
Annual Report
2022 – 2023

Published December 2023


Contents 

Report from the Chair	 3

About Emergency Action Alliance	 4

Strategic Report	 6

	 Goal 1: Maximise and Grow Appeal Income	 6

	 Goal 2: Build Public Trust and Awareness	 6

	 Goal 3: Maintain a Strong and Sustainable Organisation	 8

	 Goal 4: Increase impact for Affected Communities	 9

Financial Summary	 20

Governance	 25

Cover: A Somali mother 
fills a jerrycan at UNHCR’s 
reception centre in Dollo 
Ado, Ethiopia.  Photo UNHCR/
Eduardo Soteras Jalil

Opposite: A year after 
fleeing her country, Daria 
has returned to Ukraine – as 
a humanitarian worker for 
CARE – to see what remains 
of her home town Kyiv.  Image 
© CARE.


In October 2022 EAA launched an appeal 

for the hunger crisis in the Horn of Africa.  

More than 61 million people across the 

region do not have enough to eat or drink.  

Somalia was on the brink of famine with 

the 5th failed rainy season destroying 

crops and any chance of maintaining 

livelihoods. 

The appeal attracted a $5 million 

contribution from the Australian 

Government - Department of Foreign 

Affairs and Trade (DFAT)  and a further 

$88,000 from the Australian public.  All 

15 EAA members were able to expand 

their lifesaving aid projects in the region 

across a range of interventions.

In February 2023 two huge earthquakes 

struck southern Turkey (now known as 

Türkiye) and northern Syria, killing more 

than 50,000 people and leaving millions 

homeless. EAA’s appeal launched the 

following day and raised $2.2 million for 

our 12 responding member charities.  

EAA charities and their local partners 

were amongst the first responders 

providing survivors with food, shelter, 

clean water, warm clothes and blankets. 

The first three appeals were vastly 

different in the nature of the 

emergencies, the level of public support, 

and the way the appeals were run. The 

support of our media partners ABC and 

SBS was critical to the success of the 

appeals and helped to establish EAA as a 

trusted and reliable way for Australians 

to help in international emergencies.

Feedback from donor surveys indicated 

a very high level of satisfaction with 

their experience donating to the appeals.  

An impressive 73% of respondents said 

the EAA appeal made it easier to decide 

to donate and 90% said they were 

satisfied or very satisfied with their 

experience in donating to the appeal.

EAA demonstrated a high level of 

efficiency during the year, operating 

on a very low cost base with appeal 

related costs being under 5% of the 

funds raised.  EAA continued to work 

on optimisation of its systems, ways of 

working, communications and website 

with the invaluable help and expertise 

from subject matter experts drawn from 

member organisations.

EAA is grateful for the support of 

the Australian public, the Australian 

government, our media partners and 

our members, for contributing to the 

achievements that are outlined in  

this report.

Matthew Maury, EAA Board Chair

CEO Tearfund Australia

Report from the Chair

During this financial year, Emergency Action Alliance (EAA) launched two new appeals. This was in addition 

to the Ukraine appeal that remained open until October 2022.  A total of $7.45 million was raised during 

the year, an outstanding result for a charity in its first year of operations and compelling proof of concept 

for the need for a centralised appeals mechanism.

Hatay, Türkiye. Raida fled Syria seven years 
ago to seek safety in Hatay, Türkiye. After the 
earthquakes almost completely destroyed 
their home, Raida and her children took 
shelter in tents provided by UNHCR.   
Photo: UNHCR/Emrah Gürel

A Ukrainian family receives aid. Image: ADRA Australia

Somali refugee children collect water in Mirqaan 
settlement. UNHCR and partners have been 
providing potable water to refugees being relocated 
to Mirqaan settlement.  Image UNHCR. 

Annual report: 2022 – 2023

3


Thousands of families have been displaced due to recent climate change and droughts in 
Ethiopia’s Somali regions. Photo UNHCR/Eugene Sibomana

About Emergency Action Alliance

EAA brings together the expertise and impact of 15 leading Australian aid organisations, enabling a swift 

and targeted response when major emergencies take place overseas.

EAA’s members are as follows:

ActionAid Australia

Act for Peace

ADRA

Anglican Overseas Aid

Australia for UNHCR

Australian Lutheran World 

Service

Baptist World Aid Australia

CARE Australia

Caritas Australia

CBM Australia

ChildFund Australia

Oxfam Australia

Plan International Australia

Save the Children Australia

Tearfund Australia

EAA’s work focuses on four goals:

Maximise and Grow Appeal Income by working with our 
media partners, consistently improving our income streams and 
deepening our understanding  
of donors.

Build Public Trust and Awareness by demonstrating success of 
the centralised appeal mechanism as an efficient and effective 
way of getting aid those who need it most in emergencies.

Maintain a Strong and Sustainable Organisation by 
strengthening the foundations and maintaining a low cost base, 
leveraging the expertise of members and partners.

Increase impact for Affected Communities by raising more 
money and using the funds to meet the needs of affected people 
and communities, and evaluating the work to ensure continuous 
improvement.

4


Charitable objectives of the organisation
•	 Providing an accredited national forum for joint fundraising by Australian NGOs 

when large scale humanitarian disasters strike. This enables us to maximise the 

funds raised and facilitate rapid distribution of funds to responding members, 

ensuring greater impact

•	 Creating a focal point for the response of the public, the broadcasters and others 

to such disasters

•	 Facilitating agency cooperation, coordination and communication

•	 Ensuring that funds raised are used in an effective, timely, fully accountable way.

Our vision
A world where more resources are mobilised and humanitarian collaboration is 

maximised to reduce the suffering from disasters. 

Our mission
To raise more money: With a clear, united and trusted voice, the EAA makes it 

easy for Australians to respond to humanitarian crisis.

To have a greater impact: The EAA gets resources to communities facing 

humanitarian crises with speed and efficiency.

When we launch an appeal
EAA responds to the world’s worst disasters using a set of criteria to help us decide 

when to launch an appeal.  The decision of the Board on whether to activate an EAA 

appeal is based on their assessment of the appeal criteria, including:

•	 Scale and gravity – the disaster must be on a very significant scale and where there 

are not adequate resources to provide the assistance needed.

•	 EAA Members must be in a position to provide swift and effective humanitarian 

assistance at scale to justify a national appeal

•	 Likelihood of successful appeal: Significant public awareness and likelihood of 

support

How we allocate and 
spend your money
EAA has a unique process for allocating 

funds to the charities best able to deliver aid 

in that particular emergency, allowing them 

to rapidly scale up operations on the ground 

and help more people.   Only EAA members 

responding to the emergency will receive 

funds to carry out their vital work.

EAA members apply to receive appeal funds 

by submitting a Statement of Capacity 

outlining their response to the emergency. 

These statements are peer-reviewed by a 

panel of humanitarian field experts, each of 

whom were staff of EAA members.

To avoid conflict of interest, a peer review 

panel member will not participate in the 

review of that member’s own organisation’s 

Statement of Capacity. The conclusions of 

the peer review panel are then presented 

to the EAA Board, which then approves the 

responding members to be a recipient of a 

distribution from the EAA appeal funds. 

The funds are then distributed to members 

using a pre-agreed allocation formula 

that is based on each member’s historical 

expenditure in humanitarian emergencies. 

This historical expenditure is taken as an 

indication of each member’s capacity to 

respond to the emergency.

How we ensure quality 
and accountability
EAA’s work is governed by a commitment  

to best practice and being accountable 

to both our donors and those affected by 

disasters. Our high standards begin with 

membership for which we have a strict set 

of criteria to make sure that EAA is made  

up of Australia’s leading aid agencies.  

Members provide regular program 

reporting to EAA which is consolidated 

into centralised reports. At the end of the 

program activities, the work of our members 

in response the emergency is peer-reviewed 

against a set of standards. If standards are 

not met there will be implications for future 

distributions to that member.

Source: UNHCR Ukraine Situation Flash Update 17th August 2023.

Annual report: 2022 – 2023

About Emergency Action Alliance  |  5


Hunger Crisis Appeal
When EAA launched the Hunger Crisis 

Appeal, the Australian Government 

generously contributed $5 million to 

the appeal. This provided additional 

assurance for donors wishing to 

help.  The support from our media 

partners helped raise awareness of the 

emergency which otherwise may have 

remained a hidden catastrophe.

Türkiye and Syria 
Earthquakes
When the Türkiye and Syria earthquakes 

took place, EAA rapidly launched an 

appeal, going live the very next day.  This 

meant that EAA was promoted as a way 

to help across a range of digital media, 

during the peak of the news reporting 

of the emergency.  This drove significant 

donations from the Australian public 

and underscored the importance of 

launching an appeal quickly.

EAA’s partnership with Australian 

broadcasters ABC and SBS plays a 

critical role in growing our income. EAA 

does not have the capacity to pay for TV 

advertising so we rely on our broadcast 

partners to promote the appeals 

throughout their platforms.

Growing appeal income is our most 

important goal because it is only then 

that we can have greater impact. This 

is something we will continue to work 

on during these early years of EAA’s 

development with a priority focus on 

establishing the EAA Rapid Response 

Network made up of media and 

corporates who share our belief that 

we can raise more funds when we work 

together.

Strategic Report

This reporting period – 1st July 2022 to 30th June 2023 – saw two new appeals, adding to the live appeal 

already underway. This report covers the two new appeals – the Hunger Crisis Appeal and the Türkiye 

and Syria Earthquake appeal. To find out more about the Ukraine Emergency Appeal please visit the EAA 

website.

EAA works with its media partners ABC 

and SBS to raise awareness of EAA and 

its appeals. In the coming year EAA 

plans to work closely with commercial 

media organisations to secure support 

for future appeals, broadening the 

support base and increasing trust and 

awareness of the EAA brand.  EAA is 

also actively seeking partnerships with 

large corporations who can assist in 

amplifying our appeals when major 

emergencies take place.

Goal 1: Maximise and Grow Appeal Income

Goal 2: Build Public Trust and Awareness

A Community member asks for water from 
the well. Kenya.  Photo: ADRA Kenya

Oxfam has delivered water by truck to 
shelters hosting earthquake survivors in 
Aleppo, Syria.  Photo: Islam Mardini/Oxfam

Annual report: 2022 – 2023

6


In the past year, EAA’s appeals were 

promoted through the ABC Gives 

web page, giving ABC viewers a sense 

of comfort that EAA is a reliable and 

trustworthy way to help.  By standing 

together and running a centralised 

appeal, EAA members are demonstrating 

to the public that when the gravest of 

emergencies take place, we are more 

effective when we work together.

When the Türkiye Syria Emergency Appeal 

was launched, several digital media news 

websites put EAA at the top of the list of 

charities in ‘How you can help’ articles.

The Australian Government, in their 

announcements about Australian Aid, 

suggested EAA as the charity for those 

wishing to donate, further strengthening 

the trustworthiness of the EAA brand.  

This plays a significant role in increasing 

Ukraine Appeal

Hunger Crisis Appeal

Türkiye and Syria Earthquake Appeal

3 Month Report

3 Month Report

3 Month Report

6 Month Report

6 Month Report

6 Month Report

12 Month Report

12 Month Report

the trust and confidence of Australians 

in the EAA brand.

EAA members are all leading and highly 

regarded aid organisations in Australia. 

To be eligible to be a member of EAA an 

entity must be:

•	 an incorporated body that is 

a registered charity with the 

Australian Charities and not-for-

Profit Commission (ACNC)

•	 eligible to receive funds from 

the Australian Government (and 

have undergone the associated 

accreditation process)

•	 members of the Australian Council 

for International Development 

(ACFID)

•	 members of the Fundraising Institute 

of Australia

•	 endorsed by the Australian Taxation 

Office as a deductible gift recipient

•	 adhere to the commitments of the 

Core Humanitarian Standard (CHS)

From the first appeal, EAA has published 

regular impact reports which it has 

shared with donors, partners and 

the Australian public.  By reporting 

clearly and transparently on the 

activities of our members responding 

to emergencies, the public can know 

how their donation has been used. This 

in turn increases donor trust.  Donor 

feedback has strongly indicated that 

donors appreciate the reports and 

find them helpful in understanding 

how our members response in major 

emergencies.

You can find our latest program  

reports on the EAA website at  

www.emergencyaction.org.au

Strategic Report  |  7

Annual report: 2022 – 2023

www.emergencyaction.org.au


Goal 3: Maintain a Strong and Sustainable Organisation

EAA is governed by a board of directors comprised of 

representatives from our member organisations, as well as 

independent directors. The Board is further supported by 

three sub-committees, a group of experts who advise the 

board on matters relating to appeals, allocation of funds, and 

on matters relating to finance, compliance and risk. 

EAA is run by a small secretariat of two employees.  This 

very lean organisational structure means that EAA runs on a 

low cost base, ensuring efficiency and agility in its activities.  

However a small secretariat can also represent limitations both 

in terms of work capacity and capabilities.

Fortunately EAA is able to leverage the skilled capacity of the 

subject matter experts within our member base.  Through 

a series of workshops a group of subject matter experts 

examined different aspects of the Alliance’s operations 

and identified areas that could be strengthened to ensure 

sustainability.  A series of priority projects were identified and 

roadmaps created to implement the improvements.  This is an 

ongoing process that will continue throughout the 2023-24 

financial year.

EAA is funded by its 15 members who each pay an 

annual membership fee that is proportionate the size of 

the organisation.  This pays for the running costs of the 

organisation and secretariat.  In addition, EAA will retain a 

small percentage of funds raised from its appeals, to cover the 

cost of running the appeal and the surge in activities associated 

with the appeal.

When funds are received from donors outside of an appeal, 

or where funds are received after allocations have been 

completed, those donations go into the appeals reserves fund 

which is held in trust until the next emergency takes place. 

Where possible EAA will put these funds into a high earning 

interest account, or a term deposit, which increases the 

amount of funds that will be available for those future appeals.

As of the end of the 2022-23 financial year, the organisation 

has strong foundations and good levels of reserves to ensure 

sustainability and effectiveness of its operations in the coming 

years. More information is available in our Financial Statements. 

 
Below: Camp for displaced Somalis fleeing drought and conflict in 
Dolow, on the border between Somalia and Ethiopia.  Photo Tom Joyner.

A group of EAA subject matter experts at an optimisation workshop in 
2023 

8  |  Strategic Report

Annual report: 2022 – 2023


Goal 4: Increase impact for Affected Communities
The three appeals run by EAA to date have delivered lifesaving aid across countries in Europe, West Asia, the Middle East and 

Africa.  Hundreds of thousands of disaster victims have benefited from aid that was made possible through the EAA funds.

Ukraine Emergency Appeal
Following Russia’s invasion of Ukraine in 

February 2022, over 5.8 million Ukrainians 

have fled into neighbouring countries in 

Europe, seeking safety, protection and 

assistance. Another 5.1 million were 

internally displaced within Ukraine, while 

others were trapped, unable to escape as 

the war raged around them. 

The invasion caused mass civilian 

casualties and the destruction of 

civilian infrastructure. The scale of 

displacement, along with the escalating 

deaths and injuries as a result of the 

conflict, represented a humanitarian 

catastrophe that shocked the world.

Today as the war continues, its effects 

are driving significant humanitarian 

impacts around the world, disrupting 

food chains, spiking inflation and putting 

geopolitical tensions on edge. 

EAA launched an appeal for the 

emergency in late March 2022 including 

a large televised Concert for Ukraine 

which drove over half a million dollars 

in donations on the first night. Along 

with a contribution from the Australian 

Government of $2 million, a total 

of $4.35 million was raised for the 

emergency, distributed to members in 

three tranches. 

EAA members applied to receive 

funds from EAA’s Ukraine Emergency 

Appeal by submitting a Statement 

of Capacity outlining their response 

to the emergency. These statements 

were peer-reviewed by a panel of 

humanitarian field experts, each of 

whom were staff of EAA members. 

Thirteen of EAA’s members were 

responding to the emergency and 

qualified for a distribution from the 

EAA appeal as illustrated in the chart 

opposite.

19%

Australia
for UNHCR

14%

CARE Australia

3%

ADRA
Australia

1%

Anglican
Overseas Aid

5%

Act for Peace
3%

ActionAid
Australia

16%

Save the Children Australia

8%

Caritas Australia

3%

Baptist World Aid
(Transform Aid)

4%

ChildFund
Australia

12%

Plan International
Australia

3%

Australian Lutheran
World Service

9%

Oxfam

Ukrainian refugees arriving in Siret, Romania, on 4th March 2022.  Photo Anthony Upton

Distribution of EAA funds

Annual report: 2022 – 2023

Strategic Report  |  9


Act for Peace
Australia for UNHCR

Australian Lutheran World Service
Anglican Overseas Aid

Act for Peace
Baptist World Aid (Transform Aid)

ADRA Australia
Australia for UNHCR

CARE Australia
Save the Children Australia

Australian Lutheran World Service
Anglican Overseas Aid

ADRA Australia
ActionAid Australia

Australia for UNHCR
Save the Children Australia
Plan International Australia

Australian Lutheran World Service
Anglican Overseas Aid

Australia for UNHCR
Australian Lutheran World Service

Anglican Overseas Aid

Australia for UNHCR
Save the Children Australia

Australian Lutheran World Service
Anglican Overseas Aid

Poland

ChildFund Australia
Caritas Australia
ADRA Australia

Australia for UNHCR
Save the Children Australia

Ukraine

M
oldova

RomaniaHungary

Slovakia

•  �Ukraine	 •  �Poland	 •  �Hungary

•  �Romania	 •  �Moldova	 •  �Slovakia

Due to the widespread displacement of people both within Ukraine and in bordering countries, these activities took place across a 

wide geographical area.  This included:

9% Health (physical/mental) 

4% Water and sanitation 

3% Physical security

24% Shelter and 
household items 

17%Education

10%Food Security 

12%Child protection 

8%Interagency
coordination 

1%Recovery and reconstruction

1%Gender based violence 

1%Disaster risk reduction

11% Livelihood

EAA members used the EAA appeal funds to provide lifesaving aid and to assist in the efforts to rebuild communities and 

livelihoods.  The chart below illustrates the different types of activities that members carried out as part of their humanitarian 

response using the EAA funds:

Expenditure by activity type

Annual report: 2022 – 2023

10  |  Strategic Report


Olga’s story

Olga lives in Moldova, which has one of the highest 

poverty rates in Europe. It is estimated that 26 per 

cent of its population are living below the national 

poverty line. 

Despite this, many families like Olga’s have opened 

their hearts and homes to refugees fleeing the war 

in Ukraine. 

Since the Russian invasion of Ukraine, more than 

890,000 people have crossed the border into 

Moldova, the majority of them women, children and 

the elderly. This massive influx of displaced people 

from Ukraine has put an enormous strain on  

existing resources.

When Olga saw the footage of Russian forces 

invading Ukraine on her television screen, she knew 

she had to do something to help those fleeing the war.

“I was watching TV, and I started to cry, seeing what 

destruction there is in Ukraine,” Olga said.

“When I was asked on the phone if I 
agreed to receive some people with this 
trouble from Ukraine, I agreed at once.”

 
 

So far, Olga has hosted more than eight refugees in 

her home. She recalls one family who felt immense 

gratitude and relief after arriving at her home.

“When they got to my house, those kids, they started 

crying and got on their knees,” Olga said.

“And they say, “Mum, it is so good here.” Warm floor. 

They were frozen, hungry.”

Caritas Australia has partnered with CRS Moldova to 

help people like Olga to keep their doors open. The 

program provides financial support for host families 

like Olga’s, who are housing Ukrainian refugees in 

their homes as well as incentivising homeowners with 

vacant apartments and houses to rent to refugees.

Olga opened her home to welcome refugees from Ukraine.  
Photo: Caritas Moldova.

Olga and many other families in border countries have opened 
their homes to families like Viktoria, pictured with her child after 
crossing the border to Poland.  Photo: Philip Spalek/Caritas Germany.

Olga and many other families in border countries have opened their 
homes to families like Illyena, who fled Ukraine with her baby to 
seek refuge in neighbouring Poland.   
Photo: Philipp Spalek/Caritas Germany

Stories of impact

Annual report: 2022 – 2023

Strategic Report  |  11


Thousands of families have been displaced due to recent 
climate change and droughts in Ethiopia’s Somali regions. 

Many have lost their homes, livestock, and farmland.   
Photo UNHCR/Eugene Sibomana


Hunger Crisis Appeal
The hunger crisis in the Horn of Africa is 

a hidden catastrophe. While the world’s 

attention is focused on other global 

crises and conflicts, more than 61 million 

people across the region do not have 

enough to eat or drink.1 The statistics 

are devastating – one person dies from 

hunger every 48 seconds in drought-

ravaged Ethiopia, Kenya and Somalia.2 

More than 11.5 million children under 

the age of five are suffering from acute 

malnutrition.3 

The situation is exacerbated by multiple 

outbreaks of diseases including cholera, 

measles, meningitis and malaria. 

Ongoing conflicts in the region have 

continued to affect service delivery at 

health facilities and in communities with 

increased risks for women and children. 

More broadly, COVID and the war in 

Ukraine have impacted the supply of 

lifesaving food and medical aid.

In September 2022 EAA (EAA) launched 

the Hunger Crisis Appeal for the Horn 

of Africa. All fifteen of EAA’s members 

were responding to the emergency 

through their partners on the ground 

across the region. They decided to 

stand together to launch a centralised 

appeal for the emergency both to raise 

awareness of the emergency and to raise 

much needed funds. 

On the 23rd of September the 

Australian Government announced a 

contribution of $5 million to the Appeal. 

An additional $88,000 was raised by the 

Australian public with the support of 

our media partners ABC and SBS. This 

report provides an update on the work 

of our members responding to this crisis, 

and shows how the funds raised by this 

appeal are saving lives today.

EAA members applied to receive 

funds from the Hunger Crisis 

Appeal by submitting a Statement 

of Capacity outlining their response 

to the emergency. These statements 

were peer-reviewed by a panel of 

humanitarian field experts, each of 

whom were staff of EAA members. 

All fifteen of EAA’s members were 

responding to the emergency and 

qualified for a distribution from the EAA 

appeal as illustrated in the chart below:

17%

Australia
for UNHCR

7%

Caritas
Australia

3%
ADRA

Australia

3%
Australian Lutheran

World Service

1%
Anglican

Overseas Aid

4%

Act for Peace
3%

ActionAid
Australia

3%

Baptist World 
 Aid Australia

3%

CBM
Australia

15%
Save the
Children

2%
Tearfund
Australia

10%

Oxfam
Australia

12%

Plan
International

Australia

13%
CARE

Australia4%

ChildFund
Australia

Distribution of EAA funds

1 & 3.  �World Health Organisation SITUATION REPORT: 01 July - 31 August 2023 Greater Horn of Africa Food Insecurity and Health Grade 3 Emergency. Click here to read full report.

2.  �Dangerous Delay 2 – the Cost of Inaction, Study by Oxfam and Save the Children 18th May 2022. Click here to read study.

Community members collecting water from the only water source.  Photo: ADRA Kenya 

Annual report: 2022 – 2023

Strategic Report  |  13

https://media.oxfam.org.au/2022/05/one-person-likely-dying-from-hunger-every-48-seconds-in-drought-ravaged-east-africa-as-world-again-fails-to-heed-warnings/


13% Health 
(physical/mental) 

15% Water and
sanitation 

1% Physical security

8% Shelter and 
household items 

2% Education

28%Food
Security 

5%Child
protection 

10%Interagency
coordination 

8%Admin and
Staffing AU

10% Livelihood

Gulf of
Eden

Indian
Ocean

Red Sea

Yemen

Oman

Saudi Arabia
Sudan

Eritrea

Chad

South
Sudan

Ethiopia

Kenya
Uganda

Central
African

Republic

Democratic
Republic of
the Congo

Tanzania
Rwanda

Burundi

Somalia

ActionAid, ADRA,  

Australia for UNHCR,

Baptist World Aid, 

CBM, ChildFund

Australia

for UNHCR,  ALWS, 

CARE,  Caritas Australia,

Save the Children, 

Oxfam, Plan

International

Act for Peace,

ALWS, Australia

 for UNHCR, 

Tearfund

Anglican 

Overseas Aid,

Plan 
International

EAA members used the EAA appeal funds to provide lifesaving aid.  The chart below 

illustrates the different types of activities that members carried out as part of their 

humanitarian response using the EAA funds:

Expenditure by activity type

The geographical areas covered by EAA’s responding members include Somalia, 

Kenya, Ethiopia and South Sudan.  The map below shows which members were 

responding in each country:

UNHCR, Government and WFP staff 
distribute high energy biscuits to newly 
arrived refugees being relocated to  
Mirqaan Settlement.  Image: UNHCR

Ubah Mohamud Osman takes her 20 month old 
son Abdirahman Hassan Adu to get screened for 
malnutrition.  Image: ©UNHCR/Diana Diaz

Annual report: 2022 – 2023

14  |  Strategic Report


Stories of impact

Ali’s story

The family of baby Ali fled from their homeland 

to Mogadishu due to the drought. The family took 

refuge in a camp. To support her family, especially 

after becoming pregnant again, Ali’s mother Aisha 

started washing clothes for wealthier families, 

walking several kilometres daily in nearby villages.

Despite facing hardships, she gave birth to baby Ali 

and managed to breastfeed him for eight months 

while juggling work to sustain the family. In January 

2023, baby Ali fell severely ill, suffering from 

malnutrition with a MUAC measurement of 10.5CM. 

The father sought treatment at a Health Centre 

supported by Save the Children, where Ali was 

admitted to the therapeutic feeding program.

Through Save the Children›s intervention, Ali showed 

significant improvement after three months of 

treatment. His MUAC (Mid-upper arm circumference) 

increased to 12.1CM, his weight improved, and his 

overall health visibly enhanced. The Outpatient 

Therapeutic Feeding Program, providing medications 

and Ready-to-Use Therapeutic Food (RUTF), played a 

crucial role in his recovery.

Upon completion of the program, Ali was discharged 

with a MUAC measurement of 12.1CM, then 

transitioned to the supplementary feeding program, 

where, after two months, he fully recovered with a 

MUAC measurement of 13.4CM. Save the Children’s 

continuous support and intervention facilitated Ali’s 

recovery and ensured a healthier future.

In Aisha’s words, “As a mother, my heart ached for 

baby Ali’s situation. Save the Children’s swift and 

free assistance overwhelmed me with hope. The 

facility and organisation’s support transformed  

Ali’s life, and I am immensely grateful.”

Aisha dreams of returning to her village, rebuilding 

their life, and ensuring her children have access to 

education, healthcare, and livelihood opportunities. 

She hopes for their safety, well-being, and a stable 

environment free from conflict.

Ahmed, 7 months, is treated for severe acute malnutrition in a 
stabilisation centre.  Image: Save the Children

In Deynile, Save the Children providing treatment of malnutrition at 
Kurdamac Health Centre, funded by EAA’s appeal.  Image: Save the Children

Annual report: 2022 – 2023

Strategic Report  |  15


Rescue teams search for survivors under the rubble, Syria.   
Photo: GOPA-DERD, supplied by Act for Peace


Türkiye and Syria 
Earthquake
On the 6th of February 2023, a powerful 

magnitude 7.8 earthquake rocked large 

areas of Türkiye* and neighbouring Syria, 

killing tens of thousands and injuring 

more than a hundred thousand people. 

One day after the first earthquake, EAA 

launched an appeal for the disaster. 

Together, we raised over $2.3 million for 

the people affected, with the support 

from our media partners ABC and SBS. 

Distributing aid items in Latakia, Syria.  Photo: ADRA

17%

Australia
for UNHCR

4%

ADRA
Australia

4%

Australian Lutheran
World Service

5%

Act for Peace
4%

ActionAid
Australia

18%

Save the Children
Australia

8%

Caritas Australia

4%

Baptist World
Aid Australia

10%

Oxfam
Australia

12%

Plan
International

Australia

14%

CARE
Australia

Distribution of EAA funds

Ball game MHPSS session, Türkiye.   
Photo: Lucy Bamforth

Emergency response team preparing to distribute 

food items, winterization kits and medicine in Syria.  

Photo: GOPA-DERD, supplied by Act for Peace.

EAA charities and their local partners 

were among the first responders 

providing urgent aid. Following the 

search and rescue operations, the 

immediate priorities were access to 

healthcare, shelter for those who lost 

their homes, heating in safe spaces, 

blankets, warm clothes,  

and ensuring people have food and  

clean water.

Eleven of EAA’s members were 

responding to the emergency and 

qualified for a distribution from the EAA 

appeal as illustrated in the chart below:

Annual report: 2022 – 2023

Strategic Report  |  17


3% Gender based
violence

35%
Shelter and

household items 

9%
Livelihood

1%
Physical security 

12%
Child

protection 

3%Recovery and
reconstruction

5%
Food security 

26%
Health 

(physical/mental)

6%
Water and
 sanitation 

Black Sea

Mediterranean
Sea

TÜRKIYE

SYRIA

Iraq

Iran

Georgia

Armenia

Cyprus

Lebanon

Aleppo

Azaz

Kilis
Gaziantep

Malatya

Diyarbakir

Adiyaman

Idlib

Istanbul

Hama

First Quake

Second Quake

Al Kafroun

Damascus

Homs

Tartus

Latakia

Hatay

Adana

Osmaniye

Kahramanmaras

Ekinözü

Australia for UNHCR, Baptist World Aid, 
CARE Australia, Plan International Australia, 
Oxfam Australia, Save the Children Australia
 

ActionAid Australia, Act for Peace, 
ADRA Australia, Australian Lutheran 
World Service, Caritas Australia, 
Plan International Australia, 
Save the Children Australia, 
Australia for UNHCR 

Boy gazes at the mounds of rubble in Aleppo, Syria.  Photo: MECC/Carole Nicola. Supplied by Plan International Australia

EAA members used the EAA appeal funds to provide lifesaving aid.  The chart below 

illustrates the different types of activities that members carried out as part of their 

humanitarian response using the EAA funds:

Expenditure by activity type

The geographical areas covered by EAA’s responding members include  and South 

Sudan.  The map below shows which members were responding in each country:

Annual report: 2022 – 2023

18  |  Strategic Report


UNHCR Syria case study

A UNHCR staff member talks to Sally, mother of baby Khodor, who was born just one day after 

the February 6 earthquakes in Syria. 

Surviving Disaster: A mother’s story of giving birth following the Syrian earthquakes 

On February 6, two powerful earthquakes struck 

northern Syria, dealing another blow to a vulnerable 

local population which has suffered more than a 

decade of war. 

“The earthquakes in February made me scared and 

anxious” said Sally. “[I went] into labour before the 

due date.” 

 Thankfully baby Khodor was born safely. Since his 

arrival, Sally and her family have been living in Nahr 

Al-Bared, in the north-western Hama region of 

Syria, in a school that was converted into a makeshift 

collective shelter for families who lost their homes. 

Most have nothing but the clothes they are wearing, 

having left everything behind as they fled their 

homes. The shelter is overcrowded, and basic needs 

such as food, water, and sanitation are scarce. The 

new family shares one room with 38 other people. 

 “It is very difficult to live in this room with little 
Khodor. He is just two months old and could easily 

get sick,” said Sally. “I feel helpless. Only God 
know what we have to deal with.” 

Despite the difficult circumstances, the family 

remains determined to provide the best life possible 

for Khodor. His father works tirelessly and Sally 

strives to create a safe and comfortable space for 

Khodor in the crowded shelter. 

Teams from UNHCR and its partner the Syrian 

Arab Red Crescent have been able to deliver 

much-needed aid to those staying in collective 

shelters like this. Your support of our Earthquake 

Emergency Appeal has helped to enable UNHCR to 

provide essential relief items to families like Sally’s. 

How is UNHCR supporting people in Türkiye  

and Syria? 

Thanks to your generosity, UNHCR is providing 

families displaced by the devastating earthquakes 

with shelter and other basic supplies such as 

blankets and hygiene items. UNHCR is also 

providing protection services such as psychological 

support and counselling. Since the earthquakes, 

UNHCR has provided hundreds of thousands of 

tents, beds, mattresses, thermal blankets and other 

vital supplies to survivors in both countries. 

UNHCR has been able to provide over 1.3 million 

core relief items to Turkish authorities and partners, 

including: 

•	  187,000 sleeping items (blankets and  

sleeping bags) 

•	 91,300 beds and bedding 

•	 34,700 tents 

•	 72,600 hygiene kits 

•	 443,800 sanitary items 

•	 45,00 clothing items 

•	 41,500 kitchen sets. 

A UNHCR staff member talks to Sally, mother of baby 
Khodor, who was born just one day after the February 6 
earthquakes in Syria.  Photo: ©UNHCR/Saad Sawas 

* �These figures relate to relief provided in Türkiye and relate to the whole of the UNHCR response (not just the EAA component). 

©UNHCR/Saad Sawas 

Annual report: 2022 – 2023

Strategic Report  |  19


Total revenue for FY23 was $7.76m 

compared to $4.57m in FY22 – a 70% 

increase from the previous financial 

year. Incorporated in the $7.76m is 

$5.1m of funds raised in response to the 

Hunger Crisis, $2.2m raised in response 

to the Türkiye-Syria appeal and $140K 

raised in response to the Ukraine Crisis 

appeal. Media traction and consequently 

Australian public support of the Hunger 

Crisis appeal was challenging given 

the domestic environment – as a result 

the $5m DFAT grant to EAA was the 

major source of funds for this response. 

The Australian public response to the 

Türkiye-Syria appeal was outstanding 

with $2.2m raised from the public, 

almost the same the amount raised 

for the Ukraine appeal in the previous 

financial year. Total revenue also 

included $350k in membership fees and 

$13k in investment income.

Total expenditure for FY23 amounted 

to $7.4m in FY23 compared to $4.1m in 

FY22. $6.95m of this amount was funds 

transferred to member agencies. The 

breakdown of this is as follows:

•	 $4.98m to 15 of our member agencies 

responding to the Hunger Crisis

•	 $1.67m to 10 of our member 

agencies responding to the Türkiye-

Syria Earthquakes4

•	 $0.3m to 11 of our member agencies 

– being remaining funds raised in 

FY22 and early FY23 in relation to the 

Ukraine Crisis, distributed in  

early FY23. 

Fundraising investment for both appeals 

which includes an appropriate proportion 

of staff time and cost in supporting the 

appeal totalled $224k. Total fundraising 

investment in FY23 represents 3% of 

total expenditure. Accountability and 

administration costs at $137k in FY23 

represent 2% of total expenditure.

The EAA ran a total surplus of $363,370 

in FY23. This surplus comprises 

$218,647 in restricted funds movement, 

being the transfer of $172k of funds 

raised in FY22 and transferred in FY23 

for the Ukraine Crisis and $391k in 

funds raised for the Türkiye-Syria appeal 

to be transferred to members in FY24 

and $144,723 in operating surplus. This 

operating surplus increases the EAAs 

retained earnings position to $683,768. 

The financial position as at June 30 

2023 shows the surplus for the year 

has increased the total equity position 

of the EAA from $712k at June 2022 

to $1.07m at June 2023. This equity 

position is predominantly held as cash 

and cash equivalents and financial assets 

in the form of term deposits. The EAA 

has strived to maximise financial return 

on its holdings by placing excess funds 

in term deposits. Current liabilities 

incorporate standard organisational 

payables of $67k as well as membership 

fees received in advance for FY24 

totalling $320k. 

The level of reserves (equity) held by 

the organisation are at a healthy level 

(representing 16 months of normal 

operational expenditure) and will allow 

the EAA to manage any unexpected 

shortfalls in revenue or provide additional 

working capital in the event of an appeal 

being launched in the coming year. They 

also provide the EAA with the opportunity 

to further invest in the model and ensure 

its sustainability into the future. 

The overall financial position of the EAA 

at 30 June 2023 is healthy and provides 

the organisation with a solid platform 

from which to continue its work into the 

2023/2024 financial year.

Financial Summary

In FY23, the EAA and its members responded and continue to respond to two major humanitarian events 

– the Hunger Crisis in the Horn of Africa from October 2022 onwards and the Türkiye-Syria Earthquakes 

from February 2023 onwards. Both responses are major components of the EAA’s financial results in FY23. 

4. This excludes $364K being Save the Children’s allocation which was distributed in August 2023. In total 11 members received an allocation from the Türkiye Syria Earthquake Appeal

A Ukrainian family receives aid.  
Image: ADRA Australia

Kenya. Makueni School Feeding Program. 
Image: ADRA

Annual report: 2022 – 2023

20 


Financial Statements

Statement of Profit or Loss and Other Comprehensive Income	  
For the Year Ended 30 June 2023

2023
$

2022
$

Revenue

Donations

– Monetary 2,398,984 2,219,617

Grants 5,000,000 2,000,000

Membership fees 350,000 350,000

Interest income 12,849 748

Total Revenue 7,761,833 4,570,365 

Expenditure

International Aid and Development Programs Expenditure

Funds to partner programs 6,946,936 3,685,047

Program support costs 67,292 42,630

7,014,228 3,727,677

Community education 23,115 24,814

Fundraising costs 

– Public 193,997 182,192

– Govt, multi-lateral and private 30,076 21,315

Accountability and administration 137,047 172,587

Total expenditure 7,398,463 4,128,585

Surplus for the year 363,370 441,780

Other comprehensive income — —

Total comprehensive income for the year 363,370 441,780

Volunteers prepare hot drinks for Ukrainian 
refugees arriving into Siret, Romania, on 4th March 
2022.  Photo Anthony Upton

Annual report: 2022 – 2023

Financial Summary  |  21


Financial Statements

Statement of Financial Position 
As at 30 June 2023

2023
$

2022
$

Assets

Current Assets

Cash and cash equivalents 902,401 1,128,196

Trade and other receivables 6,449 –

Financial assets 553,449 –

Total current assets 1,462,299 1,128,196

Total Assets 1,462,299 1,128,196

Liabilities

Current liabilities

Trade and other payables 67,320 66,587

Other liabilities 320,000 350,000

Total current liabilities 387,320 416,587

Net assets 1,074,979 711,609

Equity

Reserves 391,211 172,564

Retained earnings	 683,768 539,045

Total equity 1,074,979 711,609

UNHCR relief items arrive at a mosque 
sheltering earthquake survivors in Aleppo, 

Syria.  Photo: UNHCR/Hameed Maarouf

Annual report: 2022 – 2023

22  |  Financial Statement


20 Albert St, Blackburn VIC 3130
T +61 3 9894 2500 F +61 3 9894 1622
contact@sawarddawson.com.au
sawarddawson.com.au Liability limited by a scheme approved under Professional Standards Legislation

Member of Russell Bedford International

Emergency Action Alliance  
ABN 52 646 274 348 
 
Report of the Independent Auditor on the Summary Financial Statements  
 
Opinion   
The summary financial statements, which comprise the summary statement of financial position 
as at 30 June 2023 and the summary statement of income and expenditure and other 
comprehensive income are derived from the audited financial report of Emergency Action 
Alliance for the year ended 30 June 2023. 

In our opinion, the accompanying summary financial statements are consistent, in all material 
respects, with the audited financial report.  

Summary Financial Statements 
The summary financial statements do not contain all the disclosures required by the Australian 
Accounting Standards – Simplified Disclosure requirements and the Australian Charities and Not-
for-profits Commission Act 2012. Reading the summary financial statements and the auditor’s 
report thereon, therefore, is not a substitute for reading the audited financial report and the 
auditor’s report thereon. The summary financial statements and the audited financial report do 
not reflect the effects of events that occurred subsequent to the date of our report on the 
audited financial report.  

The Audited Financial Report and Our Report Thereon  
We expressed an unmodified audit opinion on the audited financial report in our report dated 2 
November 2023. 

Board’s Responsibility for the Summary Financial Statements  
The Board is responsible for the preparation and presentation of the summary financial 
statements. 

Auditor’s Responsibility  
Our responsibility is to express an opinion on whether the summary financial statements are 
consistent, in all material respects, with the audited financial report based on our procedures, 
which were conducted in accordance with Auditing Standard ASA 810 Engagements to Report on 
Summary Financial Statements.  

 
 
Saward Dawson  

 
 

Jeffrey Tulk 
Partner 

Blackburn 
Dated 8 January 2024 

Annual report: 2022 – 2023

Financial Statement  |  23


Income by Appeal Income by Source

Areas of EAA Emergency Response

Saudi Arabia

South
Sudan Ethiopia

Ukraine

Romania

Poland

Slovakia

Hungry

Moldova

Kenya
Somalia

Türkiye

Syria

*Note this was at the tail end of the 
appeal and the majority of funds 
were received in the 2021-22 
Financial Year

Ukraine Appeal*

$180,000

Hunger Crisis - Horn of Africa

$5,088,000

Turkiye and Syria
Earthquakes

$2,200,000

$5,000,000
Australian Government
Contribution
(Horn of Africa Appeal)

$350,000
EAA Membership
Fees

$2,380,000
Public donations
(Primarily Turkiye and Syria
Earthquake Appeal)

Distribution of blankets and essentials  
in an emergency shelter, Latakia, Syria.  
Photo ADRA Syria

Annual report: 2022 – 2023

24  |  Financial Statement


Matthew Maury

BA (Hons), MBA (Dev Studies) | GAICD 

Board Chair | CEO TearFund Australia

Trudi Mitchell

BA (MARKETING) PG Dip Business | 

CEO Australia for UNHCR

Anthea Spinks

BA (Hons in Political Science), Masters 

of International Development | Director 

of Programs, Oxfam Australia

Adrian Graham

B.Compt (Hons) Accounting Science, 

Charted Accountant | Deputy CEO, 

Operations, ChildFund Australia

Maeva Freeman

B.COMMS | Head of Fundraising & 

Innovation, ActionAid Australia

Geoff Shepherd

B.THEOL | Manager Church Agencies 

Network Disaster Operations, 

Coordination Unit

Emergency Action Alliance

Board of Directors during 2022-2023 Financial year

Income by Source

Annual report: 2022 – 2023

Governance  |  25


Appeals Committee
Maeva Freeman – ActionAid (Chair)

Anthea Spinks – OXFAM

Jo Watson – Save the Children

Richard Landels – Caritas Australia

Ben Littlejohn, Australia for UNHCR

Cath Hoban – CARE Australia

Audit, Finance and Risk 
Committee
Adrian Graham – �ChildFund Australia 

(Chair)

Matthew Maury – Tearfund

John Burns – Independent

Trudi Mitchell, Australia for UNHCR

Allocation Committee
Anthea Spinks – OXFAM (Chair)

Geoff Shepherd – Caritas Australia

Geoff Robinson – Act for Peace

Tim Hartley – Anglican Overseas Aid

Dave Husy – Plan International

Peter Walton – CARE Australia

The EAA Board was supported by three Board Committees and they are as follows:

The Secretariat

EAA operates on a very small staff base. We leverage the skills, expertise and time of member staff when needed, and particularly 

during emergency appeals. During appeals, EAA works with trusted consultants and partners to ensure a successful appeal.

Kerren Morris

Executive Director, Emergency Action 

Alliance EMFIA, GAICD

Sandra Sperber

Project Specialist, Emergency Action 

Alliance

Jessica Barry

Company Secretary, Emergency Action 

Alliance | Compliance and Risk Manager, 

Baptist World Aid

Annual report: 2022 – 2023

26  |  Governance


Thank you to our donors, 
partners and members for your 

support during the year.
Our Donors
We sincerely thank the many thousands of donors who have contributed to our appeals during 

the year. Your support and generosity has made a big difference in the lives of people affected by 

disasters.

Our Trusts and Foundations
We are deeply grateful to more than 30 of Australia’s leading family trusts and foundations who have 

decided to put their support behind our emergency appeals. Your contributions have enabled our 

members to significantly scale up their response to humanitarian emergencies.

Our Media Partners
We would like to recognise the significant contribution that our media partners have made to the 

success of our appeals. Because EAA has only a limited budget to promote our appeals, we rely 

heavily on our media partners to amplify the appeal through their channels and networks.

EAA has a formal partnership with the Australian Broadcasting Corporation (ABC) and the Special 

Broadcasting Service (SBS) and we would like to thank the leadership and management at both 

ABC and SBS for helping to make our appeals heard and seen, and for supporting the concept of a 

centralised appeal mechanism:

 

We also sincerely thank Channel 7 Australia / Seven West Media for supporting our appeals by 

providing CSA advertising space.

Australian Government
We sincerely thank the Australian Government, the foreign Minister Penny Wong, the Minister 

for International Development Pat Conroy and the Department of Foreign Affairs (DFAT) for 

contributing to EAA’s appeals for the Hunger Crisis and the Ukraine emergency, and for the ongoing  

support for the centralised appeals mechanism.

Fellow Associations
We are grateful for the support and guidance from our fellow associations, including the Australian 

Council for International Development (ACFID), the Emergency Appeals Alliance – an alliance of our 

global counterparts, and the Fundraising Institute of Australia (FIA).


	 Email:	 info@emergencyaction.org.au

	 Visit our website:	 emergencyaction.org.au 

	 Contact us via mail:	� Emergency Action Alliance 
Level 8, 162 Goulburn St 
Surry Hills NSW 2010

Emergency Action Alliance Member Charities

School feeding program, Kenya.   
Photo ADRA Kenya 

mailto:kmorris%40emergencyaction.org.au?subject=
http://emergencyaction.org.au

