

A time of growth

This year has seen a considerable expansion in our activities in Australia, Papua New Guinea and Timor-Leste.

Thanks to the support of a significant donor we have been able to add a number of projects to our programs in Papua New Guinea. We undertook some detailed research on education in PNG and, in response to requests from local communities, have initiated some new activities. These include providing financial support for young people from remote areas to attend teacher training and then return to establish or enhance schools in their own communities. We are helping build dormitories for students and supporting programs that use modern technology (such as mobile-based Facebook and text messaging) to support teachers in remote regions. In addition to our existing programs in Goroka, Mt Hagen, Kiunga and Wewak we are now also supporting projects in Port Moresby and the Southern Region.

In Timor-Leste we have opened three new Early Childhood Learning Centres, expanding our reach into isolated communities. Nutrition programs at these centres also make a difference to the health and well being of the children attending. The success of the centres can be seen in the healthy faces of the young children. Teachers at local infant schools report that children who have previously attended our centres are much more ready and able to learn, are well-versed in classroom etiquette and provide a great example to the other children.

Here in Australia, our programs have also expanded. Mercy Connect in Sydney, Melbourne and Ballarat have provided support for an increasing number of students from refugee and asylum seeker backgrounds. We have also established a Mercy Connect program in Perth, which has been enthusiastically received by schools in the area. It was particularly pleasing to see how many young adults joined in our volunteer training program there. Throughout the year we continued to hear heartwarming stories of the great bonds that have grown

between Mercy Connect volunteers and some of the students they support.

Mercy House of Welcome in Adelaide has continued to expand its activities over the year and provided a wonderful conduit for the broader community to provide support. A wonderful example of this was the law students from Adelaide University who volunteered their time to help asylum seekers process their visa application forms, which included accessing and transcribing the recording of their initial interviews on arrival in Australia.

We have also begun to support our first project in Queensland that provides English language classes for refugees and asylum seekers in Darling Downs.

The Indigenous communities of Australia continue to face many major challenges. We have continued to support programs helping Indigenous children in Alice Springs and on Bathurst Island. It has also been pleasing to see significant progress made on the building of the centre at Yula-Punaal providing services for Aboriginal women on leaving prison.

While it is a great thing to be able to help more communities, increased activities require more funding and this has put a strain on our limited resources, resulting in a financial loss for the year 2014-15. However, I am confident that with a renewed focus on fundraising and operational efficiencies this will not be ongoing.

I thank all the board, staff and volunteers who have met the challenge of our increased activities with such energy, efficiency and hard work. Finally I would like to thank everyone for their continued support for our activities – your contribution is absolutely vital and very much appreciated.

Berice Livermore RSM
Chair of the Board

Our Projects

Across Papua New Guinea, Timor-Leste and Australia, we help support communities as they seek to achieve meaningful positive change. We respond to local needs, raising awareness and seeking to help the communities we work with.

Timor-Leste

- Supporting early childhood learning in Fohorem, Datorua, Fatululik, Aitos, Atabae and Cailaco
- Building new early childhood learning centres
- Upgrading facilities in pre-primary and primary schools
- Capacity building for school directors and teachers

Northern Territory

- Supporting staff and Indigenous students at a preschool in Alice Springs
- Promoting nutrition, reading and social development at a preschool on Bathurst Island

Western Australia

- Helping students from a refugee/humanitarian background through Mercy Connect Perth

New South Wales

- Helping students from a refugee/humanitarian background through Mercy Connect Sydney
- Supporting refugee families through programs at Mamre Homestead
- Building a gathering space and accommodation to help Indigenous women return to the community after prison

South Australia

- Mercy House of Welcome: a space for asylum seekers to access support services and break down isolation

Papua New Guinea

Kiunga

- Skills training for women to give them the opportunity to run their own small business
- Providing low cost child care where children learn motor skills, health and hygiene
- Promoting village health
- Training voluntary birth attendants
- Addressing sex and gender based violence
- Providing sponsorships for further education
- Supporting a secondary school nutrition program
- Building dormitories for students at St Gabriel's Technical College

Goroka & Mount Hagen

- Drop in centres providing information, referrals and emotional support
- Skills development to help people earn a living
- Human rights awareness training
- Visiting settlements to provide information and support
- Working to help rehabilitate prisoners
- Taking part in international days of action
- Radio broadcasts to highlight human rights and spread information
- Training sessions on preventing domestic violence, health and anger management
- Respond to community requests for skills and human rights training

Wewak

- Financial support for girls to access education beyond Year 10
- Upgrading school dormitories
- Helping young people develop skills and sustainable careers

Port Moresby

- Helping provide skills training to assist people seeking jobs
- Supporting literacy classes and providing nutrition for children
- Funding training for new teachers in remote villages

Queensland

- Helping refugees and asylum seekers learn English in Toowoomba

Victoria

- Helping students from a refugee/humanitarian background through our Mercy Connect programs in Melbourne and Ballarat

Mercy Works' people

Everyone involved in delivering Mercy Works programs shares an enduring commitment to delivering positive change for people in need.

Our Company

Barbara Bolster RSM
Institute Councillor

Berneice Loch RSM
Institute Leader

Annette Schneider RSM
Institute Vicar

Sally Bradley RSM
Institute Councillor

Theresia Tina RSM
Institute Councillor

Loreto Conroy RSM
Leader, Sisters of Mercy
North Sydney

Catherine Ryan RSM
Leader, Sisters of Mercy
Parramatta

Catherine Reuter RSM
Leader, Sisters of Mercy
Brisbane

OUR BOARD

Sr Berice Livermore RSM
Chair

Ms Kathleen Donnellon
Deputy Chair

Sr Mary Densley RSM
Chair Program Committee

Mr Alan Schofield
Chair, Finance Committee

Mrs Mary Ellen Bland

Ms Christine Carolan

Ms Margery Jackman

Sr Sharon Price RSM

Mr Chris Townend

OUR PEOPLE

Our Staff 1 JULY 2014 TO 30 JUNE 2015

Sr Ailsa Mackinnon RSM
Executive Director

Sr Gaye Lennon RSM
Coordinator Offshore and Indigenous Projects

Sr Lorraine Phelan RSM
Coordinator Domestic Asylum Seeker and Refugee Projects

Mrs Linda Sassine
Finance Manager

Mrs Margaret Coulter
Development Officer

Ms Elizabeth Grady FROM 15 JUNE 2015
Fundraising Officer

Sr Monica Whelan LCM TO DECEMBER 2014
Community Education Coordinator

Mrs Maria Rallis
Office and Social Media Manager

Sr Gwenda Livermore RSM
Administrative Assistant

Mrs Bernadette Jackson
Administrative Assistant

Mrs Julie Flynn
Mercy Connect Sydney Coordinator

Sr Mary Lewis RSM
Mercy Connect Melbourne Coordinator

Ms Thathathai Singa
Administrative Support Mercy Connect Melbourne

Ms Paulene Barton
Mercy Connect Ballarat Coordinator

Ms Lisa Ritchie 26 JUNE TO 18 DECEMBER 2014
Mercy Connect Ballarat Coordinator

Ms Jennifer Davies FROM 17 NOVEMBER 2014
Mercy Connect Perth Coordinator

Ms Meredyth Taylor
Coordinator Mercy House of Welcome Adelaide

Ms Susan Harman 28 MAY TO 17 NOVEMBER 2014
Assistant Coordinator Mercy House of Welcome Adelaide

Ms Emma Yengi FROM 17 NOVEMBER 2014
Assistant Coordinator Mercy House of Welcome Adelaide

Fiouna Maka 2 DECEMBER 2013 TO 28 JULY 2014
Cleaner Mercy House of Welcome Adelaide

Antonio Favorito FROM 22 SEPTEMBER 2014
Cleaner Mercy House of Welcome Adelaide

Income Statement			Statement of Changes in Equity				
For year ended 30 June 2015			For year ended 30 June 2015				
	2015	2014		Retained Earnings	Reserves	Other	Total
Revenue	\$	\$					
Donations and Gifts			Balance at 1 July 2014	1,383,914	-	-	1,383,914
▪ Monetary	1,105,867	926,872	Adjustments or changes in equity	-	-	-	-
▪ Non Monetary	-	-	Items of other comprehensive income	-	-	-	-
Grants – Other Australian	20,933	31,242	Excess of revenue over expenses	(27,294)	-	-	(27,294)
Grants – Other Overseas	164,932	-	Other amounts transferred (to)/from reserves	-	-	-	-
Bequests	62,939	-	Balance at 30 June 2015	1,356,620	-	-	1,356,620
Investment Income	47,946	52,864	Table of Cash Movements				
Other Income	327,634	335,607	For year ended 30 June 2015				
Total Revenue	1,730,251	1,346,584		Cash available at beginning of the year	Cash raised during the year	Cash disbursed during the year	Cash available at the end of the year
Expenditure	\$	\$	Designated Purpose				
International Aid and Development Programmes Expenditure			Papua New Guinea	57,511	1,766,396	859,017	964,890
International programmes			East Timor	-	129,928	129,928	-
▪ Funds to International Programmes	806,953	447,900	Philippines	7,070	30,085	29,412	7,743
▪ Programme Support Costs	77,788	86,512	Domestic Projects	850	455,929	455,929	850
▪ Community Education	11,362	19,601	Other non designated purposes	1,476,570	(389,116)	304,377	783,077
Fundraising Costs			Total	1,542,002	1,993,221	1,778,662	1,756,560
▪ Public	52,895	34,379	The income for our programmes comes from a wide variety of donors, including the Sisters of Mercy, associated ministries and other members of the public.				
▪ Government, multilateral and private	-	-	During the year, specified donations have been received for Papua New Guinea, East Timor, the Philippines, Mercy Connect and other domestic projects.				
▪ Accountability and Administration	84,915	58,104	A copy of the full audited financial report is available on request. Mercy Works is a signatory to the Australian Council for International Development (ACFID) Code of Conduct, which defines minimum standards of governance, management, and accountability for non-government development organisations. Adherence to the Code is monitored by an independent Code of Conduct Committee elected from the NGO community. Our voluntary adherence to the Code of Conduct demonstrates our commitment to ethical practice and public accountability.				
Total International Aid and Development Programmes Expenditure	1,033,913	646,496	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 Code of Conduct Guidance Document available at ACFID:				
Domestic programme Expenditure (incl Monetary and Non Monetary)	723,632	691,771	Private Bag 3, Deakin ACT 2600 Tel (02) 6285 1816, Fax (02) 6285 1720, www.acfid.asn.au.				
Total Expenditure	1,757,545	1,338,267					
Excess/(Shortfall) of Revenue Over Expenditure	(27,294)	8,317					
No amounts of grants or donations from the Department of Foreign Affairs and Trade (DFAT), International Political or Religious Adherence Promotion programmes were received or paid during the year. There were also no non-monetary items to report during the year.			Independent Auditor's Report				
Statement of Financial Position			To the Directors of Mercy Works				
For year ended 30 June 2015			Scope				
	2015	2014	We have audited the summarised financial report of Mercy Works for the twelve months ended 30 June 2015 in accordance with Australian Auditing Standards.				
Assets	\$	\$	Audit Opinion				
Current Assets			In our opinion, the information reported in the summarised financial report is consistent with the full financial reports from which it is derived and upon which we expressed an unqualified audit opinion in our report presented to the board on 21 October 2015. For a better understanding of the scope of our audit this report should be read in conjunction with our audit report on the full financial report.				
Cash and cash equivalents	1,756,560	1,542,002					
Trade and other receivables	661,920	26,053					
Total Current Assets	2,418,480	1,568,055	ESV Accounting and Business Advisors				
Non-current Assets			Level 18, 55 Market Street, Sydney NSW 2000				
Property, plant & equipment	4,473	6,022	D.P. Robinson				
Total Noncurrent Assets	4,473	6,022	Partner				
Total Assets	2,422,953	1,574,077	Dated this 21st day of October 2015				
Liabilities	\$	\$					
Current Liabilities							
Trade and other payables	1,022,751	152,167					
Provisions	43,583	37,995					
Total Current Liabilities	1,066,334	190,162	ESV Accounting and Business Advisors				
Total Liabilities	1,066,334	190,162	Level 18, 55 Market Street, Sydney NSW 2000				
Net Assets	1,356,620	1,383,914	D.P. Robinson				
Funds	\$	\$	Partner				
Retained funds	1,356,620	1,383,914	Dated this 21st day of October 2015				
Total Funds	1,356,620	1,383,914					
There were no Inventories, Assets held for Sale, Other Financial assets, Investment property, Intangibles, or Other non-current assets. There were also no Borrowings, Current Tax Liabilities, Other financial liabilities, other Non-Current liabilities or any non-current liabilities during the year. Included in Trade Payables were grants received from the Old Dart Foundation in 2015 to support its projects in Papua New Guinea.							