

Wasted food and food recovery in Maryland

Carrie Burns,
Johns Hopkins Center for a Livable Future
Food System Mapping

JOHNS HOPKINS
CENTER *for* A LIVABLE FUTURE

Mission

The mission of the Center for a Livable Future is to:

- promote research and to develop and communicate information about the complex interrelationships among diet, food production, environment and human health,
- advance an ecological perspective in reducing threats to the health of the public
- promote policies that protect health, the global environment and the ability to sustain life for future generations.

Concept Model

What we do

- Support and conduct interdisciplinary **research** through collaboration with experts in a variety of fields
- **Educate** and **train** students and professionals through doctoral fellowships, graduate courses and curricula
- **Communicate** projects and activities to a wide range of internal and external CLF constituents
- Generate resource materials and provide **technical expertise** for policy, advocacy, and outreach initiatives
- **Partner** with organizations which complement the Center's resources and expertise **in order to improve our food system overall and strengthen local and regional capacity.**

Program Areas

Food System Policy and Public Health

Food Production and Public Health

Food Communities and Public Health

Food System Sustainability and Public Health

Food System Sustainability and Public Health

Global Greenhouse Gas Emissions (2005)

About 1/3 food globally is lost or wasted

Globally, around a third of all food is lost or wasted

Share of total food lost or wasted by region, % of calories lost or wasted

15% Latin America

17% South and Southeast Asia

19% North Africa, West and Central Asia

22% Europe

23% Sub-Saharan Africa

25% Industrialised Asia

42% North America and Oceania

By the numbers: wasted food & food insecurity in Maryland

- Wasted food:
 - Nationally: about 40% of all food harvested in the US
 - Maryland: 700,000 tons (based on % of US population)
- Food Insecurity:
 - 757,430 food insecure people in Maryland in 2013
- Nearly one ton of wasted food per food insecure person!
(1848 lbs)

Food Recovery

- Gathering edible food that would be wasted, for distribution to emergency food programs
- Edible food
 - Older, near sell-by date
 - Imperfect
 - Over-ordering/over-producing

**A
GROTESQUE
APPLE**

**A
DAY
KEEPS
THE
DOCTOR
AWAY
AS
WELL.**

Hermetic
Inglorious
Fruit and
Vegetables
Organic
Against
Food Waste

INGLORIOUS
fruits.&vegetables

by **intermarché**

Food Recovery Programs in Maryland

Food Recovery Hierarchy (EPA)

The BALTIMORE
ROOM MACHINE
COMPANY

GATHER BALTIMORE

BLUE DAN
PROGRAM

PRIVATE PROPERTY
UNAUTHORIZED AND UNWARRANTED
ENTRY IS PROHIBITED BY LAW AND
PENALIZED BY THE STATE OF
GREENWOOD ZENITH, INC.
NO TOLLS IN PLACE
ALL IN THE INTEREST OF
THE PUBLIC
GREENWOOD ZENITH, INC.
GREENWOOD ZENITH, INC.
GREENWOOD ZENITH, INC.

MILL VALLEY
OPEN
THUR - FRI 11 - 7
SAT - SUN 9 - 7

SMADC

SOUTHERN MARYLAND AGRICULTURAL
DEVELOPMENT COMMISSION

Shaping the future of farms and food...

- HOME
- WHAT'S NEW
- ABOUT SMADC
- RESOURCES FOR FARMS
- FOOD/FARMS/NUTRITION
- EDUCATION AND OUTREACH
- SMADC PROGRAMS
- LAND PRESERVATION
- GET THE GUIDES!
- ADVERTISE
- CONTACT SMADC

VIEWING VIA PHONE?
ENTER OUR MOBILE PORTAL
HERE

Hub and Spoke Program

The Hub and Spoke model of food distribution is designed to increase the availability of fresh, locally grown farm food to the hunger community in the five counties of Southern Maryland.

While many local anti-hunger organizations are providing food for those in need, donations to these organizations tend heavily toward packaged

ADVERTISE WITH US

SMADC

[Click here for more info](#)

STAR
(Starting, Transitioning And Returning)
FARMERS' NETWORK

A Program of SMADC

Tweets [Follow](#)

FARM TO FOOD B

Total Number of Partner Farms

FY 2014	70
FY 2013	58
FY 2012	51
FY 2011	28

Total Number of Pounds

FY 2014	4,613,776
FY 2013	3,314,245
FY 2012	1,711,619
FY 2011	1,282,878

WHAT IS THE FARM TO FOOD BANK PROGRAM?

The Farm To Food Bank Program engages a network of farms across the state in a partnership to provide hungry Marylanders with fresh, local produce. Through a combination of field gleanings, donations and contract growing, these farms help us supply good,

WANT TO HELP HARVEST FOR THE HUNGRY?

The Farm to Food Bank Program is now recruiting volunteers for the upcoming harvest.

To learn more about gleanng opportunities on

HUNGRY HARVEST

HUNGRY HARVEST
UGLY PRODUCE WITH PURPOSE

MINI HARVEST

FULL HARVEST

SUPER HARVEST

Food Communities and Public Health

MARYLAND FOOD SYSTEM MAP

A PROJECT OF JOHNS HOPKINS CENTER FOR A LIVABLE FUTURE

LAUNCH MAP

- Mission: To use GIS to explore, assess, and inform the food system

MARYLAND FOOD SYSTEM MAP

A PROJECT OF JOHNS HOPKINS CENTER FOR A LIVABLE FUTURE

LAUNCH MAP

Data collected:

- ★ Agriculture
- ★ Land Conservation
- ★ Environmental Indicators
- ★ Food Processing and Distribution
- ★ Food Retail
- ★ Nutrition Assistance: SNAP, WIC, School food
- ★ Farm-to-Institution: K-12, Universities, Hospitals
- ★ Demographics, Health
- ★ Community Resources: libraries, recreation centers

Where is the need? Self Sufficiency Standard

The amount of income necessary to meet basic needs (including taxes) without public subsidies (e.g., public housing, food stamps, Medicaid or child care) and without private/informal assistance (e.g., free babysitting by a relative or friend, food provided by churches or local food banks, or shared housing).

Where is the need? Food Insecurity by County

Data Source: Feeding America

Where is the food: Farms selling locally in Maryland

Data source: Johns Hopkins Center for a Livable Future

Where is the food? Farmers markets in Maryland

Data source: Maryland Farmers Market Association

Where is the food: Supermarkets in Maryland

Data sources: The Reinvestment Fund, SNAP retailer locator, Johns Hopkins Center for a Livable Future

Community Food Rescue: Donating Organizations

Community Food Rescue

(September 2015 - February 2016)

■ Donating Organization

JOHNS HOPKINS
CENTER for A LIVABLE FUTURE

© Johns Hopkins University, 2016

Community Food Rescue: Donating Organizations

Community Food Rescue

(September 2015 - February 2016)

■ Receiving Organization

Community Food Rescue: Spaghetti Map!

Thank you!

Please feel free to keep in touch:

cburns18@jhu.edu

www.jhsph.edu/clf

www.mdfoodsystemmap.org

Follow us! MDfoodmap on:

JOHNS HOPKINS
CENTER *for* A LIVABLE FUTURE