

ANNUAL REPORT

SY 2017-2018

HIGHLIGHTS OF ACCOMPLISHMENTS

I. THE SPONSORSHIP PROGRAM(SP)

➤ *The Sponsorship Program (SP) is the center piece program of the Foundation in response to the articulated need and desire of the underprivileged children and their families for education. The Program gives opportunity to children and youth of low income families to study and/ or continue their studies and enjoy other activities which contribute to their developmental needs.*

Data on the SP Beneficiaries:

AREAS	ELEMENTARY	JUNIOR HS	SENIOR HS	COLLEGE	TOTAL
BAGUIO CITY	23	21	13	6	63
BATANGAS CITY	26	17	15	9	67
CEBU	0	4	2	1	7
MT. PROVINCE	0	0	0	3	3
PALAWAN	1	21	13	18	59
PANGASINAN	2	0	0	0	2
PASAY CITY	7	21	13	18	59
QUEZON PROVINCE	3	10	8	6	27
TOTAL	62	94	59	57	272

Number of Graduates:

Areas	Elementary	JHS	SHS	College	TOTAL
BAGUIO CITY	5	9	7	3	24
MT. PROVINCE	0	0	0	0	0
PANGASINAN	1	0	0	0	1
BATANGAS CITY	2	4	9	5	20
QUEZON PROVINCE	0	1	4	3	8
CEBU	0	2	2	0	4
PASAY CITY	2	3	5	3	13
PALAWAN	1	4	5	4	14
TOTAL	11	23	32	18	84

Academic Achievers:

Areas	W/ Honors (90-94)	W/ High Honor (95-97)	W/ Highest Honor (98-100)	Deans list	Cum Luade
BAGUIO CITY	18	0	0	0	0
MT. PROVINCE	0	0	0	0	0
PANGASINAN	1	0	0	0	0
BATANGAS CITY	19	0	1	0	0
QUEZON PROVINCE	8	0	1	0	0
CEBU	0	0	0	0	0
PASAY CITY	7	3	2	1	1
PALAWAN	8	1	0	0	0
TOTAL	61	4	4	1	1

Special Awards

Area	BC	MP	PG	CFG	QP	Cebu	PC	PL	Total
Best in Christian living	1								1
Best in attendance	3							1	4
Athletic award	2		1						3
School Councilor Award	1								1
Member of the most outstanding club	1								1
Conduct Awardee	3				5			4	12
Academic Excellence in Science Award	2								2
Outstanding Performance in Journalism	1								1
Special Award in Giant Bookmark Making	1								1
2nd Place in Oral Reading Award	1								1
2nd Place in Filipino Read Athlon	1								1
Best in Filipino Award	1								1

Leadership Award	1							1
Dancer of the year			1					1
Achievers award				11				11
Most Diligent				1				1
Most Behave				1				1
Most Neat				2		1		3
Most Punctual				1				1
Most Helpful				1		1		2
Model Pupil				1				1
Active Boy scout				1				1
Determined kid					1			1
Task champ					1			1
Little teacher award						1		1
Eager Beaver award						1		1
Collaborative award						1		1
Peacemaker award						1		1
Mapagbigay award						1		1
Good behavior award						1		1
Science quiz bee award						1		1
Talented pupil award						1		1
Best in values formation							1	1

Activities Conducted:

Activity	Objective/s	Output	Recommendations/ Remarks
Activity on “The Filipino Family”	To enhance the understanding and appreciation of a family.	The Q1 activities were conducted to all areas of operation	To continue conducting group dynamic activities in order to acquire more knowledge, for personality development, and for their active involvement in the Foundation.
Two activity on “Health and Wellness”	To promote healthy habits and practices	The Q2 activities were conducted to all areas of	

<p>Activity on “Emergency and Disaster Preparedness”</p> <p>Activity on “Women and Development:</p>	<p>among the beneficiaries for a healthier and happier life. To intensify awareness and identify practical steps/ skills on emergency and disaster preparedness.</p> <p>To enhance knowledge, skills and attitude on the rights and roles of women in development. To maximize the provisions of R.A. 9262 (VAWC) for the benefit of women and their children</p>	<p>operation</p> <p>The Q3 activities were conducted to all areas of operation</p> <p>The Q4 activities were conducted to all areas of operation</p>	
Letter Writing	To strengthen the relationship between the sponsored children/students and their sponsors.	All letter from Q1,Q2, Q3, Q4 were accomplished	To be done to maintain the connection between sponsors and sponsored students and to be done as per policies of the foundation.
School Visitations	To establish and strengthen partnership with school heads/authorities in line with the monitoring of students under the Programs.	Conducted two school visitation per beneficiaries	Ensure the conduct of at least 2 school visits per student per school year to assess the clients’ situation and to provide necessary interventions.
Home Visitation	To have an update on the status of the beneficiaries and their family.	Conducted two home visitation per beneficiaries	<p>Recommended for effective case management.</p> <p>To conduct home visitation to know the concerns of the beneficiaries in relation to the</p>

			<p>sponsorship program. In addition, it is also a good way in order for the social worker in-charge to have close monitoring in the implementation of the program.</p>
<p>Tribute to Graduates and Honor Students</p>	<p>To acknowledge the students' efforts and hard works in their academic and extra-curricular performances.</p> <p>To motivate/encourage the students to continue doing their best in school.</p>	<p>Tribute to the graduates and honor students were conducted on April in all the areas of operation</p>	<p>The annual celebration of Tribute to the graduates and Honor students for all its members and beneficiaries is highly recommended. Indeed, it is beneficial it encourage/motivate the students to continue their good works on their studies. This will also push them to do more as they would always think of the after outcome of their hard work and achievements.</p>
<p>Additional SP students</p>	<p>To increase the number of sponsored students in the program but in accordance with the DSWD standards on worker-client relationship.</p>	<p>forty (40) students were admitted in the Program</p>	<p>Screening and Assessment of the applicants are highly recommended to continue the Programs of the Foundation.</p>
<p>Annual Christmas Party</p>	<p>To provide an opportunity for the beneficiaries to experience the sense of happiness, hope and gratitude</p>	<p>The Christmas party were conducted on December in all the areas of operation</p>	<p>The activity is highly recommended. Indeed, it is beneficial for the beneficiaries as a way of coming together as one big family and a way to welcome another prosperous new year for each one. Furthermore, this activity will also help each member to socially involved themselves</p>

			and share their talents and skills.
Career Counseling	To provide the students and their parents a venue for better decision making with regards to career and profession.	Conducted Career Counseling last March 10, 2018	Recommended to be conducted every year to help in decision making

PICTURES OF CONDUCTED ACTIVITIES

S.Y. 2017-2018

II. EDUCATIONAL ASSISTANCE PROGRAM (EAP)

➤ The EAP is extended among children in selected schools and communities who are not covered by the Sponsorship Program.

Data on EAP Beneficiaries:

AREAS	ELEMENTARY	JUNIOR HS	SENIOR HS	COLLEGE	TOTAL
ABRA	26	0	0	0	26
LEYTE	25	0	0	0	25
PANGASINAN	21	8	1	0	21
PASAY	89	37	2	21	149
TOTAL	107	108	2	0	221

Number of Graduates:

Area	Elementary	JHS	SHS	College	TOTAL
Abra	0	0	0	0	0
Leyte	0	0	0	0	0
Pangasinan	1	0	0	0	1
Pasay City	2	15	1	2	20
TOTAL	3	15	1	2	21

Academic Achievers:

Area	W/ Honors (90-94)	W/ High Honor (95-97)	W/ Highest Honor (98-100)	Deans list	Cum Luade
Abra	4	0	0	0	0
Pangasinan	4	0	0	0	0
Pasay City	22	0	0	2	0
Leyte	0	0	1	0	0
TOTAL	30	0	1	2	0

Special Awards

Area	Abra	PG	Pasay	Leyte
Best in Christian living			1	
Best in attendance			3	
Athletic award			2	
Eager Beaver Award	1		2	
Busy Bee Award	2			
Collaborative Award	1			
Eco- Friendly award	3			
Best in Filipino Award			2	
Councilor Award			2	
Most Helpful		1		
Most Patient			1	
Sunshine award			2	
Maasahan award			1	
Disiplinado award			1	
Little teacher award			1	
Best in Math			1	
Science quiz bee award			1	
MTAP Oral award			2	
MTAP written			3	
Best in Science			1	
Best in Mother tongue award			1	
Poster making award			1	

Activities Conducted

Activity	Objective/s	Output	Recommendations/ Remarks
<p>AFPI Orientation</p> <p>Provision of school supplies, miscellaneous/tuition fees and other education-related expenses.</p> <p>Provision of medical services</p>	<p>To efficiently and effectively respond to the educational needs of the students through Sponsorship Program provided by the foundation.</p>	<p>AFPI Orientation were conducted in all areas on the Month of May.</p> <p>Provided Php130, 500.16 for the educational needs of EAP students.</p>	<p>To release educational / financial needs of students as long as it is available.</p>
<p>Activity on “The Filipino Family”</p> <p>Two activity on “Health and Wellness”</p> <p>Activity on “Emergency and Disaster Preparedness”</p> <p>Activity on “Women and Development</p>	<p>To facilitate personality growth and development of the clientele through various social and educational activities</p>	<p>The Q1 activities were conducted to all areas of operation</p> <p>The Q2 activities were conducted to all areas of operation</p> <p>The Q3 activities were conducted to all areas of operation</p> <p>The Q4 activities were conducted to all areas of operation</p>	<p>To continue conducting group dynamic activities in order to acquire more knowledge, for personality development, and for their active involvement in the Foundation.</p>

School Visitations	To determine the actual causes of student's low academic performance and to build strategies that can be helpful to improve their academic performances.	Conducted two school visitation per beneficiaries	Ensure the conduct of at least 2 school visits per student per school year to assess the clients' situation and to provide necessary interventions.
Home Visitation	To have an update on the status of the beneficiaries and their family.	Conducted home visitation to 6 beneficiaries	Recommended for effective case management. To conduct home visitation to know the concerns of the beneficiaries in relation to the sponsorship program. In addition, it is also a good way in order for the social worker in-charge to have close monitoring in the implementation of the program.
Tribute to Graduates and Honor Students	To acknowledge the students efforts and hard works in their academic and extra-curricular performances. To motivate/encourage the students	Tribute to the graduates and honor students were conducted on April in Pasay	The annual celebration of Tribute to the graduates and Honor students for all its members and beneficiaries is highly recommended. Indeed, it is beneficial it encourage/motivate the students to continue their good works on their studies. This will also push them to do more as they would always think of the after outcome of their hard work and achievements.
Annual Christmas Party	To provide an opportunity for the beneficiaries to experience the sense of happiness, hope and gratitude	The Christmas party were conducted on December in all the areas of operation	The activity is highly recommended. Indeed, it is beneficial for the beneficiaries as a way of coming together as one big family and a way to welcome another prosperous new year for each one.

			Furthermore, this activity will also help each member to socially involved themselves and share their talents and skills.
--	--	--	---

PICTURES TAKEN DURING THE SCHOOL YEAR 2017-2018

III. RESIDENTIAL CENTER –Palawan

➤ *The Residential Center (RC) is a temporary shelter that aims to facilitate the rehabilitation and recovery process of sexually abused girls.*

Data of Clientele:

Elementary	Junior High School	Senior High School	College (SP-RC)	Vocational	TOTAL
1	7	1	2	0	11

Number of Graduates

Elementary	Junior High School	Senior High School	College (SP-RC)	Vocational	TOTAL
1	1	0	2	0	4

Academic Achievers

With Honors (90-94)	With High Honors (95-97)	With Highest Honor (98-100)
1		

Special Awards

Awards	No. of Students
Best in Conduct	3

Activities Conducted:

Activity	Objective/s	Output	Recommendations/ Remarks
Provision of School supplies, uniforms, and School fees of the residents.	To effectively respond to the educational needs of the students through the services provided by the foundation.	Released Php. 29,829.83 -Php. 11, 160.00 (school baon) -Php. 7,907.00 (school supply) -Php. 10, 762.83 (school fees)	To pay/release the educational needs of the RC girls as a form of support in their studies to pursuit their goals.
Coordination with other agencies. Admission of new clients.	To accommodate girl victims of abuse	Accommodated one referred client from MSWDO-Bataraza	To continue accommodating new applicants to help them recover from the trauma or abuse they experienced. To provide a home for them wherein they will be assisted with their needs.
Provision of basic needs. To efficiently and effectively respond to the Basic needs of the Residents through the Services provided by the foundation.	To efficiently and effectively respond to the Basic needs of the Residents through the Services provided by the foundation.	Released Php. 130,317.00 for the basic needs of the residents. - <i>Php. 106,445.59 (food)</i> - <i>Php. 17,113.88 (toiletries)</i> - <i>Php. 6757.53 (household)</i>	To provide all the basic needs/shelter of the RC girls as they stay at the Foundation.
Provision of Medicines in the center and Check-up. Coordination with the government health facilities and private (individual or group) for an easy access to cheaper and	To ensure good health condition of the residents Through providing medicines and regular Medical checkup.	Released Php.7,725.00 for the medical needs of the residents. - <i>Php. 3,600.00 (dental)</i> - <i>Php. 4,125.00</i>	To release medical needs of the RC girls.

discounted service/s.		<i>(check-ups and medicines)</i>	
<p>Continuous conduct of group activities with the residents fostering self-awareness, self-identity, self-worth and others.</p> <p>Continuous conduct of regular meetings, casual talks/conversation with the resident/s through the use of play therapy and other activity/s.</p>	To help the residents overcome their trauma and bad experiences.	<p>Conducted 6 Group Dynamic Activities: -Having Self-Confidence -My Strengths and Weaknesses. -The Beauty Things about Me -Movie Reflections -My Heart After It Happened and Now</p> <p>Conducted four (4) meetings for the discussion of concerns and rules and regulations of the center.</p>	To continue conducting group dynamic activities or self-esteem activities as a way of having additional knowledge, improving their self-awareness as well as their self-confidence. Most importantly to help them as they undergo the process of healing from the trauma of their bad experiences from their past. Conducting these kind of activities will help them overcome fear, anger, shame and guilt from those traumatic events in their lives; so that their present and future lives will not be ruined.
School visitation Attendance to Homeroom/ PTA meeting/	To monitor and improve academic performance and study habits of the residents.	Attended 3 PTA Meetings.	To check/ have update about the RC girls' studies especially concerns so that we can be able to address it immediately. Attending meetings is a good way to have a good partnership with the school. Being updated is very important.
To enhance spiritual self of the residents.	Church Attendance Bible study	<p>Attended 49 mass.</p> <p>Attended 50 Bible Studies.</p>	This activity is a helpful way of enhancing their communication skills, self-confidence and most especially strengthening their spirituality and relationship with God wherein their personality can be stronger as a help to their recovery.

PICTURES OF ACTIVITIES

IV. COMMUNITY DEVELOPMENT

- *Offers free health care by providing medical and dental outreach among depressed areas through the coordination with medical groups and civic organizations.*
- *The foundation gives assistance to families who venture on small-scale business as source of income.*

A. Capability-Building

- Leadership Training conducted to the parents under sponsorship and educational assistance program of Alouette Foundation. The said training is a lecture type discussion and its application through role playing and workshop among the participants.

B. Livelihood Assistance

1. DOLE

The Livelihood Project in partnership of Department of Labor and Employment (DOLE) in Pasay City.

2. SIR PETER'S FUND

The 2nd cycle was implemented benefiting 11 mothers who are into sari-sari store and hog raising.

3. RATP-Microcredit Loan Project

- This Project started last February 2017 for the 1st cycle and the 2nd cycle started on February 12 2018 with a total of Php107, 850.00 availed by 11 grantees (10 in Pasay and 1 in Baguio). Most used the loan for their *sari-sari* store business.

C. Medical & Dental Mission

- 505 patients served last May 14, 2017 in Pasay City.
- 95 patients served last May 30, 2017 in Isla Verde, Batangas.
- 226 patients served last August 27-28, 2017 in Isla Verde Batangas.
- 158 patients served last February 25, 2018 in Isla Verde Batangas.

V. PARTNERSHIP AND NETWORKING

- *The Foundation recognizes the importance of partnership and networking in harnessing, generating and mobilizing and resources.*

A. VOLUNTEERS

a) French Volunteers

- Six (6) Assigned in Leyte
 - Most of them conducted activities with the children; participated in school activities like Brigada Eskwela; repairs chairs and paint the classrooms. They started to build a basketball court in MacArtur Elementary School, Leyte, (half court). (AlphonesCassanet, Alice Chopin, Charles – Hugo Patte, Flora Guernion-Messant, Eugenie Bodmer and Arthur Causse).
- Five (5) assigned in Pasay
 - Conducted activities with the students under the Sponsorship Program. Performed a house to house visit to the new applicants under the Educational Assistance Program and visited the parent's beneficiaries who availed the microcredit-loan Project in partnership with RATP Foundation. (Alexis Platof, Frederic Gusman, Matthieu Michel, Lucile Rebillard).
 - And one of them assigned in Baguio for 1 month and he conducted activities with the children, school visitation and repainting of the office.(Laurent Marie).
- 1 assigned in Palawan
 - revitalized the Organic Farming/Garden in line with food sufficiency for the RC; conducted activities with the students under the Sponsorship Program and Residential Center like games, tutorials and other learning sessions.(Cecile Gonot).

b) 1 German Volunteer

- Robert Maslak
 - School visitation.
 - Accompanied Mr. Paul in Isla Verde regarding the Medical Mission and home visitation

C) 1 Internship

- Ma. Angelica “Princess” Jordan

- From San Sebastian College
- Assigned in Pasay for the conduct of assessment and monitoring visits to the Microcredit Project of Fondation Groupe RATP, encoding and filing the documents of EAP beneficiaries.

B.INSTITUTIONS/ SCHOOLS/ NGO Networks

1. Ateneo School of Medicine and Public Health

- Assisted the medical & dental mission last May 14, 2017 in Pasay City.
- Conducted Water Sanitation and Food Safety Seminar with Barangay Health Workers.
- Facilitated learning session on Food and Health and organized a Food Fest for 30 mothers.
- Distributed nutrition checklist and menu calendar.
- School visit in Pasay City East National High School.

2. Schools in the Community

❖ **Apelo Cruz Elementary School , Timoteo Paez Elementary School, San Agustin Silangan, San Agustin Kanluran, MacArthur Central School, San Antonio Elementary School and Luzviminda National High School.**

- AFPI has good partnership with these schools. Majority of the sponsored students in elementary level are studying in these schools.
- Every school year, AFPI family participates during Brigada Eskwela by donating materials for repairs and sending its members for the manpower resource.
- Conducted a medical mission held in Apelo Cruz Elementary School.

3. Dr. Roxas Clinic

- AFPI established a good partnership with Dr. Roxas for more than 10 years. The partnership created a good opportunity for the people in the community. AFPI referred 38 patients for medical check-ups and consultations for the SY 2017-2018.

4. Order of Malta

- AFPI participated in the 26th Annual Healing Mass last February 10, 2018. There were 40 participants from the community.

5. GOs, LGUs and NGOs Networks

- AFPI is an active member of ABSNET-NCR, ABSNET Metro South Cluster, ABSNET-CAR, ABSNET-Palawan and the National Council of Social Development (NCSD). The Foundation participated in the meetings and general assembly of ABSNET.
- The Local Government Unit and the Department of Education recognize the efforts of Alouette Foundation of the Philippines, Inc. in carrying its Vision, Mission and Goals to the people in San Antonio Elementary School, Luzviminda National High School and Barangay Luzviminda, Puerto Princesa City, PALAWAN most especially to its beneficiaries of the Educational Assistance Program.

- Out-Reach Programs with these institutions/organizations: The Best Gift Foundation, Domini Angelicus Integrated School, Asia Pacific College, ABG Team & PAGCOR.

VI. FINANCE AND ADMINISTRATIVE SERVICES

A. Personnel Hired During the Year:

Position	Number
Social Worker	2

B. Trainings and Seminars Attended by the Staff:

Trainings/Seminars/Workshops	Date	Venue	Staff Involved
18th PCNC Annual Assembly	June 1, 2017	Bayanihan Center ,8008 Pioneer St., Kapitolyo Pasig City	Mr. Abraham P. Mang-usan
HDMF Employer's Forum	June 8, 2017	Pag-IBIG Fund, Pasay Branch Roxas Strip Bldg., Roxas Blvd., cor Libertad St., Pasay City	Ms. Irene B. Anacay
	October 5, 2017		
	November 24, 2017		

NCSD 68th Mid-Year Assembly	July 26, 2017	Bayview Hotel 118 Roxas Blvd cor United Nation Ave. Manila	Mr. Abraham P. Mang-usan & Ms. Irene B. Anacay
Staff Workshop	September 21-22, 2017	755 E. Cornejo Malibay, Pasay City	All Staff
Witnessed the 2017 Ramon Magsaysay Awardees	August 31, 2017	PICC Complex, Roxas Boulevard Manila	*Mr. Abraham P. Mang-usan *Ms. Irene B. Anacay *Ms. Nelly Rose B. Bueno *Mr. Ace Paul Lupingay
Meeting with M. Laurent Le Godec (French Embassy)	September 27, 2017	4 Anahaw Road North Forbes Makati City	*Ms. Irene B. Anacay
FUND PHILIPPINES Current Development in NGO Accounting	November 22, 2017	Trimona Cooperative, 112 Anonas Extension Sikatuna Village, Quezon City	Ms. Irene B. Anacay
TRAIN LAW (Tax Reform For Acceleration & Inclusion Law)	January 23, 2018	69 Esteban Abada Street, Loyola Heights, Quezon City	Ms. Irene B. Anacay
Alternative Parental Care Service for Registered & Licensed Child Caring/Placing Agencies	October 23-27, 2017	Golden Prince Hotel & Suites, Cebu City	Ms. Marjorie Taule

Seminar RA 9344 (Juvenile Justice and Welfare Act) as amended by 10630	December 6, 2017	Orchid Garden Suites, Malate, Manila	Ms. Marjorie Taule
Regional PPAN Dissemination	November 16, 2017	Bangko Sentralng Pilipinas, San Fernando, La Union	Ms. Karen Joy L. Pepoa

SEMINARS AND TRAININGS 2017-2018

C. AFPI's Annual Planning

April 17-24, 2018

- Consolidated AFPI Annual Accomplishment Report for SY 2017-2018, Annual Work and Financial Plan and Annual Budget for SY 2018-2019.
- Other concerns in Administrative and Program Operations

D. Meetings Conducted

- 4 regular and 1 special BOT Meeting
- 11 staff meetings

25
Years

E. Resources

- Received Pamaskong Handog ng Social Security System worth eighty thousand pesos only (PHP80, 000.00).

F. AFPI Silver Anniversary

- Alouette Foundation celebrated its 25th year of providing responsive programs and services on September 17, 2017 in Pasay City. The celebration was attended

by programs stakeholders.

G. Others

- ❖ Bought two (2) new office chairs & one (1) brand new refrigerator.
- ❖ Bought one (1) sofa bed, five (5) mattresses, two (2) new stand fan, & one (1) ASUS laptop
- ❖ Installed CCTV (5 cameras)
- ❖ Bought seven (7) USB for each staff to back up the files.
- ❖ Bought vehicle for Residential Center (RC) Mitsubishi L300 worth Php730, 803.00.

