

The Global
FoodBanking
Network®

MOBITOP
PHONE SPARES
WWW.MOBITOP.CO.KE

FY2022
ANNUAL REPORT

Transforming Food Systems. Building Resilient Communities.

FOOD BANKING

Table of Contents

01

A Message from our CEO

02

Mission & Vision

03

Our Impact

04

Our Work in FY2022

05

A Look Forward: The Future of Food Banks within Food Systems

06

Our Global Network

07

Our FY2022 Financial Overview

08

FY2022 Donor List

Front cover:
Food Banking Kenya staff and volunteers recover surplus produce from a small-scale farm. The produce is distributed to local communities, reducing food waste and alleviating hunger. (Photo: The Global FoodBanking Network/Brian Otieno)

01

A Message from our CEO

Dear Partner,

I'm proud to share our annual report for fiscal year 2022, which highlights the extraordinary work of my GFN colleagues and member food banks across the Network.

During the period this annual report covers, we saw destabilizing global events, most notably the war in Ukraine, which has compounded the ongoing effects of the COVID-19 pandemic. This has led to what the United Nations is calling a “cost-of-living crisis,” and the highest food prices seen in at least a decade.

We know that people already living in vulnerable situations are affected most by these events. And like in past times of crisis, we saw food banks step up to meet the surging demand for emergency food assistance. Food banks across the globe connected millions of people facing hunger to safe, nutritious food—reemphasizing how integral food banks are to healthy, functional food systems.

In 2022, GFN food bank members in 44 countries overcame disruptions in supply chains and served 39 million people, a 128-percent increase over pre-COVID levels of service. More than three-fourths of people served live in emerging and developing market economies.

We know that the coming year will continue to present serious challenges, but I'm confident that GFN and the Network of strong, innovative food banks will continue to meet those challenges by transforming our food systems and building resilient communities. Thank you for your support of this important work. Your partnership continues to inspire us and drive our efforts.

Best regards,

LISA MOON
PRESIDENT AND CEO

A handwritten signature in black ink that reads "Lisa Moon".

Mission & Vision

OUR MISSION

To nourish the world's hungry through uniting and advancing food banks.

Zeheregna Armeline, a farmer and mother of eight, receives food from Banque Alimentaire de Madagascar. Drought in recent years has made farming difficult and exacerbated food insecurity. (Photo: The Global FoodBanking Network/iAko Randrianarivelo)

A volunteer from Banco de Alimentos de Honduras (BAH) repackages food for distribution at BAH's warehouse in Tegucigalpa. (Photo: The Global FoodBanking Network/Delmer Membreño)

OUR VISION

A world free of hunger.

03

Our Impact

FY2022 closes out the ambitious three-year strategy we launched in 2019.

This plan set out our North Star goal of food banks serving 50 million people facing hunger by 2030, a goal that continues to center our work. The FY2020-2022 strategic plan focused on three key areas: expanding food relief, strengthening food banks, and partnering to address the root causes of hunger and food loss and waste.

When we set our three-year strategy, we could not have anticipated the challenges the world, and the Network, were about to encounter—challenges that have influenced and shaped the way we operate and increased the demand for food bank services.

In the face of the COVID-19 pandemic and spiking global food prices, GFN member food banks have remained steadfast in their commitment to serving their communities. We celebrate the end of this three-year period with a GFN that is stronger and larger, but our dedication to our mission and vision is unchanged.

Learn more about the birth of the FY2020-2022 strategic plan

Visit <https://www.foodbanking.org/a-look-back-at-gfns-strategic-plan-part-i/>

EXPANDING FOOD RELIEF

In FY2022, GFN member food banks served **128 percent more people** than in pre-COVID times.

39M
people served

Staff from FoodCycle Indonesia give bread to seniors at the Bina Bhakti Elderly Nursing Home. (Photo: The Global FoodBanking Network/Dody Kusuma)

692M

kilograms of food and grocery products distributed

Staff from Foodbank Việt Nam deliver fresh produce, prepared meals, and other food items to the Nhật Hồng Center for the Blind. (Photo: The Global FoodBanking Network/Hoang Viet Nguyen)

59,296

community service organizations strengthened

A cook at La Merced Soup Kitchen, community partner with Banco de Alimentos Perú, serves a hot meal to a community member. (Photo: The Global FoodBanking Network/Nicolas Villaume)

Food bank impact is evidenced through the huge network of community service organizations that they strengthen, like food pantries, soup kitchens, homeless shelters, and afterschool programs.

Food banks distributed the equivalent of more than 2 billion meals. Of note, fruits and vegetables were the most commonly distributed products.

Learn more about our goal to expand food relief

Visit <https://www.foodbanking.org/a-look-back-at-gfns-strategic-plan-part-ii/>

STRENGTHENING FOOD BANKS

Our organization derives its strength from individual food bank members; to make sure we're providing the most relevant and useful services to support their aspirations, we rely on continual feedback. One way we evaluate our efforts to strengthen food banks is through our annual member satisfaction survey. The feedback that we glean from this annual examination is critical to the future of the Network and better shapes our vision and strategy.

A staff member from Foodbank Việt Nam packs hot meals in a community kitchen. (Photo: The Global FoodBanking Network/Hoang Viet Nguyen)

95%
member
satisfaction

*Learn more about our
goal to strengthen
food banks*

Visit <https://www.foodbanking.org/a-look-back-at-gfns-strategic-plan-part-iii/>

PARTNERING TO ADDRESS THE ROOT CAUSES OF HUNGER AND FOOD LOSS AND WASTE

To support food banks in sourcing nutritious food and grocery products, and ultimately reduce food loss and waste, we committed to building more partnerships with multinational and regionally based businesses across the supply chain, from farms to retail and food service outlets. Our growing product sourcing team led this work in FY2022.

*Learn more about our
goal to partner to address
the root causes of hunger*

Visit <https://www.foodbanking.org/a-look-back-at-gfns-strategic-plan-part-iv/>

“General Mills is proud to have partnered for over 15 years with The Global FoodBanking Network. We believe deeply in the power of food banks to alleviate hunger while reducing food waste. As food insecurity impacts people in every global region, food banks are vital to nourishing more people in need.”

NICOLA DIXON

DIRECTOR, GLOBAL IMPACT, GENERAL MILLS

A boy in temporary care at Solomons Haven eats lunch provided by FoodForward South Africa. The organization cares for children placed in care by the Department of Social Development and its affiliates. (Photo: The Global FoodBanking Network/Anna Lusty)

04

Our Work in FY2022

Throughout the challenges of FY2022, dedicated staff at GFN ensured that food banks had the resources to operate, expand, and respond to emergencies through specialized technical assistance, increased funding, and enhanced knowledge sharing. Here are some of the ways we supported food banks this year.

STRATEGIC GRANTMAKING: WHAT WE'VE LEARNED

In response to COVID-19, GFN dramatically expanded grantmaking initiatives to support food banks. This included investments in food storage, cold chain supplies, food procurement, staffing, emergency response funding, and various other resources. Through our strategic grants program, we have built reputable partnerships with major donors, resulting in multi-year commitments to help food banks grow and sustain for the future.

Community members in Sowripalayam, India, receive a nutritious meal prepared by No Food Waste's People's Kitchens. (Photo: The Global FoodBanking Network/Narayana Swamy Subbaraman)

\$9,155,102
disbursed to food banks

54 food bank
organizations in **47** countries

Sawaeng Kaola, one of SOS Thailand's Food Rescue Managers, distributes surplus food to people in Phuket, Thailand. (Photo: Scholars of Sustenance Thailand)

Using funding from GFN, Scholars of Sustenance Thailand (SOS) expanded food recovery efforts and scaled service delivery in Bangkok, Phuket, and Hua Hin, through partnerships with local retailers and the addition of a refrigerated truck. In November 2021, SOS used GFN grant money to launch their first operations in the northern region of Chiang Mai, partnering with five new agencies to support efforts in that community.

SCHOLARS OF SUSTENANCE THAILAND

Community members wait in line to select food from Foodbank Việt Nam's Love Fridges. (Photo: The Global FoodBanking Network/Hoang Viet Nguyen)

In FY2022, Foodbank Việt Nam (FBVN) provided services in new, high-need areas, including Dong Nai and Ben Tre provinces, and increased coverage in Ho Chi Minh province, thanks to GFN grants. FBVN used the financial support from GFN to increase cold storage in their existing facility and build “miniature” warehouses throughout the region.

FOODBANK VIỆT NAM

KNOWLEDGE SHARING: POWERING COMMUNITIES FOR ZERO HUNGER

Throughout FY2022, we continued to support food banks as they addressed the challenges of supply chain fractures, decreased food donation, surges in demand for food assistance, and spikes in food prices, using well-established knowledge sharing platforms like the Food Bank Leadership Institute, the regionally specific Incubator Programs, and the newest platform, the Latin American Knowledge Networks.

During a Knowledge Exchange experience hosted at Leket Israel, GFN staff members Marta Hodgkins-Sumner and Ahlea Isabella and GFN member food bank founders Jomar Fleras (RAHP), John Gothangu (FBK), and Elijah Amoo Addo (FFAA) toured Leket Israel's robust logistics center. The Knowledge Exchange provided an in-depth look at Leket's agricultural recovery program. (Photo: The Global FoodBanking Network)

As international COVID-19 restrictions eased in the second half of FY2022, GFN staff began to take the opportunity to safely visit member food banks again, providing in-person technical assistance in areas like food safety, logistics, and financial management.

EMERGENCY RESPONSE: FOOD BANKS IN A TIME OF CRISIS

The invasion of Ukraine by Russia in late February 2022 forced millions of people from their homes, leaving them with little reliable access to food. The ripple effects of the conflict have been felt across the globe. Many countries, especially in Africa, rely on wheat, fertilizer, and other commodities from Ukraine and Russia but are now facing shortages because of the war. And food prices reached their highest in a decade shortly after the invasion, exacerbating the toll of the pandemic on people in vulnerable situations and leading to the greatest cost-of-living crisis in a generation.

\$1,265,314

raised to support Ukraine emergency response in Europe

GFN and member food banks responded to this crisis rapidly and efficiently. In partnership with the European Food Banks Federation (FEBA), we created an emergency response fund that supported the food banks in and around Ukraine, which provided crucial emergency food assistance, and we continue to partner with FEBA and food banks in the region in their ongoing response.

Staff from Banca de Alimente Moldova, a FEBA food bank, receive food donations as demand for food increases. (Photo: Banca de Alimente Moldova)

PARTNERSHIPS: REDUCING FOOD LOSS AND WASTE TO MITIGATE CLIMATE CHANGE

In FY2022, GFN and member food banks strengthened and forged new partnerships to recover more surplus food and diminish the impact of food loss and waste. We released six research briefs in partnership with the Harvard Law School Food Law and Policy Clinic for the Global Food Donation Policy Atlas to identify opportunities to improve food donation, and we also promoted the work of voluntary agreements with several partners.

Food banks like Bancos de Alimentos de México are playing a leading role in voluntary agreements like Pacto por la Comida, which brings together 18 other stakeholders to halve food loss and waste in Mexico by 2030. And as GFN staff capacity has grown in the past year, we've engaged more product donors and partners to direct more surplus food through the Network.

Women collect zucchinis for distribution as part of BAMX's Campo Sin Desperdicios program that addresses the problem of food loss and waste in the Mexican countryside. (Photo: Bancos de Alimentos de México)

“Our partnership with The Global FoodBanking Network is a winning one. We have learned so much and benefited from the training, support, and capacity building given by the dedicated team. In addition, with GFN financial support, we have been able to strengthen our structure by recruiting permanent staff and acquiring equipment to improve our operations. GFN’s assistance and involvement also ensures our credibility with national, and international donors.”

IEJA RANAIVONIARIVO
BANQUE ALIMENTAIRE DE MADAGASCAR

A Look Forward: The Future of Food Banks within Food Systems

COVID-19. The invasion of Ukraine. Skyrocketing food prices. We are operating in uncertain territory as we face a mounting global hunger and cost-of-living crisis that shows no signs of ending soon.

But food banks remain a time-tested means for hunger relief.

The close of FY2022 saw the end of our three-year strategy, and the launch of our new four-year strategy, which will run from FY2023-2026. This plan will help us move even closer to our North Star goal by building member resilience and effectiveness, expanding our reach and depth in emerging and developing markets, and leveraging the food bank model to improve food systems.

As the past few years have demonstrated, despite the best planning, some challenges are impossible to anticipate. However, we have also seen that our food bank Network is robust and adaptable, perhaps all the more so due to these unanticipated challenges.

We believe more firmly than ever that locally led; community-based food banks are key to sustainable food systems that are equipped to meet the challenges that lie ahead. To our supporters and partners—thank you. Your engagement is crucial to building a world where everyone can consistently access nutritious food.

Food For All Africa's vocational program provides single mothers and youth with a variety of apprenticeship trainings to increase employment in Ghana. A group of women attend a culinary training to obtain jobs in the school food service and hospitality industry. (Photo: Food For All Africa)

A staff member from Tkiyet Um Ali distributes a food parcel with one month's worth of food to a community member in Jordan. (Photo: Tkiyet Um Ali)

GFN is proud to stand
alongside this strong,
innovative global Network.

Our Global Network

Africa

Botswana

Food Bank Botswana Trust

Ethiopia

It Rains Food Bank of Ethiopia

Ghana

Food For All Africa

Guinea-Bissau

Banco Alimentar Conra Fome - Guiné-Bissau*

Kenya

Food Banking Kenya

Madagascar

Banque Alimentaire de Madagascar

Mozambique

Banco de Alimentos de Mocambique*

Nigeria

Lagos Food Bank Initiative

Nigeria

No Hunger Food Bank*

South Africa

FoodForward South Africa

Asia

China

Green Food Bank

Hong Kong

Feeding Hong Kong

India

No Food Waste

India

India FoodBanking Network

India

Feeding India by Zomato

Indonesia

Aksata Pangan Indonesia*

Indonesia

FoodCycle Indonesia

Indonesia

Scholars of Sustenance Indonesia

Malaysia

Kechara Soup Kitchen

Philippines

Rise Against Hunger Philippines

Singapore

The Food Bank Singapore, Ltd.

South Korea

Korea Foodbank

Asia

Sri Lanka

Kadamandiya Food Bank*

Thailand

Scholars of Sustenance Thailand

Taiwan

Taiwan People's Food Bank Association

Vietnam

Foodbank Việt Nam

Europe

Bulgaria

Bulgarian Food Bank

United Kingdom

FareShare

Russia

Foodbank Rus

Latin America and the Caribbean

Argentina

Red Argentina de Bancos de Alimentos

Guatemala

Banco de Alimentos de Guatemala

Bolivia

Banco de Alimentos Bolivia

Guatemala

Desarrollo en Movimiento

Brazil

Mesa Brasil - SESC

Honduras

Banco de Alimentos Honduras

Chile

Red de Alimentos

Mexico

Bancos de Alimentos de México

Colombia

Asociación de Bancos de Alimentos de Colombia

Nicaragua

Fundación Banco de Alimentos Nicaragua

Costa Rica

Banco de Alimentos de Costa Rica

Panama

Banco de Alimentos Panamá

Dominican Republic

Banco de Alimentos República Dominicana

Paraguay

Fundación Banco de Alimentos Paraguay

Ecuador

Banco de Alimentos Diakonía

Peru

Banco de Alimentos Perú

Ecuador

Banco de Alimentos Quito

Uruguay

Banco de Alimentos Uruguay

El Salvador

Banco de Alimentos El Salvador

Middle East

Israel
Leket Israel

Turkey
TIDER

Jordan
Tkiyet Um Ali

North America

Canada
Food Banks Canada

Oceania

Australia
Foodbank Australia

New Zealand
Foodbank Aotearoa New Zealand

*New Food Bank Development Program Members; data from these food banks is not included in "Our Impact".

“As sustainable food systems are vital to end hunger; food banks play an essential role in the sustainability of those food systems. Hunger and malnutrition are barriers to sustainable development; hungry and malnourished individuals are less productive and are more likely to suffer from chronic diseases. Aiming at reaching its vision of a hunger-free Jordan, Tkiyet Um Ali is a proud member of The Global FoodBanking Network working alongside other food banks aiming to reduce hunger globally.”

SAMER BALKAR
DIRECTOR GENERAL, TKIYET UM ALI

Our FY2022 Financial Overview

We close FY2022 in good financial health. Our organization received an unqualified opinion on our annual audit. Please find the following information on how we are stewarding donor investments to advance global hunger relief through food banking. Information is drawn from our Audited Financials for the years FY2020, FY2021, and FY2022, which are available at foodbanking.org.

FY2020 - FY2022
Functional Expenses

FY2022 Functional
Expenses

Statements of Financial Position

ASSETS	2022	2021
Cash and cash equivalents	\$ 10,245,577	\$ 9,354,769
Investments	1,033,883	999,863
Pledge receivables	2,612,455	2,335,848
Other assets	386,371	223,628
Total current assets	14,278,286	12,914,108
Pledge receivables, net of current portion	4,323,848	7,041,001
Other assets	67,257	22,685
Furniture and equipment, net of accumulated depreciation of \$181,357 and \$160,100, respectively, for 2022 and 2021	83,749	94,190
Total assets	\$ 18,753,140	\$ 20,071,984
LIABILITIES		
Accounts payable	\$ 477,038	\$ 124,957
Project grants payable	940,904	658,235
Other accrued liabilities	297,369	227,913
Total current liabilities	1,715,311	1,011,105
Deferred lease obligation	52,300	54,883
Total liabilities	1,767,611	1,065,988
NET ASSETS		
Without donor restrictions	6,394,182	6,627,393
With donor restrictions	10,591,347	12,378,603
Total net assets	16,985,529	19,005,996
Total liabilities and net assets	\$ 18,753,140	\$ 20,071,984

The summary financial information presented here is drawn from the audited financial statements for The Global FoodBanking Network for the fiscal years ending June 30, 2022, and 2021, presented in accordance with accounting standards used in the United States of America. A complete set of Audited Financial Statements and the Form 990 are available at foodbanking.org.

FY2022 Statement of Activities

2022

PUBLIC SUPPORT AND REVENUE

Public support

	Without donor restrictions	With donor restrictions	Total
Individual contributions	\$ 1,609,777	\$ 273,061	\$ 1,882,838
Foundation contributions	1,800,000	700,000	2,500,000
Corporate contributions	3,203,390	2,418,948	5,622,338
Corporate contributions for grants to food banks	-	6,397,430	6,397,430
Net assets released from restriction	11,579,766	(11,579,766)	-

Revenue

Loss on currency exchange	(870,335)	-	(870,335)
Unrealized loss on investments	(64,634)	-	(64,634)
Other revenue	24,649	3,071	27,720

Total public support and revenue

17,282,613 **(1,787,256)** **15,495,357**

EXPENSES

Program services 14,786,827 - 14,786,827

Supporting services

General and administrative	1,226,507	-	1,226,507
Fund development	1,502,490	-	1,502,490
Total supporting services	2,728,997	-	2,728,997

Total expenses

17,515,824 **-** **17,515,824**

DECREASE IN NET ASSETS BEFORE IN-KIND

(233,211) **(1,787,256)** **(2,020,467)**

IN-KIND TRANSACTIONS

PUBLIC SUPPORT AND REVENUE

Donated goods and services 110,235 - 110,235

Total in-kind public support and revenue

110,235 **-** **110,235**

EXPENSES

Program services 38,928 - 38,928

Supporting services

General and administrative	42,082	-	42,082
Fund development	29,225	-	29,225
Total supporting services	71,307	-	71,307

Total in-kind expenses

110,235 **-** **110,235**

CHANGE IN NET ASSETS, IN-KIND

- - -

DECREASE IN NET ASSETS

(233,211) **(1,787,256)** **(2,020,467)**

Net assets, beginning of period \$ 6,627,393 \$ 12,378,603 \$ 19,005,996

NET ASSETS, END OF PERIOD

\$ 6,394,182 **\$ 10,591,347** **\$ 16,985,529**

FY2022 Donor List

Thank you to our generous partners who are powering community-led solutions for hunger relief.

“Each year brings a deepened and more informed appreciation of our partnership, which has resulted in millions of the world’s most food insecure people gaining sustained access to food. This year, we were given the unique experience to witness GFN and its partner food banks’ relentless commitment to global nourishment enabled by their innovation and adaptability. It not only inspires awe but great pride in the ability to support this critical work.”

NATE BROWN

DIRECTOR, PIMCO FOUNDATION

Corporations, Foundations & Organizations

\$1,000,000+

Allan & Gill Gray Philanthropies,
advised by Alan Gilbertson
Aqualia International Foundation

Enterprise Holdings Foundation
The PIMCO Foundation

\$500,000 - \$999,999

Disney
General Mills

International Paper Company
The BlackRock Foundation

\$100,000 - \$499,999

Abbott Fund
The Bank of America Charitable Foundation, Inc.
Baxter International Foundation
Beiersdorf
BNY Mellon
Brambles
Cargill Incorporated
Citrix
Corteva AgriScience
FedEx Cares
The Griffith Foods Foundation Inc.

Harvard Law School
H-E-B
Humble Bundle
John Deere Foundation
Kellogg Company and its charitable funds
Kellogg Company México
Lineage Logistics
Morgan Stanley Global Impact Funding Trust, Inc.
My Peak Challenge
PepsiCo Foundation

\$50,000 - \$99,999

AT&T
DLA Piper Foundation

InterContinental Hotels Group
Northern Trust Corporation

\$25,000 - \$49,999

Anonymous
ASEA Global
Bloomberg L.P.
Crowe LLP
CyberArk

Food Banks Canada
JPMorgan Chase Foundation
LinkedIn Social Impact Fund
WestRock Foundation

\$10,000 - \$24,999

Benevity
Eleanor Crook Foundation
Houston Food Bank
Ingredion Charitable Foundation
JustGiving
Microsoft
PayPal Giving Fund

RTC
Schweitzer Engineering Laboratories
Seco Tools
Shady Rays
St. Mary's Food Bank Alliance
The Sunshine Foundation
White & Case LLP

PRODUCT DONORS

Aldi
Amazon
Cargill
Carrefour
Campbells
Coca-Cola
Costco
Danone
Dole
Fyffes
General Mills
Griffith Foods
International Paper
Kellogg's

Kimberly Clark
Kraft Heinz
Mars
Mondelez
Nestle
PepsiCo
Pilgrim's Pride
Proctor & Gamble
Sodexo
Starbucks
Tesco
Tyson
Unilever
Walmart

As reported via 2020 GFN product sourcing food bank survey

“BlackRock believes that food banks are essential hubs for community healing and support during times of crisis, ensuring that even those who are hardest to reach can access food relief when they need it. As we saw during the pandemic, food banks are key partners to building long-term community resiliency.”

GEMMA GOOCH

CO-HEAD OF GLOBAL SOCIAL IMPACT, BLACKROCK

“Food banks are a critical component to addressing world hunger and making the global food system more sustainable. That’s why our partnership with GFN is more important now than ever before. We invest in community-led solutions to be prepared before, during, and after crises. Together, we help scale food bank operations to both meet surging demand now and build capacity and infrastructure for a more resilient future.”

AQUALIA INTERNATIONAL FOUNDATION

Corporations, Foundations & Organizations

CORPORATE MATCHING & WORKPLACE GIVING

Amwell Employee Giving

Anixter Employee Giving (MOSAIC ERG)

Bank of America Employee Giving

Bloomberg L.P. Employee Giving

BNY Mellon Community Partnership

Brambles Employee Giving

Chubb Employee Giving

Cision

Conviva Employee Giving

Corteva AgriScience Employee Giving

CyberArk Employee Giving

DHL Employee Giving

Duolingo Employee Giving

International Paper Company Employee Giving

JPMorgan Chase Foundation

Kellogg Employee Giving

PIMCO Employee Giving

Prince Minerals Employee Giving

Trackforce Valiant Employee Giving

Schweitzer Engineering Laboratories Employee Giving

Slalom Employee Giving

United Airlines Employee Giving

Verizon Employee Giving

IN-KIND SUPPORT

DLA Piper LLP (USA)

FedEx Cares

“Those who work at the world’s food banks do more than simply provide vital nutrition and dignity to those suffering from hunger. They magnify the work of world’s farmers and ranchers by helping ensure the food they produce — and all the precious resources they put into it — is not wasted. In this way, The Global FoodBanking Network protects people, farming and ranching families, and the environment we all share.

NATE CLARK

GLOBAL DIRECTOR, CORPORATE SOCIAL RESPONSIBILITY,
JOHN DEERE; PRESIDENT, JOHN DEERE FOUNDATION

Individuals

\$100,000+

Anonymous
Cheri Fox
Pat and Jane Tracy

\$50,000 - \$99,999

Adam Forste and Evelyne Aikman
Tracy Family Foundation

\$20,000 - \$49,999

Alan Gilbertson and Carol Dixon
Nancy Goroff

\$5,000 - \$19,999

The Andreotti and Brusone Philanthropy Fund
Catherine Bertini*
Catherine Bertini* and Tom Knobel
Capestrain-Tracy Family Fund of the Community
Foundation for the Land of Lincoln
Cristian Cardoner*
Carol Criner* and Mark Hennings
Kent and Elizabeth Dauten
Robert and Kim Gallo
Brian Greene* and Andrea Osborne Greene
Sachin* and Prachi Gupta
Errol Harris
John Harris

Paul Henrys*
Hutchison Family Fund
Kayser Family Foundation Fund of the DuPage
Foundation
Lawrence Levy
Mathew Oommen
Jason* and Monica Ramey
William Rudnick* and Lisa Walker
Pharr & Susan Smith
Thankful Heart Fund, Community Foundation Serving
West Central Illinois & Northeast Missouri
Don & Wanda Tracy Charity Fund of the Community
Foundation for the Land of Lincoln

“Food insecurity is a problem experienced in every country across the globe; however, we possess the means to eradicate hunger in our lifetimes, and in so doing impact the lives of millions. The Global FoodBanking Network is an effective, mission driven organization that is making a difference, one food bank and family at a time. I invite everyone I know to support this work.”

PAT TRACY
TRACY FAMILY FOUNDATION

*Board of Directors

“The war in Ukraine is the cause of a deep darkness that is affecting the global economy and global agriculture. By assisting global food banks in optimizing their operations and maximizing the impact of food resources that are available, GFN is shining its light and making the world a better place at a time when a growing number of people, especially children, are at risk of hunger.”

JEFFREY AND ANNIE MILLAR

\$1,000 - \$4,999

Samantha Andrews	Charlie Habic
Caroline Baker	Hardt Family Charitable Fund
Katharine Bambrick	Louisa Hayward
Jessica Banks	Hobby Family Foundation
Paolo Barbieri	Kally Hodgson
Paula Berezin	Amy Hood
Rick Betori	Robert Hunkeler
Toni Blankmann	Richard Hurst
Nina Rabinovitch Blecker and Saul Blecker	Mauricio Jimenez
The Robert Thomas Bobins Foundation	Jeffrey and Alexandra Klein Family Fund, Fidelity Charitable Gift Fund
Amy Boonstra	Timothy S. and Lisa Wyatt Knowlton
Joshua Briggs	Peter Lantero
Jean and Michael Buckley	Tzoo-fen Lee
The Chad and Annette Burlet Charitable Fund	Long Island Cares, Inc.
Mary Ceas	Andrew and Ellen Luger*
The Chipman Family Charitable Fund	Elizabeth MacLean
Jennifer Chu	Mauricio Martinez
Vicki Clarke	The Robert and Lisa Merenda Family Fund at Schwab Charitable
Sally Cook	Sarah Middleton
Eleanor Crook	Jeffrey and Annie Millar
Nathan and Tish Dirickson	Christiaan Moberg
Darrell Dixon	Lisa and Rob Moon
Dunbar Family Charity Fund	Gonzalo Munoz Abogabir*
Dan and Kim Dykas	Trevor and Sheila M. Myers
Dan & Kim Dykas Charitable Giving Fund	James Parsons and Lynne Nieman
Shenggen Fan*	Douglas L. O'Brien
Melanie Ferengul	Julie Orosco
Patricia Flanagan	Jiwoong Park
Clement Fondufe	Margot & Adrian Pearmine
Nancy Forney	Tim and Charlene Peterson
Hiroaki Fujimori	Hemant Porwal
The Victoria and Abolade Gbadegesin Fund	Chris Rebstock
Joseph Gitler*	Susan A. Richman and Peter E. Manis
Holly Goughnour	Mark S. Robbins
Terry and Renee Graber	
Jacqueline Gulick	

*Board of Directors

Individuals

\$1,000 - \$4,999

James and Stacy Royalty
Daniel Rozinski
Richard O. Ryan
Esther S. Saks
Beth Saks and Scott Fithian
Terrence and Karen Shannon
Stephanie Slingerland
William Smith
Daniel Sologuren
Sharon Sorensen
Terry Stoyek
Mark Strauss
Nima Subramanian
Heywood Sun
Jessica Thering

Brian Titus
James and Jil Tracy
Joe & Jill Tracy Family Fund, Community Foundation
Serving West Central Illinois & Northeast Missouri
Sarah Tulloch
Jean Walker
Greg Wanta
Kumiko Watanabe* and Tushar Pandiri
Matthew Watkins
Steven Weishoff
Marya Wernecke
Sandra Wirta
Philip Wisnewski
Wendy Wyatt
Ronald Zimmerman

In Honor

Catherine Bertini*

Marianne Bertini
Frank Cerbo
Gail H Gordon
Rona Knobel

Satya Vati Chatley

Suresh Chandar

Subhash Chander Chatley

Suresh Chandar

Ho Lieng Chik

Kuee Fong Tan

Phyllis Core

Jane Bachmann

Crisp

Anthony Thornton

Emily Easley

Karen Newlove

Dorian Vashon Ford

Samantha Johnson

Ed Gray, Chris Weber, Chris Weber and Joseph Gitler*

Elliot Gitler

Griffith Foods Canada

Grace Jumbo

Karen Hanner

Nancy Curby

Sam Heughan's 41st Birthday

Joan Oppenheimer

Marty Joseph Horan

Lan Horan

Ngo Ngoc Hung

Mary Elizabeth Bautista

Richard Hurst

Michele and John Sinnaeve

The Kings

Christopher Weber

Christodoulos Kintas

Aristide Kintas

Lucia, Sebas y sus cocineros

Sandra Perez

Martha Alicia Magaña

Sandra Romero

*Board of Directors

In Honor

Neven Marinkovic's birthday

Charles Pehl

Kathleen Matthies and Margaret Librande

Northern Trust Corporation

Mother

Keith Heger

Graham Forney Multhauf

Susan Forney

Arturs Serovs, Danni Clark, Itee Odekunle, Sam

Whittaker, Bill Shin, Carolyn Shuba, Kathleen Sullivan

Catherine Murnane

Nathiben

Jaymin Patel

Edilberto Natulla Sr.

Edylyn Natulla

Doug O'Brien

Alan and Rebecca Brislain

Caroline Parsons

Martha Parsons

Jonathan Perman and Melissa Hilton

Graciela Cortes Paulo

Eren Rodriguez

Pita

Oscar Ugalde Haro

Christopher Rebstock

Jeffrey and Alexandra Klein

H. Eric Schockman

Phillip Reedy

John Steele

William Rudnick*

The Robert Thomas Bobins Foundation

Terry and Renee Graber

William Rudnick* and Lisa Walker

Amy Boonstra

Jean Walker

Beth Saks

Peter Manis and Susan Richman

Jonathan Perman and Melissa Hilton

Esther Saks

Baby Sharon

Seyedeh Mahgol Moshiri

Sonia

Jasmine Adams

Maureen Anne Stailey

Mark Stailey

Miguel Angel Telesca

Leticia Telesca

Our wonderful TIA Trainers

Ursula Smit

Underserved Communities

Toby Homewood

Barbara Previ, Toni Vaglica, Matthew Chiappa, Bob Ackerman, Jonathan Ackerman, Mark Calzaretta, Peter Hecht, Scott Schwartz, Doug Potters, Kayla Brackett, Victor Bruene, Kim Tindall, Brandon Tindall, Kenneth Zais, Martin Marshall

Mark Williams

Wolters Kluwer Colleagues

Janet Feeney

Sophia Wong

Diana Afandi

Moon Wai Kam Yu

Ka Hung Chan

*Board of Directors

In Memory

Ashwin

Nima Subramanian

Chen Jiulin

Shenggen Fan*

Judith Jacobson

Andrew and Ellen Luger

Late Ratan Ichhaporla

Eric Ichhaporla

Mark Rebstock

Nina Rabinovitch Blecker and Saul Blecker

Maureen Anne Stailey

Mark Stailey

Mildred Garneau

Angela Silvestro

Ramesh Chandar Chatley

Suresh Chandar

Robert H. Forney

Nancy Forney

Betty S and Robert B Frank Charitable Foundation

Joyce Rothermel and Michael Drohan

H. Eric Schockman

Tom Tullis

Lissa Story

2022

Our Board and Corporate Officers

Board of Directors

Jason D. Ramey CHAIR

Chief Executive Officer
Kellogg & Sovereign Consulting
USA

Joseph Gitler

Founder and Chairman
Leket Israel
ISRAEL

Bill Rudnick

General Counsel
Cresset Capital
USA

Carol Criner VICE CHAIR

Vice President – Strategic Accounts
HCL Technologies
USA

Brian Greene

President and CEO
Houston Food Bank
USA

Fatma Samoura

Secretary General
International Federation of Association
Football (FIFA)
SENEGAL

Catherine Bertini

Distinguished Fellow
Global Food and Agriculture
USA

Sachin Gupta

Head of Global Portfolio
Management Desk
PIMCO
USA

Kumiko Watanabe

Partner, Global Client Services
Japan Business Group
Grant Thornton
USA

Cristián Cardoner

Director
Paraguay Retail Ventures
Paraguay

Xavier Lazo Guerrero

Organic Farmer
Poverty Stoplight Ecuador
ECUADOR

Jacques Vandenschrik

President
European Food Banks Federation
BELGIUM

Martin Burt

Executive Director, Fundación
Paraguaya
Executive Director, Teach a Man to Fish
Paraguay

Ellen Goldberg Luger

Former Senior Vice President,
Philanthropic Services
The Minneapolis Foundation
USA

Allen J. Ginsburg GENERAL COUNSEL

Partner
DLA Piper LLP
USA

Shenggen Fan, Ph.D.

Chair Professor, College of Economics
and Management
China Agricultural University (CAU)
CHINA

Gonzalo Muñoz

Co-founder
TriCiclos and Sistema B
UN High Level Climate Champion at
COP25
CHILE

Paul Henrys

Chief Financial Officer
Feeding America
USA

Corporate Officers

Lisa Moon

President and CEO

Vicki Clarke

Secretary | Vice President,
Development

Nina Rabinovitch Blecker

Assistant Secretary |
Vice President, Strategic
Communications

Beth E. Saks

Treasurer | Chief
Financial Officer

*100% of the Board of Directors and Corporate Officers financially support GFN.

Support the growth of food banking innovations.
VISIT [FOODBANKING.ORG/TAKE-ACTION](https://www.foodbanking.org/take-action)

The Global FoodBanking Network's FY2022 Annual Report is
also available on our website at:
[FOODBANKING.ORG/2022ANNUALREPORT](https://www.foodbanking.org/2022annualreport)

The **Global**
FoodBanking
Network®

70 E. Lake Street, Suite 1200
Chicago, IL 60601 USA
+1 312-782-4560
www.foodbanking.org

