

Daily Bread
Food Bank

Annual Report

2017-2018

Daily Bread
Food Bank

LETTER FROM BOARD CHAIR

In my first year leading the Daily Bread's Board of Directors, I continue to be impressed by the intelligent, dedicated and passionate professionals who come together to ensure we're making an impact on hunger in the city of Toronto. Changes in government, evolving social policy and economic pressures all affect families in Toronto experiencing food insecurity and poverty. The team at Daily Bread and our wide-network of member agencies take on the daunting task of finding ways to feed hungry people every day.

In the past year, we have orchestrated a successful transition in the leadership of the organization. After 12 years, Gail Nyberg retired as Executive Director. I join the Board as a whole in expressing our gratitude for Gail's dedication to the Daily Bread mission. Throughout her tenure, the organization grew the operations, built a robust agency relations program and reinforced the positive Daily Bread brand identity. Among her many accomplishments, Gail was instrumental in long term poverty alleviation work with contributions to several local and provincial social policy shifts.

In January, we brought on Neil Hetherington as the new Chief Executive Officer to continue our growth. Prior to joining Daily Bread, Neil was Executive Director at Dixon Hall Neighbourhood Services, one of Toronto's oldest multi-service charities. Previous to that, Neil hammered away at housing affordability for over a decade as CEO of Habitat for Humanity New York City and Toronto. During his tenure, Habitat for Humanity accelerated its building program dramatically, increased its social enterprise operations and expanded its community impact and advocacy role.

Neil's long tenure in strategic leadership of non-profit organizations has brought a new vision to Daily Bread. The board has worked closely with senior leadership to develop strategic business plans for each business unit as well as a unified strategic goal for the organization: to deliver 20% more food to 20 high priority neighbourhoods in Toronto.

The Board has also taken a critical look at the operations of Daily Bread and provided enhanced governance around financial accountability to ensure we are maximizing our ability to make an impact and renewed our longstanding accreditation with Imagine Canada. In the upcoming year, the Board will be building on these successes to develop a three-year strategic plan for Daily Bread, addressing many new opportunities for growth.

It has been an exciting year. I'm inspired to be a part of an organization that is truly making an impact on the health of our city and the people that need us most.

Andy Burgess
Chair

LETTER FROM THE CEO

This has been an incredible year of growth and innovation at Daily Bread Food Bank. It has been an awesome privilege to take on the role of CEO at such a dynamic organization making a real impact on hunger in Toronto. I'm grateful to Gail Nyberg, Daily Bread's former Executive Director and Al Shulman, the former Board Chair for all the work they did to make the organization a powerful voice and distributor of food in Toronto.

Over the past year, we've delivered almost ten million pounds of food to over 200 community food programs and fed tens of thousands of hungry households. It's humbling to see the real need on the front lines, but it inspires us to continue providing food with decency and dignity to Torontonians experiencing poverty.

This year, we grew through innovation. Thanks to a partnership with the Walmart Foundation, we launched the Farm to Food Bank program helping to bring farm fresh produce to families in need through the Daily Bread network.

Our research program and the annual Who's Hungry report continues to shine a light on the reality of hunger and poverty in Toronto. This led to significant social policy changes announced by the province.

Finally, and most importantly I would like to express my gratitude to several groups of people.

First, to the member agencies of Daily Bread. The 129 agencies and 173 food programs that deliver the shelf stable and prepared foods we procure.

Next, to those who choose to volunteer at Daily Bread and our member agencies. I get great joy each day speaking with and working alongside these volunteers at Daily Bread. Women and men who give their time in support of others. I'm grateful and appreciative of the "lead volunteers" – the Board of Directors. This is a passionate group, led by Andy Burgess, that offers deep support and high expectations. The ability of this organization to be an effective, impactful operation within the complicated and nuanced world of food insecurity is a testament to their passion.

And finally, my colleagues, Daily Bread is fortunate to have a small but mighty team of individuals who care deeply about the mission of the organization and dedicate their professional career in service of others. Over the year they have taught me a great deal, made me laugh regularly and pushed one another to greater heights.

As we close the books on one year and begin the next, I can say with certainty that the future holds even more opportunity for Torontonians to step up to the plate. We made an impact, but hunger is still prevalent and we will continue the work hard for those that truly need us.

Neil Hetherington
CEO

FARM TO FOOD BANK: FROM PILOT TO PROGRAM

Daily Bread is committed to providing barrier-free access to healthy food for adults and children across the GTA. Last year, with the help of 11,529 volunteers, we processed, packed and delivered 10 million pounds of food to our member agencies, and with our strategic purchasing plan, we were able to ensure that our agencies had consistent access to nutrient-dense food options. We are excited to report that this year our donors helped us take some major steps forward in reaching that goal.

Farm to Food Bank: From Pilot to Program

After a promising launch as a pilot project in the summer of 2017, Daily Bread's Farm to Food Bank Program has become a vital part of getting fresh, nutritious food to people who need it most. By creating partnerships with farm donors, the Farm to Food Bank Program diverts their surplus and naturally imperfect produce from becoming landfill, providing a business benefit to them and health benefits to thousands of people accessing food banks and meal programs.

Last year we received over 1.34 million pounds of produce from 14 farm partners across Ontario – these amazing partners completely exceeded our expectations in their commitment to our Farm to Food Bank Program.

More than 20 varieties of fruits and vegetables were donated and distributed, including carrots, beets, onions, potatoes, lettuce, cabbage, zucchini, squash, eggplant, green beans, yellow beans, sweet peas, leeks, tomatoes, cucumbers, assorted peppers, sweet corn, sweet potatoes, apples, grapes, peaches and watermelon.

We shipped this bounty to Daily Bread member agencies and to seven community partners with the goal of Daily Bread acting as a distribution hub for those within and outside our geographical boundaries.

"No one should have to worry about when their next meal is going to be. By donating fresh produce to Daily Bread, healthier food becomes available to more people in more communities."

*~ Paul Procyk,
Procyk Farms*

Procyk Farm family photo

A big boost from the Walmart Foundation

Thanks to a generous grant of \$889,926 CAD from the Walmart Foundation, Daily Bread was able to scale up our Farm to Food Bank pilot project into a robust program within a year. The Foundation's investment allowed us to purchase a tractor-trailer as well as a blast freezer. It will also enable us to purchase a state-of-the-art cooler to help increase capacity for distribution.

The Farm to Food Bank Program stands at the heart of one of our strategic goals: to work with local farmers and source sustainable, fresh foods, grown and procured locally, and build a solid ongoing pipeline to access fresh produce throughout the food banking system.

Chary Produce
staking tomatoes

"I was very excited to learn about the Farm to Food Bank Program with Daily Bread. The idea of supplying fresh produce to an organization known for helping so many people, while also fostering a closer connection between city and country to show the bounty available right here in our own backyard is so satisfying. We look forward to growing this partnership."

*~ Miriam Worley,
Chary Produce*

FOOD PROCUREMENT 2017-2018

Purchased	1,922,577
Public/Schools/3rd Party	1,348,021
OAFB/FBC/Other	1,337,728
Kitchen Soups & Casseroles	155,278
Industry	5,550,113
Total	10,313,717

FOOD DISTRIBUTION 2017-2018

Dairy	1,509,086
Miscellaneous	1,420,393
Fruit	707,872
Snacks	372,915
Household	223,441
Grains	1,503,699
Vegetables	2,959,080
Total	9,994,057

"I've been actively involved in helping people get the food they need for more than forty years. First by coordinating drives and events in my workplace in support of food banks, then by joining Daily Bread Food Bank as a monthly donor so I can make a difference all year long. There is no other charity that better addresses hunger in our city and I am proud to consider myself part of the Daily Bread family."

*~ Victor Naidoo,
Daily Bread donor
since 1999*

"We are proud to be a part of this noble cause, offering a helping hand to those in need. Daily Bread has a very significant, positive impact on our community."

*~ Halatsis Family Foundation,
Daily Bread donor
since 2009*

DONOR PROFILE

Richardson GMP

Working to improve the communities where they live and work, the partners and employees of Richardson GMP, Canada's leading independent wealth management firm, have dedicated extensive time and effort to supporting local causes across Canada.

"Our firm's principles include our commitment to our communities and our shared hope to make where we live a better place for all," says CEO Andrew Marsh. "As part of this effort, we are proud to announce that Richardson GMP has committed \$100,000 over the next three years to reinforce our support of Daily Bread and their essential work in the GTA."

Sarah Widmeyer, Director of Wealth Strategies at Richardson GMP, adds, "No parent should struggle to feed their child; as a mother I can't imagine facing the challenge of food insecurity. It is important for us as a firm to not only provide financial support to Daily Bread but to continue to match it with the volunteer manpower of our employees and families."

Dan Dervaitis, Director of Business Strategy and Analysis, initiated the firm's relationship with Daily Bread when inspired to further fight hunger after a volunteer shift at the warehouse five years ago. Since then, Richardson GMP has consistently mobilized employee volunteers to sort nearly 50,000 pounds of food. The hours and hard work are matched by the donations of these employees to have an even bigger impact.

"It is heartwarming to know we can always count on their help and enthusiasm for the community," says Pam Bastedo, Manager of Corporate Partnerships at Daily Bread. "Richardson GMP is full of passionate people who really want to make a difference and move the needle on hunger in Toronto".

"Our firm's principles include our commitment to our communities and our shared hope to make where we live a better place for all."

*~ Andrew Marsh,
CEO, Richardson GMP*

Richardson GMP at Daily Bread Food Bank

DONOR PROFILE

The Pace Family Foundation

Al Pace and his family have been proud supporters of Daily Bread for more than ten years.

For Al, supporting those in need in his community is simply the right thing to do.

"There are many people, who, through no fault of their own, face the choice for themselves and their families of going hungry or turning to the food bank. Letting people go hungry in our city is not acceptable. Every person needs to be able to start the day with a decent breakfast without fear of hunger if they are to live decent, productive lives. Many of us don't realize that even families with working parents often run short and those without employment are far worse off. We need to do more to help where we can and the food bank is a place we can help."

The Pace Family Foundation was founded in 2007 and has been involved in a number of projects related to poverty, education and health in Canada and in parts of Africa.

"We connected with Daily Bread because it is possibly the most direct and tangible way to support those in need in our community," Al shares. "We can and should be sure that people do not go hungry so they can live to their potential and be happy in their lives."

Daily Bread is grateful for the Pace Family Foundation's committed support in alleviating hunger in Toronto.

**"Every person
needs to be able
to start the day with a
decent breakfast without
fear of hunger if they
are to live decent,
productive lives."**

*~ Al Pace,
Pace Family Foundation*

Al Pace and family

Toronto Professional Fire Fighters' Association

For over two decades, members of the Toronto Professional Fire Fighters' Association (TPFFA) have volunteered their time and resources to a degree that goes far beyond their call of duty.

This year was no exception.

The commitment of the entire team at TPFFA towards anti-hunger initiatives is illustrated in their pledge to have Daily Bread's food donation boxes posted year-round in all fire stations.

Thanks in large part to their support, Daily Bread's Spring Food Drive was a great success. With all hands on deck, we were able to hit our monetary and food donation goal for Spring. We look forward to strengthening our relationship and continuing to work together to support our neighbours in need.

MEMBER AGENCIES

Daily Bread's Agency Relations team works hard to provide support for all of our member agencies so that together, we can provide the best service and the best food possible to people living on low income.

We offer training to increase the capacity of member agencies and strengthen their skills. Our Community Engagement Coordinators are each responsible for a different region of Toronto and provide one-on-one support as well as organizing regular area meetings for the agencies in their catchment area.

Training for our member agencies

Daily Bread's Training & Development Centre offers courses and certifications that our member agencies need to build capacity and provide optimal client service.

As part of a robust slate of courses, Daily Bread offers Safe Food Handling training, Anti-Oppression training and Crisis Intervention certification.

This year we offered a new course, Information and Referral (I&R) Demystified. We provided four half-day I&R training sessions so that member agencies could add vital community services to their programs.

Food bank clients often need more than just food, so the I&R training sessions teach agency staff and volunteers how to develop an I&R program, with a focus on housing, legal support, government benefits, employment and mental and physical health. Agencies also received tools to help them connect with community partners to set up on-site "clinics" to provide even more services.

Participants have reported that Daily Bread's training leads to improved confidence and job satisfaction, which ultimately has a positive impact on the clients' experience.

The Joint Agency Workshop

The Joint Agency Workshop (JAW) is a full-day annual conference hosted in collaboration between North York Harvest Food Bank, Second Harvest and Daily Bread. Each year, member agencies from across the city attend sessions that reflect their diverse needs and interests. This year's 16th Annual JAW had 87 people from 37 different agencies taking part in sessions that discussed the theme of 'Space Unlimited', with a focus on building practical skills and sharing best practices to create more dignified and effective food program spaces.

The day began with an incredible panel of three curators of spaces – Teya Greenberg from Sistering, Kyle Vose from Toronto People with AIDS Foundation, and Kim Ninkuru, a multi-media artist and activist, discussing the importance of creating 'accessible' spaces, particularly for our food programs and clients. They offered advice on practical ways we can be more welcoming to people from all walks of life to make sure the most food insecure people in our communities feel comfortable coming to our programs. The conversation continued in a workshop that followed, Creating Accessible Spaces: Anti-Oppression 101, in which these ideas, as well as topics around poverty and hunger, were more deeply explored with the help of a skillful and passionate facilitator, Kavita Bissoondial.

The workshops continued with a Tenant Rights Workshop by Centre for Equality Rights in Accommodation, and a session of experts discussing advocacy efforts around food security. They touched on how to make a deputation, migrant workers advocating for rights in the food system, and utilizing the Food by Ward map as a resource. Participants then walked through a practical and interactive session on Optimizing Food Program Spaces to gain ideas and best practises on how to organize and animate spaces, despite limitations. The day ended with love and door prizes for the membership, including a sail for four with Neil Hetherington!

Smiles on Wheels – Toronto Public Health’s Mobile Dental Clinic

Starting September 2017, Daily Bread partnered with Toronto Public Health to bring the Mobile Dental Clinic (MDC) to 191 New Toronto Street in order to serve our food bank clients.

MDC offers free dental care to individuals who have difficulty accessing dental services in the customary manner. The MDC bus visits once per month and sees approximately ten clients per visit. Services include general examinations, x-rays, fillings, root canal treatments, extractions and emergency and urgent dental care to treat issues such as dental pain or cavities.

“The dental bus has changed people’s lives,” says Brianna Greaves, Daily Bread’s Information and Referral Services Coordinator. “People who have been in pain for years have finally found help. One client-volunteer literally smiles and laughs more since her missing tooth was replaced. But it’s not only about health – it’s about removing the barriers and the social stigma that come with dental issues. That’s why this partnership with Toronto Health is so important to us, and such a logical connection with the work we do to remove barriers for people experiencing poverty.”

Glen Rhodes

Glen Rhodes Food Bank has had a busy year! The program is supported by an affirming congregation at the Glen Rhodes United Church – part of the church’s attempt to partner with neighbours in creating a world of caring and justice. Clarisse and her volunteer team were

determined to be an inclusive and welcoming food bank in the Downtown East area. After nearly 30 years of service however, folks were tired and needed support. With the help of Ramiro Arteaga and the Agency Relations department at Daily Bread, Glen Rhodes was revitalized. They transitioned their food distribution system away from taking orders and packing hampers for clients behind closed doors, to laying the food out, as in a grocery store, chatting with folks and offering them their choice of items. Paired with a terrific meal, a comfortable waiting space and friendly volunteers, many of whom are clients as well, Glen Rhodes now serves about 800 unique people every month with a focus on choice, efficiency and dignity.

Daily Bread's Kitchen

Over the past year, Daily Bread's commercial kitchen has made many changes to better serve our member agencies. Through focus groups and surveys we found meal programs had an interest in a pre-ordering system that would give them more information and greater control over what soups and casseroles they are ordering.

We have introduced a four-week advance ordering system that lets agencies know the exact products we will be making each week. Now they can order "Chicken Souvlaki Skewers", "Andean Potato and Cheese Soup", "Jamaican Beef Patties", "Sweet Potato Aloo Gobi", and know weeks in advance exactly what they will be getting. This helps them to plan their menus and accompaniments with greater ease. We have also removed the previous ordering cap, so now agencies can order enough to suit their needs.

When placing their order, they also have access to ingredient lists and nutritional information for what is on offer. We have begun creating our own nutritional labels using a powerful software to provide agencies with this information, while also ensuring that our products are packed with the nutrition people need to get through their day.

Along with all of this, we have developed over 50 new recipes, expanding cultural variety and giving people in need access to tastier, healthier, more beautiful food.

**Our
kitchen team
prepares made-from-
scratch soups, hearty
casseroles and nourishing stews
that are frozen and distributed to
member agency meal programs
across Toronto. Each week,
we provide over 5,000 hot,
homemade meals
to individuals
in need.**

THE BEST-KEPT SECRET

about Daily Bread
is our kitchen.

It not only feeds up to
150 hungry staff and
volunteers daily, but also
provides homemade meals
to our member agencies that
operate shelters or
drop-in programs, but lack
the facilities to prepare
food on-site.

Our kitchen made

89,330

meal servings

for member agencies,
including casseroles
(meat and vegetarian)
as well as nourishing
Thanksgiving meals.

Our kitchen shipped

42,700

litres of soup
to our member
agencies - the
equivalent of

170,800

individual servings.

2017-2018 MEMBER AGENCIES

ICNA Relief Canada – Thorncliffe Food Bank

173
Food
Programs

129
Member
Agencies

Breakfast Programs

Dr. Roz's Healing Place
East York – East Toronto Family Resources
Fred Victor Centre – Women's 24 Hour Drop-In
Glen Rhodes United Church
Haven Toronto (former Good Neighbours' Club)
Homes First Society – Scarborough Shelter
Parkdale Focus Breakfast Club
St. Bartholomew's Anglican Church
Transition House

Food Banks

ACSA Scarborough South – Food Bank
Agincourt Community Services Association
Agincourt Pentecostal Church
Allan Gardens Food Bank
Bethany Baptist Church
Birch Cliffs Bluffs United Church – The Bluffs Food Bank
Braeburn Neighbourhood Place
Calvary Baptist Church
Canadian South Asian Growth & Support Services – Food Pantry @ Morningside
Canadian Red Cross – Mobile Food Bank
Christ Church St. James Anglican Church
Churches on the Hill
Covenant House
Downtown West Clinic (Archway)
Eastview Neighbourhood Community Centre
Eva's Initiatives
Flemingdon Community Food Bank
Fort York Food Bank
Friends of Jesus Christ – O'Connor Food Bank
George Brown College – Food Bank Casa Loma
George Brown College – Food Bank St. James
George Brown College – Food Bank Waterfront
Glen Rhodes United Church
Haven on the Queensway

Islington United Church – Mabelle Food Program
Juliette's Place
Lighthouse Centre
LOFT Community Services – 416 Community Support for Women
Margaret's Housing & Community Support
Meadowvale East Apostolic Church
Mount Olive S.D.A. Church
Native Women's Resource Centre
New Toronto Street Food Bank
Oasis Dufferin Community Centre
Our Lady of Lourdes
Our Saviour Lutheran Church
Parkdale Community Food Bank
Philadelphia S.D.A. – Staff of Life Food Bank
Ryerson University – Good Food Centre
Scarborough Centre for Healthy Communities
Scott Mission
South Asian Women's Centre
St. Ann Parish
St. Bartholomew's Anglican Church
St. James United Church
St. Ninian's Anglican Church
St. Stephen's Presbyterian Church
St. Timothy Presbyterian Church – Teesdale Place
Syme Woolner
The Stop Community Food Centre
Toronto Council Fire – Community Food Bank
Toronto Council Fire – Programs Food Bank
Toronto East S.D.A. Church – Malvern Food Bank
Toronto People With AIDS Foundation
Toronto West S.D.A. Church
University of Toronto – St. George
Walmer Road Baptist Church
Westway Christian Church
Women's Health in Women's Hands
Yonge Street Mission
YWCA – Women's Shelter

Meal Programs

519 Community Centre
ACSA Scarborough South – Meal Program
Agincourt Community Services Association
Agincourt Pentecostal Church
All Saints Church Community Centre
Allan Gardens Food Bank
Alpha House
ArtHeart Community Art Centre
Beach Interfaith Outreach
Bethlehem United Shelter
Birch Cliffs Bluffs United Church – The Bluffs Food Bank
Breakaway Addiction Services
Caribbean Catholic Church
Christie Ossington Neighbourhood Centre – Bloor
Christie Ossington Neighbourhood Centre – Lansdowne
Christie Refugee Welcome Centre
Church of the Redeemer
COSTI Reception Centre
Dr. Roz's Healing Place
East York – East Toronto Family Resources
Eastview Neighbourhood Community Centre
Evangel Hall Mission
Eva's Initiatives
Fort York Food Bank
Fred Victor Centre – Community Food Program
Fred Victor Centre – Women's Hostel
Friends of Jesus Christ – Wakunda Place
Good Shepherd Ministries
Haven Toronto (former Good Neighbours' Club)
Heron Park Community Centre
Home First Society – Kennedy
Homes First Society – Scarborough Shelter
John Gibson House
Juliette's Place
LAMP – Adult Drop-In
LAMP – Early Years Family Centre
LOFT Community Services – 416 Community Support For Women
Margaret's Housing & Community Support
Margaret's Housing & Community Support – Toronto East Drop-In

Matt Talbot & St. Michael's Homes
Matthew House Refugee Reception Services
Monsignor Fraser College
Native Canadian Centre of Toronto
Native Child and Family Services of Toronto
Native Men's Residence
Native Women's Resource Centre
Nellie's
Parish of St. Margaret
Parkdale Activity Recreation Centre (PARC)
Sanctuary Ministries
Scarborough Centre for Healthy Communities – West Hill Apartments
Scott Mission
Sistering
Sojourn House
St. Felix Centre
St. John the Compassionate Mission
St. Stephen's Corner Drop In
Storefront Humber
Street Haven Hostel & Drop-In
Syme Woolner
The Stop Community Food Centre
Toronto Council Fire
Toronto CRC
Turning Point Youth Services
University Settlement House
Warden Woods Community Centre
Weston King Neighbourhood Centre
Women's Habitat Outreach
Woodgreen Community Services – The Lobby Program
Wychwood Open Door Drop-In Centre
YMCA – Vanauley Street Drop-In
Yonge Street Mission
Yonge Street Mission – Evergreen
Youth Unlimited

Prenatal programs

Humewood House
Humewood House – 1900 Sheppard
Parkdale Parents' Primary Prevention Project
The Stop Community Food Centre
Yonge Street Mission – Evergreen

Snack programs

All Saints Church Community Centre
Creating Together
Eastview Neighbourhood Community Centre
John Gibson House
John Howard Society
Parent Resources
Secord Community Centre
Transition House
West Neighbourhood House

Tenant programs

Brimley Acres
Broadview Bits & Bites
Danforth Tenants
Foster Food Club
Friendship Food Program
La Paz Co-op
St. Clair Food Program
The Tower
YWCA – Tenants Program

Closures

Canadian Red Cross – Scarborough Drop-In
Richview Baptist Church Food Bank
St. Paul's Basilica Food Bank

EDUCATION AND COMMUNITY PROGRAMS

Every Tuesday and Thursday morning during the school year Daily Bread hosts teachers and students as part of our Youth Education Program. The program's goal is to encourage youth to explore the complex issues surrounding hunger and poverty, and to engage in critical thinking about food insecurity while helping Daily Bread execute our mission to provide food to people in need across Toronto.

Daily Bread also offers the Take Action Project (TAP) that operates during March Break and the summer holiday for students in grades 9 to 12 who require community service hours. Students help sort non-perishable food donations, pack fresh-from-the-farm produce and do other necessary jobs on our production floor.

Non-profit organizations that work with adults with special needs are also accommodated in our community programming. The organizations' clients come to Daily Bread with their workers on Tuesdays or Thursdays to help sort non-perishable food items and pack produce. We currently work with 15 non-profits who fill 16 shifts every month.

Education by the numbers

Between October 2016 and June 30, 2017, 1,809 student volunteers gave 3,618 hours of service— that's 151 days' worth of volunteering!

Volunteers

In 2017-2018, 11,529 people volunteered at Daily Bread, giving a total of 77,256 hours of service – that's 3,219 days or more than 8 years' worth of volunteer time in a single year!

Daily Bread thrives because of the hard work of volunteers who help us prepare meals for shelters, sort and pack non-perishable food donations, work in our on-site food bank and keep Daily Bread running smoothly.

**Thank you
to all our
volunteers!**

Student
volunteers
gave
3,618
hours of
service

11,529
people
volunteered
at
Daily Bread

DAILY BREAD'S ADVOCACY IN ACTION

THE 2017 – 2018 FISCAL YEAR WAS A BUSY YEAR FOR DAILY BREAD'S RESEARCH TEAM. THEY WERE A KEY PLAYER IN SEVERAL THOUGHT-LEADERSHIP GROUPS AND EVENTS THROUGHOUT THE CITY OF TORONTO.

1 Daily Bread is a member of the following organizations:

- **Toronto Food Policy Council** – A subcommittee of the Toronto Board of Health comprised of a team of food activists and experts who generate food policies for the City of Toronto.
- **Ontario for All** – A group of community organizations who come together to work with MPs and representative from all political parties to ensure we live in an equitable and inclusive Ontario.
- **Toronto Employment and Social Services (TESS)** (social and health support advisory committee) – A division of the City of Toronto responsible for strengthening the social and economic well-being of Torontonians in their communities, by providing employment services, financial benefits and social supports.

2 Daily Bread presented to the following entities:

- **Toronto Urban Fellows** – A program that provides early professionals exposure to public service.
- **Scarborough Community Renewal Organization (SCRO) speakers series** (Social and Health policy talks) – An organization that works hard to renew Scarborough through advocacy on issues relating to local economics, public health, suburban planning, arts and culture.
- **University of Toronto** – Equities Studies class. Daily Bread also has a longstanding partnership with the Equities Studies program, who participate in the Annual Who's Hungry survey as part of their curriculum.
- **University of Toronto** – Critical Health Policy class.

3 Daily Bread was a part of the following events:

- **Urban Resilience documentary** – A tribute to local actors of change who contribute to making Toronto stronger and more resilient socially, economically and environmentally.
- **Maytree Foundation conference "Looking Ahead: the next 25 years of social policy"** – An event that brought together social policy experts to discuss lessons learned from the past, potential challenges of the future and what that means for future social policy innovators.
- **Ontario Association of Food Banks (OAFB) panel discussion on Affordable Housing** – A food bank network in Ontario that provides food and resources to food banks to help them meet their objectives of tackling food insecurity.
- **Toronto Employment and Social Services (TESS) management retreat** – A division of the City of Toronto responsible for strengthening the social and economic well-being of Torontonians in their communities, by providing employment services, financial benefits and social supports.

4 Daily Bread hosted the following events:

- **Affordable Housing Town Hall with MP James Maloney.**

SOCIAL ASSISTANCE REFORM

Daily Bread has been a major proponent for social assistance reform, calling for an increase in the Ontario Works (OW)/ Ontario Disabilities Support Program (ODSP) rates. In 2017, the Provincial Government announced that it would increase the rate by 1.5 per cent.

WHO'S HUNGRY REPORT

"Who's Hungry" is an annual initiative that seeks to profile hunger in the City of Toronto. It provides a qualitative and quantitative glimpse into Torontonians' lived experience with hunger and poverty. Trained volunteers helped collect data for the 2017 Report by conducting one-on-one interviews with over 1,400 food bank clients at 33 Daily Bread and North York Harvest member agencies. Through the client stories, we were able to gain valuable insights, which in turn inform Daily Bread's advocacy work.

2017 "Who's Hungry" highlights

In 2017,
clients aged
45+
years were the fastest rising
age group among food bank users.
Looking at a 10 year trend,
in 2007 they represented
29%
of food bank clients;
in 2017, they represented
35%

The number
of food bank clients
who have higher levels of
education increased from
23%
in 2007 to
35%
in 2017

In 2007,
53%
of food bank clients
reported having a
disability or serious
illness versus
62%
in 2017

Despite
economic prosperity,
food bank visits had reached
recession levels with
959,379
total client visits in 2017 alone,
with Scarborough experiencing a
30%
increase in food bank
usage

MEDIA COVERAGE

» TORONTO STAR «

THE GLOBE AND MAIL

The Oshawa Express
"WELL WRITTEN, WELL READ" Oshawa's Community Newspaper

NATIONAL POST

CTV NEWS metro
metronews.ca

Talk Radio AM640 CISION

TORONTO SUN

CP 24

Global NEWS

YAHOO! NEWS

Zoomer Radio
AM 740 | 96.7 FM

CBC news

Download current and archived **Who's Hungry Reports**
at DailyBread.ca/WhosHungry

OUR COMMUNITY PARTNERS

2017-2018 highlights

Great Lakes Brewery

Thanks to Great Lakes Brewery staff's efforts in organizing the 9th Annual Hops for Hunger campaign, every purchase of beer from the GLB retail store during the winter holiday equalled a donation of funds and food to Daily Bread, raising \$3,700 and 221 pounds of food for community food programs.

Cancer Care Ontario

Whether it's rolling up their sleeves to sort food, collecting donations at subway stations or hosting an online charity auction fundraiser, it's clear the team at Cancer Care Ontario is serious about fighting hunger. In only two years' time, hundreds of employees have raised over \$50,000 and thousands of pounds of food through the CCO Cares initiative.

Klick Inc.

For nearly ten years, Klick Inc. employees have organized a holiday fundraiser in support of Daily Bread – this past year being the most successful yet, raising over \$30,000 for local food programs. Offering their employees charitable gift matching along with other opportunities to give back, Klick Inc. is a true advocate for building stronger communities.

DONORS

For the year ending June 30, 2018.

We deeply appreciate the generous support of thousands of individuals and organizations whose gifts make our work possible.

VISIONARY: \$250,000+

CHANGEMAKER: \$100,000—\$249,999

Catherine and Maxwell
Meighen Foundation

Estate of
Donald Harold Groves

CATALYST: \$50,000—\$99,999

Halatsis
Family
Foundation

Roy and
Cara
Hewson

Estate of
Donald
Kenneth
McLeish

Estate of
Roselynn
Said

and one
anonymous
donor

LEADER: \$25,000—\$49,999

William R. and Shirley
Beatty Charitable
Foundation

Donald Bainbridge
Family Foundation
at the Toronto
Foundation

Enterprise Holdings
Foundation

Jonathan Lansky

Jan Oudenes and
Isobel Ralston

The Redeemed
Christian Church of
God Canada

Robert
Riddell

Ruby
Samlalsingh

Estate of
Ralph Scotten

4519922
Canada Inc.

PACESETTER: \$10,000—\$24,999

Accenture

Sherry and Sean Bourne Family
Charitable Foundation

Andy and Beth Burgess Family
Foundation

Mark Caiger and Kara Brodribb

Cadillac Fairview

Canadian Pacific Railway Company

Cascades Recovery

Chicken Farmers of Ontario

Cisco Canada

Bruce Corneil

Crux Capital

Dollarama

Michael Dorfman

Edgewell Personal Care Canada

Fasken Martineau DuMoulin

Remo Fiorda

Daniel Frank

Frederick and Douglas Dickson
Memorial Foundation

FreshBooks

Harvey and Leah Fruitman

Goodyear Canada

Neil Hetherington

Hershey Canada Inc.

The Home Depot Canada

Sue Hunter and Phil Cowperthwaite

Icon Insulation

Lawrence Schafer Foundation

Lindt and Sprungli Canada

LiUNA! Local 183

McGregor Industries

McLeish Orlando

Midnight Integrated Financial

Estate of Kathleen Myers

Omni Hotels & Resorts

Pace Family Foundation

Purolator

RBC Foundation

Alan and Louise Redway

Richmond Hill Christian Community
Church

Estate of James Edward Sarney

Helga Schmidt

Shafiq Shamji

Erica Shuttleworth Fund at the Toronto
Foundation

Smith Family Foundation

Nancy Sprott and Family

Toronto Civic Employees' Union
Local 416

Toronto Wholesale Produce Association

Whitmer Trudel Charitable Foundation

David Wiley

Leonard Wolinsky Foundation

And five anonymous donors

IN-KIND FOOD DONORS

PLATINUM STAR: 250,000—499,999 LBS.

Dominion Farm Produce	Metro
Double Diamond Farms	Stericycle
General Mills Canada	

GOLD PLATE: 100,000—249,999 LBS.

Beacon Transit Lines	Unemployed Help Centre of Windsor
Lakeside Produce	Vita Coco
Lassonde Beverages Canada	W.T. Lynch Foods
Procyk Farms	

SILVER PLATTER: 50,000—99,999 LBS.

Bush Brothers & Company	Hain Celestial Canada	Ontario Produce Marketing Association
Cavendish Farms	Hershey Canada Inc.	PepsiCo Canada
Campbell Company of Canada	The Little Potato Company	Riga Farms
Chef's Plate	Loblaws	Young and Young Trading
Galaxy Nutritional Foods	Mars Canada	
Griffith Foods	Ontario Potato Distributor	

BRONZE CUP: 25,000—49,999 LBS.

Active International	Italpasta	TFB and Associates
Bayshore Vegetable Shippers	Kellogg Canada	Toronto Wholesale Produce Association
Bellisio Foods	LCG Foods Distribution	Weston Bakeries
Bondi Produce	Loblaws	Ya Ya Foods
Boots Farms	Longo Brothers	2581150 Ontario Inc.
Canadian Fruit and Produce Company	Rock City Cartage	
EarthFresh	Streef Produce	
Harold T. Griffin	Sun-Rype Products	

CHAMPIONS

For the year ending June 30, 2018.

Thank you to the community supporters and employee groups who tirelessly raise funds and collect food on our behalf.

FUNDS \$100,000+

CBC Sounds of the Season

BT Tree Sale

Every Plate Full

\$50,000—\$99,999

Extra Helping Food Drive/
Save It Forward

Just Give

Fight Hunger Spark Change

\$25,000—\$49,999

Bensimon Byrne Employees

Law Firm Challenge

Cancer Care Ontario Employees

CP Holiday Train

Ziyaad Mia

Klick Inc. Employees

Ontario Public Service
Food Drives

Sarah and Claire Jordan

Slalom Consulting Employees

\$10,000—\$24,999

BDO Canada LLP	McCarthy Tétrault Employees	Point Alliance Inc.
Borden Ladner Gervais Employees	MindShare Canada Employees	Tackle Hunger – Purolator
Corus Premium Television Employees	OLG	SAS Institute Canada
Digital Health Canada	Ontario Power Generation Employees	Shopify Employees
Five Hole For Food	Ontario Risk and Insurance Management Society	Stikeman Elliott Employees
Gary Friedlander	Paliare Roland Rosenberg Rothstein Employees	Thornton Grout Finnigan Employees
Haventree Bank Employees		Timbercreek Employees
IATSE		Toronto Christmas Market

CHAMPIONS — GIFT-IN-KIND

100,000 LBS.+

Extra Helping Food Drives – Loblaw Companies
Ontario Public Service Food Drive
Sobeys
Toronto Professional Firefighters Association

50,000—99,999 LBS.

Canstruction – Canstruction Toronto Committee
Metro Ontario
Sarah and Claire’s Food Drive – Sarah and Claire Jordan

25,000—49,999 LBS.

Spring H.O.P.E. Food Drive – Greater Toronto Apartment Association

10,000—24,999 LBS.

CBC Sounds of the Season – CBC Toronto	Felix Y. Manalo Foundation	PawFull Project
Corus Premium Television Employees	Guru Gobind Singh Children’s Foundation	Save Our Scruff
		TD Bank Group

FOOD SORT CHALLENGE

Thank you to our corporate partners
for helping raise over \$60,000 and
sort over 138,000 pounds of food.

TOP FUNDRAISING TEAMS

Kellogg Canada Inc.
Randstad Canada
Investment Guild

WINNERS 2017/2018

Fall – Triovest
Summer – Randstad
Trucks for Change Challenge – Bison Transport

TRUCKS FOR CHANGE NETWORK TEAMS

Bison Transport	Motive Media	Trailer Wizards
JD Smith and Sons	Navistar	Transcore Link Logistics
Kriska Transport	Newcom Media	Transcourt
Manitoulin Transport	Tandet	
Midland Transport	Toronto Trucking Association	

PARTICIPATING TEAMS

Angus Consulting Management	The Home Depot Canada	Resources Integrated
Bank of America Merrill Lynch	Investment Guild	Recruiting in Motion
Campbell Company of Canada	Kellogg Canada	Sunpan Modern Home
Cascades Recovery	MCAP	Triovest
Enterprise Holdings	Point Alliance Inc.	Weight Watchers
Foresters Financial	Randstad	Woodbine Entertainment
Gravitas Security	RBC Capital Markets	

BEST IN CLASS AWARDS

WINNERS

Outstanding Philanthropist

Halatsis Family Foundation

Corporate Leader

Walmart

Community Champion

Klick Health Employees

Exceptional Volunteer

Toronto Professional Firefighters' Association

Harvest Hero

Dominion Farm Produce

Food Industry Trailblazer

Stericycle

Community Cornerstone

Glen Rhodes United Church Food Bank

FINALISTS

Joanna King

Richmond Hill Christian Community Church

Daily Seafood

Campbell Company of Canada

John Zarei of Point Alliance

Jessica Danford of GFreeWifey blog

Ramdath Siew

Carolyn Bennett

Procyk Farms

Ontario Potato Distributors

Hain Celestial Canada

Chef's Plate

Walmer Road Baptist Church Food Bank

Haven on the Queensway

2017-2018 FINANCIALS

REVENUE

\$30.5 Million

\$350,573 net
to be allocated
to capital
projects in
2018/2019

3.8
Months of
Operational
Reserve

EXPENSES

\$30.2 Million

DAILY BREAD FOOD BANK BOARD OF DIRECTORS

BOARD EXECUTIVES

Andy Burgess, Chair
Finance Committee

Sarah Diebel, Vice-Chair
Nominating, Governance Committee & HR
Public Affairs Committee

J. Ian Giffen, Treasurer
Nominating, Governance Committee & HR

Adam Baksh, Secretary
Chair, Operations Committee

BOARD MEMBERS

Aisha Ansari
Nominating, Governance Committee & HR
Co-Chair, Public Affairs Committee

Jennifer Bond
Chair, Nominating, Governance Committee & HR

Neil Bowden
Finance Committee

Karen Hsiung
Fundraising Committee
Public Affairs Committee

Bonnie Matthews
Operations Committee
Program Support Committee

Regan McGee
Finance Committee
Nominating, Governance Committee & HR

Anthony Santilli
Fundraising Committee
Program Support Committee

Victor Willis
Finance Committee
Chair, Program Support Committee

Mark Wilson

Ben Wise
Fundraising Committee
Public Affairs Committee

Christine Yip
Co-Chair, Public Affairs Committee

dailybread.ca

191 New Toronto Street
Toronto, ON M8V 2E7
416-203-0050

REGISTERED CHARITY NUMBER
11888 1549 RR0001

 @DailyBreadTO
 @DailyBreadTO
 DailyBreadFoodBank

Daily Bread
Food Bank