

2020 **ANNUAL** REPORT

asianaid.org.au

**FROM THE
ASIAN AID
TEAM**

Thank
YOU

The achievements and success stories covered in the pages of this report would be impossible without the generosity of our supporters. For those who have been with us from the beginning, we thank you. For those who have continued your donations through the hard times last year, we appreciate you. And for those who have blessed us with your goodwill and prayers, we stand with you. We would not be here if not for you. We are grateful.

2020 **ANNUAL** REPORT

CONTENTS

- 4. Message from the Chairman
- 6. Organisational Overview
- 18. Director's Report
- 22. Summary Financial Statements
- 24. Independent Auditor's Report

REPORT HIGHLIGHTS

NEPAL

Many years ago, a very small girl called Rejina, was brought to COSAN's Zenith hostel, looking malnourished and dangerously thin.

INDIA

If there ever was an inspirational story for young girls everywhere, it is Vijayakumari's. She started off in a small, obscure village in South India where her parents were day wage labourers.

BANGLADESH

As we drive our children to school or pop them on the bus each day; it's difficult to imagine the challenges that many parents face in remote and rural parts of Bangladesh.

A NOTE FROM THE
CHAIRMAN

Colin Raymond

During this past year we faced challenges with positive transformation, through the drought, bushfires, floods and most recently with the COVID-19 pandemic.

The Asian Aid Organisation Board, management and team remain strong and united as we continue to navigate this ever-changing environment both here in Australia and overseas to deliver the best possible outcomes to vulnerable children, their families and communities in India, Bangladesh and Nepal.

We have been working to become more transparent with our Partners and our supporters and have made significant changes to the frequency of how we communicate. We are deeply grateful to our donors and sponsors, for you have given hope where none existed. You have made God real to many, resulting in changed lives. As Proverbs 14:31 says, "Whoever is kind to the needy honours God." You have brought honour to His name and may He bless you abundantly in return.

Our Adventist schools in India, Bangladesh and Nepal continue to play an important role in not just educating children to reach their God-given potential but also in spreading the gospel. Our aim is to empower each child to become an agent of change in their own communities while also providing an enduring legacy of hope.

In India we have been focusing on how we can work with parents and communities to ensure programs create long-term sustainable incomes for parents of students and create meaningful pathways for the future. In Bangladesh, we have been focussing on programs around the Adventist

schools we support, their families and communities. These programs include not just school improvements but also by providing training and sustainable outcomes we have been able to increase the prosperity and wellbeing of whole communities.

Children and adults in Nepal have continued to benefit from the support of our four partners and we plan to increase support in the year to come particularly around women's health and education. Being a Faith-based Organisation and a Supporting Ministry of the Adventist Church we continue to rely on God for His blessings and with your faithful support, we aim to continue to help those children who are most vulnerable and empower their families and communities in our three designated countries.

Being my first message as Chairman, I would like to express my sincere appreciation to my fellow directors, management and team members for their support through this year. We have worked well together to meet the demands and challenges of this year and we thank you for your unreserved commitment. I am optimistic about the new year ahead, as "We have nothing to fear for the future, except as we shall forget the way the Lord has led us." (Believe His Prophets – pg 135).

WHO WE ARE

Children and child sponsorship is part of our DNA. **We have always believed that all children and young people have a right to grow, learn and play** in a safe and nurturing environment.

They also have a right to receive adequate care and protection from all forms of exploitation, neglect or abuse. At Asian Aid, “It’s all about the kids” because the Bible says children are important to the kingdom of Heaven and should be valued.

Our Vision

All children and their communities are empowered, protected and have full access to their rights.

Our Mission

Asian Aid gives hope by fostering permanent positive change in the lives of disadvantaged children and their communities.

Our Values

At Asian Aid, we:

Believe in Jesus: in His love for others, in His compassion for the poor and in His example of giving.

Believe in people: helping all who need it regardless of their religion, ethnicity, culture or gender, and empowering the poor.

Believe in the rights of the most vulnerable: such as children and women.

Believe in good stewardship: being transparent, accountable, honest and cost- effective in all our dealings.

Believe in accountability and professionalism: being responsible to God, to the people we help, to our supporters, to the Australian Government and to the Seventh-day Adventist Church.

Believe in service: opposing poverty and social injustice, condemning all that impoverishes children and denies their potential, and committing to sharing resources with the poor.

LOOKING BACK
2019-2020

NEPAL

NUMBER OF STUDENTS SPONSORED: DCS: 313 CFD: 326

NUMBER OF SCHOOLS: 8

NUMBER OF CFD AND CFSD PROJECTS: 2

Our four partners in Nepal carried on their dedicated work in numerous schools and communities, and we saw first-hand how much children and adults continued to benefit from that support. This has encouraged Asian Aid to put in place plans to increase our support further in the year to come, despite the challenge of dealing with COVID-19. The Women, Girls and Child Rights Project (WoGCRP) implemented by the Centre for Agro-Ecology and Development (CAED) began a new phase in western Nepal, focussing on

“Rural Nepalese communities are hard to reach, and such progress is significant and an encouraging sign for Asian Aid and our partners for the future.”

the prevention of early marriage, maternal and child health, the reduction of harmful practices such as chhaupadi and the promotion of learning and child rights for students. An external expert evaluation of the first three-year phase of the existing project found that the Program had made significant progress in raising awareness among young Nepalese in rural areas of the personal and societal burdens created by a lack of awareness on basic rights.

Rural Nepalese communities are hard to reach, and such progress is significant and an encouraging sign for Asian Aid and our partners for the future.

IN THE 2019-2020 PROJECT YEAR

148 GIRLS attended school during their monthly menstruation

73% OF TEACHERS in project schools demonstrated understanding of child rights by engaging child-friendly behaviour management practices

236 GIRLS out of 375 children (63%) were members of project Child Clubs, and engaged as Peer Educators

193 ADOLESCENT GIRLS received services from six Adolescent Friendly Services (AFS) sites in the project working areas

43 CHILD MARRIAGES were rejected by adolescents and stopped by project Model Couple Campaigners (MCCs)

239 WOMEN were encouraged and made four ante-natal clinic visits through their pregnancy

259 WOMEN delivered their child safely in a birthing centre

9 WOMEN'S NETWORKS and 10 girls' groups were involved in raising community awareness on Sexual Reproductive and Health Rights (SRHR) and issues surrounding Pelvic Organ Prolapse (POP)

32 'CHHAU HUTS' (chhaupadi) were destroyed and/or abandoned in the project working areas

Asian Aid also concluded a one-year project with the Forget Me Not network which assisted students who have lived away from their families for long periods of time to reintegrate into their communities and reunite with their families. Our assistance to 3 Angels Nepal and Community Service Academy Nepal (COSAN) continued to enable students from impoverished backgrounds to benefit from schooling in Pokhara and Kathmandu. Additionally, we completed work in designing and obtaining government approvals for the implementation of the Preventive and Treatment-Based

“Indeed, 2019-2020 was a productive year and one in which the spirit of caring for others was evident.”

Approaches: Pelvic Organ Prolapse and Cervical Cancer (POPCC) Screening Project with COSAN and Scheer Memorial Hospital.

Implementation of this project was due to commence in March 2020 but has been postponed due to the COVID-19 situation in Nepal. However, through the connection which exists between COSAN and Scheer Memorial Hospital, at the end of March 2020, Asian Aid was able to provide assistance to the hospital to purchase Personal Protective

Equipment in the national fight against COVID-19.

Indeed, 2019-2020 was a productive year and one in which the spirit of caring for others was evident.

REJINA

STORY OF CHANGE

Many years ago, a very small girl called Rejina, was brought to COSAN's Zenith hostel, looking malnourished and dangerously thin.

Her mother had previously received a uterine prolapse restoration operation through COSAN and knew that COSAN cared for children from poor communities. Her husband was sick, the family had no property and lived in a small, rented shack. She knew she needed to seek help for her daughter. COSAN took Rejina in and with the help of Asian Aid sponsors, helped her through all of her studies up to the tertiary level. Rejina is a dental assistant now and is happily married. In late 2019, she came to COSAN with her husband to say "thank you" and gave gifts of yoghurt and sweets. Both Asian Aid and COSAN are humbled by her expression of gratitude and for the chance to make a transformative difference in her life.

NUMBER OF SPONSORED CHILDREN: DCS: 1872 CFD: 342

NUMBER OF SCHOOLS: 193

NUMBER OF CFD AND CFSD PROJECTS: 4

IN THE 2019-2020 PROJECT YEAR

Poor families received sewing machines, commercial rice milling machines and goats as **THREE MEANS OF SUSTAINABLE INCOME GENERATION** to help lift them out of poverty

SUPPORTED 149 YOUNG MEN AND WOMEN THROUGH tertiary scholarships to graduate in 2020

Provided **43 FAMILIES WITH GOATS OR SHEEP** to enable them to increase household income

30 WOMEN IN BANGALORE GRADUATED from our vocational training course in tailoring with skills sufficient to be able to generate income for their families

Primary, secondary and adult students in Chennai and Bangalore benefited enormously from **BEFORE AND AFTER-SCHOOL PROGRAMS**, while others have been able to enter into regular employment

**LOOKING BACK
2019-2020**

INDIA

For our work in India, this was a year of challenges and expansion, while steadily continuing to provide opportunities and positive change in the lives of children and adults across all of our programs. Despite the challenges created by COVID-19 in the early part of 2020, we could see significant achievements arising from the efforts of our partner organisations.

VIJAYKUMARI

STORY OF CHANGE

If there ever was an inspirational story for young girls everywhere, it is Vijayakumari's. She started off in a small, obscure village in South India where her parents were day wage labourers.

She belonged to a low caste that has faced centuries of oppression and discrimination, who are dependent on farming for their livelihood and cannot read or write. She overcame those odds to finish school and pursue a Bachelor's Degree. She had barely got into college when she got married. However, she persevered. She went on to complete her Masters in Telugu. By then, she and her husband had settled into a quiet life in Gudem Madhavaram. In August 2011, she became the Principal of Adventist Gudem Madhavaram School which had just 30 students. The school did not have any recognition or registration at that time. The school did not have the necessary infrastructure or toilets, no compound wall and only one teacher. The Education Officer had given an order to close the school but Vijayakumari worked with the Section office to

make the necessary improvements to enable the school to survive, with Asian Aid's help. Asian Aid has helped the school grow and thrive by supporting teacher's salaries, enabling the professional development of teaching

staff, making infrastructure improvements and providing equipment. Vijaykumari says, "This project has made the school a fundamental part of the community now."

“Asian Aid has helped the school grow and thrive by supporting teacher's salaries, enabling the professional development of teaching staff”

The 12 months of work supporting our partners in India has been productive and seen real, appreciable difference in the lives of children and adults. All of India has, however, been impacted by coronavirus and starting in March 2020, Asian Aid has been working closely with our partners to provide food relief to children and families impacted by the measures implemented by the government to limit the spread of the virus.

This is the third year of the pilot Child Focused School Development (CFSD) project in Bangladesh, run across three

Adventist village schools in Southern Bangladesh.

The project has continued to help provide quality education for disadvantaged children and to improve the livelihoods and wellbeing of families in the surrounding communities. By providing training and sustainable economic opportunities, this program is not only transforming the lives of individuals but increasing the prosperity and wellbeing of whole communities.

“This program is not only transforming the lives of individuals but increasing the prosperity and wellbeing of whole communities.”

Through the establishment of ‘Child Clubs’ within the schools, children are learning to be generous and to care for others. A prime example of this is

when one Child Club gave some of the money (500 Taka – approximately AUD10) earmarked for their activities to a widow to help repair her cow shed that was destroyed in Cyclone Bulbul.

Additionally, Maisie

Fook School had significant renovations including a security wall, play equipment, new electrical, as well as extensions to the current classrooms.

IN THE 2019-2020 PROJECT YEAR

Teaching staff and social workers from the three project village schools received **TEACHERS' RESOURCE PACKS** (including bag, stationery, book sets, etc.)

Three schools received **EDUCATIONAL SCHOOL PACKS** (including a range of teaching materials, white boards and markers, bulletin boards and educational charts)

THREE CLASSROOMS were fitted with lights, fans and decorated with educational materials

27 CHILD CLUB MEETINGS were held across the three schools

78 COMMUNITY COURTYARD MEETINGS were conducted, with students' parents and community leaders present

Mid-day **MEAL PROGRAMS** were established and continue to be run across the three village schools

Second round of **500 FRUIT TREES** were distributed to students' families and community members surrounding the schools to help them earn a sustainable income

Awareness programs to '**STOP EARLY CHILDHOOD MARRIAGE**' were run by students from each project school

Three **SAFE DRINKING WATER** systems were developed in each project school

A **VEGETABLE GARDEN** was established in one project school and agricultural training conducted

250 people participated in three annual **BIRTHDAY CELEBRATION EVENTS**, and families received a gift of a large umbrella to help in the rainy season

SIX SANITATION LATRINES were improved

The first stage of the **WATER FOR HEALTH AND ECONOMIC DEVELOPMENT (WHED)** Project in Northern Bangladesh was successfully completed. As a result, two large **WATER PUMPS** were installed

660 children and teachers were provided with **SAFE DRINKING WATER**

A second bore was completed to provide sufficient **WATER FOR THE SCHOOL** and surrounding farmlands

BANGLADESH

The two large water pumps have helped us provide clean drinking water to the project school and the surrounding community. Prior to this project, the farmers grew one rice crop per year, depending on the annual rainfall during the monsoon. Now with the new, reliable water supply, farmers can produce two rice crops per year and also diversify their crop production. They are able to grow vegetables such as potatoes, carrots, tomatoes, cauliflowers, eggplants and onions. This means greater food security. Vegetables are in higher demand in the market and so are more profitable than rice. This means greater financial security. Currently the vegetables being grown in the school grounds are being used to feed the 61

“Vegetables are in higher demand in the market and so are more profitable than rice. This means greater financial security.”

“Prior to this project, the farmers grew one rice crop per year, depending on the annual rainfall during the monsoon.”

children remaining at the school during the lockdown due to COVID-19.

The second phase of the WHED Project due to start shortly will bring additional transformational changes to this community through livelihood training for women, teaching farmers about crop diversity, and raising awareness on women and child rights. In response to COVID-19 and the lockdown in Bangladesh, Asian Aid has been working with our partner organisation to provide food packages and to distribute welfare cheques to help sustain families through this challenging time.

STORY OF CHANGE

DIBOSH

As we drive our children to school or pop them on the bus each day; it's difficult to imagine the challenges that many parents face just getting their child to school on a daily basis in remote and rural parts of Bangladesh, India and Nepal.

Children like little six-year-old Dibosh Madhu. Most days Dibosh hops into his parent's canoe and helps his mum row and push through the water reeds so he can get to school. Situated in marshland in a low-lying village in southern Bangladesh, he lives with his parents in a shack made of tin, bamboo and leaves. Since they live surrounded by such uncultivable land, his family has very little means to earn an income. His father goes door-to-door selling bangles made of different types of snails. However, during the monsoon season, even that source of income dries up.

We first met Dibosh's family in 2018 during a parents meeting in the village. His parents wanted to send Dibosh to our school as they felt it would mean better, holistic education for their son. They were also very impressed with the different awareness sessions that their son could be part of that address some urgent issues facing their community - child marriage, dengue, the environment, child abuse etc. This year when Dibosh started school and despite the conditions, his parents go that extra mile to ensure he is in school everyday in the confidence that it will change his future.

BOARD OF DIRECTORS

COLIN RAYMOND, CHAIRMAN

BSc, MBA

Date Appointed 9 September, 2018

Colin runs his own business consulting to financial institutions and government. His business expertise includes business development, sales and relationship management, strategy and product planning. He is strategic, analytic and results oriented. He has had extensive experience in the field of International Development over the past two decades in both private and public sectors, International Development over the past two decades in both private and public sectors, most recently with the World Bank Group.

DAVID SWAIN, DEPUTY CHAIR

*B Legal Studies, Master of Laws,
Diploma of Criminology*

Date Appointed 7 August, 2018

David has been a lawyer for over 35 years both in private and public practice. Previous positions included a senior lawyer, corporate manager, investigator and policy advisor for a number of NSW Government agencies for over 30 years in the Attorney General's Department, Health Care Complaints Commission and Department of Premier and Cabinet. He has also been a Justice of the Peace, Coroner, Court Registrar, Chamber Magistrate, university law lecturer and a legal member of the health registration board. He currently runs his own business as a legal consultant.

JOHN HAMMOND

Dip. Teaching, BA (Hons), PhD

Date Appointed 27 October, 2011

John has worked for many years as a teacher, a principal and an administrator in the Adventist Education system. John and his wife Sue have been long time supporters of Asian Aid. He has been a Board member since 2011 and retired as Chairman (2019).

DAVID HEISE

BSc, Masters in Engineering Science and Computing, PhD in Leadership

Date Appointed 28 August, 2016

David has held a variety of positions in IT in software development and management at Sanitarium, Hewlett-Packard, Avondale College of Higher Education and Andrews University. He is currently employed full-time as IT Internal Solutions Manager at Sanitarium. He is a passionate supporter of Asian Aid, through the child sponsorship programs and various special projects.

NORMAN CARLSEN

*BSc (Hons), M.Ec, Grad Dip Comp Stud,
PhD*

Date Appointed 7 August, 2018

Norm has worked in the Australia Public Service and private industry prior to taking up a position at Avondale College where he lectured for approximately 20 years in Mathematics, Computing, Economics and Finance. Although retired, his background in commerce and academia provides useful input to the Board.

ALAN BATES

Dip Volunteer Management

Date Appointed 19 August, 2012

Alan comes with over 40 years' experience in leading, training & managing volunteers. For 21 years, Alan was Manager, Volunteer Services at Wesley Mission Sydney. In retirement, he now resides on the mid north coast. He continues his 50 year association with the SDA Church Pathfinder Movement, previously as a District Director, 35 years in the Sydney area and now for the North NSW Conference. For nine years Alan served on the ADRA Advisory, Greater Sydney area and brings that knowledge to regional NSW. Alan graduated in the first class for the Diploma of Volunteer Management Practices, conducted by the School of Volunteer Management. He has presented papers at State, National & International Volunteer Conferences. Alan has served in the past as a board member of the state volunteer peak body "The Centre for Volunteering" for 11 years.

BROOKE SUTTON

B. Arts/Social Sciences

Date Appointed 25 November, 2019

Brooke Sutton has had extensive experience working in the disability sector and has worked closely with individuals with medical concerns, as well as worked ensuring NDIS compliance and audits. Her Bachelor of Social Work/Arts has given her the skills to work closely with medical professionals and family members to ensure the best quality care for clients. Her experience has given her strong management and interpersonal skills to bring to the Board.

ANNE NORMAN

B. Psychology

Date Appointed 28 July, 2019

We would like to take this opportunity of welcoming former board member, Anne Norman back onto the Board. Anne is a registered psychologist and has worked for government and non-government organisations for the past thirty years. She has a variety of not-for-profit experience advising at a Board level. She has particular interest and expertise in child protection and we are delighted she has agreed to become part of the Asian Aid team again.

KAYE ZYDERVELD

B. Com

Date Appointed 9 September, 2018

Kaye Zyderveld is the Chief Financial Officer (treasurer) of Seventh-day Adventist Schools and Conference in South Australia. She has a Bachelor of Commerce and has worked in the financial analysis and reporting field in the for-profit and non-profit sectors, including TAFESA, as a Senior Business Analyst. Prior appointments include lay member of church and school boards for SA Conference, Australian Union Conference and South Pacific Division. She supports the Asian Aid team through providing her forensic accounting expertise.

RESPONSIBLE ENTITIES' MEETINGS

During the financial year, 7 meetings of Responsible Entities (including meetings of Committees of Responsible Entities) were held. Attendances by each Responsible Entity during the year were as follows:

	Eligible	Attended
Alan Bates	• • • • • • •	• • • • • • •
Justin Boyd	• • •	• • •
Norman Carlsen	• • • • • • •	• • • • • • •
John Hammond	• • • • • • •	• • • • • • •
David Heise	• • • • • • •	• • • • • • •
Anne Norman	• • • •	• • • •
Colin Raymond	• • • • • • •	• • • • • • •
Brooke Sutton	• •	• •
David Swain	• • • • • • •	• • • • • • •
Kaye Zyderveld	• • • • • • •	• • • • • • •

SUMMARY FINANCIAL STATEMENTS

Income Statement - ACFID Format for the Year Ended 31 March 2020

REVENUE

Donations and Gifts

	2020	2019
Monetary	2,989,646	3,363,873
Bequests and Other Income	2,151,845	105,519
Grants	0	0
Investment Income	68,910	46,814
TOTAL REVENUE	5,210,401	3,516,206

EXPENDITURE

International Aid and Development Programs Expenditure

International Programs

Funds to International Programs	2,009,601	2,860,801
Program Support Costs	581,103	539,720
Community Education	16,036	19,865

Fundraising Costs

Public	165,829	130,869
Government, Multilateral and Private	0	0
Accountability and Administration	349,128	419,275
Non-Monetary Expenditure	0	0

TOTAL EXPENDITURE

SURPLUS/(DEFICIT)

TOTAL COMPREHENSIVE INCOME

	2020	2019
TOTAL EXPENDITURE	3,121,696	3,970,530
SURPLUS/(DEFICIT)	2,088,705	(454,324)
TOTAL COMPREHENSIVE INCOME	2,088,705	(454,324)

BALANCE SHEET - ACFID format as at 31 March 2020**ASSETS****Current Assets**

Cash and Cash Equivalents
Trade and Other Receivables
Other Financial Assets
Other Assets

Total Current Assets**Non-Current Assets**

Property, plant and equipment
Intangible Assets

Total Non-Current Assets**TOTAL ASSETS****2020****2019**

449,050	409,132
38,869	14,198
3,386,931	1,294,940
5,028	5,242

3,879,878 1,723,512

321,359	327,938
9,483	48,875

330,842 376,813**4,210,720 2,100,325****LIABILITIES****Current Liabilities**

Trade and Other Payables
Borrowings
Provisions

Total Current Liabilities**Non-Current Liabilities**

Provisions

Total Non-Current Liabilities**TOTAL LIABILITIES****NET ASSETS**

19,861	29,680
1,913	4,603
118,371	93,390

140,145 127,673

15,370	6,152
--------	-------

15,370 6,152**155,515 133,825****4,055,205 1,966,500****EQUITY**

Retained Earnings

TOTAL EQUITY

4,055,205 1,966,500

4,055,205 1,966,500**STATEMENT OF CHANGES IN EQUITY for the year ended 31 March 2020****Retained
Earnings****Total****BALANCE AT 1 APRIL 2019**

Excess of revenue over expenses - surplus/(deficit)

BALANCE AT 31 MARCH 2020

1,966,500 1,966,500

2,088,705 2,088,705

4,055,205 4,055,205**NOTES TO THE SUMMARY FINANCIAL STATEMENTS****FOR THE YEAR ENDED 31 MARCH 2020****Note 1 – Accounting Policies**

The summary financial statements have been prepared from the audited financial statements of Asian Aid Organisation Limited for the year ended 31 March 2020. A copy of the full financial statements and auditor's report will be sent to any member, free of charge, upon request.

The financial statements, specific disclosures and the other information included in the summary financial statements are derived from, and are consistent with, the full financial statements of Asian Aid Organisation Limited and have been formatted to comply with the financial reporting requirements

of the ACFID Code of Conduct. The summary financial statements cannot be expected to provide as detailed an understanding of the financial performance and financial position of Asian Aid Organisation Limited as the full financial statements. The summary financial statements have been prepared in accordance with the requirements set out in the ACFID Code of Conduct. For further information on the Code please refer to the ACFID website at www.acfid.asn.au.

The presentation currency used in the financial statements is Australian dollars.

PARTNERS

Robert Magnussen B Bus FCA
Paul Fahey B Bus CA
Rodney Smith B Fin Admin FCA
Bart Lawler B Com CA
Patrick Brennan B Com CA
Alison McKinnon B Bus CA

Independent Auditor's Report

To the Members of Asian Aid Organisation Limited

Opinion

The summary financial statements which comprise the Balance Sheet – ACFID Format as at 31 March 2020, the Income Statement - ACFID Format and the Statement of Changes in Equity for the year then ended and related notes, are derived from the audited financial report of Asian Aid Organisation Limited (the “Company”) for the year ended 31 March 2020.

In our opinion, the accompanying summary financial statements are consistent, in all material respects, with the audited financial report, on the basis described in Note 1.

The summary financial statements have been formatted to comply with the financial reporting requirements of the ACFID Code of Conduct.

Summary Financial Statements

The summary financial statements do not contain all the disclosures required by Australian Accounting Standards - Reduced Disclosure Requirements. 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 Audited Financial Report and Our Report Thereon

We expressed an unmodified audit opinion on the audited financial report in our report dated 7 May 2020.

Directors' Responsibility for the Summary Financial Statements

The Directors are responsible for the preparation of the summary financial statements on the basis described in Note 1.

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 and comply with the financial reporting requirements of the ACFID Code of Conduct, based on our procedures, which were conducted in accordance with Australian Auditing Standard ASA 810: Engagements to Report on Summary Financial Statements.

PARTNERS

Robert Magnussen B Bus FCA
Paul Fahey B Bus CA
Rodney Smith B Fin Admin FCA
Bart Lawler B Com CA
Patrick Brennan B Com CA
Alison McKinnon B Bus CA

Independent Auditor's Report (Continued)

To the Members of Asian Aid Organisation Limited

Other Information

The Directors are responsible for the other information. The other information comprises the information included in the Company's Annual Report for the year ended 31 March 2020, but does not include the summary financial statements and our auditor's report thereon.

Our opinion on the summary financial statements does not cover the other information and accordingly we do not express any form of assurance conclusion thereon.

In connection with our audit of the summary financial statements, our responsibility is to read the other information and, in doing so, consider whether the other information is materially inconsistent with the financial statements or our knowledge obtained in the audit or otherwise appears to be materially misstated.

If, based on the work we have performed, we conclude that there is a material misstatement of this other information, we are required to report that fact. We have nothing to report in this regard.

NorthCorp Accountants

Alaine Ylias
Lead Auditor
Chartered Accountant
Registered Company Auditor

10 - 12 Short Street
Port Macquarie NSW 2444

Dated: 7 May 2020

PARTNERS

Robert Magnussen B Bus FCA
Paul Fahey B Bus CA
Rodney Smith B Fin Admin FCA
Bart Lawler B Com CA
Patrick Brennan B Com CA
Alison McKinnon B Bus CA

Auditor's Independence Declaration
Under Subdivision 60-40(1)
of the Australian Charities and Not-for-profits Commission Act 2012
To the Directors of Asian Aid Organisation Limited

I declare that, to the best of my knowledge and belief, during the year ended 31 March 2020, there have been no contraventions of:

- (i) the auditor independence requirements of Australian professional ethical pronouncements, and
- (ii) any applicable code of professional conduct in relation to the audit.

NorthCorp Accountants

Elaine Ylias
Lead Auditor

Dated: 7 May 2020

To request a copy of the full audited financial report for the year ending 31 March 2020, please write to the Company Secretary: Kerryn Patrick, PO Box 333, Wauchope, NSW, 2446, Australia or email kerryn.patrick@asianaid.org.au.

Asian Aid Organisation values supporter feedback and has a formal process for addressing feedback and complaints. The 'Contact Us' page on www.asianaid.org.au provides an easy way for the public and friends of Asian Aid to provide comments and/or

suggestions, or to lodge a complaint.

Supporters can also provide feedback over the phone **call (+61) 02 6586 4250** – or by writing to us at **PO Box 333, Wauchope, NSW, 2446, Australia**. In each case, feedback is directed to the relevant staff or concerned department for resolution. To lodge a complaint against Asian Aid Organisation, or to request a copy of Asian Aid's Complaints Policy, contact Kerryn Patrick (Relationship Manager) at

kerryn.patrick@asianaid.org.au or on (+61) 02 6586 4250.

ASIAN AID IS A MEMBER OF ACFID

A voluntary, self-regulatory sector code of good practice. As a member, we adhere to the ACFID Code of Conduct, conducting our work with transparency, accountability and integrity.

2020 **ANNUAL**
REPORT

© 2020 Asian Aid Organisation all rights reserved.

ACFID
MEMBER

 AsianAid
Give Hope TODAY