FOODBANK WA ANNUAL REPORT 2015

FIGHTING HUNGER IN AUSTRALIA

Our Purpose

We fight hunger in Western Australia by providing quality food to people in need and by delivering food education that promotes healthy eating.

Our Model

Foodbank is Western Australia's largest food relief organisation providing over 5.6 million meals a year to people in need.

We work with the food and grocery industry to source surplus and donated product. We also collaborate with industry and government on innovative programs to produce key pantry staples. This enables us to supply over 900 community groups and schools with the provisions they need to fight hunger in the community.

We also provide a range of healthy eating and education programs to build the capacity of children and adults to better take care of their health and wellbeing.

Our Values

Respect

We treat everyone with RESPECT. We celebrate diversity and all that it offers. We encourage and embrace different opinions.

Compassion

We recognise the disadvantage of people less fortunate and we provide support with COMPASSION and without judgment.

Integrity

We always act with INTEGRITY. We remain committed to fairness for all even when challenged with difficult circumstances and situations.

Collaboration

We COLLABORATE with all of our stakeholders. Together we strive to find ways to improve the lives of those in need.

Responsibility

We are responsible for the wellbeing of Foodbank and ensuring its enduring contribution to our community. We take RESPONSIBILITY for the decisions and actions we make in achieving our purpose.

I hope I can continue to help to raise the awareness of this largely hidden social problem and the tremendous job Foodbank do in providing a pantry to charities/community groups who feed the hungry and provide a conduit between the food industry's surplus food and the welfare sector's needs."

Foodbank WA Ambassador

Shannon Hurn, Captain, West Coast Eagles Football Club

North Perth Primary School students who collected the most food in the Schools Food Appeal 2015

A Year in Review

Report from the Foodbank WA Chairman and CEO

Peter Mansell (left) Foodbank WA Chair and Greq Hebble, Foodbank WA CEO

2015 has seen a new era begin in the fight against hunger in Western Australia with the opening of our new, purpose-built Centre for Hunger Relief at the Perth Airport.

After more than six years of planning, capital raising and building, Foodbank WA's new long term home was completed in December 2014 and operational for the first day of trade on 5 January 2015.

With 6500 square metres of space, the new building is four times the size of our former site in Welshpool and is one of the largest Foodbanks built in Australia. We now have substantially more warehouse, cold storage and frozen capacity which will allow us to rescue, buy, store and distribute the volume of food forecast to meet rising community need.

Designed to serve as a centre for food relief across the State, our new home also features a number of exciting additions that will allow us to expand our service delivery and build food security in vulnerable communities. Key new infrastructure includes:

Official Opening Day – (L to R) Opposition Leader, Mark McGowan; Premier, Hon. Colin Barnett; Foodbank WA CEO, Greg Hebble; and BHP Billiton President Iron Ore, Jimmy Wilson

- a Community Kitchen producing a range of ready-made frozen meals;
- an education and training centre increasing the food knowledge and cooking skills of children, young people, adults, seniors and people living with disabilities;
- a productive Community Garden that will provide educational opportunities and produce for the Training and Community Kitchens; and
- a number of seminar rooms available for use by other community groups and corporate partners.

The building was officially opened by the Premier, Colin Barnett on 1 May, with more than 200 guests in attendance. It was a proud day for our staff, Board of Directors past and present and our volunteers, many who worked tirelessly and with great passion over a number of years to see the vision for this new facility come to fruition.

We also thank and acknowledge our funding partners – the State Government, Lotterywest, BHP Billiton, Perth Airport and philanthropic donors - and our building partners - ADCO, Savills Project Management and Doepel Marsh – without whose support this exciting development would not have been possible.

While the completion of our new distribution centre has been a strong focus over the past 12 months, other key highlights of 2014/15 include:

- The launch of five new refrigerated vehicles funded by BHP Billiton, which have allowed us to improve the efficiency and running costs of our fleet and significantly increase the volume and variety of food collected;
- Launching our fresh new corporate logo and updating our communications with a contemporary new look and feel;
- Supporting a record number of 432 schools through our School Breakfast

- Increasing our Meatbank volume by almost 60 per cent, aided by the launch of The Nationals WA Lamb Legends in September 2014. This new initiative saw 8760 kilos of meat donated to Foodbank;
- Supplying a record 2000 Christmas Hampers to people and families in need through the Rotary Club of Heirisson's Give a Feed campaign;
- · Receiving 13,000 kilos of food and \$87,000 from the 2014 Woolworths Winter Appeal, 90% of which was used to purchase more key pantry staples with 10% invested in equipment for our Branches;
- · Being selected as the Chamber of Commerce and Industry WA Charity of the Year for 2015;
- Turning sod for the new Foodbank Geraldton in March 2015;
- Hosting a number of successful fundraising and community engagement events with our partners including 'Cans for a Cause' West Coast Eagles, 'Carry a Can' with Bankwest and Raine Square, 'Willis on Fire' with Willis Australia, 'World Food Day Great Debate' with ADCO and Crown Perth, and 'Canstruction' with Engineers Australia WA; and

· Developing an exciting new range of 'Superhero Food' resources to share the healthy eating message through the School Breakfast Program and Food Sensations® workshops with

While the year has been a success on so many levels, we are also experiencing challenges on a number of fronts.

One area of increasing concern has been food procurement - securing both the volume and type of food needed to tackle growing demand. To begin to address this we purchased over \$450,000 of product during the past year, more than three times the amount of food purchased in 2013/14 and largest amount in our 21 year history.

Relying on donated, surplus or food 'waste' will no longer be a viable solution to providing the volume or nutritional profile of the products needed to tackle hunger effectively and to meet forecast need. Raising funds to purchase food is now a priority for the organisation.

Reductions in Federal government funding and the downturn and loss of optimism in the business community have been felt acutely within our sector A number of our agency partners have

been forced to close or cut back on service delivery, particularly in our regional areas. This has seen people and families in need losing access to vital support and is placing increased pressure across the welfare sector.

Nutrition education is a key driver in helping low socio economic and vulnerable groups increase their food security through increasing awareness, skills and knowledge around healthy eating and cooking.

Unfortunately, our Healthy Food For All nutrition education programs have also been affected by reductions in Federal government funding. This will result in the closure of our Fuel Your Future adolescent program in December 2015 and the loss of two staff members. Recurrent funding for our long running adult program has been delayed, with a reduction in interim funding and uncertainty about the program's future.

The sustainability of our model and our ability to service our agency partners has come into strong focus in the current economic climate. We are actively seeking new revenue streams, including the commencement of a social enterprise through our Community Kitchen, designed to create a surplus that can be re-invested into food or

Carry a Can Day December 2014 – Bankwest Garry; Foodbank staff Leisha, Louise and Christal; WCE Capt. Shannon Hurn; Kimberley Campbell (Bankwest); Foodbank WA General Manager Operations Colin Woodward; and Kelly Ramsay. Below - Official Opening Day 1 May 2015

operations. We are also offering for lease unused warehouse and office space. However, the glut in commercial real estate in Perth has left us unable to secure a tenant at the time of writing.

In developing a more financially sustainable model, one of our primary goals is to reduce our handling fees to our agency partners, lowering their cost burden when providing food relief to clients. To that end, we are reducing the handling fee on fresh produce in our Perth Branch from 1 July to just 20 cents per kilo. Transport costs make it prohibitive at this time to follow suit in our regional branches. However, we are also actively seeking more local

food supplies to pass on cost savings where we can.

As the financial year comes to close, we look forward to celebrating two key milestones in the second half of 2015: our 21st birthday in October and the 15th anniversary of the Foodbank WA School Breakfast Program in November. While we would like to see a State that is free from hunger, we reflect with pride on the important contribution Foodbank has made in improving the health and wellbeing of tens of thousands of vulnerable Western Australians.

But we're not alone. We would simply not be able to survive without the continued support of local and national food donors, volunteers and the generosity of our funding partners including the public of Western Australia.

We also acknowledge with respect and gratitude the tireless work of our agency partners, many of whom are staffed by volunteers. It is our agency partners who work frontline, day to day to help fight hunger across our State.

Finally to our valued staff and volunteers, Board of Directors and sub committees, we thank you for 'going the extra mile' in this landmark year to help us smoothly transition into our new home. Together we are building a solid platform to fight hunger in Western Australia today and long into the future.

'I don't have to say no

FOOD RELIEF IN WA: 2014/15

WHO WE HELPED

HOW WE HELPED

Foodbank distributed food across WA through

SCHOOL BREAKFAST PROGRAM

Notes: During 2014/15, Foodbank's nationally adopted 500 grams as a standard portion for determining meals supplied. Foodbank WA distributed an additional 129,000 kilos creating an additional 258,000 meals compared to 2013/14.

TYPES OF FOOD DISTRIBUTED

348%

THE INCREASE IN VALUE OF FOOD PURCHASED IN 2015 COMPARED TO 2014

Foodbank WA has historically relied on donations to supply food for distribution by our agency partners. In 2014/15 we purchased over 375,000 kilos of key pantry staples to ensure the quality, variety and nutritional value needed to meet demand.

Operations Highlights

Foodbank has three foundation pillars: food supply; infrastructure and distribution. While the organisation has made great progress in meeting its infrastructure needs today and into the future, it is a rapidly changing and challenging landscape impacting on our food supply and distribution models.

Inbound food supply from donated sources is static and forecast to decline over coming years as manufacturers and retailers introduce increasingly sophisticated systems to reduce their waste in line with consumer sentiment and commercial realities. The impact on Foodbank will be profound as we are forced to purchase an ever increasing volume of food to meet demand.

Additionally, our agency partners are looking to Foodbank to stock a greater diversity of items including a reliable supply of key pantry staples. Currently providing around 60 per cent of the food distributed in WA by the welfare sector, charities are turning to Foodbank to help keep the costs of food relief manageable amidst budget pressure of their own.

Against this backdrop, Foodbank spent a record \$450,000 on food supplies during the 2014/15 period – 348 per

cent more than 2013/14 and the largest expenditure in the organisation's history. While this included increased expenditure on Meatbank and food hampers for Christmas, more than 50 per cent was invested in purchasing core lines including baked beans, spaghetti, fruit and vegetables, flour, tea, coffee and a range of dried and packet staples.

We anticipate spending more than \$500,000 on food purchases in 2015/16 with this upward trend continuing in the foreseeable future.

From a distribution perspective we realise that no single location within the metropolitan area would be convenient to all. However, transport issues to the Perth Airport site are requiring us to consider ways to increase accessibility. To that end we are currently scoping opportunities to create smaller, more retail type outlets in high need areas and anticipate opening our first microsite in 2016.

New Foodbank for Geraldton

In March 2015 we turned sod on the much anticipated new Foodbank Geraldton. The \$3 million project is being funded by the Royalties for Regions Mid West and Lotterywest and will be built on land provided by the City of Greater Geraldton in the Webberton industrial area.

While construction was due to start in late 2015, a traffic flow report revealed that we would require an additional 1000sqm to provide the correct turning circle for heavy vehicles. The City has kindly provided an additional 3400sqm, doubling the size of the site and providing for expansion as needed into the future.

Construction is now scheduled to commence in January 2016 with an anticipated completion in June 2016.

Meatbank Legends

Foodbank has always struggled to maintain a constant supply of affordable meat product, but good advances were made into the sustainability of Meatbank in 2014/15 with outbound volume increasing 56 per cent to over 43,000 kilos.

This was aided in large part through The Nationals WA inaugural Lamb Legends held during September 2014 at weekly livestock sales at Muchea and Katanning. Vendors and buyers donated 448 head of lamb producing 8760 kilos of meat for Foodbank. Led by the Member for the Agricultural Region Paul Brown MLC and Member for the South West Colin Holt MLC, the project was supported by a number of major livestock donors with processing and transport also donated. Now set to become an annual event during the Spring sales, Lamb Legends will help put meat on the plates of struggling families.

Left to Right - Hon. Colin Holt MLC, Minister for Housing; Racing and Gaming; Wellard's auctioneer Paul Mahony; and Paul Brown MLC

Our Agency Partners

Foodbank supports a network of over 500 agency partners across our six branches who collect and distribute food to people in need. For the hard work they perform we would like to thank and acknowledge our key partners by volume in each Branch.

Albany
St Vincent de Paul
Southern City Community
Salvation Army

Bunbury Intown Centre (Shoe String Café) Uniting Outreach Accord West

Geraldton
Geraldton Emergency Relief
St Vincent de Paul
GRAMS Emergency Relief

Kalgoorlie Centrecare Salvation Army Australian Red Cross

Peel
St Vincent de Paul Mandurah
St Vincent de Paul Pinjarra
WestAus Crisis & Welfare Service

Perth
Wanslea Family Services
Foster Care Association
5 one 4 Brookdale Community Services
Youth With A Mission
Crossways Community Services

Branch Highlights

ALBANY 328,160

MEALS PROVIDED

Supporting72 Agency Partners12 Breakfast Clubs

BUNBURY 1,069,884

MEALS PROVIDED

Supporting42 Agency Partners
43 Breakfast Clubs

GERALDTON 1,138,389

MEALS PROVIDED

Supporting32 Agency Partners
31 Breakfast Clubs

KALGOORLIE 277.297

MEALS PROVIDED

Supporting
30 Agency Partners
26 Breakfast Clubs

PEEL 590,756

MEALS PROVIDED

Supporting
35 Agency Partners
31 Breakfast Clubs

PERTH 2.197.596

MEALS PROVIDED

Supporting
299 Agency Partners
289 Breakfast Clubs

More fruit for kids in need

4 TERMS

SCHOOLS

83%

57%

With the help of the Stan Perron and McCusker Charitable Foundations, the Foodbank School Fruit Van is taking fruit on the road to help some of the most disadvantaged schools in our School Breakfast Program.

With the goal of increasing children's fresh fruit intake, the project is now into its second year and proving a great success. Each week schools receive a 10 kilo box of fruit sourced largely from growers in the South West. Apples and

pears are the mostly commonly donated fruits, but schools did enjoy several weeks of mandarins after a bumper 2015 season.

Schools reported using the fruit in a variety of ways, the top 3 being:¹

- School Breakfast Program 90%
- Emergency Meals
 (recess or lunch)
- Crunch n Sip (in class)

With a record number of schools now registering for the School Breakfast Program, demand is high for initiatives like the School Fruit Van to help to alleviate hunger and promote healthy eating.

"If there are times that I am unable to get to Foodbank then at least we know we have fruit for the week, especially for the kids that have no recess and lunch."

"This has been a fabulous help to our school and the children know that on Tuesday they can get fruit and they do come in their droves." 1

1. Findings from School Fruit Van Evaluation Survey, December 2014

REDUCING WASTE WITH READY-MADE MEALS

The pilot for our a Community Kitchen, a social enterprise providing catering and frozen meals, got underway in May with the start of our new Kitchen Manager Grant Longman. Grant has been impressing all with his culinary skills and imaginative menus made with around 80 per cent of ingredients sourced from our warehouse.

The goal of our new Community Kitchen is to prepare affordable, nutritious, frozen meals for people vulnerable to or experiencing food insecurity. We have also been providing affordable catering for businesses and groups using our seminar and training rooms.

When production gets into full swing in 2015/16, the kitchen will prepare around 3500 meals week. Drawing on surplus and short life vegetables, food donated in catering size packs or where we simply have an abundance of a product, the kitchen will also help significantly reduce Foodbank's waste. This is not only good for the environment, but also ensures we maximise the 'second life' we give to donated food.

Community Kitchen volunteers from Bankwest

Tackling hunger in our classrooms

Foodbank WA School Breakfast Program

During 2014/15, Foodbank WA's School Breakfast Program achieved two significant milestones:

- 15 years of servicing some of Western Australia's most disadvantaged schools; and
- Supporting a record 432 schools during the 2014 calendar year.

While Foodbank WA is proud of these achievements, it is hard to believe in a State with the wealth of Western Australia, there are thousands of children going to school everyday without eating breakfast and that after 15 years, new schools continue to register for support.

In May 2015, Foodbank Australia released its first national '*Hunger in the*

Classroom' Report. The findings were alarming with two thirds (67%) of Australian teachers reporting that they have children coming to school hungry or without having eaten breakfast.

The impact of this is profound on both the child and the school environment. Students who are hungry are more likely to find it difficult to concentrate, can be lethargic, have learning difficulties and exhibit behavioural problems. One in four teachers said these students are also sick more often and are more often late or absent from school.

Thankfully, we know that Foodbank WA's School Breakfast Program is having positive educational, social and health benefits as reflected in independent research carried out by Edith Cowan University. It's about more than just

filling a tummy: it's helping kids feel happy, ready and able to learn and enjoy their school day.

Special thanks to our funding partners: the State Government Departments of Education, Health and Regional Development - Royalties for Regions; BHP Billiton; Channel 7 Telethon Trust; Perth Mint Australia; and Harvey Fresh who increased their support to over 45,000 litres of 100% unsweetened orange juice in 2015, which assists regional and remote schools where access to fresh fruit is limited.

A new three year funding agreement with the State Government that began in July 2014, has provided continued support for the *School Breakfast Program* and *Food Sensations*® education in schools to 2016.

61% SCHOOLS RUNNING BREAKFAST CLUB 5 DAYS A WEEK²

62
AVG. STUDENTS PER
SCHOOL ATTENDING
BREAKFAST CLUB²

1,800 VOLUNTEERS WHO HELP RUN BREAKFAST CLUB²

Healthy Food for All® Across WA

Food Sensations®

4,099Students

2585 Metro / 1514 Regional

72 Schools Visited

Schools Visited 51 Metro / 21 Regional

1,293
Adult Participants

Health Workers Trained
13 Metro / 61 Regional

4

35,602 km

Regional Travel

Community Resource Centres - Video Conferencing

Wheatbelt:
Bencubbin
Cunderdin
Gingin
Kellerberrin
Lake Grace
Quairading
Wongan Hills

Mid West: Coorow Cue Mingenew Great
Southern:
Bremer Bay
Pingrup

South West:Donnybrook
Greenbushes
Nannup

^{1.} Registered with the program at December 2015. Note school numbers fluctuate as schools are required to re-register their participation each calendar year and can also register at any time during the year. 403 schools were registered at end of Term 2 in 2015. 2. Byrne, M., & Anderson, K. (2015). School Breakfast Program: 2014 Evaluation Report. Perth: Edith Cowan University.

Healthy Eating & Nutrition Education

Food Sensations®

Foodbank WA is committed to improving the food security of vulnerable groups through our Healthy Food For All® strategy, which provides food education to teach people how to make smarter food choices and understand the benefits of good nutrition.

Food Sensations is the leading program of its kind in WA and is designed to develop the skills, knowledge and confidence in children and adults to prepare healthy meals and snacks from affordable and easily available ingredients.

Once again this year more than 4000 children participated in sessions across the State, with demand, particularly in regional communities, greater than our resources will allow us to deliver.

Unfortunately, our Adult Program was hit with a funding reduction during the year and faces an uncertain future with a new funding agreement delayed until 2016. Despite reduced

capacity, we are pleased with some of the great outcomes we have been able to achieve which have included:

- Continuing to work with the Department of Corrective Services delivering adult sessions at Wandoo Reintegration Facility, Boronia Pre-release Women's Centre and Bandyup Women's Prison.
- Working with Community Resource Centre's (CRC's) in regional areas - using video-conferencing to deliver Food Sensations around the state.

During the year staff were also able to share the findings of our work in the *School Breakfast Program* and *Food Sensations* at a number of national conferences including the Public Health Association of Australia Conference, Right to Food Coalition Food Security Conference and the Dietitians Association of Australia Conference.

Securing ongoing funding remains a key priority for the coming year for our Regional Strategy and Adult Food Sensations programs.

Superhero Foods to Energise Health Education

Foodbank WA has teamed up with local Perth illustrator Ian Coate to develop a new approach to promoting healthy eating to children. Working on the basis that simple, everyday foods like beans, broccoli and bananas transform into 'superhero foods' when eaten, a series of fun, quirky characters and new resources have been created.

Built around the classic comic book superhero story, there are 'good foods' that live in Healthy Town and 'zombie foods' that cause illness, obesity and decay. Eating the 'superhero foods' gives the comic characters the power to fight off disease and build strong, healthy bodies.

During 2014/15 Foodbank launched the first two Superhero Foods resources: a set of four placements distributed to School Breakfast clubs and a pack of Superhero Foods Collector Cards. These resources have been integrated into the nutrition education activities delivered during Food Sensations workshops and are having a positive impact on students' learning how and why to choose

healthy food and the importance of being physically active.

During the year Foodbank was awarded an Australian Health Promotion Association scholarship to employ a Health Promotion Officer dedicated to developing the Superhero Food concept into an online suite of learning resources for schools. This will result in a broad roll out of materials in early 2016 including a website offering

training videos, Superhero
Food images, posters,
recipe booklets and
colouring pages and the
launch of a Superhero
Food storybook.

curriculum linked lesson plans,

New Training Kitchen & Education Centre

The opening of the new Foodbank Centre for Hunger Relief has also brought increased opportunity for our programs with the inclusion of the BHP Billiton Training Kitchen. Featuring six cooking stations and a large adjoining training room with AV facilities, this new area provides for an even greater hands on learning experience.

To date a range of primary and high school groups, adult groups and agency partners have made use of the new training kitchen. It is a popular excursion for school groups who don't have their kitchen facilities and for our agency partner's whose clients often combine a cooking session with a shopping trip.

A focus for the coming year is securing funding to help schools and other groups with transport costs to Foodbank. To date, affordable transport appears to be the main impediment to a greater utilisation of the kitchen.

Fuel Your Future

Developed in conjunction with Diabetes WA, Fuel Your Future (FYF) is a program designed to tackle the growing issue of obesity and other health related illness within the hard to reach adolescent age group. Working with vulnerable and at

risk young people, FYF includes a series of cooking and nutrition workshops, aimed at improving young people's knowledge, skills and confidence to prepare and cook healthy meals.

Following a successful pilot and period of review and program refinement, FYF was officially launched in October 2014.

During the year 152 sessions were held with 28 groups and 253 participants including a regional trip to Bunbury.

In December 2014, FYF was successful in receiving a Medibank Community Grant to assist the program during 2015. Unfortunately, primary funding from the Commonwealth Healthy Children Initiative was not renewed and the program will end in December 2015 unless alternative funding is secured.

Garden to Plate

The 'Garden to Plate' project, a collaboration between the City of Mandurah, South Metropolitan Population Health Unit and Foodbank Peel, offers participants the opportunity to learn how to grow their own food while also teaching basic nutrition principles and practical cooking skills.

Teaming up with the Mandurah Community Garden and a number of other agency partners in the area, the project has proved to be increasingly popular. Demand for *Food Sensations* workshops went from once to twice a month in September 2014, just a few months after the project was launched.

The project provides fantastic social inclusion opportunities for a range adult groups, while the financial benefits and

preparing healthy foods will give lifelong skills to individuals that can also be passed onto younger generations.

practical skills gained by growing and

Over 330 attendances were recorded at the *Food Sensations* and/or Gardening workshops during 2014/15.

Fundraising & Event **Highlights**

Foodbank WA now has a busy calendar of fundraising and events, with a large number activities hosted throughout the year by Foodbank, our corporate partners, community groups and schools. These events play an important role in raising awareness, food and funds to fight hunger. We would like to thank and acknowledge the support we received for the following events in 2014/15.

City of Greater Geraldton -

hosted a variety concert in July with staff and local artists showing 'the Mid West's got talent'! Over \$8500 was raised to support their local Foodbank.

Can-Do Albany – A food drive initiative of Wayne Harrington and the Great Southern Weekender. Albany residents proved they can-do, donating enough cans to create **over** 7200 meals!

Hawaiian Gold Giving Boxes

- located in all Hawaiian managed shopping centres and commercial properties during December, patrons donated enough food to create **over** 4000 meals.

Willis on Fire – held in March, this annual fundraiser organised by Willis Australia sees 16 teams from the insurance industry stake their claim to the best BBQ dish. Thanks to the team at Willis and supported by guest judges Chloe James and Kelly Ramsay a record \$20,000 was raised.

Empty Bowls Perth – led by Janet Pyke, WA potters created over 500 hand-made bowls which were sold for \$20 with a lovely serve of locally made soup and bread. The first year event raised over \$12,000 enough to create plenty of warm meals for winter.

Woolworths Winter Appeal

Held over nine days in July 2014, this public appeal through Woolworths supermarkets state-wide resulted in a record collection of over 27,000 meals and \$87,000 donated via Virtual Cans. We can't thank Woolworths and their customers enough for their generous support.

Foodbank CEO Greg Hebble with John Bartlett (left) and David Mann from Woolworths Supermarkets © The West Australian

Carry a Can

Bankwest and Raine Square joined forces again to encourage city workers to 'carry a can' to work on 12 December 2014. Water Corp joined in, re-building their hunger fighting mobile 'Laurie' with cans donated by Bankwest. In all enough cans and coins were donated on the day to create a record 9570 meals.

Kelly Ramsay from MKR shaking the tin with the team at Bankwest

World Food Day Debate

To coincide with World Food Day and Anti-Poverty Week, guests enjoyed a breakfast at Crown Perth on 16 October 2014 and heard two teams debate the proposition "Would you steal to feed your family". It was a lively discussion highlighting the challenges and decisions families are faced with when money is tight. This event was kindly supported by ADCO Construction, Crown Perth and The West Australian.

Colleen Egan The West Australian, John Carlson Foodbank WA Board Member, Irina Cattalini CEO WACOSS; Ben Wyatt MLA

Give a Feed

This annual Christmas Hamper project, developed in partnership with the Rotary Club of Heirisson, has gone from strength to strength to meet the rising need for festive food relief. A whopping 2000 hampers were provided to families in Perth and regional communities in time for Christmas, with additional money raised buying key pantry staples. Give a Feed is also kindly sponsored by City Toyota, Torque Production, ALYKA, Bankwest and Visy.

Canstruction® Perth

What an amazing event hosted for Foodbank by Engineers Australia WA Branch during Engineering Week in August 2014. Special thanks to teams at Fluor, Water Corporation, FMG, Worley Parsons, Laing O'Rourke, Pritchard Francis and Atkins whose amazing sculptures created over 14,000 meals!

Fluorescent Fred by Fluor, winning entry in Canstruction 2014

Cans for a Cause

The wind and rain couldn't hold back the Older Wiser Larger Slower (OWLS) Eagles and the West Coast Football Club and their supporters who gave generously again this year in the annual Cans for a Cause Day held 16 May 2015. Our volunteers from Crown Perth also came out again to help and together with the footy community helped raise over 10.900 meals.

Food Drives Bring Thousands of **Extra Meals**

One of the easiest ways for the community to support Foodbank is to hold a food drive. People do this all year round, but are especially generous during our peak times of need: Winter and Christmas. While more than 250 food drives were held over the year, we would especially like to acknowledge the following people and organisations whose staff ran appeals that each raised hundreds of kilos of food:

BHP Billiton Church of Latter Day Saints Dianella Corpus Christi College Colin Holt MLC Dr Dennis Jensen MP Forest Crescent Primary School Greek Orthodox Church Northbridge Kate Goldie Paypac Payroll Services Ranford Primary School Rotary Club of Nedlands St John Ambulance Wesley College West Leederville Primary School

Schools Food Appeal

The annual Schools Food Appeal continues to grow with 37 schools taking part in May-June 2014 and raising 5364kg or enough for **over 10,700 meals**. Congratulations to North Perth Primary School who collected the highest kilos overall at 498kg and Kewdale Primary School (below) who collected the highest volume per student at 1.43kg or 430kg overall. This project is a great way for young people to learn about philanthropy and help feed families during Winter.

Foodbank People

People are at the heart of Foodbank. Our support for those people who need our assistance is only possible thanks to the dedication and passion of our staff and our volunteers.

As Foodbank WA has grown over 21 years, so too has the requirement to ensure our employees are suitably skilled and qualified for the roles that they fill.

Similarly, volunteers bring experience and skills that are not easily replaced. Without the commitment of volunteers Foodbank could not deliver its vital support for the Western Australian community.

Ensuring our staff and volunteers were prepared for the relocation to the new centre at Perth Airport was a high priority during the first half of 2014/15. The staff transition was a great success, however some of our regular volunteers in Perth felt that the relocation from Welshpool was the right time for them to retire from volunteering.

We would like to make special mention of Geoff Banks and Ron Fleay, who retired in December 2014 after 20 years of dedicated volunteer service with Foodbank.

After many years of wonderful service it has been sad to farewell them, but we have been fortunate to welcome many new

volunteers at our Perth Branch who are building friendships and making their own invaluable contribution to the operations of Foodbank.

Volunteers and staff were recognised during the year with service awards presented during National Volunteer Week. Thanks to our partners Bankwest and Herbert Smith Freehills for sponsoring our Volunteer Week events and to Dome Coffees for hosting our regional breakfasts.

20 Year Service Awards for Ron Fleay (left) and Geoff Banks (right) with Perth Branch Manager Hamish Dobie

Our Perth event was attended by special guest Her Excellency the Honourable Kerry Sanderson, AO, Governor of Western Australia and kindly hosted by Bankwest.

Vale

Our staff and volunteers remember fondly Colin Scrivens for his passion and commitment for Foodbank WA.

Service Awards - (Left to Right) Hamish Dobie, Barbara Grainger, Foodbank WA CEO Greg Hebble, Lyn Donnelly, Her Excellency the Honourable Kerry Sanderson, AO, Governor of Western Australia, Foodbank WA Chair Peter Mansell and Bill Richardson

Staff and Volunteer Service Awards 2015

10 Year Service

Dennis Evans, Bunbury Barry Johnston, Bunbury Ray Jordan, Bunbury

Douglas Bibby, Geraldton (Staff) Tamra Fone, Albany (Staff)

Barbara Grainger, Perth

Gillian Sharp, Geraldton Stuart Bell, Perth

Lyn Donnelly, Perth

15 Year Service

Colin Scrivens. Perth Hamish Dobie, Perth (Staff) Alby Homewood, Perth

20 Year Service

Esther Friend, Perth Bill Richardson, Perth (former Director)

Regular volunteers per week

Corporate volunteers 2014/15

62,310

Total volunteer hours worked

\$1.121.580

Economic value of volunteer hours

Hamper packing with the volunteers from EAG/Chamber of Commerce WA

Foodbank WA Ambassadors

Special thanks to our Ambassadors who helped support us at events throughout the year.

Shannon Hurn – West Coast Eagles Damian Martin - Perth Wildcats (left) Scott Arnold-Eyers - Menu Magazine (right)

Corporate

Volunteers

Alcoa ANZ

Bankwest

Beyond Bank

BHP Billiton

Commonwealth Bank

Department of Finance

Computershare

Crowe Horwarth

Crown Perth

Cummins

Datacom

Four Points

Laing O'Rourke

Lincoln Sentry

Morgan Stanley

Voyager Estate

Wesley College

Westpac

Woodside

LWP Property Group

Dulux

HBF

HSBC

Iluka

MLC

BP Castrol

BUPA

CGU

CCI WA

Special thanks to the following

organisations and their staff who kindly

Foodbank WA over the past 12 months.

donated their time and talent to help

Governance

Board of Directors

Peter Mansell (Chair) Ian Rakich (Deputy Chair) Janet Curran Justin Little Kathy Cilkos

John Carlson Paul Smithall (Appointed February 2015)

Finance Committee

Mark Summers (Chair) **Barry Tibbits** Doug Pascoe John Dodman Ian Rakich Greg Hebble Claude Somlo

Colin Woodward

Foodbank WA Board – (Left to Right) Paul Smithall, Justin Little, John Carlson, Kathy Cilkos, Janet Curran, Peter Mansell (Chair) and Ian Rakich

Retiring Directors

Doug Paling (July 2014) Trevor Nisbett (January 2015) Adam Quinlan (Appointed August 2014) (Resigned September 2014)

Leadership Team – (Left to Right) David Warren, Colin Woodward, Greg Hebble, Claude Somlo, Rex Milligan and Lee-Anne Ashley

Senior Advisory Committee

Bill Richardson (Chair) Doug Pascoe Cathy Campbell Ian Fairnie **Barry Tibbits**

Leadership Team

Greg Hebble, CEO

Colin Woodward, General Manager Operations Claude Somlo, Financial Controller Rex Milligan, Healthy Food For All Manager

Lee-Anne Ashley, Marketing & **Fundraising Manager**

David Warren, HR & Volunteers Manager

Perth Airport Project Committee

We would like to extend our thanks and appreciation to the Perth Airport Project Committee who oversaw the construction of the new Foodbank distribution centre. The committee was disbanded in January 2015 at the completion of the project.

Janet Curran (Chair) Charles Giglia Steve Martin Andrew Ross Mark Summers Chris Forde Kati Kraszlan Phillip Draper Barry Broanda Peter Mansell Greg Hebble Colin Woodward

Our Strategic Pillars

Foodbank is dedicated to fighting hunger in Australia. We achieve this by focussing our efforts in the following priority areas.

Pillar 1 - Food

To secure a constant supply of good quality, nutritious food from donors.

Pillar 2 - Distribution

Ensure our infrastructure supports the continuous increase in volume and our distribution model provides greater accessibility to our agency partners.

Pillar 3 - Healthy Eating & Education

Deliver a state-wide School Breakfast Program and provide evidence-based food education programs that arm people with the ability to better feed themselves and their families.

Pillar 4 - Fundraising & Marketing

Create a movement to fight hunger than enables us to effectively raise funds to meet our food, operations and program needs.

Pillar 5 - People & Culture

Develop a culture that attracts and supports a diverse community of employees and volunteers who are engaged and motivated to perform at their full potential.

Pillar 6 - Sustainability & Governance

Maintain our financial capacity to provide ongoing services while considering further expansion opportunities in food procurement, distribution and education programs.

Financial Highlights

Foodbank WA has continued to achieve a strong financial performance for the financial year in challenging economic conditions. Increased costs for purchased food, freight and utilities have been closely managed with minimal increase in core service fee charges to cover input cost increases.

Core Business cash flow positive \$253	3,399
Capital infrastructure expenditure \$8,322	,894
Purchases of food core business & HFFA \$860	,246
Depreciation, Amortisation and other non-cash costs \$599	,804
All core business operating cash surplus amounts committed back to reinvesting in the organisation either with food purchase procurement and/or camaintenance and renewal.	

STATEMENT OF FINANCIAL POSITION As at 30 June 2015

115 Ct 00 0uii		
FINANCIAL YEAR	2015	2014
ASSETS		
Cash	\$6,474,701	\$4,923,267
Trade and other receivables	\$601,199	\$624,209
Prepayments	\$127,381	\$118,687
Held to Maturity Investments	\$0	\$3,500,000
Inventory	\$113,487	\$20,962
Assets held for sale	\$0	\$1,317,954
	\$7,316,768	\$10,505,079
Prepayments	\$3,756,566	\$3,875,253
Property, plant and equipment	\$14,206,651	\$4,802,828
	\$17,963,217	\$8,678,081
TOTAL ASSETS	\$25,279,985	\$19,183,160
LIABILITIES		
Trade and other payables	\$443,256	\$1,507,880
Advanced funding	\$5,234,321	\$6,134,080
Employee entitlements	\$268,849	\$224,992
	\$5,946,426	\$7,866,952
NET ASSETS	\$19,333,559	\$11,316,208
Retained surplus	\$11,316,208	\$7,587,428
	\$8,017,351	\$3,728,780
Current year surplus/(deficit)	30,017,331	\$5,1 E0,1 00
Current year surplus/(deficit)	30,017,331	<i>\$3,120,100</i>

STATEMENT OF COMPREHENSIVE INCOME For the year ended 30 June 2015

FINANCIAL YEAR	2015	2014
INCOME		
Service Fees	\$2,904,390	\$2,612,452
Sponsorship and donations	\$1,174,313	\$1,317,828
Grant Income - HFFA	\$2,048,384	\$1,937,892
Capital Infrastructure	\$8,322,894	\$3,238,839
Interest	\$119,891	\$391,318
Other	\$260,248	\$280,457
	\$14,830,120	\$9,778,786
EXPENDITURE		
Transport & Food Purchases	\$741,646	\$435,085
Administration	\$594,222	\$535,806
Employee costs	\$2,339,404	\$2,037,859
Program Delivery - HFFA	\$1,926,966	\$2,121,968
Depreciation and Amortisation	\$402,900	\$167,353
Other	\$807,629	\$751,935
	\$6,812,767	\$6,050,006
OPERATING SURPLUS	\$8,017,353	\$3,728,780
Core Business	(\$425,434)	\$98,623
Interest	\$119,891	\$391,318
Capital Infrastructure	\$8,322,894	\$3,238,839
	\$8,017,351	\$3,728,780

STATEMENT OF CASHFLOWS For the year ended 30 June 2015

FINANCIAL YEAR	2015	2014
CASH FLOWS FROM OPERATING ACTIVITIES		
Receipts from customers		
and donors	\$6,387,336	\$6,269,792
Payments to suppliers and	/Ac 252 227\	(45.004.040)
employees	(\$6,253,827)	(\$5,894,842)
Interest received	\$119,891	\$378,141
Net cash inflow from	4	4=== 004
Operating Activities	\$253,399	\$753,091
CASH FLOWER FROM INVESTING	A CTIVITIES	
CASH FLOWS FROM INVESTING	ACTIVITIES	
Purchase of property, plant & equipment	(\$10,606,147)	(\$3,074,003)
	, , , ,	, , , ,
Receipt of sponsorship funds	\$8,424,232	\$4,637,237
Proceeds from withdrawal of investment	\$3,500,000	\$0
Net cash inflow from	\$5,500,000	3 0
Investing Activities	\$1,318,085	\$1,563,234
investing Activities	دەن, 10 د, 1 ډ	\$ 1,505,254
CASH FLOWS FROM FINANCING	ACTIVITIES	
Interest on hire purchase	(\$20,050)	(\$26,168)
Net cash inflow from		, , ,
Financing Activities	(\$20,050)	(\$26,168)
Net increase/(decrease)		
in cash held	\$1,551,434	\$2,290,157
Cash held at beginning of the year	\$4,923,267	\$2,633,110
Cash held at the end of year	\$6,474,701	\$4,923,267

REVENUE: \$6.507 MILLION

Services Fees	44.63%
Grant Income HFFA	31.48%
Sponsorpship and Donations	18.05%
Other	4.00%
Interest	1.84%

EXPENDITURE: \$6.812 MILLION

Employee Benefits	41.18%
Food Purchases	12.63%
Other Expenses	10.57%
HFFA Other	9.09%
Non Cash	8.80%
Freight	5.52%
Rent Rates & Taxes	3.74%
Information Systems	2.61%
Utilities	2.47%
Insurances	1.97%
Marketing & Advertising	1.18%
Interest	0.23%

Please note: a full copy of the Foodbank of Western Australia (INC) audited Financial Statements for 2015 can be found on our website www.foodbankwa.org.au

Partners

FOODBANK WA EXTENDS OUR DEEPEST GRATITUDE TO THE FOLLOWING PARTNERS AND SUPPORTS

Australian Bananas
Barnabas Foundation
Benz Industries WA
City of Albany
City of Mandurah
City Toyota
Cummins
Curtin University
Dome Coffees Australia
Edith Cowan University

Empty Bowls Perth
Ferngrove Vineyards
Great Southern Weekender
Jaymak
Medibank Community Fund
Menu Magazine
MLV Real Estate
MMG Limited
Newman's Own Foundation
Primewest Management

Richardson Foundation Rotary Club of Heirisson ShoreBarge Sign Strategy Steve Martin Torque Productions VISY Westfarmers Insurance

Food Donors

Foodbank WA would not survive without the generous donations and support provided by over 700 National Signatory Food Donors and over 200 Western Australian producers and retailers. Together they provide over 75 per cent of our food supplies. To you all we say **THANK YOU!**

Join us in the fight against hunger

DONATING FUNDS

We rely on donations to help keep our trucks on the road rescuing and collecting food and to buy key pantry staples to make sure we have enough to meet the need. Every \$1 you donate will help provide 2 meals.

DONATING FOOD

We are completely dependent on the generosity of food donors who choose to donate surplus food instead of letting it go to waste. We take surplus, short code, damaged packaging, slow moving or deleted lines. As long as the food is still safe to consume, we will take it and make sure it gets to people in need.

RUN A FOOD DRIVE

Whether it's your work, school, church, community group or sporting club, food drives are a great way to help raise awareness of hunger and collect food for people in need.

VOLUNTEERING

Volunteers are essential to our work. We have a variety of short-term and long-term volunteer opportunities for both individuals and groups available year-round.

FIGHTING HUNGER IN AUSTRALIA

www.foodbankwa.org.au

Foodbank WA Centre for Hunger Relief

23 Abbott Road Perth Airport WA 6105 Ph: 9258 9277 Fax: 9258 5177 wa.info@foodbankwa.org.au

Unit 2a 5-7 Cockburn Road Mira Mar Albany WA 6330 Ph: 9842 6645 Fax: 9842 6645 albany@foodbankwa.org.au

Bunbury

5 Clifford Street Bunbury WA 6230 Ph: 9726 2362 Fax: 9726 2363 bunbury@foodbankwa.org.au

Geraldton

Lot 19 11 Box Street Geraldton WA 6530 Ph: 9964 8011 Fax: 9964 8022 geraldton@foodbankwa.org.au

Peel

Unit 1, 68 Reserve Drive Mandurah WA 6210 Ph: 9964 9200 Fax: 9581 9211 mandurah@foodbankwa.org.au

Kalgoorlie-Boulder

175 Forrest Street Boulder WA 6432 Ph: 9093 0284 Fax: 9093 0284 kalgoorlie@foodbankwa.org.au

