

COUNTING ON LOVE

HARVEST

Annual Report 2013

CONTENTS

About us	2
Letters from the Founder/CEO & Chairperson	4
Why we do what we do & how we do it	6
OzHarvest initiatives	8
Value for money	10
How food rescue benefits all of us	12
Our impact	14
Stories from our communities	16
Wholehearted	18
Highlights	
National	20
Sydney	22
Adelaide	24
Brisbane	25
Melbourne	26
Newcastle	27
Where our vans are	28
Volunteering	30
Make your dollar count	32
Thank you	34
Financial statement	36

WE ARE

WE COUNT ON THE LOVE OF OTHERS AND IT’S THROUGH THEIR GENEROSITY THAT WE ARE ABLE TO FEED PEOPLE IN NEED EVERY DAY. WE’RE PROUD THAT EACH DOLLAR DONATED TO OZHARVEST BRINGS SO MUCH VALUE BACK TO OUR COMMUNITY, BUT THE ‘HAPPINESS FACTOR’ – THE JOY, DIGNITY, CONNECTION AND CARE FELT BY OUR PEOPLE AND THE CHARITABLE ORGANISATIONS WE SERVE – IS IMPOSSIBLE TO MONETISE.

We believe that sharing food and caring for others is the core of what makes us human. OzHarvest is the first perishable food rescue organisation in Australia, distributing food that would otherwise go to waste. We collect surplus from the food industry and deliver it to charities supporting vulnerable people across Australia ●

WELCOME!
Z
HARVEST

ABOUT US

O STORY

- OzHarvest is the only food rescue organisation in Australia collecting surplus food from all types of food providers including fruit and vegetable markets, supermarkets, hotels, wholesalers, farmers, stadiums, corporate events, catering companies, shopping centres, delis, cafes, restaurants, film and TV shoots and boardrooms.
- OzHarvest was founded in November 2004 by Ronni Kahn, who was named Australia's Local Hero of the Year in 2010.
- In 2005, Kahn together with pro-bono lawyers lobbied the state governments to amend legislation to allow potential food donors to donate surplus food to charitable organisations.
- The Civil Liabilities Amendment Act was passed in NSW in 2005 with ACT, SA and QLD following. This ensured surplus food could be donated to charitable causes without fear of liability ●

U PURPOSE

- Nourishing Our Country by:
- Eliminating hunger and food waste through the redistribution of excess food.
 - Educating and communicating about rescuing good food and healthy eating.
 - Embracing community support for OzHarvest by offering a range of opportunities to engage with us and provide a framework for food rescue that can be replicated.
 - Protecting and improving the environment through all our actions ●

R IMPACT

- Our free food and deliveries to charities allow them to provide a broad range of high quality food that was not available previously.
- The service that OzHarvest provides enables the charities to redirect vital funding into education, rehabilitation and other programs, which directly benefit their clients.
- By ensuring that good food is being eaten rather than going to landfill OzHarvest is minimising food waste and saving our environment by preventing tonnes of carbon emissions from polluting the atmosphere.
- Our food donors benefit from reduced expenditure associated with the disposal of excess food, reduced food storage costs and the satisfaction of knowing they are making a valuable contribution to those in need in their local community ●

LETTER FROM
THE FOUNDER & CEO

It seems so hard for many of us to believe that hunger might still prevail in an abundantly prosperous country like ours. But it does, as this note below attests, I share with you a touching experience from one of our volunteers which took place at the Noodle Markets where OzHarvest volunteers had a stand...

"A man came up to the cart and put some loose change in the bucket. He didn't want a fortune cookie and explained that he has been down on his luck, homeless and living in Wolloomoolloo for a number of years. He said that without OzHarvest, he would go hungry. So, while he didn't have much to give, he wanted to give us what little he could spare to say thank you for our generosity. He also said to pass on a message to our boss and to say that a homeless man says thank you for your help." Stories like this touch our hearts everyday.

OzHarvest embraces the collective goodness of our community. From the thousands of food donors who want to see their surplus produce rescued, to the tireless volunteers who graciously give up their time, to the corporations, private foundations and individuals who allow us to keep our vans on the road to provide this much needed service – OzHarvest is the connecting force.

Our journey so far would not be possible without the longstanding partnerships established since inception with our founding partner Macquarie Group Foundation and Goodman+ and partners, Thyne Reid, as well as Vittoria, Caltex Australia and Qantas and the hundreds of others who have joined us along the way.

Thanks to Goodman+ we have an exciting year ahead – moving to our new all-purpose warehouse space, setting up our community garden and kitchen facility to engage, educate and inspire the community, children and disadvantaged youth.

I am proud of our partnership with the United Nations Environment Programme. It gives us a voice as we face global challenges, together with the rest of the world.

My vision for OzHarvest is that while we continue to rescue food, we look at helping our young people gain opportunities in life that they might not have had access to. They are our future.

Through love, passion, a whole lot of heart and dedication, we can all make a difference! ●

I AM SO GRATEFUL TO MY
TEAM, OUR VOLUNTEERS
AND ALL OF OUR INCREDIBLE
SUPPORTERS WHO WORK
WITH US TO HELP BETTER
THE HEALTH AND LIVES
OF OTHERS.

Ronni Kahn, Founder and CEO

I HAVE WITNESSED
THE AMAZING GROWTH
OF OZHARVEST THAT
STARTED WITH JUST
ONE SIMPLE IDEA.

Rachel Argaman, Chairperson

LETTER FROM
THE CHAIRPERSON

Welcome to the OzHarvest 2013 Annual Report. It has been a privilege to serve as Chairperson of the OzHarvest Board, a position that I took on in May 2012. Since then, I have witnessed the extraordinary growth of this brilliant organisation that started with just one simple idea.

From rescuing food to Nourishing Our Country, OzHarvest has grown enormously under the vision of its inspiring and passionate Founder, someone who I am now fortunate enough to also call a dear friend, Ronni Kahn.

OzHarvest started as a food rescue charity – that collects and redistributes good quality surplus food to vulnerable Australians. We now see this extraordinary organisation providing education, community engagement, corporate volunteering opportunities and global outreach as the official Australian Partner of the United Nations Environment Programme.

All this work is only made possible, thanks to the generosity of food and financial donors, together with incredibly committed ambassadors, volunteers, dedicated staff and board members.

We are lucky indeed, to live in such a prosperous country as Australia, where there is more than enough readily available, good quality, nutritious food at our fingertips. We have an obligation, to do our bit to help those in need, those most vulnerable in our community.

In June this year, OzHarvest was recognised with the United Nations Environment Day Award for Community for its work in sustainability and food security. What an achievement to truly be proud of and which puts their impact on a global platform!

Of course, we cannot forget where it all began and we remain extremely grateful to the founding partners of OzHarvest, the Macquarie Group Foundation and Goodman+ for their belief since the beginning and continued support since 2004. I would also like to acknowledge the enormous support of Caltex Australia, Thyne Reid, Vittoria Coffee and Qantas.

Testament to OzHarvest's success and impact – one of the world's largest management consulting firms, Bain & Company, offered to conduct a study into OzHarvest's Social Return on Investment (SROI), pro-bono.

The results and outcomes are no less than astounding which you'll discover in this year's Annual Report 2013.

I do hope you enjoy this report and please continue to help OzHarvest deliver more goodness ●

WHY WE DO WHAT WE DO

- Approximately 8 to 10 billion dollars of food is wasted each year in commercial and residential waste. That's around 4 million tonnes of food that ends up as landfill.¹
- Roughly one third of the food produced in the world for human consumption every year — approximately 1.3 billion tonnes — gets lost or wasted.²
- Every year, consumers in rich countries waste almost as much food (222 million tonnes) as the entire net food production of sub-Saharan Africa (230 million tonnes).³
- Australians throw out 1 out of every 5 shopping bags, which equates to every Australian household throwing out \$1,036 worth of groceries each year.⁴
- Australia produces enough food to feed approx. 60 million people, yet 2 million people still rely on food relief every year.⁵
- Food relief agencies are not able to meet demand. Nearly 90% of agencies reported not having enough food to meet total demand. 6 in 10 agencies require at least 25% more food, with almost 3 in 10 agencies requiring double the food.⁶
- 1 million Aussie kids still go to school without breakfast or bed without dinner each night.⁷

...AND HOW WE DO IT

- The diagram shows how a series of inputs such as the tireless volunteers, thousands of food donors, financial donors and community partnerships, results in positive outcomes like the improved quality of life for vulnerable Aussies and social and environmental benefits. We have built a strong and reliable model with food rescue at its heart.
- Great things coming in make great things going out. This network of collective goodness allows us to successfully continue to rescue food, feed people in need and help our young people gain opportunities in life that they might not have had access to. After all, our purpose is Nourishing Our Country! ●

1. ABS Australian Social Trends (2007), Hyder Consulting (2010), Australian DEWHA National Waste Report (2010), Australian DSEWPac National Food Waste Assessment (2011), NSW EPA Food waste avoidance benchmark study (2009), Encycle Consulting (2013), Baker D, Fear J, Denniss R. What a waste: an analysis of household expenditure on food, The Australia Institute (2009). 2. Global Food Losses and Food Waste – FAO (2011). 3. Global Food Losses and Food Waste – FAO (2011). 4. NSW EPA Food waste avoidance benchmark study (2009). 5. DAFF, National Food Plan (2012). 6. Foodbank, End Hunger Report (2012). 7. Foodbank, End Hunger Report (2012).

OZHARVEST INITIATIVES
AT HOME & ABROAD

REAP

OZHARVEST IN REGIONAL COMMUNITIES

- OzHarvest is committed to bringing our food rescue model to regional communities.
- Since our regional food rescue program REAP was established in 2011, it has seen more than 300 different locations register interest to be part of the food rescue network including places such as Murwillumbah, Orange, Coolangatta, Mareeba and Ballarat.
- Successful and established REAP chapters such as Port Macquarie and Wagga Wagga, set up and run entirely by dedicated volunteers, have seen local funding secured in these communities to purchase vans and equipment enabling regional food rescue! ●

NEST

NUTRITION EDUCATION SUSTENANCE TRAINING

- NEST is a food and nutrition educational program designed in consultation with Dr Gina Levy.
- OzHarvest conducted the NEST pilot from July–December 2012 to test the concept, develop predictive outcome frameworks and prepare for roll-out within Sydney and in its other regional offices in 2013.
- Thanks to the Australian Federal Government as part of the National Homelessness Strategy, OzHarvest was granted \$500,000 in May 2013 to deliver its NEST program across NSW, SA, VIC and QLD.
- The specific objectives of the NEST program are to:
 - Improve knowledge about and skills around low cost, nutritious healthy eating choices and minimising food waste (including the utilisation of left-overs)
 - Improve food purchasing and preparation behaviours for future self-sufficiency, independence, better health and mental health and improved life habits
 - Break down barriers associated with food planning and preparation, allowing the people we service to enjoy the nutritional and social benefits of sharing a meal
 - Up-skill staff and volunteers within agencies to both prepare nutritious meal options within their services and pass valuable knowledge and skills to clients to inspire positive future behaviours and attitudes around food and meals
 - Provide additional opportunities for suitably skilled volunteers to engage with OzHarvest's cause – especially exposing students studying nutrition to the issues surrounding food insecurity
 - Allow OzHarvest to add further social and environmental impact via its work ●

UNITED NATIONS

- In 2013, OzHarvest was chosen as the official Australian partner of the United Nations Environment Programme (UNEP) to bring to life the global Think.Eat.Save – Reduce Your Foodprint campaign to an Australian audience.
- In June 2013, OzHarvest was awarded the prestigious United Nations World Environment Day Award in the Community Category presented by Virgin Australia. The award recognises the enormous achievements of OzHarvest and highlights the leading role this for-impact organisation plays in the world when it comes to sustainability.
- OzHarvest together with the UNEP are working towards raising awareness on global food wastage, food security and environmental sustainability ●

“THE WAY HUMANITY MANAGES OR MISMANAGES ITS FOOD SUPPLY WILL IN MANY WAYS DEFINE THE 21ST CENTURY – CURRENTLY WE KNOW THAT WE ARE NOT DOING A GREAT JOB WITH AT LEAST ONE THIRD OF ALL FOOD PRODUCED LOST OR WASTED. IT IS AN ETHICAL AND ECONOMIC CHALLENGE BUT ALSO AN ENVIRONMENTAL ONE: FOR EXAMPLE IF FOOD WASTE AND LOSS WAS A COUNTRY IT WOULD BE THE THIRD LARGEST EMITTER OF GREENHOUSE GASES. WE ARE DELIGHTED THAT OZHARVEST AND PEOPLE ACROSS AUSTRALIA ARE PARTNERING WITH THE UN ON THE GLOBAL THINK.EAT.SAVE – REDUCE YOUR FOOTPRINT CAMPAIGN. ALL OF US ARE CONNECTED TO FOOD AND EVERY ONE OF US CAN MAKE A DIFFERENCE IN THE LIVES OF THOSE IN NEED AND THE HEALTH OF OUR PLANET.”

Nick Nuttall, Global Director of Communications
United Nations Environment Programme

VALUE FOR MONEY

INVESTING IN OZHARVEST GIVES BACK TO SOCIETY

EVERY \$1 INVESTED = \$5.68 BACK TO SOCIETY

— OzHarvest was privileged to work with leading global management consulting firm Bain & Company to measure our Social Return On Investment (SROI) in exchange for a trip in our van to witness first-hand what we do, and of course, a few extra hugs as a bonus.

— Working with Bain & Company, we measured the outcomes of OzHarvest's food rescue service to its stakeholders, including: food donors; charitable organisations; the individual food recipient as well as the environmental impact.

— The Social Return on Investment (SROI) was measured by using the direct and indirect outcomes for OzHarvest's stakeholders which include: reduced food expenditure for charitable agencies; health improvements experienced by people who receive food; reduced food disposal costs for donors; and decreased greenhouse gas emissions from diverting surplus food waste from landfill.

— In the financial year ending June 2013, OzHarvest rescued 1,691 tonnes of food from landfill and redistributed 5.07 million meals to Aussies in need across 496 charitable organisations and welfare agencies nationally.

— This saved 3,381 tonnes of carbon emissions from being released into the earth's atmosphere and 242 million litres of water from being wasted. That is the equivalent of 97 Olympic sized swimming pools.

— It was calculated that for every \$1 invested in the OzHarvest food rescue program, there is a greater than \$5.68 social value benefit returned to stakeholders. The social impact (the net effect of an activity on a community and the well-being of individuals and families) of OzHarvest was measured at an astounding \$19 million in social value across the 2013 financial year ●

“BAIN & COMPANY IS COMMITTED TO SUPPORTING CHANGE-ORIENTED ORGANIZATIONS LIKE OZHARVEST. THEIR MISSION TO TRANSFORM THE LIVES OF VULNERABLE AUSTRALIANS THROUGH THE RESCUE OF GOOD FOOD MIRRORS OUR PASSION TO HELP SOCIAL ENTERPRISES ADDRESS SOME OF THE WORLD'S MOST PRESSING ISSUES, INCLUDING HUNGER AND NUTRITION. WE ARE PROUD TO WORK WITH OZHARVEST TO ENSURE THEY CAN CONTINUE TO SUPPORT THOSE WHO NEED IT MOST IN SYDNEY AND BEYOND.”
Bain & Company

HOW FOOD RESCUE
BENEFITS ALL OF US

OUR IMPACT

FINANCIAL YEAR 2013

OFFICE	TOTAL MEALS DELIVERED	RECIPIENT CHARITIES	FOOD DONORS	KILOS SAVED FROM LANDFILL
Adelaide	423,645	56	314	141,215
Brisbane	407,454	46	120	135,818
Melbourne*	8,757	12	14	2,919
Newcastle	692,631	68	105	230,877
Sydney	3,539,403	314	1,557	1,179,801
TOTAL	5,071,890	496	2,110	1,690,630

*Inception May 2013

SINCE THE BEGINNING

OFFICE	TOTAL MEALS DELIVERED	RECIPIENT CHARITIES	FOOD DONORS	KILOS SAVED FROM LANDFILL
Adelaide	830,093	56	314	263,149
Brisbane	530,076	46	120	172,605
Melbourne	8,757	12	14	2,919
Newcastle	1,515,390	68	105	477,705
Sydney	14,841,421	314	1,557	4,570,406
TOTAL	19,392,969	496	2,110	5,986,954*

*Total kilos and meals since inception include OzHarvest Canberra

STORIES FROM
OUR COMMUNITIES

EVERY WEEK
OZHARVEST PROVIDES A LOT OF
FRESH FRUIT & VEGETABLES
AND FROZEN FOODS THAT
COVER A LOT OF OUR MEALS
DAY TO DAY
AND IT'S USUALLY AN
OPPORTUNITY
FOR OUR STUDENTS
TO WORK WITH FRESH FOOD AND
LEARN SKILLS
IN COOKING AND PREPARATION.
FOOD IS SOMETHING
THAT WE ALL HAVE
IN COMMON AND CAN
UNIFY.

Caleb, ONE80TC

OUR STUDENTS LOVE
WHEN THE YELLOW VAN PULLS UP!
THEY KNOW THAT THEY'RE
GETTING THEIR LUNCHES.
BUT WHEN WE SEND THE
CARE BOXES OR
THE FRESH FRUIT AND VEGIES
HOME TO A FAMILY
THAT IS IN NEED,
WE HAVE EVERYTHING
FROM A LOT OF
SMILES
TO A LOT OF
TEARS.

Audrey Nable, Lomandra School

THIS FOOD IS SO
GOOD
AND I LOVE
COMING IN TO THE WELLINGTON TO HAVE A
SANDWICH
 AND TALK TO
MY FRIENDS.
THANK YOU
TO THE OZHARVEST PEOPLE.

Nigel, Melbourne

THANK YOU TO THE DEDICATED STAFF AND VOLUNTEERS
OF OZHARVEST FOR THEIR
DEDICATION
TO THE CAUSE OF
RESTORING LIVES.

Pastor Brian, Newtown Mission

WE LOOK FORWARD
EACH WEEK
TO THE VAN ARRIVING & THE
SPECIAL TREATS
THAT COME OUT OF IT.

Julie Brackenreg, HopeStreet Urban Compassion

I VERY MUCH
APPRECIATE THE HELP
FROM OZHARVEST
AS EATING
HEALTHY
 WHILE ON BENEFITS
IS NOT EASY,
EVEN BUYING ENOUGH FOOD IS HARD.
THANK YOU.

KW, Newcastle

WE WOULD LIKE
TO TAKE THIS OPPORTUNITY
TO THANK
OZHARVEST FOR THEIR INCREDIBLE
SUPPORT
DURING THE LAST 12 MONTHS.
WITH THEIR ASSISTANCE
WE WERE ABLE TO
PERSONALLY DISTRIBUTE IN EXCESS OF
6,000
FOOD PARCELS
IN THE LAST
12 MONTHS
SOME OF OUR RESIDENTS HAVE
AS LITTLE AS
\$50.00 LEFT EACH MONTH
FROM THEIR PENSION.
THANKS AGAIN
OZHARVEST FOR
YOUR VISION
IN ASSISTING THE BATTLER AND THE HOMELESS.

Bryce, Greenway Community Centre

ONE LADY THAT RECEIVED A
CHICKEN
WAS SO GRATEFUL,
SHE WAS SO
EXCITED
TO BE ABLE TO COOK HER CHILDREN
A 'PROPER MEAL'
AS SHE PUT IT.
ONE OF OUR VOLUNTEERS
CRIED
AFTER SHE LEFT
AS SHE JUST
FELT SO GOOD
TO HAVE BEEN ABLE TO GIVE A
FAMILY
A GREAT DINNER.

WestCare Community Services

OZHARVEST IS
VERY HELPFUL
ESPECIALLY WHEN OUR
FRIDGE
IS BARE.
IT BECOMES STRESSFUL
AT TIMES WHEN OUR
 TWO CHILDREN
CONTINUE TO EAT
EVERYTHING THEY CAN
GET THEIR HANDS ON.
THE SERVICE HERE
IS GREAT
WE REALLY APPRECIATE
YOUR HELP.

Anon, Newcastle

I LOVE HAVING
HEALTHY
 FOOD
OPTIONS
AT THE WELLINGTON CENTRE NOW
THANKS BOBBI!

Estelle, Melbourne

 GOOD FOOD
IS ALWAYS A
GREAT
MOTIVATOR.

Gender Centre

NATIONAL HIGHLIGHTS FY2013

07/12

— OzHarvest Nutrition Education Sustenance Training (NEST) six month pilot program developed in consultation with Dr Gina Levy commences in NSW.

08/12

— Caltex fills our tanks, so we can fill empty tummies. OzHarvest is proud to announce a new and exciting major national partnership with Caltex Australia. Thanks to Caltex, our vans which deliver goodness every single day, are fed with Caltex fuel.

09/12

— Vince Frost and the incredible team at Frost* our pro-bono design partner, together with the talented David Nobay from Droga 5 give OzHarvest a new look and brand identity!! Our vehicles begin adopting the new designs. Thanks so much Frost* & Droga 5!

10/12

— Ronni Kahn wins Ernst & Young Social Entrepreneur of the Year.

— We were chosen as the official charity partner for the Sydney Morning Herald CRAVE Sydney International Food Festival (CRAVE SIFF now Good Food Month) thanks to our ambassador and Festival Director Joanna Savill and her wonderful team.

— Sponsored by Vittoria Coffee, OzHarvest UK chef and Love Food Hate Waste expert, Richard Fox visits Australia for 'Loving Leftovers' events and media interviews during CRAVE SIFF month in Sydney and also visited our OzHarvest Adelaide team for special events.

— OzHarvest volunteers collect surplus food from the Night Noodle Markets and various foodie events.

— Milestone: OzHarvest Newcastle delivers its 1 millionth meal!

11/12

— OzHarvest celebrates our 8th Birthday!

— Official launch of The OzHarvest CookBook at Fairground Follies with spectacular carnival-themed styling thanks to The Tall Poppy Collective and delicious food courtesy of Tsuru, Al Carbon, Agape Food Trucks.

01/13

— United Nations Environment Program (UNEP) announces Australian partner OzHarvest to roll out global campaign Think.Eat.Save – Reduce Your Foodprint.

02/13

— Our flagship fundraising event the CEO CookOff partnered with Qantas raises more than \$1 million which was shared between OzHarvest, The Big Issue, ONE80TC. 30 top chefs together with 130 CEOs cooked and shared a meal with 800 of our food recipients at Sydney's St Mary's Cathedral. Thank you to all of our CEOs and chefs who participated, as well as everyone who joined us for dinner! Most of all we would like to thank our partner Qantas for joining us in supporting Australia's most vulnerable people.

"QANTAS IS PROUD TO HAVE BEEN A FOUNDING PARTNER OF THE CEO COOKOFF, AN ANNUAL FUNDRAISING EVENT WHICH HELPS TO RAISE AWARENESS ON ISSUES SUCH AS FOOD SECURITY, THE PLIGHT OF HOMELESSNESS AND YOUTH IN CRISIS. OUR PARTNERSHIP WITH THE CEO COOKOFF EVENT HAS SEEN CLOSE TO \$2 MILLION DOLLARS RAISED FOR AUSTRALIAN CHARITIES INCLUDING OZHARVEST, THE BIG ISSUE, MISSION AUSTRALIA AND ONE80TC. WE ARE PROUD THAT OUR BUSINESS LEADERS AND TOP CHEFS HAVE GOTTEN BEHIND WHAT IS AN INCREDIBLE EVENT TO SUPPORT EXTREMELY IMPORTANT CAUSES."

Laura Berry
Qantas Foundation

03/13

— "Everybody's got a hungry heart." Bruce Springsteen aka The Boss supports OzHarvest Brisbane. At his invitation, our volunteers in yellow attended his show to raise money. In answer to The Boss' call, the fans donated generously, allowing us to provide thousands more meals and led us to a new big-hearted partnership with the Sargent's Pies Foundation.

05/13

— Hello Melbourne! OzHarvest Melbourne finally opens its doors on May 20 due to a call for our services. Thanks to Biggins & Scott and Loan Market for their support during the settling in phase.

— Our friend, the Sargent's Pies Foundation donates generously to support OzHarvest Brisbane.

— \$500,000 funding awarded by the Australian Federal Government under the National Homelessness Strategy to roll-out OzHarvest's Nutrition Education Sustenance Training (NEST) program nationally.

06/13

— OzHarvest receives 2013 United Nations World Environment Day Award – Virgin Australia Community Award

— OzHarvest staff and volunteers get ready for the largest-scale event ever attempted by OzHarvest, 'Feeding the 5000', to feed 5000 people within two hours at Sydney's Martin Place and hundreds more in Adelaide and Brisbane.

— Milestone! OzHarvest Adelaide delivers its 1 millionth meal! ●

OZHARVEST SYDNEY

JUST KEEPS GROWING

	FY13	SINCE INCEPTION
MEALS DELIVERED	3,539,403	14,841,421
KILOS RESCUED	1,179,801	4,570,406
RECIPIENT CHARITIES	314	
FOOD DONORS	1,557	
VANS	13	
VOLUNTEERS	302	

CITY TO SURF RAISES HEALTHY FUNDS

■ The Sun-Herald City to Surf raises healthy funds thanks to GE and Goodman volunteers and our yellow army running for a cause to support food rescue!

RICHARD FOX UK FOOD WASTE EXPERT TAKES A TRIP DOWN UNDER

■ OzHarvest UK chef and Love Food Hate Waste expert, Richard Fox visits Australia for 'Loving Leftovers' events and media interviews during Crave Sydney International Food Festival month in Sydney and also visits Adelaide for a special event.

■ OzHarvest was chosen as the official Sydney Morning Herald Crave SIFF charity partners (now Good Food Month), thanks to Festival Director Joanna Savill and her team. Our volunteers were present at the Noodle Markets and various foodie events.

OZHARVEST AT TEDX SYDNEY

■ OzHarvest takes part in thought-provoking and ideas-generating event, TEDxSydney, held at the Sydney Opera House. Ronni Kahn spoke on a Target100 panel on the issues of food waste and sustainability. Volunteers were also present to help the food team - ARIA Catering and Grow it Local – dish out a delicious crowd-sourced menu. At the end of the event, 400kg of surplus food was rescued and delivered to very grateful charities.

WHAT CAN WE DO WITH 3,000 LITRES OF RESCUED CREAM?

■ That was the question we were asking ourselves when we received the equivalent of 20 bathtubs full of thickened cream – or 3,000 litres. We challenged Pierre Issa of Pepe Saya Butter, Merna Taouk from DESSERTMAKERS, and Michael Klausen from Brasserie Bread, to come up with an idea to rescue the cream that would otherwise have been sent to landfill.

■ Thanks to their ingenuity, this surplus cream, along with a week's excess bread supply and kindly donated products (thanks to Herbie's Ground Nutmeg, Heilala Vanilla Pods, dried fruit from Frutex and foil trays and tools from the Castaway & Premier NorthPak teams) was transformed into 17,040 serves of delicious bread and butter pudding and donated to our charities and welfare agencies. What a feat!

■ We thank all volunteers and helpers who braved the 4am start to make this possible!

NATIONAL FARMERS FEDERATION & OZHARVEST SUPPORT AUSSIE PRODUCERS AND GROWERS

■ We partnered with the National Farmers Federation to deliver Aussie made hampers to decision makers and national leaders in Canberra to encourage support for our Aussie farmers. All surplus produce was of course, redistributed to those in need. OzHarvest aims to build stronger relationships with our farmers, producers and manufacturers to ensure we can work together to reduce organic waste across the agricultural, manufacturing, retail and consumer levels.

FEEDING THE 5000

■ Planning gets underway for our largest-ever public event on July 29 called Feeding the 5000 – a global event which for the first time, OzHarvest is bringing to Australia in partnership with the United Nations Environment Programme (UNEP).

WORLD ENVIRONMENT DAY

■ On June 5, World Environment Day, OzHarvest partners with the ING Green Lions sustainability team, GE and corporate groups around Sydney to raise awareness about sustainability and food waste.

■ We also teamed up with the wonderful team at Hungry Mondays to produce a sustainable catering option for corporate events called Hungry Harvest.

PARTNERSHIP WITH SYDNEY MARKETS

■ OzHarvest partners with Sydney Markets to establish an ongoing food rescue program and to work in partnership on upcoming projects including the Mango Auction, Good Food Month and Feeding the 5000.

■ Special thanks to Colin Gray, William Chalk and Ned Tesic from the Sydney Markets for their continued support and Kieran Spud Murphy at Hark Attack for capturing our early morning adventures at the Sydney Markets.

OZHARVEST RESCUES 14 TONNES OF CARROTS FROM ENDING UP AS LANDFILL

■ Thanks to the generosity of the food and hospitality industry we rescued 14 tonnes of 'rejected' carrots and turned them into delicious edible food to feed the most vulnerable Australians.

■ 12 tonnes of carrots were shared between our charities immediately. Approximately one tonne of carrots were juiced, making 1,280 cups of pure fresh carrot juice, the remainder created 300kg of deliciously pickled carrots, and 100kg of Carrot Halwa dessert. ARIA Catering also stepped up to the challenge and created 300 serves of warming carrot soup in their catering kitchen to deliver to those in need. Thank you Matt, Simon and the team at ARIA.

■ Thanks to Kitchen by Mike, Sam at

42Bannerman, the innovative team at Hungry Mondays and RobotCoupe for coming to the rescue. The carrot pulp which was leftover from the juice was delivered to Stanmore Public School to use as compost for their kitchen garden.

FRIENDS OF OZHARVEST TRUFFLE HUNTING

■ Our wonderful Friends of OzHarvest program had a soft launch with our friends Dalene the truffle hunter with her incredible dogs at Pat deCorsie's beautiful Trufferie in the NSW Southern Highlands. Our new pre-launch Friends of OzHarvest enjoyed a day of truffle discovery and delicious home-made pumpkin and truffle soup along with Pepe Saya and Duncan Gray's truffle butter! We can't wait for more Friends of OzHarvest events! ●

OZHARVEST ADELAIDE

RIDING HIGH
WITH VAN 2

	FY13	SINCE INCEPTION
MEALS DELIVERED	423,645	830,093
KILOS RESCUED	141,215	263,149
RECIPIENT CHARITIES	56	
FOOD DONORS	314	
VANS	2	
VOLUNTEERS	97	

LOVING LEFTOVERS WITH RICHARD FOX
In October 2012, UK Chef and Love Food Hate Waste expert Richard Fox visited OzHarvest Adelaide for a day of cooking demonstrations, interviews and discussions. Richard joined OzHarvest founder Ronni Kahn, Adelaide Central Market CEO Carl Partridge, Feast! Fine Foods' Richard Gunner and Head Chef of Penfolds Magill Estate Jock Zonfrillo on a panel, discussing the hot topics of food sustainability, consumer trends, foraging, ethical farming and of course food rescue! A tasting of Jock's foraged treasures (18 different edible flower and plants from the wild), plus Richard's delicious offal kebabs was an added treat!

LAUNCH OF ADELAIDE'S SECOND TRUCK
In February 2013, Adelaide launched its second food rescue vehicle with thanks to funding by Zero Waste SA's Consumption and Waste Avoidance Incentives Grant Program. The new van allowed an expansion of food rescue services in Adelaide's Northern Suburbs, as far as Gawler. OzHarvest immediately began delivery to 12 new charitable agencies that had been on a waiting list and included new collections from Foodland Munno Para and Sefton Park.

TOO GOOD TO WASTE CAMPAIGN
We launched the Too Good to Waste campaign with the Adelaide Central Market in April 2013. The campaign educates the public providing tips on preserving, seasonal shopping, simple recipes and loving leftovers. Many thanks to Silvia Hart, Rebecca Sullivan, Michael Weldon, Callum Hann, Themis Chrysdisis, Simon Bryant and Mel Haynes!

ADELAIDE CENTRAL MARKET & SHOWGROUND FARMERS MARKET FOOD RESCUE TEAMS
Every Saturday and Sunday a team of dedicated volunteers rescue food from our iconic Adelaide Central Market and Showground Farmers Market. In June 2013, we rescued more than 100,000 meals from these wonderful stallholders who have become part of the OzHarvest Family, and delivered this food directly to local charities.

1 MILLION MEALS FOR ADELAIDE!
OzHarvest Adelaide has reached its 1,000,000th meal milestone!! Surplus food is collected in bright yellow refrigerated vehicles directly from our generous food businesses as well as events, markets and festivals and delivered free of charge to our charities. OzHarvest driver, Alan Colbert said 'I picked up our very first meal and I'm gonna be here for the millionth. How about that!' Generously large donations included; 2,600kgs of B-d Farms Paris Creek's yoghurt, 4,200kgs of organic milk and 700kgs of Maggie Beer's soup ●

"You have changed our lives! The OzHarvest supplies have transformed us. We now have a team of 4 people in the kitchen each Monday sorting through the OzHarvest gifts. In January we had no team and no food, now we have both plus a new fridge and the freezer on its way... a miracle really! We are also able to extend our support of some people with real needs with frozen meals plus Friday night dinners for volunteers and some people on their own. Bless you all OzHarvest Team!"

Reno Elms, Salvation Army, Unley

OZHARVEST BRISBANE

HAPPY 1ST
BIRTHDAY

	FY13	SINCE INCEPTION
MEALS DELIVERED	407,454	530,076
KILOS RESCUED	135,818	172,605
RECIPIENT CHARITIES	46	
FOOD DONORS	120	
VANS	3	
VOLUNTEERS	53	

A VISIT FROM THE BOSS
In March, OzHarvest Brisbane has the privilege of being invited to attend Bruce Springsteen's Wrecking Ball Tour over two nights at the Brisbane Entertainment Centre. In front of an audience of around 13,000 people each night, Bruce advocated the work of OzHarvest and volunteers with yellow buckets collected donations. We were very honoured to be a part of this event which raised significant funds for continuing our work throughout Brisbane.

PREPARATIONS FOR OZHARVEST GOLD COAST
There has been increasing demand for food relief from charities in the Gold Coast region. Thanks to local support and interest, OzHarvest looks forward to serving the Gold Coast region in the future.

HALF A MILLION MEALS FOR BRISBANE
OzHarvest Brisbane has reached the milestone of 500,000 meals before June 2013. Since Brisbane operations began in 2011, OzHarvest Brisbane has been distributing food to charities with help from over 120 generous food donors across South East Queensland. We couldn't have achieved this without our amazing partner Wesley Mission Brisbane ●

"The OzHarvest model fills an important gap – we've all had moments in the kitchen where we wish we could find a good home for surplus food. As a not for profit organisation helping Queenslanders for more than 100 years, Wesley Mission Brisbane is proud to be able to support OzHarvest Brisbane in their work and direct excess food to where it's needed most. As an organisation OzHarvest aligns with our strong values and mission of helping those on the margins of society."

Geoff Batkin, Executive Director
Wesley Mission, Brisbane

"Soul Centre's Community Pantry is based at Upper Coomera on the Gold Coast and operates three days a week. Our service provides food relief to those facing financial hardship and we distribute fresh food crisis hampers to an average of 300 families per week.

There is no doubt that we are only able to maintain our reach throughout the community with the support and thoughtfulness of the team from OzHarvest. Every Thursday, just prior to our pantry opening its doors to the community, our team prepares with great expectation for the arrival of OzHarvest mighty man, Bob, in his big yellow van. The range and quality of fresh produce he delivers continually delights and astounds us and our community folk who always arrive early in anticipation of its arrival. Thursdays have become like a fresh food Christmas to us all!

We are grateful beyond words for the part you play to support and empower our service. We especially love that our partnership brings added value to eco-sustainability in our local community by reducing food wastage and landfill as a whole. It's a win-win all round!! Thank you, our valued friends in food relief!"

Jen Maroney & team, Soul Centre

OZHARVEST MELBOURNE OPENS ITS DOORS

	FY13	SINCE INCEPTION
MEALS DELIVERED	8,757	8,757
KILOS RESCUED	2,919	2,919
RECIPIENT CHARITIES	12	
FOOD DONORS	14	
VANS	1	
VOLUNTEERS	46	

HELLO MELBOURNE!
OzHarvest Melbourne finally opened its doors on May 2013 due to a call for our services. Thanks to Biggins & Scott and Loan Market for their support during the settling in phase.

THANK YOU TO OUR NEW SUPPORTERS
Within the first few weeks of operations, OzHarvest Melbourne delivered the equivalent of 1,971 meals rescued from generous food donors including Cupcake Bakery, Brasserie Bread & Minter Ellison and more. Thanks to new supporters like Confoil who generously donated containers to allow us to deliver goodness in Melbourne safely and with ease.

GOOD FOOD AND WINE SHOW
OzHarvest was invited to have a stand at the Good Food and Wine Show at the Melbourne Convention Centre where we promoted our work in food rescue. We even collected surplus food from the event! Thank you to our volunteers for dedicating so much time and effort.

MAGICAL VOLUNTEERS
The OzHarvest magic continues to attract magnificent, committed and enthusiastic volunteers who are keen to be part of the growth of OzHarvest in Melbourne ●

“As a volunteer for a charitable organisation that is a recipient of OzHarvest's food, I am happy to report back the difference in the quality of the food working with OzHarvest compared to what we used to have.

The organisation I work with provides food for children, homeless and other at risk people that all need good nutrition.

Often I'd go to the pantry wanting to provide good healthy food preferably with a protein element but all that would be staring back at me would be nutrient poor carbohydrate dense foods like 2 minute noodles or chocolate bars. Now we are providing Chicken Caesar Salads, Tuna and Ham Salad Sandwiches, Vietnamese Cold Rolls, Chickpea Salads to name but a few of the ever-changing dishes.

Some of the people we deal with have major drug issues and will ask for cups of coffee with 6-8 teaspoons of sugar, their diets are all over the place, others have mental health issues which are made worse from lack of vital supplements such as fish oils, it's great being able to provide them with much healthier and tastier food.

I'm amazed at how OzHarvest can collect the food from donors, get it packed, and delivered for us to hand out that night. Absolutely none of it goes to waste and often parts of our conversation now begin with how good the food tastes and ends with children getting off the streets, people in need starting drug rehab programs as well as resolving many other major issues. Real change for the better is being made with OzHarvest."

David, Open Family, Melbourne

OZHARVEST NEWCASTLE REACHES 1M MEALS

	FY13	SINCE INCEPTION
MEALS DELIVERED	692,631	1,515,390
KILOS RESCUED	230,877	477,705
RECIPIENT CHARITIES	68	
FOOD DONORS	105	
VANS	2	
VOLUNTEERS	57	

CLUBGRANTS
Huge thank you to Wests New Lambton and Mayfield Ex Services Club for selecting OzHarvest Newcastle as one of the charities to receive funding through the NSW ClubGRANT program.

1 MILLION MEALS MILESTONE
Since we began operating in February 2010, we have provided the equivalent of one million meals, delivering to agencies in the Newcastle, Lake Macquarie and Raymond Terrace area. We could never have achieved this incredible result without the ongoing assistance from all of our supporters particularly the nib foundation, ResCo & Port Waratah Coal Services.
A special thank you to Neil Slater and Leonie Young from The Essential Ingredient for your tireless efforts in championing our cause with great enthusiasm and commitment.

LAUNCH OF OUR SECOND VAN
In February 2013, Newcastle launched its second food rescue vehicle with thanks to ResCo and nib foundation which allowed an expansion of food rescue services in the Maitland, Cessnock & Kurri Kurri areas.

COMBINED SUPPLIERS CHARITY GOLF DAY
What an amazing day we had at the third annual Combine Suppliers Charity Golf Day thanks to four companies from the kitchen manufacturing industry – Edstein Creative Stone, Eurocoat Industries, Hafele and Polytec.
The day ended with a presentation and auction hosted by local personality Allan 'Robbo' Robinson. An incredible amount was raised that will help us feed more people in the Newcastle region!

COOKING FOR A CAUSE WITH MARS FOOD
We held our very first Cooking for a Cause in Newcastle with employees from Mars Food Australia. The best part of the day was being able to serve the food we made to 100 people from the Wallsend community. Thanks to the Mars Food team for your support! ●

“nib foundation have supported OzHarvest Newcastle since its establishment in 2010 and have watched with great pride as it developed into a successful social enterprise that has made a difference to thousands of the Hunter's most vulnerable residents. We are very pleased to be part of a great community partnership that brings together so many of our region's generous food businesses, dedicated charity agencies and the fantastic Newcastle OzHarvest team to deliver more than 1.6 million meals to those in need in the Hunter.”

Keith Lynch, Chairman, nib foundation

“When you are 12 and you're starting high school, your life changes. You have new responsibilities and you're expected to think differently. You prepare for an adult life. At school, I received a Leadership Challenge Passport, as did 180 others in my year. Challenge number 4 read: Community Service: volunteer your time for the benefit of others. I saw this as an opportunity, and realised I was being prepared for the future. A journey I wanted to take, so I chose to give my time to OzHarvest, and I volunteered to collect food from supporting stores at the end of their working day. I was the youngest and smallest of the chain of OzHarvest volunteers, but I knew that every piece of food I collected would bring comfort to someone in my community.”

Joshua Kershaw, Year 7 Student
Merewether High School

“OzHarvest has helped myself and my family a great deal in the last month. As my partner lost his job a few weeks ago there has not been much spare cash for food. We appreciate all the help we have been given from the church. Thank you.”

CW, Food Recipient, Newcastle

OUR VANS

PLACES YOU’LL FIND OUR VANS PACKED
WITH GOODNESS & DELIVERING GOODNESS

(NSW) SYDNEY ♥ AUSTRALIA SQUARE ♥ CIRCULAR QUAY ♥ DARLING HARBOUR ♥ DAWES POINT ♥ EAST SYDNEY
GUILDFORD ♥ HAYMARKET ♥ KING STREET WHARF ♥ MILLERS POINT ♥ ST LEONARDS ♥ SYDNEY
SOUTH ♥ THE ROCKS ♥ WALSH BAY ♥ BLACKBURN ♥ BROADWAY ♥ ULTIMO ♥ CHIPPENDALE ♥ DARLINGTON
PYRMONT ♥ DARLINGHURST ♥ SURRY HILLS ♥ WOOLLOOMOOLOO ♥ KINGS CROSS ♥ POTTS POINT
RUSHCUTTERS BAY ♥ ALEXANDRIA ♥ BEACONSFIELD ♥ BONDI JUNCTION ♥ BOTANY ♥ DARLING HARBOUR
EVELEIGH ♥ NORTH EVELEIGH ♥ YENNORA ♥ EAST REDFERN ♥ REDFERN ♥ WATERLOO ♥ ZETLAND ♥ EASTLAKES
BANKSMEADOW ♥ BASS HILL ♥ BOTANY ♥ MASCOT ♥ CENTENNIAL PARK ♥ MOORE PARK ♥ PADDINGTON
BONDI JUNCTION PLAZA ♥ QUEENS PARK ♥ BELLEVUE HILL ♥ BRONTE ♥ WAVERLEY ♥ WOOLLAHRA
BONDI ♥ BONDI BEACH ♥ NORTH BONDI ♥ DARLING POINT ♥ EDGECLIFF ♥ POINT PIPER ♥ DOUBLE BAY
DOVER HEIGHTS ♥ VAUCLUSE ♥ WATSONS BAY ♥ BELMORE ♥ CLOVELLY ♥ CLYDE ♥ FLEMINGTON
FLEMINGTON MARKETS ♥ RANDWICK ♥ DACEYVILLE ♥ KINGSFORD ♥ KENSINGTON ♥ COOGEE ♥ MAROUBRA
MAROUBRA JUNCTION ♥ PAGEWOOD ♥ CHIFLEY ♥ CHIFLEY SQUARE ♥ EASTGARDENS ♥ HILLSDALE
LITTLE BAY ♥ MATRAVILLE ♥ GLEBE ♥ ANNANDALE ♥ ROZELLE ♥ LEIGHARDT ♥ LILYFIELD ♥ BALMAIN
BALMAIN EAST ♥ ENMORE ♥ NEWTOWN ♥ ERSKINEVILLE ♥ ST PETERS ♥ SYDENHAM ♥ TEMPE ♥ HABERFIELD
ABBOTSFORD ♥ FIVE DOCK ♥ DRUMMOYNE ♥ DRY CREEK ♥ STANMORE ♥ LEWISHAM ♥ PETERSHAM
CAMPERDOWN ♥ NORTH SYDNEY ♥ MCMAHONS POINT ♥ WAVERTON ♥ KIRIRIBILLI ♥ MILSONS POINT
CAMMERAY ♥ NORTHBRIDGE ♥ ARTARMON ♥ CROWSNEST ♥ GREENWICH ♥ NAREMBURN ♥ WOLLSTONECRAFT
LANE COVE ♥ LANE COVE WEST ♥ NORTHWOOD ♥ WEST LANE COVE ♥ CHATSWOOD ♥ MIDDLE COVE
WILLOUGHBY ♥ WILLOUGHBY EAST ♥ CASTLE COVE ♥ ROSEVILLE ♥ LINDFIELD ♥ KILLARA ♥ GORDON
PYMBLE ♥ CARLINGFORD ♥ WAHROONGA ♥ WAITARA ♥ MT. KURING-GAI ♥ TERREY HILLS ♥ BELROSE
FRENCHS FOREST ♥ MOSMAN ♥ NEUTRAL BAY ♥ CREMORNE ♥ SEAFORTH ♥ BALGOWLAH ♥ MANLY VALE
NORTH BALGOWLAH ♥ FAIRLIGHT ♥ MANLY ♥ FRESHWATER ♥ QUEENSCLIFF ♥ COLLAROY ♥ CROMER
DEE WHY ♥ ALLAMBIE HEIGHTS ♥ BEACON HILL ♥ BROOKVALE ♥ INGLESIDE ♥ NARRABEEN ♥ WARRIEWOOD
WARRIEWOOD SHOPPING SQUARE ♥ MONA VALE ♥ NEWPORT ♥ AVALON ♥ HUNTERS HILL ♥ WOOLWICH
GLADESVILLE ♥ HENLEY ♥ RYDE ♥ MACQUARIE PARK ♥ NORTH RYDE ♥ MEADOWBANK ♥ WEST RYDE
ERMINGTON ♥ RYDALMERE ♥ DUNDAS VALLEY ♥ ST IVES ♥ BEECROFT ♥ PENNANT HILLS ♥ THORNLEIGH
EPPING ♥ EASTWOOD ♥ MARSFIELD ♥ HOMEBUSH BAY ♥ NEWINGTON ♥ SYDNEY OLYMPIC PARK
BANKSTOWN ♥ SILVERWATER ♥ SUMMER HILL ♥ ASHFIELD ♥ CROYDON ♥ CUMBERLAND PARK ♥ BURWOOD
EAST BURWOOD ♥ STRATHFIELD ♥ BURWOOD HEIGHTS ♥ STRATHFIELD SOUTH ♥ BREAKFAST POINT
CONCORD ♥ NORTH STRATHFIELD ♥ CONCORD WEST ♥ RHODES ♥ HOMEBUSH ♥ HOMEBUSH WEST
LIDCOMBE ♥ GRANVILLE ♥ ROSEHILL ♥ SOUTH GRANVILLE ♥ REGENTS PARK ♥ AUBURN ♥ GIRRAWEE
PENDLE HILL ♥ WENTWORTHVILLE ♥ WESTMEAD ♥ OLD TOONGABBIE ♥ SEVEN HILLS ♥ ARNDELL PARK
BLACKTOWN ♥ BLACKTOWN WESTPOINT ♥ HUNTINGWOOD ♥ KINGS PARK ♥ PEMULWUY ♥ PROSPECT
HARRIS PARK ♥ PARRAMATTA ♥ NORTH PARRAMATTA ♥ NORTH ROCKS ♥ NORTHMEAD ♥ BAULKHAM HILLS
BELLA VISTA ♥ CASTLE HILL ♥ GLENHAVEN ♥ GLENORIE ♥ DURAL ♥ MERRYLANDS ♥ MERRYLANDS WEST
GUILDFORD ♥ CHESTER HILL ♥ CARRAMAR ♥ VILLAWOOD ♥ SMITHFIELD ♥ WETHERILL PARK ♥ FAIRFIELD EAST
FAIRFIELD HEIGHTS ♥ CABRAMATTA ♥ CANLEY VALE ♥ GLENFIELD ♥ GREEN VALLEY ♥ MILLER ♥ SADLEIR
CASULA ♥ CHIPPING NORTON ♥ LIVERPOOL ♥ LURNEA ♥ MOOREBANK ♥ MOUNT PRITCHARD ♥ PRESTONS
WARWICK ♥ HORNINGSEA PARK ♥ WEST HOXTON ♥ HOLSWORTHY ♥ BOSSLEY PARK ♥ GREENFIELD PARK
WAKELEY ♥ BONNYRIGG ♥ KEMPS CREEK ♥ CHULLORA ♥ GREENACRE ♥ BELFIELD ♥ CANTERBURY ♥ CAMPSIE
LAKEMBA ♥ PUNCHBOWL ♥ ROSELANDS ♥ YAGOONA ♥ CONDELL PARK ♥ DULWICH HILL ♥ MARRICKVILLE
ARNCLIFFE ♥ WOLLI CREEK ♥ EARLWOOD ♥ KINGSGROVE ♥ BEVERLY HILLS ♥ NARWEE ♥ PEAKHURST
RIVERWOOD ♥ BANKSTOWN ♥ REVESBY ♥ MILPERRA ♥ KOGARAH ♥ BRIGHTON LE SANDS ♥ ROCKDALE
BANKSIA ♥ MONTEREY ♥ CARLTON ♥ HURSTVILLE ♥ SOUTH HURSTVILLE ♥ PENSHURST ♥ OATLEY ♥ SYLVANIA
JANNALI ♥ GYMEA ♥ GYMEA BAY ♥ MIRANDA ♥ CARINGBAH ♥ TAREN POINT ♥ KIRRAWEE ♥ SUTHERLAND
ENGADINE ♥ HEATHCOTE ♥ ALFORDS POINT ♥ MENAI ♥ MANNERING PARK ♥ WYONG ♥ BERKELEY VALE
BLUES POINT ♥ BONNELLS BAY ♥ MANDALONG ♥ MORISSET ♥ MYUNA BAY ♥ COORANBONG ♥ BELMONT
BELMONT NORTH ♥ BLACKSMITHS ♥ LAKE MACQUARIE ♥ SWANSEA ♥ WARNERS BAY ♥ BOLTON POINT
CAREY BAY ♥ TORONTO ♥ BOOLAROO ♥ BOORAGUL ♥ SPEERS POINT ♥ WOODRISING ♥ CAMERON PARK
CARDIFF ♥ EDGEWORTH ♥ GLENDALE ♥ HOLMESVILLE ♥ WEST WALLSEND ♥ ELERMORE VALE ♥ FLETCHER
HAMILTON ♥ LAMBTON ♥ MARYLAND ♥ WALLSEND ♥ ADAMSTOWN ♥ ADAMSTOWN HEIGHTS ♥ KOTARA
CHARLESTOWN ♥ MOUNT HUTTON ♥ REDHEAD ♥ MEREWETHER ♥ THE JUNCTION ♥ HAMILTON NORTH
BROADMEADOW ♥ GEORGETOWN ♥ NIAGRA PARK ♥ MARYVILLE ♥ WICKHAM ♥ CARRINGTON ♥ ISLINGTON

TIGHES HILL ♥ WARATAH ♥ WARATAH WEST ♥ JESMOND ♥ COOKS HILL ♥ NEWCASTLE ♥ NEWCASTLE WEST
HAMILTON EAST ♥ HAMILTON SOUTH ♥ MAYFIELD ♥ MAYFIELD WEST ♥ SANDGATE ♥ WARABROOK
NEW LAMBTON ♥ WINDALE ♥ CALLAGHAN ♥ LOSTOCK ♥ ANNA BAY ♥ MINTO ♥ SOLDIERS POINT
WILLIAMTOWN ♥ MAITLAND ♥ POKOLBIN ♥ RUTHERFORD ♥ TELARAH ♥ BERESFIELD ♥ HEXHAM ♥ TOMAGO
WOODBERRY ♥ ASHTONFIELD ♥ EAST MAITLAND ♥ MILLERS FOREST ♥ RAYMOND TERRACE ♥ CESSNOCK
KEARSLEY ♥ WESTON ♥ KINGSWOOD ♥ SOUTH WEST ROCKS ♥ ROSEBERY ♥ BANORA POINT ♥ GWYNNEVILLE
NORTH WOLLONGONG ♥ WOLLONGONG ♥ WARRAWONG ♥ PORT KEMBLA ♥ STANWELL TOPS ♥ WOONONA
BELLAMBI ♥ FAIRYMEADOW ♥ FIGTREE ♥ ALBION PARK ♥ ALBION PARK RAIL ♥ SHELLHARBOUR ♥ DAPTO
DARINGHURST ♥ ROSSMORE ♥ EAGLE VALE ♥ CLAYMORE ♥ AIRDS ♥ AMBARVALE ♥ BLAIR ATHOL
CAMPBELLTOWN ♥ MACQUARIE FIELDS ♥ INGELBURN ♥ SALAMANDER BAY ♥ MOUNT ANNAN ♥ TARALGA
CAMBRIDGE PARK ♥ PENRITH ♥ WERRINGTON ♥ ORCHARD HILLS ♥ EMU PLAINS ♥ SOUTH PENRITH
RICHMOND ♥ YARRAMUNDI ♥ MCGRATHS HILL ♥ MINCHINBURY ♥ SOUTH WINDSOR ♥ WINDSOR
EAST KURRAJONG ♥ ERSKINE PARK ♥ COLYTON ♥ ST MARYS ♥ GLENDENNING ♥ OAKHURST ♥ QUAKERS HILL
MARSDEN PARK ♥ RIVERSTONE ♥ EASTERN CREEK ♥ ROOTY HILL ♥ DOONSIDE ♥ GLENWOOD ♥ STANHOPE
GARDENS ♥ BIDWILL ♥ EMERTON ♥ HEBERSHAM ♥ MULGRAVE ♥ MOUNT DRUITT ♥ SHALVEY ♥ WILMOTT
FOREST REEFS **(QLD)** BRISBANE ♥ SPRING HILL ♥ SOUTH BRISBANE ♥ NEW FARM ♥ BRISBANE ♥ BOWEN HILLS
EAGLE FARM ♥ FORTITUDE VALLEY ♥ MILTON ♥ TENERIFFE ♥ BRISBANE AIRPORT ♥ ALBION ♥ NUNDAH
TOOMBUL ♥ BANYO ♥ TAIGUM ♥ MARGATE ♥ REDCLIFFE ♥ KIPPA-RING ♥ LUTWYCHE ♥ CHERMSIDE
CHERMSIDE CENTRE ♥ CHERMSIDE SOUTH ♥ ASPLEY ♥ ASPLEY ♥ BOONDALL ♥ BALD HILLS ♥ BRENDALE
EVERTON PARK ♥ STAFFORD ♥ KEPERRA ♥ FERNY GROVE ♥ KELVIN GROVE ♥ ASHGROVE ♥ BARDON
TOOWONG ♥ MT OMMANEY ♥ OXLEY ♥ DARRA ♥ RICHLANDS ♥ FOREST LAKE ♥ SOUTH BANK ♥ SOUTH
BRISBANE ♥ WEST END ♥ WOOLLOONGABBA ♥ BURANDA ♥ ANNERLEY ♥ HIGHGATE HILL ♥ MOOROOKA
SALISBURY ♥ COOPERS PLAINS ♥ EIGHT MILE PLAINS ♥ WOODRIDGE ♥ KINGSTON ♥ PARKINSON
GREENSLOPES ♥ STONES CORNER ♥ UPPER MT GRAVATT ♥ LOGANHOLME ♥ COORPAROO ♥ CARINDALE
CAPALABA ♥ ALEXANDRA HILLS ♥ WOOLLOONGABBA ♥ MORNINGSIDE ♥ TINGALPA ♥ BEENLEIGH
BURLEIGH ♥ UPPER COOMERA ♥ CARRARA ♥ NERANG ♥ SOUTHPORT ♥ GOLD COAST ♥ ARUNDEL ♥ ASHMORE
LABRADOR ♥ SURFERS PARADISE ♥ MERMAID BEACH ♥ BURLEIGH HEADS ♥ MIAMI ♥ ELANORA ♥ PALM BEACH
BILINGA ♥ COOLANGATTA ♥ ROBINA ♥ REEDY CREEK ♥ BOOVAL ♥ NORTH BOOVAL ♥ EAST WOODEND
NORTH IPSWICH ♥ CHINDERAH ♥ BRAY PARK ♥ WARNER ♥ STRATHPINE ♥ LAWNTON ♥ KALLANGUR PETRIE
BURPENGARY ♥ MORAYFIELD ♥ BONGAREE ♥ DECEPTION BAY ♥ NORTH LAKES ♥ CABOOLTURE ♥ KUNDA PARK
ALEXANDRA HEADLANDS ♥ KENILWORTH **(SA)** ADELAIDE ♥ PORT ADELAIDE ♥ NORTH ADELAIDE ♥ BROMPTON
HINDMARSH ♥ WELLAND ♥ RIDLEYTON ♥ ALLENBY GARDENS ♥ BEVERLEY ♥ KILKENNY ♥ FERRYDEN PARK
REGENCY PARK ♥ WOODVILLE ♥ WOODVILLE PARK ♥ ATHOL PARK ♥ WOODVILLE GARDENS ♥ WOODVILLE
NORTH ♥ ROSEWATER ♥ WINGFIELD ♥ CHELTENHAM ♥ BROOKLYN PARK ♥ ALBERTON ♥ SEMAPHORE
WEST LAKES SHORE ♥ GRANGE ♥ HENLEY BEACH ♥ HENLEY BEACH SOUTH ♥ SEATON FULHAM
FULHAM GARDENS ♥ WEST BEACH ♥ FLINDERS PARK ♥ MILE END ♥ MILE END SOUTH ♥ THEBARTON
TORRENSVILLE ♥ HENDON ♥ UNDERDALE ♥ HILTON ♥ WAYVILLE ♥ MILLSWOOD ♥ TOORAK GARDENS
WAYVILLE ♥ WILLUNGA ♥ FORESTVILLE ♥ GLANDORE ♥ NETLEY ♥ PLYMPTON ♥ CLARENCE GARDENS
EDWARDSTOWN ♥ NOVAR GARDENS ♥ DAW PARK ♥ PARK HOLME ♥ SOMERTON PARK ♥ OAKLANDS PARK
SEACOMBE GARDENS ♥ HYDE PARK ♥ MALVERN ♥ UNLEY ♥ HAWTHORN ♥ TORRENS PARK ♥ FULLARTON
URRBRAE ♥ GLENSIDE ♥ WATTLE PARK ♥ NORWOOD ♥ ST MORRIS ♥ LEABROOK ♥ HACKNEY ♥ STEPNEY
GLYNDE ♥ PROSPECT ♥ BROADVIEW ♥ SEFTON PARK ♥ KILBURN ♥ ENFIELD ♥ NORTHFIELD ♥ NORTHGATE
WINDSOR GARDENS ♥ MODBURY ♥ VALLEY VIEW ♥ CAVAN ♥ MAWSON LAKES ♥ POORAKA ♥ INGLE FARMS
REDWOOD PARK ♥ RIDGEHAVEN ♥ STAGNES ♥ PARALOWIE ♥ BRAHMA LODGE ♥ BOLIVAR ♥ EDINBURGH
ELIZABETH ♥ ELIZABETH EAST ♥ ELIZABETH GROVE ♥ ELIZABETH SOUTH ♥ ELIZABETH VALE ♥ GAWLER
VIRGINIA ♥ WYNN VALE ♥ MORPHETT VALE ♥ ALDINGA ♥ MEADOWS ♥ MT JAGGED ♥ WOODSIDE ♥ WAIKERIE
LOXTON ♥ NURIOOPTA ♥ NURIOOTPA ♥ BETHEL ♥ ADELAIDE AIRPORT **(VIC)** MELBOURNE ♥ COLLINGWOOD
WEST MELBOURNE ♥ ST KILDA ROAD CENTRAL ♥ SOUTHBANK ♥ BOX HILL ♥ LAVERTON ♥ SUNSHINE
NORTH MELBOURNE ♥ BRUNSWICK ♥ CAMPBELLFIELD ♥ FITZROY NORTH ♥ NORTHCOTE ♥ THORNBURY
FAIRFIELD ♥ KEW ♥ NORTH BALWYN ♥ RICHMOND ♥ KILSYTH ♥ MALVERN EAST ♥ GLEN IRIS ♥ FAIRFIELD
GLEN HUNTLY ♥ CLAYTON ♥ DANDENONG SOUTH ♥ PRAHRAN ♥ ST KILDA ♥ ST KILDA SOUTH ♥ ST KILDA EAST
MORDIALLOC ♥ FRANKSTON ♥ MULGRAVE NORTH ♥ SOUTH MELBOURNE ♥ ALBERT PARK ♥ KERRIE
MONASH UNIVERSITY ♥ BATTERY POINT ♥ COME AND FIND US, WE LOOK FORWARD TO MEETING YOU ♥

VOLUNTEERS

HEROES

VOLUNTEERS ARE THE
HEART AND SOUL OF OZHARVEST

■ We have 555 volunteers nationally who help us with tasks large and small – but tasks that are all equally important.

■ From washing containers to driving vans, picking up and delivering food, standing up for 4-6 hours on end at markets and weekend festivals to promote our cause. Then there are breakfasts, lunches, dinner and cocktail events, cooking food, serving food and preparing dishes with star chefs, office admin, answering the phones and counting donations, spring cleaning, hamper packing and handpicking oranges at local farms!

■ The fun never ends when you don the yellow OzHarvest volunteer shirt. Our volunteers are more than awesome, they are unbelievable. The smiles, the stories, the tears, the laughter – the connection to the cause is deep.

■ We value every single volunteer that has helped us past and present. Thank you for delivering goodness! That's enough from us... let's hear more from our volunteer heroes.

GEOFF HOLMAN,
VOLUNTEER SINCE THE BEGINNING

■ Geoff has been delivering goodness with OzHarvest since the beginning – 2004. Yes, that's right, he along with Suzie Williams are two of our longest serving volunteers. Amazing commitment!

■ Geoff remembers one day delivering food to an elderly woman at a shelter and thinking there wasn't much to give – just some potatoes. The woman receiving it was so grateful, she said, "Anything is good when we are hungry." With this in mind, Geoff told us, "The simple things in life can mean such a lot and I always think of this and how fortunate I am and how happy it makes me feel being a part of OzHarvest. Spending my spare time doing something small that has such a big impact to those in need and also good for the environment is very rewarding."

■ From all the team, thank you Geoff for all your hard work, years of friendship and positive energy. You will always be part of the OzHarvest family! ●

"A SMALL BUT VERY REWARDING EXPERIENCE: WHILE WASHING FOOD CONTAINERS AT ONE OF OUR CHARITIES, I WAS WALKING THROUGH THE FOYER IN MY YELLOW TSHIRT, WHEN ONE OF THE RESIDENTS UNDERGOING REHAB RUSHED TO ME AND EAGERLY SHOOK MY HAND, 'I WANT YOU TO KNOW HOW MUCH YOUR (OZHARVEST) SUPPORT MEANS TO PEOPLE LIKE ME, YOU GUYS ARE TREMENDOUS.' IT'S SPONTANEOUS EVENTS LIKE THIS THAT MAKE YOU APPRECIATE THE VALUE OF THE WORK DONE BY OZHARVEST."

Dan Aspinall, Volunteer since March 2009

"I LOVE COMING TO OZHARVEST'S OFFICE EVERY WEEK! I FEEL AS THOUGH I'M VERY MUCH PART OF THE TEAM. THE ATMOSPHERE WITHIN THE OZHARVEST OFFICE IS BUZZING WITH ENERGY AND THERE IS NEVER A DULL MOMENT! I ENJOY PARTICIPATING IN DIFFERENT ASPECTS OF OZHARVEST'S WORK, WHETHER IT IS TO ORGANISE THE WEEKEND'S FUNDRAISING MARKET STALLS OR TO HELP PROCESS NEW VOLUNTEERS' APPLICATIONS; OR TO HELP OUT AT COOKING FOR A CAUSE EVENTS. I ALSO VOLUNTEER AT A SOUP KITCHEN, WHICH IS ONE OF THE CHARITIES OZHARVEST DELIVERS FOOD TO AND I KNOW HOW CRUCIAL THE FOOD IS TO MANY HOMELESS PEOPLE IN SYDNEY. A VERY INSPIRING EXPERIENCE."

Viv Suet, Volunteer since January 2012

CORPORATE VOLUNTEERS

COOKING FOR A CAUSE

■ A really good cause that is! Part of what we do allows us to educate the general public as well as businesses and their employees about food waste, food security and sustainability. We were lucky enough this year to have dozens of different corporate businesses join us in 'Cooking for a Cause'.

■ This activity sees groups of employees from all different industries coming together as a team, engaging with one another, learning about our work, cooking at our various charities or kitchen locations and finally seeing the yummy food being picked up for delivery to our various charitable organisations, at the end of the session.

■ In the financial year 2013, we held 'Cooking for a Cause' sessions with more than 2500 people participating.

■ We thank these businesses for believing in the importance of giving back to those less fortunate in our community and to each staff member who took part in cooking with love and providing food to those in need. What a difference you've made to so many lives!

■ Enormous thanks to the Commonwealth Bank team who have lovingly prepared thousands of meals and spent thousands of hours sweating in our kitchens! ●

"THE TEAM FROM CALTEX AUSTRALIA SPENT A DAY 'COOKING FOR A CAUSE' WITH OZHARVEST AT NEWTOWN MISSION CHURCH IN JUNE 2013. EVERYONE WAS REQUIRED TO ROLL THEIR SLEEVES-UP TO PREPARE LUNCH AND FOOD HAMPERS BEFORE 70 HUNGRY PEOPLE ARRIVED FOR LUNCH. WE WERE TAKEN OUT OF OUR COMFORT ZONES... BUT WE ALL AGREED THAT WE ENJOYED OURSELVES THOROUGHLY AND FOUND THE EXPERIENCE TRULY MEMORABLE."

Carmel Downey, Procurement Manager
Caltex Australia

MAKE YOUR DOLLAR COUNT

OzHarvest runs as efficiently as possible to minimise costs and maximise yields. We prudently and effectively manage our logistics, systems, process and people to expertly administer your investment in OzHarvest. This allows us to use every dollar invested in OzHarvest to deliver the equivalent of two meals to vulnerable Australians through the charitable organisations we support.

TO DONATE VISIT OZHARVEST.ORG.AU OR CALL 1800 108 006

THANKS A MILLION

OZHARVEST IS CONSTANTLY SURROUNDED BY MAGNIFICENT INDIVIDUALS AND ORGANISATIONS FROM VOLUNTEERS, IN-KIND SPONSORS, FOOD AND FINANCIAL DONORS AND AMBASSADORS WHO GIVE THEIR SERVICES, TIME, MONEY OR GOODS SO GENEROUSLY.

— This support allows Oz-Harvest to continue doing what we do – that is rescue food, redistribute it to people in need and continue to educate people about food waste, the environment, sustainability and food security. — We must recognise some incredible organisations that go above and beyond and continue to help us, so that we can help our most vulnerable Australians.

PATRON, AMBASSADORS & CHEFS

— Oz-Harvest would like to acknowledge our Patron Ms Thérèse Rein who has greatly supported us by attending our key events and championing our cause. We thank Ms Rein for her wonderful support since becoming our Patron in 2010. — We would like to especially thank Neil Perry OAM for believing in Oz-Harvest and becoming our first ever ambassador. His leadership on our flagship event, the CEO CookOff, helps us make it such a huge success. — To Matt, Maggie, George, Gary, Jeremy, Justin, Kylie, Somer and all our magnificent chefs, thank you from our hearts. — We would also like to thank these kitchens for allowing us to deliver goodness on their premises and being so supportive of our program: Gastronomy, Evolution College, William Angliss College, Newtown Mission.

OZHARVEST NATIONAL BOARD OF DIRECTORS

— Thank you for your ongoing support and commitment: Ronni Kahn, Rachel Argaman, Tanya Branwhite, Sam Zweig, Miriam Stiel, Oscar Shub, Ed Sandrejko, Michael Fischer, Jane Mathews.

OZHARVEST CHAMPIONS

— Thank you for championing our cause!! **Adelaide:** Sharyn Booth, Jan Chorley, Vicki Cirillo, Hayley, Everuss, Harriette Huis in't Veld, Justin McCarthy, Ali Michell, Kieran Purcell, Adam Steinhardt, Dave Stock and Joe Thorp. **Brisbane:** Tim Rothwell, Alison Alexander, Elaine Millar, Dean Merlo, Steve Elliot and Genevieve Fraser. **Melbourne:** Chris Catchlove. **Newcastle:** Neil Slater, Leonie Young and Mark Richards.

— As we have thousands of supporters who are so important and who we would like to recognise, we have again created a Book of Thanks to acknowledge each and every one of you. Our Book of Thanks can be downloaded from our website www.ozharvest.org — We thank each and every food donor for their incredible donations for without them, we would not be able to feed vulnerable Australians. Thanks to our suppliers, service providers, Patron, Ambassadors & Chefs, OzHarvest National Board of Directors, 'Cooking for a Cause' Volunteers and Kitchens – we are so grateful to have your support! — Thank you everyone for everything you've done for OzHarvest. Without your help – we would not exist ●

GOODMAN
MACQUARIE FOUNDATION
CALTEX AUSTRALIA
CANTARELLA BROS/ VITTORIA COFFEE
SARGENT'S PIES FOUNDATION
THYNE REID FOUNDATION
KLEIN FAMILY FOUNDATION
QANTAS
WOOD FOUNDATION
WESLEY MISSION BRISBANE
FEDERAL AUSTRALIAN GOVERNMENT
ALDI
TALENT INTERNATIONAL
CITY OF SYDNEY
PAGES
MERCH SHARPE & DOHME
BAIN & COMPANY
WOOLWORTHS
TOGA
HARVEST HUB
FDC

ING
FRUIT BOX
BOB & PETE'S
MERIVALE
ZURICH
ALLENS LAWYERS
CRITTAH'S
SIMON SAYEGH JAMES SKURRAY
ERNST & YOUNG
COMMONWEALTH BANK
NIB FOUNDATION
KEN HALL
DIAGEO
MARS FOOD AUSTRALIA
FEDEX
KPMG
HIS

MLC
COSTCO
APEX PACIFIC SERVICES
LIQUID IDEAS
FROST*
DROGA 5
ACCOR
GOLDMAN TRAVEL
SABRE PACIFIC
COCA COLA
JEMENA
HSBC
IMC

GE
UBS
BAY LEATHER
MOET & HENNESSY
CROSS CITY TUNNEL
BMC SOFTWARE
LIBERTY INTERNATIONAL UNDERWRITERS
MACQUARIE BANK
WESTPAC
VODAFONE
COMMUNIKATE ET AL
JOHNSON CONTROLS
WORLD PRESIDENTS ORGANISATION
JOHNSON AND JOHNSON
CASTLE COVE DENTAL CLINIC
APPLIED FINANCE CENTRE | MACQUARIE UNIVERSITY
OZSALE
SUNCORP
JP MORGAN
GRAINCORP
TAL
BT
NOVORAIL
ACCENTURE
BLOOMBERG
MCVEIGH CONSULTANTS
STATE WATER CORPORATION
ONE STOP, PINPOINT PTY LTD
HARRIS FARM
DEUTSCHE BANK
SERCO
AAPT
NAB

FINANCIAL STATEMENT

THE VIBRANCY AND SUCCESS OF OZHARVEST LIMITED IN 2012–2013 WAS REFLECTED IN THE STRENGTH OF THE FINANCIAL PERFORMANCE OF THE ORGANISATION DURING THE LAST FINANCIAL YEAR.

■ Total Revenue of \$3,580,420 improved by 52% over the prior year, led by strong growth in donations to over \$3 million showing added confidence by donors in the work of OzHarvest.

■ We note that this growth came at some cost in higher operating expenses, mainly in staff expenses. Total costs rose by 41% to \$2,804,522. The final result however was a doubling of the net surplus for the year to \$775,898. It is particularly pleasing to note that this year's surplus represents a 22% margin on total revenues, compared to 16% in the prior year. This is a praiseworthy improvement in productivity.

■ Coupled with the above was a strengthening of our financial position as at June year end. Total assets rose by 67% to \$4,704,095, with net assets recording a 30% rise to \$3,331,327. While current liabilities of \$1,361,306 are seemingly high, this in fact is almost all represented by cash receipts which for accounting purposes will be amortised over coming months. This was a good position to be in as we entered the next financial year.

■ During the year we employed a full time Financial Controller, Scott Martin. Scott has significantly raised the standard of professionalism in the accounting role and the financial reporting to the Board has improved markedly. I commend Scott for his work and dedication and thank him for his efforts.

■ I also wish to acknowledge the support of our auditors Ernst & Young who provide their services on a pro bono basis ●

Sam Zweig, Board Director, Treasurer

STATEMENT OF COMPREHENSIVE INCOME

For the year ended 30 June 2013

	2013 \$	2012 \$
REVENUE		
Interest	87,916	104,156
Donations	3,093,971	2,257,588
Other revenue	398,533	-
	3,580,420	2,362,244
EXPENSES		
Marketing and advertising	(17,277)	(26,024)
Depreciation and amortisation	(84,210)	(44,068)
Employee benefits	(1,700,719)	(1,164,856)
Occupancy	(137,357)	(57,514)
Finance costs	(4,831)	(5,233)
Motor vehicle costs	(183,274)	(159,966)
Packaging	(177,719)	(177,153)
Expansion costs	(37,553)	(125,672)
Events	(246,011)	(117,285)
Other expenses	(215,571)	(107,129)
	(2,804,522)	(1,984,900)
SURPLUS BEFORE INCOME TAX		
	775,898	377,544
Income tax expense	-	-
Surplus for the year	775,898	377,544
OTHER COMPREHENSIVE INCOME		
Other comprehensive income for the year, net of tax	-	-
Total comprehensive income for the year	775,898	377,544

STATEMENT OF FINANCIAL POSITION

As at June 2013

	2013 \$	2012 \$
CURRENT ASSETS		
Cash and cash equivalents	2,503,033	1,384,588
Trade and other receivables	89,744	64,451
Financial assets	1,294,948	1,145,168
Prepayments	256,346	40,283
Inventories	40,062	-
Total current assets	4,184,133	2,634,490
NON-CURRENT ASSETS		
Property, plant and equipment	519,962	187,609
Total non-current assets	519,962	187,609
Total assets	4,704,095	2,822,099
CURRENT LIABILITIES		
Trade and other payables	1,297,785	193,695
Borrowings	21,638	20,030
Provisions	41,883	19,844
Total current liabilities	1,361,306	233,569
NON-CURRENT LIABILITIES		
Borrowings	11,462	33,101
Total non-current liabilities	11,462	33,101
Total liabilities	1,372,768	266,670
Net assets	3,331,327	2,555,429
EQUITY		
Sustainability Reserves	1,100,000	1,100,000
Retained surpluses	2,231,327	1,455,429
Total equity	3,331,327	2,555,429

STATEMENT OF CASH FLOWS

For the year ended 30 June 2013

	2013 \$	2012 \$
CASH FLOWS FROM OPERATING ACTIVITIES		
Receipts from donors/cookbooks	4,558,342	2,298,571
Payments to suppliers and employees	(3,028,072)	(1,852,517)
Interest received	87,916	104,156
Borrowing costs paid	(4,831)	(5,233)
Net cash provided by operating activities	1,613,354	544,977
CASH FLOWS FROM INVESTING ACTIVITIES		
Purchase of plant and equipment	(325,098)	(80,623)
Payments for additional funds invested	(149,780)	(62,435)
Net cash provided by (used in) investing activities	(474,878)	(143,058)
CASH FLOWS FROM FINANCING ACTIVITIES		
Repayment of borrowings	(20,032)	(18,573)
Net cash (used in) financing activities	(20,032)	(18,573)
NET INCREASE IN CASH HELD		
	1,118,445	383,346
Cash at beginning of financial year	1,384,588	1,001,242
Cash at end of financial year	2,503,033	1,384,588

OZHARVEST BRISBANE

Phone (07) 3621 2097
Email brisbane.info@ozharvest.org

OZHARVEST GOLD COAST

Phone (07) 3621 2097
Email goldcoast.info@ozharvest.org

OZHARVEST NEWCASTLE

Phone (02) 4940 0767
Email newcastle.info@ozharvest.org

OZHARVEST ADELAIDE

Phone (08) 8162 9553
Email adelaide.info@ozharvest.org

OZHARVEST SYDNEY

Phone (02) 9516 3877
Email sydney.info@ozharvest.org

OZHARVEST MELBOURNE

Phone (03) 9530 4281
Email melbourne.info@ozharvest.org

