foodbank demand and supplementary assistance
programmes: A RESEARCH AND POLICY CASE STUDY

Ross Mackay

Research Manager, Social Policy Agency

introduction

Foodbanks emerged as a distinct feature on the welfare landscape in New Zealand during the 1980s and then underwent a period of accelerated growth during the early 1990s. Accompanying this growth was an escalation in calls for Government to take action to meet the needs of foodbank users. To assist Government to develop policy options on this matter, a short-term research investigation was carried out in October 1994 on usage of foodbanks. This led to a number of changes in supplementary assistance programmes, which were announced by the Minister of Social Welfare in December 1994. A subsequent assessment was made of how these changes affected demand for foodbank assistance. This paper gives an account of the initial research investigation, the changes to supplementary assistance programmes and the assessment of the impact of these changes.

the initial research investigation

The objective of the initial research investigation was to provide information on growth in demand for foodbank services, on the characteristics of foodbank users, on the reasons why people approach foodbanks for assistance and on patterns of usage of foodbank services. The information on these matters was required in a short timeframe. The study was therefore designed to be a quick, small-scale piece of work aimed at producing indicative results. This section of the paper provides a brief account of the findings of the initial research investigation. These findings are set out more fully in a separate report
.

Growth In The Number Of Foodbanks

Feeding programmes are not new to New Zealand. For many years a range of facilities (such as soup kitchens) have been providing a residual stop-gap service for the needy (Whale 1993). Foodbanks represent a relatively new development and differ in significant ways from past provision. While older established programmes generally provide prepared meals for specific groups such as the homeless who are unable to prepare meals for themselves, foodbank provision is founded on the assumption that recipients are able to prepare meals for themselves but have no money to purchase food supplies. Other new programmes have developed recently alongside the foodbanks, which are closer to the older-established feeding programmes (in particular "school meal" programmes).

Whale notes that the first foodbank in Auckland appeared in 1980, but that until recently foodbanks have been predominantly small-scale appendages to welfare services offered by city missions and other voluntary organisations. It was in the early years of the present decade that foodbanks established a significant presence among the range of welfare providers in the community. Data from the Presbyterian Support Services Foodlink Directory in Auckland show that there was a period of rapid expansion in the early 1990s. At the end of 1989, there had been 16 foodbanks in the Auckland metropolitan area. By 1994, this number had mushroomed to more than 130. Similar growth patterns occurred elsewhere in the country. Nationally, it was estimated that approximately 365 foodbanks were operating in 1994.

The pattern of growth has been similar in other countries, including the U.S. and Canada. The Canadian experience seems similar to that of New Zealand. As Riches (1993) notes:

the first foodbank in Canada was established in Edmonton, Alberta in 1981. Ten years later Jack reports there were "345 foodbanks serving approximately a thousand community food depots
. All told, there are twice as many foodbank outlets in Canada as there are McDonald's franchises" (Jack 1991:6).

Growth in Demand for Food Parcels

The available figures on demand for food parcels are somewhat patchy. There are no nationally collated figures and we must rely on partial figures from particular regions or from groups of foodbanks operating under an umbrella organisation.

We can gain some indication of the growth in demand for food parcels over the past four years from figures from the Salvation Army on the number of people provided with food assistance between 1990 and 1994. Table 1 presents these figures.

Table 1 Growth in Demand for Food Parcels in Salvation Army Foodbanks:
First Quarter Figures for 1990-1994

	Year
	Number of persons who received food assistance in the first quarter of the year
	Percentage growth

	1990
	1,226
	

	1991
	2,124
	73%

	1992
	10,261
	383%

	1993
	14,347
	40%

	1994
	14,906
	4%

It should be noted that the figures are for the first quarter only. Thus they do not give a full picture of the numbers of people assisted annually by the Salvation Army. Nevertheless, the figures give a strong indication of patterns of growth in demand for assistance since 1990.

The table shows that there was an explosion in demand between 1991 and 1992, when the number of people assisted nearly quadrupled. This coincides with the period of rapid expansion in the number of foodbanks operating. While the growth in demand may have been partly stimulated by the expansion in service provision, it is likely that much of it was driven by the benefit cuts of April 1991.

Information from other foodbanks confirms this explosion in demand in the early 1990s. For instance, the Lower Hutt foodbank distributed a total of 4,400 food parcels in the year from July 1993 to June 1994, in contrast to the 640 parcels provided in the year 1989. More recently, the growth in demand has been less dramatic, with numbers of food parcels flattening out somewhat during 1994.

Using information provided by participants at the 1993 foodbank conference, Helen Walch, Director of the (then) Wellington Inner City Ministry (now the Downtown Ministry), estimated that a total of 35,000 food parcels were provided by foodbanks to New Zealand households each month. She estimated the annual value of food provision at $21 million
. No estimate was available for 1994, but from the 20% increase in the number of foodbanks in that year, we can infer that more than 40,000 food parcels may have been being provided each month in that year and that around $25 million worth of assistance may have been being provided annually.

Characteristics of Foodbank Users

Foodbank users are predominantly income support beneficiaries. Indeed, it appears that as many as 90% of foodbank users are receiving some form of income support. In particular, a large group of users are female-headed single-parent families, in receipt of the Domestic Purposes Benefit, while Unemployment Benefit recipients also make up another significant sub-group of foodbank users. Families with larger numbers of children are another group to appear disproportionately among the pool of foodbank users. Māori and Pacific Islands families are also considerably over-represented among foodbank users, as might be expected given their disadvantaged position as reflected in income, employment and income support statistics.

Reasons for Seeking Assistance

A range of information was analysed to examine the reasons why people sought assistance from foodbanks. This included a number of published research reports, statistics and other information compiled by foodbanks, and the findings of a round of informal discussions with key informants, including community workers, budget advisors, foodbank staff and foodbank users
. While the situations of people who sought assistance from foodbanks are complex and varied, it is possible to discern several distinct types of cases among the general pool of foodbank users. We might label these different types of cases as follows:

· those who are (barely) coping;

· those with a negative cash flow;

· those with a complex set of problems;

· those who fall through the cracks in the system; and

· those who opt out of the system.

Those Who are (Barely) Coping

This first group comprises people who are generally able to manage from week to week, albeit with little margin for extras, but who run into difficulty when an unanticipated cost occurs. Such a cost might arise in a number of ways: the breakdown of a car or appliance, or the need for medical or orthodontic treatment, or the need to move accommodation, or the impact of extra people in the house, or the costs incurred in attending a funeral or tangi. Some of these families might be able to manage to meet such higher costs by scraping through, but for others, with no reserves and little margin, this might push them into a deficit from which they are unable to recover. In such cases, one food parcel (or perhaps occasional food parcels, when such contingencies arise intermittently) may be enough to tide them over.

It might be expected that people who run into difficulty with particular abnormal costs could be assisted by means of Special Needs Grants. However, it is evident that the conditions which surround this payment (including the requirement that the situation be an "emergency", the ceiling on the number and amount of payments during the year and other various barriers) may have prevented people from accessing assistance under this provision.

Those With a Negative Cash Flow

The second group comprises families with more serious financial problems. These are people with higher weekly outgoings than income and who therefore have difficulty meeting expenses from week to week, let alone finding additional money to pay for unanticipated extra costs. Such families may only be able to manage to feed themselves by accumulating higher and higher arrears in commitments and going deeper and deeper into debt. These families are more likely to become regular users of foodbanks and are at risk of becoming dependent on their assistance.

Again, it might be noted that there is a particular income support provision which is designed to meet the circumstances of this group of people – namely the Special Benefit. The question which needs to be answered, then, is why families in this category were still finding themselves in financial difficulty. For some, the issue may have been one of household and budget management. For others, the answer again is likely to be because there are barriers which prevent people from accessing this assistance. In particular, some families were unaware of the existence of Special Benefit, when it appeared that they would have been entitled to it. In other cases, the restrictive criteria (and in particular the requirement that applicants meet the first $20 of budget shortfall of income over regular outgoings before being eligible for assistance
) would have prevented families in this category from receiving assistance.

Those With a Complex Set of Problems

Families facing complex difficulties, which might encompass gambling, drug and alcohol abuse, court fines, debt arrears and poor money management skills, are clearly not likely to have their difficulties resolved by any change in income support entitlements. Indeed, given that many of these families have large drains on their resources, it is likely that this group of people will continue to use foodbanks as long as their underlying problems remain unresolved and as long as such facilities remain available for them to call on.

There is little that can be done from within the income support system to remove this source of demand on foodbanks, except to ensure that such cases are referred to appropriate sources of help. It is likely that many of these families will be poor managers of their income, so that budget advice would be among the range of assistance they require.

Those Who Fall Through The Cracks

A small proportion of foodbank users were people who would have been entitled to some income support, but for a range of reasons were not receiving their due entitlements. When people in such circumstances approach the foodbanks for assistance, it generally becomes clear that they are missing out on assistance to which they are entitled. This means that this problem is generally a self-resolving one, since when the foodbank user is provided with the appropriate form of income support, he or she generally has no further need for assistance from the foodbank.

Those Who Opt Out Of The System

Finally, there will always remain a small residual pool of people who, for a variety of reasons, opt out of the income support system altogether. In some cases, this may be out of ignorance, misunderstanding or fear of the system, while in other cases people may simply decide they do not with to receive support. This pool of people is likely to be very small.

CHANGES TO SUPPLEMENTARY ASSISTANCE PROGRAMMES

On 15 December 1994, the Minister of Social Welfare announced a number of changes to supplementary assistance programmes operated by the New Zealand Income Support Service. The changes were motivated by concern about the escalation in demand for assistance from foodbanks as documented above and were aimed at providing additional assistance to beneficiaries and low-income earners in financial difficulty. In approving the changes, the Cabinet Committee on the Implementation of Social Assistance Reforms directed the Social Policy Agency to report back on the impact of the changes by 31 July 1995.

The particular changes to supplementary assistance programmes, with effect from 20 December 1994, were as follows:

· the maximum amounts of non-refundable Special Needs Grants for food were increased by the following amounts:

· from $150 to $200 a year for single people;

· from $200 to $300 a year for married couples without children;

· from $300 to $450 a year for married couples and sole parents with one or two dependent children;

· from $300 to $550 a year for married couples and sole parents with three or more children;

· the rate of refundable Special Needs Grants for school uniforms was increased from $200 to $300 per child;

A new category of non-refundable Special Needs Grants was established, with up to $250 per year available to beneficiaries with no cash assets, for costs associated with the transition from benefit to work.

Special Needs Grants for food were no longer to be limited to people in emergency situations, but were to be available to beneficiaries and low-income earners with no cash assets, who would otherwise have to rely on foodbanks, and who had established that their current situation resulted from an event such as the payment of a large expense.

In a separate release in the previous month, the Minister of Social Welfare had also announced that beneficiaries whose essential costs exceeded their income by $10 per week would be eligible for Special Benefit. This represented a reduction in the threshold from the previous level of $20 per week. The change was to be effective from 1 April 1995. In addition, funding for budget advisory services run by voluntary agencies was to be increased by $938,000 per year from 1 April 1995.

assessment of the impact of the changes

To assess the impact of these changes, an examination was made of trends in numbers of Special Needs Grants approved by NZISS and trends in numbers of food parcels distributed by foodbanks before and after the changes.

Trends in Numbers of Special Needs Grants

Following the changes to the Special Needs Grants programme, there was a large increase in the number of payments granted, as Table 2 below shows. In the first five months of 1995, the volume of applications for grants had increased by more than 60% over the corresponding period in 1994, while the number of grants had increased by 75% over the same period. The increase was mainly in non-recoverable grants, which were up by 115%, while recoverable grants were only 14% higher. The table also shows a reduction in the rate at which applications for SNGs were declined, from 16% to 9%.

Table 2 Applications, Grants and Declines of Special Needs Grants

	
	Applications
	Total grants
	Declined
	Percent declined

	January-May 1994
	134,601
	113,593
	21,044
	15.6%

	January-May 1995
	218,465
	198,474
	20,326
	9.3%

	Change between 1994 and 1995
	62.3% increase
	74.7% increase
	3.4% decrease
	

The increase in SNGs was largely due to an increase in the volume of grants for food, with the volume of grants for other purposes increasing by only a small amount. As Table 3 below shows, the total number of SNGs for food in the first four months of 1994 was 142% higher than in the corresponding period in the previous year. In contrast, the number of SNGs for other purposes had increased by less than 20% over the same period.

Table 3 Food Grants as Percentage of Total Special Needs Grants

	
	Number of SNGs
	Number of other
	Total number
	Food SNGs as a

	
	for food
	types of SNGs
	of SNGs
	percentage of total SNGs

	Total SNGs awarded January-April 1994
	30,l862
	58,027
	88,889
	34.7%

	Total SNGs awarded January-April 1995
	74,748
	69,238
	143,986
	51.9%

	Change between 1994 and 1995
	142.2% increase
	19.3% increase
	62.0% increase
	

Trends in Number of Food Parcels Being Distributed

In Auckland, there appears to have been a considerable drop in foodbank activity between the end of 1993 and the end of 1994. According to figures collated by Foodlink, more than 120 foodbanks were operating in Auckland at the end of 1993, at which time the number of food parcels peaked at 6,987, in December 1993. By the end of 1994, the number of foodbanks had diminished to around 50 and the number of food parcels distributed in December 1994 was down to 2,976, a reduction of 57%.

There is a need to be cautious, however, about accepting these figures at face value. A spokesman for Foodlink, which collates figures from foodbanks in the Auckland region, noted that the monthly figures can only be regarded as approximations of the actual amount of foodbank provision month by month in the Auckland area. He noted that there is definitional uncertainty as to both what counts as a foodbank and what counts as a food parcel. As the figures are supplied by a large number of foodbanks (which may be measuring their activity in different ways), and as both the pool of foodbanks and the personnel involved in operating them have changed over time, this lack of definitional standards may have produced considerable variation in recorded levels of activity both across Auckland and over time.

More crucially, there appears to have been a change in the way the Foodlink figures were compiled at some time during the course of 1994. Earlier figures represented a total count of all foodbank activity in Auckland, but later figures in 1994 have been adjusted by removing the returns from foodbanks which did not want their activity aggregated with that of other foodbanks. It is likely that the effect of this recording change is to have reduced the aggregated figures by about 30%.

Table 4 below shows the number of food parcels provided by Auckland foodbanks from September 1993 to February 1994 and from September 1994 to February 1995. As the change to the Special Needs Grants programme occurred in December 1994, the impact of the change can be assessed by comparing the percentage change over the previous year for the months immediately before and after the change.

Table 4 Food Parcels Distributed by Auckland Foodbanks

	1993/4
	Number of food parcels
	1994/5
	Number of food parcels
	Percentage decrease

	Sep 93
	5,434
	Sep 94
	3,910
	28%

	Oct 93
	5,181
	Oct 94
	3,610
	30%

	Nov 93
	5,239
	Nov 94
	3,500
	32%

	Dec 93
	6,987
	Dec 94
	2,976
	57%

	Jan 94
	3,575
	Jan 95
	1,881
	47%

	Feb 94
	5,309
	Feb 95
	1,806
	66%

It is clear from the table that December 1994 marked a significant change in the level of demand for food parcels. In the three months prior to December, demand appeared to be running about 30% lower than in the previous year. From December through to February 1995 (the latest month for which figures are available), the number of food parcels being distributed was running about 60% lower than in the previous year. Thus, it appears that the change to the Special Needs Grants programme produced a drop of about 30% in demand for food parcels in Auckland.

It is likely that the balance of the reduction seen in Table 4 is due to the recording change noted above. In other words, the number of food parcels being distributed in Auckland in the latter half of 1994 was probably about the same as in the previous year, while demand reduced by around 30% from December 1994 as a result of the change to the Special Needs Grants programme.

Outside Auckland, the number of food parcels being distributed fell by smaller amounts over the same period. In the first quarter of 1995, the Salvation Army received requests for food assistance from 15,142 people nationally, a reduction of 12.4% from the 17,277 people who had sought assistance in the first quarter of 1994.

The number of food parcels provided is lower than this, however, since these figures include all persons in each household provided with help. As Table 5 shows, the volume of food parcels distributed by the Salvation Army nationally during the first quarter of 1995 was down by about 17% compared with the first quarter of 1994. The biggest falls in demand were in Christchurch (nearly 50%), Auckland (about a third) and Wellington (about a quarter) while some areas showed increased demand, such as Northland (115%), Rotorua (50%), Dunedin (17%) and Invercargill (29%).

Table 5 Food Parcels Distributed by Salvation Army Foodbanks

	
	Number of food parcels
	

	1st quarter 1994
	5,133
	
	

	1st quarter 1995
	4,244
	
	

	Percentage decrease
	17%
	
	

A range of other foodbanks provided information on the volume of food parcels provided before and after the changes, in response to a request from the Social Policy Agency. The following table provides this information for the first three months of 1994 and 1995 for a total of thirteen foodbanks from all around the country (but excluding the above information from Auckland and excluding the Salvation Army figures, which were not available on a monthly basis).

Table 6 Food Parcels Distributed by a Range of Other Foodbanks Outside Auckland

	
	Number of food parcels in 1994
	Number of food parcels in 1995
	Percentage decrease

	January
	1,248
	1,008
	19%

	February
	1,069
	980
	8%

	March
	1,163
	1,024
	12%

	TOTAL
	3,480
	3,012
	13%

The table shows that the number of food parcels provided in the first quarter of 1995 was 13% lower than in the corresponding period in 1994. This is broadly similar to the figure obtained from the Salvation Army. Indeed, if the Auckland centre is excluded from the Salvation Army figures, the reduction in volume for the rest of the country is 12%, which is very close to that given in Table 6.

It should be noted, however, that the combined figures for non-Auckland foodbanks given in the table above mask some substantial differences between localities, just as there were in the Salvation Army figures. The largest decreases were reported in Nelson, Wanganui, Invercargill and Wellington. Some smaller centres (such as Putaruru and Cambridge) also reported substantial decreases, although the total volume of food parcels provided was small in these centres. Other localities experienced an increase in demand, including Whangarei and Westport, although in both of these centres the total volume of food parcels provided was also small. In Dunedin (where the Salvation Army reported an increase in demand), the figures for one large foodbank were virtually identical in the first quarters of 1994 and 1995.

Overall, it appears that, between the first quarter of 1994 and the first quarter of 1995, there was a decrease in the total volume of food parcels provided to New Zealand households. The decrease was largest in Auckland and (to a lesser extent) in Wellington and Christchurch. But other areas experienced increases in demand for food parcels, for example Northland, Rotorua and Dunedin. Although there is considerable uncertainty in the figures, it appears that the size of the reduction in demand was about 30% in Auckland and about 13% elsewhere.

Need for Caution in Interpreting the Trends

There is a need for considerable caution in interpreting the above information, for a number of reasons. First, as noted above, the numbers of food parcels distributed by foodbanks are subject to some uncertainty and should be regarded as provisional estimates only. In particular, the figures for Auckland are likely to have been affected by a recording change in mid-1994, the effect of which was to reduce by about 30% the total count of food parcels being distributed. The real reduction in Auckland foodbank activity is thus lower than the figures suggest. The figures for the remainder of the country are based on only a small proportion of the total number of foodbanks operating and thus should be regarded as provisional estimates only. Nevertheless, the agreement between the figures from these foodbanks and those for Salvation Army foodbanks outside Auckland gives cause for some confidence in the figures.

Secondly, it is not reasonable to attribute all of the movement observed in the trends to the changes in income support policy announced in December 1994. There may be have been a range of other factors contributing to the decline in the need for assistance. For example, in some areas during the period examined, local electricity companies carried out a distribution of shares to customer households in their catchment areas. This would have provided these households with a one-off injection of funds which may have led to a temporary decrease in need for additional assistance. Once the funds were used, however, these households may have needed to seek further help from foodbanks. In addition, changes in economic conditions and the labour market would have had an independent effect on the level of demand for foodbank services.

Thirdly, it is likely that other changes in social assistance policies will have a future impact on the volume of assistance sought from foodbanks. For example, a further round of increases in state housing rentals was to take effect from 1 July 1995. This may be expected to have a negative impact on the financial circumstances of some beneficiary and low-income families. It should be noted, however, that the Accommodation Supplement programme has also been subject to some changes in recognition of these increases, which would tend to offset some of the above effect. It is not clear what the net effect of these two offsetting sets of changes might be.

Finally, it should also be noted that important elements of the total assistance package announced by the Minister of Social Welfare in November and December 1994 were scheduled for subsequent implementation, rather than becoming effective immediately as were the changes to Special Needs Grants. For example, the lowered threshold for entitlement to Special Benefit was to be effective from 1 April 1995. Similarly, the additional funding for budget advisory services operated by voluntary agencies was also to be available in the year beginning 1 April 1995. There has not yet been sufficient time for the effects of these changes to be observed in the trend data examined above.

For all of these reasons, the above findings should be regarded as only indicative of the possible impact of the December 1994 changes to supplementary assistance programmes. It is likely that a clearer picture would emerge if the trends were observed over a long time period.

discussion

The assessment of the impact of the December 1994 changes to supplementary assistance programmes shows that these changes appear to have reduced the volume of demand for food parcels. The size of this reduction, however, was smaller than might have been desired. It appears that demand was reduced by perhaps 30% in the Auckland area (although this figure remains somewhat uncertain) and by, on average, around 13% elsewhere in the country. In some localities, demand increased.

On the other side of the ledger, the increase in expenditure to achieve this reduction was substantial. As Table 7 shows, expenditure on Special Needs Grants for food has increased approximately three-fold since the changes. To the end of June 1995, $9.8 million had been spent on such grants, compared with $3.4 million over the same period in 1994.

Table 7 Expenditure on Special Needs Grants for Food

	
	1994
	1995
	

	January-March
	$1.8 million
	$5.2 million
	

	April-June
	$1.6 million
	$4.6 million
	

The relaxation in the criteria for supplementary assistance would, of course, be expected to deliver additional support to a larger pool of people than those who were making use of foodbanks, so that the amount of reduction in demand for food parcels that was to be expected from these measures was subject to some uncertainty. Nevertheless, the relatively small reductions in foodbank demand in relation to the substantial expenditure on additional Special Needs Grants raises questions about how much additional expenditure would be required to make larger reductions in this demand. Perhaps the main lesson to be drawn is that turning off the demand for foodbank provision will be much harder to achieve than it was initially to turn this demand on. It seems likely that there will be no rapid decrease in demand for this form of provision to mirror the rapid expansion of this sector in the early 1990s.

references

Craig, A., Briar, C., Brosnahan, N. and O'Brien, M., (1992) Neither Freedom Nor Choice: The Report of the People's Select Committee, People's Select Committee.

Crothers, Charles (1993) Manukau Quality of Life Survey: Overview Report, Manukau City.

Dann, Christine and Du Plessis, Rosemary (1992) After the Cuts: Surviving on the Domestic Purposes Benefit, Department of Sociology, University of Canterbury.

Leigh, Jennifer and Dix, Gary (1992) A Land of Milk and Honey: For Whom?, unpublished research report.

Lower Hutt Foodbank (1994) The Poor Have Faces, Lower Hutt Foodbank.

Mackay, Ross (1994) Foodbanks in New Zealand: Patterns of Growth and Usage. A Report on a Short-Term Research Investigation, Social Policy Agency.

Mackay, Ross (1995) An Assessment of the Impact of the December 1994 Changes to Supplementary Assistance Programmes, Social Policy Agency.

McGurk, Tony and Clark, Lindsay (1993) Missing Out: The Road from Social Welfare to Foodbanks, Wellington Inner City Ministry.

New Zealand Council of Christian Social Services and the Salvation Army (1994) Housing the Hungry: A Survey of Salvation Army Foodbank Recipients to Assess the Impact of the Government's Housing Reforms, New Zealand Council of Christian Social Services and the Salvation Army.

Olds, Bronwen (1991) Food for Thought: Research on Foodbanks Associated with Te Haahi Weteriana o Aotearoa (The Methodist Church of New Zealand), Methodist Mission Aotearoa.

Riches, Graham (1987) "Feeding Canada's Poor: The Rise of the Food Banks and the Collapse of the Public Safety Net", in Jacqueline Ismael (ed.), The Canadian Welfare State: Evolution and Transition, University of Alberta Press.

Riches, Graham (1993) "First World Hunger: The Politics and Practice of Food Banks", paper presented at the National Social Policy Conference, University of New South Wales.

Turner, A., Connolly, G. and Devlin, M., (1992) Food-Related Needs in a Sample of Otara and Manurewa Families, Health Promotion Unit, Auckland Area Health Board.

Waldegrave, Charles (1994) "An Overview of Recent Research on Poverty in New Zealand", a paper for the comparative research programme on poverty scientific symposium, Paris.

Weber, Janet (1990) Review of St Peter's Pantry, Wellington Inner City Ministry.

Whale, Adrian (1993) Voluntary Welfare Provision in a Landscape of Change: The Emergence of Foodbanks in Auckland, unpublished thesis.

Wivell, Richard (1994) "The Local Foodbank: A Window onto Rural Poverty", unpublished research paper.

� Foodbanks in New Zealand: Patterns of Growth and Usage: A Report on a Short-Term Research Investigation, Ross Mackay, Social Policy Agency, 1994.

� The term "foodbank" is used somewhat differently in the Canadian literature from its usual meaning in the New Zealand context. In Canada, the term "foodbank" refers to a central clearing house from which food is distributed to "food depots", which provide food parcels to needy people. Thus the term "food depots" refers to what are known in New Zealand as foodbanks.

� Signpost, 1993 (p10).

� A fuller account of the analysis of information on reasons for seeking assistance is given in Mackay (1994).

� This requirement has since (in December 1994) been amended so that applicants are now required to meet only the first $10 of shortfall per week. This comment pertains to the situation as it applied in October 1994 when the original research investigation was carried out.

� The results of this exercise are reported in more detail in An Assessment of the Impact of the December 1994 Changes to Supplementary Assistance Programmes, Social Policy Agency, Ross Mackay, 1995.

