

ARKANSAS
**FOOD
BANK**

MEMBER OF
**FEEDING
AMERICA**

2018 ANNUAL REPORT

8

GNB
Flooded Classic
SALES SERVICE RECYCLING
TOLL FREE 1-888-563-6300
www.exide.com
EXIDE
Batteries
Exide Technologies Industrial Energy Systems, a Xerox

CROWN

11

PLANTAINS

Del Monte

PECC

457 TDA

2018 was another record year for food distribution for the Foodbank. **We distributed over 27 million pounds of food to those in need across our 33-county service area.** But even with a record year, we know that people who visit our network of partners don't just come once and have all of their problems solved. Our hungry neighbors are often facing job loss, illness and other setbacks. By meeting their basic need for food, we're providing them with the means to get back on solid footing, be productive and contribute to our community. We are so grateful you have chosen to join us in this important work.

In August 2018, the U.S. Department of Agriculture announced purchases of up to \$1.2 billion to help address trade issues impacting US growers and producers. For the Foodbank this meant additional high demand food such as meat, produce and dairy, but this was also met with logistical issues with the significant influx of food. We added additional routes, lengthened work schedules and increased the capacity of our agencies to distribute more nutritious food for families that needed it most. In July of 2018 we also completed the application process and began operation as a USDA inspected facility allowing us to safely repack bulk frozen protein into smaller family sized packages. This enabled the Foodbank to accept and process large product donations while also making them accessible to our partner agencies and clients.

We also made great strides this year connecting hunger and health through our work. One of our largest strategic goals was to increase the amount of fresh produce distributed to our agencies from 4 million to 6 million pounds a year by the end of 2020. In order to do this we have partnered with produce co-ops throughout the Feeding America network that allows us to access produce at a lower price. We also hired a full time nutritionist on staff who began performing a nutritional

analysis on the foods in our warehouse and crafted a nutrition policy to help guide our procurement process. By prioritizing health and nutrition in our work, we are able to serve hungry Arkansans the food they need to thrive.

As we look back at our accomplishments, we also look to the future. In 2018 we launched the public phase of our Bridging Hope Capital Campaign to expand our warehouse and add a volunteer processing and packaging center. This new center will help us leverage more food donations and dramatically increase our volunteer production hours with the capacity to engage more than 4,000 volunteers a month. We were also awarded a \$500,000 matching grant through the J.E. and L.E. Mabee Foundation and are set to break ground in 2019.

Though this year we distributed a record 22.6 million meals to children, families and seniors facing hunger, the need for more food in our 33-county area continues to grow and you can see from all of our hustle and bustle it's not slowing down anytime soon. Food is a building block for our community. Food allows children to learn and grow up strong. Food is medicine for a healthier life. Food opens doors to a brighter future. Every day through the power of nutritious food, the Arkansas Foodbank creates opportunities across central and southern Arkansas. With a nutritious meal after school. With a bag of fresh produce. With hope for tomorrow.

Phonda Sanders
**Arkansas Foodbank
CEO**

2018 BY THE NUMBERS

Total Receipted Product in Pounds	27,495,003
TOP FIVE FOOD CATEGORIES DISTRIBUTED	
Fresh Fruits/Vegetables	4,466,469
Mixed/Assorted Dry	3,708,237
Meat/Fish/Poultry	3,054,637
Dairy	2,078,846
Protein: Peanut Butter, Beans, Eggs	2,032,165
Total Distributed Product	27,138,017

FOOD SOURCES

TOTAL
22.6 MILLION MEALS

The Arkansas Foodbank relies on seven primary areas to create a steady source of food for its 450 local partners across 33 counties.

(Numbers from 2018 fiscal year)

- Retail/Wholesale **30%**
- Manufacturer **20%**
- Federal Commodities **15%**
- Miscellaneous **14%**
- Member Food Bank Transfers **5%**
- Purchased Food **9%**
- Produce **5%**
- Food Drives **1%**

Total Donated Funds Raised	\$4,256,878
-----------------------------------	--------------------

POUND BREAKDOWN

2018 was a record year for the Arkansas Foodbank distributing 22,615,014 meals across our 33-county service area! The Foodbank serves 280,000 people a year with 102,000 pounds of food leaving our warehouse everyday. Here is our county breakdown by distribution for 2018.

2018 Distribution by Meals

100,000
to
199,999

400,000
to
749,999

200,000
to
399,999

750,000
and
above

#UnitedToFightHunger

PROGRAM SERVICES

Our network of community partners -- food pantries, soup kitchens, and shelters -- are working on the front lines of hunger relief. The Foodbank relies heavily on all of our programs to make sure every Arkansan has a place at the table. Thanks to your support, we're investing in them and growing their capacity throughout our service area and in your neighborhood.

740,429

HOUSEHOLDS
SERVED AT OUR
FOOD PROGRAMS

114

FOOD FOR KIDS
PROGRAMS

324

PARTNER AGENCIES
SUCH AS FOOD
PANTRIES, SOUP
KITCHENS AND
SHELTERS

\$176,800

IN GRANTS AWARDED
TO OUR PARTNER
AGENCIES

Visit arkansasfoodbank.org/programs to learn more.

HELPING THE MOST VULNERABLE

We envision communities that are healthier, happier and more productive through improved nutrition. We empower and provide dignity and hope to families, and contribute to improved academics for children by providing nutritious food through three main programs: Food For Families, Food For Kids, and Food For Seniors. These programs are designed to seek, identify and implement the best solutions to fight hunger, meeting people where they are.

1,024

SNAP APPLICANTS WHICH
EQUATES TO OVER
1 MILLION MEALS

2,007,627

INDIVIDUALS SERVED
IN OUR 33-COUNTY
SERVICE AREA

10

COLLEGE PANTRIES
ESTABLISHED AT
CAMPUSES ACROSS
OUR 33-COUNTIES

1,152

SENIOR BOXES
DELIVERED THROUGH
VOLUNTEERS

Special Events & Volunteers

The Arkansas Foodbank hosts four annual fundraisers: Empty Bowls, THV11 Summer Cereal Drive, Harvest Night and the KARK Telethon. Furthermore, the Foodbank relies on volunteers to help us with our mission. They make our complex operations work and we wouldn't be able to feed so many Arkansans without their help!

\$422,303

MONEY RAISED
THROUGH SPECIAL EVENTS
IN 2018

27,119

TOTAL MONETARY GIFTS
GIVEN TO THE
ARKANSAS FOODBANK

31,085

TOTAL HOURS
CONTRIBUTED BY
VOLUNTEERS

289,217

BOXES OF CEREAL
COLLECTED AT THV11's
SUMMER CEREAL DRIVE

Adam J. Weissman Foundation
 Ally Financial, Inc.
 Anonymous Family Foundation
 Ardes, Ann Marie and Gary
 Arkansas Blue Cross Blue Shield
 Arkansas Children's Hospital
 Arkansas Community Foundation
 Arkansas Community Health and Education
 Arkansas Conference United Methodist Church
 Arkansas Electric Cooperatives, Inc.
 Arkansas Heart Hospital
 Arkansas Rice Council
 Arvest Bank
 Ashley, Gary
 Bank of America Foundation
 Barnes, Bonita and Michael Beach, Lisa and Bob
 Beall, Martha
 Big Orange Midtown
 Bob White Memorial Foundation
 Bolton, Gloria and Clay
 Bowyer, Mary Jo and Richard
 Boyle, Cindy and TJ
 Brewer, Vernon
 Bright Funds Foundation
 Brookshire Grocery Co.
 Brown, Susan and Nick
 BulkSak by Conitex Sonoco
 Cardinal Health
 Cardinal Health Foundation
 Carl B. and Florence E. King Foundation
 Centene Management Company LLC
 Charles A Frueauff Foundation Inc.
 Charles and Joan Taylor Foundation
 Christ the King Catholic Church
 City of Little Rock
 City of North Little Rock
 Cobb, Samuel

Copeland, Mary Lynn and Joseph
 Coy, Jennie and Thomas
 Dave Grundfest Company
 Davis, W. Wayne
 De Boer, Carolyn
 Delta Plastics of the South
 Don Munro Foundation
 Dornhoffer, Mary
 Downstream Development Authority of the Quapaw Tribe
 Dr. Loren Bartole Family Foot Care
 Edick, Edna and Fred
 Edwards Food Giant
 Entergy
 Enterprise Holdings Foundation
 Eric Scott Bottin Foundation
 Fahmeeda and Atique Foundation
 Feeding America
 Ferrell, Amanda
 Fidelity Charitable Gift Fund
 Finnegan's Health Services
 First Security Bank
 First United Methodist Church of Malvern
 First United Methodist Church of Springdale
 First United Methodist Church Thrift Shop
 Flake & Kelley Commercial
 Fowler Foods
 Frotz, LLC
 Garlington, Shirley and Gordon
 Garrison, Dana and Robert
 Giessmann, Dena and John
 Glover, Elaine and Dorsey
 Gold, Laura and Allan
 Good, Mary
 Great Southern Stone Skipping Championship, Inc.

Griebel, Janet
 Gutierrez, Louise and Roy
 Halbert, Nancy
 Hale, Katherine and Milas
 Haley, Danette and John
 Halsell, Carolyn and Richard
 Heart of Arkansas United Way
 Heflin Family Foundation
 Heights Taco Tamale
 Henderson, Anita and John
 Hendrix, Shannon and Rodney

DONATE

\$2500 or more

LIST OF GENEROUS CONTRIBUTIONS MADE
 BY INDIVIDUALS AND ORGANIZATIONS
 TO THE ARKANSAS FOODBANK IN 2018!

Herbert H. McAdams II Foundation
 Hillis, Kim
 Hormel Foods Corp. Charitable Trust
 Hussman, Judith
 Hutchins, Laura and Steven
 Iberia Bank
 Ilkka, Mary Catherine
 Ives, Mary Michelle and Randall
 Johnson, Angela and Jordan
 Johnson, Keith
 Johnson, Margaret and J. Peter
 Kimberly Clark
 Klaasmeyer Construction Co., Inc.
 Kohler
 Krauser, Stephanie and Todd
 Kroger Company Foundation
 Kroger Delta Marketing Area

Langston, Chloe and Paul
 Maciejewski, Ella
 MAZON: A Jewish Response to Hunger
 McCastlain, Cal
 McKinney, Karen and Jerald Clifford
 Meadors, Carol and Frederick
 Melton, Jo and Presley
 Merkle Family Foundation
 Miller, Jr., Howard C.
 Miller-Watt, Steve
 Mitchell, Williams, Selig,
 Gates, and Woodyard PLLC
 Mock, Ellen and Gregory
 Mount St. Mary Academy
 Nabholz Charitable Foundation
 Nabholz Construction
 Nancy F Sloan Family Trust
 Parker Cadillac
 Partnership for a Healthier America
 Performance Foodservice
 Perry, Robin and Mitchell
 Pierce, Margaret and Billy

Polasky, Mary
 Pope, Kari and Josh
 Presbyterian Kirk in the Pines
 Pulaski Academy
 Renshaw, Courtney
 Riceland Foods, Inc.
 Roach, Dennis
 Roberts, Kathryn and Bobby
 Roberts, Jennifer and Trent
 Ross Foundation
 Ryan, Jean
 Saleem, Saima and Majid
 Sanders, Rhonda and Rick
 Satterfield, Gloria
 Scallion, Scott
 Schnitzer Steel Industries
 Scott, Bobby

Second Presbyterian Church
 Shinn, Susie
 Shultz, Cathleen and Sam
 Shurr, Kathleen
 Simmons Bank
 Snell Prosthetic and Orthotic Lab
 Southern Farm Bureau Casualty Insurance
 Southwest Employee Assistance Programs
 Southwest Power Pool
 Stanley and Lucy Lopata Charitable Foundation
 Stewart, Michelle
 Stihl Southwest, Inc.
 Taylor, Shannon and Brian
 Tebrugge, Tammy and Bradley
 The Grainger Foundation
 The Hat Club For Men
 The Kingdom Fund
 The Property Group Inc.
 The Purple Cow Restaurant
 Thomson, Karen and Steve
 Toll, R. F.
 Total Medical Supply
 Tyson Foods
 UAMS Physician Assistant Program
 W. W. and Anne Jones Charitable Trust
 Wallace, Anne and Thomas
 Walmart Foundation
 Walters and Mason Retail, Inc.
 Williams, Mary and Presley
 Williams, Doris and Gregory
 Williams, Bryte
 Windgate Charitable Foundation
 Windstream Telecommunications
 Workman, Charlotte and Ron
 Wright, Tamara and Victor
 Young, Phillip

Financial Summary

Fiscal Year Ended December 31, 2018 – Audited

Assets

Current Assets

Cash and Cash Equivalents- Restricted and Unrestricted	\$ 1,483,401
Accounts Receivable	114,253
Unconditional Promises to Give, Current Portion	267,067
Inventory - Food Products - Restricted and Unrestricted	2,767,429
Investments	5,277,293
Prepaid Items	18,631
Total Current Assets	\$ 9,928,074

Noncurrent Assets

Property and Equipment, Net	\$ 10,107,600
Endowment Funds- Restricted and Unrestricted	131,938
Unconditional Promises to Give - Noncurrent Portion	238,973
Utility and Security Deposits	450
Assets Held in Charitable Remainder Trust	2,638,674
Total Noncurrent Assets	\$ 13,117,635

TOTAL ASSETS **\$ 23,045,709**

Liabilities and Net Assets

Current Liabilities

Accounts Payable	\$ 180,878
Accrued Payroll and Taxes	167,956
Deferred Revenue	261,819
Total Current Liabilities	\$ 610,653

Noncurrent Liabilities

Liability Under Charitable Remainder Trust	\$ 1,597,336
Total Noncurrent Liabilities	\$ 1,597,336

Total Liabilities **\$ 2,207,989**

Net assets

Without Donor Restrictions:	\$ 17,793,592
Board Designated	3,091,986
Undesignated	122,030
With Donor Restrictions	

Total Net Assets **\$ 20,837,720**

TOTAL LIABILITIES AND NET ASSETS **\$23,045,709**

Revenues

Public Support	
Donated food	\$ 37,457,963
Contributions	5,069,490
USDA Assistance	377,067
Other revenue	
Handling Fees and Food Revenue	2,198,195
Investment Income	-509,956
Other	90,152

Total Revenues **\$ 44,682,901**

Expenses

Program Services	\$ 42,366,443
Fundraising	1,220,857
Management and General	1,264,689
Total Expenses	\$ 44,851,989

CHANGE IN NET ASSETS **\$ -169,088**

NOTE: Financials include the value of donated food. Donated product on hand at year-end is valued at the national wholesale value of one pound of food, as determined by the most recent study conducted by Feeding America. Food donations and distributions of donated product are recorded at the weighted average wholesale value in effect during the year. The Information in this summary was excerpted from our complete audited financial statements, which are available on our website and upon request.

Revenues & Support

Fiscal Year Jan. 2017- Dec. 2017*

- Donated Food **82%**
- Contributions **11%**
- Handling Fees **6%**
- Other **1%**

*Audited Financial Summary- Fiscal year ended Dec. 31, 2017

Expenses

Fiscal Year Jan. 2017- Dec. 2017*

- Program Services **94%**
- Fundraising **3%**
- Management **1%**

*Audited Financial Summary- Fiscal year ended Dec. 31, 2017

2018 BOARD OF DIRECTORS

Officers

Maggie Young
President
Southwest EAP

Will Montgomery
Vice-President
Arkansas United Soccer Club

Trent Roberts
Treasurer
Retired

Ashley Wimberley
Secretary
Arkansas Press Association

Cliff McKinney
Parliamentarian
Quattlebaum, Grooms, Tull & Burrow PLLC

Anton Janik
Member at Large
Mitchell-Williams Law

Members

Bob Beach
Friday, Eldridge, and Clark

Don Brake
WalMart

Amy Brantley
Brantley Farms

Patricia N. Brown
Ark. Economic Development Commission

Clark Cogbill
Arkansas Economic Development Commission

Joe Copeland
Performance Food Group

Derick Easter
New St. Hurricane Baptist Church

Gordon Garlington
Park Hill Presbyterian Church

Dr. Charles Glasier
UAMS, Arkansas Children's Hospital

Jordan Johnson
JPJ Consulting

Sharhonda Love
Arkansas Minority Health Commission

Cal McCastlain
Dover Dixon Horne PLLC

Dr. Larry Miller
DHS Division of Medical Services

David Oakley
Kroger

Kathy Roberts
Retired educator and attorney

Neill Sloan
Retired

Maria Smedley
Arkansas Electric Cooperative

Dustin Smith
Southwest Power Pool

Brian Taylor
Portable Kitchens Inc.

ARKANSAS
**FOOD
BANK**

Arkansas Foodbank

4301 West 65th Street
Little Rock, Arkansas 72209
501-565-8121

arkansasfoodbank.org

Arkansas Foodbank

arfoodbank

arfoodbank

MEMBER OF
**FEEDING[®]
AMERICA**

OUR MISSION: The Arkansas Foodbank is the foundation in the fight against hunger. We find pathways to connect people, resources and food to reach those in need, providing dignity, hope and a