


SOCIAL INNOVATION FOR FOOD WASTE PREVENTION AND REDUCTION

FUSIONS SOCIAL CAMP

8th April 2014

Accademia delle Scienze – Sala Ulisse

Via Zamboni 31 - Bologna (Italy)

DETAILED PROGRAMME

MORNING SESSIONS: Which policies for socially innovative solutions to reduce food waste? Chairman: Andrea Segrè (President of Last Minute Market)

H 9.00-9.30: Registration

1) H 9.30-10.00: Welcome and introductory speeches

- Welcome Speeches and Introduction of the day (Andrea Segrè);
- FUSIONS: preventing and reducing food waste through social innovation (Hilke Bos- Brouwers, Coordinator of FUSIONS, Wageningen UR Food & Biobased Research);

2) H 10.00-11.15 - 1st Round

- Social innovation and food waste, the experience of Last Minute Market (Matteo Guidi, Last Minute Market);
- Review of innovative initiatives against food waste in Italy (FUSIONS Platform Members and LMM Stakeholders):

Food redistribution from the retail sector (Despar); Food redistribution from Food Services (Elior Ristorazione – Vigili del Fuoco Bologna); Use of recovered food (Coop. La Rupe); Household waste in Italy – Waist Watcher (SWG/LMM);

- Results of the FUSIONS pre-Camp Survey (SWG/LMM);
- Discussion;

H 11.15-11.30 Break

3) H 11.30-12.45 - 2nd Round

- European policies for social innovation and entrepreneurship (Filippo Addarii The Young Foundation, UK);
- BringTheFood: fighting food waste with new technologies (Adolfo Villafiorita, Bruno Kessler Foundation, Trento)
- Food waste and social innovation initiatives in the era of recession: the case study of Greece (Katia Lasaridi, Harokopio University, Athens)
- Social innovation for resourceful use of food in Spain (Paco Muñoz Gutierrez, Universidad Autònoma de Barcelona)

Discussion and conclusions of the morning session

H 12.45-13.45 Lunch Break

AFTERNOON SESSION: FUSIONS for social innovation

The afternoon session will have a focus on the feasibility studies selected within the FUSIONS WP dedicated to Social Innovation.

Chairman: Massimo Canali (University of Bologna, Responsible of the FUSIONS WP on Policies)

4) H 13.45- 16.30 FUSIONS for social innovation

- Introduction: using social innovation to drive change (Sophie Eastel, WRAP, UK)
- Presentation of the FUSIONS Feasibility Studies
 - Food Service Surplus Solution (Cseh Balázs, Hungarian Food Banks Association, HU) Gleaning Network EU (Sophie Eastel, WRAP, UK) Surplus Food (Sophie Eastel, WRAP, UK)
 - Advancing Social Supermarkets (Clementine O' Connors, BIO by Deloitte, F)
- Discussion (Sophie Eastel, WRAP, UK)

H 15.00-15.15 Break

- Order-Cook-Pay (Sophie Eastel, WRAP, UK) Disco BôCô (Clementine O' Connors, BIO by Deloitte, F) Cr-EAT-ive Schools (Dora Paschali, Anatoliki, GR)
- Discussion (Sophie Eastel, WRAP, UK)
- Conclusions from the whole day / next steps / discussion (Massimo Canali, University of Bologna)

Organization


The FUSIONS Social Camp is organized by Last Minute Market (LMM - <u>www.lastminutemarket.it</u>) in collaboration with the Department of Agri-Food Science of the University of Bologna. Last Minute Market is an academic spin off of the University of Bologna, with 15-years experience on food waste prevention and reduction. For any information regarding the FUSIONS Social Camp, please contact info@lastminutemarket.it.