
retailers

DONATE non-perishable food items to us today!
We accept all types of non-perishable food items that are
unopened, unused, and with at least 4 weeks of shelf life.

Staples
Rice, Noodles, Pasta

Beverages
Hot Beverages, UHT Milk,

Ready To Drink

Condiments
Oil, Seasoning, Spices
Spreads, Sugar, Syrup

Snacks
Biscuits, Cereals, Chips

Chocolates

Canned Food
Beans, Seafood, Fruits,

Soup, Meat

Dried/Preserved Food
Beans, Fruits,

Vegetables, Meat

The Food Bank Singapore/39 Keppel Road #01-02/04, Tanjong Pagar Distripark, Singapore 089065/UEN 201200654E

We do not accept rusty/unlabelled cans, expired items or opened/used items

Tel: 68315395 Email: enquiries@foodbank.sg Website: www.foodbank.sg

Food banks acquire donated and excess
food, much of which would otherwise
be wasted, from farms, manufacturers,
distributors, retail stores, consumers,
and other sources, and make it available
to those in need through a network of

The Food Bank Singapore was established in January 2012 and awarded
 .2102 tsuguA ni sutats ytirah

 a ,gN salohciN dna lohciN yb dednuof si
noitubirtsid doof a gninnur sgnilbis fo ria

retfA .dtL etP cnI secivreXdooF ,ssenisu
 ,sraey ynam rof yrtsudni doof eht gnivresb

reht taht desilaer yeh e was a need for a
food bank in Singapore to better organise and consolidate e orts in terms
of food donation and food resource planning as more needy were reaching
out for help to put food on their tables.

To be the prevailing centralised coordinating organisation for all food
donations and to play a key role in the reduction of food wastage within

1. To bridge potential donors and members
2. To provide access to and knowledge of cheaper sources of food

3. To spread the word on the importance of food resource planning to
 ensure long term providence of food for everyone

 nd creative and alternative ways to maximise use of excess food

government
commodities

Community service
providers

community
food banks

The Food Bank Singapore is a charity
that aims to �ght hunger and

reduce food wastage in Singapore.
We acquire donated food, much of which

would otherwise be wasted from
manufacturers, distributors, retail stores,

consumers and other sources,
and make it available to those in need
through a network of member bene�ciaries.

Distributors

Consumers

Farms & fisheries

Retailers

Manufacturers

