

FOODBANK VICTORIA
ANNUAL
SNAPSHOT

2017-
2018

2

CEO'S MESSAGE

DID YOU STRUGGLE TO PUT FOOD ON THE TABLE IN LAST 12 MONTHS? IF YOU DID, YOU WERE FAR FROM ALONE.

Our 2017 Hunger Report found 3.6 million Australians had experienced food insecurity at least once in the previous 12 months. For 60 per cent, it was a monthly occurrence. Over a quarter of these individuals said it was happening at least weekly.

How can this be? In a developed country rich with resources, a healthy economy and progressive culture, how is this happening?

Look a little closer and you'll see the disparities. We grow more than enough food – in fact we export about 65% of farm produce – yet people are going hungry. Our economy is strong, yet household debt levels are among the highest in the world. And what has happened to values like tolerance, empathy and collective responsibility for our society and environment?

In the last year, food insecurity – and food waste – came into the public consciousness at a level I've not seen during my decade at Foodbank.

It started in July with the ABC series War on Waste, which shocked the nation by exposing us to the realities of our consumer culture. A segment on Foodbank resulted in a flood of enquiries – individuals wanting to volunteer and donate food or funds to help.

In October, our Hunger Report gained traction in the media. The high cost of living and bill shock were identified as the main causes of food insecurity. As the report found, everyday working Australians are now going without food in order to pay other bills.

Reports coming out of the social services sector painted a stark picture too.

“

IN THE LAST YEAR, FOOD INSECURITY AND FOOD WASTE CAME INTO THE PUBLIC CONSCIOUSNESS AT A LEVEL I'VE NOT SEEN DURING MY DECADE AT FOODBANK.

”

DAVE MCNAMARA
CEO FOODBANK VICTORIA

The Australian Council of Social Service Inequality in Australia 2018 report found wealth inequality is increasing, with the richest income earners in Australia now owning more than 60 per cent of the wealth, while the poorest have less than one per cent.

The Salvation Army's Economic and Social Impact Survey found the average Newstart recipient is living off just \$17 a day after accommodation expenses.

And Anglicare's Rental Affordability Snapshot found a chronic shortage of affordable rentals. Not one Melbourne rental property was found to be affordable for a single person on Newstart or Youth Allowance.

In April, we released our Rumbling Tummies report – looking at child hunger in Australia. The stats were horrifying: more than 1 in 5 children in Australia live in a food insecure household. In fact, it is more likely for a child to be food insecure than an adult.

While dialogue and discontent about the issue grows, our charity partners are dealing with greater numbers of children, adults and aged pensioners requiring assistance – and we are facing an increasing demand for food.

We won't be discouraged.

FOOD

Our Food Team continues to work tirelessly to bring in more food. See page 4.

SCHOOL BREAKFAST CLUBS

Our School Breakfast Clubs Team continues increasing the opportunity for children to learn by delivering healthy breakfasts into 500 state primary schools. In June, a major milestone was reached with 5 million breakfasts served since the program commenced in 2016. See more on page 6.

COMMUNITY PROGRAMS

Our Community Development Team continues to work closely with our 459 charity partners across Victoria, deliver Farms to Families pop-up markets, and develop and implement targeted new programs to tackle hunger – like our new Essential Pantry program. See page 8.

OPERATIONS

Our Operations Team continues to adapt for growth, expanding our warehouse capacity, recruiting a new regional transport provider and transitioning 40% of our power usage to solar energy. See page 12.

VOLUNTEERING

Our Volunteering Team continues to provide the manpower – more than 25,000 hours from 2189 individuals in 2017/18!

And the rest of our team continues to provide the support to help make it all possible. Our engagement with the community is growing. We were selected by ABC Radio Melbourne as their charity partner for 2018. We're partnering with more corporates, and in March we held our first corporate cycling challenge to raise funds – The Hunger Ride. See page 10.

As we head into our 89th year providing emergency food relief to vulnerable Victorians, my thanks must go to the amazing team that makes it happen – 49 staff members, 2189 volunteers, 459 charity partners, 460 food donors, 240 food drive organisers, 6398 financial supporters – including the Victorian Government – our Board chaired by Dorothy Coombe, and our Patron the Hon. Linda Dessau AC Governor of Victoria.

Sadly, food insecurity will continue to be a problem while the root causes go unaddressed. Until we can unite on solving these complex issues, Foodbank must exist to serve the growing population falling on hard times.

A handwritten signature in black ink that reads 'Dave McNamara'.

DAVE MCNAMARA
CEO FOODBANK VICTORIA

4

FOOD IN, FOOD OUT

SOURCE, RESCUE, FEED, NOURISH.

2017-2018

8.4 MILLION
KILOGRAMS OF FOOD
= 15 MILLION
MEALS

Thanks to the generosity of our supporters across the food and grocery sector, we were able to distribute more than 8.4 million kilograms of staple, fresh and frozen foods in 2017/18 – the equivalent of providing more than 15 million meals.

The amount of fresh produce, fruit and vegetables increased by 55 per cent to more than 1.9 million kilograms. With people experiencing food insecurity often reliant on cheap nutrient-poor food, providing nutritious produce is core to our vision of healthy food for all.

In addition to food, we also distributed almost 400,000 kilograms of personal hygiene and household items, which are in high demand.

IN 2018/19 WE HOPE TO SOURCE EVEN MORE FRESH PRODUCE AND PERSONAL HYGIENE ITEMS TO ASSIST THOSE IN NEED.

IT JUST HELPS US GET THROUGH A COUPLE OF WEEKS AND HELPS US KEEP THE BILLS DOWN IN DOING SO; AND GETTING FRESH FOOD IN TO KEEP US A BIT HEALTHIER AS WELL.

DYLAN, RECIPIENT AT A FARMS TO FAMILIES POP-UP MARKET

KILOS DISTRIBUTED

CHARITY PARTNERS

x 459

= 6,294,984 KGS

LOCATION OF CHARITY PARTNERS

INTERSTATE FOODBANKS

x 6

= 1,442,751 KGS

FOOD DESTINATION

SCHOOL BREAKFAST CLUBS

x 500

= 718,878 KGS

LOCATION OF SCHOOL BREAKFAST CLUBS

PRODUCT TYPE

PANTRY STAPLES

= 4,703,595 KGS

FRESH PRODUCE, FRUIT AND VEGETABLES

= 1,926,790 KGS

FROZEN AND CHILLED

= 1,441,257 KGS

PERSONAL HYGIENE AND HOUSEHOLD ITEMS

= 391,881 KGS

SOURCE

VICTORIAN DONORS

x 387

= 3,465,477 KGS

NATIONAL DONORS

x 73

= 5,452,617 KGS

LOCAL FOOD DRIVES

x 240

= 69,985 KGS

6

SCHOOL BREAKFAST CLUBS

**HEALTHY
BREAKFASTS =
BETTER ENGAGEMENT
AND LEARNING
IN THE CLASSROOM.**

“

**THANKS FOR ALL
THE YUMMY FOOD.
MY FAVOURITE
ONE IS FRUIT CUPS**

”

**HAMISH, SCHOOL BREAKFAST
CLUB ATTENDEE**

Photo: Jason Edwards, Newspix

In June 2018, our School Breakfast Clubs program reached a major milestone. Minister for Education James Merlino visited Morwell Park Primary School to mark 5 million breakfasts served since the program commenced in 2016.

There are now up to 50,000 breakfasts being served each week in 500 of Victoria's most disadvantaged state primary schools. But what is this achieving?

In March an interim program evaluation report was released by Victoria University. Among the findings from the second full year of the program:

- 81 per cent of schools reported improved concentration as a result of students attending Breakfast Club
- 76 per cent reported improved social relationships
- 72 per cent reported improved engagement in classroom activities
- 70 per cent reported improved behaviour.

In May it was announced the Breakfast Club menu would expand to include Vegemite and honey from Term 3, 2018. In keeping with the all Victorian-manufactured menu, the honey is being sourced from Beechworth Honey and the Vegemite is manufactured by Bega in Port Melbourne.

School Breakfast Clubs are supporting some of the vital ingredients to success in the classroom – concentration, engagement and behaviour.

IN 2018/19, WE HOPE TO SECURE THE FUTURE OF THE PROGRAM AND DEVELOP MORE INITIATIVES TO ENSURE ALL KIDS IN VICTORIA HAVE ACCESS TO HEALTHY FOOD.

THANK YOU FOR PROVIDING US WITH BREAKFAST IN THE MORNING. I LIKE COMING TO SCHOOL TO HAVE BREAKFAST, IT'S A GOOD START TO THE DAY.

DEMETRIOS, SCHOOL BREAKFAST CLUB ATTENDEE

COMMUNITY PROGRAMS

GETTING FOOD TO VULNERABLE VICTORIANS IS WHAT FOODBANK HAS BEEN DOING SINCE 1930.

IT'S THE SMALL THINGS THAT CAN REALLY MAKE A DIFFERENCE. MOVING INTO CRISIS ACCOMMODATION AND BEING SUPPLIED WITH AN ESSENTIAL HAMPER MAKES YOU FEEL LIKE SOMEBODY CARES. IT'S THESE THINGS THAT HELP KEEP HOPE ALIVE.

**EMMA, FORMER
RECIPIENT OF LAUNCH
HOUSING SERVICES**

THESE POP-UP MARKETS ARE FANTASTIC, BECAUSE EVERYTHING IS FRESH, IT KEEPS A LOT LONGER, AND IT'S NICE TO GET REALLY FRESH FOOD, AND FRESH MILK, AND ALL THAT SORT OF STUFF.

**GLORIA, RECIPIENT AT
A FARMS TO FAMILIES
POP-UP MARKET**

While a lot has changed in almost 90 years, our core ability to reach vulnerable Victorians wherever they live has always relied on collaboration with our peers in the charity sector.

In 2017/18 we worked with 459 charities across Victoria, ranging from neighbourhood houses and church groups to large service organisations such as the Salvation Army and Anglicare.

With varying food programs and levels of service delivery among our partners, our Community Development Team has also started piloting targeted programs to fill identified gaps.

In 2017/18 we continued to roll out our Farms to Families pop-up market program, which provided 3000 families with enough fruit and vegetables to last them a week. Thirteen markets were held in collaboration with partners in Doveton, Ascot Vale, Hoppers Crossing, Colac, Morwell and Mulgrave. Each market distributed an average of 5,175 kilograms of nutritious fresh produce.

These markets are made possible with funding from corporate partners and philanthropic trusts. Our thanks go to Peters Ice Cream, Bulla Dairy Foods, The Jack Brockhoff Foundation, Moonee Valley City Council, Ford, Asaleo Care and The Aaron Sansoni Foundation for their support in 2017/18.

In June 2018 we announced a pilot program in collaboration with Launch Housing – one of Melbourne's leading homelessness organisations.

With rates of homelessness and waiting lists for public housing at an all-time high, our Essential Pantry program aims to relieve pressure on people transitioning into 600 of Launch Housing's crisis and transitional accommodation sites.

New tenants receive hampers filled with staple food items as well as personal hygiene items, generously donated by our partner Asaleo Care. Each hamper is valued at \$245.

IN 2018/19 WE HOPE TO PROVE THE BENEFITS OF THE ESSENTIAL PANTRY PROGRAM SO IT CAN BE ROLLED OUT MORE WIDELY. WE WILL CONTINUE TO SEEK FUNDING SO WE CAN HOLD MORE FARMS TO FAMILIES MARKETS TO ENSURE DISADVANTAGED COMMUNITIES HAVE ACCESS TO FRESH, NUTRITIOUS PRODUCE. AND WE WILL CONTINUE TO WORK CLOSELY WITH OUR CHARITY PARTNERS TO SUPPORT THEIR FOOD RELIEF EFFORTS.

COMMUNITY SUPPORT

WHILE DEMAND FOR FOOD RELIEF IS ON THE RISE, SO TOO IS THE PROFILE OF FOOD INSECURITY, FOOD WASTE AND FOODBANK.

“

I FEEL REALLY ACCOMPLISHED WHEN I VOLUNTEER AT FOODBANK. IT'S SO HANDS ON AND I GET TO SEE THE REPRESENTATIVES OF SO MANY CHARITY ORGANISATIONS PICKING UP FOOD. YOU CAN SEE THE DIRECT IMPACT, YOU CAN SEE HOW IT'S HELPING RIGHT IN FRONT OF YOUR EYES.

”

KATELYN, VOLUNTEER

I ASKED MUM IF WE COULD THINK OF SOME IDEAS OF HOW I COULD HELP THEM. AND SHE SAID I COULD EARN 50 CENTS A CHORE AROUND THE HOUSE AND I COULD ASK NONNA AND PA FOR SOME BIRTHDAY MONEY TO USE FOR IT AND ALSO DO SOME BUSKING.

LUIGI, 10, DONOR

Increased awareness of Foodbank enables us to engage and inspire individuals and communities to help make a difference.

In 2017/18, a total of 2189 individuals donated 25,852 hours of time at our Yarraville warehouse, Farms to Families pop-up markets and at community events. This gift of time is valued at almost \$700,000!

In July 2017, volunteers and fundraisers joined Team Foodbank for Run Melbourne, raising \$28,556 to support our work.

In October we held the inaugural Cans Film Festival with the Sun Theatre Yarraville. The weekend of food-inspired films and surrounding promotion resulted in hundreds of donated canned foods.

Our financial donors continued to respond to our appeals. While Christmas 2017 was the biggest response we'd ever seen to a direct mail appeal, at tax time this was surpassed again – highlighting the public's willingness and desire to support our work.

In January our hearts burst when we met Luigi. The 10-year-old had read our Christmas appeal letter about a Victorian family struggling with food insecurity. Wanting to help, Luigi set about undertaking additional chores at home, busking with his brother and collecting all his birthday money. His donation (totalling \$324) and inspiring kindness resulted in interviews with the Il Globo newspaper and Rete Italia radio.

In March we held our first corporate cycling challenge to raise funds. The Hunger Ride took place on 3 March, with six teams and 21 riders battling brutal heat to complete the 170-kilometre course from Beechworth, up Mt Buffalo and back. In total, \$61,213 was raised – with Team Skybus racing to the front of the fundraising pack with \$27,651 in donations.

In March we teamed up with the Essendon Football Club and Energy Australia for the Goals To End Hunger campaign. At every Bombers' home game during 2018, Energy Australia has pledged to donate 200 meals for every Bombers goal.

In April we announced our partnership with ABC Radio Melbourne after being selected as their chosen charity for 2018. The news coincided with the launch of our Rumbling Tummies report and an outside broadcast with Mornings and Conversation Hour presenter Jon Faine at Doveton College – one of the schools participating in our School Breakfast Clubs program.

IN 2018/19, WE HOPE TO ENGAGE MORE PEOPLE IN THE ISSUE OF FOOD INSECURITY AND PROVIDE THEM WITH THE KNOWLEDGE AND TOOLS TO HELP FIGHT HUNGER AND FOOD WASTE.

AS DEMAND FOR FOOD INCREASES, WE ARE FACED WITH THE CHALLENGE OF SOURCING MORE FOOD AND HAVING THE RESOURCES AND CAPACITY TO STORE, PICK, PACK AND TRANSPORT IT.

“

FOODBANK'S CRITICAL TO WHAT WE DO. WE COULDN'T DO WHAT WE DO WITHOUT FOODBANK.

”

LESLIE, CHARITY PARTNER REPRESENTATIVE

In 2017/18 we were able to increase the volume of food donations by 8 per cent, expand our warehouse racking space by almost 25 per cent, make improvements to our online ordering system for charities, and transition to a new freight provider for regional deliveries.

In June 2018, we installed 357 solar panels on the roof of our main distribution centre in Yarraville. The 100kW system will generate around 40 per cent of the site's total power usage – allowing us to redirect cost savings into food distribution. This was made possible through a grant from the Australian Department of the Environment and Energy, which helped to fund approximately half of the project.

IN 2018/19, WE HOPE TO FIND INNOVATIVE WAYS TO EFFICIENTLY AND EFFECTIVELY SOURCE AND DELIVER MORE FOOD TO MEET INCREASING DEMAND.

“

IT'S GOBSMACKING TO SEE HOW MUCH FOOD COULD GO TO WASTE AND IT'S NOW BEING DISTRIBUTED TO PEOPLE WHO NEED IT.

”

NAOMI, CHARITY PARTNER REPRESENTATIVE

THANKS TO ALL OUR SUPPORTERS IN 2017/2018

CORPORATE PARTNERS

Peters Ice Cream
Bulla Dairy Foods
EnergyAustralia
Essendon Football Club
Asaleo Care

HUNGER RIDE

Teams:

SkyBus
Peters Ice Cream
Port of Melbourne
Danone YoPRO
C.T. Freight
Prestige Foods

Ambassador:

Baden Cooke

Delivery partner:

Cycling Victoria

Event partners:

Caramel Creative
Finsbury Green
Hub Cycling
Pizzini Wines

The George Kerferd Hotel
Corrs Chambers Westgarth

FOOD AND GROCERY DONORS

2PH Marketing

3 Bags Full

5 Ways

5iveSenses

A Hartrodt Australia

A&G Lamattina & Sons

AB World Foods

ABC Sales & Marketing

Abel Lemon Distribution

Admiral Foods

Aldi

Allied Pinnacle

Alligator Brands Fresh Pasta

Altimate Foods

AMV Fresh

Andros Barkers

Anika Nominees

Annex Foods
Antonello Produce

Asaleo Care

Astoria Paper Products

Atlantic Group

AU Future Health

Aussie Farmers Direct

Australian International Foods

Australian Jalapenos

Australian Pharmaceutical Industries

Avos R Us

Baco

BAHL Homes

Bakers Maison

Barkers Melbourne

Beak & Johnston

Bega Cheese

Bellamy's Organic

Benedikt Imports Australia

Bevco

Bidfood

Big Valley Produce

Billie Bob International

Bio Living International

Biodynamic Marketing

BioPak

Blackmores

Blue Lake Milling

Bon Food

Bond Street Distribution

Boneo Farm

Bridgewater Poultry Farm

BRP Wholesalers

Bub Australia Limited

Bulla Dairy Foods

Butler Market Gardens

C & S Ponte

Califia Farms

Cameron's

Campbell Arnott's

Campoli Foods & Australian Dairy Partners

Camptara Fruit & Veg Wholesalers

Caps and Bells

Carman's Fine Foods

Carter & Spencer Group

Catch of The Day

CBS International

Challenge Meats

Cherrybrook Cherry Farm

Chicane Marketing

Chobani

Chocolatier

Chrisco Hampers Australia

Club Trading & Distribution

C.M.D. Group

Cobs Fine Foods

Coca-Cola Amatil

Coco Frio

Coco Joy

Coffee Club

Coles

Community Chef

Concordia

Conga Foods

Coolibah Herbs

Corona Manufacturing

Corvina Quality Foods

Costa Group

Cousins Produce

Crazy Dragon

Creamy Valley Produce

CTD In The Bag

Custom Choc

Daiwa Food Corporation

Dallas International

Danone

Davies Bakery

Deloraine Dairy

Denbies Group

Dench Bakers

DHN Trading

Directus Australia

Dorsogna

DP World Australia

Dr. Oetker Australia

Dyers Distribution

Edlyn Foods

EIKI Projectors

Elite World Trading

Embassy Baking

Emma & Tom's	Future Bake Australia	Heart of Asia Australia	King International	Marathon Food Industries	Nichirei Australia
Encore Tissue Product	G&K Fine Foods	Home Ice Cream	Kingpin Motor	Maria's Pasta	Nourish Foods Co nudie
Entyce Food Ingredients	Gaganis Bros Melbourne	Homebush Cakes	Kinnerton Confectionary	Mars Australia	NuLac Foods
ER Hawkes & Sons	Galea Enterprises	Hormel Foods Australia	Knit One Give One	McCain Foods	Nuttelex
Extravert	Gap Farm Management	Hot Shots Australia	Koorelah Farms	McCormick Foods	Officer Logistics
EZIPAC	General Mills Australia	HVH Produce	Kréol	McDonald's	Officeworks
F. Mayer Imports	George Weston Foods	Hypro Produce	Krispi Foods	MEB Foods	Oliver's Real Food
Fabulous Fresh Brothers	Get Farmed	IAG	Kruger ANZ	Mecrus Berry Sensation	oOh! Edge
Fairfax Events	Glenorie Hydroponics	ICB Group	KS Global Trading	Melba Fresh	Opaljade
Famous Pacific Shipping	Gluten Free Bakehouse	Iconic Food Distribution	LaManna Premier Group	Melbourne Market Authority	Orange & Green
Fareshare	GM Property Group	IFS	Larderfresh	Melbourne Pear Company	Organic Growers Group
Farm Pride	Go Natural	Imports of France	Latorre's Fruit & Vegetable Wholesalers	Melrose Laboratories	Oriental Merchant
Ferrero Australia	Goodman Fielder	Inghams Enterprises	Lauria Exclusive Foods	Metcash	Orora
Ferrinda Fresh	GrainCorp	INVO ANZ	Lavazza	Mildura Fresh	Ottovo International Trading
Flavorite	Grand Foods	J.N. Goegan & Son	Lawand Trade	Moka Foods	Oxford Cold Storage
Flavour Makers	Granieri's Fresh Produce	Jacob Douwe Egberts	Lemnos Foods	Mondelēz International	Ozone Organics
Flavourwave	Green Eggs	Jalna Dairy Foods	Leslie Apted & Sons	Monde Nissin	Pace Biscuits
Fonterra	GSF Fresh	JC's Quality Foods	Lester Farms	Montague	Pace Farm
Food Babies Love	Gunn & McConville Pharmacy	Jenny Craig Australia	LIFE	Moondarra Cheese	Pacific Food Industries
Food For Change	Halo Top	Jomeis Fine Foods	Lindt & Sprungli	Mrs Mac's	Pactum Dairy
Food FX	Halt For Holts	Josh's Rainbow Eggs	Lion	MT Corporation	Paradise Gourmet Foods
Forevergreen Fresh	Hamper World	Joal Wine Group	Living Foods	Mulgowie Farming Company	Paramount Victoria Trust
Fournil97	Hampers With Bite	Joy Foods Australia	Louis Melbourne	Mundella Foods	Parmalat
Fragapane Farms	Harvest Moon	Kadac	Loving Earth	Nan Fong Trading Co	Parsram Foods
Franchised Food Company	Health Lab	Kaiteki Fresh	L.T's Eggs	Nando's	Patties Foods
Freedom Foods	Healthwise	Kalfresh	Luv-a-Duck	National Storage	Pental
Fresh Berry Co	Heinz	Kailis Bros	Madame Flavour	Natural Raw C	Peppercorn Food Company
Fresh Crop	Hellmann	Kapiris Bros	Made Group	Nelson & Robertson Exports	PepsiCo
Fresh Growers	Henkel	Kellogg's	Maestre Family Food	Nepean River Dairy	Perfection Fresh
Fresh Select	Henning Harders	Kelly Bros Market Gardeners	Maggie Beer	Nestlé	Peters Ice Cream
Fresh Zest	Hermitage Produce	KFC	MAK Eggs	Nevana Fine Pastries	PFD Food Services
Freshmax Australia	HM Clause	KIIS FM 101.1	Manassen Foods	Nexba Beverages	Picnic Dairy Foods
Frontier Touring		Kimberly-Clarke	Manhein Fowles		Pie Cost Bakery
Fruitmark			Manna Produce Group		
Functional Foods Global					

Pignataro Wholesale	Rugby Farm	Sticky Foods	Bilingual	Ford	Central Chinese Baptist Church
PMFresh	S.A.S Pastoral	Storck	Uncle Toby's	Asaelo Care	Central West Gippsland PCP
Popcorn Displays	Sabrand's	Stuart Alexander & Co	Unilever	The Aaron Sansoni Foundation	Chobani
Premium Fresh	SAF Holland	Sun Country Fresh	Uphamgo Australia		City of Stonnington
Prestige Produce	Sahara Logistics	Sun Health Foods	Vagary Creative	CORPORATE VOLUNTEER GROUPS	Commonwealth Bank
Primo Smallgoods	Saizeriya Australia	Sunland Fresh Fruit	Valcorp Fine Foods	3M	Computershare
Procter & Gamble	Samanthas Childcare	Sunny Queen Farms	Valley Fresh Australia	Aaron Sansoni Foundation	Coptic Orthodox Church
Pure Fine Foods	Sandhurst Fine Foods	SunRice	VB Sculli	ABC Radio Melbourne	Corporate Traveller
PZ Cussons	Sanitarium	Suntory Coffee	Veli Velisha	Accru	Crown Relocations
R Anguey	Saputo Dairy Australia	Sutton Farms	Victoria Hill	ADCO Constructions	CSL
Rand Transport	Scalzo Foods	Table of Plenty	Vita Station	Adecco	Cummins
Rangiora Bakery	Schwepes Australia	Table Top Vegetable Co	Vitaco Health Australia	AGL Energy	Datacom
Raw Materials	Scott's Refrigerated Freightways	Taj Indian Foods	Vittoria	ANZ	Deakin University
Ray K Ghalloub & Sons	Seaway	Tata Global Beverages	Walker International	AON	Defence Force Recruiting
Ray Gregory & Sons	SecondBite	Tea is My Life	Wattle Health Australia	Asaleo Care	Deloitte
Real Food Distributors	Select Food Group	Temptation Bakeries	Wattle Organic Farms	ASIC	DON
Real Pet Food Company	Select Harvests	Tender Choice Foods	Weis Frozen Foods	Asurion	DP World
Red Dirt Melons	Seven Seeds	Thankyou	Westmores Fruit Wholesalers	Austrade Social Group	EML
Red Gem Growers & Packers	Shafer Haggant Ltd	The a2 Milk Company	Wilmar Sugar	Australia Post	Energy Action
Redman Distributors	Shingle Inn	The Cake Syndicate	Woolworths	Australian Energy Market Operator	EnergyAustralia
Rich Products Australia	Shomeron	The Canteen Specialists	World Wide Imports	Australian Super	Enjoy Church
Rinoldi Pasta	Silk Logistics	The Kuisine Company	Yarra Valley Farms	AUSVEG	Finsbury Green
Riverside Produce	Silky Foods	Tibaldi	Yarra Valley Snack Foods	Bacardi	First Financial
Riviana Foods	Simplot Australia	Tip Top Bakeries	Yin Kwee Trading	Bank Australia	Flavorite
Robinson's Unloading	Slim Secrets	Traditional Foods	Yum Foods	Bank of Melbourne	Flight Centre Business School
Rockman Australia	Snap Fresh	Traffik Group	FARMS TO FAMILIES FUNDERS	Bega	Ford
Rocky Lamattina & Sons	Solaris Paper	Transworld Freight Services	Peters Ice Cream	Beon Energy Solutions	Gippsland Water
Roma Food Products	Soulfresh	Trellis Produce	Bulla Dairy Foods	Biarri	Hallmark
Rosengal Wholesale	Spartan Produce	Trident Sales	The Jack Brockhoff Foundation	Box	Hardie Grant
Roses Only	SPC Ardmona	Tru Blu Beverages	Moonee Valley City Council	BT	Health Champions
Royal Foods	Specialised Breeders Australia	True Foods		Bulla Dairy Foods	HERE WeGo
	Spencer Ranch	True Maple		Catalent	Holden
	Stambo's			Cbus	Hotel Windsor
	Stensgroup				IAG
					Insight Migration

Installex
 Kraft Heinz
 Latrobe Community Health Service
 La Trobe Financial
 Lear Corporation
 Liberty International Underwriters
 Link Group
 Lion
 Lions Club Morwell
 Mars Australia
 McAfee
 ME Bank
 Melbourne Grammar School
 Melbourne Water
 Mercer
 Metro Signs
 Metro Trains
 Mondelēz International
 Moonee Valley City Council
 Morgan Stanley
 Morwell Walking Group
 Mount William Olive Grove
 NAB
 Nestle
 O.C. Tanner
 Optus
 Origin
 ORIX
 Parmalat
 PerkinElmer
 Peters Ice Cream
 Powercor
 Protiviti
 PwC Australia
 QinetiQ
 Rabobank
 REA Group
 Regis Aged Care
 Reserve Bank of Australia
 Riviana Foods
 SA Brands
 Sage
 Salesforce
 Scalzo Foods
 SEEK
 Sharp & Carter
 Simplot Australia
 Sodexo
 SPC
 Splunk
 Strata Plan
 Suncorp
 Superannuation Complaints Tribunal
 TAL
 Telco Together / Vocus
 The a2 Milk Company
 The Body Shop
 The University of Melbourne
 Theodora's Cheerful Givers
 Transport Safety Victoria
 Transurban
 Trenery
 Virgin Australia
 VMware
 Wilmar Sugar
 Workwear Group
 YCS

REGULAR VOLUNTEERS

Andrew Kennedy
 Bonnie Gelman
 Brendon Noonan
 Carolyn Mullen
 Chris McCartin
 Christopher Codemo
 Christopher Seaman
 David Dang
 David Male
 Dawn Bridgeman
 Deirdre Smith
 Evonne Myers
 Heather Baines
 Janet Williams
 Jarrod Mosele
 Jim Kelly
 Jing Fan
 Joanne Davis
 Jodi O'Donnell
 John Linforth
 John Patterson
 Julianne Mulholland
 K. Walter
 Kate Arnott
 Kate Langley
 Katelyn Rossiter
 Kevin Adams
 Maria Comazetto
 Michael Collins
 Nabilah Alharbi
 Neelam Rajput
 Neil Farren
 Neil Graham
 Paquita Lowe
 Peter Carey

Raymond Blake
 Ross Miller
 Saam
 Batmanghelidj
 Sarah Beswick
 Stella Stamatakis
 Steve Griffin
 Sue Riley
 Tim Abernethy
 Tom Nolan
 Warwick Jolly
 Wayne Smith

BOARD

Dorothy Coombe
 Chair, appointed 2013
David Harris
 Director, appointed 2005
Lahra Carey
 Director, appointed 2010
Stuart Costa
 Director, appointed 2011
Meg Montague
 Director, appointed 2011
June Wilson
 Director, appointed 2012
Niamh O'Malley
 Director, appointed 2014
Ben Pratt
 Director, appointed 2015
Tass Mousaferiadis
 Director, appointed 2015
Justin Madden
 Director, appointed 2015
Claire Hooper
 Director, appointed 2017
Stephen Audsley
 Director, appointed 2018

DO YOU SHARE IN OUR VISION OF HEALTHY FOOD FOR ALL? SUPPORT US TODAY.

No child, and no adult, should be going without food in Australia. You can support us in the following ways:

FUNDS

All donations to Foodbank support our food relief and program development work in Victoria. Donations over \$2 are tax deductible. Make a donation on our website or call.

FOOD

If you're in the food industry, talk to us about the benefits of becoming a food donor. Call or email us.

If you're an individual, or part of a workplace, school or community group, hold a food drive to collect and donate much-needed pantry staples and hygiene items. Visit our website for details.

VOLUNTEER

We can't do what we do without volunteers. More than 25,000 hours are donated by generous individuals and corporate groups every year. If you have some time and want to contribute in our warehouse, at our pop-up markets or community events, visit our website for details.

PARTNER

If you're an organisation looking to give back, talk to us about partnership opportunities. Our partners are extended members of the Foodbank family and we are committed to nurturing these relationships to achieve positive outcomes together. Call us to discuss.

WWW.FOODBANKVICTORIA.ORG.AU

03 9362 8300
INFO@FOODBANKVICTORIA.ORG.AU

03 9362 8300

**WWW.
FOODBANKVICTORIA.
ORG.AU**

**INFO@
FOODBANKVICTORIA.
ORG.AU**

**4/2 SOMERVILLE ROAD
YARRAVILLE
VICTORIA 3013**

@FOODBANKVICTORIA

@FOODBANKVIC

ABN: 94 117 688 829