

Geelong Food Relief Centre

ANNUAL REPORT
2015 - 2016

Food aid for those in
need

Established in 1994

 Geelong Food Relief Centre Inc. Annual Report 2015 - 2016

2

MISSION STATEMENT:

The Geelong Food Relief Centre Inc. is committed to providing the delivery of food aid services
to disadvantaged members of the community of the Greater Geelong region in a dignified and

compassionate manner.

AIMS:

¶ To provide a major food resource for the region's welfare agencies, which will ensure a

continuity of quality food products to meet increasing welfare needs.
¶ To ensure that all relief agencies have equitable access to food relief supplies.
¶ To provide food to needy people in an environment that is conductive to feelings of positive

self-image and respect.
¶ To be an example of full community commitment and co-operation in helping the less

fortunate in the region.
¶ To operate as a training program for disadvantaged people.
¶ To operate a living skills program based around budgeting, nutrition, and food preparation.

INDEX:

!Ô Á 'ÌÁÎÃÅȣȣȢȢȢ Page 3
Sample VouchersȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȢ Page 4
#ÈÁÉÒÍÁÎȭÓ 2ÅÐÏÒÔȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȢȢ 0ÁÇÅ υ-6
7ÏÒËÉÎÇ ÉÎ ÔÈÅ #ÏÍÍÕÎÉÔÙȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣ Page 7
-ÁËÉÎÇ ÉÔ ÈÁÐÐÅÎȣ 4ÈÁÎË ÙÏÕȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȢ Page 8
Client StoriÅÓȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣ.... Page 9 -10
#ÏÍÍÉÔÔÅÅȭÓ 2ÅÐÏÒÔȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣ Page 11
Statement of Comprehensive InÃÏÍÅȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣ Page 12-13
3ÔÁÔÅÍÅÎÔ ÏÆ &ÉÎÁÎÃÉÁÌ 0ÏÓÉÔÉÏÎȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȢ Page 14
3ÔÁÔÅÍÅÎÔ ÏÆ #ÁÓÈÆÌÏ×ȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȢȢȢ Page 15
Statement of Accounting PoliciÅÓȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣ Page 16-17
Statement by the Members of the CÏÍÍÉÔÔÅÅȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣ Page 18
Photos of the Mini Martȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣȣ Page 19

Supported by:

COVER PHOTO: Front- 6ÏÌÕÎÔÅÅÒÓ ÐÕÔÔÉÎÇ Á ÃÌÉÅÎÔȭÓ ÓÈÏÐÐÉÎÇ ÔÈÒÏÕÇÈ ÔÈÅ ÒÅÇÉÓÔÅÒ

Rear- Little Smythe Street receiving fresh vegetables from Marngoneet Correctional Centre

 Geelong Food Relief Centre Inc. Annual Report 2015 - 2016

3

AT A GLANCE:

OUR STRUCTURE:
¶ Endorsed charity

¶ Donations tax deductible

¶ Committee of Management

¶ 1 Operations Manager

¶ 1 Casual Administrative Assistant

¶ Approximately 70 volunteers

THE NUMBERS (2015 - 2016) :

29.1% from 2014/15 12, 152 families directly used the centre

16% from 2014/15 32, 730 people assisted*

31.2% from 2014/15) 429, 062 meals**

37.4% from 2014/15 243, 046kg of food distributed via mini marts

78, 750kg of food distributed via our Bulk Distribution Centre

77.3% from 2014/15

48.16% from 2014/15) $1, 058, 709 value of groceries distributed***

$165, 952 cost of groceries purchased

$892, 757 value of groceries donated and food rescued

*Excluding bulk distribution
** 1 meal = 750g
*** Average 1kg = $3.29

 2015/ 16 2014/15 2013/14

Wholesale/Retail
Totals

Kilos: 321, 796 221, 228 212, 378

Meals: 429, 062 294, 970 283, 170

2012/13 2011/12 2010/11

Kilos: 190, 290 189, 292 147, 752

Meals: 253, 720 252, 389 197, 003

All figures have been collated and prepared by volunteers and totals are approximate based on the best available
knowledge at the time. Calculations on meal and value equivalents are based on industry trends and statistics as per
Foodbank Victoria and GFRC information.

 Geelong Food Relief Centre Inc. Annual Report 2015 - 2016

4

SAMPLE VOUCHERS

20 Point Voucher

 Agency Cost $20.00

Retail Value $97.00

 Green Points (5)

 Fruit and Vegetables $37.07

Bread (2 Loaves + Fruit loaf) $5.95

Bran Nut Cereal $4.17

SPC Fruit Cup x2 $3.00

Don Shaved Leg Ham x2 $8.70

 Coloured Points (15)

 Fresh Milk (2 Litres) $2.00

Cheese Slices $3.00

Sausages (8 pack) $4.50

Eggs (dozen) $4.90

Tampons $4.00

Tinned Spaghetti $1.71

Toothpaste $3.00

Frozen Meals (up to 3)

 Marinated Chicken Breast $5.00

Pepperoni Pasta $5.00

Quiche $5.00

TOTAL:

$97.00

40 Point Voucher

 Agency Cost $40.00

Retail Value $169.25

 Green Points (10)

 Fruit and Vegetables x2 $58.82

Bread (2 Loaves + Fruit loaf) $5.95

Rolled Oats $3.30

Yogurt x8 $18.40

Tuna and Rice Meal $4.39

Mint Tea $8.24

Mouthwash $2.30

Brown Sugar $2.69

Pasta $1.00

 Coloured Points (30)

 Sanitary Pads $2.00

Canola Spread $3.80

Mince $4.50

Pizza $7.15

Cup of Noodles $0.75

Tinned Baked Beans $1.71

Rice Bubbles $6.96

Deodorant $4.24

Fish Fingers $9.89

Shampoo $2.09

Conditioner $2.09

Rice (2kg) $2.99

Dish Washing Liquid $0.99

Frozen Meals (up to 3)

 Creamy Chicken and Mushroom Pasta $5.00

Country Style Beef $5.00

Sausage Rolls $5.00

TOTAL:

$169.25

Analysis conducted on July 18, 2016

Please note products may change
from day-to-day based on seasonal

availability and prices may change

accordingly.

 Geelong Food Relief Centre Inc. Annual Report 2015 - 2016

5

CHAIRMAN'S REPORT:

We continue to see a growing need for our service in the community with an increase of nearly
40% in all areas of the support we provide over the past year.

At the start of the financial year we saw our new Operations Manager, Collin Peebles, begin
with us. He has shown to be keen, committed, diligent, and competent. His dedicated approach
has contributed toward the growth we have witnessed. Over the past year the Salvation Army
has become a major partner and contributed to our rising voucher redemption.

The Lt Smythe Street shop has now operated for over a year and has shown pleasing growth.
Staffing has increased to three to four volunteers daily. Collin keeps an excellent watchful eye
on its operation and supplies are now taken there daily.

At the last Annual General Meeting (AGM) our long serving Chairperson, Lillian Van Laar
resigned from the Board. As a consequence of her excellent leadership and commitment to the
GFRC the Board determined to award her a LIFE MEMBERSHIP, becoming our third Life
Member. Congratulations Lillian on the well-deserved recognition.

Also at the last AGM it was agreed to invite our three major partners (Uniting Care Geelong, St
Vincent De Paul and the Salvation Army), to nominate a member to our Board. We have been
pleased to welcome Iris Speare, John McCarthy and Aubrey Anderson to the Board.

Over the year we have also seen the restructuring of the shop area and in particular the
Warehouse at Freedman Street. The addition of a new cool room has eased the pressure and
enabled us to hold and maintain the quality of our fruit and vegetables and dairy products. We
also installed a Defibrillator as a protection for our staff in the case of a medical emergency.
Also, following several incidents it was decided to install a security alarm system at the
Freedman Street mini mart.

2015/16 GRANTS:

We have received various grants throughout the year and for this we are extremely grateful.

Give Where You Live are a constant, and much needed supporter, who have provided $34,000
in grants this year.

Geelong Community Foundation again provided $30,000 to further assist us with the
development of our new outlet in Geelong Central.

Geelong Connected Communities (Bendigo Bank) provided $7,000 to assist with the purchase
of our new Cool Room.

TAC continues to provide $5,000 to assist with our School Support Programs.

Kiwanis Geelong also continues to provide support by arranging food purchases from SPC in
Shepparton on a one for one basis. This year they provided $5,000 towards a total purchase of
$10,000.

To all of the above we express our SINCERE THANKS.

 Geelong Food Relief Centre Inc. Annual Report 2015 - 2016

6

BOARD OF MANAGEMENT:

Lillian Van Laar and Jeanette Morris left the Board at the AGM. Both had made positive
contributions over many years and we express our thanks. We were pleased to welcome Norm
Phillips to the Board as our Treasurer; great to have someone qualified in the role! In addition,
the Board appointed Nayna Purchase and Joyce Pan in addition to our three new
representatives from our major partners.

VOLUNTEERS:

Special thanks must go to our dedicated and hardworking volunteers. Without you we would
not be able to operate. From our drivers to admin staff, from those serving on the counter and
working in the warehouse, I acknowledge your energy, co-ÏÐÅÒÁÔÉÏÎȟ ×ÉÌÌÉÎÇÎÅÓÓ ÔÏ ÄÏ ȬÔÈÁÔ ÂÉÔ
ÅØÔÒÁȭ ×ÈÅÎ ÒÅÑÕÉÒÅÄȟ ÁÎÄ ÔÈÅ ÒÅÓÐÅÃÔ ÁÎÄ ÁÓÓÉÓÔÁÎÃÅ ÔÈÁÔ ÙÏÕ ÐÒÏÖÉÄÅ ÔÏ ÏÕÒ ÃÌÉÅÎÔÓȢ !'!).ȟ ÍÙ
heartfelt thanks go to you ALL.

SUPPORTERS:

As in past years we continue to have great support from many groups and individuals in the
community.

Special comment needs to be made regarding our relationship with Aldi who assist us with the
provision of fruit and vegetables on a daily basis. These are then sorted by our staff and
provided to our clients.

Foodbank Victoria continues to be an excellent source of a wide variety of food products. It is
pleasing to have a close relationship with this organisation.

Margoneet Correction Centre provides vegetables from their garden on a weekly basis.

Fairshare cooked meals are provided to clients at no cost and prove to be very popular.

Many other groups and individuals donate food supplies on a regular basis but special mention
needs to be made of the Toucan Appeal held at many schools in August. Close to six tons of food
was collected this year. A great result and THANKS YOU ALL.

In conclusion, I would like to pay special thanks to our Operations Manager, Collin Peebles, for
his professional manner, commitment, cooperation, communication, and enthusiasm.

To our Board, I have been honoured to lead you over the past year and look forward to the
time ahead. Thank you all for your support but special thanks to Deputy Chair, John Loughnan,
for his oversight, advice and guidance.

It has been a pleasure to have been Chair of our organisation and thank you to everyone I have
worked with over the year for your support and cooperation.

Ross Stephens
Chairperson, GFRC

 Geelong Food Relief Centre Inc. Annual Report 2015 - 2016

7

WORKING IN THE COMMUNITY

We have been proud to help many welfare organisations, schools, community meal programs,
small food pantries and other food rescue programs, who like us, work to help those in need.

4ÈÉÓ ÙÅÁÒȭs in excess of 70 ton of food, personal hygiene products and household cleaning

products distributed the followi ng organisations.

Adcare Northern Bay College - Vermont
Barwon Health Community Kitchen Northern Bay College - Wexford
Barwon Valley School Oberon South Primary School
Barwon Youth Outpost
Bell Park North Primary School Outreach Food Van
Bethany Community Support Pathways Rehab. & Support Service
COGG Community Child Health Portarlington Food Bank
Deakin University Waterfront Salvation Army Northside
Diversitat Salvation Army Bellarine
Drysdale Community Church SecondBite
Encompass Community Support Spare Meals Geelong
Foodskill 2 & 5 St. Aloysius Primary School
Foundation 61 St. Andrews Norlane Foodshare
Headspace St. Thomas Primary School
Geelong Community Care Kitchen St. Vincent de Paul Bell Park
Geelong East Primary School St. Vincent de Paul Corio/Lara
Glastonbury Community Services St. Vincent de Paul Drysdale
Grovedale Primary School St. Vincent de Paul Fyans Street
Grovedale Secondary College St. Vincent de Paul Geelong
Karingal Transcend and Create St. Vincent de Paul Manifold Heights
MacKillop Education St. Vincent de Paul Meredith
Manifold Heights Baptist Church St. Vincent de Paul Norlane
Melting Moments Meals St. Vincent de Paul Geelong West
Mental Illness Fellowship Tate Street Primary School
Nelson Park School Time for Youth
North Geelong Secondary College Torquay Food Aid
Northern Bay College - Connect Uniting Care South Geelong
Northern Bay College - Goldworthy Uniting Care Norlane
Northern Bay College - Peacock Wathaurong Aboriginal Co-operative
Northern Bay College - Tallis Whittington Primary School

 Geelong Food Relief Centre Inc. Annual Report 2015 - 2016

8

MAKIN')4 (!00%.ȣȣȢ 4(!.+ 9/5ȦȦ

VOLUNTEERS:
Our dedicated team of volunteers provides
ÔÈÅ ȰÐÅÏÐÌÅ ÐÏ×ÅÒȱ Ôo keep the Centre up
and running 5 days a week.

The Food Rescue Program sees four drivers
leaving at 8am daily to collect fruit,
vegetables and bread, in readiness for 10am
opening.

Throughout the day, our volunteers work
constantly so our clients find a well-
stockedȟ ÃÌÅÁÎ ȰÓÈÏÐȱ ÁÎÄ ÁÒÅ ÍÁÄÅ ÔÏ ÆÅÅÌ
welcome when they walk into either Centre.

This adds up to about 16,000 hours a year.
It is often said, but well worth repeating,
without their help the Geelong Food Relief
Centre would not operate

We would also like to acknowledge the
following donors, who have helped to make
all of this possible

FINANICAL DONORS:

Bendigo Bank $7,000
Geelong Community
Foundation

$30,000

Give Where You Live $30,000
Feed Geelong Campaign $4,000
Frank Walker $5,000
Godfrey Hirst $1,000
Kiwanis Club of Geelong $5,000
Rotary Club of Geelong $3,500
TAC $5,000

FOOD DONORS:
The great value we provide to our clients is
all due to the generous supply of healthy
and nutritious received from the donors
listed below

Bakeries
Goodman Fielder
2ÏÕÔÌÅÙȭÓ
Born and Bread
Weisers

Supermarkets
Aldi Belmont
Aldi Corio
Aldi Drysdale
Aldi Grovedale
Aldi Highton
Aldi Newcomb
Aldi West Geelong

Wholesalers
Glyn Harvey
Happy Hens Meredith

Partners
Foodbank Victoria
SecondBite
Fareshare

Community
Marngoneet Correctional Centre
Deakin University - Waurn Ponds +
Waterfront Campus
95 Regional Schools ɀ Toucan Appeal
Geelong Regional Library

OTHER ASSISTANCE
These businesses have provided much
valued, pro bono services to Geelong Food
Relief Centre.

Print Design Australia
Westcoast Refrigeration
R&L Signs

PHOTOS: Left: New cool room generously donated by Bendigo Bank- Geelong Connected
Communities, GWYL (Feed Geelong Campaign) and Viva Energy Australia.

Right: Volunteer sorting through a food donation ready to be placed on mini mart shelves

 Geelong Food Relief Centre Inc. Annual Report 2015 - 2016

9

Geelong Food Relief Centre- CLIENT STORIES

Darren
Darren is a 50-year old man currently living with his son, aged 9. He previously worked in viticulture and started
using the Geelong Food Relief Centre in South Geelong many
years ago when ówork dried up.ô

He says that without the Geelong Food Relief Centre he has no
idea how the bills would get payed. The centre allows him to
access goods he wouldnôt be able to afford otherwise (such as
fruit and vegetables), and he is impressed by the quality of the
fresh produce.

His favourite thing about the Geelong Food Relief Centre is
óthat itôs hereô and feels that it should óget biggerô to meet
growing demands. He would like to offer his thanks to the
centre and its volunteers for providing this service.

Cheryl
Cheryl is a 63--year old lady who enjoys indoor bowling. She first visited
the Geelong Food Relief Centre in 2010 when she was no longer able to
work due to health reasons. She previously worked as a part-time carer,
and these days helps out at a local op-shop.

She feels that the Geelong Food Relief Centre allows her not to worry
about food when bills need to be paid, and enables her to keep her
pantry stocked. Cheryl says that the range of products available is óvery
goodô and caters for the needs of everyone in a family.

She is grateful for the non-judgemental nature of the volunteers at the
Geelong Food Relief Centre

Kristi

Kristi is a cheerful 41-year old lady currently living with her partner and
her daughter. She first visited the Geelong Food Relief Centre three years
ago, when the consistency of her partnerôs work decreased.

She feels that the Geelong Food Relief Centre has helped her in a óbig wayô
although she is remorseful about the lack of Vegemite on the shelves! She
feels that she is offered fantastic value, and is always able to find bargains
and free items. Whatôs more, she is always greeted with a smile.

Kristi gets her vouchers from St Vincent DePaul, Norlane.

 Geelong Food Relief Centre Inc. Annual Report 2015 - 2016

10

Rob
Rob is a 44-year old man who lives with his partner, her
daughter, and three beautiful dogs. He previously worked as
a fire fighter before being retrenched two months ago, which is
when he first visited the Geelong Food Relief Centre. He is
currently receiving financial support whilst looking for a new
job.

Without the Geelong Food Relief Centre he feels he would
have struggled to feed his family and his dogs. He finds that
it covers all his needs, and even has food for the puppies!
He finds the staff very pleasant, and says ókeep up the good
work.ô

 He obtains his vouchers from Uniting Care and St Vincent De Paul.

Simone
Simone is a 45-year old lady who lives with her two sons aged 2
and 9. She worked in hospitality prior to the birth of her first
son. She accesses her vouchers from Nelson Park, where he is a
student. These vouchers are kindly provided to the school by
sponsors of the Geelong Food Relief Centre.

She has been visiting the Geelong Food Relief Centre for a
number of years, and said that before accessing this resource she
was óstrugglingô ï it was fine to go without herself, but she
couldnôt deprive her children. Simone feels that the centre
provides her with a sense of relief and enables her to care for her
boys. She finds the range of products good, and the signs and
layout of the North Geelong mini mart very useful.

Simone noted the box of box of ófreebiesô by the counter, and

says that they really make her day.

Vicki
Vicki is a 45-year old lady that lives with her two sons aged 10 and
17. Her youngest boy is at school, whilst her eldest has recently
entered the workforce. Although she receives financial support from
the government she still ófinds things difficult.ô

Vicki has been making use of the Geelong Food Relief Centre for a
number of years. Before this, she was relying on friends and family.
She feels that the centre helps her a great deal, and is grateful for the
support she receives.

With thanks to Darren, Cheryl, Kristi, Rob, Simone, and Vicki for
sharing their stories, and Give Where You Live for your support of
the Geelong Food Relief Centre.

 Geelong Food Relief Centre Inc. Annual Report 2015 - 2016

11

COMMITTEE'S REPORT:
FOR THE YEAR ENDED 30TH JUNE 2016

Your committee members submit the financial report of the Geelong Food Relief Centre Inc. for the

financial year ended 30
th
 June 2016

The Committee

Members

The names of the committee of Management in office at the date of this report are:

 Ross Stephens (Chairman) Nayna Purchase

 John Loughnan (Deputy Chairman) Rob OôNeill

 Norm Phillips (Treasurer) Jessica Sharp

 Patti OôDonnell (Secretary) Joyce Pan

 Reyan Fernando John McCarthy (Co-opted)

 Graeme Daws Aubrey Anderson (Co-opted)

 Collin Peebles (Operations Manager) Iris Speare (Co-opted)

Principle Activities of

the Association

The bulk distribution of goods through a network of agencies in Geelong via the

Mini Mart and Bulk Distribution Service.

 The Mini Mart is a co-operative venture involving a range of welfare providers

who purchase vouchers from GFRC to distribute to their clients. GFRC purchases

supplies and collects donations, which can be accessed by using the vouchers.

The Bulk Distribution Service provides large quantities of food, sourced from

Foodbank Victoria and other suppliers, to a range of agencies for direct

distribution to their clients.

The Schools Assistance Program provides Emergency Food Boxes and breakfast

supplies to selected schools in the region

Operating Result The operating result for the year is a profit of $4,362.86

Review of Operations The operating result is satisfactory for the organisation

State of Affairs In the opinion of the committee there has been no significant change in the

associations state of affairs that occurred during the financial year

Events of Subsequent to

Balance Date

The Committee is not aware of any matter or circumstances not otherwise dealt

with in the report or accounts that has significantly or may significantly affect the

operation, the result of those operations or the state of affairs of the association in

the subsequent financial years

Board Memberôs

Benefits

No Committee Member of the Association has received or become entitled to

receive benefit by reason of a contract made by the Association with a Committee

Member or with a firm of which he/she is a member or with a company/business

in which he/she has substantial financial interest

Indemnifyin g and

Insurance of Committee

Members

Liability Insurance ï to indemnify Committee Members of the Association

against third party claims for wrongful acts. This includes actual or alleged breach

of duty, breach of trust, neglect, error, misstatement, misleading statement,

omissions, breaches or warranty or authority, or other acts wrongfully committed.

 Geelong Food Relief Centre Inc. Annual Report 2015 - 2016

12

