
Diaspora Humanitarianism:
Findings of the Diaspora

emergency action
and coordination project

DEMAC FINDINGS

2

Acknowledgments
This report is published by the DEMAC consortium. Funded by ECHO, the DEMAC (‘Diaspora Emergency Action and
Coordination’) project is implemented by the Danish Refugee Council, AFFORD-UK, and the Berghof Foundation to improve
diaspora emergency response capacity and coordination with the conventional humanitarian system.

The report is based on Phase I of the DEMAC project and presents the data and findings. Special thanks are given to
Dr. Melissa Phillips for her contribution.

The DEMAC Phase I project period ran from June 2015 – December 2016, and this report was published December 2016.

Cover photos

1: Medical help in Syria © Hand in Hand for Syria
2: Ebola response volunteer © DEMAC
3: Handing out emergency supplies during the current drought crisis in Somalia ©DEMAC

This document covers the DEMAC Phase I activity funded by the European Union. The views
expressed herein should not be taken, in any way, to reflect the official opinion of the European
Union, and the European Commission is not responsible for any use that may be made of the
information it contains

Diaspora Humanitarianism

Table of Contents
Background	 1
Aims and objectives of the DEMAC project	 2
Recommendations	 6
DEMAC - moving from theory to action	 8
	 Categories of diaspora organisations	 8
	 Remittances – the original cash transfers	 10
Improving operational and strategic coordination	 12
	 Partnering with Diaspora Organisations	 13
	 Case study: World Humanitarian Summit	 16
Mutual learning and Consultation	 17
Advocacy and Knowledge management	 19
References	 21
Appendix A: Advisory Board Representatives	 22
Appendix B: DEMAC training and community workshop participants	 23

DEMAC FINDINGS

Background
This final Report and Handbook presents the data
and findings of the Diaspora Emergency Action and
Coordination (DEMAC) project. It includes operational
recommendations for diaspora, donors and institutional
actors to improve mutual coordination, based on these
findings.

The DEMAC project was an ambitious and wide-ranging
exercise focusing on Sierra Leonean, Somali and Syrian
diaspora-based relief organisations and initiatives based
in the UK, Denmark and Germany. It was implemented
over nineteen months to improve diaspora emergency
response capacity and coordination with the ‘formal’
humanitarian system, with the ultimate aim to improve
conditions for people of concern in humanitarian crises.
The project had three specific aims:

• �Providing insight into current modalities of diaspora
humanitarian initiatives.

• �Conducting seminars for diaspora organisations and
conventional aid actors to address and reduce identified
gaps in knowledge, perception and coordination on
both sides.

• �Developing recommendations for improved opera-
tional and strategic communication and coordination
between diaspora and conventional humanitarian actors.

It is noted that DEMAC targeted formally-constituted
diaspora organisations, which is only one part of diaspora
efforts that take place alongside individual level action,
such as the sending of remittances (see section later in this
report).

This report should be read alongside other DEMAC
documents available on www.demac.org

Photo: Local community members in Kalabaid, Somalia,
benefiting from extended water pipelines
© Mingo Heiduk

1

Diaspora Humanitarianism

Aims and objectives of
the DEMAC project
The DEMAC project has two central themes – diasporas and
humanitarianism. Diasporas are understood to be dispersed
collectives residing outside their country of origin who
“maintain regular or occasional contacts with what they
regard as their homeland and with individuals and groups
of the same background residing in other host countries”
(Sheffer, 2003: 9-10). As transnational entities diasporas con-
tribute to their countries of origin and settlement. Bakewell
asserts that there are four criteria that must be met for a
group of people to constitute a diaspora, namely: “(i) move-
ment from an original homeland to more than one country,
either through dispersal (forced) or expansion (voluntary) in
search of improved livelihoods; (ii) a collective myth of an
ideal ancestral home; (iii) a strong ethnic group conscious-
ness sustained over a long time, based on a shared history,
culture and religion; and (iv) a sustained network of social
relationships with members of the group living in different
countries of settlement (Bakewell, 2009: 2).

Diasporas are dispersed collectives residing outside
their country of origin who “maintain regular or
occasional contacts with what they regard as their
homeland and with individuals and groups of the
same background residing in other host countries”
(Sheffer: 2003, 9-10).

It is important to note that “not all migrants become dias-
poras and not all diasporas can be considered as migrants
(although their ancestors may have been so)” (Bakewell,
2009: 2). In this way membership of both diasporas and
diaspora organisations is voluntary. The primary focus of
the DEMAC project was on diaspora organisations which
are formally constituted entities comprising diaspora
members that operate in their countries of settlement
and countries of origin, and may also work in neighbour-
ing (third) countries. The unique connection and under-
standing of their home country (and in some cases neigh-
bouring countries) plays a vital role in humanitarian relief
and assistance where diaspora organisations are often the
first international responders in the aftermath of a disaster.

In recent years there has been a growing awareness that
much diaspora work occurs in parallel to formal humani-
tarian systems which are comprised of a multitude of or-
ganisations including UN agencies, international NGOs,
the Red Cross/Red Crescent. A number of structures are
used to facilitate humanitarian coordination and achieve
predictability, accountability and partnership including
the ‘cluster approach’.

Clusters are groups in each of the main sectors of human-
itarian action that have been designated by the Inter-
Agency Standing Committee (IASC) with specific organ-
isations having clear responsibilities for coordination.
Through cluster working groups the United Nations Office
for the Coordination of Humanitarian Affairs (OCHA) is able
to collate information on who is doing what and where
(known as the 3W/4W). Leadership is achieved through a
Humanitarian Country Team (HCT) under the guidance of a
Humanitarian Coordinator (HC). There are many criticisms
of the formal humanitarian system, including campaigns
to achieve a more inclusive humanitarian system (see for
example ODI, April 2016). To date there has been no sys-
tematic engagement between the formal humanitarian
system and diaspora organisations. Against this
background, DEMAC targeted three diasporas (Syrian,
Sierra Leonean and Somali) in three countries (Germany,

the UK and Denmark) to test ways in which greater coope
ration and coordination could be achieved. Initiatives
conducted over the course of the project to foster engage-
ment between the formal humanitarian system and dias-
pora organisations started with mapping exercises and
included community and humanitarian workshops, strate-
gic inputs by diaspora organisations at the World Humani-
tarian Summit (WHS) and culminated in a final conference.
Though these activities, the DEMAC project has been able to
raise awareness about diaspora humanitarian interventions
and diaspora organisations’ modes of intervention in the
humanitarian field in significant ways as will be described
in this report. In particular, findings related to the key aims
set out above are:

Photo: Presentation of the cluster approach during one of
DEMAC’s community workshops. © DEMAC

2

BENEFICIARIES
Immediate/extended

 family contact, a�ected
community

DIASPORA
COMMUNITIES

MEDIA

LOCAL
ACTORS

DIASPORA
INDIVIDUALS

State actors in the country International donors

INGO/Red Cross Movement/

of residence

UN agencies

Cooperation in situation of health/natural disaster (Sierra Leone) / BUT Limited contacts in situation of man-made/ con�ict crisis
 (Somalia, Sy

ria
)

STATE ACTORS IN THE COUNTRY OF ORIGIN

LEGEND

Direct contactMutual and direct contact Some contact

Some contact, limited cooperation Direct/limited contact Limited contact

DIASPORA ORGANISATIONS RELATIONSHIPS

Diaspora Humanitarianism

categories, it may be more helpful to distinguish between
initiative-based and transnational organisations, and
nature of crisis (i.e. human-induced/conflict-related,
health/natural disaster) as this in turn affects modalities
of interventions, potential for collaboration and advocacy
activities. Importantly diasporas can be both donors and
implementers and are very often part of the first response
in humanitarian crises along with affected communities.

Bridging the ‘gap’

Multiple factors contribute to gaps in knowledge, percep-
tion and coordination between humanitarian actors and
diasporas. Language and terminology that maintains a
dichotomy between ‘conventional’ and ‘diaspora’ actors
may be unhelpful to bridge this divide. Instead dias-
poras could be viewed as ‘brokers’ and deeply invested
actors with specific motivations. The recommenda-
tions presented here and by Somali, Sierra Leonean and

Modalities of intervention

Humanitarian interventions carried out by diaspora organ-
isations are wide-ranging, cross-cutting and multi-sectoral
involving significant human capital. They bridge cate-
gories of humanitarian, early recovery and development
activities through a long-term focus of intervention and
investment in a specific locality rather than select sectors of
intervention. For instance diaspora organisations involved
in the DEMAC project had activities that aligned with
clusters, but were often working cross-sectorally and
without necessarily focusing on a specific sector as many
formally constituted NGOs would. More broadly their
activities range from economic development to infra-
structure rehabilitation, in some instances they support
peace, security and reconciliation efforts, and under-
take activities in the area of public service development,
institution-building and capacity building. Rather than ex-
pecting diaspora organisations to align to ‘conventional’

Photo: DEMAC Conference November 2016 © DEMAC Project, Photo CLAUS-J.COM Photography

4

DEMAC FINDINGS

Syrian diaspora-based humanitarian organisations to the
WHS offer a number of practical ways in which all actors
working in humanitarian crises – governments, UN
agencies, INGOs, NGOs and donors – can contribute to
maximising the impact of diaspora input, as well as ways
for diasporas to enable themselves to further engage (not
merge) with the system.

Improving operational and strategic
communication and coordination

Humanitarian workshops conducted by DEMAC created a
space for an open mutual exchange and joint knowledge
sharing between UN agencies, international NGOs and
diaspora organisations on topics such as humanitarian
principles, negotiating access and use of information com-
munication technologies (ICTs). Diasporas have demon-
strated a willingness to participate in learning exercises
and coordinate their effort despite their limited resources.
Representatives of UN agencies and international NGOs
participating in the DEMAC project also shared similar
sentiments towards working together. In future the onus
may be on the formal humanitarian system to demon-
strate specific entry points for diasporas including through
existing coordination mechanisms and sustained engage-
ment.

Recommendations for future iterations of the DEMAC
project follow.

5

Diaspora Humanitarianism

• �Bringing the full range of actors invested in humanitarian
action around the same table is a key priority. Future
iterations of DEMAC should build on existing work and
be a platform for dialogue, networking and knowledge
exchange between diasporas and UN/INGOs.

• �Existing coordination mechanisms within humanitarian
action (HCTs, cluster working groups) can and should
be used to reflect the contributions made by diaspora
organisations. For instance focal points could be identified
at HCT-level, and data collection mechanisms at cluster
level be strengthened to capture data on diaspora con-
tributions.

Capacity Building

• �Best practice resource guides that are short and
user-friendly should be developed on key topics including
lessons-learned and be produced in different formats
(video, written etc.). This includes diaspora humanitarian
initiatives, partnerships between diaspora and UN/
INGOs, ways diasporas partner with local NGOs, develop-
ing a track record and assessing the economic contribu-
tion of diasporas.

Recommendations
The following recommendations are made for future
phases of the DEMAC project based on the outcomes
and findings of the DEMAC project collected over its 17
months duration:

Coordination

• �The DEMAC project has clearly illustrated that diaspora
organisations are brokers and agents of change in
humanitarian initiatives. Therefore engagement between
diasporas and other humanitarian actors (UN agencies,
INGOs, local NGOs) and inter and intra-diaspora dialogue
are critical to working with them as equitable partners.
In order to best realise diaspora organisations’ strengths
and added value, better ways to categorise them should
be sought instead of the currently used ‘non-traditional’
actors.

• �In order to foster dialogue and heighten the visibility
of diaspora humanitarianism, an interactive platform or
portal of diaspora actors and skilled diaspora specialists
should be developed by DEMAC out of the current
DEMAC registry and other lists.

Photo: Aid delivered in Aleppo ©Hand in Hand for Syria

6

DEMAC FINDINGS

• �In order to reach more participants and cover a wide
geographical scope, future training sessions should
include Training of Trainers (ToT) and peer-to-peer ex-
change formats to enable diaspora organisations to train
more members and local NGOs. Attention should also be
given to mentoring initiatives within future iterations of
DEMAC and measuring the impact of capacity building
interventions.

• �Improving linkages with local NGOs and diaspora
organisations should also be prioritised utilising where
appropriate NGO coordination networks (including NGO
forums) and peak bodies such as the NEAR network.

Advocacy and knowledge management

• �DEMAC should further document examples in which
organisations within the formal humanitarian system
have been able to utilise its existing tools to facilitate the
recognition of diasporas, for instance having a diaspora
focal point within the Humanitarian Country Team (HCT)
that may be the representative of one specific diaspora
organisation, a local NGO representative and/or OCHA
counterpart.

• �DEMAC should advocate with donors and INGOs to find
ways to ensure that current funding structures work
better to incorporate diaspora organisation contribu-
tions. It should also collate lessons learned on how to
make funding applications or partnership opportunities
diaspora-friendly or promote specific funding calls for
diaspora organisations.

• �In an era of protracted conflict and unprecedented levels
of displacement, in some instances, diaspora organisa-
tions present an untapped opportunity for advocating
towards political leadership to address structural root
causes of conflict. This unique positionality should be
viewed as an opportunity and could be further explored
through a research agenda that may include partnership
with UN agencies and INGOs as part of WHS follow up on
some of the key challenges facing humanitarian organi-
sations.

7

Diaspora Humanitarianism

DEMAC - moving
from theory to action

The DEMAC project was grounded in a strong awareness
of the growing reach of diaspora-driven humanitarian
initiatives and the main challenges diasporas faced to
maximise their impact within the wider humanitarian
system. These issues will not be repeated here as they are
covered elsewhere (for more see the DEMAC research re-
port, Diaspora Humanitarianism: Transnational Ways of
Working 2016). It is known that in other contexts, such as
Haiti and the Philippines, their sizeable diasporas have
long played a role in humanitarian action1. The DEMAC
project targeted three diasporas with a presence in Europe
whose involvement in humanitarian action was emerging
but not as well understood or documented.

The Lunchbox Gift was created in 2014 in response
to the Ebola crisis in Sierra Leone. It was set up to
provide hot cooked meals to patients and health
workers in hospitals or in quarantine. During the
Ebola crisis The LunchBox Gift with its local partner
- the Campaign for Good Governance - provided
52,600 hot meals to quarantined Ebola patients,
patients and health workers in seven communities
in the capital city, Freetown. They are now piloting a
school feeding programme.

In order to move discussions about diaspora humanitaria
nism forward a number of phased activities were imple-
mented, supported by the establishment of an inter-
agency advisory board (see Appendix A). Activities
included a research/mapping exercise, a series of practi-

cal seminars and a final conference. These have captured
a number of lessons about diaspora organisations as
humanitarian actors and the mutual (mis)perceptions
between diasporas and other, more formalized humani-
tarian actors, which are set out next.

It is an often repeated criticism that diasporas are
perceived as biased and politically motivated actors who
may lack a shared understanding of humanitarian princi-
ples, are organized ad hoc and therefore not sustainable.
The DEMAC project’s major baseline study has shown that
there are many sides to this issue and the perception is not
always supported by the evidence including relevant liter-
ature and findings of the DEMAC project itself (2016). See
later in the report for a further discussion of this issue.

Furthermore the project itself has demonstrated the
value of engagement with diasporas, fostering dialogue
between diasporas and other humanitarian actors, and
bridging gaps in understanding rather than isolating dias-
poras and marginalizing their effort. This includes expand-
ing access in high risk crisis affected countries, cultural
background knowledge sharing and possessing insights
into effective methods of communication and response
to affected communities. A needs-based approach means
that it is imperative for the formal humanitarian system to
engage with diasporas.

Categories of diaspora organisations

Throughout the DEMAC project, attempts were made to
further delineate diasporas and develop a typology of
diaspora organisations. For instance some discussions
focused on initiative-based organisations versus transna-
tional organisations, and differences in diaspora action
depending on the nature of crises - armed/protracted
conflict versus natural disasters/pandemics.

Southern Somalia’s Peace and Development
Organisation (SSPDO) is a Danish diaspora organi
zation working to promote Somali integration in
Denmark, and contribute to peace, stability and
development in Somalia with diaspora support.
Since its establishment in 2007, SSPDO has
worked closely with the Danish Somali Diaspora to
respond to humanitarian crises, and provide direct
development support in Somalia through local
partners on activities such as vocational training for
youth (carpentry, tailoring etc.), as well as conducting
initiatives in Denmark.

Photo: Photo: Preperation of hot meals for vulnerable
communities during the Ebola outbreak in Sierra Leone
© The Lunchboxgift project

1 See for example http://www.irinnews.org/report/99139/philippine-diaspora-rallies-typhoon-victims

8

DEMAC FINDINGS

Photo: Local community members in Kalabaid,
Somaliland, benefiting from extended water pipelines
© Mingo Heiduk

may be impossible “given the tremendous variation in his-
torical experience, relations with authorities in the home
country, levels of prosperity and education, religious back-
ground and ethnicity both within and among Diaspora
communities” (MPI, 2004: 2) there is a consensus that
diasporas are a ‘living link’ or bridge between countries
of origin and settlement (MPI, 2004). This is a strategic
advantage that diaspora organisations seek to capitalise
on as humanitarian actors. Mapping the skills of diaspora
members could offer an insight into another potential
contribution through human resource mobilisation as
has been pioneered by the International Organisation for
Migration (IOM, see later section on partnerships). Profiling
the socio-economic status of diasporas in their countries
of settlement could also illustrate wider potential for
humanitarian engagement.

Barada Syrienhilfe is a Danish diaspora organization
working to promote Somali integration in Denmark,
and contribute to peace, stability and development
in Somalia with diaspora support. Since its establish-
ment in 2007, SSPDO has worked closely with the
Danish Somali Diaspora to respond to humanitarian
crises, and provide direct development support in
Somalia through local partners on activities such as
vocational training for youth (carpentry, tailoring
etc.), as well as conducting initiatives in Denmark.

Related to this were ideas about diaspora-specific plat-
forms (e.g. Danish-Somali network) and profiles of crisis
specific-platforms. Key elements of diaspora organisa-
tions need to be clearly articulated including their fluidity,
responsiveness, knowledge of local conditions and
flexibility. If they are to offer brokerage to organisations
in formal humanitarian systems, these advantages should
be stressed including the added-value they bring as ex-
perts in culture, political motivations and inherent legiti-
macy.

Members of diaspora organisations are as heterogeneous
as diaspora organisations themselves. They include people
from different professional categories, gender, ages, skills
and experiences with links to specific territories in their
countries of origin as well as diverse loyalties and affilia-
tions (Sinatti and Horst, 2014). So while generalisations

Photo: Emergency stock, Syria © Jasmin-Hilfe

1 See for example http://www.irinnews.org/report/99139/philippine-diaspora-rallies-typhoon-victims

9

Diaspora Humanitarianism

Remittances – the original cash transfers

Throughout Phase 1 of the DEMAC project a recurring
issue was the need to address remittances as one of the
most significant humanitarian contributions made by
diasporas and also find a clearer way forward on remit-
tances. What follows is a synthesis on remittances, as
well as some suggested ways in which DEMAC could
contribute to a wider research agenda on remittances in
humanitarian action.

Large sums of money have long been directly remitted
by migrants in countries of settlement to individuals and
communities in countries of origin that have an impact
on poverty reduction and are used for basic needs (MPI,
2004). Refugees and asylum seekers who are displaced
in neighbouring countries also benefit from remittances
(KNOMAD, 2016b). According to World Bank estimates,
global remittances worldwide in 2015 exceeded $601
billion, of which $441 billion went to developing countries,
representing three times the volume of official aid flows
(2016). The International Monetary Fund (IMF) defines
personal remittances as personal transfers as well as
capital transfers between households, although the
latter is hard to document. Not all countries report on
remittances with gaps on remittance inflows and outflows
present. Funds are remitted through formal and informal
means for example money transfer services (hawala being
the most cited example), passed through family members,
friends and mobile money transfers (for example M-Pe-

Photo: DEMAC Workshop, February 2016, Copenhagen. © DEMAC

sa). Remittances can be recorded through commercial
banks, but this does not adequately capture flows through
money transfer operators, post offices, and other infor-
mal channels. There is a paucity of official data on inward
remittances to Somalia, Syria and Sierra Leone;
remittances to Somalia are estimated to be around $1.4
billion annually, representing 23% of the GDP (World Bank,
2016b), last official figures show $1.6 billion were remitted
to Syria in 2010 (World Bank cited in NRC, 2015), and $57.7
million to Sierra Leone in 2014 (World Bank).

Research on the impacts of remittances at country of
origin level confirms that remittances “have a direct
poverty-mitigating effect, and promote financial develop-
ment” with a particular impact for individuals and house-
holds that may not have access to bank accounts (Gupta,
Pattillo and Wagh, 2009: 1). However the broader political
environment also plays a role in as much as this determines
the extent of enabling policies and institutions that can
channel remittances for positive economic development
(Catrinescu et al, 2009). Engagement with diasporas in
local humanitarian coordination mechanisms could result
in alignment between remittance transfers and human-
itarian response plans. This may improve the effective-
ness of remittance flows in certain contexts through, for
example, encouraging where funds can be directed. At a
practical level, being able to monitor remittance flows
through existing financial tracking service could address
data collection issues noted above.

10

DEMAC FINDINGS

 At the country of settlement level, research specifically
focusing on Somali refugees in London found that remit-
ters are under great social pressure to send money, and
for people in low-paid employment with little disposable
income remitting may in fact reinforce their conditions
of poverty (Lindley, 2007). Lindley’s research shows that
newly arrived migrants and refugees may take on any
work to start remitting money which may affect their
ability to undertake further education or training.
Additionally remitting money can undermine an
individual’s ability to save money in their country of
settlement. This also mirrors a similar finding that the
sending of remittances can discourage job-seeking in
some countries of origin which keeps unemployment
levels high. Despite the uneven impact of remittances,
the sheer volume of remittance flows means they have
immense potential to aid individuals, households and
communities during times of economic downturn,
emergencies and when other capital flows have ceased
(KNOMAD, 2016).

AREAS WHERE DEMAC COULD SUPPORT A
RESEARCH AGENDA ON REMITTANCES

• �Could diasporas help to improve the effectiveness
of humanitarian assistance in certain contexts by
aligning remittance flows with other assistance
provided

• �How can diaspora organisations support greater
innovation in humanitarian programming on cash
transfers

• �Can diaspora organisations support the implemen-
tation of cash transfer based programming by UN/
INGO

A lot of policy attention in recent years has been focused
on reducing the cost of remittances, especially sending
fees but also the lost value through currency conversions.
At the same time there have been measures by some
governments that resulted in the closing of bank
accounts of money transfer operators which can often
have detrimental effects on remittances in countries of
origin. Some diaspora organisations have been involved
in advocacy with INGOs on this issue. For example, Oxfam
Australia partnered with Somali diaspora groups to high-
light the impact of one bank’s decision to cease banking
services for remittance companies (Oxfam Australia, 2015).
There is also potential for learning between diaspora
organisations and INGOs/UN agencies involved in cash
transfers, which are increasingly used as a modality in

humanitarian crises. As a recent Norwegian Refugee
Council report on the Syria context highlights, lessons
regarding remittances can be usefully applied towards
preparations for designing cash transfer programmes
(2015). Given the access that diaspora organisations have
in many contexts, there could also be a future role for them
to partner with INGOs as delivery agents and to foster even
greater innovation in humanitarian programming on cash
transfers which is becoming a dominant modality.

11

Diaspora Humanitarianism

As a UN representative on the Advisory Board comment-
ed, “working with diasporas is a 2-way process – we enable
diasporas, diasporas enable us”. A similar comment was
made by a diaspora organisation participant at one of the
community workshops, who expressed that “diasporas
have the good connection with the communities, know
the language, and can manage quick access to get the
information needed, flexible and familiar with the context,
and the conventional actors have the funds, the expertise
and the technology”. However many of the recommen-
dations made to date have placed greater emphasis on
diasporas to mobilise their efforts and coordinate. If UN
agencies, IOM, INGOs and others are truly committed to
engage with diasporas in equitable partnerships they must
also find ways to integrate (but not mainstream) diasporas
into current humanitarian systems by including them in
coordination mechanisms and information streams (such
as the financial tracking systems, FTS) where appropriate.
This could also help to increase their visibility. Overall
there is a great need for so-called conventional actors to
sensitise their existing tools to capture diaspora interven-
tions, and to facilitate actual collaboration. As one of the
UN representatives at a DEMAC workshop put it, using
the picture of the wider humanitarian system being like a
house: “we might not be able to move the house closer to
the diaspora, but we can tell them how to find it and give
them the key to the door”.

Increased effort on both ‘sides’ can realise results as the
case of the Syrian NGO Alliance (SNA) shows. While the
SNA is a group for local NGOs, diaspora organisations
such as Hand in Hand for Syria were able to benefit from
being part of this network. One example that has emerged
through the course of the project has been the case of
OCHA Turkey which reached out to the SNA to identify
relevant local NGOs and diaspora organisations and
provided training to support funding applications in
advance of the Turkey Humanitarian Fund (THF). Priority
is given to projects of Syrian National NGOs with partners
having to undertake a capacity assessment process and be
part of relevant cluster working groups. In Somalia, DEMAC
has collaborated with the Humanitarian Coordinator, who
has nominated an OCHA-level focal point for diaspora
organisations – a new initiative that is planned to come
into effect in the near future.

Diasporas have lacked systemic and technical knowledge
and capacity to link up with formal humanitarian
structures with coordination demands also requiring
large inputs of time. Additionally other humanitarian ac-
tors and donors lack knowledge on means and methods

Currently the number of humanitarian crises is on the rise
and the capacity of humanitarian actors to respond to
those needs is being stretched to the limit. Diaspora-led
action provides another avenue to offer assistance to
crisis affected people. Diaspora organisations bring
multiple advantages due to their connectedness with
communities and access (both to communities but
also to information). This connectedness is even more
critical in era of remote management of humanitarian work
where many UN agencies and INGOs are not able to reach
populations of concern. Yet one of the biggest impedi-
ments raised throughout the DEMAC project is commu-
nication between diaspora organisations and other ac-
tors in the humanitarian system. A clear recommendation
has emerged through the project for a platform to foster
coordination and dialogue with an emphasis on sharing
and comparing information as well as supporting the
different actors in understanding how they can reach
each other.

Inter- and intra-diaspora dialogue and coordina-
tion is also critical and has commenced through peer
exchanges whereby DEMAC members visited projects in
Sierra Leone, facilitated through DEMAC. Other organic
developments emerging from the project are that some
DEMAC members have started a WhatsApp group to
exchange information, send photos of their work and
ideas. These are all positive efforts towards improved
information-sharing and coordination.

The establishment of the DEMAC Advisory Board with
diaspora members, UN agencies and IOM, INGOs and
donor representatives became a de-facto platform for
policy-level communication and exchange of ideas
including inter-diaspora dialogue, while the conduction of
workshops with diaspora and institutional participants
from the implementation/field level allowed for an
exchange on concrete operational practice and experi-
ence. Diaspora involvement at the World Humanitarian
Summit showed the scope for supporting diasporas in
their coordination efforts, sharing a clear and common
message (see later section on WHS). Members noted in
particular the need for a long-term focus on initiatives such
as DEMAC, aiming for continuous knowledge exchanges,
formalising collaboration as well as documenting the
work of diasporas and the results of their engagement. A
registry of diaspora organisations in DEMAC’s countries of
interest established on the DEMAC website has 57 entries.
A further development of that registry including regular
updated and vetting would be recommendable.

Improving operational
and strategic coordination

12

DEMAC FINDINGS

of aid provided by diasporas and are thus not sufficiently
seeking active coordination with diaspora actors.
Therefore diaspora organisations may “not be on their
radar”, with existing humanitarian coordination systems
lacking tangible methods to systematically integrate
humanitarian interventions by diaspora organisations
in their databases, financial tracking systems and coor-
dination mechanisms. One exception has been the case
of Haiti, where OCHA has worked with the Minister of
Haitians Living Abroad (MHAVE) to further engage the
Haitian diaspora in humanitarian action1. This could also
be due to the fact that there is a dedicated counterpart
within the government to deal with diaspora matters.
In the case of Syrian, Somali and Sierra Leonean govern-
ments, responsibility for diaspora matters sits within the
Foreign Ministry and/or Finance and Economic Devel-
opment Ministry but no central policy exists to regulate
diaspora matters. The role of enabling legislation, policies
and government departments to support diaspora
humanitarianism could be another area for comparative
research by DEMAC in future.

The formal humanitarian system already has a raft of
information portals from the collection of data through
the 3W/4W, financial tracking systems and humanitari-
an response sites. As noted earlier these tools have been
developed to improve aid effectiveness and ensure the
limited financial resources are allocated to those most in
need. Interested diaspora organisations need to be aware
of these systems which could be shared through a diaspora
coordination platform. Diaspora organisations should
also support these mechanisms by feeding into such
humanitarian sector data collection systems, so that every-
one is reporting in one direction and not creating further
parallel structures. Reports that are produced by OCHA
and others can support the building of track record and
raise profile of interventions. Conversely participation in
such mechanisms can be a way for diasporas to demon-
strate their role as a bridge between donors and other
humanitarian actors who can also mobilise financial
material and human resources. By sharing real-time infor-
mation, diasporas organisations can enrich humanitarian
databases with qualitative data about local conditions.

At the field level, coordination with diaspora organisations
would benefit from organisations already in the formal
humanitarian system appointing a focal point to interact
with diaspora. Similarly diaspora organisations may use
clusters, the HCT or OCHA as an entry point to the wider
humanitarian system. There are also other global events
where diaspora organisations can make their presence
and impact known, for example the UNHCR Annual Glob-

al Consultations with NGOs that is co-organised by the
International Council of Voluntary Agencies (ICVA). It is
also noted, that many of the smaller diaspora organisa-
tions would benefit from establishing structures such as
umbrellas and networks that present a more unified voice
to engage with. In addition to diaspora-specific umbrella
organisations, NGO networks and coordination groups
can also act as conduits for a more systematic contact with
the larger humanitarian system.

Partnering with diaspora organisations

During the DEMAC project a number of specific recom-
mendations were made to facilitate an improved engage-
ment between diaspora organisations and other actors
within the humanitarian system. These included:

• �Establish a diaspora coordination body or other mecha-
nism to enhance coordination

• �Ensure diaspora organisations become aware of human-
itarian architecture

• �Identify existing relevant entry points for engagement
with other humanitarian actors

• �Create a space for diaspora actors from different coun-
tries to learn and connect with each other

One specific issue that emerged during the course of the
DEMAC project was that of humanitarian principles and
partnership. One of the hardest myths to dispel about
diaspora organisations have been the perception of bias
– specifically concerns their commitment to humanitarian
principles of neutrality, independence and impartiality.
Writing on the case of Syria, Svoboda and Pantuliano
found that:

“determining what motivates a particular group is a valid
question when determining which partner to work with,
but criticising Syrian groups for a lack of neutrality and
impartiality is both simplistic and unhelpful. It is simplistic
because the formal humanitarian system – made up as
it is of a variety of organisations (UN agencies, interna-
tional NGOs, the Red Cross/Red Crescent) with differing
mandates – is itself not immune from the same criticism.
Numerous examples from other contexts show that inter-
national humanitarian agencies struggle profoundly with
the question of principled humanitarian action” (2015: 15).

Forging closer partnerships with diaspora organisations
could be one way that organisations within the formal
humanitarian system encourage open dialogue on
humanitarian principles to improve the transparency
and accountability of all stakeholders. If future phas-

1 OCHA Humanitarian Bulletin, http://reliefweb.int/report/haiti/haiti-humanitarian-bulletin-issue-58-february-2016

13

Diaspora Humanitarianism

es of DEMAC focus on conflict-affected regions, this will
likely bring partiality issues to the forefront that need to
be discussed and examined perhaps through roundtables
where all participants can speak freely.

Strategic partnerships independent of funding,
for example co-locating or embedding diaspora
organisations in INGO offices, was another suggestion for
possible future pilots. Finally, formalising relationships
with diasporas can be achieved at organisational-level.
For example, IOM’s Migration Crisis Operational Frame-
work (MCOF) specifically includes a section on ‘Diaspora
and Human Resource Mobilization’ to “mobilize the
skills and financial resources of the diaspora and other
networks of qualified professionals to support the national
development, rehabilitation and reconstruction processes
in countries recovering from crisis, in transition or conflict
situations, through the temporary/virtual return or
socio-economic reintegration of skilled and qualified
nationals from abroad, and the facilitation of the recruit-
ment of temporary foreign workers in sectors vital to
the country’s recovery but lacking the necessary human
resources”. The MCOF sets out ways to engage with
diasporas before, during and after a migration crisis.
Partnership development can also take directions such as
expanding partnerships with the private sector, govern-
ment departments and philanthropic groups.

There were other aspects of diaspora work that required
attention as noted below:

Track record

• �Diaspora organisations must be aware of the need to
develop and demonstrate a track record. Related to
this is the need for reporting and evaluation to record
results of their efforts that can be accessed by all in a
transparent and accountable manner. This could allow
potential partner organisations to find out the scope and
reach of a specific diaspora organisation. Conducting a
needs assessment process for diaspora organisations
could be one way to establish common ground.

Photo: Handing out emergency supplies during the
current drought crisis in Somalia ©DEMAC

14

DEMAC FINDINGS

Visibility

• �Visibility requirements for diaspora organisations involve
a number of different dimensions within the humanitarian
system, internationally and amongst a wider public
audience. At a macro level visibility means advocat-
ing for the diaspora to be seen as a vital actor who can
engage in policy issues, as has been achieved at the
WHS. Funding applications and donor guidelines must
also be tailored to include diasporas as transnational
actors. Finally at a micro-level diasporas must make
themselves visible as trusted sources that can
disseminate accurate, timely, well-sourced information
about their activities.

Information flows

• �Information flows between diaspora organisations and
other actors in the humanitarian system need to be
multi-directional and systematic. This is not just during
crises but post-crisis to maximise opportunities for
diaspora engagement for post-crisis stabilization.

Networking

During trainings the need for networking with newly
organized diaspora and ways to increase professionali-
zation including exchange of contacts was often raised
as an issue. Existing groups such as the NEAR network,
mentoring organisations and other umbrella groups (NGO
forums) can be entry points for diaspora organisation
networking as could activities such as networking days for
diaspora organisations.

All of the above aspects work towards a collective goal of
achieving common ground. It has been noted in earlier
reports that mutual lack of knowledge and prevalence of
misconceptions is hampering abilities to recognize com-
mon ground and the potential for synergies between
conventional and diaspora-led humanitarian response,
leading to a general lack of communication and coordina-
tion, let alone cooperation. However through the DEMAC
project it has been determined that all involved parties
are generally and genuinely interested in engaging with
each other to the benefit of crisis-affected people. Further-
more the ‘cultural differences’ between diaspora and other
humanitarian actor engagement have been found not to
be insurmountable.

RECOMMENDATIONS FOR DEMAC
- COORDINATION

• �Coordination and dialogue between diaspora
organisations and organisations in the formal
humanitarian system must be fostered in a spirit of
equitable partnership that maintains the diversity
of diaspora organisations whilst focusing on finding
common ground

• �There are a range of partnership options to explore,
covering funding, co-location (embedded), strategic
and operational-level collaboration. DEMAC could
be a conduit for exploring possible pilots.

• �A diaspora coordination platform should map
diaspora actors, organisations and skilled diaspora
specialists. A future DEMAC should be a platform
for dialogue, networking and knowledge exchange
between diasporas and UN/INGOs

• �Existing coordination mechanisms within humani-
tarian action (HCTs, cluster working groups) can and
should be used to reflect the contributions made by
diaspora organisations

15

Diaspora Humanitarianism

Case study:
World Humanitarian Summit

Through DEMAC coordination, diaspora organisations
were able to achieve representation and visibility,
consensus building and common messaging at the World
Humanitarian Summit (WHS). Diaspora representatives
were part of the pre-summit session with the United
Nations Secretary General (UNSG), spoke at the Member
States and Other Stakeholders Announcement Plenary,
delivered a speech at the Special Session on “People at
the Centre” and submitted a joint diaspora commitments
statement endorsed by 41 organisations. Videos from
diaspora organisation representatives were made
available on twitter and the DEMAC website. At the WHS
diaspora organisations committed to align their human-

itarian action with the core humanitarian principles of
impartiality, neutrality, independence and humanity and
participated in a variety of side-events and panel discus-
sions. An effort must now be made to follow up on these
commitments through the setting of indicators and set-
ting up systems for self-reporting that can feed into wider
post-WHS progress reports. The WHS focused on greater
inclusivity of the humanitarian system and in particular
championed a ‘localisation agenda’. Noting that only about
0.3% of humanitarian funds are currently channelled
directly to local organisations, a commitment was made
at the WHS as part of a ‘Grand Bargain’ to increase this
proportion to 25% by 2020. The localisation agenda
presents a real opportunity for diaspora groups to help
translate the localisation agenda and facilitate the
direction of this funding.

16

DEMAC FINDINGS

There has been some criticism of the emphasis on capacity
building as “an essential component of diaspora engage-
ment policy and practice. This approach suggests that the
main preoccupation may be to favour the incorporation
of migrants into the development industry by providing
them with the required skills or frameworks, rather than
to strengthen development outcomes for countries of
origin or broaden the industry’s own understanding of
what development entails” (Sinatti and Horst, 2014: 141).
While made within the discourse of diaspora engagement
in development, this criticism could be equally relevant
for diaspora engagement in humanitarian aid. Bakewell
makes a similar point that “many of the strategies adopt-
ed by donors and NGOs – the development ‘professionals’
– for working with the diasporas tend to treat them as a
client group that needs to be supported, have its capacity
built, or otherwise facilitated to engage in activities which
support development”, yet as he points out “what marks
many diasporas out from other client groups of develop-
ment activity is that they can potentially generate huge
economic, political and human resources for development
– after all, that is why states and development agencies
are so interested in them” (2009: 4). As noted earlier,
capacity building has been viewed positively by dias-
pora organisations but should not be at the expense of
other interventions including supporting a higher-level
vision where diasporas can contribute their talent and
breadth of capacity towards, for example, addressing
some of the key humanitarian challenges such as access,
protracted displacement and addressing root causes of
displacement.

Capacity building, knowledge exchange and mutual
consultation has been a key part of the DEMAC project
Phase 1 with three international humanitarian workshops
carried out during the course of the project comprising
implementation-level actors from diaspora organisa-
tions, UN agencies and INGOs. The thematic areas of the
workshops were (i) Humanitarian principles, volunteerism
and coordination, (ii) Use of new technologies and social
media in humanitarian crisis and (iii) Negotiating access
and security management in complex environments
that informed the community workshop series. The
agenda and workshop reports with detailed summaries of
proceedings are available on the DEMAC website.

Sierra Leonean diaspora coordination for Ebola
response

A specific event on Sierra Leoneans in the diaspora
during the Ebola outbreak coordinated by AFFORD
Business Centre (ABC) and DEMAC highlighted the
various contributions of the diaspora during this
specific humanitarian crisis including remittances,
relief aid, advocacy, lobbying and public relations
and technical assistance. Coordination as exemplified
by the Sierra Leone UK Diaspora Ebola Response
Taskforce was also highlighted as a way to achieve
a bigger impact and accelerate efforts. The ABC was
able to report on negative business impacts of the
Ebola crisis. Recommendations for a database to
leverage diaspora contributions were made at this
event and reference was made to future plans for
finance and business support for diasporas. The final
AFFORD-ABC report also recommended that the
Government of Sierra Leone consider developing a
diaspora policy.

Mutual learning
and Consultation

17

Diaspora Humanitarianism

The workshops were organised for operation-level
humanitarian professionals and diaspora representatives
to address issues and to enable participants to develop
common understandings of the humanitarian system and
ways and methods of working and coordination mecha-
nisms. It also sought to provide space to identify common
ground for cooperation and interoperability for a more
effective humanitarian response. No diaspora train-
ings have as yet been organised for organisations in the
formal humanitarian system. Overall there was a recom-
mendation that training for diasporas should reach a wider
number of participants in diverse geographical areas that

could even extend beyond diaspora to encapsulate local
communities, through for example training-of-trainers or
peer exchanges. Peer exchanges offer the potential to tap
into the knowledge of other diasporas with long histories
of involvement in humanitarianism such as the Haitian
and Filipino diasporas. It was noted that knowledge shar-
ing efforts with diasporas need to be a continual process,
not just one-off sessions. Mentoring was raised as anoth-
er way to embed learning across diaspora organisations.
Most importantly there needs to be an agreed framework
to monitor the impact of training and measure its effec-
tiveness on trainees.

Photo: UKSSD Volunteers in Syria © UKSSD

18

DEMAC FINDINGS

Over the course of the DEMAC project, specific areas for
future research and knowledge management emerged.
Additionally by understanding and advocating for the
needs of its target-diaspora organisations, DEMAC has
been able to prioritise events such as the WHS as platforms
where the voices of diaspora organisations can be raised.
Some areas for future consideration are as follows:

Action research

DEMAC has been able to collate data on the achieve-
ments of specific diaspora organisations, as well as lessons
learned and areas for improvement. However this has
largely been done on an ad hoc basis and there may be
an opportunity for DEMAC to support the development
of an evidence base by independent research groups or
think-tanks through action research-type initiatives in
future. This includes collating examples where organisa-
tions within the formal humanitarian system have been
able to utilise its existing tools to facilitate the recognition
of diasporas. DEMAC should also ensure that the invest-
ment to support diaspora coordination is sufficient to
build the structural responses, promote and facilitate dia-
logue and establish catalytic pilots or studies that advance
learning of diaspora humanitarianism.

Improving knowledge on diaspora
humanitarianism

DEMAC as a diaspora coordination body has the potential
to produce regular newsletters and other outputs (policy
briefs, short reports etc.) that enhance the visibility of
diaspora humanitarianism. It could also be a conduit for
documentaries and other forms of media representation.
The following are specific recommendations for future
knowledge management:

• �Diaspora transfers and counting the economic
contribution of diasporas

Quantifying the social, economic and human capital that
diasporas transmit to humanitarian crises through eco-
nomic analysis (for example recent work done by World
Vision and Frontier Economics on the cost of conflict for
children).

Advocacy and
Knowledge management

• �Diasporic philanthropy and the link between
diasporas and the private sector

Assessing in what ways diaspora humanitarianism can
be equated with philanthropy including modes of giving
(what is given, how, when and why) and related policies
that enable (or discourage) giving. Looking at examples
of private sector-partnerships to further explore modes of
diaspora philanthropy and possible partnership between
private sectors in countries of origin and settlement.

• �Generational change in diaspora humanitarianism:
engaging youth and women

One of the criticisms of diasporas has been that they often
bring a vision of the ‘homeland’ that has not changed over
time. Similarly, diaspora organisations may reflect power
structures from their country of origin that remain static.
How can diasporas think ahead to promote generational
change, and what strategies can be adopted to better
engage profiles of the diaspora who may be missing in
diaspora humanitarianism such as women and young
people?

• �Perspective of beneficiaries on diaspora
humanitarianism

A study focused on the recipients of diaspora humanita
rianism and their perspectives on the impact of these
interventions. This will also help to see how diaspora
humanitarianism targets those most in need.

• �Diaspora humanitarianism and neutrality

Case studies and study exploring how diaspora
organisations deal with concerns over their commitment
to humanitarian principles of neutrality, independence
and impartiality.

19

Diaspora Humanitarianism

• �The impact of counter-terrorism legislation on
diaspora organization – do donors play a role in
firewalling diasporas

Most DEMAC partners work in countries where
counter-terrorism legislation applies (Syria and Somalia,
for example). What strategies have diaspora organisations
employed to comply with legislation and deliver humani-
tarian assistance?

• �Diaspora role in country of settlement

Migration is one of the most hotly contested issues of our
modern era with issues of integration, social cohesion
and multiculturalism being tested by large influxes of
irregular migrants and refugees in new contexts. Diasporas
have long played a role in settlement, supporting new
arrivals alongside formal funded agencies. What lessons
can be learnt from their experiences for integration in
countries of settlement.

RECOMMENDATIONS FOR DEMAC - KNOWLEDGE
MANAGEMENT

• �DEMAC to document examples in which organisa-
tions within the formal humanitarian system have
been able to utilise its existing tools to facilitate the
recognition of diasporas.

• �DEMAC should advocate with donors and INGOs to
find ways to ensure that current funding structures
work better to incorporate diaspora organisation
contributions.

• �DEMAC to develop a research agenda where
diasporas can contribute knowledge towards
increasing aid effectiveness and addressing some of
the key humanitarian challenges of our time.

Photo: DEMAC Workshop, February 2016, Copenhagen © DEMAC

20

DEMAC FINDINGS

References

AFFORD-ABC (Unisa Dizo-Conteh) (2016), “Impact of the
Ebola outbreak on Business in Sierra Leone: Resilience of
local, diaspora SMEs and international enterprises”, May
2016.

Bakewell, Oliver (2009), “Which Diaspora for Whose
Development?: Some Critical Questions about the Roles of
African Diaspora Organizations as Development Actors”.
Danish Institute for International Studies (DIIS), 2009

Catrinescu, Natalia, Leon-Ledesma, Miguel, Piracha,
Matloo and Bryce Quillin (2009), “Remittances, Institutions,
and Economic Growth”, World Development Vol. 37, No. 1,
pp. 81–92.

DEMAC Project, “Diaspora Humanitarianism: Transnational
Ways of Working”, February 2016, Danish Refugee Council,
Berghof Foundation and AFFORD.

Gupta, Sanjeev, Pattillo, Catherine A. and Smita Wagh
(2009), “Effect of Remittances on Poverty and Financial
Development in Sub-Saharan Africa”, World Development
Vol. 37, No. 1, pp. 104–115.

Jones, Will (2016), Oxford University cited in Holliday,
Savannah, “Not for Profits Must Partner With Diaspora
Communities” available at https://probonoaustralia.com.
au/news/2016/09/not-profits-must-partner-diaspo-
ra-communities/ , accessed 12 October 2016

Global Knowledge Partnership on Migration and
Development (KNOMAD) (2016a), “Remittances over the
Business Cycle: Theory and Evidence”, Working Paper No.
11, authored by Supriyo De, Ergys Islamaj, M. Ayhan Kose,
and S. Reza Yousef, World Bank.

KNOMAD (2016b), “Remittances Sent to and from Refugees
and Internally Displaced Persons, Working Paper No 12”,
authored by Carlos Vargas-Silva, World Bank.

Kulaksiz, Sibel and Andrea Purdekova (2006), “Somali
Remittance Sector: A Macroeconomic Perspective”, in
Remittances and Economic Development in Somalia:
An Overview, edited by Samuel Munzele Maimbo, Social
Development Papers - Conflict Prevention and Recon-
struction, World Bank Working Paper Series, Paper No. 38 /
November 2006.

Lindley, Anna (2007), “The early morning phonecall:
Remittances from a refugee diaspora perspective”, Centre
on Migration, Policy and Society Working Paper No. 47,
University of Oxford.

Migration Policy Institute (2004), “Beyond Remittances: The
Role of Diaspora in Poverty Reduction in their Countries of
Origin: A Scoping Study for the Department of International
Development”.

Norwegian Refugee Council (2015), “Remittances to Syria:
What Works, Where and How”, Paper prepared by Roger
Dean, July 2015.

Overseas Development Institute (2016), “Time to let go:
Remaking humanitarian action for the modern era” Report
of the Humanitarian Policy Group, April 2016, available at
https://www.odi.org/sites/odi.org.uk/files/resource-docu-
ments/10422.pdf accessed 31 October 2016.

Oxfam Australia (2015), “Westpac’s closure of vital lifeline
could be catastrophic for Somalia – Oxfam” https://www.
oxfam.org.au/media/2015/03/westpacs-closure-of-vi-
tal-lifeline-could-be-catastrophic-for-somalia-oxfam/,
accessed 27 October 2016

Sheffer, G (2003), “Diaspora Politics: At Home Abroad”.
Cambridge: Cambridge University Press.

Sinatti, Giulia, and Cindy Horst (2014), “Migrants as agents
of development”. Ethnicities 15(1): 1-19.

Svoboda, Eva and Pantuliano, Sara (2015), “International
and local/diaspora actors in the Syria response: A diverging
set of systems?”, HPG Working Paper available at https://
www.odi.org/sites/odi.org.uk/files/odi-assets/publica-
tions-opinion-files/9523.pdf accessed 31 October 2016

World Bank (2016a), “Migration and Remittances Factbook
2016”, available online at https://openknowledge.
worldbank.org, accessed 26 October 2016

World Bank (2016b), “World Bank Makes Progress to
Support Remittance Flows to Somalia”, press release June
10, 2016, available online at http://www.worldbank.
org/en/news/press-release/2016/06/10/world-bank-
makes-progress-to-support-remittance-flows-to-somalia,
accessed 11 November 2016.

21

Diaspora Humanitarianism

Appendix A: Advisory Board Representatives

Diaspora
Director, Hand in Hand for Syria
Somali diaspora representative, SSPDO
Sierra Leonean diaspora representative, SLWT/ NERC
Syrian Diaspora representative, UOSSM

UN/INGOs
Senior Humanitarian Affairs Adviser, Save the Children UK
Director of Transition and Recovery Division, IOM
Humanitarian Affairs Officer, Transformative Agenda Im-
plementation Team/UNDP
Director, African Foundation for Development (AFFORD)
Diaspora Programme Team Leader, Danish Refugee
Council
Representative, Danish Refugee Council Geneva Office
Representative, OCHA -Policy Analysis and Innovation
Section

Donor/Policy
Assistant Policy Officer - Specific Thematic Policies / Aid
Systems’ quality and effectiveness, Directorate General for
Humanitarian Aid (DG ECHO)
Focal point civil society/NGOs, WHS Secretariat
Representative, EU Delegation Geneva

DEMAC
DEMAC Consortium Coordinator, Danish Refugee Council
DEMAC Project Coordinator, African Foundation for
Development (AFFORD)
DEMAC Project Coordinator, Berghof Foundation

22

DEMAC FINDINGS

Appendix B: DEMAC training and community
workshop participants

Syrian Diaspora
Armenisch-Akademischer Verein e.V.
Back on Track e.V.
Barada Syrienhilfe e.V.
Citizens for Syria e.V.
Deutsch-Syrischer Verein für Menschenrechte und Grund-
freiheiten
Freie Deutsch-Syrische Gesellschaft
Hand in Hand for Syria
Healing Syria e.V.
Homs League Abroad
Jasminhilfe
Lindauhilfe
Syrian Center for Statistics and Research
Tübinger Syrienhilfe
Union der Syrischen Studenten in Deutschland und Syrien
Union of Medical Care & Relief Organizations (UOSSM)
Verband Deutsch-Syrischer Hilfsvereine

Somali Diaspora
Allgargaar Charity Society
A-Fid
Danish Human Appeal
DSN
Danish Somali Unity
Danta Qouska
Daryeel Aid Service
East Africa Development Care
HIRDA
Lugh Børn
OFROSOM
Ogaden Concern Association
Olympic Amager
Rajo
SDN
Somalia Dansk Kvinde
Somali Development Network
Somaliland Danske venskabsforering
Somali Street Children
Sorado SSPDO
(SWOD)SS
Viborg Somali Association

Sierra Leonean Diaspora
Association of Sierra Leonean Healthcare Professionals
Abroad (TOSHPA)
Africa Matters
Becoming a Child/Heaven Homes
EngAyde
Let Them Help Themselves
Light of Love Foundation
Lifeline Network
Lunchbox Gift
National Association for Peace and Positive Change
(NAPPC)
Niameh Foundation
Sierra Leone Health Initiative
Sierra Leone Muslim Women Cultural Organisation
Sierra Leone UK Diaspora Ebola Response Task Force
(SLUKDERT)
Sierra Leone War Trust (SLWT)
Second Chance
The Sierra Leone Diaspora Education Forum (SLEDEF)

UN Agencies, INGOs and Institutes
AFFORD-UK
Berghof Foundation
Danish Refugee Council (HQ, Middle East and Northern
Africa, Somalia)
Diakonie Katastrophenhilfe
ECHO
Expertise France
GOAL Syria
GPPi (Global Public Policy Institute)
IOM Somalia
Islamic Relief Deutschland
Liberian Red Cross Society
Maastricht University
OCHA
Red Cross Sierra Leone
Save the Children
Sierra Leone Red Cross Society
STAIT
UNDP
UNHCR
World Vision International Somalia
Y Care International

23

Borgergade 10
1300 Copenhagen
Denmark

http://www.demac.org/
twitter: @demacproject

