

Impact report:

Our first-month response to COVID-19 in Hawai'i

265,149 lbs excess food

This is double compared to last year.

March 2019: 133,817 lbs | 2020 YTD: 1,139,869 lbs

Rescued from

184 food donors

34 new food donors this month

Compare to

March 2019: 119 food donors

March 2020 sources

Redistributed to

120 recipient agencies feeding the hungry

9 new recipient agencies this month

Compare to

March 2019: 89 recipient agencies

March 2020 recipients

~220,958 meals made possible instead of landfill waste

*avg 1.2 lbs per meal, per USDA/Feeding America standard

March 2020 Impact Report Outcomes, first month of COVID-19 in Hawai'i

Top 10 Food donors

1. **Foodland**
Food, Family, Friends & Aloha

40,452 lbs from 17 sites

2. **Eggs Hawaii Inc.**

33,510 lbs

3. **ARMSTRONG**
P R O D U C E

30,000 lbs

4. **HPC Foods, Ltd.**

15,000 lbs

5. **Coastal Pacific Food Distr.**

12,350 lbs from 2 sites

6. **Hilton**

11,920 lbs from 2 sites

7. **WHOLE FOODS MARKET**

10,078 lbs from 3 sites

8. **Y. Hata & Co., LIMITED**

9,950 lbs from 2 sites

9. **FRESH ISLAND FISH**

9,500 lbs

10. **AULANI**

A Disney RESORT & SPA

9,000 lbs

Top 10 Recipient agencies

1. **Mālama Meals** - 32,867 lbs

Delivering 3,200+ free meals per day to 37 locations island-wide, prioritizing kūpuna and homeless communities.

2. **Kalihi Valley Homes Association** - 32,090 lbs

Distributes free food and groceries to the 370+ families and individuals living at this low-income housing property.

3. **Pacific Gateway Center** - 29,923 lbs

Providing space for cold storage and food preparation by **Chef Hui x Aloha Harvest** at its incubator kitchen facilities. Providing weekly free food drops for kūpuna and the Kaka'ako community through the Nā Kūpuna Makamae Center.

4. **Ohana, Family of the Living God** - 19,008 lbs

Based in Hau'ula, distributes free food weekly to halfway homes in Kāhala'u, kūpuna in Punalu'u, and families in Lāi'e and Kahuku.

5. **Hawaii Foodbank** - 17,500 lbs

Distributes food through 200 charitable agencies on O'ahu and Kaua'i. Delivered 1.4 million pounds in March, 40% higher than its typical volume, and expects to increase up to 2 million pounds in April 2020.

6. **Hawai'i Cedar Church** - 16,955 lbs

Serves 10,000 people in the Honolulu area weekly, primarily unemployed, homeless, and senior citizens.

7. **Lighthouse Outreach Center** - 15,289 lbs

Food bank serving the Waipahu area; in March 2020, provided food for an Emergency Food Bank drive-up in Waipio.

8. **Angel Network Charities** - 14,482 lbs

Serves over 1,500 people in East O'ahu monthly with perishable and non-perishable food.

9. **Oahu Community Correctional Center** - 13,265 lbs

Provides meals to inmates at the largest jail facility in the state of Hawai'i.

10. **Kokua Kalihi Valley (Kuhio Park Terrace)** - 7,565 lbs

Provides free food to the 3,000 residents of Hawai'i's largest Public Housing Development.

March 2020 Impact Report

COVID-19 Response

1. Chef Hui x Aloha Harvest

COVID-19's economic impact, via canceled events & hotel and restaurant closures, has brought a temporary increase in food surplus (and thus food waste) to O'ahu – along with long-term heightened food insecurity. Chef Hui x Aloha Harvest, in partnership with Pacific Gateway Center, was quickly mobilized as a collaborative "Phase 1" response to this problem. This partnership provides an efficient and equitable system of safely processing all the excess food – an important addition to our normal operations – and redistributing the quality food ingredients to various feeding programs throughout the island.

Excess food rescued and redistributed to agencies feeding the hungry:

*Solely in collaboration with Chef Hui, March 21-31, 2020

19,627 lbs
16,356 meals

*avg 1.2 lbs per meal, per USDA/Feeding America standard

25 recipient agencies:

*About one-third are new agencies

Mālama Meals is delivering 3,200+ free meals per day to 37 locations island-wide, prioritizing kūpuna and homeless communities. **Salvation Army** is providing free food bag distribution and 3,000 meals-to-go per week for West O'ahu via a hui of 17 local churches. Also offering free meals for seniors in Wahiawa twice weekly. **Kupu's** youth Culinary Program, with partners like HIOE and KEY Project, is preparing thousands of free grab-and-go meals every week. Started from Waimānalo to Kāhala'u and is mobilizing to prioritize additional high-need areas. **Pūnana Leo o Mānoa** is organizing volunteers to provide free food pickups and food deliveries to families of the keiki they serve and the broader community, serving about 50 families per delivery.

2. Meal delivery

Kupu and Kapi'olani Community College are both using their kitchen spaces to prepare free grab-and-go meals weekly during COVID-19. Aloha Harvest has adjusted to incorporate delivery service and logistics support from the prep facility to the meal distribution sites.

Kupu - 9,142 meals delivered
3/23 - 4/9.

KCC - 2,900 meals delivered
3/23 - 3/31.

3. Support local farmers

Farmers who rely on consistent demand from restaurants and hotels are struggling, being forced to throw away fields of perishable produce that now has no buyers. Initially, we're organizing volunteers to glean these fields and deliver produce to recipient agencies. This month, we secured funding to launch our second phase, in which we'll purchase excess produce from farmers and send the ingredients where they'll be used to prepare meals for the hungry.