

**Providing
Food for All
in Need.**

FYE 2016 Annual Report

Dear Friends,

At Food Bank for Larimer County, we believe no one should go hungry. Food is one of our most basic needs and is critical to well-being. Yet, nearly 43,000 Larimer County residents are food insecure.

In fiscal year 2016, we continued our work to reduce hunger and provide the nourishment needed to help those we serve thrive. With your support, we were able to distribute enough food for 7.5 million meals for children, people with disabilities, military and veterans' families, low-wage workers, unemployed and underemployed adults, and others. While we were successful in providing food to nearly 36,000 individuals, we know that external factors such as housing costs, childcare and medical expenses will continue to strain households already struggling to make ends meet. Our work is not yet done.

To that end, in fiscal year 2016, we undertook an extensive research project to 1) examine where those in need live in our community, 2) determine if there were gaps in our services and 3) explore how we might do more to reduce hunger in Larimer County. We were surprised to learn that food insecurity now touches nearly every neighborhood in the county. Based on these findings and projected population growth, we've developed plans to increase the amount of food we distribute by more than 60% over the next 20 years to reach more people in need and move towards our vision of a hunger-free Larimer County. It's a bold goal, but with the help of our extraordinary supporters, we know it is possible.

Thank you so much for your support. Your partnership is critical as we work to strengthen our community. Together we can ensure everyone in our community has the the food they need to thrive.

Amy Pezzani
CEO, Food Bank for
Larimer County

Kevin Shaw
Board Chair, Food Bank
for Larimer County

The accomplishments of the Food Bank for Larimer County in Fiscal Year 2016 were only possible because of the continued support of friends and partners like you. It's because of your dedication that we were able to distribute 9 million pounds of food through our hunger-relief programs.

**Serving Larimer County
for 32 years.**

7.5 Million Meals

36,000

Individuals served through our hunger-relief programs.

88

Non-profit partners throughout Larimer County.

37,976

Volunteer hours donated, the equivalent of 18 full-time staff.

750,000

Pounds of food distributed each month.

Janel's Story

Janel was raised to mistrust "the system" – government, banks, schools, etc. Her family lived in isolation and moved frequently throughout Nebraska and Colorado. She was homeschooled through 8th grade because her family didn't encourage a need for education beyond that point.

At age 20, Janel had her own cleaning business and moved out on her own. The next year, she married and soon after they began a family. She grew up believing that within a marriage, her primary role would be as a supportive wife and mother. She proudly embraced her part and willingly gave up her cleaning business while her husband worked to provide for their household. As their family grew, it was harder to make ends meet on one income. Her husband also began to face health issues, which limited the hours he was able to work.

About six years ago, shortly after moving back to Colorado, Janel learned about the Food Bank. By that time, their family had grown to eight. "A friend told me the Food Bank provided fresh fruit, so I decided to give it a try." Since that first day, Janel has been a guest of the Food Bank's Food Share program every week.

"Growing up in such isolation and being taught to mistrust the outside world, I was very moved that there was a place that would offer this kind of help to me and my family. The quality of the food provided is amazing, we love the fresh produce, the brown rice and the whole grains. I'm so inspired by the volunteers who give their own time to help. It feels good to know my family and I are not alone and that there are people who care."

After dedicating her adult life to raising her children, she's starting to think about what's next for her. Janel's youngest child is now eight years old. Her 18 year-old will graduate in the spring with a high school diploma and an associate's degree after attending a concurrent enrollment program through CECFC, and her 16 year-old has entered the same program this year.

"As I continue to learn, grow, and put the past behind me, I look forward to the doors God will open for me, my husband, and our children. When I think about where we are today and where my kids are going, I am so grateful to those who support the Food Bank and help provide food for my family. They truly have been the hands and feet of Jesus to me!"

Mapping Our Future

In the spring of 2016, the Food Bank completed an extensive research project using Geographic Information System (GIS) software to map every household that used our Food Share program in 2015. The project had two primary goals. The first was to determine the geographic distribution of our Food Share guests. The second was to identify gaps in service.

Based on the analysis, the Food Bank identified nine census tracts where less than 33% of eligible households were served. These "gap tracts" are a focus of future plans. In addition to the mapping project, the Food Bank analyzed State Demographer's population projections to estimate the need for services over the course of the next 20 years. With all data points considered, the Food Bank has identified four focus areas that will inspire short and long-term decision-making. By 2020, the Food Bank's goal is to increase the number of meals provided by 20% to over 9 million meals annually. By 2035, the Food Bank intends to increase the number of meals provided by over 60% to 12.2 million meals annually.

**From 7.5 Million
Meals in 2015 ...**

**To 12.2 Million
Meals in 2035.**

1

Focus 1: Close Gaps in Service

To close the gaps in service in the short-term, the Food Bank will need to reach 800 additional households in the 9 target census tracks (an estimated 7% increase in the number of households served). To adequately serve these households, the goal is to provide food for an additional 440,000 meals each year by 2020. By 2035, we intend to provide food for an additional 700,000 meals per year to eligible neighbors in southwest Fort Collins and northwest Loveland.

2

Focus 2: Plan for Population Growth

Larimer County's population is projected to grow at a steady pace over the next two decades. Using the State Demographer's growth projections for Food Bank eligible households, we will need to provide an additional 660,000 meals per year by 2020 to maintain current levels of service. In less than 20 years, the Food Bank will need to provide an additional 2.3 million meals through the Food Share program alone to keep up with demand.

3

Focus 3: Increase Service to Seniors

Over the last 5 years, we've seen consistent growth in the number of seniors served through our Food Share program. As more baby boomers retire, we expect the trend to continue. By 2020, the goal is to provide an additional 31,400 meals per year specifically to meet the needs of seniors.

4

Focus 4: Expand Summer Kids Cafe Participation

The summer meal gap for school-age children continues to be of serious concern. Statewide, only 9.1% of children who receive free or reduced-priced meals during the school year take advantage of summer meal programs. By 2020, the Food Bank intends to increase the number of meals served through the Kids Cafe program by 28%.

Major Partners

\$25,000+

Bohemian Foundation
 City of Fort Collins
 Community Foundation of Northern Colorado
 Feeding America
 Helen K. & Arthur E. Johnson Foundation
 Estate of John J. Mclean
 Kenneth & Myra Monfort Charitable Foundation, Inc.
 City of Loveland
 Subaru - Share the Love

Flood and Peterson Insurance, Inc.
 Frederick and Irene Moose
 Greg and Ellen Yancey
 King Soopers - Bringing Hope to the Table
 Louis and Anne Abrons Foundation
 Nvidia Employee Giving Program
 Overland Sertoma Club, Inc.
 Red Nose Day Fund
 UCHhealth
 United Way of Larimer County - Community Impact Grant
 Volentine Family Foundation
 Woodward

Don Josephson and Renee Brunsting
 Bill Neff and Deborah Crawford
 Dohn Construction, Inc.
 Employment Solutions, Inc.
 Food Services of America
 Foundation Source
 Gannett National Shared Service Center
 GE Foundation
 Grainger Foundation
 High Country Beverage
 Hunger Is - Joint charitable program of the Albertsons Companies Foundation and the Entertainment Industry Foundation
 Jack and Susan Ellis
 James and Margaret Frye
 Jeremy and Robin Richardson
 Jim and Lisa Clay
 John and Sarah Conway
 Karen Schultz
 Kenneth and Carol Severson

\$10,000+

Anschutz Family Foundation
 Bill Merriam (and Karen Merriam*)
 ConAgra Foods Foundation, through Feeding America
 Costco Wholesale, through Feeding America
 First National Bank of Omaha

\$5,000+

Ben Delatour Foundation
 Cargill, Inc.
 David and Susan Boyd

Klaus Lorenz
Linda and Thomas Ligon
Mark and Donna Kornblau
Mary and Guy Arnesen
MET Foundation, Inc.
Motherlove
Nordson Corporation
Foundation
Peter D. Springberg, MD
(and Lynnette
Jung-Springberg*)
Poudre School District
Records Center
Ross and Jill Cunniff
Sand Family Fund
Schneider Electric North
American Foundation
Sunit and Janea Bhalla
The Eugene Curtis and
Florence Ann Armstrong
Family Foundation
Tina and Mike Deringer
Toddy, LLC
Tracey and John Foundoulis
John Webb Charitable Lead
Trust
Walter S. Rosenberry, III
Charitable Trust
Wells Fargo
Westminster Presbyterian
Church
Hewlett Packard - Matching
Gift Program

\$2,500+

9Cares/Colorado Shares
A. H. Elkind Trust
Alia and Chris Chandler
Allison and David Seabeck
Arthur and Meredith Jesser
Barbara Hoffman
Bob Hendon

Caren Collins and Michael R.
Gerstner
Charles and Patricia Smith
Charles W. Hammond Trust
Christopher Moore
Church of Christ
Church World Service -
CROP Walk
Cindy and Troy Sockler
Colleen and Stephen Carrico
Community First Foundation
Connell Resources, Inc.
Crop Production Services
Daniel and Pamela Zilavy
Dave and Paula Edwards
Deutsche Bank
Devin Odell and
Maria Fernandez-Gimenez
Douglas and Janice Harbert
First Presbyterian Church
Frances Stover
Frank and Susan Hartley
Gerald and Carole Makela
Gerard and Pennie Nalezny
Good Samaritan Society -
Loveland Village
Gunnerson Family
Foundation
Henry Bauer
Hugh and Jacqueline
Wallace
James Smith
Jill and Matthew Sinclair
John and Mary Huiting
John Reynolds and Carolyn
Bartlett
JP Morgan Securities
Judith Goltz
Justin and Stephanie Davis
Karl and Heather Olsen
Kate Knepper and Gavin
Polhemus
Ken and Barbara Hiseler
Khalid Aziz

Corkie Odell and Mike
Sollenberger
Linda and Patrick McNamara
LPR Construction
Madwire Media, LLC
Marianne Lent
Martin Marietta
Michael Quintana
Odell Brewing
Orthopaedic & Spine Center
of the Rockies
Our Saviour's Lutheran
Church
Paul and Patty Bell
Paul Versteeg
Piers and Erica Daniell
Redeemer Lutheran Church
Robert and Kathleen
Theodoratus
Robert and Sandra Swigris
Robert Burns
Ronald and Deborah
Anthony
Russell Brockmann
Samuelson Law, P.C.
Shepherd of the Hills
Lutheran Church
Solace Meds
The Safeway Foundation
Thomas Lane
Thomas Mills
Tolmar, Inc.
Trinity Lutheran Church
Vicki Jameson
Vivian and Richard
Gearheard

*Deceased.

Financials

Revenue

Value of Donated Food & In Kind Donations	\$15,716,809	81%
Contributions	\$3,161,297	16%
Special Events (net)	\$299,339	2%
Other Revenue	\$270,817	1%
Total Revenue	\$19,478,262	

Expenses

Program Expenses (includes donated food costs)	\$18,371,038	96%
Management & General	\$288,849	2%
Fundraising	\$440,777	2%
Total Expenses	\$19,100,664	

Fiscal Year 2016 Revenue

Fiscal Year 2016 Expenses

Board of Directors

Chair

Kevin Shaw
Shaw & Associates

Vice Chair

Nina Bodenhamer
Educational Media &
Communications Consultant

Secretary

Monica Serrano-Toy
Associates in Family Medicine

Treasurer

Nathan Klein
LC Real Estate Group, LLC

Lisa Clay
Advanced Tank & Construction

Doug Dohn
Dohn Construction

Greg Florant
Colorado State University, Biology
Department

Chris Hall
Sams Distribution Center 6494

Marilyn Schock
University of Colorado Health

Ken Severson
NVIDIA

Brittney Stephenson
Ace Hardware

Jacqueline Zipser
Peterson, Rosenberg PLLC

Staff

Chief Executive Officer

Amy Pezzani

Chief Operations Officer

Chuck Gill

Chief Development Officer

Heather Buoniconti

Administration

Denise Bowser, Accounting Manager

Shawna Zuck, Office Manager

Stacy Stolen, Employee Relations
Manager

Community Kitchen

Justin Kruger, Community Kitchen
Manager

Rick Bischoff, Kids Cafe Driver

Mike DeBonte, Kitchen Supervisor

Sara Thompson, Kitchen Technician

Michelle Dollman, Dishwasher

Fort Collins Food Share

Jan Martin, Food Share Manager

Andrew Bradshaw, Food Share
Technician

Everett Graves-Swinney, Food
Share Technician

Loveland Food Share

Craig Fowler, Food Share Manager

Geoffrey Zuehlke, Food Share
Technician

Nataleen Heldt, Food Share
Technician

Marketing & Public Relations

Lauren Mingus, Communications
Director

Operations

Nathan Kay, Operations Manager

Josh Greene, Food Resource
Manager

Heather Womack, Warehouse
Coordinator

Josh Johnson, Warehouse
Technician

Jordan Lavelle, Food Link
Technician

Glenn Kuhns, Custodian

Programs

Liz Donovan, Nutrition & Programs
Manager

Jane Burnett, Agency Relations
Coordinator

Resource Development

Julia Halualani, Community/Events
Coordinator

Sharlene Johnson, Grants Manager

Jennifer Jakovich, Development
Associate

Retail Pick-Up

Chris Kaan, Route Driver

Kyle Senger, Route Driver

Servet Dag, Route Driver

Stephanie Pratt, Route Driver

Volunteer Relations

Ben Mensch, Volunteer Manager

Josh Rodgers, Warehouse
Volunteer Technician