

Your Investments in Action

Spring 2016 Impact Report

COMING TOGETHER TO MAKE A DIFFERENCE

“If you want to go fast, go alone. If you want to go far, go together.” This is one of my favorite African proverbs and I believe it encapsulates so well the recent strides we’ve made in Washington and across the Feeding America network.

This past winter we achieved one of our greatest policy victories yet—the passage of a substantial year end omnibus and tax agreement that included the Consolidated Appropriations Act, the Protecting Americans from Tax Hikes Act and the America Gives More Act. This legislation makes several charitable giving tax incentives permanent which will significantly increase the Feeding America network’s ability to provide more meals for millions of Americans in need.

This legislation is not a victory we achieved alone but was a result of a diverse coalition of strategic partners, allies and friends—people like you—coming together to raise their voices and influence policymakers to act. It is a voice we expressed earlier this year, as we took to Capitol Hill as part of our Anti-Hunger Policy Conference, and it is a voice we must continue to raise not only in Washington D.C., but in our own communities as well.

You see, hunger still exists in each of our hometowns. In fact, it’s still present in every community and congressional district in the United States, according to our newly released *Map the Meal Gap 2016* report. This sixth edition of the annual research report analyzes national and local data to estimate food insecurity rates across the U.S. This year, the report concluded that in virtually all counties, there are food-insecure children living in households with limited incomes that are too high for them to qualify for federal nutrition assistance. Through [***Map the Meal Gap’s* interactive map**](#), you can learn more about what hunger looks like in your community—and use it as a tool to educate your peers, colleagues and friends on the issue and inspire action to solve hunger.

One of the greatest actions we can take to fight hunger is to offer our most valuable resource—our time. This April, in honor of National Volunteer Appreciation Month, we recognize the volunteers who give their time to feed their neighbors in need—volunteers like Roberta, whose story you’ll read about in this report. Roberta and her family are just four of the nearly 2 million people who volunteer across the Feeding America network each month. Each volunteer and supporter makes a difference, profoundly transforming the landscape, and through their deeds providing hunger relief. We thank all of you for your efforts to bring about change in this country. We could not serve more than 46 million people without your help. Together, we are making America a better place for all. Together, we can end hunger.

Kind regards,

A handwritten signature in dark ink that reads "Diana Aviv".

Diana Aviv
Chief Executive Officer
Feeding America

ROBERTA AND HER GRANDCHILDREN GIVE BACK BY VOLUNTEERING AT THE LOCAL FOOD PANTRY

My husband and I had good careers but were happy to retire after we paid our dues. However, two years later our three granddaughters came to live with us. Suddenly, with three extra mouths to feed, our pensions didn't go as far as they used to.

I was ashamed to receive help at first. There's a food pantry at our church, and the woman who runs it said, "Roberta, you need to sign up. Charity begins at home." So we signed up, and it helped me feed my family.

We've come a long way since we first started using the pantry. I went back to school to get a degree in medical coding and billing, and I'm finding myself in a position to give back. I make sure to volunteer at the food pantry every month with my grandkids—I want to instill in them the value of helping people in need.

I'm looking forward to the future. With my new career, I'll be able to spend time with my family and help my

grandchildren get an education so they can be self-sufficient. They've been through some rough times, but from here on out their lives will only get better.

 VIDEO: <http://feedingamerica.org/roberta>

Roberta, shown with her granddaughters, resides in Jackson, Mississippi.

FEEDING AMERICA BY THE NUMBERS

MEALS BY SOURCE FROM OCTOBER THROUGH DECEMBER 2015

With your support, Feeding America sourced 1.02 billion meals for Americans in need in the second quarter of fiscal year 2016, 14 percent more meals compared to the same quarter last year.

*Prepared meal providers such as restaurants, hotels and convenience stores
Meals by source are compared to the same quarter last year.
A meal from Feeding America is 1.2 pounds of product, based on USDA analysis.

THE 2016 FEEDING AMERICA EMPLOYEE GIVING CAMPAIGN RAISED OVER 1.75M MEALS
TO HELP FOOD-INSECURE PEOPLE AND THEIR FAMILIES

MEET THE NEED AND STABILIZE LIVES

With your help, the Feeding America network continues to deliver more food to more people in need. Our innovative technology, research and distribution methods are part of our comprehensive efforts to bring meals to food-insecure people in the United States.

People struggle to provide enough food for themselves and their families in nearly every corner of the country. To meet the need, Feeding America secures and distributes over a billion pounds of fresh fruits and vegetables annually. In March, Feeding America convened its inaugural **Fresh Produce Summit** in Tampa. The summit provided food banks and produce industry leaders with a forum to share successes, challenges and learnings and explore new models for improved produce access. Feeding America also provided \$1 million in produce planning grants to 51 food banks that developed a strategy for providing more fruits and vegetables to the people they serve. These food banks are eligible for additional grants to help implement their strategic produce plans.

We are grateful to The Walt Disney Company, General Mills and the General Mills Foundation for generously supporting produce planning grants for network food banks.

As America's largest **food-rescue** organization, Feeding America is working with partners to help reduce food waste while feeding people in need. Rethink Food Waste through Economics and Data, or ReFED, is a collaboration of public, private and nonprofit partners formed to reduce U.S. food waste. As an advisor on the ReFED team, Feeding America provided valuable food rescue insight for the *Roadmap to Reduce U.S. Food Waste by 20%* report released in March. At the launch event, Feeding America participated in ReFED's Innovator's Panel and highlighted MealConnect, our technology platform previously known as Online Marketplace, that connects retail stores, convenience stores and restaurants that have perishable food donations of any size with local food banks, food pantries or soup kitchens. To date, MealConnect has recovered over 90 million pounds of food from retail food outlets.

We are grateful to Google.org for their generous support for MealConnect.

The Feeding America network's efforts to meet the nutritional needs of struggling families become even more critical in the **wake of disasters—natural and manmade**. Food banks prepare for these events by staging food and emergency supplies, and participating in regional and national disaster preparedness exercises. Feeding America is working with the Food Bank of Eastern Michigan to monitor and support the needs of Flint residents who continue to cope with **contaminated water**. The food bank has distributed more than 3.5 million bottles of water since January 2016. You can help. Visit the food bank's **Flint Response Fund page** online to make a financial donation or volunteer. Funds will be used to help defray costs to transport water and nutritious food items to area residents. Volunteers will address the increased needs of people in Flint while helping to maintain the food bank's assistance across the 22 counties they serve.

We are grateful to Abbott, Allstate Insurance Company, Kellogg Company, the Margaret A. Cargill Foundation and other partners who continually support our disaster relief efforts, as well as The Kroger Company and other partners who have generously supported the Food Bank of Eastern Michigan's recent efforts in Flint and elsewhere.

For six years, through the **Child Hunger Corps**,

Feeding America has tackled one of our network's greatest barriers to child hunger program expansion: staffing. Since 2010, more than 40 Child Hunger Corps members expanded

existing programs to underserved areas, increased program participation and increased community awareness of child hunger. Early results show that food banks with Corps members on average grew their meals by 24 percent the year following the program, as compared to an 8 percent growth seen during that time period in food banks that did not host a Corps member. In a statement echoed by Child Hunger Corps supervisors across our network, "Our Corps member has truly made a lasting and positive difference for children struggling with hunger." Ten food banks eagerly await the arrival of the sixth cohort of Child Hunger Corps members in August 2016.

We are grateful to the ConAgra Foods Foundation for their generous support of the Child Hunger Corps. Donors interested in providing future funding for the Child Hunger Corps program are invited to reach out to their Feeding America relationship manager.

Feeding America highlighted the **vital role of volunteers** in helping member food banks feed their communities through an integrated campaign that started in January and culminated in April, **National Volunteer Appreciation Month**.

More than 7,600 people pledged to volunteer at their local food bank as part of the campaign.

Feeding America is grateful to those who pledged to volunteer during the campaign and to those who volunteer with Feeding America network members throughout the year, including our partners at Allstate Insurance Company, Ameriprise Financial, Bank of America, ConAgra, The Dunkin' Donuts & Baskin-Robbins Community Foundation and PepsiCo, among many others.

Twenty member food banks recently completed Feeding America's first-ever **Rural Child Hunger Capacity Institute**, a year-long series of studies focused on developing new strategies for reaching children and families living in rural areas.

Participating food banks received technical assistance in areas including outreach, transportation, staff training and resource allocation. The program provided a diverse group of food banks with valuable insights and opportunities for collaboration that help them meet the unique needs of food-insecure people in rural communities.

We are grateful to C&S Wholesale Grocers, Inc. for their generous support for the Rural Child Hunger Capacity Institute.

With the support of the **Tableau Foundation**, Feeding America food banks are taking a giant step forward in their efforts to develop a culture of data-driven decision-making. The Tableau Foundation has provided a \$1.9 million grant to Feeding America that will make Tableau software licenses available to all network food banks, enabling them to create dashboards, data storyboards and maps, as well as interactive graphs and charts. To date, more than 90 food banks have begun using the software to express the impact of their work.

BUILDING AWARENESS TO INCREASE ENGAGEMENT

Feeding America is grateful to our partners in the fight against hunger. Whether lending star power or bringing a cause marketing campaign to life, these hunger champions help raise awareness and funds that bring millions of meals to communities across the country.

Tony Robbins' inaugural 100 Million Meals Challenge surpassed its goal and helped to provide nearly 101 million meals to Feeding America through donations from thousands of supporters and a generous personal gift of \$5.9 million.

Food Lion's "Make Every Basket Count" campaign invited customers to play a virtual basketball game that helped provide 6 million meals to people in need.

In March, Olive Garden and the Darden Foundation announced their partnership with Feeding America to help provide 5.5 million

meals to families facing hunger in communities across the country.

Haylie Duff, host of the Cooking Channel show "The Real Girl's Kitchen," and Lara Merriken, founder of Larabar, visited The Bowery Mission in New York City to kick off the #ShareRealFood campaign with Feeding America and Larabar.

Jennie Garth helped raise awareness of childhood hunger in a **Feeding America PSA** that highlights the 1 in 5 children who struggle with hunger in the U.S.

For National Soup Month, Zoup! employees volunteered and raised nearly \$70,000 to fight hunger in America throughout January. Zoup! customers who made a \$3 donation received a free soup coupon.

Feeding America Entertainment Council members Karolina Kurkova and Rocco DiSpirito attended Feeding America's Pledge To Volunteer event at All Souls Friday Soup Kitchen in New York City.

Julie Bowen of "Modern Family" served up meals at the Downtown Women's Center in Los Angeles as part of Feeding America's Hope for the Holidays campaign.

SPOTLIGHT: MAP THE MEAL GAP 2016

For the sixth year running, Feeding America released *Map the Meal Gap*, an annual research study that provides overall food-insecurity and child food-insecurity estimates for every county and congressional district in the United States as well as county food cost data. The *Map the Meal Gap 2016* report was generously supported by The Howard G. Buffett Foundation, ConAgra Foods Foundation and Nielsen. Its key findings include:

- Overall food insecurity ranges from 4 percent of the population in Loudoun County, Virginia up to 38 percent in Jefferson County, Mississippi.
- The “Food Budget Shortfall”—the additional dollars food-insecure Americans report needing to meet their food needs—was \$24.6 billion, the highest reported need since 2010.

Learn more about hunger in your community by visiting the interactive map at map.feedingamerica.org.

LEGISLATIVE UPDATE

In January, Feeding America attended an invitation-only convening called “A Conversation on Child Hunger” at the White House. The event included a panel discussion that touched on the ways that the Supplemental Nutrition Assistance Program helps struggling children and their families. Additionally, more than 1,000 anti-hunger advocates came together in Washington, D.C. for the annual Anti-Hunger Policy Conference hosted by Feeding America and the Food Research and Action Center. The conference included two days of workshops followed by a Lobby Day on Capitol Hill. Following passage of the landmark PATH Act in December 2015, Feeding America’s advocacy and food sourcing teams are collaborating with experts in the tax field to prepare educational materials for donors on the food donation tax incentives established by the legislation. Look for further information in the months to come.

SPOTLIGHT: WHY I SUPPORT FEEDING AMERICA

Partha and Sara Sabniviss are new partners to Feeding America, but have long been committed to helping people in need due to their encounters with hunger and poverty in their native country of India. “We saw firsthand the havoc that hunger can wreak on the human body.”

Partha and Sara now live in the U.S. and own a company that sells recipe packs for Indian meals. “When we first started our business, our dream was to give back. We decided that Feeding America was aligned with our vision and values and would be compatible with our business model—to feed people.”

In addition to supporting Feeding America through their business, the Sabniviss family also participates in hunger relief events in their community. “We volunteer at a food pantry and give to local food drives. We have also partnered with friends in our community to host Friday Indian dinners for 200-300 people at a local food pantry. Our guests get to enjoy authentic Indian food and try something new. Everyone is so appreciative, polite and thankful.”

The Sabniviss family has demonstrated a deep dedication to investing in their community, both personally and professionally. “We hope to increase our gifts in future years.”

Partha and Sara Sabniviss provide support to Feeding America through financial donations, food drives and volunteerism.

CONCLUSION

Through volunteering at your local food bank, helping to raise awareness or advocating for change, we each have a role in ending hunger in America. Your partnership makes a difference in the lives of people in your community and across the country struggling to put food on the table. Together, we can solve hunger.

35 East Wacker Drive
Suite 2000
Chicago, IL 60601
800.771.2303
www.feedingamerica.org

Feeding America is a nationwide network of food banks that feeds more than 46 million people through food pantries and meal programs in communities across America and leads the nation in the fight against hunger.

**Support Feeding America and help solve hunger.
Donate. Volunteer. Advocate. Educate.**