

RIGHT TO FOOD COALITION PUTTING FOOD ON THE TABLE CONFERENCE

13 – 14 OCTOBER 2014

PROGRAM

MONDAY 13 OCTOBER						
START	FINISH	Location: Theatre				
08.30	09:00	Registration				
09:00	09:20	Acknowledgement to Country <i>Uncle Stephen Williams</i>				
		Conference welcome and acknowledgement of sponsors <i>Master of Ceremonies: Peter Sainsbury, Director of Population Health, South Western Sydney Local Health District</i>				
		Mayoral opening <i>Ned Mannoun, Mayor of Liverpool City</i> Sponsor message <i>Trina Soulos, Regional & Community Engagement Coordinator, Settlement Services International</i>				
09:20	10:15	Hunger in Developed Countries: Why It Exists and How We Can End It <i>Joel Berg, New York City Coalition Against Hunger</i>				
10:15	10:45	Food Security as a Social Determinant <i>Martin Lavery, Social Determinants of Health Alliance</i>				
10:45	11:10	MORNING TEA				
11:10	11:35	Food Security - An Aboriginal Perspective <i>Karen Beetson, Tharawal Aboriginal Corporation</i>				
11:35	12:00	Nourishing Our Country <i>Ronni Kahn, OzHarvest</i>				
12:00	12:15	Panel and plenary discussion				
12:15	13.15	LUNCH AND POSTER / MULTIMEDIA PRESENTATIONS				
Concurrent Presentations		Governance Solutions Location: Theatre	Community Solutions Location: Performance Space	Communication Solutions Location: Marquee 1	Population Solutions Location: Artists Studio	Workshops Location: Marquee 2
START	FINISH					
13:15	13:40	Is food banking a solution to food poverty? <i>Brigit Busicchia, Sydney Food Fairness Alliance</i>	Using most significant change to tell the story of how a social enterprise was developed <i>Alison Ward, Dept. of Health and Human Services (Tasmania)</i>	Are low to medium income households running out of food? Trends from the Victorian Population Health Survey 2006-10 <i>Sue Kleve, Monash University</i>	The association between obesity, pension income and food insecurity over 10 years in older adults <i>Joanna Russell, University of Wollongong</i>	Food security and food relief – Working together to inspire change <i>Kelly Smith and Rebecca Lindberg</i> <i>SecondBite</i>
13:40	14:05	Food security: The role of not-for-profit & community sector organisations in Sydney <i>Bob Fagan, Macquarie University</i>	Developing social enterprise skills in the community <i>Robert Mulas, Fairfield High School</i>	Measuring food affordability in the City of Sydney <i>Jenni Downes, University of Technology Sydney</i>	FOODcents: Responding to homelessness in Wagga <i>Nadine Whalan, Australian Red Cross</i>	

14:05	14:30	Food Security for Health: The Way Forward <i>Christina Pollard, Curtin University</i>	Mamre Refugee and Community Garden <i>Steven Fleischmann, Mamre House</i>	The Big Feed – Food from an app to the table <i>Kay Richardson, Children's Food Education Foundation</i>	The YHunger Project – Skills for healthy eating for homeless young people <i>Denise Fry and Colin Stokes Sydney Local Health District / Yfoundations</i>		
14:30	14:55	From food waste to food security: local approaches with global influence <i>Melita Grant, Oxfam Australia</i>	Social enterprise to empower your skills <i>Sophea Jones, Khmer Community of NSW</i>	EduGrow School Gardens Awards – two way capacity building <i>Anthea Fawcett, FoodSwell Limited</i>	World Café - A social enterprise to address food security among refugee women and families <i>Chuladej Dejrangsi, STARTTS</i>		
14:55	15:20	AFTERNOON TEA					
START	FINISH	The Australian Red Cross response to increasing food security throughout Australia <i>Jennifer Evans, Holley Jones and Caitlin Evans Australian Red Cross</i>	The Stir Together Community Kitchen <i>Mal Fruean, South West Multicultural and Community Centre</i>	Wagga District Food Group: growing and giving to put food on the table <i>Jackie Priestly, Charles Sturt University</i>	Lessons learnt in initiating a vision for a community supported food system in the university setting <i>Angela Cleary, University of Sunshine Coast</i>	One size does not fit all – Choosing the best options to address food insecurity <i>Sue Gordon and Alice Wood</i> <i>Macarthur Diversity Services Initiative / South Western Sydney Local Health District</i>	
15:20	15:45	Intersections between STARTTS systemic approach and food security <i>Chuladej Dejrangsi and Bajraktarevic-Hayward, STARTTS</i>	Great food that doesn't cost the earth <i>Jayne Travers-Drapes and Anton van der Berg, Harvest Hub</i>	Getting it right: grassroots delivery <i>Mike Meyer and Joanne Perry, Inspire Community Services</i>			
15:50	16:15	What about the others – asylum seekers, food security and justice <i>Patrick Lawrence. Aid Pillar, Asylum Seeker Resource Centre, Melbourne</i>	Share & Grow – Share knowledge – Grow food <i>Kathy Finigan, My Productive Backyard</i>	Tasty training for the community sector: Second Bite's Fresh Nutrition Education and Nutritious Food Rescue <i>Kelly Smith and Rebecca Lindberg, SecondBite</i>	The Youth Food Movement Promoting Food Literacy in Greater Western Sydney <i>Damien Balzer, University of Western Sydney</i>		
16:15	16:40				Healthy Outback Kids <i>Pollyemma Antees, Far West NSW Medicare Local</i>		
16:40	17:15	Wrap up and close					
18:00	21:30	Conference dinner					

TUESDAY 14 OCTOBER

START	FINISH	Location: Theatre
08:30	08:45	Registration
08:45	09:00	Recap from previous day <i>Master of Ceremonies: Peter Sainsbury, Director of Population Health, South Western Sydney Local Health District</i>
09:00	09:25	How to Organise a Food Policy that Works <i>David Adams, University of Tasmania</i>
09:25	09:50	Jamie's Ministry of Food – Inspiring Communities <i>Catherine Harding, The Good Foundation</i>
09:50	10:15	Fuelled by Foodbank: A Large Scale Solution to a Large Scale Problem <i>Jason Hincks, Foodbank Australia</i>
10:15	10:25	Panel and plenary discussion
10:25	10:50	MORNING TEA

Concurrent Presentations		Governance Solutions Location: Theatre	Community Solutions Location: Performance Space	Communication Solutions Location: Marquee 1	Population Solutions Location: Artists Studio	Workshops Location: Marquee 2
START	FINISH	Food for All Tasmanians: What happens when the policy settings are right <i>Leah Galvin, Heart Foundation Tasmania</i>	Building food security – One backyard at a time <i>Greg Meyers, Permaculture Sydney West Inc.</i>	How do we identify if a client is food insecure? <i>Lynette Saville University of Tasmania</i>	Holistic approach to nutrition – Tackling food insecurity in an urban Aboriginal community <i>Sophia Malie, Tharawal Aboriginal Corporation</i>	Advocacy Workshop <i>Sarah Ludowici</i> <i>Public Interest Advocacy Centre</i> This workshop will look at what is advocacy and explore the potential issues and vision of the Right to Food Coalition. Participants will be introduced to the advocacy tool kit and essential strategies and get hands on experience in beginning to form a campaign
10:50	11:15	Building a Healthy Food For All Strategy by partnering with government, non-government and business corporates <i>Rex Milligan, Foodbank WA</i>	More than just a pantry <i>David Ould, Break The Cycle Glenquarie Anglican Church</i>	Educating a new generation of food producers <i>Michelle Carrick, Seed Harvest Spoon</i>	Psychological distress associated with diet among Aboriginal and Torres Strait Islander Australians in the NSW 45+ study cohort <i>Chris Lawrence, University of Sydney</i>	
11:15	11:40	Contested Landscapes - Fresh Food production Peri-Urban and Coastal Alluvial Plains Landscape <i>Ian Sinclair, Edge Land Planning and University of Sydney</i>	The Bungarribee Community Garden Project – Working with land developers to create a learning space for culturally diverse residents <i>Victoria Walker, Blacktown City Council</i>	Intergenerational Food Literacy <i>Steven Fleischmann, Mamre House</i>	Accident or design: Assessing projected food security and well-being impacts for at-risk populations in Sydney's South West in the ending 'Age of Entitlement' <i>Simon Emsley, Fairfield Migrant Resource Centre</i>	
11:40	12:05	Utilising systems thinking to improve access to nutritious food <i>Julia McCartan, Monash University</i>	Community gardens as part of the solution: challenges and solutions for food insecure communities <i>Phil Pettitt, Royal Botanic Gardens and Domain Trust</i>	Investigating a competency framework: consideration for quality and capacity building with food literacy facilitators <i>Giovina Rocconi, Australian Red Cross</i>	Listening to families in south west Sydney: Food security is the key concern <i>Faye Southcombe, South Western Sydney Local Health District</i>	
12:05	12:30	LUNCH AND POSTER / MULTIMEDIA PRESENTATIONS				
12:30	13:30	Local government legal structures to build community resilience to food insecurity <i>Liesel Spencer, University of Western Sydney</i>	Healthy lifestyle and obesity prevention starts with breakfast <i>Benjamin Chahola (Issam), South Western Sydney Local Health District</i>	Taste Tours – enjoying food to earn and learn about eating on a budget <i>Lesley Unsworth, The Benevolent Society</i>	Refugees – vulnerable and food insecure <i>Eloise Le Compte, NSW Refugee Health Service</i>	Thinking outside the square: What can business, philanthropy and social enterprise offer for food security? <i>Cathy Quinn</i> <i>The Benevolent Society</i>
13:30	13:55	Integrating food security into the local government agenda: Exploring the experiences of two councils in Western Sydney <i>Amy Lawton and Dany Ya Blacktown City Council / Liverpool City Council</i>	What hinders and what helps – funding and its impact on local food security programs <i>Jess Mutton and Caitlin Evans, Australian Red Cross</i>	Supporting Creative Solutions <i>Sue Gordon and Nerida Deane Macarthur Diversity Services Initiative / South Western Sydney Local Health District</i>	Ordinary people, extraordinary circumstances – addressing food security among vulnerable asylum seekers <i>Helen Barnard, Australian Red Cross</i>	
13:55	14:20	AFTERNOON TEA				
14:20	14:45	Food Security - It's in your hands: ACTION PLAN (Location: Theatre)				
14:45	15:45	Conference recommendations and close				
15:45	16:00					


Casula Train Station

SITE MAP AND EVACUATION PLAN

To Liverpool via Powerhouse Rd

FIRST FLOOR

Theatre
(Governance)

Artists
Studio
(Population)

Performance
Space
(Community)


CPAC Box Office

Cloak / Luggage room

Through glass doors


Disability ramp

Coffee/Tea

Coffee/Tea

Registration


Entrance

P

Overflow parking

Sponsor tables

Food tables

Food tables

P

EMERGENCY
ASSEMBLY
POINT

Posters


Bellbird Cafe

Café Seating

P

Overflow parking

GROUND FLOOR


Marquee 1
(Communications)

To car park

Marquee 2
(Workshops)

