

PROGRAMME

TUESDAY, 18TH NOVEMBER 2014 – OPENING

09:15

Welcome & Introduction

Speaker: Mr. Urs Albert Ingold
CEO StarlingExpo Ltd.
Organiser of FPPE 2014

After the success of 2013 it was only consequent to come back to Kenya. We started with 21 pioneers and look already in the second year at over 60 exhibitors. This is a great success and a seal of quality awarded by the exhibitors and visitors of the only dedicated international food processing & packaging event in East Africa.

www.starlingexpo.com

09:25

The Save Food Initiative

Speaker: Mr. Thomas Dohse
Account Manager interpack
Co-organiser of FPPE 2014
Partner to FAO and UNEP

3 billion tons of food are already wasted, lost or improperly used today every single year on their way from agricultural producers to consumers to disposal. This is more than what is needed to cover the global need. Messe Düsseldorf and FAO founded the initiative save Food to find solutions to avoid global food waste.

www.messe-duesseldorf.de

09:35

Welcome from the Lead Partner

Speaker: Dr. Moses Ikiara PhD
Managing Director
Kenya Investment Authority

www.investmentkenya.com

09:45

Welcome from the Lead Partner

Speaker: Ms. Carole Kariuki
Chief Executive Officer
KEPSA

www.kepsa.or.ke

09:55

The Role of the Food Processing and Packaging Industry in Kenyan – German Business Relations

Speaker: Mr. Ingo Badoreck
Country Director
AHK Kenya

The importance of the food processing and packaging industry for the German-Kenyan economic relations and options and opportunities for increased cooperation.

www.ahk.de/en/ahk-locations/kenya

PROGRAMME

TUESDAY, 18TH NOVEMBER 2014 – OPENING

10:05

Supporter Statements

Speaker: Mr. Kiprono Kittony
National Chairman
Kenya National Chamber of
Commerce and Industry

www.kenyachamber.or.ke

Speaker: Ms. Ruth Mwaniki,
Chief Executive Officer
Export Promotion Council

www.epckeny.org

Speaker: Mr. Cyrille Nabutolla
Chief Executive Officer
EPZA

www.epzakenya.com

Speaker: Ms. Betty Maina,
Chief Executive Officer
KAM

www.kam.co.ke

10:20

Technology for People – Kenya as a Partner for German Manufacturers of Food Processing and Packaging Machinery

Speaker: Mr. Richard Clemens
Managing Director
VDMA, Food Processing and
Packaging Machinery Association

Without intelligent technology it will not be possible to supply the rapidly increasing population with food and drink. We must accept that the skilled and proper handling of food and beverages requires high technological competence and experience. It is “technology for people” in the actual sense of the word. German manufacturers of machinery for the food and beverage industry have proven to be competent partners and suppliers to all regions of the world.

www.vdma.org

10:30

Working Along the Value Chain of Mango in Kenya – The SAVE FOOD Project!

Speaker: Mr. Marc-Peter Zander
Partner & CEO

The presentation will elaborate on the problems and benefits of the mango sector in Kenya and present the identified business case of scaling up an existing dried mango production and distribution in Kenya. Together with local and international key players of the project it will be shown that sustainability and profitability do not exclude each other and give concrete insight in the potential of business solutions along the value chain, particularly in crop protection processing and packaging solutions.

www.xcom-africa.com

PROGRAMME

TUESDAY, 18TH NOVEMBER 2014 – OPENING

11:00

Official Opening

Speaker:

Mr. Adan Abdulla Mohamed, EBS
Cabinet Secretary for
Ministry of Industrialization and
Enterprise Development

www.industrialization.go.ke

FOLLOWED BY RIBBON CUTTING

TUESDAY, 18TH NOVEMBER 2014 – AFTERNOON

14:00

Juices and Dairy Products – Innovative System for Manufacturing and Packaging Practices

Speaker:

Ms. Marta Rutynowska-Eising
MD Stellar Tech
Partner with Trepko and
Zentis Poland

Dairy drinks and juices have become very popular and commonly consumed products especially amongst the younger consumers. Latest innovation is introduction of a system for dosing and filling fruit and flavor compounds into juices, flavoured and dairy products (flavoured milk, yoghurts, desserts) that can bring great results to the manufacturers that will invest in using it. Process improves hygiene and is much safer, quicker and more efficient than traditional one.

www.trepko.com

14:45

Business Overview

Speaker:

Dr. Stephen Mbithi Mwikya
Chief Executive Officer
FPEAK - Fresh Produce
Exporters Association of Kenya

www.fpeak.org

15:30

The Role of Smallholder Farmers in Sustaining Food Processing and Packaging Industry in Kenya

Speaker: Dr. John Mutunga
Chief Executive Officer
KENAFF - Kenya National
Farmers' Federation

Most countries in the Africa Kenya included rely on agriculture as the best anchor for livelihood support and development. National and County (Kenyan Case) development initiatives should therefore make all the possible efforts to focus on improving agricultural production and productivity. When it comes to processing, agricultural production must be enhanced to ensure constant and sustainable supply of raw materials for processing.

www.kenaff.org

16:15

Business Overview

Speaker: Ms. Lucy Muchoki
Chief Executive Officer
Kenya Agribusiness and
Agro-industry Alliance

www.kaa.co.ke

PROGRAMME

WEDNESDAY, 19TH NOVEMBER 2014 – PROGRAMME BY FAO

FOOD LOSS REDUCTION – PARTNERSHIP AND CAPACITY BUILDING

09:00 – 10:00 Opening Remarks

Mr. Luca Alinovi

FAO Representative
Kenya

Ms. Janet Edeme

Head Rural Economy Division,
Dep. for Rural Economy and
Agriculture, African Union
Commission (AUC)

Mr. Urs Albert Ingold

CEO StarlingExpo Ltd
Organiser of FPPE

HIGH LEVEL PANEL OF EXPERTS ON FOOD AND NUTRITION SECURITY (HLPE)

Food Losses and Waste in the Context of Sustainable Food Systems

by Ms. Jane Ambuko,
Member of HLPE Project Team

FOLLOWED BY A COFFEE BREAK

10:30 – 12:30 Session 1: Learning from Development Partners

Zero Hunger Challenge

by Ms. Stephanie Gallatova

FAO

Reduction of Food Losses in the Context of the CAADP Framework

by Mr. Komla Bissi

African Union Commission
(AUC)

FAO Food Loss Reduction Initiatives in Africa

by Mr. Berté Kama

FAO Regional
Office for Africa

DISCUSSION

AGRA Post-Harvest Loss Reduction Actions

by Mr. Onesphore Karuho

Alliance for a Green Re-
volution in Africa (AGRA)

SmartFish: Innovative Solutions to Reducing Losses in the Fish Value Chain

by Mr. Davide Signa

FAO

DISCUSSION

PROGRAMME

WEDNESDAY, 19TH NOVEMBER 2014 – PROGRAMME BY FAO

FOLLOWED BY A BREAK

13:30 – 15:00 Session 2: Learning from the Private Sector

Private Sector Overview

Solution, success stories and opportunities for replication in Africa:

Enhancement of the Sorghum Value Chain in Makueni County

by Mr. Fredrick Muthuri

Uplife Company Limited – Innovative Packagers of Premium Ghana Honey

by Mr. Farouk Haruna

Fruit Loss and Waste: How we Overcame it

by Ms. Sajani Mrinalini Dutta

Quest Agriculture
Kenya

Uplife Company Limited
Accra, Ghana

East African Growers Ltd.
Nairobi, Kenya

From Informal Dairy Business to Dairy Processing Unit

by Mr. Milton NGIRENTE

Providing Solutions to Reduce Postharvest Losses

by Mr. Samuel Nii Quarcoo

BLESSED DAIRIES LTD
Gicumbi, Rwanda

Quarcoo Initiatives (QUIN ORGANICS) Accra, Ghana

DISCUSSION

FOLLOWED BY A COFFEE BREAK

15:30 – 17:00 Session 3: Dynamics of Losses in Different Commodity Chains

Cameroon Food Loss Case Studies

by Mr. Emmanuel Tolly,
FAO Consultant

DISCUSSION

CLOSING REMARKS FROM FAO AND FPPE REPRESENTATIVE

PROGRAMME

THURSDAY, 20TH NOVEMBER 2014 – MORNING

09:15 Baker Perkins – An Overview

Speaker: Mr. Jason Scott
Sales Team Manager:
Confectionery, Cereal and Snack
Baker Perkins

In developing markets, the ability to quickly respond to both growing demand and changing trends is key to successfully creating products with both domestic and international appeal. To maximise value, manufacturers must be able to adapt to developing trends with innovative products, without sacrificing quality or consistency.
www.bakerperkins.com

10:00 Food Processing and Packaging in Kenya – A Look at the Past, Present and Trends for the Future

Speaker: Mr. Vandan Rughani
General Manager Region East
Africa (RBKE/GM)
Robert Bosch East Africa Ltd.

The presentation will touch on the past, present and future

from a BOSCH perspective and elaborate on BOSCH's contribution to the Save Food Initiative.

www.bosch.com

10:45 Tackling East African Challenges in the Food Value Chain Through Better Packaging

Speaker: Ms. Marah Koberle
Regional Operations Manager
Multivac North Africa Kenya

Agriculture and Farming are the backbone of many East African countries. Up to 75% of working East Africans are active in the agricultural sector but half of the agricultural produce is non-marketed and used for subsistence alone. Challenges in the supply chain lead to food losses and food waste as well as lost potential in product placement, marketing as well as branding.

www.multivac.com

11:30 Fill Seal Technology Versus Form Fill Seal Technology

Speaker: Mr. Dominique Fatou
Sales Director
Erca S.A., Les Ulis / France

Advantages of Form, Fill & Seal Solutions vs. Fill & Seal

- Hygiene
- Total Cost of Ownership
- Logistics

www.oystar-group.com

12:15 Special Bakery Workshop Presented by:

Mr. Franz Kovacs, WP Bakery Technology, Dinkelsbühl, Germany „Production of Rolls/Buns on WP Roll lines baking on WP Rack ovens“

Mr. Mark Allsopp, WP Riehle, Aalen, Germany „Production of Fried Products (Donuts/Berliner/Mandazi) on WP Frying equipment“

Mr. Martin Zimmermann, Rondo, Burgdorf, Switzerland „Production of Croissants and other laminated products on Rondo equipment“

Mr. Peter Linssen, African Bakery Dynamics, Steyl, Netherlands „Investments in Bakery Equipment based on Return On Investment“

www.wpbakerygroup.org

www.wpib.de

www.rondo-online.com

www.africanbakery.com

THURSDAY, 20TH NOVEMBER 2014 – AFTERNOON

13:30

Hygienic Aspects of Food Processing and Packaging. From General Requirements to Hygienic Design of Machinery and Equipment

Speaker: Ms. Martina Claus
Consultant Market
Development Africa
VDMA, Food Processing and
Packaging Machinery Association

The demand for processed and packaged foodstuffs is constantly increasing and the ongoing spread of supermarkets is transforming the food retail sector. Food manufacturers have to deal with new challenges concerning food quality and safety. One of the foremost elements for product safety in the manufacture of food and beverages is the hygienic design of machinery.

www.tec4people.com

14:15

Wastewater Treatment in the Food Processing Industry – Examples of Tailor Made Solutions

Speaker: Dr. Reiner Brambach
Director Sales & Design
EnviroChemie GmbH

EnviroChemie is providing tailor made solutions for industrial wastewater treatment. We will present some references in the food processing industry, which were tailored to the special needs of our clients. We will provide an impression of our experience of technology, standards and implementation issues, which we have gained with mainly Global Players in the food industry.

www.envirochemie.com

15:00

Aluminium Tubes, Cans and Bottles: The Innovative Packaging for Food

Speaker: Mr. Ulrich Gellings
Sales Manager Metal Packaging
Mall + Herlan GmbH

- Mall + Herlan as the leader for aluminium packaging production lines
- Layout and function of the line
- Aluminium packaging sample for the food and beverage and brewery industry
- Prospects for the future.

www.mall-herlan.de

15:45

Plastic Food Packages: A Necessary Evil?

Speaker:
Dr. Michael Wawire, PhD.
Dept. of Food Science and
Technology
Jomo-Kenyatta University of
Agriculture and Technology.

A food package is a material that contains the food. Apart from the traditional and direct roles of packages which are to protect food products from outside influences and damage, to contain the food, and to provide consumers with ingredient and nutritional information; packages are increasingly being used for traceability, convenience and tamper indication.

www.jkuat.ac.ke

16:30

Business Overview

Speaker:
Ms. Mary Kimonye
Chief Executive Officer
Brand Kenya Board

www.brandkenya.go.ke