

Jewish Federations' Response in Israel

**Our Impact Since October 7
July 2024 Update**

Fundraising and Allocations

An Unprecedented Response

Jewish Federations have raised \$833M and allocated \$433M to 520 Israeli NGOs since October 7, **representing over 50% of the funds flowing from global Jewry to Israel**, according to the Israeli Ministry of Diaspora Affairs. The following chart represents allocations to date. We will continue to allocate the remaining funds responsively and proactively to meet strategic priorities.

Fundraising and Allocations Breakdown as of 06/03/2024

A Nationwide Effort

Our impact has touched every facet of Israeli society with a particular focus on the Gaza border region and the North.

A United Effort

In the wake of October 7 and rising domestic anti-Zionism, North American Jews remain steadfast in our support for Israel. Jewish Federations have been a pillar of unwavering support since the beginning of the conflict.

Allocation data in this report reflects the pooling of both IERC and individual Federation data collected as of 06/03/2024.

Our Collective Strength

Our extraordinary fundraising success reflects the collective efforts of all 146 Federations and hundreds of Network Communities. Most Federations allocate funds through the Jewish Federations' Israel Emergency Response Committee (IERC), while others prioritize direct support to Israeli NGOs, particularly in communities with strong existing partnerships. While each Federation has its unique approach, the pooling of resources maximizes our impact, and helps us achieve our shared objectives.

Thank You to All Who Contributed!

146
Jewish Federations

150,000+
donors across the Federation system

Hundreds
of Network Communities

Numerous
foundations and partner organizations

Key Partnerships

Our longstanding partnerships with The Jewish Agency for Israel and American Jewish Joint Distribution Committee (JDC) were instrumental in coordinating an effective emergency response, and they received the largest allocations among 520 supported NGOs. The eight organizations, groupings or projects that received the largest allocations are listed below:

Top Allocations by Grant Total

Our Strategic Approach

The incredible generosity and swift response of our donors enabled us to address urgent needs immediately. As we assessed the full scope of the crisis’ impact, we established four strategic areas to guide our allocations. Our priority was meeting essential needs first while ensuring that funds were available as the situation evolved.

Lifeline Services
Delivering essential aid and support

Economic Relief & Recovery
Providing financial assistance to struggling businesses, supporting employment challenges, and more

Medical and Trauma Relief
Addressing physical, psychological, and emotional health

Community Resilience & Rebuilding
Empowering communities to create a flourishing future

The rapid and thoughtful distribution of these funds is a testament to the skill and dedication of our professionals in Israel and North America. By coordinating with partners and meticulously vetting organizations, we enabled donors to give generously and confidently, demonstrating the power of the Federation system.

Israel Emergency Response Committee Allocations

Lifeline Services

\$219M supporting 395 Israeli NGOs

Following October 7, Jewish Federations rapidly mobilized to address the urgent needs of evacuees, victims, and IDF soldiers. We provided essential aid such as food, shelter, clothing, and hygiene products as well as specialized care for infants and vulnerable populations.

Beyond addressing immediate needs, Federations supported pastoral care for mourners as well as educational programs and recreational activities for children and adults to maintain a sense of normalcy and routine. Ongoing allocations continue to meet the basic needs of evacuees and vulnerable populations.

Food Security for Affected Israelis

285,486

Israelis received essential **food assistance**

1.2M hot meals served

22,528

Israelis received **food cards** totaling \$3.75M

Your money helped revive people's souls. You just helped them become people again. They can continue their lives. That's what your contribution gave us.

[Watch Video](#)

-Gil Alkrip

36,910

evacuees sheltered

164,736

Israelis received **basic needs packages**

53,787

volunteers activated

877

Shivahs attended by **spiritual leaders**

11,200

Israelis received **spiritual support**

Medical and Trauma Relief

\$101M supporting 195 Israeli NGOs

Jewish Federations prioritized the physical and mental health of Israelis by supporting emergency medical services, increasing hospital capacity, and providing essential supplies to hospitals.

As the crisis evolved, we expanded our focus to include long-term rehabilitation and mental health support, and provide critical access to specialized care for vulnerable populations such as those with disabilities, the elderly, Holocaust survivors, Bedouins, refugees, asylum seekers, released hostages, Arab Israelis, and soldiers. Our ongoing efforts aim to foster healing and resilience throughout Israeli society.

Medical equipment and supplies provided to:

27
hospitals

10
psychiatric
hospitals

3
rehabilitation
departments

4
rehabilitation
hospitals

Support for Victims of Terror

\$35.7M
allocated to support
**8,000 affected
Israelis**

The therapy sessions that I went to helped me realize that I'm strong and that's what I hang on to.

[Watch Video](#)

-Shani Teshuva

\$16M
for emergency
medical support

406,816
Israelis received
mental health support

Economic Relief and Recovery

\$77M supporting 33 Israeli NGOs

The ongoing conflict has created economic hardship in Israel due to the continuing displacement of over 100,000 Israelis, business closures, and reservist mobilization. In response, Jewish Federations have provided crucial economic relief, including through a loan fund that serves as a financial lifeline for many small and medium-sized businesses that are unable to access traditional banking credit.

Economic relief and recovery will remain a major component of our response strategy over the next five years. These initiatives aim to not only stabilize the current economic situation but also signal Federation support for those experiencing financial hardship throughout Israel.

**Jewish Federations' Israel
Emergency Loan Fund**

\$29M

allocated

5

loan platforms

\$16M

remaining for allocation

481

businesses received loans

We were able to move forward and start working with our own [farming] equipment. We're back to relying on our strength, abilities, and knowledge. It feels great!

[Watch Video](#)

-Nir Metzger

61,715

Israelis helped by
economic relief and
recovery programs

5,500

hours of training
provided to affected Israelis

Over 300

hours logged by
volunteers
assisting affected Israelis

Community Resilience and Rebuilding

\$36M supporting 62 Israeli NGOs

Community resilience and rebuilding are fundamental to Israel's recovery and future growth. Jewish Federations have launched programs to help Israelis return home, rebuild their communities, and strengthen the social fabric of society. Initial efforts have focused on the hardest hit areas in Northern and Southern Israel, including the cities of Ashkelon, Ofakim, Rahat, Nahariya, Sderot and Kiryat Shmona as well as dozens of kibbutzim. These allocations represent the beginning of a long-term commitment to Israel's recovery and revitalization.

Examples of Initiatives Funded

- Emergency preparedness for early childhood professionals
- "Women's circle" resilience programming
- Educational programming to engage youth and build STEM skills
- Community-building events and cultural activities
- Opportunities for displaced community members to come together in person

Your donation significantly helps us continue to strengthen our community and ensure our continued prosperity.

-Beneficiary from Northern Israel

123,000+

evacuated Israelis need to
rebuild their communities

58 communities in the North
&

45 communities in the South

benefited from
resiliency programs
and services

Israel Emergency Fund Recipients

Abarbanel Mental Health Center	Birthright Israel	ERAN - Emotional First Aid by Telephone and Internet
Academic College of Tel Aviv-Yafo	Bnai Zion Hospital	Eshel Chabad
Access Israel	Bnei Akiva Yeshivot and Ulpanot Center	Etgarim
Achim La'Oref – Unity in Action	Brothers and Sisters for Israel	Ethiopian National Project (ENP)
Ad'ar	Brothers for Life - Achim L'Chaim	Ezer Mizion
ADI Negev Rehabilitation Hospital	Bshvil Hamchar	FemForward
AJEEC-NISPED	Campus Resilience Initiative	Foundation for the Welfare of Holocaust Survivors
AKIM	Center for International Migration and Integration (CIMI)	Galilee Medical Center
Al-Baqour	Center for Media and Democracy	Garin Tzabar
ALEH	Chesed Chaim V'Emet	Geha Mental Health Center
ALUT – The National Israeli Society for Children and Adults with Autism	Chimes Israel	GFIDF – For the Emotional Support of Girlfriends
ALYN Pediatric Rehabilitation Center	Closing Ranks	Givat Haviva – The Center for a Shared Society
AMEN – The Land Where Women Heal	Cochav HaTzafon	Gumat Chen Boarding School
Aminadav	Community Stress Prevention Centre (CSPC) – Mashabim	Habayta/Homeward
Amutat 51	Connections 20-80	Hadassah Medical Organization
Appleseeds	Counseling Center for Women	HaGal Sheli
Arim Roshi	Deborah Institute	Haifa Association for Immigrants Absorption
Association for Well-Being of Israeli Soldiers	Dror Israel	HaOgen
Association of Ethiopian Jews (AEJ)	Early Starters International	HaReshet – The Net
Association of Rape Crisis Centers	Economic Empowerment for Women (EEW)	HaShomer HaChadash
Assuta Hospital	Eden Association	Hashomer Hatzair and Tzedek Centers
Atidim	Elad Theater	Hebrew Scouts Movement in Israel (Tzofim)
Aviv for Holocaust Survivors	ELEM/Youth in Distress in Israel	Hebrew University
Ayalim	Emek Medical Center Afula	HeHalutz
Barzilai Medical Center	Emergency Volunteers Program (EVP)	Helem.Club
Be-Atzmi	Engineers Without Borders Israel	Herzog Center for Jewish Identity
Beer Sheva Mental Health Center	ENOSH – The Israeli Mental Health Association	
Beit Issie Shapiro		

Grantee Listing reflects allocations from IERC as of 6/3/24. IERC has made individual allocations to support evacuated communities in both the north and south to help meet immediate needs.

Herzog Hospital	Jaffa Institute	MAOZ
HIAS	JDC	Masa Israeli
Hillel Israel	Jerusalem Center for Mental Health	Masorti Movement
Hillel Yaffe Medical Center	Jerusalem Civilian Command Center	Master's Program for Prosthetics and Orthotics Specialists with Ben Gurion University and ADI Negev
Hostages and Missing Families Forum	Jerusalem College of Technology	Mazor Mental Health Center
Hotam	Jerusalem Hills Therapeutic Center	Meir Medical Center
Ichilov Hospital Sourasky Medical Center	Jerusalem Open House – National LGBTQ+ Emergency Response	Melabev
IDF Widows and Orphans Organization	Jewish Agency for Israel	Mental Health in the Community (Israel Ministry of Health)
IGY (Israel Gay Youth)	Jewish Funders Network / Forum of Foundations	Merchavim Mental Health Center
IsraAID: The Israel Forum for International Humanitarian Aid	Joint Council of Pre-Military Academies in Israel	Mitchashvim/2B.Friendly
Israel Antiquities Authority	Jordan River Village	MOSHE
Israel Association for Child Protection (ELI)	Kaplan Hospital Rehovot	NATAL
Israel Association for Community Centers	Kfar Izun	Natan
Israel Center on Addiction & Mental Health	Kivunim	Navah
Israel Elwyn	Koby Mandel Foundation	Nazareth Hospital
Israel Medical Association	Krembo Wings	Nefesh B'Nefesh
Israel Midwives Association	Laniado Hospital	Neve Eshkol
Israel Movement for Reform and Progressive Judaism (IMPJ)	LATET	Nirim Foundation
Israel Trauma Coalition (ITC)	Latet Pe	Ohr Torah Stone
Israel Women's Network	Leket Israel	Olei – The Union of Olim from Latin America, Spain, and Portugal
Israeli Alzheimer's Medical Center	Lev Hasharon Mental Health Center	Olim Beyahad
Israeli Council for Youth Organizations	Lo Omdot Me'Neged	Organization for Israel's Terror Victims
Israeli National Council for the Child	Loewenstein Rehabilitation Hospital	Orr Shalom
Israeli Volunteering Council	Lone Soldier Center in Memory of Michael Levin	Osim Shechuna
Israel's Collective Action for Resilience (ICAR)	Ma'avaram	OTI – The Israeli Autism Association
Italian Hospital Haifa	Maale Carmel Mental Health Center	Otot
J.B.H Jewish Brain in HighTech (R.A.)	Ma'ase Center	OU Israel
	Maccabi World Union	Our Brothers
	Machon Shitim	Paamonim
	Magen David Adom	Paladin/New York State Bar Association/Israel Bar Association

Physicians for Human Rights Israel/ ASSAF	Shoresh Fund
Pitchon-Lev	Shuvu Achim
Place-IL	Simcha LaYeled
Poriya Tzafon Medical Center	Social Delivery
Project Keshet Israel (PKI)	Soroka Medical Center
Public Forum	St. Vincent's Hospital
Rabin Medical Center	Summer Camps Israel
Rambam Health Care Campus	Sunflowers
Rashi Foundation for Kiryat Shmona	Survivors of the Holocaust Emergency Fund (SHEF-IL)
Regional Council for Unrecognized Arab Villages	Tamar
ReGrow	Tel Aviv Sexual Assault Crisis Center
Reuth Rehabilitation Hospital	Tel Hai College
Safe Place	Tene Briut
SafeHeart	Thank Israeli Soldiers
SAHI-Special Hesed Unit	Tikkun (HaMachanot HaOlim)
Sapir College	Tnufa Bakehila
Schechter Institute	TOM - Tikkun Olam Makers
Schneider Children's Medical Center	Tzohar Rabbinical Organization
Selah	United Hatzalah
Serve Israel	University of Haifa
Shaar Menashe Health Center	Upper Galilee Leadership Academy
Shaare Zedek Medical Center	Wolfson Medical Center
Shahaf Foundation	World ORT
Shalom Hartman Institute	Yad Sarah
Shalva	Yanabia
Shalvata Mental Health Center	Yoseftal Hospital
Shamir Medical Center (Asaf Harofeh)	Yozmot Atid
Sheatufim/Zionism 2000	ZAKA
Sheba Medical Center Tel Hashomer	Ziv Medical Center
SheRise South	
Shishi Shabbat Yisraeli	