
[bookmark: _GoBack][image: SuperLTD%20(1).jpg]
WASTED!
The Story of Food Waste

A Film by Anna Chai and Nari Kye
Runtime: 90 minutes

www.wastedfilm.com
twitter.com/wasteddoc
facebook.com/wasteddoc
Instagram.com/wasteddoc

Festivals:
Tribeca Film Festival – 2017
Sheffield Documentary Film Festival – 2017
Traverse City Film Festival – 2017

17

PUBLICITY
Sunshine Sachs | 212.691.2800
Betsy Rudnick | Alexandra Cutler | Emily Eidemiller
Wasted@Sunshinesachs.com

Super LTD
Darcy Heusel |Dan O’Meara
darcy@neonrated.com | dan.omeara@neonrated.com
WASTED! THE STORY OF FOOD WASTE

ABOUT THE FILM

[bookmark: _cj8hrxgio2o5]Can you imagine if every time you opened your wallet, a third of your cash fell out – and you did nothing about it? Consider the fact that one-third of the food grown annually for human consumption is never eaten – for one reason or another, it ends up in the garbage. That’s $218 billion – or 1.3 billion tons – of food annually. In America, families chuck about 25% of the food and beverages they buy at a cost of $1,365 to $2,275 annually. Yet at the same time, 800 million people around the globe are starving. It’s a problem – but one with no shortage of solutions.

The Rockefeller Foundation supported Zero Point Zero Films and Anthony Bourdain to expose the magnitude of this problem globally, while showing simple changes we can all make to eat more and waste less. WASTED! The Story of Food Waste stars chef-heroes like Bourdain, Dan Barber, Mario Batali, Massimo Bottura, and Danny Bowien, and shows how any action -- no matter how small -- can lead to new ways of using more food, feeding more people, curbing environmental damage, stimulating technology and business, and ultimately improving the health and well-being of all citizens worldwide.
[bookmark: _5c9246nc9pf]

SYNOPSIS

WASTED! THE STORY OF FOOD WASTE aims to change the way people buy, cook, recycle, and eat food. Through the the eyes of chef-heroes like Bourdain, Dan Barber, Mario Batali, Massimo Bottura, and Danny Bowien, audiences will see how the world’s most influential chefs make the most of every kind of food, transforming what most people consider scraps into incredible dishes that create a more secure food system. WASTED! exposes the criminality of food waste and how it’s directly contributing to climate change and shows us how each of us can make small changes – all of them delicious – to solve one of the greatest problems of the 21st Century.

[bookmark: _qt30os2efvku]
DIRECTOR’S STATEMENT

[bookmark: _ajwp28vxyrcq]From Anna Chai and Nari Kye - One of the perks of working with Anthony Bourdain and on shows like “The Mind of a Chef” is that you come in contact with a lot of chefs. Being in their worlds, their restaurants, and their kitchens, we see close-up what makes these people tick and also what boils their blood. Time and again, food waste was something that chefs railed against. It's bad business. It shows laziness, a lack of creativity and worst of all, disrespects the time, money, labor and craft needed to grow the ingredients.

Enter The Rockefeller Foundation. With their support, we started doing research and quickly realized that while America happens to be the worst offender, food waste is a global problem. Every year, 1.3 billion tons of food is thrown out. There is $218 billion worth of food produced for human consumption that never gets eaten and yet, and there are 800 million people around the globe who are starving.
So, why should we care about food waste? Food waste is one of the few problems that is potentially fixable!

In addition to the chefs who are battling food waste, we were excited to discover so many solution-oriented individuals and organizations doing impactful work all over the world. A film emerged, featuring stories of success that will hopefully show the audience that any action -- no matter how small -- can lead to new ways of feeding more people, curbing environmental damage, stimulating technology and business, and ultimately improving the health and well-being of all citizens.

THE ROCKEFELLER FOUNDATION
For more than 100 years, The Rockefeller Foundation's mission has been to promote the well-being of humanity throughout the world. Today, The Rockefeller Foundation pursues this mission through dual goals: advancing inclusive economies that expand opportunities for more broadly shared prosperity, and building resilience by helping people, communities and institutions prepare for, withstand, and emerge stronger from acute shocks and chronic stresses. To achieve these goals, The Rockefeller Foundation works at the intersection of four focus areas — advance health, revalue ecosystems, secure livelihoods, and transform cities — to address the root causes of emerging challenges and create systemic change. Together with partners and grantees, The Rockefeller Foundation strives to catalyze and scale transformative innovations, create unlikely partnerships that span sectors, and take risks others cannot—or will not.
In 2016, The Rockefeller Foundation committed $130 million to cut food waste and post-harvest losses in half by 2030. For more information, please visit www.rockefellerfoundation.org.

CAST BIOS
Dan Barber
Dan Barber is the chef and co-owner of Blue Hill and Blue Hill at Stone Barns, and the author of The Third Plate (May 2014, The Penguin Press). His opinions on food and agricultural policy have appeared in The New York Times, along with many other publications.
Appointed by President Barack Obama to serve on the President’s Council on Physical Fitness, Sports and Nutrition, Dan continues the work that he began as a member of Stone Barns Center for Food and Agriculture's board of directors: to blur the line between the dining experience and the educational, bringing the principles of good farming directly to the table.
Barber has received multiple James Beard awards including Best Chef: New York City (2006) and the country's Outstanding Chef (2009). Time magazine named him as one of the 100 most influential people in the world in 2009. In April 2015 Dan, Barber held a pop-up restaurant event called wastED. He invited some of the best chefs from around the world and created dinners utilizing food waste. Barber plans to continue this pop-up series around the world. From February 24 through April 2 this year, visit wastED London at Selfridges London’s iconic rooftop.
Mario Batali
Mario studied at Le Cordon Bleu in London, but withdrew to apprentice with London’s legendary chef Marco Pierre White for three years of intense culinary training in the Northern Italian village of Borgo Capanne (population 200).
After gaining momentum on the New York restaurant scene at beloved neighborhood joints including Rocco’s and Po, Mario teamed up with Joe Bastianich to open Babbo Ristorante e Enoteca on Waverly Place in 1998. There he realized his cooking philosophy: use the best local ingredients as simply as possible and serve them with flourish and joy.
Among his many accolades, Mario was named “Man of the Year” in the chef category by GQ Magazine in 1999. The James Beard Foundation honored him with the “Best Chef: New York City” award in 2002, and designated him “Outstanding Chef of the Year” in in 2005. Mario also won the 2001 D’Artagnan Cervena “Who’s Who of Food & Beverage in America,” a prestigious food industry lifetime achievement award.
Mario has also authored 11 cookbooks, including: the James Beard Award-Winning Molto Italiano: 327 Simple Italian Recipes (ecco 2005); New York Times Bestseller Mario Batali Italian Grill (ecco 2007); Molto Batali: Simple Family Meals form My Home to Yours (ecco 2011); AMERICA Farm to Table (Grand Central Life & Style 2014); and his most recent cookbook, Mario Batali: BIG American Cookbook: 250 Favorite Recipes from Across the USA (Grand Central Life & Style 2016).
In 2008, Mario founded the Mario Batali Foundation with the mission of feeding, protecting educating and empowering children. The chef also works with Meals on Wheels and City Harvest. He has restaurants all over the world, including 10 in New York, four in Las Vegas, four in California, two in Singapore, two in Connecticut, as well as two Italian markets in New York and one Italian market in Chicago.
Massimo Bottura
Visionary chef Bottura is no stranger to thinking outside of the kitchen. At the vanguard of a new generation of Italian chefs, his work both as an innovator and restaurateur over the past 20 years has consolidated his reputation as one of the world’s most creative culinary figures.
In 1986, he was studying law when he heard that a roadside trattoria was for sale on the outskirts of Modena. He put his studies on hold, bought and renovated the building, and opened Trattoria del Campazzo, his first restaurant, a week later. Bottura then apprenticed himself to chef Georges Coigny to build his culinary foundation, a combination of regional Italian cooking and classical French training.
On March 19, 1995, Bottura opened Osteria Francescana in the medieval city centre of Modena. His concept was to juxtapose culinary tradition and innovation with contemporary art and design. Osteria Francescana has received three Michelin stars and is currently No. 1 on The World’s 50 Best Restaurants list.
Bottura has written four books: Aceto Balsamico (2005); Parmigiano Reggiano (2006); PRO. Attraverso tradizione e innovazione (2006); and Never Trust a Skinny Italian Chef (2014).
He is on the board of directors of the Basque Culinary Centre, a project directed by Ferran Adrià. Recently, Bottura has become known for applying his creativity to social issues on a bigger scale by engaging the public in community projects aimed at bringing dignity back to the table. During ExpoMilan 2015, he built Refettorio Ambrosiano, a soup kitchen in an abandoned theatre and brought 60 international chefs to cook there. They had only food leftovers from the world exhibition to work with. His commitment has been widely recognized. Through Food for Soul, Bottura is pursuing the mission he began with the Refettorio Ambrosiano project, and supporting the opening of soup kitchens based on its model and empowering communities around the world. In 2016, Bottura and his team joined forces with local chefs and volunteers in Rio, Brazil, and opened Refettorio Gastromotiva.
Danny Bowien
Bowien was born in South Korea and raised in Moore, Oklahoma. His culinary career began at Sumile in New York City, then he moved to San Francisco, working at Blowfish Sushi, Slow Club and Tsunami, before Farina, when he won the Pesto World Championship.
Bowien worked at Mission Street Food with Anthony Myint and Mission Burger. He started Mission Chinese Food in San Francisco, which Bon Appetit named America’s second Best New Restaurant, and GQ named America’s fourth Best New Restaurant. He launched New York City’s Mission Chinese Food in 2012, followed by a Mexican restaurant in 2013, Mission Cantina.
Bowien was nominated a 2011 Rising Star Chef by the San Francisco Chronicle, and he is also a 2012 and 2013 James Beard Finalist. Bowien was nominated for other titles, such as Food and Wine, 40 Big Thinkers Under 40, and People ’s Best New Chef for California. San Francisco Chronicle named him one of the Bay Area 30 Under 30. In May 2013, Bowien won the prestigious "Rising Star Chef" by the James Beard Foundation for his work in the Mission Chinese Food in San Francisco and New York City.
DOUG RAUCH
Doug Rauch spent 31 years with Trader Joe’s Company, the last 14 years as a president, growing the business from a small, nine-store chain in Southern California to a nationally-acclaimed retail success story with more than 340 stores in 30 states. Rauch developed the company’s prized buying philosophy, created its unique private label food program, and wrote and executed the business plan for expanding Trader Joe’s nationally. He also championed the development and execution of Trader Joe’s University and the prized customer experience orientation.
After retiring from Trader Joe’s in 2008, Rauch became a senior fellow at the Harvard University Advanced Leadership Initiative, where he focused on the challenges of food waste, hunger, and obesity. Out of this fellowship he became the founder/president of Daily Table, a unique, nonprofit retail/supermarket concept designed to bring affordable nutrition to the underserved in our cities. By recovering the excess, wholesome food about to be disposed by grocers and food service, Rauch has developed an innovative way to provide both grab-n-go meals and basic groceries at pennies on the dollar.
He received his executive MBA from the Peter Drucker School of Management, Claremont University, where he won several honorary awards including the Early Career Outstanding Entrepreneur Award. Rauch is also a trustee at Olin College, chairs the board of overseers at WBUR, and serves on the board of several for-profit and nonprofit companies.
ZERO POINT ZERO FILMS/FILMMAKER BIOS
Anna Chai (Director, Co-Producer)
Anna Chai is an Emmy Award-winning director and producer known for her work on the James Beard Award-winning series, The Mind of a Chef, The Layover with Anthony Bourdain, and This American Life. Anna received a BA in documentary filmmaking from Harvard University. WASTED! The Story of Food Waste is her first documentary feature.

Nari Kye (Director, Executive Producer)
Nari Kye is an Emmy-winning Producer at Zero Point Zero. After graduating with a degree in film and television production from New York University’s Tisch School of the Arts, Nari began her production career as the second hire at the start of the company in 2004. And for the past 12 years, she's worked on critically acclaimed, groundbreaking series, such as Anthony Bourdain: No Reservations, Gourmet’s Diary of a Foodie, The Layover, The Getaway, and Parts Unknown. She earned a Daytime Emmy for “Best Culinary Program” in 2014 for her work on the PBS series, The Mind of a Chef. In the summer of 2015, she helped create the website for The Mind of a Chef as the editorial director. She’s also the founder of Woori School Brooklyn, a Korean immersion school for young children and their families, teaching the Korean language and culture through music, dance, play and food.

Lydia Tenaglia (Producer, Executive Producer, ZERO POINT ZERO PRODUCTION)
In 2003, Tenaglia co-founded Zero Point Zero with producing partner Chris Collins. Together they created and continue to executive produce the Peabody and Emmy Award-winning series Anthony Bourdain: Parts Unknown for CNN, and have since grown the company to a 150+ person company producing hundreds of episodes of television across numerous series, including the Emmy Award-winning Mind of A Chef, Emmy nominated The Hunt with John Walsh, and critically acclaimed Meateater with Steven Rinella. Along with partners Collins and Joe Caterini, Tenaglia oversees all creative development for ZPZ and has executive produced content for Netflix, CNN, Discovery Networks, PBS, SyFy, Spike, Esquire, Scripps, A+E Networks, and for brands like MasterCard, Breville, Sonos and Yeti. In 2016, Tenaglia directed her second feature documentary Jeremiah Tower: The Last Magnificent, which premiered at the Tribeca Film Festival. The film’s theatrical release by The Orchard is set for in Spring 2017.

Chris Collins (Executive Producer, ZERO POINT ZERO PRODUCTION)
Collins began his career in 1985 as a Marketing Manager for Coca-Cola products in Papua New Guinea, which lead to eight years in the brokerage industry, followed by two weeks building and striking tents for Cirque du Soleil. In 2003, Collins co-founded Zero Point Zero with producing partner Lydia Tenaglia, with whom he continues to executive produce the Peabody and Emmy Award-winning series Anthony Bourdain: Parts Unknown for CNN. Along with partners Tenaglia and Joe Caterini, Collins oversees all creative development for ZPZ and serves as Chief Production Officer. Collins has executive produced content for Netflix, CNN, Discovery Networks, PBS, SyFy, Spike, Esquire, Scripps, A+E Networks, and for brands like MasterCard, Breville, Sonos and Yeti.
Joe Caterini (Producer, Executive Producer, ZERO POINT ZERO PRODUCTION)
Caterini joined Zero Point Zero as Partner and Managing Director in 2009, and is an Emmy- and James Beard-winning executive producer on The Mind of a Chef. Caterini focuses on ZPZ's independent television and film projects, leading digital video, branded content, and publishing efforts, including the Food Republic website. Previously, he served as executive vice president of the film and TV post-services provider PostWorks, growing the company to become the country’s largest post-services provider outside of Los Angeles. As a supervising sound editor, re-recording mixer, and owner of Caterini Studios, he worked extensively in New York's independent and documentary film community, supervising and mixing Academy Award-winning Bowling for Columbine, Sundance-winning films The Woodsman and Why We Fight, and over 100 hours of documentary television for networks like Discovery, PBS and the History Channel.

Anthony Bourdain (Executive Producer)
Chef, author, and raconteur Anthony Bourdain is best known for traveling the globe for Anthony Bourdain: Parts Unknown (CNN), a travel docu-series for CNN, which won two EMMY® Awards in 2013, and a Peabody Award and EMMY® Award in 2014, and EMMY®s in 2015 and 2016.

Bourdain authored the bestselling Kitchen Confidential: Adventures in the Culinary Underbelly, a candid, hysterical, and sometimes shocking portrait of life in restaurant kitchens, which has been translated into more than 28 languages. He also authored the travel journal, A Cook’s Tour: Global Adventures in Extreme Cuisines; the non-fiction Medium Raw: A Bloody Valentine to the World of Food and the People Who Cook; three crime novels; a biography of ‘Typhoid Mary;’ the best-selling graphic novel Get Jiro! (co-authored with Joel Rose and Langdon Foss); and others, including his most recent, Appetites: A Cookbook, co-authored with Laurie Woolever, in 2016.

His work has appeared in The New Yorker, The New York Times, The Times of London , Bon Appetit , Gourmet, Vanity Fair, Lucky Peach , and many other publications. He has shared his insights about team building and crisis management with the Harvard Business Review. He has been profiled by CBS Sunday Morning and Nightline, and has been a guest on The Late Show with David Letterman, The Late Show with Stephen Colbert , TODAY, The Tonight Show , Jimmy Kimmel Live , The Daily Show , Charlie Rose , The Colbert Report , and Real Time with Bill Maher .

Bourdain joined the writing staff of HBO’s Treme in 2011, contributing to the popular drama’s restaurant storylines. In 2012, he launched his own publishing line with Ecco, Anthony Bourdain Books, an imprint of HarperCollins, with titles first released in 2013.

He made Anthony Bourdain: No Reservations from 2004 to 2012, which was widely popular worldwide and won two EMMY® Awards, plus several other nominations. Two new shows hosted by Bourdain premiered in 2013: The Taste, an ABC cooking competition series with Nigella Lawson, running three seasons; and Parts Unknown.

In 2019, Bourdain and his partners plan to open Bourdain Market in New York City, with a well-curated collection of wholesale and retail food vendors and a Singapore-style hawker market.

Dr. Rajiv J. Shah (President, The Rockefeller Foundation)
Dr. Shah brings over 20 years of experience in business, government, and philanthropy to The Rockefeller Foundation. Appointed as USAID Administrator by President Obama in 2009, and unanimously confirmed by the Senate, Dr. Shah was charged with reshaping the $20 billion agency’s operations to provide greater assistance to pressing development challenges around the globe. By elevating the importance of innovation, promoting public-private partnerships, rethinking internal practices, and shifting how dollars were spent to deliver stronger results, Shah secured bipartisan support that enabled USAID to dramatically accelerate its work to end extreme poverty. Despite partisan gridlock on many issues, two significant

Presidential priorities – Feed the Future and Power Africa – passed the House and Senate with bipartisan support and were signed into law by President Obama, and the Global Food Security Act is the second largest global development legislation after PEPFAR. Shah’s work delivered results for countries facing democratic transitions, post-conflict situations, and humanitarian crises, and is widely credited with providing life-saving access to food, health, and water for millions of children across the planet.
Dr. Shah left USAID in 2015 and continued to follow his passion for creating opportunities for communities to thrive in the developing world by founding Latitude Capital, a private equity firm focused on power and infrastructure projects in Africa and Asia. He was also appointed a Distinguished Fellow in Residence at Georgetown University.

Raised outside of Detroit, Michigan, Dr. Shah is a graduate of the University of Michigan at Ann Arbor, the University of Pennsylvania School of Medicine, and the Wharton School of Business. Prior to his appointment at USAID, Shah served as Chief Scientist and Undersecretary for Research, Education and Economics at the United States Department of Agriculture. He also served in a number of leadership roles at the Bill & Melinda Gates Foundation, where he helped launch the Alliance for a Green Revolution in Africa (a joint venture by the Gates and Rockefeller foundations), and the International Financing Facility for Immunization (credited with raising more than $5 billion for childhood immunizations worldwide), and where he supported the creation of the Global Development Program.
He and his wife, Shivam Mallick Shah, have three children.

QUOTES ABOUT THE FILM
“Food waste is problem that affects people and the planet, yet food waste is also a problem we can solve,” said Rajiv Shah, president of The Rockefeller Foundation. “W ASTED! The Story of Food Waste shows how everyone can make changes to minimize what we throw away, inspired by chefs who know that by being creative in the kitchen, we can put more food on our tables and less in the trash. We can help each other save money and reduce environmental impacts, too. It’s a win for everyone, and WASTED! The Story of Food Waste will teach us how to challenge our status quo in a way that leads to delicious meals.”
-- Rajiv Shah, President of The Rockefeller Foundation

"This is an important and informative film and a project I'm proud to be part of. Chefs have been at the cutting edge of efforts to contend responsibly with the problem of food waste, perhaps because they, more than others, are painfully aware of the egregious volume of perfectly usable, nutritious food that could otherwise feed people in need, being thrown out in our restaurants."
-- Anthony Bourdain, Author, Chef, Executive Producer

“With access to some of the world’s most high-profile and successful chefs, and the expertise of The Rockefeller Foundation in food waste, ZPZ intends to produce a film that will fundamentally shift the way people think about food waste. We’re incredibly proud to be partnering with a storied institution like The Rockefeller Foundation, which through initiatives over the last century has changed the way we live. It’s our hope that with the support they are providing for this film, we will further cement that legacy.”
-- Joe Caterini, Executive Producer; Zero Point Zero Managing Director & Partner

“More and more, audiences are craving deeper storytelling about the importance of food in our world. WASTED! The Story of Food Waste will help draw much-needed attention to the promotion of more sustainable ways to grow and maximize ingredients and food sources around the world. We’re excited to premiere this film at the Tribeca Film Festival and to contribute to The Rockefeller Foundation’s efforts to combat this growing global issue.”
-- Nari Kye, Co-Director & Executive Producer

QUOTES FROM FILM TALENT
“Suppose every time you opened your wallet, a third of your cash fell out... Or you’re a company, and a third of what you manufacture never gets to market. We would be horrified. We wouldn’t stand for that. But that’s the situation with food waste.”
-- Dr. Judith Rodin, Former President, The Rockefeller Foundation

“You can see waste everywhere. You don’t have to look far. But I’d urge you to look at what you're eating, instead of looking at waste."
-- Anthony Bourdain, Author, Chef, Executive Producer

"You’ll notice that the struggle against food waste is, to a great extent, being led by chefs. And I guess that’s because chefs see this thing up-close in a very intimate way and they know the cost in dollars, poundage, and just sheer waste of stuff that they know to be good."
-- Anthony Bourdain, Author, Chef, Executive Producer

"The collar and the fin of fish... I mean, they have restaurants in Japan that serve just that! So it offends me when I see all of that good stuff thrown out. Why are you wasting that? That's good!"
-- Anthony Bourdain, Author, Chef, Executive Producer

“That’s our job I think, in the subject of food waste, is to change the culture of our diets so that food waste gets soaked up, used, reused in a way that becomes natural to our diets.”
-- Chef Dan Barber, Blue Hill & Blue Hill at Stone Barns

“How can you create a truly sustainable plate of food in the menu for the future? The answer kept pointing to food waste.”
-- Chef Dan Barber, Blue Hill & Blue Hill at Stone Barns

“I think at one point of your life, if you have culture and knowledge, the consciousness is getting open and the step to the sense of responsibility is very short ...”
 -- Chef Massimo Bottura, Osteria Francescana

“This is not a charity project. This is a cultural project.” 
-- Chef Massimo Bottura, Osteria Francescana

“Food can change the perspective of the people.” 
-- Chef Massimo Bottura, Osteria Francescana

“Using waste for flavor? That’s something that chefs go crazy about.”
-- Chef Danny Bowien, Mission Chinese Food

“The Japanese mentality of using everything, that resourcefulness in pursuit of flavor... It’s my responsibility as a chef to pass this excitement and enthusiasm on.”
-- Chef Danny Bowien, Mission Chinese Food

“I think food waste has become an incredibly important subject for the simple reason that it is inconceivable that one in five children in America doesn’t have enough to eat.”
-- Chef Mario Batali, Restaurateur, Writer, Media Personality

“The economics of a restaurant are very simple. We buy stuff, we fix it up, and we sell it for profit. The profit can be extended through a crafty use of 100% of the product. You can’t throw anything away.”
-- Chef Mario Batali, Restaurateur, Writer, Media Personality

“The Daily Table is an attempt to bring affordable nutrition into an economically challenged community. It's designed around one of the learnings I really had which was that hunger in America is not a shortage of calories. It's a shortage of nutrients.”
-- Doug Rauch, Founder, Daily Table

“We’re really a hunger relief, health care masquerading as a retail store ... a non-profit grocery store that really is about affordable nutrition.”
-- Doug Rauch, Founder, Daily Table

“A third of all the world’s food is currently being wasted. It’s a tragedy. It’s a scandal!”
-- Tristram Stuart, Activist / Founder, Feedback

“Ultimately, for me, the real value that comes out of stopping wasting food is the environmental one because whilst we can save a bit of money by not wasting food, what we really need to do is save the planet, save the biosphere. Because that -- you cannot put a price on.”
-- Tristram Stuart, Activist / Founder, Feedback

“Food is at the heart of our culture. Food is what brings us together. Food is the way in which we interact most physically with the Earth. We literally ingest the Earth and take on its energy and live our lives with this food. And that gives us every reason to value it.”
-- Tristram Stuart, Activist / Founder, Feedback

“In the United States, 40% of the food that we produce is going to waste.”
-- Eve Turow Paul, Food Journalist

“We’re starting to experiment with a lot of the wasted product, and people are rediscovering that that stuff tastes amazing.”
-- Eve Turow Paul, Food Journalist

“Today, more and more people are concerned about climate change. And when they think about their carbon footprint, they think about biking to work instead of taking their car. What they’re not thinking about is that one of the biggest contributors to greenhouse gases is actually the food that they're throwing away.”
-- Eve Turow Paul, Food Journalist

“If someone offered you $1500, $2000, you’d be pretty thrilled. Right? People, every year, are throwing out that amount of money in food.”
-- Eve Turow Paul, Food Journalist

 SOCIAL MEDIA

Twitter
@wasteddoc
@Bourdain

Facebook
https://www.facebook.com/wasteddoc

Instagram
@wasteddoc
@anthonybourdain

 ABOUT ZERO POINT ZERO

2016 TRIBECA Film Festival / Jeremiah Tower: The Last Magnificent
2017 TRIBECA Film Festival / WASTED! The Story of Food Waste
2017 Seattle International Film Festival / Fermented 
31 Primetime Emmy Nominations and 7 Wins
20 Daytime Emmy Nominations and 13 Wins
3 News & Doc Emmy Nominations 
Peabody Award Winner 
6 PGA Nominations and 1 Win
7 ACE Nominations and 5 Wins 
4 Critics Choice Award Nominations and 3 Wins
10 James Beard Award Nominations and 5 Wins

Zero Point Zero is a television, film, print and digital content company founded in 2003 by Executive Producers Chris Collins and Lydia Tenaglia, with partner and Managing Director Joe Caterini joining in 2009.

Since its inception, the company has produced hundreds of hours of documentary content in over 100 countries around the world, including the critically acclaimed, Emmy & Peabody Award winning series Anthony Bourdain: Parts Unknown (CNN); the Emmy Award winning The Mind of a Chef (PBS) and Emmy nominated The Hunt with John Walsh (CNN). For more information, visit www.zeropointzero.com

ON LOCATION

WASTED! The Story of Food Waste was produced on location in many different places around the world, including:
● Dorchester, Massachusetts The Environmental Protection Agency has come up with a recommended set of strategies to combat food waste called “The Food Waste Pyramid,” which puts reducing waste on the source level -- farms, supermarkets, restaurants, etc. -- and feeding people in need as the top priorities. Daily Table is a non-profit grocery store on a mission to sell healthy food at prices low enough to actually compete with fast food -- an excellent model for “Feed People.”
● London and Ripon, England Tristram Stuart is a global expert on food waste, founder of the non-profit organization, Feedback, and author of “Waste: Uncovering the Global Food Scandal.” He takes an unusual approach to fighting food waste: making it more fun and more palatable by creating a beer made with wasted bread. At Hambleton Ales, we document the brewing process and see how one piece of bread is recovered in every bottle of Toast Ale.  
● Milan and Modena, Italy Italy was an important location to include, as they are one of the first countries to enact laws against food waste. It’s also the home of Chef Bottura’s critically acclaimed restaurant Osteria Francescana, as well as his new model of soup kitchen, Refettorio Ambrosiano. We saw close-up how Bottura’s chefs minimize waste in the kitchen of a 3-Michelin starred restaurant, as well as how Bottura is passing these culinary techniques onto the volunteers at the Refettorio.  
● Montauk, NY A lifelong fisherman who is a native of Long Island, Chef Dave Pasternak met with fishermen to explore the concept of trash fish and bycatch to see first-hand what types of fish are being caught and how he could introduce unfamiliar species to the dining public.  
● Murfreesboro, Tennessee The Food Waste Pyramid recommends renewable energy as a strategy to reduce global food waste. We visit General Mills’ Yoplait Yogurt Factory in Murfreesboro, which produces 900,000 pounds of Greek yogurt daily. It takes 3 gallons of milk to make 1 gallon of Greek yogurt -- which means a massive amount of leftover whey. Audiences will see the anaerobic digester that General Mills installed on site, which puts that leftover whey to good use by transforming that waste back into electricity. The energy then powers machinery at the plant and pulls much less electricity off the Murfreesboro grid.  
● New Orleans, Louisiana The Food Waste Pyramid recommends composting as a strategy to reduce food waste worldwide, and research shows that people tend to waste less when they are more in tune with the process of growing food. In New Orleans, we visit the Samuel J. Green School, where Pre-K through 8th grade students participate in garden education and composting.  
● New York, NY Chef Batali and Chef Pasternack take audiences to the seafood restaurant, Esca, where the pair discusses ocean waste, trash fish and bycatch, and the role that chefs play in introducing the dining public to lesser-known and underappreciated species of fish.  
● Norwich, NY At Norwich Meadow Farm, audiences follow one of Barber’s farmers, Zaid Kurdieh, and accompany Barber on his first visit to the farm. Zaid shares his expertise and insight on certain produce that Barber later incorporates into new dishes.  
● Penn Yan, NY Barber’s wheat farmer, Klaas Martens, gives an in-depth look at crop rotation and organic farming at Lakeview Organic Farms, giving a big picture view of waste on the farm level.  
● Pocantico Hills, NY At Barber’s Blue Hill at Stone Barns, he and his team experiment with “waste ingredients” on a regular basis. We were fortunate to document their creative process and capture the development of new dishes that use surplus food too add flavor.
● Seoul, South Korea In landfills, food waste decomposes in the absence of oxygen. It produces methane, which is 23 times more powerful as a greenhouse gas than carbon dioxide. This fact makes clear that humans all over the world should avoid sending food waste into landfills at all costs. South Korea has successfully implemented a “pay by volume” system for disposing organic waste. Residents are required to separate food waste from recycling and other household waste. That waste is weighed and recorded each time it’s disposed and residents are assessed a fee at the end of the month -- much like an electric bill. The program has already reduced household food waste by 30%.  
● Tokyo and Chiba, Japan With 800 million hungry people in the world, it does not make sense to grow food to feed animals ... Unfortunately, that is currently the norm. In the U.S., 70% of grain is fed to livestock instead of people, and Japan is the world’s largest importer of corn for use as animal feed. Historically, humans have used pigs and chickens for the purpose of recycling leftover food back into edible food -- which is why “feeding animals” is included in the Food Waste Pyramid. Koichi Takahashi established the Japanese Food Ecology Center (J.FEC) in order to transform food waste into a super-safe “eco-feed” that pigs could eat. Chef Bowien travels to Japan to learn about this phenomenon -- how feeding specific things to pigs and then tracking the flavor profile of pigs and how that may taste.  
WASTED! THE STORY OF FOOD WASTE / CREDITS

Directed by
ANNA CHAI
NARI KYE

Produced by
JOE CATERINI
LYDIA TENAGLIA

Executive Producers
ANTHONY BOURDAIN
JOE CATERINI
CHRISTOPHER COLLINS
NARI KYE 
LYDIA TENAGLIA

Co-Producers
ANNA CHAI
NARI KYE
JARED ANDRUKANIS

Director of Photography
JEREMY LEACH

Edited by
MUSTAFA BHAGAT
LAURA DENEY

Music by
GIULIO CARMASSI
BRYAN SCARY

A ZERO POINT ZERO FILMS PRODUCTION 

WITH SUPPORT FROM THE ROCKEFELLER FOUNDATION

Line Producer
ELIZA COMER

Field Producer
JONATHAN CLASBERRY
Associate and Archive Producer
MATTHEW ALVAREZ

Cinematographers
TONY HARDMON
ALAN JACOBSEN
ETHAN MILLS

Additional Camera
NICK BRIGDEN
DANIEL DE GRAAF
KRIS LINDENMUTH
BRETT SATTERLUND

Sound Recordists
PHIL SHIPMAN
DUSTIN FLEETWOOD
MATT HAMILTON
DANNY HOLE
PETER KELLER
JON MOORE
BILL SHAMLIAN

Camera Assistants
BRETT SATTERLUND
FRANCO BARATTI
TRACY FACELLI
NATE FREEMAN
JORDAN GRAHAM
MATT JOINER
MICHAEL LINBERG
CHRIS MALENFANT
HIRO MATSUZAKI
DAVID MELLOW
STEPHEN MUCCI
VANCE SPICER
WILL THWAITES

Assistant Editor
ERIC JACOBS

Interviews

DAN BARBER  	LIA CELI
MARIO BATALI 		EVE TUROW PAUL
MARK BITTMAN 	DOUG RAUCH
MASSIMO BOTTURA 	DR. JUDITH RODIN
ANTHONY BOURDAIN 	TRISTRAM STUART
DANNY BOWIEN

Featuring

AMY BYERS 		SEIZO MITANI
GEORGE CHAKOUTIS	JOHN MORGAN
STEPHANIE CRAWFORD	SHINOBU NAMAE
LIDIA CRISTONI		ZACH O’DONNELL
RICCARDO FORAPANI	EUNHYUN PARK
LARA GILMORE		DAVE PASTERNAK
BASTIEN GUILLOCHON	WESLEY PETERSON
BEN HARRISON		SAVANT REGISTER
JAMAL HURST		TAZ REGISTER
SHUSAKU KAKIZAWA	YUJI SAKAMAKI
ADAM KAYE		BRIAN SCOTT
ZAID KURDIEH		KOICKI TAKAHASHI
HAKJUN LEE		KONDO TAKAHIKO
DAN LENOX		HIROSHI TSUKAYAMA
KLAAS MARTENS	SACHIKO TSUKAYAMA
TAKADA MASARU

Field Coordinators
MISAKO FURUKAWA
LORENZO HASAN
SEJIN PARK

Assistant Field Coordinators
GRACE CHUA
ELEONORA ERRICO
MAI TAKACHIYO

Production Coordinator
WILL THWAITES

Production Assistants
KEVIN BIANCHI 
EMILY CAUGHLIN
ENZO CORTET 
NATE CROCKETT
MARCIO EDAGI 
ISAIAH FRIZZELLE
LUCA GERVASONI
CLARE HAEUSER
ANDREW HERNANDEZ
MIRANDA KAHN
SHUSAKU KAKIZAWA
ROBERT LITTLE
LINDSAY MARKS
JAE SEOB PARK
NOSAM PARK
SEONG GYU PARK
IMOGEN RIGBY
HIDEO SHAKUSHIYA
HOCHEOL SHIN
SOPHIA STEWART
LIZ TAYLOR
SUSAN THERANCY
MATT TRUEN
RAYMOND VARDARO
FABIO VIOLA

Digital Imaging Technicians
ANDREA BROLPITO
HIROSHI FUJISAWA

Director of Technology and Post Operations
CHRIS FAULKNER

Director of Post Production
CASEY CURRIER

Post Production Supervisor
MANUEL SANDER

Post Production Scheduler
JAMILA QAZI

Unit Manager
JANETTE LYNOTT

Production Manager 
JEREMY SCHAFFER

Post Production Manager
EMILIO DEGARDEN

Post Production Coordinator
MATT GERISH

Senior Media Managers
MATT EISENBERG
TYLER FRAHM
BRIAN MOBLEY
DAVE SCHUMAN

Media Managers
LEO CHENG
EMILY PACKER
TREY TETREAULT

Equipment Manager
EMMA HUCKSTADT

Inventory Specialist
JOSHUA RECINO

Equipment Technicians
DAVID CASTILLO
RYAN GIANFORTE
LAUREN HALL
THOMAS TRUDEAU

Colorist
STEVE BEGANYI

Online Editor
RYAN ROLANDELLI

Supervising Sound Editor, Re-Recording Mixer
PATRICK DONAHUE

Sound Editor
ANDREY NETBOY

Design and Graphics Director
MIKE HOUSTON

Art Director
DANIEL DE GRAAF

Motion Graphics and Visual Effects Artists
CHRIS KING
NAOKO SAITO
RYAN FROST

Original Artwork and Production Design
MIKE HOUSTON

Executive Vice President Finance and Business Affairs
LOUIS A. FESTA

Executive-in-Charge
LIZZIE NAREY

Senior Vice President Films & Development
CHRIS CECHIN-DE LA ROSA

Stills and Stock Footage Courtesy of 
123RF 
AGENZIA FOTOGRAMMA 
ALAMY 
CAMERON FILMS 
GETTY IMAGES 
JUST EAT IT: A FOOD WASTE STORY (PEG LEG FILMS 2014)
PAOLO SAGLIA 
SHUTTERSTOCK

Aerial Footage
BRETT SATTERLUND

Post Production Services provided by
TECHNICOLOR POSTWORKS

Legal Services
FRANKFURT KURNIT KLEIN & SELZ, PC

Music Supervisors
BARRY COLE

Special Thanks
ALESSANDRO LAGANA
ANGELA DIMAYUGA 
ANNA SKARSTAD 
BRIAN WARD & CGRF
BONNIE BRADY
CHARLOTTE DOUGLAS
CHESHAM ARMS 
CITY HARVEST 
CLAPTON CRAFT 
CRISTINA RENI 
DAVE PASTERNACK & ESCA
DAVID HERTZ & ALEXANDRA FORBES
DEXTER DEAN 
DOCK TO DISH
DOMINIQUE HARRIS
DONGWOO BIO CO. LTD 
DONTE MOORE 
EDIBLE SCHOOLYARD NEW ORLEANS
ELIZABETH MELTZ 
ENRICO VIGNOLI 
FIRSTLINE SCHOOLS 
FOOD FOR FREE 
FOOD FOR SOUL 
FULTON FISH MARKET
GENERAL MILLS 
GLENN ROBERTS, ANSON MILLS
HAMBLETON ALES 
HOLY APOSTLES SOUP KITCHEN
HOUR CHILDREN COMMUNITY PANTRY
IRENE HAMBURGER 
J.FEC 
JAMES BEARD FOUNDATION
JULIE PREBBLE
JING FONG
KOREA ENVIRONMENT CORPORATION
KERRIE PARTRIDGE 
KRISTIN CUNNINGHAM 
KRISTIN GODBURN 
LAKEVIEW ORGANIC FARM 
LOTTE CITY HOTEL MAPO 
LOWER EAST SIDE ECOLOGY CENTER
LESLIE MARSHALL 
MICHAEL MAZOUREK 
MISSION CHINESE FOOD
MURFREESBORO ELECTRIC DEPARTMENT
NARIKURA 
NICOLA GRYCZKA 
NORWICH FARMS 
NYC COMPOST PROJECT 
ODAKYU OX 
OSTERIA FRANCESCANA 
PATTERSON PARK COMMUNITY CENTER
PATRICK BRENNAN 
RACHEL BAILIN 
REMIAN WELLSTREAM APARTMENT 
RED HOOK COMMUNITY FARM
REFETTORIO AMBROSIANO
REFETTORIO GASTROMOTIVA
SALUMERIA ROSI 
SEAN BARRETT 
SEAN BROCK & HUSK RESTAURANT
SHINOBU NAMAE & L’EFFERVESCENCE
STONE BARNS CENTER FOR FOOD & AGRICULTURE
SUDOKWON LANDFILL 
SULLIVAN STREET BAKERY 
TAKADA MASARU 
TAQUERIA TEHUITZINGO 
THE ISLANDS 
TOLOACHE 
TORISHIGE 
TOWNRIDGE FARM 
TSUKAYAMA FARM 
YOUNGMI MAYER

©2017 
All rights reserved

Produced by Zero Point Zero Films

[image:]

With Support from The Rockefeller Foundation

[image:]
image2.png

image3.png
The

ROCKEFELLER
FOUNDATION

image1.jpeg
=AY

