

Saving grace

perishable food rescue

ANNUAL REPORT

Impact 2018

a look at what we've accomplished together

DID YOU KNOW?

- One in seven people in Douglas County are food insecure. It would take \$37 million of additional money to meet these food needs.
- Food insecurity during a child's early years threatens brain development, and it has been linked to nutrient deficiencies that lead to learning and development problems.
- 1.6 billion tons of food, or one-third of the total amount of food produced globally, go to waste each year.

Sources – Feeding America, Urban Child Institute, The Boston Consulting Group

Children Benefit from Healthy Meals

Saving Grace provides enough food annually for 6,000 meals served at the Hope Center for Kids.

Care packages of healthy foods put together by our nonprofit partner agency NorthStar provide a little extra help for families. Twin brothers Latrell and Darell enjoy the variety of foods Saving Grace provides their family.

BY THE NUMBERS

6
NUMBER OF
NEW NONPROFIT
PARTNER AGENCIES

905,765

MEALS FED TO THE
HUNGRY

2,942,044

LIFETIME TOTAL
POUNDS OF FOOD
RESCUED

(AS OF DEC. 31, 2018)

\$1,566,973.⁴⁵

VALUE OF FOOD
RESCUED

342%
INCREASE IN
FOOD RESCUED
COMPARED
WITH 2014

16
NUMBER OF NEW
FOOD DONOR
PARTNERS

TYPES of FOOD RESCUED in 2018

PRODUCE

49%
445,753 lbs

GRAINS

22%
202,478 lbs

DAIRY

16%
141,149 lbs

MEATS

12%
112,514 lbs

OTHER

1%
3,871 lbs

reflections

2018 was a fantastic year for Saving Grace! We celebrated our fifth birthday in October, and by the end of the year the lifetime total for food rescued was nearly 3 million pounds.

What's become clearer over the years is we don't have a food production problem in our country – rather we have a food distribution problem - and Saving Grace addresses that issue. As a nonprofit business, Saving Grace rescues our community's excess perishable food and delivers it the same day, free of charge, to local nonprofits that feed our hungry neighbors.

Our grassroot efforts rely on a sound business plan, a passionate and talented staff, an engaged board of directors and a knowledgeable advisory council. Community support has grown substantially over the years as the number of financial donors, food donors, nonprofit partner agencies and volunteers has continually increased. I truly appreciate all of this support that enables Saving Grace to feed hungry bellies rather than landfills.

It's been gratifying to hear stories of how healthy food that would otherwise be thrown out is "gracing" the tables of those in need. This quality food provides nutrition for kids to become better students and for the elderly and our veterans to have healthier bodies. It provides opportunities for families to gather around a full table, while taking a burden off of their household budgets.

My heartfelt thanks to all of our supporters who understand food is too good to waste. I encourage you to spread the word about Saving Grace's work, to continue to support us with your financial contributions, and to become more involved in our "no food waste" movement. Keep an eye on our new website at www.savinggracefoodrescue.org for news and upcoming events and follow us on social media.

Beth Ostdiek Smith, Saving Grace Founder and CEO

2018 BOARD

Laurie Hellbusch, CHAIR
Spirit World

Lenli Corbett, VICE CHAIR
Champions of Aging

Michael Hemenway, TREASURER
Woodman of the World

Peggy Dunn, SECRETARY
Farm Credit Service of America

Beth Ostdiek Smith, CEO AND FOUNDER
Saving Grace Perishable Food Rescue

Lonnie Michael, Jr. *Mutual of Omaha*

Leslie Fischer *Together A Greater Good*

Denise Hill *Preferred Professional Insurance Co.*

Erik Bird *Lifetime Fitness*

Summer Miller *Writer/Recipe Developer/Author*

2018 ADVISORY COUNCIL

Ellie Archer, CHAIR
Women's Fund of Omaha (retired)

Carol Russell *Community Volunteer*

Larry Johnson *Firestone*

Terry McMullen *Cargo Zone LLC/AIT Worldwide Logistics*

My Boes *Boes Art*

Anne M. Hubbard, M.D. *Claire M. Hubbard Foundation*

Vic Gutman *VGA Group*

Pete Festersen *Omaha City Council and CHI Health*

Nancy Noddle (Emeritus) *Community Volunteer*

2018 Staff

Beth Ostdiek Smith, CEO and founder

Judy Rydberg, Field and logistics director

Tracy Wells, Development director

Randy Hansen, Route driver/food handler

Michael Magnuson, Route driver/food handler

Stacey Lee, Route driver/food handler

Corey McDaniel, Route driver/food handler

Thomas Ashworth, Floating route driver/food handler

LEADING A "NO FOOD WASTE" MOVEMENT IN OUR COMMUNITY

The uncertainty of not knowing where one's next meal will come from is a reality in the Omaha area. Nearly 24,000 of our neighbors in Douglas County are food insecure. Meanwhile, wasted food is a growing problem. The EPA estimates more food reaches landfills and incinerators than any other single material in everyday trash. Connecting excess perishable food that would otherwise add to landfill waste with organizations that feed the hungry just makes sense, and that's what Saving Grace does. Here's how:

- Using refrigerated trucks, each weekday morning our professional drivers/food handlers pick up surplus produce, meats, dairy products, packaged and prepared meals, and other nutritious foods from a network of food donors.
- The food is delivered the same day – free of charge – to nonprofit partner agencies that feed the hungry, including food pantries, transitional living facilities, shelters, children's afterschool programs, senior citizens and a health clinic.
- As a leader in the "no food waste" movement in the Omaha area, Saving Grace works to build awareness around food waste and hunger. Outreach efforts educate community members on ways they can reduce food waste in their own lives.

We Appreciate Our *Food Donor Partners*

Feeding our hungry neighbors with surplus perishable food that is still good just makes sense, and that's what our food donor partners help us do. Their donations of healthy fruits and vegetables, dairy products, meats, prepared and packaged meals, baked products and more make Saving Grace's work possible. It also makes good business sense, as donors receive a tax credit, save on dumpster fees and support their sustainability plans.

50,000 lbs. AND UP

Fresh Thyme (132nd and Center)
Fresh Thyme (149th and Maple)
Hy-Vee #10 (156th and Maple)
Hy-Vee #9 (180th and Q)
Kum & Go (10 locations) *

10,000 TO 49,999 lbs.

Cheddar's Scratch Kitchen *
CHI Health Center/Levy Restaurants
Costco (LaVista) *
Eat Fit Go
Fresh Thyme (Lakeside)
Greenberg Fruit
Hy-Vee #11 (180th and Pacific)
Hy-Vee #1514 (Shadow Lake)
Hy-Vee #6 (96th and Q)
Loffredo Produce
QuikTrip Kitchen (12 locations)
Trader Joe's
Whole Foods

2,000 TO 9,999 lbs.

Akin's
Attitude on Food
Catering Creations
Cheesecake Factory
Costco (Omaha) *
Embassy Suites (LaVista)
Hy-Vee #8 (132nd and Dodge) *
Lunch Box Foods
Outback Steakhouse
PayPal/Sodexo *
Pizza Ranch (Omaha)
Pizza Ranch (Papillion)
Rigel Airport Service
St. Vincent de Paul School
Wohlner's

UP TO 1,999 lbs.

Bonefish Grill
Brownell-Talbot School
Contemporary Food Management
Creighton University/Sodexo *
Home2Suites
Presbyterian Church of the Master
Savor Omaha/Baxter Arena
TD Ameritrade Park
Tired Texan BBQ
Westside Meal Services

*New in 2018

"It is a good marketing tool when people ask (what we do with leftover food) and they know it is going to somewhere."

NATHAN NEWHOUSE
Attitude on Food

"The dream of Saving Grace is how do we capture food that is going to be thrown away, but that is still good? Saving Grace is a success story, but I am not surprised."

CRAIG HOWELL,
Together

"One of the things that really appeals to me is the simplicity of the model. It prevents food waste and feeds the hungry by literally picking up surplus food from those that have it and delivering it to those that desperately need it every day."

PETE FETERSEN
Advisory Council
Member

UNIQUE TASTING: This advisory council event featured rescued foods transformed into appetizers by Chef Dario Schicke of Dario's Brasserie. Shown, Beth Ostdiek Smith and My Boes; the food table.

TABLE GRACE DELIVERY: Saving Grace makes a stop at Table Grace to drop off food donations. Table Grace Café is a nonprofit that offers food to anyone who walks through its doors.

DUNKELWEISS

Saving grace
perishable food rescue

SAVING GRACE BREWS: A new initiative was launched to use surplus bread for making beer. The process was tested in the fall when Brickway Brewery & Distillery produced a Dunkelweiss beer using excess bread provided by Saving Grace.

OUR DRIVERS AT WORK: Stacey Lee makes a delivery to Heartland Hope Mission; Randy Hansen drops off food at Project Hope; Mike Magnuson stops by St. Vincent de Paul School. Three refrigerated trucks and four drivers picked up food from a network of donors and delivered it the same day to our nonprofit partner agencies.

THANKS TO YOUR SUPPORT IN 2018!

LIVING OUR MISSION,

OUR MISSION: Connect perishable food from local food purveyors to local nonprofits that feed our hungry, while raising awareness and educating the community on food waste and hunger.

SUPPORTING OUR CAUSE: 100 Women Who Care selected Saving Grace as one of the nonprofits members donated to in 2018.

FOOD DAY OMAHA: Saving Grace Perishable Food Rescue was recognized as the Nonprofit of the Year at the Third Annual Food Day Omaha Awards. Beth Ostdiek Smith receives the award from Brian O'Malley.

"WASTED! THE STORY OF FOOD WASTE": Saving Grace partnered with Film Streams and No More Empty Pots to screen this documentary that aims to change the way people buy, cook, recycle and eat food. Prior to the show, Kitchen Table Restaurant served a variety of appetizing items created with rescued foods. Afterward, panelists provided insights on food waste. From left are Nancy Williams, Clayton Chapman, Beth Ostdiek Smith, Colin Duggan and Moderator Brian O'Malley. (Photos by Debra Kaplan)

EARTH DAY:

A young attendee has fun with a food-themed game, while others pledge to reduce food waste in their lives.

GRACE SHARING: Volunteers recognize Whole Foods for providing surplus perishable food to Saving Grace to feed the hungry. The event also educated the public about food waste and hunger.

CROP WALK: Despite the cold, snowy weather, a Saving Grace team took part in Omaha's CROP Hunger Walk on Oct. 14. Saving Grace was one of the two recipients of this year's local proceeds.

CELEBRATING FIVE YEARS: Beth Ostdiek Smith founded Saving Grace in early 2013, and Judy Rydberg joined her that summer to oversee operations. The first truck rolled out onto the streets on Sept. 30, 2013. The two (bottom right photo) reflected on Saving Grace's impact during an open house in October. Saving Grace's board (top photo) and staff members (bottom left photo) took part in the event.

VISION AND VALUES

OUR VISION: Feed the hungry by rescuing the heartland's bounty that would otherwise go to waste.

OUR VALUES: COLLABORATION • IMPACT • INTEGRITY • COMMUNITY

Heart Ministry Center

Attitude on Food

Together

Heartland Hope Mission

Greenberg Fruit

Recognizing Our Original Food Donors and Recipients:

Five of our original food donors and food recipient agencies still partner with Saving Grace.

- HEART MINISTRY CENTER
- ATTITUDE OF FOOD
- TOGETHER
- GREENBURG FRUIT
- HEARTLAND HOPE MISSION

Five years and counting!

feeding the hungry recognizing our nonprofit partner agencies

Food rescued by Saving Grace was delivered to 40 nonprofit partner agency locations where it provided nutritious meals to some of our community's most challenged children, seniors, veterans and families. In many cases, this allowed the agencies to direct more of their resources to programs that met other critical client needs. Any 501c3 nonprofit agency in the Omaha area can apply to receive food from Saving Grace.

AGENCY

	POUNDS of FOOD RECEIVED in 2018
Bethlehem House	635
Boys and Girls Club North	4955
Boys and Girls Club South	5069
Carole's House of Hope	2563
Chariots 4 Hope	4700
Compassion in Action	27,131
Christian Outreach Program Elkhorn	37,360
ENCAP *	31,033
Enoch Ministries	1975
Faith Westwood Methodist Pantry	5027
Grief's Journey *	697
Heart Ministries	103,426
Heartland Hope Mission	97,085
Hope Center for Kids	4690
Intercultural Senior Center	16,040
Juan Diego Center	44,992
Kelly House	15,224
Millard South Student Pantry	2453
No More Empty Pots	4086
NorthStar Foundation *	1810
Notre Dame Housing	16,276
One World Community Health	31,953
Open Door Mission	97,281
Papillion Safehouse	3642
Project Hope, Inc.	14,048
Rejoice! Lutheran Church	8220
Rejuvenating Women	2192
Restored Hope	2189
Ronald McDonald House	1104
Salem Food Pantry	16,493
Salvation Army Burrow's Center *	9080
Salvation Army North Corps *	26,574
Santa Monica House *	2320
Siena Francis House	31,456
St. Martin de Porres Senior Center	36,319
St. Vincent de Paul Pantry	64,690
Stephen Center	22,089
Table Grace	10,884
Together	85,562
Youth Emergency Services	10,985

*New in 2018

"We appreciate the partnership and the relationship. Both of us have the goal of trying to assist people with food needs. Being able to take that issue on with each other is helpful."

Eric Crawford, Heart Ministry Center

Saving Grace drivers and team members loaded up 15,359 pounds of perishable foods in just four hours following a trade show at the CHI Health Center. Six truckloads of healthy perishable food were taken to several of our nonprofit partner agencies to feed their clients.

WHO WE SERVE

FOOD PANTRIES

14

ON-SITE MEAL PROGRAMS

7

TRANSITIONAL LIVING CENTERS

5

AFTER-SCHOOL PROGRAMS

4

SHELTERS

4

SENIOR CENTERS

2

CHURCHES

1

HEALTH CLINICS

1

"Saving Grace really fills that gap for us in terms of providing produce and miscellaneous items like cold drinks and yogurt."

Patrick Rios, Heartland Hope Mission

"I was invited to be a guest chef for a Saving Grace event. Through that experience I saw firsthand the amount of fresh, wholesome and nutrient rich food they saved from landfills each day. The thought that so much healthy food was being thrown away rather than given to hungry people in need overwhelmed me. From that point forward I knew I wanted to be part of the solution Saving Grace had created."

SUMMER MILLER, Board Member

THANK YOU TO OUR GENEROUS FUNDERS!

2018 donations

\$50,000+

Harper Family Foundation
Leland and Dorothy Olson Foundation

\$25,000 to \$49,999

Claire M Hubbard Foundation
Farm Credit Services of America
Immanuel Community Vision Foundation
Omaha Community Foundation
Peter Kiewit Foundation
The Lozier Foundation

\$10,000 to \$24,999

Amy L. Scott Family Foundation
Mutual of Omaha Foundation
Saving Grace Friend
Suzanne and Walter Scott Foundation

\$5,000 to \$9,999

Cliffon B. and Anne Stuart Batchelder Foundation
Kum & Go Charitable Fund
Lori and David Scott Foundation
Pacific Life Foundation
Pape Family Foundation
QuikTrip Corporation
Union Pacific Foundation
Wild Willy's Fireworks

\$1,000 to \$4,999

Charles and Frances Addy
BlueCross BlueShield of Nebraska
Church World Service
Kim and Vicky Coonrod
Coverys Community Healthcare Foundation
Mary Daub
Lorene Dulkoski
Anne Dwyer
First Presbyterian Church
Rosalyn Hansen
Jim Hassenstab
Howard and Gloria Kaslow
Sharon and Jim Kresha
Kutak Rock
Sharee and Murray Newman
Robert and Phyllis Newman
Omaha Restaurant Association
Swain Construction

\$500 to \$999

Ellie Archer
Ashley Brooks
Tony and Claudia Deeb
Peggy Dunn
Julie and John Eckman
Jean and Jim Farrell
Michael and Donna Foley
Karen Gluck
Suzanne Grandinetti
Anne Hellbusch
Michael Hemenway
Denise Hill
Cookie and Jerry Hoberman
Fred Hunzeker
Tom and Karen Jacobi
Richard and Joanie Jacobson
Nick and Cindi Jasa
Kendra Scott LLC
Kathy Kennedy
Lighthouse Yoga
Summer Miller Widhalm
Nancy Movall
Leigh Neumayer
Rose Blumkin Foundation Inc
Judy Rydberg
Alfred and Beverly Thomsen
Ginny Tworek
Brad Von Gillern
Cheryl Welding

\$250 to \$499

Accounting 1909, Inc
Bob Benzel and Gerry Sullivan
Russell Beran, M.D.
Erik Bird
Elaine Bird
My Boes
Barbara Braden

Liz Collins
Lenli Corbett
Joan Crouchley
Ed Davis
Pete and Paige Festersen
Leslie Fischer
Sara Foxley
Vic Gutman
Chuck and Deb Kinzer
Sue Lawson
Lonnie Michael Jr.
Mark Pifner
Presbyterian Church of the Master
Jon Saunders
Saving Grace Friend
Philip Schaffart
Ken Schieber
Mark Schmelzer
Steve Sidner
Carmelicia Sieberson
Beth Ostdiek Smith
Dennis and Sherry Thompson
Tiburon 9 Hole Ladies League
Together a Greater Good (TAGG) Friends
Thomas Zadina

\$100 to \$249

Martin and Holly Adams
Amazon Smile Friends
Gary and Barbara Archer
Buffy and Daniel Baca
Elizabeth Baker
Brandi and Scot Ballan
Helen Barteo
Mike and Alicia Battershell
Lori Benton
Jennifer Bird
Linda Bird
Amy and Dennis Boesen
Steve and Leslie Bogue
Jeremy Bouman
John Brandeau
Barbara Brey
Robert and Mary Martha Bruckner
Aaron and Irene Burkund
Mary Caffey
Patricia Cantu
Lorraine Chang and Eric Pearson
Oscar and Lois Christensen
Melanie and Michael Clarke
Virginia Collins
David Corbin
Bryce Coulton
Amy Courtney
Anna Cramer
Roger Curry
Vivian Damratowski
Carol and John Dennison
Kerry and Zachary Depew
Debra Determan
Pat and Dede Donahue
Elizabeth and James Dorton
Amy Dorton
Carolyn Duff
Dan and LeAnn Duke
Douglas Durbin
Scott and Jodi Durbin
Joseph and Eileen Dyer
Brenda and Thomas Evans
Mary and Ron Ferdig
Jill Fisher
Rayna and Scott Fitzpatrick
Brenda Fleck
Bruce Frasier
Fresh Thyme Farmers Market
Melissa Gebauer
John Gentry
James Gernetzke
Martha Gilchrist
Stacey Goodman
Michaela Gulbrandson
Leslie and Matt Guzinski
Kathleen Hahn
Bea Haney
Constance Heiden
Bob and Kathleen Herrera
Douglas and Julie Heskett
Norma Hill
Pamela Hoelsing

Jeff Hoffmann
Sharon Hofschire
James and Renee Holder
Dawn Holst
Candice Inzauro
Tom and Vikki Jaeger
Jeffrey and Trudy Johnson
Elizabeth and Todd Jonas
Steven Joy
Mary Beth and William Katz
Kathleen and Melvin Kaup
Megan and Christopher Keck
Charles and Beverly Kelberlau
Gayle Keyser
Craig and Jennifer Kinnison
George Kleine
Doris Klingemann
George Kubat
Elizabeth Larmore
Dana Lauritsen
Nancy Lazer
Gary and Bonnie Lech
Alice Lindsay
Kelly and Ben Little
Magnolia Therapy and Consultation Services
Bill Mahoney
Alfred and Pauline Marchese
Gloria Marsh
Cheryl Matthews
Ed and Carrie May
Chris McClellan
Janet McGee
Paula and James McLaughlin
Charlie McMahan
Terry McMullen
Diane Mead
Monica Messer
Monday Book Club
Kelly Morris
James and Janette Nelson
Linda Nelson
Michael O'Bradovich
Chris and Mary O'Callaghan
Louise Ocken
John Ostdiek
Lisa Paladino
Therese and Joseph Paladino
Elizabeth Pantano
Ron and Judy Parks

Paul and Oscar Giger Foundation
Andrea and Timmon Petersen
John and Melinda Peterson
Ann and Kyle Pitschka
Deanna Polk
Lisa and Regi Powell
Rebecca and Kenneth Pribil
Jennifer and Christopher Rabine
Bambi Rands
Christine Reilly
Retired Westside Elementary Staff
Kerry Ridgway
Eric Rodawig
Matt and Tyra Rohlf's
Carol Rosenow
Rick and Carol Russell
Mary Ryan and Donald Moray
Peter Silberstein
Janice Smeal
Kathy and Brian Smith
Susan Smith
Stewart and Susie Smoler
Spruce, LLC
Michael Stohler
Surehome Inspection
The Benevity Community Impact Fund
Kathleen and Anthony Turco
Bonnie Tuttle
Karol Ulmer
Joyce Underwood
Union Pacific GivePlus Program
Kristin and Alan Urwin
Amberly Wagner-Connolly
Katherine Williams
Fred Wilson
Gloria Zinn

IN-KIND DONATIONS

Catering Creations
Circo Enterprises
Debra Kaplan Photography
Denise Hill
Iridian Group
Kristin Zahra Visual Narrator
Oriental Trading
Audrey Riddle
Sherry Thompson
Tracy Wells

Please accept our apologies if we have inadvertently omitted a name.

INCOME 2018 ACTUAL vs. BUDGET

*607,065.91 505,450.00
ACTUAL BUDGET

2018 EXPENSES ACTUAL vs. BUDGET

**363,177.36 576,670.00
ACTUAL BUDGET

*Includes funding for fourth truck and driver in 2019

**Does not include \$36,858 in in-kind donations

Saving grace

Perishable Food Rescue, Inc.
4611 South 96th Street, Suite 112
Omaha, NE 68127

Thanks so
much for your
support!

www.savinggracefoodrescue.org

2019 GOALS

POUNDS OF FOOD
RESCUED
1,290,000

FOOD RECIPIENT
AGENCIES
45

SCHEDULED FOOD
DONORS
55

JOIN OUR NO FOOD WASTE MOVEMENT

Did you know that **40%** of food produced in the United States goes to waste? *Join the movement to reduce this number:*

- Look for ways to reduce your own food waste, such as purchasing only the amount of food you need.
- Support our 50 food partners that donate their excess perishable food to Saving Grace to feed the hungry. See the latest list on our website.
- Take part in community events like Earth Day and Food Day.

CONNECT WITH SAVING GRACE

- Sign up to receive **emails** and keep up with the latest news at www.savinggracefoodrescue.org.
- Connect with Saving Grace on **Facebook, Twitter, LinkedIn, Instagram** and **YouTube**.
- Watch for news of upcoming events, such as our **Food for Thought** gatherings and fund/friend raisers.

FOOD WASTE HIERARCHY

REDUCE

FEED PEOPLE IN NEED

FEED LIVESTOCK

COMPOST & 100%
RENEWABLE
ENERGY

DISPOSAL