space.</p>
------------------	--

8:30 a.m.	<p>OPTIONAL - Technology and Virtual Food Banking Workshop</p> <p>This session will take place in the Kensington Suite in the Millennium Gloucester Hotel. The session will conclude by 1:00 p.m.</p> <p>This session will provide a detailed look at select new technology solutions being used at food banks. The session will start with an introduction to change management – an essential ingredient in any successful IT implementation. This will be followed by in-depth demos and discussions with Nilus and FoodCloud as they talk about lessons gained from their work to date with food banks. This will provide valuable guidance to any food banks considering virtual food banking.</p> <p>FACILITATOR:</p> <ul style="list-style-type: none"> • Anthony Kitchen, Director of Network Programs and Food Sourcing, The Global FoodBanking Network, USA. <p>SPEAKERS:</p> <ul style="list-style-type: none"> • Andy Rugeroni, Principal, Daggerwing Group, UK. • Emma Walsh, Chief Operating Officer, FoodCloud, Ireland. • Ady Beitler, President & co-CEO, Nilus, Argentina.
------------------	---

GFN STAFF CONTACTS

NAME	MOBILE PHONE	JOB TITLE
Anthony Kitchen	+1 312-610-2976	Director of Network Programs and Food Sourcing
David Millar	+1 973-477-4143	Network Programs Officer
Chris Rebstock	+1 312-246-4342	Director of Field Services
Craig Nemitz	+1 312-246-4737	Director of Field Services
Ana Catalina Suárez Peña	+57 300 6738392	Latin America Regional Director
Alfredo Kasdorf	+54 9 11 5154 3937	Regional Consultant to Latin America
Monica Dykas	+1 314-605-2427	Associate Director, Network Programs
Gabriela A. Reno	+1 312-730-3203	Field Services Officer
Katie Lutz	+1 850-217-8012	Manager, Communications
Cathe Wood	+1 630-926-0006	Director, Corporate and Foundation Partnerships
Donna Choi	+1 312-550-7960	Associate Director, Corporate and Foundation Partnerships

Evaluation Form

Your feedback is important to us. Please remember to complete an online evaluation form at the end of FBLI. We want to keep evolving FBLI to meet your needs, so please provide honest feedback. The online survey can be found at this link:

<https://www.surveymonkey.com/r/FBLI2019>

Global Food Bank Innovation Award

The GFN Global Food Bank Innovation Award, made possible by H-E-B recognizes and celebrates innovative programs that food banks have conducted to increase their impact in the communities they serve. Please remember to vote for your favorite of the 8 finalists.

The voting is online. To cast your vote, simply follow the link in the e-mail you received from SurveyMonkey with the subject line, "GFN Global Food Bank Innovation Award". If you did not receive an e-mail with the link, please contact dmillar@foodbanking.org

A summary of all the projects that were submitted can be found here: <https://foodbanking.box.com/v/2019FoodBankInnovationAward>

GFN is grateful to H-E-B for sponsoring this award, and for their long-term support of food banking.

GFN e-Learning

GFN e-Learning extends the benefits of FBLI by offering on-demand training opportunities year-round for food bank staff at all levels. This free resource gives food banks a convenient and easily accessible avenue to accelerate their operations in a sustainable way. GFN Communities of Practice are also accessed via the GFN e-Learning platform.

Register or login to the GFN e-Learning portal here: <https://foodbanking.latitudelearning.com>

Waste Not Want Not. Toward Zero Hunger.

GFN is proud to announce the launch of a new report detailing the impact of food banking globally on advancing the Sustainable Development Goals. Be sure to attend the official launch on Wednesday afternoon to learn more about how food banks truly are the green solution to hunger.

GFN is grateful to Bank of America Merrill Lynch and Cargill for sponsoring this report, and for their long-term support of food banking. You can download a copy of the report here:

<https://www.foodbanking.org/wastenotwantnot/>

SPONSORS

FOOD BANKS' COLLECTIVE IMPACT

SDG 2

62.5 MILLION

Number of hungry people served by food banks

SDG Target 12.3

2.68 MILLION metric tons

Food redirected to the hungry by food banks and saved from landfills

 GFN: 811
FA: 200
FEBA: 388

Number of food banks served**

 10.54 BILLION KG

Amount of greenhouse gases prevented

FIGURE 6

HOW MUCH FOOD IS WASTED EVERY YEAR?

of food produced in the world for human consumption is either lost or wasted

This amounts to approximately

\$1 trillion

worth of waste

Fruits and vegetables have the highest wastage rates

Average annual waste per consumer

EUROPE & US
95-115 kg

AFRICA & ASIA
6-11 kg

Food banks globally prevent nearly **2.96 million cubic yards of edible surplus food** and distribute to hungry people

If **25%** of the food currently lost or wasted globally could be saved, it would be enough to feed **870 million** hungry people in the world

- The food currently wasted in **Latin America** could feed **300 million** people.
- The food currently wasted in **Europe** could feed **200 million** people.
- The food currently wasted in **Africa** could feed **300 million** people.

Thank You to our FBI Sponsors

- MISSION PARTNER -

- SUSTAINING PARTNERS -

Brambles

- SUPPORTING PARTNERS -

P I M C O

THE DLA PIPER FOUNDATION