

PRESS RELEASE

DODONI donates more than 2 tons of products

In recent years, the company has donated more than 50 tons of products and more than 10 million servings of dairy items

Over the last month, more than 2 tons of products were donated by DODONI, the leading dairy industry in Epirus, to support vulnerable population groups in Epirus, Arta, Preveza, Thesprotia and Athens and to contribute to the joint national response to the pandemic.

As part of its expanded corporate responsibility program, “Taste of Good”, the company stood in solidarity with hundreds of families and individuals from vulnerable groups by providing top-quality dairy products to meet their nutritional needs. It also donated a significant quantity of medical supplies to the University Hospital of Ioannina.

In implementing these actions, the company worked with the Region of Epirus and the municipalities of Ioannina, Arta, Preveza, Thesprotia and Zitsa, the metropolitan churches of their prefectures and the City of Athens Reception and Solidarity Centre (KYADA).

Mr Michalis Panagiotakis, Deputy CEO at DODONI, said: *“The DODONI family remains consistently true to the values it promotes. In times of crisis, social contribution, solidarity, volunteerism and unity are essential values that help us overcome difficulties and emerge as winners. Support for society and our fellow citizens is a part of our DNA. Especially now, when such a contribution is more valuable than ever, we made sure that through the ‘Taste of Good’ program, we would be helping where there was truly a need.”*

Over the last 7 years, the company has donated more than 50 tons of products and more than 10 million servings of dairy items to support non-profit organisations and social actions all over Greece. Additionally, from the very beginning of the healthcare crisis, DODONI has taken all necessary actions to ensure its uninterrupted operation and imposed strict measures to protect the health of its people and its partner producers.