

Food and Agriculture Organization
of the United Nations

Global Initiative on Food Loss and Waste Reduction - SAVE FOOD

**Global Initiative
on Food Loss and Waste Reduction**

WHY IS FLW IMPORTANT?

Global food losses and waste: estimated at 1.3 billion tonnes / year

Source: FAO, 2011. Global food losses and food waste

Global Initiative
on Food Loss and

Food and Agriculture Organization
of the United Nations

EXTENT OF FOOD LOSSES AND WASTE PER CAPITA

Figure 2. Per capita food losses and waste, at consumption and pre-consumptions stages, in different regions

Global Initiative
on Food Loss and Waste Reduction

DEFINITIONAL FRAMEWORK OF FLW

CAUSES AND PREVENTION OF FOOD LOSS

CAUSES AND PREVENTION OF FOOD LOSS

CAUSES AND PREVENTION OF FOOD LOSSES AND WASTE

CAUSES AND PREVENTION OF FOOD LOSS

A NEW STRATEGY FOR FOOD LOSS REDUCTION

Strategies for reducing food losses are being adjusted.

Why?

- Growing influence of private sector led enterprises
 - Global market integration
 - Urbanization
- Lengthy food supply chain

A NEW STRATEGY FOR FOOD LOSS REDUCTION

Supply chain approach - Viable business case

Sustainability of food supply chains

Feasibility / effectiveness of interventions:

- technically
- economically
- environmentally
- socially and culturally

Some examples

A NEW STRATEGY FOR FOOD LOSS REDUCTION

A NEW STRATEGY FOR FOOD LOSS REDUCTION

Food and Agriculture Organization
of the United Nations

CAUSES AND PREVENTION OF FOOD LOSSES AND WASTE

Best Before

Use By

**Global Initiative
on Food Loss and Waste Reduction**

GLOBAL INITIATIVE ON FOOD LOSSES AND WASTE REDUCTION – SAVE FOOD

THE KNOWLEDGE GAP

- ✓ Magnitude of food losses in food supply chains
- ✓ Causes of food losses in food supply chains
- ❓ Importance of different causes
- ❓ Impact and feasibility of solutions
- ✓ Beneficial effect of food loss reduction

Food and Agriculture Organization
of the United Nations

METHODOLOGY FOR THE CASE STUDIES IN THE FIELD

Global Initiative
on Food Loss and W

SAVE FOOD - STUDY TO A FOOD LOSS REDUCTION PLAN

METHODOLOGY FOR THE CASE STUDIES IN THE FIELD

SOME OF THE COMMON CAUSES FOR FOOD LOSSES

- Low level of awareness of produce handlers
- Inadequacy of facilities and poor infrastructure
- Lack of know-how
- Poor quality management throughout the food supply chain
- Market dysfunction
- Lack of coordination among the actors
- Lack of compliance with food safety and quality standards
- Removal by value chain operators running the production, processing of the food

CAMEROUN – EXAMPLE OF CASSAVA VALUE CHAIN

Cassava stick: critical loss points and levels of quantitative and qualitative losses in the selected supply chain

FSC steps	Qualitative losses	Quantitative losses (%)		
		Total quantity produced (tons)	Losses at the FSC step (% / quantity entering at each step)	Losses in the FSC (% / total initial quantity)
Pre-harvesting / harvesting	-	57 760	30	30
Transformation	3	-	10	7
Storage	12	-	1	0,6
Marketing/sales	10	-	1	0,6
Total				38,2 %

SAVE FOOD: VISION AND STRATEGY

FLW problem extremely vast – Implementation world-wide by partners.

Only the Private Sector can reduce food losses at a significant scale.

The Public Sector does research and provides guidance. It creates the enabling environment for the Private Sector to invest and act.

Promote and support the actors and stakeholders in the FSCs to take action in their own area, collaborating with each other.

SAVE FOOD: VISION AND STRATEGY

FLW reduction not a goal in itself:

Essential part of the creation of *efficient value chains*, which are the core of *sustainable food systems* which provide *food and nutrition security, economic growth* and *climate change mitigation*.

Integrated multi-disciplinary programme –

technology, economics, sociology, ecology, nutrition.

FLW problem extremely complicated – Research must be thorough, practical and innovative.

GLOBAL INITIATIVE ON FOOD LOSSES AND WASTE REDUCTION – SAVE FOOD

The basic pillars of Save Food

- 1 Awareness raising** on the impact of, and solutions for food loss and waste.
- 2 Collaboration and coordination** of world-wide initiatives on food loss and waste reduction.
- 3 Policy, strategy and programme development** for food loss and waste reduction.
- 4 Support to investment programmes and projects**, implemented by private and public sectors.

GLOBAL INITIATIVE ON FOOD LOSS AND WASTE REDUCTION – SAVE FOOD

Collaboration and coordination of world-wide initiatives on food loss and waste reduction.

May 2011 – Congress in Düsseldorf at Interpack2011

FAO & Messe Düsseldorf
Established SAVE FOOD –

The Global Initiative on Food Loss and Waste Reduction

Umbrella Programme

Global Initiative on Food Loss and Waste Reduction
(5 yr – \$ 100 million)

Cross-cutting Components

Awareness raising

Collaboration and partnerships

Research for policy development

Support to pilot projects and investment programmes

Project funding

Programme support

Stakeholders

Private Sector

Civil Society

Research and Educational Institutions

Governments

Beneficiaries: the food supply chain actors

Primary production → Post-harvest handling → Processing → Distribution → Consumption

GLOBAL INITIATIVE ON FOOD LOSSES AND WASTE REDUCTION – SAVE FOOD

FAO & Messe Düsseldorf – Save Food –
welcome partners
to join the initiative

www.fao.org/save-food

Food and Agriculture Organization
of the United Nations

Thank you

www.fao.org/save-food

Global Initiative
on Food Loss and Waste Reduction